

vii

CONTENIDO

Presentación xv

Estrategias y líneas de acción transversales 1

Democratizar la Productividad 3

Gobierno Cercano y Moderno 10

Perspectiva de Género 20

1. México en Paz 29

1.1 Promover y fortalecer la gobernabilidad democrática 32

1.1.1 Contribuir al desarrollo de la democracia 32

1.1.2 Fortalecer la relación con el Honorable Congreso de la Unión y el Poder
Judicial, e impulsar la construcción de acuerdos políticos para las reformas
que el país requiere 34

1.1.3 Impulsar un federalismo articulado mediante una coordinación eficaz y una
mayor corresponsabilidad de los tres órdenes de gobierno 41

1.1.4 Prevenir y gestionar conflictos sociales a través del diálogo constructivo 45

1.1.5 Promover una nueva política de medios para la equidad, la libertad y su
desarrollo ordenado 49

1.2 Garantizar la Seguridad Nacional 52

1.2.1 Preservar la integridad, estabilidad y permanencia del Estado Mexicano 52

1.2.2 Preservar la paz, la independencia y soberanía de la nación 55

1.2.3 Fortalecer la inteligencia del Estado Mexicano para identificar, prevenir y
contrarrestar riesgos y amenazas a la Seguridad Nacional 60

1.2.4 Fortalecer las capacidades de respuesta operativa de las Fuerzas Armadas 64

1.2.5 Modernizar los procesos, sistemas y la infraestructura institucional de las
Fuerzas Armadas 68

1.3 Mejorar las condiciones de seguridad pública 73

1.3.1 Aplicar, evaluar y dar seguimiento del Programa Nacional para la
Prevención Social de la Violencia y la Delincuencia 74

1.3.2 Promover la transformación institucional y fortalecer las capacidades
de las fuerzas de seguridad 82

1.4 Garantizar un Sistema de Justicia Penal eficaz, expedito, imparcial y transparente 93

1.4.1 Abatir la impunidad 93

1.4.2 Lograr una procuración de justicia efectiva 101

viii

1.4.3 Combatir la corrupción y transparentar la acción pública en materia de justicia
para recuperar la confianza ciudadana 108

1.5 Garantizar el respeto y protección de los derechos humanos y la erradicación
de la discriminación 116

1.5.1 Instrumentar una política de Estado en derechos humanos 116

1.5.2 Hacer frente a la violencia contra los niños, niñas y adolescentes en todas sus formas,
sobre la base de una coordinación eficiente que asegure la participación de todos los
sectores responsables de su prevención, atención, monitoreo y evaluación 124

1.5.3 Proporcionar servicios integrales a las víctimas u ofendidos de delitos 127

1.5.4 Establecer una política de igualdad y no discriminación 130

1.6 Salvaguardar a la población, a sus bienes y a su entorno ante un desastre de origen
natural o humano 134

1.6.1 Política estratégica para la prevención de desastres 134

1.6.2 Gestión de emergencias y atención eficaz de desastres 141

2. México Incluyente 147

2.1 Garantizar el ejercicio efectivo de los derechos sociales para toda la población. 149

2.1.1 Asegurar una alimentación y nutrición adecuada de los mexicanos, en particular para
aquellos en extrema pobreza o con carencia alimentaria severa 150

2.1.2 Fortalecer el desarrollo de capacidades en los hogares con carencias para contribuir
a mejorar su calidad de vida e incrementar su capacidad productiva 154

2.1.3 Garantizar y acreditar fehacientemente la identidad de las personas 158

2.2 Transitar hacia una sociedad equitativa e incluyente 160

2.2.1 Generar esquemas de desarrollo comunitario a través de procesos de participación
social 160

2.2.2 Articular políticas que atiendan de manera específica cada etapa del ciclo de vida
de la población 163

2.2.3 Fomentar el bienestar de los pueblos y comunidades indígenas, fortaleciendo su
proceso de desarrollo social y económico, respetando las manifestaciones de su
cultura y el ejercicio de sus derechos 168

2.2.4 Proteger los derechos de las personas con discapacidad y contribuir a su desarrollo
integral e inclusión plena 180

2.3 Asegurar el acceso a los servicios de salud 183

2.3.1 Avanzar en la construcción de un Sistema Nacional de Salud Universal 183

2.3.2 Hacer de las acciones de protección, promoción y prevención un eje prioritario
para el mejoramiento de la salud 187

2.3.3 Mejorar la atención de la salud a la población en situación de vulnerabilidad 196

2.3.4 Garantizar el acceso efectivo a servicios de salud de calidad 203

2.3.5 Promover la cooperación internacional en salud 213

ix

2.4 Ampliar el acceso a la seguridad social 215

2.4.1 Proteger a la sociedad ante eventualidades que afecten el ejercicio pleno de sus
derechos sociales 215

2.4.2 Promover la cobertura universal de servicios de seguridad social en la población 221

2.4.3 Instrumentar una gestión financiera de los organismos de seguridad social que
garantice la sustentabilidad del Sistema de Seguridad Social en el mediano y
largo plazos 223

2.5 Proveer un entorno adecuado para el desarrollo de una vida digna 232

2.5.1 Transitar hacia un Modelo de Desarrollo Urbano Sustentable e Inteligente que
procure vivienda digna para los mexicanos 232

2.5.2 Reducir de manera responsable el rezago de vivienda a través del mejoramiento y
ampliación de la vivienda existente y el fomento de la adquisición de vivienda nueva 237

2.5.3 Lograr una mayor y mejor coordinación interinstitucional que garantice la
concurrencia y corresponsabilidad de los tres órdenes de gobierno, para el
ordenamiento sustentable del territorio, así como para el impulso al desarrollo
regional, urbano, metropolitano y de vivienda 242

3. México con Educación de Calidad 249

3.1 Desarrollar el potencial humano de los mexicanos con educación de calidad 255

3.1.1 Establecer un sistema de profesionalización docente que promueva la formación,
selección, actualización y evaluación del personal docente y de apoyo técnico-
pedagógico 256

3.1.2 Modernizar la infraestructura y el equipamiento de los centros educativos 261

3.1.3 Garantizar que los planes y programas de estudio sean pertinentes y contribuyan a
que los estudiantes puedan avanzar exitosamente en su trayectoria educativa, al
tiempo que desarrollen aprendizajes significativos y competencias que les sirvan a
lo largo de la vida 264

3.1.4 Promover la incorporación de las nuevas tecnologías de la información y
comunicación en el proceso de enseñanza-aprendizaje 274

3.1.5 Disminuir el abandono escolar, mejorar la eficiencia terminal en cada nivel educativo
y aumentar las tasas de transición entre un nivel y otro 279

3.1.6 Impulsar un Sistema Nacional de Evaluación que ordene, articule y racionalice los
elementos y ejercicios de medición y evaluación de la educación 282

3.2 Garantizar la inclusión y la equidad en el Sistema Educativo 283

3.2.1 Ampliar las oportunidades de acceso a la educación en todas las regiones y
sectores de la población 283

3.2.2 Ampliar los apoyos a niños y jóvenes en situación de desventaja o vulnerabilidad 294

3.2.3 Crear nuevos servicios educativos, ampliar los existentes y aprovechar la
capacidad instalada de los planteles 297

3.3 Ampliar el acceso a la cultura como un medio para la formación integral de los ciudadanos 304

3.3.1 Situar a la cultura entre los servicios básicos brindados a la población como forma
de favorecer la cohesión social 304

x

3.3.2 Asegurar las condiciones para que la infraestructura cultural permita disponer
de espacios adecuados para la difusión de la cultura en todo el país 309

3.3.3 Proteger y preservar el patrimonio cultural nacional 310

3.3.4 Fomentar el desarrollo cultural del país a través del apoyo a industrias culturales
y vinculando la inversión en cultura con otras actividades productivas 312

3.3.5 Posibilitar el acceso universal a la cultura mediante el uso de las tecnologías de
la información y la comunicación, y del establecimiento de una Agenda Digital
de Cultura en el marco de la Estrategia Digital Nacional 315

3.4 Promover el deporte de manera incluyente para fomentar una cultura de salud 319

3.4.1 Crear un programa de infraestructura deportiva 319

3.4.2 Diseñar programas de actividad física y deporte diferenciados para atender
las diversas necesidades de la población 322

3.5 Hacer del desarrollo científico, tecnológico y la innovación pilares para el progreso
económico y social sostenible 327

3.5.1 Contribuir a que la inversión nacional en investigación científica y desarrollo
tecnológico crezca anualmente y alcance un nivel de 1% del PIB 327

3.5.2 Contribuir a la formación y fortalecimiento del capital humano de alto nivel 330

3.5.3 Impulsar el desarrollo de las vocaciones y capacidades científicas, tecnológicas
y de innovación locales, para fortalecer el desarrollo regional sustentable e incluyente 333

3.5.4 Contribuir a la transferencia y aprovechamiento del conocimiento, vinculando a las
instituciones de educación superior y los centros de investigación con los sectores
público, social y privado 334

3.5.5 Contribuir al fortalecimiento de la infraestructura científica y tecnológica del país 336

4. México Próspero 339

4.1 Mantener la estabilidad macroeconómica del país 344

4.1.1 Proteger las finanzas públicas ante riesgos del entorno macroeconómico 344

4.1.2 Fortalecer los ingresos del sector público 355

4.1.3 Promover un ejercicio eficiente de los recursos presupuestarios disponibles, que
permita generar ahorros para fortalecer los programas prioritarios de las
dependencias y entidades 359

4.2 Democratizar el acceso al financiamiento de proyectos con potencial de crecimiento 364

4.2.1 Promover el financiamiento a través de instituciones financieras y del mercado
de valores 364

4.2.2 Ampliar la cobertura del sistema financiero hacia un mayor número de personas
y empresas en México, en particular para los segmentos de la población
actualmente excluidos 368

4.2.3 Mantener la estabilidad que permita el desarrollo ordenado del sistema financiero,
incluyendo los sectores de aseguramiento y ahorro para el retiro 370

xi

4.2.4 Ampliar el acceso al crédito y a otros servicios financieros, a través de la Banca
de Desarrollo, a actores económicos en sectores estratégicos prioritarios con
dificultades para disponer de los mismos, con especial énfasis en áreas prioritarias
para el desarrollo nacional, como la infraestructura, las pequeñas y medianas
empresas, además de la innovación y la creación de patentes, completando
 mercados y fomentando la participación del sector privado sin desplazarlo 373

4.2.5 Promover la participación del sector privado en el desarrollo de infraestructura,
articulando la participación de los gobiernos estatales y municipales para impulsar
proyectos de alto beneficio social, que contribuyan a incrementar la cobertura y
calidad de la infraestructura necesaria para elevar la productividad de la economía 381

4.3 Promover el empleo de calidad 387

4.3.1 Procurar el equilibrio entre los factores de la producción para preservar la paz laboral 387

4.3.2 Promover el trabajo digno o decente 388

4.3.3 Promover el incremento de la productividad con beneficios compartidos, la
empleabilidad y la capacitación en el trabajo 390

4.3.4 Perfeccionar los sistemas y procedimientos de protección de los derechos
del trabajador 393

4.4 Impulsar y orientar un crecimiento verde incluyente y facilitador que preserve nuestro
patrimonio natural al mismo tiempo que genere riqueza, competitividad y empleo 397

4.4.1 Implementar una política integral de desarrollo que vincule la sustentabilidad
ambiental con costos y beneficios para la sociedad 397

4.4.2 Implementar un manejo sustentable del agua, haciendo posible que todos
los mexicanos tengan acceso a ese recurso 404

4.4.3 Fortalecer la política nacional de cambio climático y cuidado al medio
ambiente para transitar hacia una economía competitiva, sustentable,
resiliente y de bajo carbono 414

4.4.4 Proteger el patrimonio natural 424

4.5 Democratizar el acceso a servicios de telecomunicaciones 432

4.5.1 Impulsar el desarrollo e innovación tecnológica de las telecomunicaciones que
amplíe la cobertura y accesibilidad para impulsar mejores servicios y promover la
competencia, buscando la reducción de costos y la eficiencia de las comunicaciones 433

4.6 Abastecer de energía al país con precios competitivos, calidad y eficiencia a lo largo de
la cadena productiva 440

4.6.1 Asegurar el abastecimiento de petróleo crudo, gas natural y petrolíferos que
demanda el país 443

4.6.2 Asegurar el abastecimiento racional de energía eléctrica a lo largo del país 453

4.7 Garantizar reglas claras que incentiven el desarrollo de un mercado interno competitivo 463

4.7.1 Apuntalar la competencia en el mercado interno 463

4.7.2 Implementar una mejora regulatoria integral 464

4.7.3 Fortalecer el sistema de normalización y evaluación de conformidad con las normas 468

xii

4.7.4 Promover mayores niveles de inversión a través de una regulación apropiada y
una promoción eficiente 469

4.7.5 Proteger los derechos del consumidor, mejorar la información de mercados y
garantizar el derecho a la realización de operaciones comerciales claras y seguras 472

4.8 Desarrollar los sectores estratégicos del país 476

4.8.1 Reactivar una política de fomento económico enfocada en incrementar la
 productividad de los sectores dinámicos y tradicionales de la economía
mexicana, de manera regional y sectorialmente equilibrada 476

4.8.2 Promover mayores niveles de inversión y competitividad en el sector minero 479

4.8.3 Orientar y hacer más eficiente el gasto público para fortalecer el mercado interno 483

4.8.4 Impulsar a los emprendedores y fortalecer a las micro, pequeñas y medianas empresas 484

4.8.5 Fomentar la economía social 488

4.9 Contar con una infraestructura de transporte que se refleje en menores costos para
realizar la actividad económica 490

4.9.1 Modernizar, ampliar y conservar la infraestructura de los diferentes modos de
transporte, así como mejorar su conectividad bajo criterios estratégicos y de
eficiencia 490

Sector carretero 492

Sector ferroviario 500

Transporte urbano masivo 501

Sector marítimo-portuario 503

Sector aeroportuario 509

4.10 Construir un sector agropecuario y pesquero productivo que garantice la seguridad
alimentaria del país 513

4.10.1 Impulsar la productividad en el sector agroalimentario mediante la inversión
en el desarrollo de capital físico, humano y tecnológico 514

4.10.2 Impulsar modelos de asociación que generen economías de escala y mayor
valor agregado de los productores del sector agroalimentario 523

4.10.3 Promover mayor certidumbre en la actividad agroalimentaria mediante
mecanismos de administración de riesgos 524

4.10.4 Impulsar el aprovechamiento sustentable de los recursos naturales del país 526

4.10.5 Modernizar el marco normativo e institucional para impulsar un sector
agroalimentario productivo y competitivo 528

4.11 Aprovechar el potencial turístico de México para generar una mayor derrama
económica en el país 530

4.11.1 Impulsar el ordenamiento y la transformación del sector turístico 531

4.11.2 Impulsar la innovación de la oferta y elevar la competitividad del sector turístico 532

4.11.3 Fomentar un mayor flujo de inversiones y financiamiento en el sector turismo
y la promoción eficaz de los destinos turísticos 537

xiii

4.11.4 Impulsar la sustentabilidad y que los ingresos generados por el turismo sean
fuente de bienestar social 541

5. México con Responsabilidad Global 547

5.1 Ampliar y fortalecer la presencia de México en el mundo 549

5.1.1 Consolidar la relación con Estados Unidos y Canadá a partir de una visión integral
y de largo plazo que promueva la competitividad y la convergencia en la región,
sobre la base de las complementariedades existentes 549

5.1.2 Consolidar la posición de México como un actor regional relevante, mediante
la profundización de los procesos de integración en marcha y la ampliación del
diálogo y la cooperación con los países de América Latina y el Caribe 554

5.1.3 Consolidar las relaciones con los países europeos sobre la base de valores y
objetivos comunes, a fin de ampliar los vínculos políticos, comerciales y de cooperación 559

5.1.4 Consolidar a Asia-Pacífico como región clave en la diversificación de los vínculos
económicos de México con el exterior y participar activamente en los foros regionales 562

5.1.5 Aprovechar las oportunidades que presenta el sistema internacional actual para
fortalecer los lazos comerciales y políticos con los países de Medio Oriente y África 564

5.1.6 Consolidar el papel de México como un actor responsable, activo y comprometido
en el ámbito multilateral, impulsando de manera prioritaria temas estratégicos de
beneficio global y compatibles con el interés nacional 566

5.1.7 Impulsar una vigorosa política de cooperación internacional que contribuya tanto al
 desarrollo de México como al desarrollo y estabilidad de otros países, como un
elemento esencial del papel de México como actor global responsable 571

5.2 Promover el valor de México en el mundo mediante la difusión económica, turística y cultural 575

5.2.1 Consolidar la red de representaciones de México en el exterior, como un
instrumento eficaz de difusión y promoción económica, turística y cultural
coordinada y eficiente que derive en beneficios cuantificables para el país 575

5.2.2 Definir agendas en materia de diplomacia pública y cultural que permitan mejorar
la imagen de México en el exterior, lo cual incrementará los flujos de comercio,
inversión y turismo para elevar y democratizar la productividad a nivel regional
y sectorial 577

5.3 Reafirmar el compromiso del país con el libre comercio, la movilidad de capitales y la
integración productiva 579

5.3.1 Impulsar y profundizar la política de apertura comercial para incentivar la
 participación de México en la economía global 579

5.3.2 Fomentar la integración regional de México, estableciendo acuerdos
económicos estratégicos y profundizando los ya existentes 586

5.4 Velar por los intereses de los mexicanos en el extranjero y proteger los derechos
de los extranjeros en el territorio nacional 589

5.4.1 Ofrecer asistencia y protección consular a todos aquellos mexicanos que
lo requieran 589

5.4.2 Crear mecanismos para la reinserción de las personas migrantes de retorno y
fortalecer los programas de repatriación 594

xiv

5.4.3 Facilitar la movilidad internacional de personas en beneficio del desarrollo nacional 595

5.4.4 Diseñar mecanismos de coordinación interinstitucional y multisectorial, para
el diseño, implementación, seguimiento y evaluación de la política pública en
materia migratoria 596

5.4.5 Garantizar los derechos de las personas migrantes, solicitantes de refugio,
refugiadas y beneficiarias de protección complementaria 599

Siglas y Abreviaturas 603

xvii

PRESENTACIÓN

En cumplimiento de lo dispuesto por los artículos 69 de la Constitución Política de los Estados Unidos Mexicanos y 6o. de
la Ley de Planeación, el Ejecutivo Federal presenta al Honorable Congreso de la Unión el Tercer Informe de Gobierno de la
administración 2012-2018.

Este documento rinde cuentas al Congreso de la Unión y a los mexicanos sobre las acciones realizadas y los resultados
alcanzados por el Gobierno de la República, entre septiembre de 2014 y agosto de 2015. Hace también un balance de las
políticas públicas instrumentadas en congruencia con el Plan Nacional de Desarrollo 2013-2018.

Garantizar las condiciones de seguridad pública y nacional, promover una justicia penal eficiente y transparente, fortalecer
la gobernabilidad democrática, promover el respeto a los derechos humanos, así como proteger a la población ante daños
provocados por fenómenos de origen natural o humano, son responsabilidades que el Gobierno de la República atiende
para lograr un México en Paz.

En materia de seguridad, a través del Programa Nacional para la Prevención Social de la Violencia y la Delincuencia, se
reportan importantes avances. Con el uso estratégico de los recursos de inteligencia y el fortalecimiento de los cuerpos de
seguridad, se logró reducir la incidencia delictiva del fuero común en las cinco regiones del país, en beneficio de la
tranquilidad de las familias mexicanas.

El Sistema de Justicia Penal Acusatorio plantea la transformación de los mecanismos de justicia penal federal y estatal, con
la intención de hacerlos eficientes, transparentes y accesibles, para garantizar los derechos de todas las personas
involucradas en los procesos. En este Informe, se precisa que la implementación del Sistema de Justicia Penal Acusatorio
ya es una realidad en 31 entidades federativas.

México avanza de forma integral en la construcción de un México Incluyente, con acciones que garantizan los derechos
sociales de los mexicanos, especialmente de quienes padecen condiciones de pobreza extrema.

Se fortalecieron y rediseñaron programas sociales de gran impacto, con énfasis en el desarrollo de capacidades, para que
las personas puedan alcanzar mayores niveles de bienestar y crecimiento. Hoy, PROSPERA, el Programa de Inclusión Social
y el Programa Pensión para Adultos Mayores, tienen mayor cobertura que sus predecesores y ofrecen más y mejores
beneficios. Destaca la transformación del Programa de Pensión para Adultos Mayores, que ha fortalecido la estructura de
la seguridad social ofrecida por el Estado Mexicano, lo que representa un paso importante para alcanzar un sistema
universal en la materia.

Se crearon programas para proteger a grupos de población vulnerables. Con el Seguro de Vida para Jefas de Familia,
también se amplía la cobertura del sistema de seguridad social, al brindar apoyo a los huérfanos de jefas de familia hasta
concluir sus estudios profesionales. Mediante el Programa Comedores Comunitarios, se garantiza la seguridad alimentaria
y el derecho a la alimentación de mujeres embarazadas o en lactancia, niñas, niños, adultos mayores y personas con
discapacidad.

La Cruzada Nacional Contra el Hambre ha probado su eficacia en la lucha contra la pobreza, en especial la alimentaria.
Desde una perspectiva multidimensional, atiende a 4.5 millones de personas.

Los avances alcanzados en el marco de la meta México con Educación de Calidad, hacen constar el compromiso del
Gobierno de la República en favor de la calidad y la inclusión educativas; de promover la cultura como elemento esencial de
cohesión social; de incentivar la actividad física en la población mexicana; e impulsar una mayor y más efectiva inversión en
ciencia y tecnología.

Como parte de la Reforma Educativa, destaca la aplicación de un nuevo instrumento de evaluación (PLANEA), mediante el
cual se evalúa a los alumnos de los últimos grados de Educación Básica y Media Superior, en habilidades de matemáticas,
lenguaje y comunicación, así como en las relacionadas con la convivencia escolar. Con el Servicio Profesional Docente, se
realizan por primera vez en México, concursos nacionales, para el ingreso del profesorado a los niveles de Educación Básica
y Media Superior y se aplican concursos de promoción a cargos directivos, en este último.

xviii

Asimismo, se ha ampliado la infraestructura y equipamiento de los planteles, a través de diversos programas como:
Escuelas Dignas, de la Reforma Educativa, Escuelas de Calidad y el Fondo Concursable de la Inversión en Infraestructura
para Educación Media Superior. Todo ello, ha permitido ampliar la cobertura de los servicios educativos, principalmente en
las zonas que presentan mayores rezagos y altos niveles de marginación.

Además, se han fortalecido mecanismos de política pública, como el Programa para la Inclusión y la Equidad Educativa, el
Programa de Escuelas de Tiempo Completo y el Programa Escuela Segura. Destaca la creación de los Telebachilleratos
Comunitarios, como una nueva modalidad educativa, y la ampliación del Programa de Inclusión y Alfabetización Digital.

Para alcanzar un México Próspero, el Gobierno de la República orientó sus acciones a generar las condiciones para elevar
la productividad del país y el crecimiento potencial de la economía.

La actual administración refrendó su compromiso con la estabilidad macroeconómica, al mantener una estrategia
responsable en el manejo de las finanzas públicas. Prueba de ello es que, durante 2015, México ha destacado entre las
economías emergentes del mundo, por el ajuste ordenado de sus mercados, en un entorno internacional de elevada
volatilidad que se ha caracterizado por el cambio en la política monetaria de los Estados Unidos de América y la
desaceleración de la economía global, particularmente la europea.

Además, se fortaleció la estrategia de administración de riesgos, mediante un ajuste preventivo del gasto público y la
compra de coberturas para enfrentar la caída en el precio del petróleo y en la plataforma de producción de hidrocarburos.

Por su parte, también hay avances importantes que nos afianzan como un México con Responsabilidad Global. Nuestra
nación se consolida como una voz positiva, constructiva e incluyente a nivel internacional.

Destaca la participación de México en los principales foros multilaterales, respaldando la cooperación internacional para el
desarrollo; la paz y la seguridad internacionales; la no proliferación nuclear; la regulación del comercio de armas
convencionales; el combate al cambio climático; y la promoción de gobiernos abiertos.

Nuestro país desplegó una importante actividad en favor del desarrollo social y la inclusión en todo el orbe, promoviendo
una visión multidimensional de la pobreza y acciones concertadas para combatir el hambre y la desnutrición. En este
ámbito, la Organización de las Naciones Unidas para la Alimentación y Agricultura, entregó un reconocimiento a México,
por haber alcanzado la meta fijada en el primer Objetivo de Desarrollo del Milenio: reducir a la mitad, entre 1990 y 2015,
la proporción de personas que padecen hambre.

Sobresale la convocatoria de México para ser anfitrión de la XXIV Cumbre Iberoamericana. A este importante encuentro,
asistieron 18 de los 24 Jefes de Estado y de Gobierno de Iberoamérica y se alcanzaron acuerdos sustantivos en materia de
educación, cultura, salud y juventud.

Además de precisar los avances en las 5 metas nacionales, el Tercer Informe de Gobierno reporta también lo alcanzado en
las tres estrategias transversales.

En cuanto a Democratizar la Productividad, trabajamos para lograr el uso y la asignación eficiente de los factores de
producción, el aumento de la productividad de los trabajadores y las unidades económicas, así como el fortalecimiento del
ambiente de negocios en el que operan empresas y productores.

A través de la estrategia Gobierno Cercano y Moderno, se están optimizando los recursos públicos, orientándolos a
resultados. También se fomenta el uso de las nuevas tecnologías de la información y comunicación, además de impulsarse
la transparencia y la rendición de cuentas.

Asimismo, se reportan avances en la incorporación de la igualdad de género en todas las dependencias y entidades de la
Administración Pública Federal, para lograr así, una efectiva Perspectiva de Género en el quehacer público.

El balance de las acciones y resultados presentados en este Tercer Informe de Gobierno es positivo; muestra la fortaleza y
determinación del Gobierno de la República para mover y transformar a México.

3

Estrategias y líneas de acción
transversales
En el Plan Nacional de Desarrollo 2013-2018, el Gobierno
de la República definió la ruta para contribuir, de manera
más eficaz, a lograr que México alcance su máximo
potencial. Para ello, se establecieron tres estrategias
transversales para democratizar la productividad, alcanzar
un gobierno cercano y moderno, y tener una perspectiva
de género en todos los programas de la Administración
Pública Federal.

Democratizar la Productividad

Bajo esta estrategia transversal el diseño de las políticas
públicas se orientó a resolver cómo se puede elevar
la productividad de un sector, una región o un grupo de la
población. Se parte de la premisa que la productividad no
sólo se incrementa con las grandes reformas estructurales
realizadas, sino que también debe ser el resultado del
esfuerzo conjunto de los sectores privado, social, laboral,
académico y gubernamental, para propiciar que las
empresas sean más competitivas, los trabajadores ganen
más por su trabajo y que la economía mexicana avance de
manera acelerada y sostenida.

En este sentido, esta estrategia plantea que la
Administración Pública Federal busque el incremento de
la productividad mediante el uso y asignación eficiente de
los factores de producción, el aumento de la productividad
de los trabajadores, empresas y productores, el
fortalecimiento del ambiente de negocios en el que
operan empresas y productores, el establecimiento de
políticas públicas que impulsen las regiones y sectores
de la economía y el fortalecimiento del diseño,
instrumentación y evaluación de políticas públicas para
orientarlas a elevar y democratizar la productividad.

Para dar impulso a estas acciones, el Gobierno de la
República publicó el 6 de mayo de 2015 en el Diario
Oficial de la Federación (DOF), el Decreto por el que se
expide la Ley para Impulsar el Incremento Sostenido de la
Productividad y la Competitividad de la Economía
Nacional, y se adiciona un artículo 21 Bis a la Ley de
Planeación, con el propósito de impulsar el incremento
sostenido de la productividad y la competitividad,
potenciar la inversión, promover los cambios en la
estructura productiva del país hacia sectores económicos
de elevada productividad y competitividad, fortalecer las
cadenas productivas, así como elevar el contenido
tecnológico y de valor agregado en la economía nacional,
el desarrollo económico, el empleo formal y el capital
humano del país. Para lo anterior, se prevé la definición
de una política activa de fomento económico con visión
de largo plazo (20 años) y fortalecer al Comité Nacional
de Productividad.

Llevar a cabo políticas públicas que eliminen
los obstáculos que limitan el potencial
productivo de los ciudadanos y las empresas

El Comité Nacional de Productividad1/ tiene asignado un
papel fundamental en las tareas para impulsar la
productividad y el empleo, al ser el encargado de definir
las estrategias, políticas y acciones en la materia, así
como proponer los mecanismos de coordinación entre las
dependencias y entidades de la Administración Pública
Federal (APF) y los sectores público, social y privado para
el diseño, ejecución y evaluación de acciones de la
productividad. De septiembre de 2014 a julio de 2015,
realizó las siguientes acciones:

 En la 2a. Sesión Ordinaria del Comité celebrada el 2
de julio de 2014, se identificaron sectores base, de
acuerdo a tres estrategias:

 Estrategia 1: aumentar la productividad en sectores
de alto empleo y baja productividad (comercio al por
menor, turismo y gastronomía).

 Estrategia 2: incrementar el tamaño de sectores de
alta productividad, al considerar las capacidades
actuales (autopartes, agroindustrial, proveeduría
aeroespacial y eléctrico-electrónico).

 Estrategia 3: sectores con oportunidad de
crecimiento derivado de las reformas estructurales
(energético).

 En la 3a. Sesión Ordinaria realizada el 14 de mayo de
2015, se aprobaron las estrategias de desarrollo
sectorial para los sectores: comercio al por menor,
turismo, gastronomía, autopartes y proveeduría
aeroespacial. Además, se inició la construcción de
matrices de compromisos con acciones específicas,
responsables e indicadores de proceso y resultados
para estos cinco sectores.

 En la 4a. Sesión Ordinaria efectuada el 19 de mayo
de 2015, como parte del programa anual de
actividades 2015, se acordó trabajar en la construcción

1/ El 17 de mayo de 2013, se expidió el Decreto por el que se

establece el Comité Nacional de Productividad (CNP), el cual
está integrado por 21 miembros: el Secretario de Hacienda
y Crédito Público, quien lo preside; los secretarios de Economía;
de Educación Pública; del Trabajo y Previsión Social; el Director
General del Consejo Nacional de Ciencia y Tecnología; cinco
representantes de organizaciones empresariales; cinco
de organizaciones sindicales de trabajadores; cuatro de
instituciones de educación superior; un representante de una
institución de educación técnica media superior; y un
representante de una institución de capacitación para
el trabajo.

4

de una estrategia de formación de habilidades a lo largo
de la vida, con visión de largo plazo.

En 2014 concluyó la instalación de las 32 comisiones
estatales de productividad. En ese año, 19 de las 32
comisiones instaladas llevaron a cabo sesiones de trabajo.
A junio de 2015, realizaron sesiones 12 comisiones. Las
comisiones estatales de los estados de México,
Chihuahua y Quintana Roo, ya cuentan con un Programa
Estatal de Productividad.

El Gobierno de la República se propuso llevar a cabo
políticas públicas enfocadas a suprimir las barreras que
frenan el potencial productivo de los ciudadanos y las
empresas, y que coloquen a la productividad y la
competitividad como ejes centrales de la política de
desarrollo del país, al tiempo de generar un cambio
estructural ordenado y orientado hacia actividades más
productivas. Al respecto, destacaron las siguientes
acciones:

 Se promulgó el 6 de mayo de 2015 la Ley para Impulsar
el Incremento Sostenido de la Productividad y la
Competitividad de la Economía Nacional, con
el propósito de robustecer el marco normativo e
institucional que en el largo plazo permitirá continuar
con un ritmo sostenido de crecimiento.

 Durante 2014, se diseñó y aplicó un cuestionario
para medir la alineación de 36 programas
presupuestarios, respecto a los objetivos de la
estrategia de productividad de la presente
administración. Con base en sus resultados, se
modificaron las reglas de operación de todos los
programas evaluados, lo que permitirá que su diseño
beneficie a pequeños productores, emprendedores y
hogares beneficiarios del Programa de Inclusión Social
PROSPERA. Uno de los programas evaluados fue el
Fondo Nacional Emprendedor, que con los cambios
realizados, ahora el 31% del total de sus recursos
están destinados para los 10 estados más rezagados
del país, para lograr democratizar la productividad en
todas las regiones de México. De acuerdo a la
referida ley, este esfuerzo será una de las métricas a
incorporar dentro del Sistema de Evaluación para el
Desempeño (SED).

 Se creó el Programa de Simplificación de Cargas
(SIMPLIFICA-GOB.MX) para promover la digitalización y
simplificación de los trámites y servicios en las
entidades federativas y municipios. Jalisco es la primera
entidad que sirve como prueba piloto, el levantamiento
de información inició el 1 de octubre de 2014 y a julio
de 2015 se publicaron 540 de 762 trámites de 44
dependencias estatales, alcanzado el 71% de la meta.

 En el periodo de septiembre de 2014 a junio de 2015,
el portal http://tuempresa.gob.mx/ a través del
Módulo Único de Autorización de Denominaciones y
Razones Sociales, recibió un total de 636,318
solicitudes, de las cuales se resolvieron de manera
favorable 293,259 (46.1%). El tiempo de respuesta
para atender dichas solicitudes fue de alrededor de 24
horas posteriores a su ingreso, por debajo del plazo
máximo otorgado por la ley que es de dos días.
Adicionalmente, se recibieron 72,958 avisos de uso de
denominaciones y razones sociales.

PRINCIPALES OBJETIVOS DE LA LEY PARA
IMPULSAR EL INCREMENTO SOSTENIDO DE LA
PRODUCTIVIDAD Y LA COMPETITIVIDAD DE LA
ECONOMÍA NACIONAL

 Implementar una política nacional de fomento económico,
dirigida a impulsar el incremento sostenido de la productividad
y la competitividad.

 Impulsar la concurrencia y concertación de acciones entre los
sectores público, social y privado, a través del Comité
Nacional de Productividad.

 Articular y coordinar con una óptica transversal, sectorial
y regional, el diseño y ejecución de políticas, programas y
proyectos orientados a impulsar el incremento sostenido de la
productividad y la competitividad de la economía nacional.

 Impulsar el aumento de la productividad total de los factores
en la economía nacional, así como la de sectores y regiones
específicos.

 Impulsar la creación de empleos formales y un mayor flujo de
capital y financiamiento, a proyectos y actividades con
potencial de elevado crecimiento productivo.

 Impulsar la inversión pública, privada y social en
infraestructura, capital humano, capacitación laboral,
formación de competencias de emprendedores y trabajadores
y el establecimiento de mecanismos que fomenten la
productividad laboral; el impulso al emprendimiento y al
escalamiento productivo y tecnológico de empresas; la
investigación y el desarrollo, así como la innovación aplicada.

 Impulsar la integración de cadenas productivas de mayor valor
agregado, en particular de las micro, pequeñas y medianas
empresas (MIPYMES).

 Promover e incentivar que las grandes empresas exportadoras
trasladen su proveeduría a empresas instaladas en territorio
nacional, impulsando que los proveedores sean MIPYMES
organizadas en cadenas productivas.

 Promover que las grandes empresas productivas estatales y
las entidades de la Administración Pública Federal,
incrementen su proveeduría con empresas nacionales,
especialmente MIPYMES.

 Fortalecer el mercado interno e impulsar la generación de un
ambiente de negocios propicio para la creación, operación y
crecimiento de un sector privado productivo y competitivo en
el ámbito empresarial.

FUENTE: Secretaría de Economía.

5

 Las Reglas de Operación 2015 del Fondo Nacional
Emprendedor, incorporaron por primera vez efectivos e
innovadores mecanismos que promueven la equidad
entre los proyectos participantes en las convocatorias,
para que tanto las entidades federativas como las
empresas compitan con sus pares de un mismo nivel de
desarrollo. Además, estas reglas favorecen la
participación de mujeres emprendedoras y de
proyectos procedentes de los sectores estratégicos,
de cada una de las 32 entidades federativas.

 Con la nueva Ley Federal de Competencia Económica1/,
se cuenta con mayores elementos para detectar
posibles conductas anticompetitivas y, en coordinación
con la Comisión Federal de Competencia Económica, se
avanzará en la detección de prácticas que establecen
barreras a la participación de nuevos agentes en los
mercados, lo cual está orientado a fomentar que las
empresas incrementen su potencial productivo al
tiempo que los consumidores tengan al alcance bienes
y servicios de mayor calidad y a mejores precios.

Derivado de los esfuerzos para propiciar una mayor
formalidad en el mercado laboral, a través de acciones
que fomenten la capacitación para y en el trabajo, una
mayor vinculación entre los sectores educativo, laboral y
productivo, así como la promoción de un desarrollo
regional equilibrado, se obtuvieron los siguientes
resultados:

 Con base en las cifras de la Encuesta Nacional de
Ocupación y Empleo (ENOE), en el segundo trimestre
de 2015, la Tasa de Desocupación (TD) fue de 4.3%,
inferior en 0.5 puntos porcentuales, respecto al nivel
observado en el cuarto trimestre de 2012. Lo anterior,
como resultado de una mayor incorporación de
personas a la ocupación, 1.5 millones, y de una
disminución de 208 mil desocupados, equivalente a

1/ Publicada el 23 de mayo de 2014 en el DOF.

8.3%, los cuales pasaron de 2,495,798 en el cuarto
trimestre de 2012 a 2,287,633 personas en el
segundo trimestre de 2015.

 De igual manera, con cifras de la ENOE, entre el cuarto
trimestre de 2012 y el segundo de 2015, el empleo
formal creció en 1.53 millones de ocupados, esto es, un
aumento de 7.7%. Lo anterior, dio como resultado que
la Tasa de Informalidad Laboral (TIL) presentara una
tendencia decreciente en ese periodo; por lo que
registró una reducción de 1.8 puntos porcentuales, al
pasar de 59.6 a 57.8 por ciento.

 Por otro lado, con base en la información proporcionada
a partir de los registros administrativos del IMSS, entre
el 1 de diciembre de 2012 y el 31 de julio de 2015, el
número de puestos de trabajo asegurados se
incrementó en 1,424,0502/.

Para avanzar en la democratización de la productividad, es
indispensable incrementar la inversión en ciencia,
tecnología e innovación. Por ello, en el Plan Nacional de
Desarrollo y más específicamente en el Programa Especial
de Ciencia, Tecnología e Innovación (PECiTI) 2014-2018,
se sustentó la política de Estado en esta materia, a fin de
impulsar una mayor inversión nacional en ciencia,
tecnología e innovación, formar capital humano altamente
calificado, fomentar la vinculación con el sector
productivo y fortalecer la infraestructura científica y
tecnológica del país.

 En 2015, el Gasto en Investigación Científica y
Desarrollo Experimental (GIDE)3/, con base en cifras
estimadas por el Consejo Nacional de Ciencia y
Tecnología (CONACYT), ascenderá a 98,183.3
millones de pesos, 3.7% mayor en términos reales
respecto a 20144/ y 32.7% respecto a 2012,
asimismo, se estima que la relación GIDE/PIB será de
0.56%. Para 2015 se espera que la participación en el
financiamiento del GIDE del sector empresarial sea de
25%, la del gobierno 72% y la de otros sectores 3 por
ciento.

2/ Los resultados de la ENOE son una estimación estadística a

partir de un marco muestral de hogares, que incluye a toda la
población ocupada. En cambio, los datos del IMSS provienen
de los registros administrativos que ese Instituto tiene a partir
de la inscripción de trabajadores a los servicios de seguridad
social. Asimismo, las variaciones a partir de la ENOE son saldos
netos de la ocupación total; mientras que los del IMSS pueden
reflejar la generación de nuevos empleos, así como la
formalización de puestos de trabajo existentes.

3/ El dato del GIDE se obtiene de una encuesta que realiza el
CONACYT con el Instituto Nacional de Estadística y Geografía
(INEGI) de forma bienal. El dato para 2014 y 2015 se tendrá a
mediados de 2017.

4/ La variación real se calculó con base en la variación del Índice de
Precios Implícito del Producto Interno Bruto de 2015 respecto
a 2014, considerada para la elaboración del Presupuesto de
Egresos de la Federación para 2015 (1.0340).

Fondo Nacional Emprendedor

 De enero de 2014 a julio de 2015, el Fondo Nacional
Emprendedor apoyó 42,624 proyectos de emprendedores
y MIPYMES por un monto de 6,443.4 millones de pesos.
Los proyectos apoyados representaron el mayor número
en la historia de los programas para MIPYMES, siete veces
lo realizado en 2013 por el Fondo PYME y el Fondo
Emprendedor juntos1/.

 De septiembre de 2014 a julio de 2015, este Fondo apoyó
34,331 proyectos de emprendedores y MIPYMES por un
monto de 3,431.9 millones de pesos. Los proyectos
apoyados representaron 5.7 veces lo realizado en 2013
por el Fondo PYME y el Fondo Emprendedor juntos1/.

1/ En 2013, las convocatorias a proyectos por asignación directa y apoyos
para MIPYMES siniestradas apoyaron 941 proyectos, mientras que el
Fondo Emprendedor apoyó 5,046 proyectos en sus dos convocatorias
emitidas.

6

Incentivar entre todos los actores de la
actividad económica el uso eficiente de los
recursos productivos

El Gobierno de la República para fomentar el uso eficiente
de los recursos productivos en la economía, realizó las
siguientes acciones:

 Para facilitar la articulación entre la oferta y la demanda
de empleo, el Servicio Nacional de Empleo operó
programas de capacitación en planta, que facilitaron a
las empresas el reclutamiento, adecuaron el perfil del
buscador de empleo a las vacantes existentes y
redujeron los costos de contratación y de la búsqueda
de empleo.

 En el periodo del 1 de septiembre de 2014 al 30 de
junio de 2015, con las modalidades de Capacitación
Mixta y en la Práctica Laboral se capacitaron en las
instalaciones de las empresas a 104,682 buscadores
de empleo y, de éstos, 73.3% se colocaron en un
puesto de trabajo.

 En ese mismo periodo las empresas encontraron
personal adecuado y capacitado para cubrir 76,700
puestos vacantes.

 A través del Fondo PROSOFT (Programa para el
Desarrollo de la Industria del Software), de septiembre
de 2014 al 28 de julio de 2015, se apoyaron 156
proyectos, con una aportación de 373.8 millones
de pesos, lo cual permitió comprometer la mejora de
12,076 empleos a través de la impartición de 18,170
capacitaciones y la obtención de 6,449 certificaciones.
Lo anterior, con el objetivo de especializar al capital
humano del sector de tecnologías de la información y
con ello el desarrollo de empleos de alto valor agregado,
lo cual transversalmente permite fortalecer la
capacitación laboral y formación del trabajo en las
empresas, elevando su productividad.

 Con la Reforma Constitucional en materia de
telecomunicaciones, México generó las condiciones
adecuadas para impulsar la productividad y equidad
social, ya que se impactó favorablemente la economía
de las empresas y los hogares, a raíz de la desaparición
de los cobros de larga distancia nacional ordenada por
la Ley Federal de Telecomunicaciones y Radiodifusión
desde el 1 de enero de 2015 y por la baja generalizada
de precios en el resto de los servicios de
telecomunicaciones. Lo anterior, se confirma con los
datos de inflación del Instituto Nacional de Estadística y
Geografía (INEGI), los cuales mostraron que de enero
de 2014 a julio de 2015, los precios al consumidor de
larga distancia internacional disminuyeron 40.7%; los
del servicio de telefonía móvil cayeron en 15%; y los del
servicio telefónico local fijo lo hicieron en 4.5
por ciento.

 Se observaron mejores condiciones para los usuarios
de telefonía celular, los cuales pueden consultar su
saldo de prepago sin costo y conservar su vigencia
durante todo un año; además si existen fallas en el
servicio o cobros indebidos, los usuarios tienen
derecho a bonificaciones y la conexión móvil en todo
el país (“roaming”) no tiene un costo adicional.

 Los avances de la transición a la Televisión Digital
Terrestre (TDT), permitirán liberar la banda de 700
Megahertz (MHz) con el objeto de fomentar su uso
óptimo y crear la Red Compartida de servicios
móviles que permita incrementar la cobertura de
servicios de telecomunicaciones móviles.

 La Red Compartida es uno de los ejes de la Reforma
Constitucional en materia de telecomunicaciones.
Dentro de los avances en su implementación se
encuentran la suscripción, el 9 de octubre de 2014,
de un convenio interinstitucional para dar
cumplimiento al mandato de la Reforma. En
diciembre de 2014 y enero de 2015, se llevaron a
cabo las pruebas de campo pertinentes para
comprobar la factibilidad de uso de la tecnología Long
Term Evolution en la banda de 700 MHz. En julio de
2015, se publicaron los criterios generales para la
licitación de esta Red; en agosto de 2015, se
emitieron las prebases de la misma; y se prevé que
para el último trimestre de 2015 se publiquen las
bases de la licitación.

 En enero de 2015, inició la elaboración de un plan
óptimo de operación y expansión de la Red Troncal,
la cual mediante el uso de nuevas redes de fibra
óptica permitirá incrementar la cobertura de servicios
de telecomunicaciones, a fin de que más población
tenga acceso a los servicios de banda ancha.

 Con el Programa México Conectado se aumentó la
cobertura a nivel nacional de conectividad a Internet
de banda ancha en sitios públicos (escuelas,
bibliotecas, centros de salud, centros comunitarios y
espacios públicos). Para agosto de 2015, se ha
provisto la conectividad en 65 mil sitios, lo cual
representó un incremento de 62.5% respecto de los
40 mil sitios provistos con conectividad a agosto
de 2014.

Mayor penetración de banda ancha inalámbrica

 Con base en la información del Instituto Federal de
Telecomunicaciones, de diciembre de 2012 a diciembre
de 2014, prácticamente se duplicó el nivel de penetración
de banda ancha inalámbrica al pasar de 23 a 43
suscriptores por cada 100 habitantes1/.

1/ La penetración de banda ancha inalámbrica se mide por el número de
suscriptores con contratos de banda ancha reportados por los
operadores, por lo que un suscriptor podría tener uno o más usuarios.

7

 En el primer semestre de 2015, se incorporaron
1,060 oficinas del Servicio Postal Mexicano al
Programa México Conectado, lo que representó el
71.2% de las oficinas con atención al público. Esta
acción permitirá brindar nuevos servicios, como el
giro postal electrónico para realizar transferencias de
dinero en forma ágil, oportuna y a precios accesibles.

 Telecomunicaciones de México, entre septiembre
de 2014 y agosto de 2015, operó 48.5 millones de
servicios. En el 96.3% de los casos se trató
de servicios financieros básicos y en el restante 3.7%
de servicios de comunicaciones (telegramas).

 Para hacer más eficiente la red de carreteras de cuota,
se promovió el uso de Sistemas Inteligentes para el
Transporte (ITS, por sus siglas en inglés)1/, que
permitieron mejorar la seguridad y agilizar el
movimiento de carga y pasajeros. De septiembre de
2014 a agosto de 2015, se concluyó la modernización
tecnológica de las siguientes autopistas: México–
Acapulco, Chamapa–Lechería, Atlacomulco–Maravatío,
Guadalajara–Colima, Durango–Mazatlán, Pátzcuaro–
Uruapan–Lázaro Cárdenas y Nuevo Necaxa–Tihuatlán.
Además, se continuó con los trabajos de modernización
tecnológica en las autopistas: Guadalajara–Tepic y
Salamanca–León con el 85 y el 44% de avance,
respectivamente.

 Para democratizar la productividad es indispensable
reducir los costos logísticos y fortalecer la conectividad
del país, tanto al interior como al exterior, por ello el
Gobierno de la República en materia de comunicaciones
y transportes impulsó el uso eficiente de los recursos
productivos, a través de la expansión y modernización
de la infraestructura en transporte y el fortalecimiento
del marco regulatorio e institucional que rige al sector.

 De septiembre de 2014 a agosto de 2015, se
avanzó en la construcción del Tren Interurbano
México–Toluca, la ampliación del Tren Eléctrico
Urbano de Guadalajara y la Línea 3 del Metro de
Monterrey.

 En noviembre de 2014, se inauguraron dos obras de
convivencia urbano–ferroviaria en Ciudad Juárez y
Delicias, Chihuahua, y en enero de 2015 se inauguró
un nuevo patio ferroviario en la ciudad de Durango,
Durango.

 Al 31 de agosto de 2015, el Libramiento Ferroviario
de Celaya registró un avance físico de 60%; mientras
que el Túnel Ferroviario para cambio de ruta

1/ Son el conjunto de soluciones tecnológicas de comunicación

y detección, instalados a lo largo de las carreteras; constan de
cámaras, teléfonos de emergencia, estaciones
meteorológicas, pasaje dinámico, telepeaje y tableros de
mensajes variables, entre otros.

de Manzanillo, Colima presentó un avance general de
39%. Respecto al Proyecto de Reubicación de la
Terminal Ferroviaria de Durango y su interconexión
con una Terminal Multimodal, se llevó a cabo la
construcción de la última interconexión ferroviaria,
presentando un avance general de 98% y se continúa
trabajando en la modificación al Título de Concesión
respectivo.

 En agosto de 2015, se concluyeron los trabajos del
Puente y Libramiento Ferroviario Matamoros–
Brownsville.

 Se actualizaron los convenios bilaterales en materia de
transporte aéreo y la firma de nuevos instrumentos,
con el fin de mejorar la conectividad de México con el
resto del mundo, potenciar el turismo y los
intercambios comerciales, así como promover mejores
servicios para los consumidores. Destaca la firma, el 21
de noviembre de 2014, para las modificaciones del
convenio bilateral de servicios aéreos entre México y los
Estados Unidos de América.

 En relación a la mejora del marco regulatorio e
institucional, el 14 de noviembre de 2014, se publicó en
el Diario Oficial de la Federación (DOF), la Norma Oficial
Mexicana NOM–012–SCT–2–2014 “Sobre el peso y
dimensiones máximas con los que pueden circular los
vehículos de autotransporte que transitan en las vías
generales de comunicación de jurisdicción federal”, que
entró en vigor el 13 de enero de 2015, con el propósito
de fomentar un uso más eficiente de la infraestructura
carretera, así como asegurar la productividad y
competitividad de los agentes económicos. De igual
forma, el 19 de enero de 2015, se publicó en el DOF la
Norma Oficial Mexicana NOM–068–SCT–2–2014
“Transporte terrestre-Servicio de autotransporte
federal de pasaje, turismo, carga, sus servicios auxiliares
y transporte privado-Condiciones físico-mecánica y
de seguridad para la operación en vías generales de
comunicación de jurisdicción federal”, que regula las
condiciones físico–mecánicas y de seguridad de los
vehículos que prestan el servicio de autotransporte
federal en las vías generales de jurisdicción federal y
entró en vigor el 18 de mayo de 2015, sustituyendo a
la publicada en 2000.

 Para favorecer el uso eficiente de los recursos
energéticos, se consolidó un nuevo marco jurídico a
partir de la Reforma Energética, que implicó una
reforma constitucional y la promulgación de leyes
secundarias. El 31 de octubre de 2014, el Ejecutivo
Federal promulgó 24 reglamentos, un decreto y un
ordenamiento. Este nuevo marco legal permitirá a
México aprovechar sus recursos energéticos de forma
racional, sustentable y con apego a los principios de
soberanía nacional, eficiencia económica y beneficio
social. Durante el periodo de septiembre de 2014 a

8

agosto de 2015, en materia de uso eficiente de la
energía, se lograron los siguientes avances:

 En noviembre de 2014, inició el Programa de
Operación Nacional para la Sustitución de Lámparas
Incandescentes por Fluorescentes Compactas, en
zonas rurales con menos de 100 mil habitantes, el
programa tendrá un alcance de hasta 38.4 millones
de lámparas. Al 29 de junio de 2015 el programa
contó con 1,021,037 beneficiarios, y se entregaron
5,105,185 lámparas de este tipo, que representaron
13.3%, respecto a la meta establecida.

 Durante el periodo de septiembre de 2014 a junio de
2015, a través del Programa de Ahorro y Eficiencia
Energética Empresarial Eco-Crédito Empresarial, se
promovió la sustitución de 8,705 equipos ineficientes
por eficientes, de los cuales 4,818 son de
refrigeración comercial, 753 de aire acondicionado,
3,089 de iluminación, 42 subestaciones nuevas, dos
bancos de capacitores y un motor eléctrico. Con esta
acción se obtuvo un ahorro de energía equivalente a
20.16 gigawatts-hora. Lo anterior, benefició a 3,538
pequeñas y medianas empresas mediante el ahorro
de energía.

 Se elaboró una evaluación rápida del uso de energía
en las ciudades, mediante la implementación de la
herramienta TRACE1/ del Banco Mundial en 30
ciudades del país. Los resultados señalan áreas de
oportunidad y recomendaciones sobre intervenciones
con el mayor potencial de ahorro y eficiencia
energética, en rubros como alumbrado público,
edificaciones, sistemas de bombeo, entre otros, que
serán la base para el desarrollo de futuros proyectos
de inversión.

 En noviembre de 2014, México en su carácter de
presidente del Comité de Políticas de la Alianza
Internacional de Cooperación para la Eficiencia
Energética (IPEEC, por sus siglas en inglés), propuso
el Plan de Acción del G20 en Eficiencia Energética, a
fin de que las instituciones financieras sean los
actores principales para aumentar proporcionalmente
el uso de tecnología eficiente en los países del G20.
Como parte de este Plan, además México
conjuntamente con Francia incluyó la Iniciativa de
Financiamiento en Eficiencia Energética, con el
objetivo de impulsar flujos de capital público y
privado hacia inversiones en eficiencia energética.

 En materia turística para optimizar el uso de los
recursos de este sector y potenciar su productividad, se
realizaron las siguientes acciones:

1/ Herramienta diseñada por el Programa de Asistencia Técnica

a la Gestión del Sector Energía (ESMAP, por sus siglas en
inglés), que permite evaluar e identificar los aspectos de
eficiencia energética que se pueden mejorar en una ciudad.

 Se impulsó el Tianguis Turístico, que se realizó del 23
al 26 de marzo de 2015, en el cual participaron de
manera importante diversas instituciones de la banca
de desarrollo, las cuales presentaron la oferta de
financiamiento con la que cuentan y atendieron
aproximadamente a 200 empresas turísticas.
Nacional Financiera (NAFIN) identificó necesidades
de crédito por un valor de mil millones de pesos;
mientras que el Banco Nacional de Comercio Exterior
(BANCOMEXT) y la Financiera Nacional de Desarrollo
(FND) por 100 millones de pesos.

 Con el fin de fortalecer el mercado interno, se
impulsó a los emprendedores y se buscó fortalecer a
las micro, pequeñas y medianas empresas
(MIPYMES) turísticas a través de un mejor acceso al
financiamiento, mediante el convenio de colaboración
firmado con Nacional Financiera.

 Se apoyó a 96 empresas turísticas a través de la
asignación de 15 millones de pesos a fondo perdido.

 Se difundieron entre 3,600 MIPYMES, los programas
financieros ofrecidos por la banca de desarrollo y los
apoyos que otorga el Instituto Nacional del
Emprendedor (INADEM).

 Se atendió a las Mujeres de las MIPYMES Turísticas,
en la zona del sureste a través de los Programas de
Empoderamiento y Fortalecimiento Económico.

 Asimismo, se llevaron a cabo gestiones para que a
través del INADEM se pueda integrar un fondo de
garantía para otorgamiento de financiamiento a
través de NAFIN.

 Con la misma finalidad se tuvo acercamiento con la
FND, para cubrir todas las necesidades de
financiamiento de los diversos sectores de la
actividad turística nacional en poblaciones con menos
de 50 mil habitantes.

 El Gobierno de la República puso en marcha, por
primera vez, una Política de Fomento a la Gastronomía
Nacional que ampliará las oportunidades de desarrollo
económico en las diferentes localidades y regiones del
país, aprovechando que la comida tradicional mexicana
fue catalogada como Patrimonio Cultural Inmaterial de
la Humanidad por la Organización de las Naciones
Unidas para la Educación, la Ciencia y la Cultura
(UNESCO).

 Al considerar que la cocina mexicana es sólo un
eslabón de una importante cadena productiva, que
incluye ingredientes locales, métodos únicos de
cultivo y cocina, y que integra a diferentes actores
locales, se canalizarán los apoyos de financiamiento,
capacitación y desarrollo de infraestructura para
mejorar la productividad de pequeños productores,
maestras cocineras y prestadores de servicios
turísticos. Los objetivo de esta política son:

9

 Desarrollar y potenciar la oferta gastronómica del
país, como un medio para promover la riqueza
natural y cultural de México.

 Fomentar el turismo y generar el desarrollo
económico local y regional, a través de la oferta
gastronómica y su cadena productiva.

 Fortalecer la cadena de valor gastronómica de las
cocinas tradicionales de México, con énfasis en
recursos, productos, platillos y regiones
emblemáticas.

 Promover integralmente la gastronomía mexicana
como un atractivo turístico y cultural a nivel
nacional e internacional.

Asimismo, para impulsar un desarrollo regional más
equilibrado, el Gobierno de la República anunció la
creación de tres Zonas Económicas Especiales en el Sur
del país: el Corredor Interoceánico del Istmo de
Tehuantepec; Puerto Chiapas y Puerto Lázaro Cárdenas.
Lo anterior, con el objetivo de generar nuevos polos de
desarrollo industrial que abatan los rezagos económicos y
sociales de dichas regiones, mediante la promoción de un
marco regulatorio, entorno de negocios y régimen de
incentivos especiales para atraer la inversión productiva.

Analizar de manera integral la política de
ingresos y gastos para que las estrategias y
programas de gobierno induzcan la
formalidad

El Paquete Económico para 2015 no contempló
modificaciones al marco fiscal, en congruencia con lo
establecido en el Acuerdo de Certidumbre Tributaria del
27 de febrero de 2014, en el cual se estipuló no proponer
nuevos impuestos, ni incrementar los ya existentes, así
como no eliminar los beneficios fiscales para
ningún contribuyente.

 En ese sentido, para 2015 continuó el Régimen de
Incorporación Fiscal (RIF), el cual otorgó incentivos
económicos para facilitar la incorporación de los
pequeños negocios y sus trabajadores a la formalidad,
para fines tributarios y de seguridad social.

 Las personas físicas con actividad empresarial con
ingresos de hasta 2 millones de pesos anuales
pueden tributar en este régimen, aplicando
descuentos iniciales en el pago de impuestos, a
cambio de cumplir con la obligación de proporcionar a
la autoridad información sobre sus operaciones. Los
descuentos decrecerán gradualmente, conforme
crezca la capacidad administrativa de los
contribuyentes, hasta que queden insertados en el
régimen general.

 Al cierre de 2014 el número de contribuyentes
inscritos al RIF ascendió a 4,306,298, ello significó
que durante el primer año de aplicación el número de
contribuyentes aumentó 23.1%, respecto al padrón
del anterior Régimen de Pequeños Contribuyentes. Al
primer semestre de 2015, alcanzó un total
de 4,409,591, incluyendo 1.1 millones de
contribuyentes nuevos que no pertenecían al antiguo
régimen de pequeños contribuyentes, lo cual mostró
que el objetivo de incorporación a la formalidad de los
negocios más pequeños, se está cumpliendo.

 Estos resultados son producto de la importante
campaña de difusión y fortalecimiento de la
infraestructura para facilitar la afiliación al RIF, que se
emprendió a través de módulos y ventanillas de
atención, conferencias, pláticas y talleres, productos
impresos, y el portal “Crezcamos juntos”, entre
otros elementos.

 El estímulo fiscal otorgado en el primer año de
aplicación del RIF en 2014, ascendió a 15.7 miles
de millones de pesos. El 83.6% correspondió al
Impuesto sobre la Renta (ISR), 16.1% al Impuesto
al Valor Agregado (IVA) y 0.3% al Impuesto Especial
sobre Producción y Servicios (IEPS). Al primer semestre
de 2015, el beneficio por ISR fue de 12.2 miles de
millones de pesos, 3.1 miles de millones de pesos por
IVA y 0.1 miles de millones por IEPS.

 Con el fin de continuar impulsando la formalización de
los negocios más pequeños, fortalecer la facilidad en la
determinación y pago de impuestos, así como el
crecimiento empresarial, como elementos
fundamentales para alcanzar un incremento
generalizado de la productividad, mediante el decreto
publicado en el DOF el 11 de marzo de 2015, se
extendieron los descuentos del RIF para los negocios
que vienen participando en dicho régimen desde 2014:
los descuentos de 100% en el ISR, IVA e IEPS se
extienden a todo el segundo año de participación, en el
tercer año se reducen a 90% y posteriormente 10
puntos porcentuales por año. Asimismo, los descuentos
de 50% en las cuotas obrero patronales del IMSS, se
extienden a todo 2016. Posteriormente, se reducen 10
puntos porcentuales cada vez que el negocio cumpla
dos años de participación.

 En enero de 2014, el Servicio de Administración
Tributaria (SAT) liberó en su página de Internet y en
plataforma móvil la aplicación “Mis Cuentas” para que
las personas físicas cumplan fácilmente con sus
obligaciones, como la emisión de facturas, el registro de
ingreso y gastos y la presentación de declaraciones.
Durante 2014, se registraron 16.3 millones de
operaciones en el sistema, mientras que de enero a
junio de 2015, fueron 9.6 millones de operaciones.

10

Gobierno Cercano y Moderno
El Gobierno de la República tiene el claro propósito de
contar con un gobierno eficiente, con esquemas de
evaluación que mejoren su desempeño y la calidad de los
servicios que ofrece, que simplifique la normatividad y
trámites gubernamentales y rinda cuentas de manera
clara y oportuna a la ciudadanía. Para lograrlo, delineó
una estrategia transversal para alcanzar y consolidar un
Gobierno Cercano y Moderno orientado a resultados,
que optimice el uso de los recursos públicos, utilice las
nuevas tecnologías de la información y comunicación e
impulse la transparencia y la rendición de cuentas,
teniendo en todo momento como eje central al
ciudadano.

Garantizar el acceso a la información y a la
protección de los datos personales,
fomentando la rendición de cuentas

En el marco de la reforma constitucional en materia de
transparencia, promulgada el 7 de febrero de 2014,
mediante la cual se otorgó al Instituto Federal de Acceso
a la Información y Protección de Datos (IFAI) ahora
denominado Instituto Nacional de Transparencia,
Acceso a la Información y Protección de Datos
Personales (INAI), las atribuciones de organismo
autónomo, especializado, imparcial, responsable de
garantizar el cumplimiento del derecho de acceso a la
información pública y a la protección de datos
personales, se realizaron las siguientes acciones:

 El 4 de mayo de 2015, se publicó en el Diario Oficial de
la Federación (DOF) el Decreto por el que se expidió la
Ley General de Transparencia y Acceso a la Información
Pública (LGTAIP), reglamentaria del artículo 6o. de la
Constitución Política de los Estados Unidos Mexicanos
(CPEUM) en materia de transparencia y acceso a la
información, aplicable a los tres órdenes de gobierno la
cual permitirá a los mexicanos contar con mejores
mecanismos de transparencia y acceso a la
información.

 Con dicho ordenamiento se creó el Instituto Nacional
de Transparencia, Acceso a la Información y
Protección de Datos Personales (INAI).

 Se estableció el Sistema Nacional de Transparencia,
Acceso a la Información y Protección de Datos
Personales (SNT), que será coordinado por el INAI,
con el cual se busca uniformar, homologar, y
estandarizar todos aquellos mecanismos inherentes
al ejercicio del derecho de acceso a la información
pública.

 Del 1 de septiembre de 2014 al 31 de julio de 2015
ingresaron 135,566 solicitudes al Sistema INFOMEX-
Gobierno Federal. Los requerimientos ciudadanos
fueron principalmente a las siguientes instituciones:
Instituto Mexicano del Seguro Social (IMSS), Instituto
de Seguridad y Servicios Sociales de los Trabajadores
del Estado (ISSSTE) y a la Secretaría de Educación
Pública (SEP).

 Del 1 de septiembre de 2014 al 31 de julio de 2015,
las dependencias y entidades de la APF emitieron
118,341. respuestas a solicitudes de información.
Las respuestas terminales a solicitudes de acceso a
información pública se realizaron en un promedio de
13.3 días hábiles, lo cual se encuentra por debajo del
límite establecido por la normatividad de 20 días
hábiles.

PRINCIPALES INNOVACIONES DE LA LEY GENERAL
DE TRANSPARENCIA Y ACCESO A LA
INFORMACIÓN PÚBLICA

 Su aplicación es de orden público y observancia general,
por lo que debe ser acatada por todos aquellos sujetos
obligados del país, y no sólo los de orden federal.

 Se decretaron los criterios generales en materia de
transparencia y acceso a la información, a los que deberán
sujetarse todos los órdenes de gobierno, a fin de lograr
una armonización normativa en el país.

 Se amplió el catálogo de sujetos obligados en el que se
incluye a toda autoridad, entidad, órgano y organismo de
los Poderes Ejecutivo, Legislativo y Judicial, órganos
autónomos, partidos políticos, fideicomisos y fondos
públicos, así como cualquier persona física, moral o
sindicato que reciba y ejerza recursos públicos o realice
actos de autoridad en el ámbito federal, estatal y
municipal.

 Se establecieron los principios en el ejercicio del derecho
de acceso a la información: el de máxima publicidad,
accesibilidad de la información, gratuidad de la
información y el de obligatoriedad de documentar la
acción gubernamental, mismos que se traducen en
deberes a cargo de los sujetos obligados en todos los
procesos y procedimientos del desarrollo del derecho de
acceso a la información.

 Se amplían para los sujetos obligados, las obligaciones en
materia de transparencia y de acceso a la información, lo
que permitirá a la ciudadanía contar con mayor
información pública sistematizada, ordenada, actualizada,
comprensible, completa y útil.

FUENTE: Instituto Nacional de Transparencia, Acceso a la Información y

Protección de Datos Personales.

11

 En relación a las solicitudes de acceso y corrección de
datos personales, del 1 de septiembre de 2014 al 31
de julio de 2015, los tiempos promedio de respuesta
terminal por parte de las dependencias y entidades
de la APF fueron de 5.3 y 18.3 días hábiles,
respectivamente, las cuales son ligeramente
inferiores a lo registrado del 1 de septiembre de
2013 al 31 de julio de 2014 que fueron de 5.3 días
hábiles para el caso de solicitudes de acceso y de 8.6
de corrección de datos personales.

 El 5 de septiembre de 2014 se presentó el nuevo Portal
de Transparencia Presupuestaria (PTP)1/, a través del
cual los ciudadanos en general pueden consultar de
manera detallada y oportuna el uso, destino y
resultados del gasto público. Este portal, mediante el
uso de herramientas interactivas, permite a los
ciudadanos dotarse de los insumos necesarios para ser
copartícipes del seguimiento de la aplicación adecuada
de los recursos públicos en materia de obra pública,
gasto federalizado y el avance en las escuelas del
Programa de la Reforma Educativa, así como la
posibilidad de descargar más de 2,500 bases de datos
abiertos. Su impacto ha sido tal, que el número de
visitas registradas entre el 1 de octubre de 2014 y el
30 de junio de 2015 se incrementó en 201%, respecto
a igual periodo de 2013-2014.

1/ www.transparenciapresupuestaria.gob.mx.

 A partir del primer trimestre de 2015 se publicó en el
PTP el Índice de Calidad en la Información2/ relativo al
reporte de los gobiernos locales respecto de los
recursos federales transferidos, cuyo objetivo es
verificar el cumplimiento de la aplicación de criterios
homogéneos para el seguimiento del gasto
federalizado, a fin de contar con información de
calidad que pueda ser útil para la valoración de las
políticas públicas que se llevan a cabo con dichos
recursos. Para el segundo trimestre de 2015, dicho
Índice registró un incremento de 5%, con respecto a
su valoración en el mismo periodo de 2014.

 Como parte de las herramientas que promueven una
rendición de cuentas efectiva de los recursos
federales transferidos a entidades federativas y
municipios, el 6 de marzo de 2015, se puso a
disposición de la ciudadanía un mapa interactivo que
posibilita la identificación de más de 200 mil
proyectos de inversión, mismo que incluye información
especializada como avances financiero y físico. Este
mapa puede ser consultado en la siguiente liga:
http://www.transparenciapresupuestaria.gob.mx/es
/PTP/EntidadesFederativas#Seguimiento.

 Del 1 de septiembre de 2014 al 31 de julio de 2015 se
registraron 138,979,610 consultas al Portal de
Obligaciones de Transparencia (POT), el rubro más
consultado fue el directorio de servidores públicos,
seguido por los de contratos y concesiones, permisos o
autorizaciones.

 En términos de la inconformidad de los particulares con
la información entregada por las autoridades, definida
por los casos en los que los solicitantes requieren la
intervención del Instituto por no estar satisfechos con la
atención recibida, se observó que el total de recursos de
revisión interpuestos, respecto a las solicitudes de
información ingresadas, fue de 5.2% para el periodo del
1 de septiembre de 2014 al 31 de julio de 2015.

 Destaca la reducción en la razón de negativas de
información reservada, recurridas que fueron
revocadas por el Pleno del Instituto, al pasar de 26%
observado del 1 de septiembre de 2013 al 31 de
julio de 2014, a 22.7% registrado del 1 de
septiembre de 2014 al 31 de julio de 2015.

2/ El Índice mide la calidad de la información sobre el avance

financiero de los recursos que se transfieren, la calidad en el
reporte de los indicadores, y la gestión de programas y
proyectos de inversión a cargo de los gobiernos locales. La
nota metodológica sobre la determinación del Índice, puede
consultarse en la siguiente dirección electrónica:
http://www.transparenciapresupuestaria.gob.mx/es/PTP/En
tidadesFederativas#ComoReportan.

Instalación del Consejo Nacional del Sistema Nacional de
Transparencia, Acceso a la Información y Protección de
Datos Personales

 El 23 de junio de 2015 se realizó la instalación del Consejo
Nacional del Sistema Nacional de Transparencia, Acceso a
la Información y Protección de Datos Personales (SNT), en
el cual se puso en marcha un esquema de cooperación y
trabajo coordinado con los organismos garantes del acceso
a la información y la protección de datos personales, el
INAI, la Auditoría Superior de la Federación (ASF), el Archivo
General de la Nación (AGN) y el Instituto Nacional de
Geografía y Estadística (INEGI).

 La formalización de este Consejo, marca el inicio de un
nuevo mecanismo para la transparencia y la rendición de
cuentas en México, ya que de esta instancia dependerá la
expedición en tiempo y forma de los lineamientos del
SNT, los procesos de armonización de la LGTAIP en la
materia y de cada una de las leyes locales, así como la
puesta en marcha de la Plataforma Nacional de
Transparencia.

12

 Se observó una mejora sustancial en el tiempo
promedio de resolución que le toma al Pleno del INAI
resolver los medios de impugnación, el cual pasó de
37.7 días hábiles en el periodo 2007-2009 a 24.3 días
hábiles en el periodo 2013-2015.

 Del 1 de septiembre de 2014 al 31 de julio de 2015,
las dependencias y entidades de la APF notificaron al
Instituto la desclasificación de 140,161 expedientes
clasificados como reservados y solicitaron la ampliación
del plazo de reserva de otros 7,200. Este importante
volumen de desclasificaciones muestra los avances en
la implementación de la práctica sistémica del principio
de máxima publicidad.

De septiembre de 2014 a junio de 2015, el Gobierno de
la República realizó las siguientes acciones en materia de
acceso a la información para dar cuenta sobre las
actividades de la gestión pública:

 El Poder Ejecutivo Federal presentó ante el Honorable
Congreso de la Unión diversos informes, entre los que
destacan los siguientes:

 En marzo de 2015 entregó el Segundo Informe de
Ejecución del Plan Nacional de Desarrollo 2013-2018,
que incluye el avance en el cumplimiento de los
objetivos, estrategias y líneas de acción del Plan y los
programas sectoriales que se derivan de él.

 El 28 de abril de 2015 se presentó la Cuenta Pública
del Ejercicio Fiscal 2014, en estricto apego al

Acuerdo1/ por el que se armoniza la estructura de las
cuentas públicas, emitido por el Consejo Nacional de
Armonización Contable (CONAC) el 13 de diciembre
de 2013.

 Asimismo, y en atención a las recomendaciones de la
Auditoría Superior de la Federación, para la
integración de la Cuenta Pública 2014 se diseñó un
sistema que permitió obtener los Estados Financieros
Consolidados de forma automatizada, garantizando
con ello la integridad de la información.

 A finales de abril y julio de 2015, entregó los
informes trimestrales sobre la Situación Económica,
las Finanzas Públicas y la Deuda Pública,
correspondientes al primero y segundo trimestres de
2015, a partir de los cuales se reportaron por
primera vez en su totalidad los avances en el
cumplimiento de las metas de los indicadores
incluidos en las Matrices de Indicadores para
Resultados (MIR) de los programas presupuestarios
del Presupuesto de Egresos de la Federación del
Ejercicio Fiscal de 2015.

En lo referente a las acciones en materia de protección de
datos personales, en 2014 fueron recibidas 29,191
solicitudes de acceso y corrección de datos personales, las
tres entidades que recibieron más solicitudes fueron el
IMSS con 17,474 solicitudes, el ISSSTE con 2,306 y el
Instituto Nacional de Cardiología Ignacio Chávez con
1,305. Respecto al periodo de enero a junio de 2015,
fueron presentadas 14,122 solicitudes de acceso y
corrección de datos personales a la APF.

 A partir de marzo de 2014, se encuentra a disposición
de la ciudadanía el portal web IFAI-PRODATOS, a través
del cual es posible presentar solicitudes de protección
de derechos y denuncias. Cabe señalar que de
septiembre de 2014 al 15 de junio de 2015, se
recibieron 230 denuncias y 23 solicitudes de protección
de derechos por ese medio electrónico.

 De conformidad con los procedimientos previstos en la
Ley Federal de Protección de Datos Personales en

1/ El Acuerdo estableció la obligación para todos los entes

públicos de la Federación, de las entidades federativas y los
municipios, de presentar una estructura y formatos
armonizados, lo que permite consolidar la armonización
contable, impulsar la transparencia y la rendición de cuentas,
así como fortalecer los procesos de fiscalización.

Esta estructura de la Cuenta Pública permite al público en
general el acceso a la información contable, presupuestaria y
programática del Poder Ejecutivo, de cada uno de los entes
públicos que conforman los Poderes Legislativo y Judicial, los
Órganos Autónomos y las 198 entidades del sector
paraestatal, así como una amplia descripción sobre el ejercicio
de los más de mil programas presupuestarios llevados a cabo.

Índice Global de Datos Abiertos

 En enero de 2015, la Open Knowledge Foundation publicó
el Índice Global de Datos Abiertos 2014, que se basa en
una encuesta anual detallada del estado de los datos
abiertos, realizada en colaboración con expertos en la
materia y comunidades de todo el mundo, en donde
México obtuvo el primer lugar en valoración de
"Presupuesto Gubernamental", al incrementar de 70 a
100% su calificación respecto a 2013, con lo cual logró
posicionarse del lugar 18 al primero. Lo anterior colocó a
México en niveles de disponibilidad de información
financiera y presupuestaria por encima de países como
Finlandia, Reino Unido, Japón, Suecia o Noruega.

 Con dicho avance, México incrementó en seis puntos
porcentuales su calificación general del Índice en la
valoración de “Apertura de la Información Gubernamental”,
al pasar de 47% en 2013 a 53% en 2014, por lo que
ocupó el lugar 28 de 97 países incluidos.

13

Posesión de los Particulares (LFPDPPP), a continuación
se muestran los resultados alcanzados en el periodo de
septiembre de 2014 al 15 de junio de 2015:

 Con relación al procedimiento de protección de
derechos, de un total de 126 solicitudes, en 31 casos
las partes se sujetaron a la conciliación, como medio
alternativo para solucionar su controversia. En el
58.1% de estos casos, las partes avinieron su interés
mediante la firma de un acuerdo conciliatorio. En el
caso del procedimiento de verificación, se recibieron
372 denuncias por diferentes vías. De acuerdo con su
naturaleza, 55 denuncias se registraron como
expedientes de orientación, por tratarse de casos en
que el INAI no es competente para conocer del
asunto; 307 correspondieron a expedientes de
investigación preliminar, y 10 expedientes se
recondujeron para la imposición de sanciones
previstas en la LFPDPPP.

 Del 1 de septiembre de 2014 al 31 de julio de
2015 se iniciaron 35 procedimientos de
verificación en materia de protección de datos
personales. Los principales sectores verificados
fueron servicios financieros y de seguros 44%;
servicios profesionales, científicos y técnicos 26%,
y el sector de información en medios masivos
19%, mientras que el 11% restante correspondió a
los sectores: comercio al por menor y por mayor;
servicios educativos, transportes, correos y
almacenamiento; servicios de apoyo a los negocios
y manejo de desechos y servicios de remediación, e
industria manufacturera.

 Respecto al procedimiento de imposición de
sanciones, se establecieron multas en 12 casos, por
un total de 47.8 millones de pesos, a las personas y
empresas que, con su conducta, infringieron la ley.

Para atender a la ciudadanía en materia de acceso a la
información y a la protección de datos personales, el
Centro de Atención a la Sociedad (CAS) brindó 29,769
asesorías durante el periodo de septiembre de 2014 al 16
de junio de 2015.

 En el periodo de septiembre de 2014 al 15 de junio de
2015, se atendieron 446 consultas en temas de
protección de datos personales, principalmente
relativos a la elaboración de aviso de privacidad,
ejercicio de derechos ARCO (Acceso, Rectificación,
Cancelación y Oposición), cumplimiento de los deberes
que establece la LFPDPPP y procedimientos que derivan
de la Ley. Del total de las consultas otorgadas en este
periodo, 391 se realizaron por la vía presencial y 55 por
la vía telefónica.

 Como parte de la promoción del pleno ejercicio de los
derechos de acceso a la información pública y de
protección de datos personales, en el primer semestre
de 2015, se realizaron ejercicios locales de gobierno
abierto en 13 entidades federativas1/. Estos eventos
tuvieron la participación de funcionarios de los
gobiernos estatales, órganos garantes del acceso a la
información y protección de datos personales y
miembros de organizaciones de la sociedad civil, en
donde se incentivó la resolución de problemas locales

1/ Los estados participantes fueron Baja California, Coahuila,

Chiapas, Durango, Hidalgo, Jalisco, Morelos, Oaxaca, San Luis
Potosí, Tabasco, Tlaxcala, Veracruz y Zacatecas.

Acciones en materia de acceso a la información y
protección de datos personales a nivel internacional

 El INAI brindó dos asistencias técnicas en materia de
protección de datos personales a los países de Chile (10
de diciembre de 2014), y Honduras (16 de diciembre de
2014) con la finalidad de fortalecer sus marcos legales
en la materia.

 En abril de 2015, se realizó el IX Encuentro de la Red de
Transparencia y Acceso a la Información y la 9a.
Conferencia Internacional de los Comisionados de
Información, para promover el intercambio de buenas
prácticas y el desarrollo del marco normativo que
garantice el pleno derecho de acceso a la información.
Con ello se mantuvo el liderazgo de México en la materia.

 En mayo de 2015, se celebró el XIII Encuentro
Iberoamericano de Protección de Datos, cuyo objetivo
fue analizar, discutir y adoptar las decisiones y
documentos que promuevan y fortalezcan el derecho a la
protección de datos personales entre los países de la
región, entre ellos el Programa Anual de la Red
Iberoamericana de Protección de Datos que preside el
INAI.

 En la 43a. edición del Foro de Autoridades de Asia
Pacífico, celebrada en Hong Kong, China, del 10 al 12 de
junio de 2015, se determinó que México sea el país sede
de su 46a. edición en 2016.

 El Gobierno de la República obtuvo las adhesiones al
Consejo Internacional de Archivos y a la Asociación
Latinoamericana de Archivos, como miembro categoría
“C”, los pasados 28 de mayo y 5 de junio de 2015,
respectivamente, lo cual permitirá realizar
investigaciones en materia de gestión documental y
archivos para establecer políticas públicas encaminadas
a asegurar que la información contenida en los archivos
gubernamentales sea accesible y facilite su
recuperación.

14

con base en lógicas colaborativas y uso de la
información pública.

 Derivado de estos ejercicios locales de gobierno
abierto, se instalaron “Secretariados Técnicos Locales
de Gobierno Abierto” en los estados de Baja
California, Durango, Morelos, Oaxaca y Veracruz.

 El 28 de enero de 2015, se celebró el Día Internacional
de Protección de Datos Personales, para lo cual se
realizaron diversos eventos simultáneos en
Aguascalientes, Chihuahua, Distrito Federal,
Guadalajara, Hermosillo, León, Mérida, Monterrey,
Morelia, Puebla, Tijuana, Toluca, Veracruz y Zacatecas.
El objetivo principal de las jornadas fue concientizar a la
población sobre la importancia de la protección de sus
datos personales, con especial énfasis en el entorno
digital. Al evento en el Distrito Federal acudieron más
de mil personas y a los celebrados en los estados de la
República 2,675 personas en total.

 Con la publicación del Programa para un Gobierno
Cercano y Moderno 2013-2018, la Política de
Transparencia de la Información Socialmente Útil o
Transparencia Focalizada del Gobierno de la República,
ha tenido como principal objetivo acercar el gobierno a
la ciudadanía, mediante la identificación o generación y
difusión para su uso e intercambio entre la población,
de información socialmente útil o focalizada,
atendiendo criterios de operatividad, pertinencia,
comprensión y calidad.

Información socialmente útil o focalizada

 La información que propicia la generación de conocimiento
y contribuye a mejorar la toma de decisiones de los
ciudadanos y de las autoridades, respecto a bienes y
servicios, tanto públicos como privados; o bien, la
información que contribuye al conocimiento público
permanente del ejercicio cotidiano de la administración
pública y fomenta la rendición de cuentas.

 A julio de 2015, las dependencias y entidades de la APF
difundieron a través de sus portales institucionales en
Internet y otros medios de comunicación dirigidos a
audiencias estratégicas y a la población en general,
1,344 temas con información socialmente útil o
focalizada, lo que representa un incremento de 12.46%
con respecto a lo difundido en 2014, de 32% con
respecto a 2013 y de 46% con relación a 2012.

 Con estas acciones, el Gobierno de la República
consolida una nueva generación de la transparencia

en México, donde las políticas públicas en la materia,
buscan fomentar la confianza, el interés y la
participación ciudadana, así como la construcción de
una relación de colaboración más cercana entre el
gobierno y la sociedad.

Establecer una Estrategia Digital Nacional
para fomentar la adopción y el desarrollo de
las Tecnologías de Información y la
Comunicación, e impulsar un gobierno eficaz
que inserte a México en la Sociedad del
Conocimiento

A partir de la presentación de la Estrategia Digital
Nacional (EDN) en noviembre de 2013, durante 2014 y
2015 se impulsó la implementación de las líneas de
acción que conforman sus cinco objetivos: transformación
gubernamental, economía digital, educación de calidad,
salud universal y efectiva, e innovación cívica y
participación ciudadana. Para tal fin, se desarrollaron
instrumentos normativos, el despliegue de políticas
públicas y la institucionalización de los principales
proyectos tendientes a lograr un México Digital, en el que
la adopción y uso de las tecnologías maximicen su
impacto económico y social en beneficio de la calidad de
vida de todos los mexicanos. Los principales avances
registrados para cada una de las metas de la EDN son los
siguientes:

 Se promovió la transformación gubernamental,
mediante acciones realizadas en el marco de la Alianza
para el Gobierno Abierto (AGA)1/, la cual es presidida
por el Gobierno de la República desde septiembre de
2014.

 Al respecto, en octubre de 2015, México será sede de
la Cumbre Mundial de la AGA, en donde se refrendará el
liderazgo y compromiso con la promoción de los
principios de transparencia, rendición de cuentas,
innovación y participación ciudadana.

 En el ámbito nacional, el Plan de Acción 2013-2015 en
materia de Gobierno Abierto, implementado desde
2013, pone a disposición de la ciudadanía información
relacionada con la transparencia y rendición de cuentas.
Al 31 de agosto de 2015, se cumplió con el 100% de lo
establecido en el Plan, es decir, con los 26
compromisos.

1/ Se integra por 66 países con el propósito de promover

iniciativas basadas en los principios de transparencia,
colaboración y rendición de cuentas que permitan
transformar la relación entre gobierno y ciudadanía,

15

 El Gobierno de la República puso en funcionamiento el
portal www.gob.mx, que cuenta con los siguientes ejes:

 gob.mx/trámites: proporciona acceso a todos los
trámites de la APF y a toda la información necesaria
para llevarlos a cabo, con la posibilidad de descargar
formatos, programar citas, enviar solicitudes y
realizar pagos en línea. De manera continua, el
número de trámites disponibles con el estándar de
servicios digitales gob.mx se incrementa de acuerdo
a una estrategia progresiva de mejora.

 gob.mx/gobierno: se convierte en la plataforma única
para la comunicación de toda la APF, en donde se
accederá a la información y los programas en los que
trabajan las dependencias y entidades públicas, y las
empresas productivas del Estado. Actualmente, en el
portal, se encuentra disponible la información de 18
dependencias, 231 entidades y empresas
productivas del estado y de las 32 entidades
federativas; además, existe una estrategia que
permitirá seguir con la unificación de su información
al nuevo modelo de comunicación digital.

 gob.mx/participa: tiene por objetivo ser una
plataforma de participación, que ofrece mecanismos
diversos para que los ciudadanos consulten, opinen,
evalúen, conozcan y propongan soluciones a
problemas públicos, contribuyendo, así, al desarrollo
de mejores políticas públicas. En este año se han
desarrollado seis herramientas de participación:
consulta, atención ciudadana, la plataforma de datos
abiertos, la herramienta U-Report, para participación
ciudadana vía SMS y el catálogo de todos los
mecanismos de participación ciudadana del Gobierno
de la República (así como de los mecanismos de
gobierno abierto). Hasta agosto de 2015, se han
puesto a consulta 1,436 documentos de 80 oficinas

de gobierno, e integrado 218 mecanismos de
participación ciudadana permanentes en el catálogo.

 Como sustento normativo del portal www.gob.mx, el
3 de febrero de 2015 se publicó en el DOF el Decreto
por el que se establece la Ventanilla Única Nacional
para los Trámites e Información del Gobierno. En
cumplimiento con este Decreto, el sitio se convirtió en
el punto de contacto digital que propiciará la
interoperabilidad de los sistemas electrónicos de las
dependencias, entidades de la APF y de las empresas
productivas del Estado. De esta forma, se puso en
marcha un proyecto integral de optimización y
digitalización de los trámites gubernamentales; así
mismo, el 4 de junio de 2015, se publicaron en el DOF
las disposiciones generales para la implementación,
operación y funcionamiento de la Ventanilla Única
Nacional.

 Gracias a las mejoras en la Política TIC, al 31 de agosto
de 2015 se gestionó de manera más eficiente la
planeación, revisión y seguimiento de 4,085 proyectos
de tecnología, que han generado 7,500 millones de
pesos de eficiencias de gasto1/, con lo que se fomenta
la creación de un sistema de servicios consolidados,
interoperables y seguros, para enfocar el uso de las
tecnologías de la información y la comunicación en
beneficio de la ciudadanía.

 Se impulsó la innovación en soluciones tecnológicas,
mediante el lanzamiento de convocatorias (“Retos
Públicos”) que permiten encontrar, en colaboración con
la ciudadanía, soluciones a problemas públicos que el
gobierno enfrenta y que contribuyen a detonar el
desarrollo de una Economía Digital. En el último año, se
concluyeron de forma exitosa 10 retos públicos, que
derivaron en nuevos servicios digitales para el gobierno,
con la participación de 1,300 emprendedores quienes
por primera vez tuvieron acceso a contratos de
tecnología a nivel federal.

 En relación al Proyecto de Agentes de Innovación
Nacional que promueve la innovación cívica y
participación ciudadana, se entregaron cinco nuevas
soluciones tecnológicas que las dependencias
participantes pueden implementar y escalar. Estas
soluciones fueron desarrolladas en conjunto con
innovadores de la ciudadanía, que colaboraron con
funcionarios del gobierno para conocer y formular
soluciones a problemas en cinco ámbitos: salud, con el
IMSS; economía, con el Instituto Nacional del
Emprendedor (INADEM); seguridad y prevención
ciudadana, con la Secretaría de Gobernación (SEGOB);
educación a distancia, con la Secretaría de Educación
Pública (SEP); y democratización de la productividad, con
la Secretaría de Hacienda y Crédito Público (SHCP).

1/ Los 7,500 millones de pesos de eficiencias de gasto se

obtienen de la diferencia entre los dictámenes emitidos por la
Unidad de Gobierno Digital (UGD) y los contratos de las
dependencias dentro de la Herramienta de Gestión de Política
TIC.

Tablero de seguimiento a los compromisos del Plan de
Acción 2013-2015 en materia de Gobierno Abierto

 El Gobierno de la República generó una herramienta de
seguimiento al avance de los compromisos que integran el
Plan de Acción en materia de Gobierno Abierto, misma
que fue puesta a disposición del público para su consulta
en el portal http://tablero.gobabiertomx.org/. El tablero
constituye una innovadora manera de transparentar y
verificar el cumplimiento de los compromisos suscritos
por el Gobierno, e incluye los siguientes componentes:
 Registro de los avances realizados, organizados en

tres periodos de evaluación. El primero fue al 27 de
octubre de 2014, el segundo al 8 de marzo de 2015
y el último al 22 de julio de 2015.

 Información de contacto de los servidores públicos
responsables del cumplimiento del compromiso y de
los representantes de la sociedad civil encargados del
seguimiento.

 Información sobre el resultado final que se encuentra
a disposición de la ciudadanía, en la forma de un
vínculo electrónico al portal donde está disponible lo
comprometido.

16

 Con el objetivo de impulsar una Educación de Calidad, el
31 de octubre de 2014, se publicó el Decreto por el
que se crea la Coordinación General @prende.mx, como
un órgano administrativo desconcentrado de la SEP.
Este órgano tiene por objeto llevar a cabo la planeación,
coordinación, ejecución y evaluación periódica del
Programa de Inclusión y Alfabetización Digital (PIAD),
así como los demás programas a cargo de la Secretaría
de Educación Pública que contengan componentes
digitales.

 En el ciclo escolar 2014-2015, se entregaron cerca de
710 mil tabletas y computadoras portátiles a niños y
niñas de quinto año de primaria de escuelas públicas en
seis estados de la república y se capacitaron a más de
30 mil autoridades educativas.

 Como parte del aumento de la oferta educativa, a
través de medios digitales, hasta agosto de 2015 hay
33,512 alumnos activos inscritos en Prepa en Línea –
SEP, 50 mil inscritos en la plataforma MexicoX y se han
graduado 1,000 alumnos de la Universidad Abierta y a
Distancia, logrando tener presencia en todo el país.

 Por otra parte, para promover la creación y difusión de
la cultura, el 12 de diciembre de 2014 se presentó la
Agenda Digital Cultural para Iberoamérica en
cumplimiento de lo mandatado en el marco de la XXIV
Cumbre Iberoamericana de Presidentes y Jefes de
Estado. Esta agenda busca el desarrollo de
herramientas digitales para hacer llegar los bienes y
servicios culturales al mayor número de personas en
Iberoamérica. De igual forma, en noviembre de 2014 se
presentó el catálogo librosmexico.mx.

 En materia de Datos Abiertos, el 20 de febrero de
2015, se publicó el Decreto de Datos Abiertos, que
establece las disposiciones para que los datos de
carácter público de la APF se abran a la población bajo
estándares internacionales, con el propósito de facilitar
su acceso, uso, reúso y redistribución para impulsar la
innovación, generar crecimiento económico y fortalecer
la transparencia y rendición de cuentas en colaboración
con la ciudadanía.

 Además, este año se implementó el estándar
internacional de Datos Abiertos, “Protocolo de
Alertamiento Común”, para que las alertas digitales
sobre fenómenos hidrometeorológicos, lleguen a más
ciudadanos por múltiples medios y de manera oportuna.

 En el sitio www.datos.gob.mx, a agosto de 2015 se
encuentran ya disponibles más de 4,600 bases de
datos en formatos abiertos, 19 casos de uso, siete
herramientas y 78 apps que permiten facilitar el
acceso, uso e impacto de los datos en apoyo a
objetivos de desarrollo económico, político y social de
México.

 Los avances en materia de Datos Abiertos del Gobierno
de la República hicieron que México hoy ocupe el
décimo lugar en el ‘OURdata Index’ de la OCDE,

colocándose en primer lugar en América Latina, y por
encima de la media de los países de la OCDE.

 En el ámbito internacional, desde mayo de 2015,
México es parte del Comité Directivo de la Carta
Internacional de Datos Abiertos y coordina el desarrollo
de principios de Datos Abiertos para prevenir y
combatir la corrupción en el Grupo Anticorrupción del
G20. De esta forma, el Gobierno de México se ha
convertido en uno de los principales líderes de la
iniciativa mundial para desarrollar principios globales de
Datos Abiertos y hacer un llamado a que los conjuntos
de datos públicos gubernamentales sean "abiertos por
defecto”.

 Gracias a las acciones encaminadas a cumplir la
Estrategia Digital Nacional, en agosto de 2015, en el
marco de la Quinta Conferencia Ministerial sobre la
Sociedad de la Información para América Latina y el
Caribe, los países de la región eligieron a México como
presidente del mecanismo eLAC2018. Nuestro país
encabezará durante los próximos tres años, un
programa de trabajo a nivel regional que identifica los
efectos de la revolución digital y su impacto sobre las
políticas públicas, en concordancia con la
implementación de la Agenda 2030 para el Desarrollo
Sostenible.

Consolidar un Gobierno que sea productivo y
eficaz en el logro de sus objetivos, mediante
una adecuada racionalización de recursos, el
reconocimiento del mérito, la reproducción
de mejores prácticas y la implementación de
sistemas de administración automatizados

En el marco del Sistema Nacional de Planeación
Democrática, durante el primer bimestre de 2015, se
publicaron en las respectivas páginas de Internet de las
dependencias y entidades de la APF, los logros obtenidos
durante 2014 de los 17 programas sectoriales, 34
programas especiales, tres programas transversales, tres
programas regionales, así como de 36 programas
institucionales derivados del Plan Nacional de Desarrollo
2013-2018 (PND).

 En el Proyecto de Presupuesto de Egresos de la
Federación 2015 se presentó la totalidad de las
Matrices de Indicadores para Resultados (MIR)1/ de los
programas presupuestarios que integran la estructura
programática. Aunado a lo anterior, los avances de los
indicadores de las MIR se reportaron por primera vez en
su totalidad como parte de los Informes sobre la
Situación Económica, las Finanzas Públicas y la Deuda
Pública, a partir del primer trimestre de 2015.

1/ La MIR es una herramienta de planeación estratégica que

permite vincular los distintos instrumentos para el diseño,
organización, ejecución, seguimiento, evaluación y mejora de
los programas presupuestarios.

17

 El 29 de enero de 2015, la SHCP, la Secretaría de la
Función Pública (SFP) y el Consejo Nacional de
Evaluación de la Política de Desarrollo Social
(CONEVAL) emitieron de manera conjunta el Programa
Anual de Evaluación 2015 de los Programas Federales
de la APF, en el cual se incorporaron 70 evaluaciones
con enfoque distinto al de desarrollo social. De estos,
36 fueron programas presupuestarios que
anteriormente no habían sido evaluados.

 Durante el periodo enero-julio de 2015, se capacitaron
en temas de Gestión para Resultados (GpR) a un total
de 3,036 servidores públicos de los órdenes federal,
estatal y municipal. El 69% fue por medio de la
modalidad presencial y el otro 31% a distancia. El 20%
de los servidores públicos capacitados corresponden al
ámbito federal, 33% al estatal, y el 47% restante al
municipal.

 Para difundir el enfoque de Presupuesto basado en
Resultados (PbR) y el Sistema de Evaluación del
Desempeño (SED), en abril de 2015 dio inicio la quinta
edición del Diplomado de PbR, el cual es coordinado por
la Universidad Nacional Autónoma de México (UNAM)
y la SHCP. Para esta edición, se inscribieron cuatro mil
servidores públicos de los tres órdenes de gobierno.

En materia de recursos humanos, organización y
profesionalización, se han asesorado a instituciones
públicas, poniéndoles a disposición material de apoyo. En
lo que se refiere a las líneas de coordinación de la
estrategia en materia de recursos humanos y
profesionalización, se destacan los siguientes puntos:

 Se desarrollan acciones para construir una propuesta
que permita una mejor operación del Sistema del
Servicio Profesional de Carrera, tales como estudios,
investigaciones y reuniones de trabajo con los
operadores de dicho Sistema.

 Se participó en los eventos internacionales: la
III Conferencia Interamericana “Experiencias
Innovadoras en Gestión Pública Efectiva”, en la Segunda

Reunión de Altas Autoridades del Mecanismo de
Cooperación Interamericano para la Gestión Pública
Efectiva, y en la presentación de los avances del
Mecanismo de Cooperación Interamericana para la
Gestión Pública Efectiva a cargo del Departamento para
la Gestión Pública Efectiva de la Organización de
Estados Americanos con el propósito de impulsar la
profesionalización en la APF.

 Se desarrollaron acciones en colaboración con la
Universidad Abierta y a Distancia de México (UnADM),
para fortalecer la formación de los servidores públicos
al facilitar su acceso y reducir los costos, así como
brindar oferta educativa de forma gratuita. Cabe
destacar que ya se difundió la convocatoria 2015-2 a
las instituciones de la Administración Pública Federal de
las licenciaturas que ofrece la UnaDM.

Para impulsar el cumplimiento de los compromisos
pactados en las bases de colaboración suscritas en el
marco del Programa para un Gobierno Cercano y
Moderno, destacó lo siguiente:

 En materia de simplificación de la regulación que rige a
las dependencias y entidades de la APF, para garantizar
la eficiente operación del gobierno, al cierre del cuarto
trimestre de 2014, se simplificaron 3,145 normas
internas de 14,403 vigentes, correspondientes a 155
instituciones1/.

 El 6 de julio de 2015, inició la operación del "Sistema
de Inventario de Normas Internas de la APF", que
permitirá institucionalizar y transparentar el

1/ Fuente: Informes sobre la Situación Económica, las Finanzas

Públicas y la Deuda Pública. Cuarto Trimestre de 2014.
Anexo XVI. Programa para un Gobierno Cercano y Moderno -
Avance de compromisos en Bases de Colaboración.

Premio Interamericano a la Innovación para la Gestión
Pública Efectiva 2014

 En marzo de 2015, México recibió el Premio
Interamericano a la Innovación para la Gestión Pública
Efectiva 2014, otorgado por la Organización de los
Estados Americanos (OEA), con motivo de la aplicación
de la Encuesta de Clima y Cultura Organizacional
(ECCO) en instituciones de la Administración Pública
Federal.

 La importancia de la ECCO reside en identificar y mejorar
aquellos factores que pueden incidir positiva o
negativamente en el desempeño, la productividad, la
calidad de los servicios y la imagen de las instituciones
públicas; y que son resultado de las relaciones internas,
actitudes, percepciones y conductas de los servidores
públicos, retroalimentadas por las motivaciones
personales, el tipo de liderazgo, la evaluación de
desempeño, el reconocimiento de resultados, y, en
general, del clima laboral y la cultura de las
organizaciones.

Índice de Gestión para Resultados en el Desarrollo 1/

En junio de 2015, el Banco Interamericano de Desarrollo
(BID) publicó el Índice de Gestión para Resultados en el
Desarrollo para 24 naciones de América Latina y el Caribe,
en donde México registró un valor promedio de 4.0 puntos
de un máximo de 5.0, en los cinco pilares que lo
conforman: planificación orientada a resultados,
presupuesto por resultados, gestión financiera pública,
gestión de programas y proyectos, y seguimiento y
evaluación. Este resultado colocó a México como el país
con un mayor incremento absoluto respecto a la medición
anterior, publicada en 2010, en la que obtuvo un promedio
de 3.2 puntos. Con ello, nuestro país se ubicó como el
segundo país con el mejor desempeño de las naciones
analizadas, escalando dos posiciones respecto de la
ubicación anterior.
1/ El documento completo puede ser consultado en

www.iadb.org/Gobiernosefectivos.

18

mecanismo de aprobación y minimizar la emisión de
nuevas regulaciones.

 Con el fin de fortalecer la apertura gubernamental, en
2014 se implementó la política de participación
ciudadana en la prevención de la corrupción, para la
toma de decisiones gubernamentales, a través de la
cual 109 dependencias y entidades desarrollaron 149
ejercicios de participación ciudadana1/.

 Con estos ejercicios las instituciones obtuvieron un
total de 16,811 propuestas ciudadanas por parte de
29,643 actores sociales de diversa naturaleza,
mismas que se respondieron puntualmente e
incluyeron una explicación detallada que se puede
verificar en los portales web de las dependencias y
entidades públicas, en la sección
Transparencia/Participación Ciudadana. Los
resultados obtenidos fueron los siguientes: se
suscribió la propuesta (97.2%); se suscribió
parcialmente la propuesta (1.6%) y no se suscribió la
propuesta (1.2 por ciento).

 Para 2015 la metodología de los ejercicios de
participación ciudadana, incluyó la posibilidad de que
los actores sociales evalúen la calidad de las
respuestas que se le dieron a sus propuestas, al
aportar no sólo a la inclusión social en el ejercicio de
la función pública, sino también a la rendición de
cuentas.

Participación Ciudadana

 A través de encuestas se capta la opinión de la
ciudadanía sobre los trámites y servicios
gubernamentales, considerados de alto impacto, para
conocer las áreas de oportunidad que identifican los
usuarios.

 Al cierre de 2014 se registraron 150,471
participaciones asociadas a 516 trámites y servicios en
90 instituciones federales. El promedio general, fue de
9.2 considerando los siguientes atributos: honestidad,
trato, instalaciones, discriminación, satisfacción e
información.

 En torno a la Política de Integridad y Ética en la
Administración Pública Federal, para diciembre de 2014
el 97% de las instituciones de la APF contaron con un
código de conducta y un comité de ética que funciona
de conformidad con los Lineamientos Generales para el
establecimiento de acciones permanentes que
aseguren la integridad y el comportamiento ético de los

1/ Son sesiones de diálogo abierto entre servidores públicos de

una dependencia o entidad y actores sociales impactados por
la acción de dicha institución, de donde se derivan propuestas
ciudadanas que a la postre son respondidas puntualmente por
la institución, indicando si la propuesta se suscribe, se
suscribe parcialmente o no se suscribe y detallando el cómo o
el por qué. Más información: www.anticorrupcion.gob.mx.

servidores públicos en el desempeño de sus empleos,
cargos o comisiones. Para agosto de 2015 el 97% de
los Comités de Ética sesionaron y aprobaron su
Programa Anual de Trabajo para fomentar medidas de
autorregulación y prevención de la corrupción.

 En cumplimiento de la Segunda y Tercera “Acciones
Ejecutivas para Prevenir la Corrupción“ anunciadas por
el Ejecutivo Federal el 3 de febrero de 2015, se tienen
los siguientes resultados:

 Se encuentra a disposición del público en el portal
www.funcionpublica.gob.mx, el proyecto de Reglas de
Integridad, Código de Ética y Lineamientos Comunes
para los Comités de Ética y Prevención de Conflictos
de Interés de la Administración Pública Federal, que
se integrarán colegiadamente por servidores públicos
de todos los niveles jerárquicos en cada una de las
instituciones del Gobierno de la República. Las Reglas
de Integridad establecen conductas para que los
servidores públicos del Gobierno Federal las atiendan
en doce ámbitos del desempeño público, destacando
desde el trato respetuoso en la atención al público, la
disposición a la transparencia, hasta aquellas como la
del adecuado uso de vehículos oficiales. La
observancia de las Reglas de Integridad
corresponderá a los Comités de Ética de cada
institución, desarrollando un sistema para contar con
criterios, precedentes y mejores prácticas en el
ejercicio público. Es así como ha iniciado también su
proceso para la publicación de las mismas en el Diario
Oficial de la Federación.

 La Secretaría de la Función Pública difunde en su
portal las reformas a su reglamento interior por las
que se crea la Unidad Especializada en Ética y
Prevención de Conflictos de Interés. Esta Unidad
diseñará las políticas, reglas e instrumentos para
promover acciones a favor de la integridad, así como
para prevenir conflictos de interés, mediante la
elaboración de recomendaciones continuas.
Asimismo, establecerá bases para reconocer y
estimular acciones individuales o colectivas que sean
ejemplares para fomentar la ética, integridad y
prevención de conflictos de interés.

Referente a la consolidación del Sistema de Información
Inmobiliaria Federal y Paraestatal que proporcione
información estratégica para optimizar el uso de
inmuebles federales, del 1 de septiembre de 2014 al 30
de junio de 2015, destacaron las siguientes acciones:

 En conjunto con la Secretaría de Comunicaciones y
Transportes (SCT), se implementó la metodología
para registrar en el sistema de inventario del
patrimonio inmobiliario federal, los tramos carreteros
y de autopistas, lo cual hizo posible en una primera
etapa, la incorporación de 767 tramos carreteros en
dicho sistema, así como sus datos de
georreferenciación. Estas acciones dan certeza jurídica
al patrimonio inmobiliario federal y hacen más robusto
el acervo contenido en el sistema de información
inmobiliaria.

19

 Se llevó a cabo un proyecto de conciliación del
inventario del patrimonio inmobiliario federal y
paraestatal con la Cuenta Pública 2014, con el que se
logró conciliar la información inmobiliaria de 2931/

instituciones públicas.

 En materia de mejor uso y aprovechamiento de
inmuebles federales, se incorporaron nuevos
portafolios inmobiliarios para atender los
requerimientos de la APF, tales como, Ferrocarriles
Nacionales de México en liquidación y los terrenos
nacionales administrados por la Secretaría de
Desarrollo Agrario, Territorial y Urbano.

 Por lo anterior, el número de inmuebles susceptibles
de aprovechamiento por la APF pasó de 279 a poco
más de ocho mil, mismos que las instituciones públicas
pueden utilizar para la prestación de servicios, y
reducir las necesidades de gasto en arrendamiento en
la APF.

 Con el propósito de generar economías en el
mantenimiento, conservación y aprovechamiento de
inmuebles federales, que apoyen la racionalización del
gasto público y garanticen instalaciones sustentables y
seguras, del 1 de septiembre de 2014 al 30 de junio de
2015, se realizaron las siguientes acciones:

 Se desarrolló un Modelo de diagnóstico para la
gestión y estrategia de aprovechamiento de los
inmuebles federales, que permite optimizar su uso,
lo que redundará en ahorros importantes para la
APF.

 Se ejecutaron acciones de mejora, accesibilidad,
sustentabilidad y seguridad en los inmuebles
federales compartidos, con trabajos de
mantenimiento mayor en 38% de los palacios

1/ Incluye Poderes (6), Instituciones Autónomas (8),

Dependencias (19), Órganos Desconcentrados (71),
Empresas de Participación Estatal Mayoritaria (45), Empresas
de Participación Estatal Mayoritaria Sectorizados a Conacyt
(18), Organismos Descentralizados (90), Organismos
Descentralizados Sectorizados a Conacyt (7), Organismos
Descentralizados no Sectorizados (9), Fideicomisos (17),
Fideicomisos Públicos Sectorizados a Conacyt (2) y Colegio
Nacional.

federales y 10% de los puertos fronterizos, con una
inversión de 57.7 millones de pesos.

 Se realizaron Planes Integrales de Reordenamiento en
los puertos fronterizos, atendiendo a 11% de ellos,
en los cuales se incorporaron elementos de
accesibilidad, sustentabilidad y seguridad, necesarios
para su correcta operación, con una inversión total de
20.9 millones de pesos.

 Se realizaron acciones para fortalecer la
infraestructura en la frontera sur, mediante la
construcción de edificios en dos puntos internos de
control y un puerto fronterizo, por lo que se
consideraron elementos de accesibilidad,
sustentabilidad y seguridad, lo que representó una
inversión de 54.1 millones de pesos. En el mismo
sentido, iniciaron operaciones los Centros de
Atención Integral al Tránsito Fronterizo de Trinitaria y
Catazajá, Chiapas, como parte del programa de
fortalecimiento de seguridad en la frontera sur.

El Gobierno de la República puso especial énfasis en
promover la regularización de la situación jurídica de los
inmuebles federales, a fin de otorgar certeza a la inversión
pública y privada, para lo cual realizó del 1 de septiembre
de 2014 al 30 de junio de 2015, lo siguiente:

 Para contar con un mecanismo legal de amplio alcance
para la regularización jurídica de inmuebles federales,
se creó la Declaratoria de sujeción al dominio público
de la Federación, instrumento que permitirá que la
mayoría de los inmuebles que actualmente utiliza la
APF como oficinas administrativas, cuenten con un
documento que acredite su propiedad por parte del
Gobierno de la República, lo cual significó un
parteaguas en la historia de la situación legal del
patrimonio inmobiliario del país.

 Se llevaron a cabo 136 acciones de regularización de
inmuebles federales, lo cual representó una superficie
de más de 4,848 hectáreas, a las cuales se les otorgó
certeza jurídica.

Las acciones de coordinación del mejor uso de los
inmuebles nacionales con los poderes públicos, órdenes de
gobierno y organismos constitucionales autónomos,
realizadas entre el 1 de septiembre de 2014 y el 10 de
julio de 2015, se destacan a continuación:

 Por no resultar de utilidad para el servicio público
federal, se desincorporaron más de 4.1 millones de
metros cuadrados de bienes inmuebles, por lo que se
autorizó su enajenación a distintas entidades
federativas.

 En julio de 2015, inició la construcción del Centro
Cultural, Académico y de Investigación del Patrimonio
Inmobiliario Federal, que será un sitio abierto al público
en general, destinado a la difusión cultural, consulta y
exposición museográfica de archivos y documentos
históricos, relacionados con el patrimonio inmobiliario
federal.

Información Inmobiliaria Federal

 En un hecho sin precedentes en la historia del país, con la
participación de 221 instituciones públicas federales, se
logró integrar un diagnóstico del patrimonio inmobiliario
federal, con base en el cual se definirán políticas públicas
específicas para el mejor aprovechamiento de los
inmuebles federales. Esta acción posicionó a México a la
par de los países líderes en materia de administración
inmobiliaria gubernamental.

20

Perspectiva de Género

La Perspectiva de Género es una de las tres estrategias
transversales plasmadas en el Plan Nacional de Desarrollo
2013-2018 para llevar al país a su máximo potencial. Por
primera vez, se buscó incorporar la igualdad de género
en todas las dependencias de la Administración
Pública Federal (APF) como principio esencial, situándola
como un importante eje en la toma de decisiones
referentes a políticas, presupuestos, planes, estructuras y
procesos institucionales en este sexenio.

 Se busca alcanzar la igualdad sustantiva entre mujeres
y hombres y propiciar un cambio cultural respetuoso de
los derechos de las mujeres. Por ello:

 En el marco de la obligatoriedad de los partidos
políticos de garantizar la paridad entre géneros en
candidaturas a legisladores federales y locales,
derivada de la reforma político electoral de 2014,
entre noviembre de 2014 y enero de 2015, el
Instituto Nacional de las Mujeres (INMUJERES)
desarrolló el Programa Nacional de Empoderamiento
Político para las Mujeres en colaboración con 10

partidos políticos con registro nacional, con el
objetivo de fortalecer los liderazgos de las mujeres
con pretensión de contender a algún cargo de
representación popular en las 17 entidades que
tuvieron proceso electoral a nivel local durante 2015.

Incremento en la participación política de la mujer

 Como resultado del establecimiento de cuotas de género y
ahora de la paridad política, el acceso de las mujeres a los
espacios de toma de decisiones se ha incrementado:

- En la Cámara de Senadores aumentó su participación de
20.3% en 2006-2009 a 34.1% para 2012-2015.

- En la Cámara de Diputados de 31.7% en 2009-2012 a
41.1% en 2012-2015.

- Los resultados del proceso electoral del 7 de junio de
2015, muestran que de 300 diputaciones federales por
mayoría relativa, en 117 fueron electas mujeres.

 Para garantizar el acceso de las mujeres a la justicia,
durante el periodo de septiembre de 2014 al mes de
julio de 2015 en coordinación con los congresos
locales, se logró la realización de 64 reformas a
diversas disposiciones legales de los códigos penales
de 12 entidades federativas y 32 a los códigos civiles
en nueve estados.

Observatorio de Participación Política de las Mujeres en
México

 En octubre de 2014, se creó el Observatorio de Participación
Política de las Mujeres en México, en coordinación con
el Tribunal Electoral del Poder Judicial de la Federación y el
Instituto Nacional Electoral, para vigilar y proteger los
derechos políticos de las mujeres y cerrar la brecha de
género en esta materia.

 El Observatorio constituye una herramienta de incidencia
política en la que participan actores estratégicos, como
partidos políticos, organizaciones de la sociedad civil,
organismos internacionales e instituciones del Estado
Mexicano.

 Entre septiembre de 2014 y junio de 2015, en el
Instituto de Seguridad y Servicios Sociales de los
Trabajadores del Estado (ISSSTE) se registraron en
afiliación y vigencia, 58 parejas de familiares
derechohabientes del mismo sexo (cónyuges o
concubinarios), sin que medie orden expresa de la
autoridad judicial. En total se tienen registradas 150
parejas del mismo sexo que ejercen sus derechos a la
salud, y a la previsión social.

 La Secretaría de Marina (SEMAR) entre septiembre
de 2014 y agosto de 2015, diseñó y distribuyó a
nivel nacional 66,900 artículos de difusión alusivos
a la igualdad de género, y capacitó en temas de

Acciones para consolidar la perspectiva de género en la
APF durante los primeros tres años de Gobierno

 El 30 de agosto de 2013 se publicó en el Diario Oficial de la
Federación (DOF) el Programa Nacional para la Igualdad de
Oportunidades y no Discriminación contra las Mujeres
(PROIGUALDAD) 2013-20181/, el cual establece las
estrategias para garantizar los derechos de las mujeres y
con acciones afirmativas, evitar que las diferencias de
género sean causa de desigualdad o exclusión.

 Se fortaleció la coordinación con las dependencias y
entidades de la Administración Pública Federal en el marco
del Sistema Nacional para la Igualdad entre Mujeres y
Hombres, para incorporar la estrategia transversal de la
perspectiva de género en los programas sectoriales y
especiales. Actualmente, 19 dependencias de la APF han
incorporado en sus programas y acciones, medidas afirmativas
para acelerar el logro de la igualdad entre mujeres y
hombres.

 Mediante un trabajo coordinado con el Poder Legislativo, el
Gobierno de la República en 2015 ejecuta un presupuesto
etiquetado para la Igualdad entre Mujeres y Hombres de
24,308.1 millones de pesos, que representa un incremento,
en términos reales2/, de 32.9% respecto de los 16,752.9
millones de pesos aprobados en 2012.

1/ El PROIGUALDAD 2013-2018 puede ser consultado en la liga

http://www.dof.gob.mx/nota_detalle.php?codigo=5312418&fecha=3

0/08/2013.

2/ Para el cálculo de la variación en términos reales se utilizó el deflactor del

Producto Interno Bruto 1.0920.

21

igualdad de género a nivel nacional a 5,734 efectivos
(1,398 mujeres y 4,336 hombres).

 Para prevenir, atender, sancionar y erradicar la violencia
contra mujeres y niñas, y garantizarles una justicia
efectiva:

 Con base en el Programa Integral para Prevenir,
Atender, Sancionar y Erradicar la Violencia contra las
Mujeres 2014-2018, se habilitó la línea de alcance
nacional 01-800-Háblalo que proporciona orientación
psicológica y asesoría legal a las mujeres en situación
de violencia, la cual entre septiembre de 2014 y julio
de 2015 brindó un total de 29,907 servicios: 26,956
a mujeres y 2,951 a hombres.

 El Programa de Mujeres y Niñas Desaparecidas “Dar
Contigo”1/, realiza un registro público de mujeres y
niñas reportadas en esta situación. Entre diciembre
de 2012 y julio de 2015, se reportaron 1,099
desapariciones y se logró la localización en 355
casos, esto es, 32.3% del total.

 Mediante el Programa Atención de la Violencia
Familiar y de Género de la Secretaría de Salud, entre
septiembre de 2014 y agosto de 2015, se
atendieron 207,766 mujeres de 15 años y más en
los servicios especializados para la atención de la
violencia familiar y se otorgaron 90,253 atenciones
médicas especializadas, así como 509,685 sesiones
de consejería y 568,034 atenciones de apoyo psico-
emocional, superiores estas últimas en 9.9% y 21.9%
respectivamente, en comparación con el periodo
anterior (463,801 sesiones de consejería y 465,938
atenciones de apoyo psico-emocional).

1/ Para consultar el programa se puede revisar la página

http://www.cns.gob.mx/extraviadosWeb/portals/extraviad
os.portal.

 En el mismo lapso, se dio atención a 1,882 mujeres,
1,632 niños y 1,658 niñas en situación de violencia
extrema, en los 45 refugios de 27 entidades
federativas que recibieron subsidios federales.

Ciudad de las Mujeres

 El 20 de julio de 2015, se concluyó el proyecto de la Ciudad
de las Mujeres, en Tlapa de Comonfort, Guerrero; dicho
complejo tiene el propósito de atender de manera integral el
fenómeno de la violencia. El espacio consta de varios módulos
para ofrecer consulta médica y psicológica, brindar asesoría
jurídica y orientar en cómo lograr la autonomía económica.

 En el marco del Programa de Apoyo a las Instancias
de Mujeres en las Entidades Federativas, para
Implementar y Ejecutar Programas de Prevención de
la Violencia contra las Mujeres, en 2015 se cuenta
con 303 millones de pesos. De enero a junio se
distribuyeron 283 millones, entre las 32 Instancias de
las Mujeres en las Entidades Federativas.

 En este periodo, también se fortalecieron 337
unidades especializadas como centros de justicia,
centros de atención externa, unidades móviles,
líneas telefónicas y servicios de protección y
alojamiento en refugios y albergues, que brindaron
servicios de atención a 329,624 mujeres en
situación de violencia por motivos de género.

 En el ámbito de la actividad turística, entre enero y
junio de 2015 se realizó lo siguiente:

 En el Programa Integral de Prevención de la Trata
de Personas en el sector de los viajes y el turismo,
se estructuraron las bases metodológicas,
operativas y de gestión administrativa para la
implementación de las acciones de sensibilización,
capacitación, formación de servidores públicos y
difusión del Código de Conducta para la Protección
de las Niñas, Niños y Adolescentes para el ejercicio
presupuestario 2015 en 13 destinos.

 Asimismo, en el marco del Programa Integral
Turismo Libre del Trabajo Infantil se estructuraron
las bases metodológicas, operativas y de gestión
administrativa como un plan de acción de la
Secretaría de Turismo para los próximos tres años,
en materia de prevención y erradicación del trabajo
infantil en el sector de los viajes y el turismo con
perspectiva de género, y un enfoque de impulso a
la participación ciudadana.

 El ISSSTE en el marco de la campaña “Únete para
poner fin a la violencia contra las mujeres y las niñas”,
de septiembre de 2014 a junio de 2015 realizó
actividades en las que se atendieron a 27,548
personas.

 Por otro lado, entre septiembre de 2014 y agosto de
2015, el ISSSTE difundió información sobre igualdad,

Centros de Justicia para las Mujeres

 De septiembre de 2014 a junio de 2015, se inauguraron
siete Centros de Justicia para las Mujeres1/, con lo cual se
conformó una Red Nacional de 22 centros en operación2/,
en los que se atendieron a 45,075 mujeres víctimas de
violencia.

1/ En Ciudad del Carmen, Campeche; Colima, Colima; Guadalajara, Jalisco;

Durango, Durango; Pachuca, Hidalgo; Saltillo, Coahuila, y Tepic, Nayarit.

2/ En los estados de Campeche (Campeche y Ciudad del Carmen),

Coahuila (Saltillo y Torreón), Colima (Colima), Chiapas (Tuxtla

Gutiérrez), Chihuahua (Chihuahua y Ciudad Juárez), Durango

(Durango), México (Amecameca, Cuautitlán Izcalli y Toluca), Guerrero

(Tlapa de Comonfort), Hidalgo (Pachuca), Jalisco (Guadalajara),

Michoacán (Morelia), Nayarit (Tepic), Oaxaca (Oaxaca de Juárez),

Puebla (Puebla), Querétaro (Querétaro), San Luis Potosí (San Luis

Potosí) y Yucatán (Mérida).

22

prevención de la violencia, trata de personas, permiso
de paternidad, prevención y atención del hostigamiento
y acoso sexual en el ámbito laboral, a un total de
42,126 personas.

 El Instituto Mexicano del Seguro Social (IMSS), de
septiembre de 2014 a julio de 2015 en el marco
de la campaña “Día Naranja. Únete para poner fin a la
violencia contra las mujeres”, que impulsa la Organización
de las Naciones Unidas, logró la participación de
13,201 personas a nivel nacional. Asimismo, publicó
vía correo electrónico 21 avisos institucionales, con
información para sensibilizar sobre la violencia y la
aplicación de la perspectiva de género en la difusión
de los derechos humanos, con un impacto aproximado
de 80 mil cuentas cada uno.

 La SEMAR, entre septiembre de 2014 y agosto de
2015, impartió conferencias relativas a la “Ley General
de Acceso de las Mujeres a una Vida Libre de Violencia”
a 18,895 militares (5,945 mujeres y 12,950 hombres).

 Con el propósito de promover el acceso de las mujeres
al trabajo remunerado, empleo decente y recursos
productivos, en un marco de igualdad:

 El Programa Nacional de Financiamiento al
Microempresario y el Fondo de Microfinanciamiento a
Mujeres Rurales, entre septiembre de 2014 y julio de
2015, otorgaron 1,006,723 microfinanciamientos
en beneficio de 845,015 personas (93% mujeres);
los resultados fueron superiores en 27.1% y 27% en
ese orden, a los observados durante el periodo
inmediato anterior. Asimismo, se capacitó en el tema
de educación financiera a 49,629 personas (84.1%
mujeres), lo que significó un aumento de 101.9%
respecto al periodo anterior.

 Por medio del Fondo Nacional Emprendedor, de
septiembre de 2014 a julio de 2015 se aprobaron
12,616 proyectos de mujeres que generaron 7,479
empleos.

 El Instituto Nacional de la Economía Social, de
septiembre de 2014 a julio de 2015, canalizó
recursos por 729.1 millones de pesos a 1,821
organismos del sector social de la economía integrados
exclusiva o mayoritariamente por mujeres, en beneficio
de 11,487 personas de las cuales 9,581 son mujeres
(83.4%). Con relación al periodo previo, se incrementó
en 28.8% el número de apoyos y en 51% el número
de mujeres beneficiadas.

 Entre septiembre de 2014 y junio de 2015, el
Programa de Apoyo para la Productividad de la Mujer
Emprendedora, benefició a 17,541 mujeres de núcleos
agrarios, 42.5% más que en igual periodo anterior, para
el desarrollo de 3,028 proyectos agropecuarios y
pesqueros (acuícolas, apícolas, frutícolas, bovinos,
ovinos y porcinos, entre otros).

 Mediante el Fondo para el Apoyo a Proyectos
Productivos en Núcleos Agrarios, de septiembre de
2014 a julio de 2015 se respaldó el desarrollo de 2,029
proyectos, en beneficio de 11,984 habitantes de
núcleos agrarios, de los cuales, 51% son mujeres.

 En suma, en lo que va de la administración, han sido
beneficiadas con los programas Fondo para el
Apoyo a Proyectos Productivos en Núcleos Agrarios
y Apoyo para la Productividad de la Mujer
Emprendedora más de 51,300 mujeres emprendedoras.

 El Componente Producción Pecuaria Sustentable y
Ordenamiento Ganadero y Apícola, en 2014 apoyó
66,826 solicitudes de mujeres, lo que representa
423 solicitudes más que el año anterior, con recursos
por 473.8 millones de pesos. A junio de 2015, se
apoyaron 38,936 solicitudes de mujeres, 14.7% del
total, con una inversión de 177 millones de pesos.

 Con el Programa Fomento al Desarrollo Agrario, de
septiembre de 2014 a junio de 2015, se benefició a
48,198 mujeres del medio rural para el desarrollo
y fortalecimiento de conocimientos técnico-productivos
y empresariales, en la formación de cadenas
productivas y en la generación de habilidades para la
organización de las mujeres.

 Con el otorgamiento del Distintivo Empresa
Familiarmente Responsable se reconoce a los centros
de trabajo que acreditan ser promotores de buenas
prácticas laborales en materia de conciliación trabajo-
familia, igualdad de oportunidades y prevención de
acoso y hostigamiento sexual y violencia laboral. En
la edición 2014, se distinguió a 340 centros de
trabajo en beneficio de 53,896 mujeres y 31,207
hombres. En la convocatoria 2015, se logró el registro
de 807 centros de trabajo para obtener el Distintivo,
lo que representa 28% más en comparación con
2014 (632 centros registrados). Los resultados de la
convocatoria 2015 se conocerán en el mes de octubre.

 En el periodo de septiembre de 2014 a junio de 2015,
alrededor de 146 mil mujeres recibieron capacitación
para el trabajo por medio del subprograma Bécate del
Programa de Apoyo al Empleo, y se colocaron en un
empleo formal a 112,279 de ellas.

 Durante el mismo lapso, mediante el subprograma
Fomento al Autoempleo, se benefició a 6,650
mujeres con apoyos en especie para iniciar una
actividad productiva por cuenta propia.

 De septiembre de 2014 al mes de junio de 2015, el
Servicio Nacional de Empleo apoyó y capacitó para
el trabajo a más de dos mil mujeres con discapacidad,
de las cuales 1,704 se colocaron en un empleo o se
ocuparon en una actividad productiva por cuenta
propia.

23

 Por medio de la Red Nacional de Punto México
Conectado, a cargo de la Secretaría de Comunicaciones
y Transportes, se impulsa la innovación y el uso de
nuevas tecnologías para el desarrollo de habilidades
digitales y el emprendimiento tecnológico de mujeres
y hombres. Al mes de junio de 2015, se benefició a
50 mil personas en todo el país, de las cuales 54%
son mujeres.

 En el marco del Programa de Estancias Infantiles para
Apoyar a Madres Trabajadoras, al mes de julio de
2015 se encontraban afiliadas 9,253 estancias, en
las que se brindaron servicios de cuidado y atención
infantil a 289,821 niñas y niños, es decir, 4.7% más
que los 276,901 atendidos al mes de julio de 2014; y
se benefició a 273,290 madres trabajadoras y padres
solos, 4.8% más que los 260,862 registrados en julio
del año previo.

 En julio de 2015, se concluyó el equipamiento de un
Centro de Desarrollo Infantil Naval (CENDIN) en
Ensenada, Baja California, con capacidad para 100
menores hijos e hijas de personal naval, el cual inició
operaciones el 24 de agosto del presente año en el
ciclo escolar 2015-2016. Asimismo, comenzó la
construcción y equipamiento de un CENDIN en
Chetumal, Quintana Roo, con capacidad para 200
menores.

 Del 3 al 5 de noviembre de 2014, se realizó en la
ciudad de Aguascalientes, Aguascalientes, el “5o.
Foro Global de Estadísticas de Género”, organizado
por el Instituto Nacional de Estadística y Geografía
(INEGI) en coordinación con la División de Estadísticas
de las Naciones Unidas. Sus principales conclusiones
destacan que:

 Es fundamental disponer de un marco jurídico que
garantice la elaboración de estadísticas de género,
así como el uso de las mismas en el diseño de las
políticas y en la toma de decisiones.

 Es necesario disponer de lineamientos para las
estadísticas de violencia contra las mujeres, a fin
de avanzar en la comparabilidad entre los países y
dentro de los países a través del tiempo, así como
solventar la falta de datos en algunas regiones. Por
otro lado, las encuestas de violencia contra la
mujer deben ser parte de los programas de trabajo
de las oficinas de estadística para dar continuidad y
seguimiento al tema.

 El INEGI conjuntamente con el INMUJERES, ONU
Mujeres y la Comisión Económica para América
Latina y el Caribe realizaron del 5 al 7 de noviembre
de 2014, el XV Encuentro Internacional de Estadísticas
de Género, y durante el 4 y 5 de junio de 2015, la
XIII Reunión Internacional de Expertas y Expertos en

Generación y Análisis de Información sobre Uso del
Tiempo y Trabajo No Remunerado, dentro de las
actividades del Programa del Grupo de Trabajo de
Estadísticas de Género de la Conferencia Estadística
de las Américas. Con estos eventos se contribuyó a
intercambiar y difundir las experiencias de México y
de otros países de América Latina y el Caribe, con
acompañamiento de organismos nacionales e
internacionales, en el ámbito de las estadísticas de
género y las políticas públicas.

 El INEGI también desarrolla una labor continua en
materia de producción y actualización de estadísticas
sobre indicadores desagregados por sexo de temas
sustantivos para el análisis, la planeación y las
políticas públicas con perspectiva de género. Asimismo,
genera materiales de divulgación como boletines y
publicaciones periódicas y especiales.

 En 2014 se levantó la Encuesta Nacional sobre
Uso del Tiempo (ENUT) 2014, que permite
identificar desigualdades de género y evidenciar el
valor económico del trabajo no remunerado que se
realiza en los hogares, principalmente por mujeres,
y la necesidad de realizar acciones encaminadas a
lograr una corresponsabilidad social en el cuidado
de las personas. Por primera vez, la ENUT tiene
representatividad para la población indígena, lo
cual permitirá identificar diferencias al interior de
este grupo de población.

 De septiembre de 2014 a la fecha, destacan las
siguientes publicaciones: Mujeres y Hombres en
México; Cuentas Satélite de Trabajo no Remunerado
de los Hogares, 2013; Cuenta Satélite del Sector
Salud, 2013 y la Cuenta Satélite de las Instituciones
sin Fines de Lucro, 2013. En ellas se distingue la
contribución de las mujeres y de los hombres en
temas sobre trabajo remunerado y no remunerado,
la relación con el valor de los cuidados orientados a
la salud, y la participación voluntaria por género.

 De igual manera, se elaboraron y difundieron 14
comunicados de prensa con información mensual y
trimestral de la Encuesta Nacional de Ocupación
y Empleo con cuyas cifras se analizan las brechas
de género en aspectos demográficos, económicos,
así como de empleo; además de la composición
y participación en el mercado laboral del país con
temas tales como ocupación, desocupación y
subocupación, ocupación en el sector informal y en
el de informalidad laboral.

 Adicionalmente, se elaboraron boletines a
propósito del Día Internacional de la Mujer (8 de
marzo 2015); de la erradicación de la violencia
contra las mujeres (25 de noviembre de 2014);
del Día Internacional del Voluntario para el

24

Desarrollo Económico y Social (5 de diciembre de
2014) y del Día Internacional de la Administración
Pública.

 Se busca fortalecer las capacidades de las mujeres para
participar activamente en el desarrollo social y alcanzar
el bienestar. Con ese propósito:

 Entre septiembre de 2014 y junio de 2015, el IMSS
destinó a sus programas de atención a la salud
reproductiva y servicios de guardería, recursos por
13,094 millones de pesos.

 En agosto de 2014 la Secretaría de Salud, en
colaboración con el INMUJERES inició la instalación de
21 módulos de atención médica, orientados a la
prevención y atención en salud sexual y reproductiva.

 Durante el periodo de septiembre de 2014 a
agosto de 2015, se brindaron cuatro mil consultas,
se impartieron 367 talleres para la salud, se
otorgaron 1,700 consejerías en salud reproductiva
y se realizaron 2,200 exámenes clínicos de mama.
A junio de 2015, se cuenta con un total de 65
establecimientos acreditados para prestar servicios
de alta especialidad en cáncer de mama en 30
entidades federativas.

 Como resultado de las acciones de prevención del
embarazo adolescente, de septiembre de 2014 a
agosto de 2015, la Campaña de Salud Sexual y
Planificación Familiar en Adolescentes del Programa
IMSS-PROSPERA llegó a 118,942 jóvenes, en los 3,661
Centros de Atención Rural al Adolescente.

 Con el fin de crear conciencia entre los adolescentes
sobre su futuro y su salud en torno a los embarazos a
temprana edad, en septiembre de 2014 el IMSS y el
INMUJERES participaron en el evento “Es tu vida, es tu
futuro, hazlo seguro”, y se lanzó la página web y la
aplicación del teléfono móvil “Yo Sí Me Cuido”, que
tuvo más de siete mil visitas en el día de su
presentación.

 En enero de 2015, el ISSSTE se sumó a la Estrategia
Nacional para la Prevención del Embarazo en
Adolescentes, para lo cual implementó un plan de
difusión a través de los portales institucionales que al
mes de junio tuvo un alcance de 3,710 personas, y
mediante los enlaces de equidad fue posible sensibilizar
a 816 personas (520 mujeres y 296 hombres) por
medio de pláticas y talleres.

 En el IMSS, durante el periodo de septiembre de
2014 a agosto de 2015, se realizaron 983,076
mastografías en mujeres de 50 a 69 años de edad,
8.4% más que en el mismo lapso del año anterior
(907,041) y 158,590 en el grupo de 40 a 49 años,

cifra 8% superior a la registrada en el mismo periodo
del año previo (146,881).

Estrategia Nacional para la Prevención del Embarazo en
Adolescentes

 Derivado de un esfuerzo de coordinación interinstitucional,
en 2014 se diseñó la Estrategia Nacional para la
Prevención del Embarazo en Adolescentes (ENAPEA)1/, en
la que participaron Organizaciones de la Sociedad Civil
(OSC), la academia y diferentes grupos de la sociedad.

 La Estrategia se presentó el 23 de enero de 2015 ante
representantes de la APF, de organismos internacionales,
de las cámaras de senadores y diputados, así como de
OSC reconocidas en el ámbito de la salud sexual y
reproductiva.

 En 2015 se lleva a cabo el “Plan de monitoreo y del
esquema general de evaluación de la ENAPEA”, para los
siguientes tres años (2016-2018), para contar con
elementos empíricos y sustento a fin de realizar una
mejora continua y sistemática del diseño y operación de la
estrategia, para lograr el cumplimiento de sus objetivos.

 Asimismo, se realiza un estudio sobre la prevención del
embarazo adolescente desde la perspectiva de género y
masculinidades con el objetivo de identificar las creencias,
construcciones culturales, aspectos sociales de las
masculinidades y aspectos de la sexualidad que influyen en
las acciones de varones, para facilitar la construcción de
políticas públicas relacionadas al embarazo en los
adolescentes.

 El Grupo Interinstitucional para la Prevención del Embarazo
Adolescente, en el que el INMUJERES funge como Secretaría
Técnica, celebró tres reuniones ordinarias y acordó dar
seguimiento a los trabajos de cada institución, así como
formular de manera articulada, coordinada e integrada el
plan de monitoreo y de evaluación.

1/ La Estrategia cuenta con ocho ejes rectores que incluyen 90 líneas de

acción enfocadas a reforzar la educación, la salud, la prevención de la

violencia y las oportunidades para que las y los jóvenes puedan tener un

mejor futuro. La meta para 2018 es lograr una reducción a 63.1

nacimientos por cada mil mujeres de 15 a 19 años y erradicar los

nacimientos de madres niñas de 10 a 14 años.

 Por medio del Programa de Becas de Apoyo a la
Educación Básica de Madres Jóvenes y Jóvenes
Embarazadas, durante el ciclo escolar 2014-2015 se
benefició a 17,752 adolescentes de 12 a 18 años
que eran madres o estaban embarazadas para que
concluyeran su educación básica, 3.8% más en
comparación al ciclo anterior.

 Con la finalidad de que la maternidad no restrinja la
formación profesional de las mujeres, con el
Programa de Apoyo a Madres Mexicanas Jefas de
Familia para Fortalecer su Desarrollo Profesional,
entre enero y junio de 2015 se respaldó a 950

25

madres mexicanas, 67.5% más que en el mismo
periodo de 2014 (567 apoyos)1/.

 Con el objetivo de promover, difundir y fomentar en
las mujeres indígenas la continuación de su formación
por medio de estudios de posgrado, entre enero y
junio de 2015 se les otorgaron 405 apoyos, 16%
más que en el mismo periodo de 2014 (349 apoyos).

 Para propiciar que un mayor número de mujeres sean
propietarias de un hogar y con ello mejorar sus
condiciones de vida:

 Por medio del Fideicomiso Fondo Nacional de
Habitaciones Populares, entre septiembre de 2014
y julio de 2015 se otorgaron 38,956 subsidios a
mujeres.

 De septiembre de 2014 a julio de 2015, a través
del Programa de Esquemas de Financiamiento y
Subsidio Federal para Vivienda:

 Se concedieron 109,092 subsidios para
mujeres, entre los que destacan 66,688 para la
adquisición de vivienda nueva o usada y 9,221
para autoproducción, de los cuales 713
corresponden al Programa de Jefas de Familia,
el cual beneficia a mujeres de bajos recursos en
todo el país que no son derechohabientes del
Instituto del Fondo Nacional de la Vivienda para
los Trabajadores, ni del Fondo de Vivienda del
Instituto de Seguridad y Servicios Sociales de
los Trabajadores del Estado (FOVISSSTE).

 Igualmente, el programa otorgó 32,263 subsidios
para el mejoramiento de vivienda, así como
285 lotes con servicios.

 También, se realizaron programas especiales de
arrendamiento y reconstrucción de vivienda para
damnificados por desastres naturales, mediante
los que se concedieron 635 subsidios para
mujeres.

 El PROIGUALDAD considera la necesidad de generar
entornos seguros y amigables de convivencia familiar y
social, para lo cual:

 Entre septiembre de 2014 y junio de 2015, se
otorgaron subsidios a 46 OSC, para el desarrollo de
proyectos productivos sustentables con perspectiva
de género y atención diferenciada a pueblos y
comunidades indígenas mediante el Programa Hacia
la igualdad y la Sustentabilidad Ambiental. Con esos
proyectos se benefició a un total de 1,633 personas,

1/ Los apoyos se otorgan para la formación profesional

(licenciatura y formación técnica de tercer nivel) de madres
jefas de familia.

1,263 mujeres y 370 hombres, de los cuales 27%
pertenecen a comunidades indígenas.

 Con el fin de propiciar una movilidad segura para las
mujeres, entre septiembre de 2014 y junio de 2015 se
realizaron cursos y talleres de impulso a la organización
social y seguridad comunitaria, prevención de conductas
antisociales y de riesgo y promoción de la igualdad
de género en 959 espacios intervenidos por el Programa
de Rescate de Espacios Públicos, con lo cual se
beneficiaron más de 877 mil mujeres en todo el país.

 Durante el periodo de septiembre de 2014 a julio de
2015, se apoyó a 681 mujeres mediante 217
proyectos productivos de acuacultura rural, comercial,
maricultura y mejoramiento productivo de embalses,
ubicados en 18 entidades federativas. En el mismo
periodo, se logró beneficiar a 379 mujeres con igual
número de proyectos para la modernización de
embarcaciones mayores y menores, disminuyendo
los costos de operación y propiciando la seguridad de
la vida humana en el mar.

 Con el fin de incorporar las políticas de igualdad de
género en los tres órdenes de gobierno y fortalecer su
institucionalización en la cultura organizacional:

 El INMUJERES impartió cursos de manera presencial
(12%) y en línea (88%), a un total de 3,260
servidoras y 2,460 servidores públicos, en el periodo
de septiembre de 2014 a agosto de 2015, con el
propósito de desarrollar las capacidades institucionales
de la Administración Pública Federal en materia de
igualdad entre mujeres y hombres. Las personas
capacitadas aumentaron 5% en comparación con el
mismo periodo del año anterior.

Capacitación en materia de igualdad entre mujeres y
hombres durante la administración

 De diciembre de 2012 a agosto de 2015, se capacitó a un
total de 11,378 servidoras y servidores públicos, lo que
representa 75.8% del cumplimiento de la meta sexenal.

 La capacitación se orientó al desarrollo y fortalecimiento
de habilidades y competencias conceptuales para las/los
servidoras/es públicas/os sobre las temáticas de género,
perspectiva de género, política pública para la igualdad,
prevención y atención del acoso y hostigamiento sexual,
discriminación por género, comunicación sin sexismo,
entre otros, los cuales se aplicaron y replicaron en las
dependencias de la Administración Pública Federal.

 Mediante el Programa PROEQUIDAD, entre septiembre
de 2014 y agosto de 2015, se apoyaron 120
proyectos presentados por las OSC para beneficio de
60,015 personas: 39,025 mujeres y 20,990 hombres.
Cabe mencionar, que 11,075 personas de la población
beneficiada son indígenas.

26

 De septiembre de 2014 a agosto de 2015, se brindó
apoyo a las 32 Instancias de las Mujeres en las
Entidades Federativas, para la ejecución de proyectos
cuyo eje central es la incorporación transversal de la
perspectiva de género en las políticas sociales y en
la gestión gubernamental de cada entidad federativa.

 Entre septiembre de 2014 y agosto de 2015, se
respaldaron 422 proyectos presentados por las
Instancias Municipales de las Mujeres (IMM). De 2013 a
agosto de 2015, se brindó apoyo a 1,169 proyectos de
las IMM, para realizar acciones orientadas a mejorar las
condiciones de vida de las mujeres.

 Entre septiembre de 2014 y agosto de 2015, se
certificó en ocho estándares de competencia1/ a
366 servidoras y servidores públicos de distintas
instituciones. El 73% de las personas evaluadas presta

1/ Los estándares son: EC0029/EC0497 Orientación telefónica

a mujeres y víctimas de violencia basada en el género;
EC0080 Prestación de servicios de consultoría para la
implementación del sistema de gestión del modelo de equidad de
género; EC0049/EC0301 Diseño de cursos de formación del
capital humano de manera presencial grupal, sus instrumentos de
evaluación; EC0148 Auditoria de Certificación del Sistema
de Gestión del Modelo de Equidad de Género; EC0217
Impartición de cursos de formación del capital humano de
manera presencial grupal; EC0263 Acompañamiento
emocional a mujeres diagnosticadas con cáncer de mama;
EC0308 Capacitación presencial a servidoras y servidores
públicos en y desde el enfoque de Igualdad entre mujeres y
hombres. Nivel básico; EC0433 Coordinación de refugios para
mujeres víctimas de violencia familiar, sus hijas e hijos.

servicios de atención a personas víctimas de la
violencia, lo que garantiza la incorporación de la visión
de los derechos humanos en la calidad de los
servicios que se brindan. De diciembre de 2012 a
agosto de 2015, se certificaron a 654 personas en
estos estándares.

Promoción de una cultura organizacional con enfoque
de género

 Desde el inicio de esta administración, se impulsó la
creación y fortalecimiento de Unidades de Igualdad de
Género (UIG) en la Administración Pública Federal, que
promueven y ponen en práctica una cultura organizacional
con enfoque de género y sin discriminación y trabajan para
que la perspectiva de género se incorpore de manera
permanente en el diseño, la programación, la presupuestación,
la ejecución y la evaluación de las políticas públicas. Al mes
de junio de 2015, se encuentran en operación un total de
24 UIG.

 En el marco del Programa de Derechos Indígenas,
entre septiembre de 2014 y julio de 2015 se
desarrollaron 116 iniciativas para disminuir las brechas
de desigualdad de género: 13 con instituciones de
gobiernos municipales, 18 con gobiernos estatales,
24 con organizaciones de mujeres indígenas, dos con
universidades públicas y 59 con Organizaciones de la
Sociedad Civil.

 Durante el periodo de septiembre de 2014 a junio de
2015, la Procuraduría General de la República por
medio del Instituto Nacional de Ciencias Penales,
dentro del marco de la Igualdad de Género, realizó
una conferencia en donde se abordó el tema sobre
Procuración y Administración de Justicia con
Perspectiva de Género, así como dos diplomados
sobre: “El nuevo sistema de justicia penal acusatorio
desde la perspectiva de género y derechos humanos”
y “El funcionamiento del modelo de Centros de
Justicia para las Mujeres, perspectiva de género;
estándares nacionales e internacionales de los

Declaración para la Igualdad entre Mujeres y Hombres

 Derivado de la Declaración para la Igualdad entre Mujeres
y Hombres suscrita por las 32 entidades federativas el 10
de octubre de 2014, en el seno de la Conferencia Nacional
de Gobernadores (CONAGO), se impulsó la firma de
instrumentos para la ejecución de medidas estratégicas
que permitan avanzar a las mujeres en el ejercicio de sus
derechos. Al mes de junio de 2015, se suscribieron 25
convenios con igual número de entidades federativas1/.

 Destaca también la instalación de la Comisión para la
Igualdad entre Mujeres y Hombres, dentro de la CONAGO,
como un mecanismo de coordinación entre el Gobierno de
la República y las entidades federativas para el logro de la
igualdad sustantiva entre mujeres y hombres.

1/ Las entidades federativas son: Baja California Sur, Campeche,

Chiapas, Chihuahua, Colima, Distrito Federal, Durango, Guanajuato,

Guerrero, Hidalgo, Jalisco, Michoacán, Morelos, Nuevo León,

Oaxaca, Puebla, Querétaro, San Luis Potosí, Sinaloa, Sonora,

Tabasco, Tamaulipas, Tlaxcala, Veracruz y Yucatán.

Creación de la Red para la Atención y Desarrollo de las
Mujeres

 Dentro de la Cruzada Nacional contra el Hambre, en 2013
el Gobierno de la República puso en marcha la Red para la
Atención y Desarrollo de las Mujeres (RAM), que se
oficializó en 2015, como resultado de un esfuerzo
coordinado entre la Comisión Nacional para el Desarrollo
de los Pueblos Indígenas y el INMUJERES, para atender y
empoderar a las mujeres en situación de alta marginación.
Al mes de julio de 2015, la RAM cuenta con 224 puntos
de atención integrados por 200 Centros para el Desarrollo
de las Mujeres y 24 Casas de la Mujer Indígena.

27

derechos humanos de las mujeres y atención a las
víctimas”, con una asistencia total de 195 servidoras
y servidores públicos de diversas dependencias como
el Poder Judicial del estado de Veracruz y de los
Centros de Justicia para las Mujeres en el estado de
Hidalgo.

 En 2015, la Secretaría de Energía implantó su
“Programa de Sensibilización 2015” que incluye ocho
cursos de capacitación, cifra que duplica los ofrecidos
el año anterior, en los que se abordan los siguientes
temas: lenguaje incluyente, no discriminación,
violencias en el trabajo, género y energía, así como
masculinidades y paternidades. Igualmente, se formuló
el proyecto del Plan de Acción Sectorial en Materia de
Género y No Discriminación (2015-2018).

 La SEMAR entre septiembre de 2014 y agosto de
2015, otorgó 852 licencias por paternidad (10 días
hábiles) con el fin de sumar esfuerzos para favorecer
la corresponsabilidad social, familiar y laboral.

 Entre septiembre de 2014 y junio de 2015, el sector
comunicaciones y transportes mediante tres salas de
lactancia con las que cuenta, atendió a dos niñas y
dos niños en beneficio de tres trabajadoras,
garantizando así los derechos laborales y de salud de
las mujeres trabajadoras del sector.

 En este lapso, la Secretaría de Comunicaciones y
Transportes capacitó en igualdad de género a
3,841 personas, cifra superior en cuatro veces
respecto de las 944 personas capacitadas en el
periodo previo.

 Para promover las condiciones de igualdad y no
discriminación contra las mujeres, el ISSSTE por
medio del Centro de Estudios y de Apoyo para la
Mujer (CEAM) impulsó la instalación de salas de
lactancia en unidades administrativas centrales y
desconcentradas del Instituto. Durante el periodo de
septiembre de 2014 a junio de 2015, el ISSSTE
registró un avance en la habilitación de espacios en
27 unidades (45%), de las 60 a las que se les emitió
esta indicación1/.

 El CEAM en el mismo periodo capacitó a 4,907
personas (3,755 mujeres y 1,152 hombres) en
temas de construcción social de género, derechos de
las mujeres, violencia familiar y/o laboral contra la

1/ Se consideran áreas centrales y órganos desconcentrados,

entre ellos, delegaciones estatales y regionales, SUPERISSSTE,
TURISSSTE, PENSIONISSSTE, FOVISSSTE, Centro Médico
Nacional 20 de Noviembre, Escuela de Dietética y Nutrición,
así como hospitales regionales.

mujer y cultura institucional, mediante 93 enlaces en
las unidades administrativas del ISSSTE. El número de
personas capacitadas superó en 44.2% a las 3,404
registradas en el periodo previo (2,598 mujeres y
806 hombres).

 De septiembre de 2014 a junio de 2015, en el IMSS
se capacitó a 5,774 personas en igualdad y género,
lo que significa un incremento de 7.5% con respecto al
periodo previo en el cual se capacitó a 5,373 personas.

 En noviembre de 2014, el IMSS realizó el curso
“Comunicación con Igualdad” dirigido a personal de
comunicación social e interna a nivel nacional, con
el fin de brindar herramientas metodológicas y
normativas para incorporar la perspectiva de
igualdad y género en los procesos y las acciones
de comunicación y difusión.

 Se incluyó en la normatividad interna una leyenda
que promueve los principios de igualdad, derechos
humanos y no discriminación, la cual se incorporó
en la actualización de 13 manuales de organización,
16 normas y 114 procedimientos que regulan la
operación y funcionamiento del IMSS.

 Al mes de junio de 2015 , la Secretaría de Relaciones
Exteriores (SRE) realizó lo siguiente:

 Con objeto de fortalecer a la Red de Enlaces de
Género, conformada por 240 enlaces, publicó la “Guía
para la Incorporación de la Perspectiva de Género”.

 Se aprobó el Acuerdo para obtener la “Licencia de
paternidad por alumbramiento o adopción para
todo el personal de la SRE”, y se realizaron 22
acciones de sensibilización en materia de igualdad,
como conferencias, obras de teatro, pláticas, en las
que participaron 2,808 personas.

 Se brindó capacitación a 1,200 personas (67%
mujeres y 33% hombres), mediante 37 cursos y
talleres en materia de igualdad de género, de los
cuales 13 fueron capacitaciones estratégicas en
Aguascalientes, Chihuahua y Tamaulipas, así como en
representaciones de México en el exterior (Nebraska,
Raleigh, Texas y Orlando). El personal capacitado se
incrementó en 68% respecto del periodo anterior.

 México colabora en la integración de los acuerdos
en los periodos de sesiones de la Comisión sobre la
Condición Jurídica y Social de la Mujer que tienen
lugar anualmente en la sede de las Naciones
Unidas en la ciudad de Nueva York. En el 59o.
periodo de sesiones celebrado del 9 al 20 de
marzo de 2015, se examinaron los progresos en la
implementación de la Plataforma de Acción de
Beijing a veinte años de su adopción.

31

1. MÉXICO EN PAZ
Introducción
Recuperar la tranquilidad y vivir en una sociedad de
derechos, al amparo de la ley y de las instituciones
democráticas representa una legítima aspiración de todos
los mexicanos.

A partir del diálogo permanente y respetuoso con las
principales fuerzas políticas del país se generaron los
acuerdos que permitieron concretar las reformas
estructurales para mover a México, y avanzar en un
proceso de transformación que permitirá generar mejores
condiciones de vida para todos los mexicanos.

La reforma política-electoral impulsada por el Gobierno de
la República, contribuyó a que, por primera vez, en las
elecciones del pasado 7 de junio de 2015, destacara la
participación de candidatos independientes, lo cual es una
muestra de pluralidad, fuerza y profundidad de la
democracia.

La gobernabilidad democrática del país se continúa
fortaleciendo con la participación de la sociedad y sus
organizaciones, a través de un diálogo abierto con los
ciudadanos para conocer sus demandas y encontrar
soluciones; incorporándolos como capital indispensable
para impulsar las políticas públicas que permitan alcanzar
las metas nacionales.

Para garantizar la integridad, estabilidad y permanencia
del Estado Mexicano, el Gobierno de la República
privilegió el fortalecimiento de la inteligencia y los
esquemas de coordinación entre las instituciones
responsables de la seguridad. De esta forma, se lograron
resultados contundentes en la neutralización de
objetivos relevantes de la delincuencia organizada, en el
esfuerzo nacional contra el narcotráfico, y en la eficaz
protección y vigilancia del territorio, fronteras, espacio
aéreo y mares nacionales.

Mejorar las condiciones de seguridad y justicia, es uno de
las objetivos prioritarios del Gobierno de la República, para
ello, desde el inicio de esta administración se impulsó la
política pública de seguridad y procuración de justicia, la
cual, privilegia la prevención social de la violencia y la
delincuencia para atender las causas de esta
problemática. Como resultado de las acciones realizadas,
se ha logrado reducir la violencia y la delincuencia,
específicamente en las demarcaciones prioritarias
atendidas por el Programa Nacional para la Prevención
Social de la Violencia y la Delincuencia 2014-2018.

Los logros alcanzados a través de la estrategia de
prevención social, obligan a mantener el esfuerzo y
continuar ampliando los alcances de las acciones

enfocadas en las comunidades prioritarias, atendiendo los
factores de riesgo en las poblaciones más vulnerables.

El esfuerzo de las instituciones de seguridad pública,
permitió lograr importantes avances para recuperar la
tranquilidad de las familias mexicanas. Las acciones
coordinadas en las cinco regiones del país, el
fortalecimiento de los cuerpos de seguridad, así como el
uso estratégico de los recursos de inteligencia,
permitieron que del 1 de septiembre de 2014 al 31 de
julio de 2015, la incidencia delictiva total del fuero común
disminuyera 7.2% respecto al mismo periodo anterior, al
pasar de 1,491,737 a 1,384,401 delitos.

Asimismo, para garantizar una justicia penal más eficaz, se
llevaron a cabo acciones sin precedentes en los ejes de
armonización normativa, capacitación, tecnologías de la
información y reorganización institucional, e infraestructura,
lo que permitió acelerar la implementación del Sistema de
Justicia Penal Acusatorio, logrando que éste sea una
realidad en 31 entidades federativas.

El compromiso del Gobierno de la República por los
derechos humanos se tradujo en el impulso de una política
de Estado en la materia, la cual ocupa un lugar central en
la agenda de temas estratégicos. En el marco de esta
política, se implementaron acciones orientadas al
fortalecimiento del marco legal e institucional,
capacitación de los funcionarios públicos, protección a los
grupos más vulnerables, así como de eliminación de la
discriminación.

La reducción de 64% de las recomendaciones dirigidas a
la Administración Pública Federal durante el periodo del 1
de septiembre de 2014 al 31 de julio de 2015, respecto
al mismo periodo anterior, muestran un importante
avance, que es resultado de los esfuerzos realizados por
el Gobierno de la República por respetar, proteger y
garantizar los derechos humanos.

La ubicación y características geográficas de México, lo
hacen susceptible a la influencia frecuente de diversos
fenómenos naturales, tales como ciclones tropicales,
sismos, actividad volcánica e inundaciones, entre otros.
Por lo anterior, se generan afectaciones a las personas y
sus bienes, lo cual combinado con altas concentraciones
poblacionales, en las que se tienen elevados grados de
vulnerabilidad física y social, propician un gran riesgo de
desastres.

Para hacer frente a estos importantes desafíos, el
Gobierno de la República instrumentó diversas acciones
en materia de protección civil, con el objetivo de
fortalecer la cultura de prevención, de gestión de
emergencias y la oportuna atención de los desastres.
Destaca, por la magnitud de la emergencia y la categoría
III con que tocó tierra, el huracán “Odile” en septiembre de
2014, la respuesta institucional en la activación de los
protocolos de auxilio de modo coordinado, y de la

32

instalación del Comité Nacional de Emergencias y
Desastres de Protección Civil, así como el apoyo de
incontables organizaciones sociales y voluntarios.

A casi tres años de haber iniciado la presente
administración, un México en Paz se construye con
esfuerzo sostenido, que genera resultados concretos y
visibles en materia de gobernabilidad democrática,
seguridad y justicia, derechos humanos y protección civil.
Los avances son una realidad, pero aún queda mucho por
hacer, lo cual exige redoblar el esfuerzo para concretar
la transformación del país en beneficio de todos los
mexicanos.

1.1 Promover y fortalecer la
gobernabilidad democrática
Desde el inicio de la actual administración, el Gobierno de
la República privilegió el diálogo abierto y constructivo con
las diversas fuerzas políticas, a través de una relación
respetuosa y eficaz, indispensable para lograr los
acuerdos que permitieron consolidar importantes
reformas estructurales, políticas públicas y programas que
transforman al país y abren nuevas rutas para alcanzar su
máximo potencial.

Con la finalidad de fortalecer la gobernabilidad
democrática, se generaron espacios de acuerdo y
concertación política con los tres órdenes de gobierno, en
un marco de pluralidad y de activa participación de la
sociedad, que permitió atender las demandas de los
ciudadanos, así como dar solución definitiva a los diversos
conflictos sociales.

Para lograr el ejercicio efectivo de sus derechos e
impulsar el desarrollo integral en las comunidades
indígenas, el Gobierno de la República mantiene un
permanente diálogo inclusivo con los pueblos originarios,
para promover políticas públicas y acuerdos que atiendan
sus demandas legítimas, a través de la armonización del
marco jurídico nacional con los tratados y convenios
internacionales en la materia.

1.1.1 Contribuir al desarrollo de la
democracia

El Gobierno de la República tiene como uno de sus objetivos
impulsar el respeto a los derechos políticos de los
ciudadanos para fortalecer la democracia, y por ello,
instrumentó acciones orientadas a fomentar la cultura
cívica y democrática, para incidir en la formación de una
ciudadanía informada, participativa y corresponsable.

Con fundamento en lo establecido en los artículos 10, 11,
18, 51 y 55 de la Ley sobre el Escudo, la Bandera y el
Himno Nacionales, la Secretaría de Gobernación (SEGOB)

llevó a cabo las siguientes actividades, entre el 1 de
septiembre de 2014 y al 31 de julio de 2015:

 En el marco de la conmemoración del 200 aniversario
de la promulgación de la Constitución de Apatzingán, el
22 de octubre de 2014, se realizó una ceremonia cívica
en dicho municipio, la cancelación de un timbre postal,
la develación de una placa, la realización de una guardia
de Honor que encabezó el Ejecutivo Federal y su
gabinete en el Fortín Morelos y un espectáculo
multimedia, que contó con la asistencia de más de 15
mil personas. Adicionalmente, y de forma simultánea,
se desarrolló en la Ciudad de México el “Sorteo de
Diez”, en el Salón de Sorteos de la Lotería Nacional para
la Asistencia Pública.

 Se organizaron cinco eventos relevantes: el 20 de
noviembre de 2014, la ceremonia de abanderamiento e
izamiento de la Bandera Nacional para conmemorar el
104 Aniversario de la Revolución Mexicana; el 5 de
febrero de 2015, se conmemoró el 98 Aniversario de la
promulgación de la Constitución Política de los Estados
Unidos Mexicanos de 1917 en el Teatro de la República
de la ciudad de Querétaro; el 22 de febrero en el
Archivo General de la Nación un acto solemne por el
102 aniversario luctuoso de Francisco I. Madero; el 21
de marzo para celebrar el 209 aniversario del natalicio
del Lic. Benito Juárez García, en el Hemiciclo a Juárez de
la Ciudad de México, y el 18 de julio para conmemorar
su 143 aniversario luctuoso en el panteón de San
Fernando de la Ciudad de México. En estas actividades,
se contó con la participación de 2,100 personas, lo que
contribuye al desarrollo de una ciudadanía informada,
participativa y responsable.

 Para difundir y promover el culto a nuestros símbolos
patrios, de septiembre de 2014 a julio de 2015, se
llevaron a cabo 97 ceremonias de abanderamiento en
las que participaron 638 escoltas de instituciones

Resultado de la reforma política (elecciones 2015)

 En las elecciones celebradas el pasado 7 de junio, destacó
la participación de candidatos independientes, quienes
contendieron para cargos de gobernador, diputados
federal y local, así como para alcalde. Con ello, se
contribuye de manera firme a la representación de la
pluralidad que da fuerza y profundidad a nuestra
democracia.

 Un elemento clave en estas elecciones fue la acción
coordinada entre diversas instituciones federales y las
autoridades electorales, para garantizar que estos
comicios se celebraran en un ambiente de intensa
participación ciudadana, pero sobre todo, en condiciones
de seguridad y tranquilidad. Gracias a la acción de las
instituciones del Estado mexicano, los ciudadanos
pudieron ejercer plenamente su derecho al voto. Así, las
elecciones de 2015 han contribuido al fortalecimiento de
la vida democrática nacional de México.

33

públicas y privadas, en las cuales se distribuyó material
cívico como banderas, discos compactos del Himno
Nacional Mexicano y ejemplares de la Ley sobre el
Escudo, la Bandera y el Himno Nacionales beneficiando
a 30,750 personas de los diferentes sectores de la
población.

Con el firme propósito de alentar acciones que
promuevan la construcción de la ciudadanía como un
eje de la relación entre el Estado y la sociedad, se
realizaron diversas acciones del 1 de septiembre de 2014
al 31 de julio de 2015, entre las que destacan las
siguientes:

 Para contribuir al fortalecimiento de las capacidades de
las Organizaciones de la Sociedad Civil (OSC), se
realizaron cuatro talleres de capacitación: el 10 y 11 de
septiembre de 2014 en materia de protección civil; el
23 y 24 de septiembre sobre la implementación del
sistema de justicia penal; el 12 de octubre de 2014
para el fortalecimiento de sus capacidades, y el 29 y 30
de octubre de 2014 sobre prevención social de la
violencia y la delincuencia. De la misma forma, el 5 de
diciembre de 2014 en coordinación con el Instituto
Nacional de Desarrollo Social (INDESOL), se impartió el
“Curso para elaboración de proyectos” en San Pablo del
Monte, Tlaxcala. En estos eventos participaron un total
de 207 OSC.

 Para fortalecer la comunicación entre gobierno y
sociedad civil, se llevaron a cabo tres sesiones de
trabajo con 122 OSC: el 16 de octubre de 2014 una
plática sobre la “Relación Gobierno-sociedad” a
representantes de 17 consejos ciudadanos en
Aguascalientes, Aguascalientes; el 20 de noviembre de
2014 para la revisión de la “Ley Estatal de Fomento a
las Actividades Realizadas por Organizaciones de la
Sociedad Civil”, en Zacatecas, Zacatecas; y el 9 de
diciembre de 2014 la “Reunión en asuntos fiscales para
organizaciones de la sociedad civil”. De la misma forma,
se llevaron a cabo reuniones de diálogo con 219 OSC, a
fin de proporcionarles asesoría y orientación en materia
legal, fiscal y elaboración de proyectos, así como su
vinculación con las dependencias y entidades de la
Administración Pública Federal (APF), quienes les
brindaron la atención correspondiente.

 El 25 de marzo de 2015 se llevó a cabo el Foro “Marco
Fiscal para Organizaciones de la Sociedad Civil”, cuyo
objetivo consistió en presentar sus derechos y
obligaciones en materia fiscal, en el cual participaron
112 OSC.

 En los programas de radio “Espacio Abierto” y “Enlace
Ciudadano. Diálogos con la Sociedad”, que se
transmiten en la estación de Radio Ciudadana del
Instituto Mexicano de la Radio participaron 71 OSC,
quienes presentaron sus actividades y proyectos.

Para difundir campañas que contribuyan al
fortalecimiento de los valores y principios
democráticos, el Gobierno de la República desarrolló
las siguientes acciones de septiembre de 2014 a julio
de 2015:

 Para conmemorar el 160 Aniversario de la primera
interpretación del Himno Nacional Mexicano, se
realizó una investigación inédita sobre dicho símbolo
patrio y, con la información obtenida, se instaló en el
Archivo General de la Nación la exposición
denominada “Arqueología de un Monumento Sonoro:
El Himno Nacional Mexicano” del 30 de octubre de
2014 al 31 de marzo de 2015, la cual fue visitada
por más de 30 mil personas. Asimismo, en el marco
de tal conmemoración, la Lotería Nacional para la
Asistencia Pública, emitió un billete de lotería y
realizó un “Sorteo Superior” el 5 de septiembre de
2014, y el Servicio Postal Mexicano canceló un
timbre postal conmemorativo en el marco de la
inauguración de la exposición.

 A partir del 30 de abril de 2015 la exposición se
trasladó al Museo del Trompo Mágico en Zapopan,
Jalisco, con el fin de que niños, maestros y padres de
familia conozcan la historia de nuestros símbolos
patrios, fomenten su uso e impulsen el orgullo y la
identidad nacional; al mes de julio la exposición contó
con una visita superior a las 57 mil personas.

 Se realizó la exposición museográfica sobre los
“Símbolos Patrios” en el Centro Cultural Bicentenario en
Texcoco, estado de México del 3 al 25 de septiembre
de 2014; en el Centro de Educación Continua del
Instituto Politécnico Nacional, Unidad Allende, de
octubre de 2014 a enero de 2015; del 24 febrero al 31
de marzo de 2015, se exhibió en el Museo de la Ciudad
“450” de Durango; y en la ciudad de Campeche a partir
del 1 de julio de 2015; con una afluencia total de
17,400 visitantes.

Para la atención de los asuntos prioritarios de la agenda
nacional, se mantuvo una relación de colaboración,
respeto y comunicación con los Poderes de la Unión;
con este propósito el Ejecutivo Federal, en el ámbito de
sus atribuciones, llevó a cabo diversas acciones del 1 de
septiembre de 2014 al 31 de julio de 2015, entre las
que destacan:

 Se turnaron a las dependencias y entidades de la APF,
para su desahogo, 874 puntos de acuerdo presentados
por diversos legisladores federales. De ese universo,
317 corresponden a la Cámara de Senadores, 186 a la
Cámara de Diputados y 371 a la Comisión Permanente.

 Se atendieron y canalizaron a las instancias
competentes, 244 puntos de acuerdo emitidos por los
31 Congresos Locales y la Asamblea Legislativa del
Distrito Federal.

34

 Se presentaron ante la Cámara de Senadores 82
nombramientos para ratificación y aprobación, así
como 289 ratificaciones de grados militares y navales.

Como resultado de la coordinación con gobiernos
estatales a fin de instrumentar acciones para el
fortalecimiento y promoción de los derechos
humanos, para que toda persona en el país conozca los
contenidos y alcances de los nuevos principios
constitucionales en materia de derechos humanos, se
realizaron tres sesiones itinerantes en los estados de
Chiapas, Jalisco y Tamaulipas1/ con la participación de
520 personas.

 El propósito de las sesiones itinerantes es fortalecer la
promoción y difusión de la reforma constitucional de
derechos humanos y coadyuvar en la vinculación entre
los distintos órdenes y ámbitos de gobierno. Estas
sesiones están diseñadas para tener un impacto de alto
nivel en las distintas entidades federativas en donde se
realizan, las cuales reúnen a todos los poderes públicos,
la sociedad civil y la academia en un evento conjunto.

Con la finalidad de homologar los mecanismos de
vinculación con las organizaciones de la sociedad civil, el
Gobierno de la República realizó diferentes acciones
orientadas a emitir lineamientos para el impulso y la
conformación, organización y funcionamiento de los
mecanismos de participación ciudadana de las
dependencias y entidades de la Administración
Pública Federal, de septiembre de 2014 a agosto de
2015, destacan las siguientes:

 En el marco del convenio que suscribieron la SEGOB y el
Programa de las Naciones Unidas para el Desarrollo
(PNUD) sobre el proyecto “Hacia la construcción de los
lineamientos para el impulso, la conformación, la
organización y el funcionamiento de los mecanismos de
participación ciudadana de la Administración Pública
Federal de México”, se realizaron las siguientes
acciones:

 El 12 y 13 de mayo de 2015 se llevó a cabo el
“Seminario internacional sobre políticas comparadas
para la instrumentación de mecanismos de
participación ciudadana en México y América Latina”,
en el cual participaron servidores públicos
responsables de la relación con la sociedad civil,
quienes sostuvieron un diálogo con expertos de
Brasil, Colombia, Ecuador y España, así como con
académicos mexicanos.

1/ Realizadas en Tuxtla Gutiérrez, Chiapas, el 5 de septiembre

de 2014; Ciudad Victoria, Tamaulipas, el 6 de noviembre de
2014; y Guadalajara, Jalisco, el 23 de febrero de 2015.

 El 25 de junio de 2015, se instaló un comité técnico
de expertas y expertos con el propósito de analizar
diferentes esquemas para el impulso de los
mecanismos de participación ciudadana.

 El 6 de agosto de 2015 se celebró un diálogo con la
sociedad civil para recoger las experiencias,
aprendizajes y propuestas de los ciudadanos que
forman parte de los mecanismos de participación
ciudadana.

Para avanzar hacia una democracia plena, el Gobierno de
la República realizó acciones de coordinación
interinstitucional para impulsar convenios de
colaboración para el fomento y promoción de la
cultura cívica entre los tres órdenes de gobierno, del 1
de septiembre de 2014 al 31 de julio de 2015, entre las
que destacan las siguientes:

 Los días 21, 22 y 25 de mayo de 2015 se publicó en el
Diario Oficial de la Federación el “Convenio de
Coordinación en Materia de Cultura Democrática y
Cívica”, celebrado con 25 entidades de la república, de
los que se derivaron acciones como ceremonias de
abanderamiento de escoltas representativas;
instalación de exposiciones museográficas itinerantes;
conferencias sobre acontecimientos históricos
estatales y nacionales relevantes, abiertas al público en
general; y consultas de diversos sectores de la sociedad
sobre el adecuado uso de los símbolos patrios, de
acuerdo con la Ley Sobre el Escudo, la Bandera e
Himnos Nacionales.

 Se llevaron a cabo cuatro Jornadas Estatales “México
Cívico”, con las cuales se busca sumar esfuerzos con los
gobiernos estatales para difundir temas cívicos,
contribuyendo al conocimiento de nuestra historia y el
respeto a los símbolos patrios. Las jornadas tuvieron
lugar en los estados de Yucatán, Chihuahua, Durango y
Campeche, teniendo un impacto en 6,600 personas.

1.1.2 Fortalecer la relación con el
Honorable Congreso de la Unión y
el Poder Judicial, e impulsar la
construcción de acuerdos políticos
para las reformas que el país
requiere

Durante el periodo comprendido del 1 de septiembre de
2014 al 31 de julio de 2015, el Ejecutivo Federal
fortaleció los mecanismos de enlace y diálogo
permanentes con los Poderes Legislativo y Judicial,
así como con las organizaciones políticas nacionales
para consolidar una relación respetuosa y eficaz, a fin
de avanzar en el análisis y discusión de los distintos temas
de la agenda nacional.

35

 Como parte del diálogo permanente con el Poder
Legislativo destacan 31 comparecencias y 127
reuniones de trabajo entre el Honorable Congreso de la
Unión y servidores públicos de la APF, entre las que
destacan:

 Con motivo del análisis del Segundo Informe de
Gobierno y en cumplimiento con lo que establece la
Constitución Federal, fueron citados a comparecer
ante el pleno o las comisiones de la Cámara de
Diputados los secretarios de Gobernación; de
Hacienda y Crédito Público; de Desarrollo Social; de
Medio Ambiente y Recursos Naturales; de Energía;
de Economía; de Agricultura, Ganadería, Desarrollo
Rural, Pesca y Alimentación; de Comunicaciones y
Transportes; y de Educación Pública. Asimismo,
acudieron el Subsecretario de Responsabilidades
Administrativas y Contrataciones Públicas, los
directores del Instituto de Seguridad y Servicios
Sociales de los Trabajadores del Estado; del Instituto
Mexicano del Seguro Social; de Petróleos Mexicanos;
de Caminos y Puentes Federales de Ingresos y
Servicios Conexos; y de la Comisión Nacional del
Agua, así como el Procurador Federal de Protección
al Ambiente.

 Ante el pleno o las comisiones de la Cámara de
Senadores acudieron a ampliar la información
respecto al estado general que guarda la
administración pública los secretarios de
Gobernación; de Hacienda y Crédito Público; de
Desarrollo Social; de Salud; de Educación Pública y
de Relaciones Exteriores, así como el titular del
Instituto Mexicano del Seguro Social y el Presidente
de la Comisión Nacional del Sistema de Ahorro para
el Retiro.

 En atención a las obligaciones derivadas de la reforma
estructural en materia financiera, el Presidente de la
Comisión Nacional Bancaria y de Valores compareció
en dos ocasiones ante la Cámara de Diputados.
Asimismo, con el objeto de dar seguimiento a la
problemática generada por el derrame de diversas

sustancias contaminantes en el río Sonora, acudió el
Secretario del Trabajo y Previsión Social, en su calidad
de Coordinador de la Comisión del Ejecutivo Federal
para el río Sonora.

 En materia normativa, la Consejería Jurídica del
Ejecutivo Federal (CJEF), del 1 de septiembre de 2014
al 31 de julio de 2015, dictaminó los anteproyectos y
proyectos de decretos, acuerdos, nombramientos,
resoluciones presidenciales, tratados y demás
instrumentos jurídicos elaborados por las dependencias
de la APF.

 Se realizó la revisión jurídica y publicación de 48
reglamentos, de los que destacan 24 derivados de la
reforma energética. Con la publicación de estos
ordenamientos el Ejecutivo Federal cumplió con el
plazo que fijó el Congreso de la Unión.

 Se revisó y envió a la Cámara de Diputados, la
Cuenta Pública correspondiente al Ejercicio Fiscal
2014, en cumplimiento de lo dispuesto por el
Artículo 74, fracción VI, de la Constitución Política de
los Estados Unidos Mexicanos.

Principales instrumentos internacionales aprobados por
el Senado de la República

 El 7 de abril de 2015 fue aprobado el Convenio 138 sobre
la Edad Mínima de Admisión al Empleo y el 10 de junio se
depositó ante la Organización Internacional del Trabajo, en
Ginebra, Suiza. Con este instrumento, el Gobierno de la
República salvaguarda los derechos de los niños y
garantiza su desarrollo físico y mental.

 El 30 de abril de 2015, se aprobó el Tratado de Marrakech
para Facilitar el Acceso a las Obras Publicadas a las
Personas Ciegas, con Discapacidad Visual o con Otras
Dificultades para Acceder al Texto Impreso.

 El 12 de marzo de 2015, se aprobó el Tratado de Libre
Comercio entre los Estados Unidos Mexicanos y la
República de Panamá.

 El Ejecutivo Federal remitió al Senado de la República
las propuestas de nuevos cargos correspondientes a
la Comisión Nacional de Hidrocarburos, Comisión
Reguladora de Energía, Consejos de Administración
de Petróleos Mexicanos y de la Comisión Federal de
Electricidad, así como del Fondo Mexicano del
Petróleo para la Estabilización y el Desarrollo1/.

1/ Los nombramientos se derivan del Decreto por el que se

reforman y adicionan diversas disposiciones de la
Constitución Política de los Estados Unidos Mexicanos, en
materia de energía publicado en el Diario Oficial de la
Federación el 20 de diciembre de 2013.

COMPARECENCIAS Y REUNIONES DE TRABAJO
A LAS QUE ASISTIERON FUNCIONARIOS DE LA
ADMINISTRACIÓN PÚBLICA FEDERAL
(1 de septiembre de 2014 al 31 de julio de 2015)

Instancia
Reuniones de

trabajo
Comparecencias

Total 127 31

Cámara de Senadores 39 10

Cámara de Diputados 81 20

Comisión Permanente 7 1

FUENTE: Secretaría de Gobernación.

36

 En materia contenciosa, entre el 1 de septiembre de
2014 y el 31 de julio de 2015, la CJEF coordinó las
estrategias de defensa jurídica con las dependencias y
entidades de la Administración Pública Federal, que
permitieron establecer mecanismos de diálogo con los
diferentes órganos jurisdiccionales y con ello fortalecer
la relación con el Poder Judicial de la Federación, en el
que se atendieron y resolvieron diversos
procedimientos jurisdiccionales:

ASUNTOS ATENDIDOS POR LA CONSEJERÍA
JURÍDICA DEL EJECUTIVO FEDERAL
(1 septiembre de 2014 al 31 de julio de 2015)

Tipo de asunto En trámite Resueltos

Total 222 104

Controversias constitucionales 30 5

Acciones de inconstitucionalidad 4 6

Juicios de amparo 61 50

Juicios de nulidad 19 20

Juicios por responsabilidad

patrimonial del Estado

0 11

Procedimientos sancionatorios

electorales

3 9

Denuncias penales 14 1

Juicios laborales 83 0

Juicios agrarios 2 0

Juicios civiles 6 2

FUENTE: Consejería Jurídica del Ejecutivo Federal.

 De los asuntos resueltos en los que forma parte el
Ejecutivo Federal, destacan los siguientes:

PRINCIPALES ASUNTOS RESUELTOS
(Septiembre de 2014 a julio de 2015) (Continúa)

Controversia Constitucional 28/2014.

 Juicio promovido por el municipio de Almoloya de
Juárez, estado de México, mediante el cual demandó la
invalidez del Censo General de Población y Vivienda
2010; del Acuerdo por el que se dan a conocer la
fórmula, metodología, distribución y calendario de las
asignaciones por municipio que corresponden al Fondo
para la Infraestructura Social Municipal y de las
Demarcaciones Territoriales del Distrito Federal para el
Ejercicio Fiscal 2014; así como el Acuerdo que tiene
por objeto dar cumplimiento a lo dispuesto en el último
párrafo del artículo 34 de la Ley de Coordinación Fiscal,
para los efectos de la formulación del Proyecto de
Egresos de la Federación del Ejercicio Fiscal 2014,
publicados en el Diario Oficial de la Federación (DOF)
los días 31 y 13 de enero de 2014, respectivamente.
Resuelto por el pleno de la Suprema Corte de Justicia
de la Nación, el 8 de diciembre de 2014.

 Permitió que se reconociera la validez del Censo
General de Población y Vivienda 2010, y de los
Acuerdos impugnados, determinando que la reducción
de los recursos asignados al municipio actor,
constituye un tema de mera legalidad que no puede
ser analizado en la controversia constitucional.

Controversia Constitucional 12/2014.

 Juicio promovido por el municipio de Apodaca, Nuevo
León, mediante el cual se impugnó la autorización del
Programa Maestro de Desarrollo 2011-2025 y el
proyecto denominado “Urbanización del Parque
Industrial”, propuesto por la concesionaria Aeropuerto
de Monterrey, S.A. de C.V. Resuelto por la Primera Sala
de la Suprema Corte de Justicia de la Nación, el 18 de
febrero de 2015.

 Se reconoció la validez de los actos impugnados, al
determinarse que la falta de opinión del municipio
actor respecto al Programa Maestro y el Proyecto de
"Urbanización del Parque Industrial" del Aeropuerto
de Monterrey, ante la Comisión Consultiva, no puede
condicionar la validez de los actos impugnados.

Acción de Inconstitucionalidad 38/2014.

 Juicio promovido por diversos integrantes de la Cámara de
Senadores del Congreso de la Unión, mediante el cual
demandaron la invalidez del Decreto por el que se expide
la Ley de Ingresos de la Federación para el Ejercicio Fiscal
de 2014 y se reforma el primer párrafo del artículo 2o., de
la Ley de Ingresos de la Federación para el Ejercicio Fiscal
de 2013, publicada en el DOF el 20 de noviembre de
2013. Resuelto por el Pleno de la Suprema Corte de
Justicia de la Nación, el 4 de noviembre de 2014.

ASUNTOS RECIBIDOS POR LA CONSEJERÍA
JURÍDICA DEL EJECUTIVO FEDERAL
(1 septiembre de 2014 al 31 de julio de 2015)

Asuntos Cantidad

Total 1,501

Acuerdos 79

Consultas 144

Decretos 186

Instrumentos internacionales y plenos poderes 157

Iniciativas 4

Cartas credenciales y patentes consulares 21

Nombramientos 139

Patentes y despachos de las Fuerzas Armadas 769

Convenios y contratos 2

FUENTE: Consejería Jurídica del Ejecutivo Federal.

37

PRINCIPALES ASUNTOS RESUELTOS
(Septiembre de 2014 a agosto de 2015) (Continuación)

 Se reconoció la validez del artículo 2o. de la Ley de
Ingresos del 2014, que autoriza al Ejecutivo Federal la
contratación de deuda pública, al considerarse que los
montos de endeudamiento se encuentran justificados
en la estrategia programática del gasto y no
sobrepasan lo presupuestado para la inversión física,
por lo que la referida medida no viola lo dispuesto por
el Artículo 73, fracción VIII, de la Constitución
General, y no trasgrede los principios de eficiencia,
eficacia, transparencia y honradez, previstos en el
Artículo 134 Constitucional. Respecto de la Ley de
Ingresos de 2013, se sobreseyó, en virtud de que
cesaron los efectos de la misma.

Juicio de amparo 15/2013.

 Juicio de amparo promovido por Petróleos Mexicanos y
PEMEX-Refinación, mediante el cual reclamó la expedición y
promulgación de la Ley Federal de Competencia
Económica, particularmente, su artículo 36, así como todos
los efectos, consecuencias, cumplimiento y ejecución de
tales actos. Sentencia notificada el 1 de octubre de 2014
por el Juzgado Primero de Distrito en materia
Administrativa en el Distrito Federal, Especializado en
Competencia Económica, Radiodifusión y
Telecomunicaciones, y jurisdicción territorial en todo el país.

 Se estimó sobreseer respecto de los actos
reclamados al Presidente de la República, en virtud de
los efectos, consecuencias, cumplimiento y ejecución
de la aprobación, expedición, promulgación y
publicación de la Ley Federal de Competencia
Económica, publicada en el DOF el 24 de diciembre de
1992, específicamente su artículo 36, toda vez que
en términos de los artículos 73 a 77 y 89 de la
Constitución, no se encuentra dentro de sus
facultades la de intervenir en los actos que por esta
vía se le reclaman.

Juicio de amparo 681/2014.

 Juicio de amparo mediante el cual se reclamó el
Decreto por el que se expide la Ley Federal de
Consulta Popular, publicada en el DOF el 14 de marzo
de 2014; en específico, los artículos 12, 14, 15, 16 y
33. Resuelto por el Juez Décimo Primero de Distrito en
Materia Administrativa del Distrito Federal, el 17 de
octubre de 2014.

 Se determinó sobreseer el asunto por falta de interés
legítimo del quejoso para reclamar los requisitos
establecidos en los preceptos impugnados. Respecto
a la pretensión de que todos los ciudadanos, en lo
individual, podrán realizar consultas populares para
participar en los asuntos públicos y políticos del país,
el Juez estableció que se trata de una impugnación
que se traduce en una omisión legislativa, en contra
de lo cual, el juicio de amparo es improcedente.

PRINCIPALES ASUNTOS RESUELTOS
(Septiembre de 2014 a agosto de 2015) (Concluye)

Juicio de amparo 127/2014.

 Juicio de amparo en el que se impugnaron los artículos 3,
fracciones XXXVI, XLVII, XVLIII y L, 189, 190, fracciones I y
II, 237 fracción I, 240, 247, 248, 256, 259, 261, 297 a
311 de la Ley Federal de Telecomunicaciones y
Radiodifusión. Resuelto por el Juez Primero de Distrito en
el Distrito Federal, especializado en Competencia
Económica, Radiodifusión y Telecomunicaciones, el 8 de
mayo de 2015.

 Se determinó sobreseer el asunto respecto de los
artículos 297, 298, 299, 300, 301, 302, 303, 304,
305, 306, 307, 308, 309, 310 y 311 de la Ley
Federal de Telecomunicaciones y Radiodifusión, toda
vez que la quejosa no formuló argumentos tendientes
a controvertir los referidos numerales. Por lo que
respecta a los artículos 3, fracciones XXXVI, XLVII,
XLVIII y L, 223, 224, 225, 226, 230, 231, 237,
fracción I, 238, 239, 240, 245, 246, 247, 248, 256,
258, 259 y 261, se declaró el sobreseimiento porque
los efectos de una eventual sentencia concesoria,
trasgredían el principio de relatividad de las
sentencias. En lo que hace al artículo 189, se
determinó negar el amparo, en virtud de que no se
acreditó que la autoridad vulneró los derechos de
privacidad del quejoso al momento de dar trámite a
su solicitud.

FUENTE: Consejería Jurídica del Ejecutivo Federal.

 En el marco de la implementación del Sistema de
Justicia Penal Acusatorio (SJPA), del 1 de septiembre
de 2014 al 31 de julio de 2015, se logró lo
siguiente:

- Con la participación del Poder Judicial en el Grupo de
Trabajo en el ámbito federal, se realizaron 11
reuniones en las que se suscribieron 73 acuerdos
enfocados en la instauración de acciones en materia
de normatividad, planeación, capacitación, difusión y
asistencia técnica para apoyar la implementación del
SJPA a nivel nacional.

- Con el objeto de fortalecer las actividades
interinstitucionales del Ejecutivo Federal y el Poder
Judicial de la Federación, el 11 de mayo de 2015, se
suscribieron las Bases de Colaboración para
coadyuvar en la implementación del SJPA en el
ámbito federal, que permitirán obtener un mejor
aprovechamiento de la capacitación y desarrollo de
las habilidades necesarias para el cabal ejercicio de
los operadores del SJPA.

38

A efecto de construir una agenda legislativa nacional
que refleje los temas que son del interés de los
diversos grupos y organizaciones de la sociedad y en
aras de modernizar el marco jurídico nacional, el Gobierno
de la República impulsó grandes reformas entre el 1 de
septiembre de 2014 y el 31 de julio de 2015.

 De las 12 iniciativas presentadas por el Ejecutivo
Federal, destacan por su importancia, la aprobación de
las siguientes:

- Ley General de los Derechos de Niñas, Niños y
Adolescentes, presentada con carácter de preferente

por el Presidente de la República, con la que se expide
una normatividad encaminada a garantizar el
ejercicio, reconocimiento y promoción de los
derechos de niños, niñas y adolescentes, conforme al
principio del interés superior de la niñez. Fue
publicada en el Diario Oficial de la Federación (DOF)
el 4 de diciembre de 2014.

- Ley para Impulsar el Incremento Sostenido de la
Productividad y la Competitividad de la Economía
Nacional, enfocada a la promoción permanente de la
competitividad, su incremento continuo, así como la
implementación de una política nacional de desarrollo
industrial que incluya vertientes sectoriales y
regionales. Publicada en el DOF el 6 de mayo de 2015.

- Reformas a la Ley Federal de Armas de Fuego y
Explosivos para facultar a la Secretaría de la Defensa
Nacional (SEDENA) a que, con base en el principio de
reciprocidad, pueda autorizar la portación temporal
de armas de fuego a los servidores públicos
extranjeros de migración o aduanas acreditados ante
el Gobierno Federal, así como agentes de seguridad
en visitas oficiales. Publicada en el DOF el 22 de
mayo de 2015.

 Dentro de las siete iniciativas que se encuentran
pendientes de aprobación por el Honorable Congreso
de la Unión, por su importancia se mencionan las
siguientes:

 Reforma constitucional a los artículos 21, 73, 104,
105, 115, 116 y 123, presentada el 2 de diciembre
de 2014, para facultar al Congreso de la Unión a
expedir la Ley Contra la Infiltración del Crimen
Organizado en las Autoridades Municipales, así como
una ley general en materia de tortura y desaparición
forzada, y otra para redefinir y dar claridad a todo el
sistema de competencias en materia penal. La
iniciativa también permitirá la creación de 32 policías
estatales únicas.

 Reformas a la Ley de Obras Públicas y Servicios
Relacionados con las Mismas, para establecer
medidas que permitan agilizar los trámites y
procesos para la contratación y realización de obra
pública con estándares elevados, y que los recursos
se ejerzan con eficacia, eficiencia, transparencia y
honradez.

 Reforma al inciso a) de la Base II del artículo 41, y
adición de los párrafos sexto y séptimo del apartado
B del Artículo 26 de la Constitución Política de los
Estados Unidos Mexicanos en materia de
desindexación del salario mínimo.

Principales avances sobre mecanismos de enlace y
diálogo con los Poderes Legislativo y Judicial en el
ámbito de la implementación del SJPA
(Diciembre de 2012 a agosto de 2015)

 Durante la presente administración, el Consejo de
Coordinación para la Implementación del Sistema de Justicia
Penal, espacio donde se promueve una estrecha relación con
los Poderes Legislativo y Judicial de la Federación, con el
propósito de consolidar la adopción de un sistema penal
acusatorio en todo el país, celebró cinco sesiones y aprobó 44
acuerdos para impulsar la transición a nivel federal y en las
entidades federativas.

 Para acelerar el proceso de implementación de la Reforma
Constitucional de Seguridad y Justicia Penal, con la
participación del Poder Judicial, el 4 de julio de 2013 se
instaló el Grupo de Trabajo en el ámbito federal, el cual
sesionó en 20 ocasiones, generando diversos acuerdos
para consolidar la operación del SJPA a nivel nacional.

 A partir de las acciones conjuntas emprendidas por la
actual administración y el Poder Judicial de la Federación, se
solicitó al Congreso de la Unión la emisión de Declaratorias
de entrada en vigor del Código Nacional de Procedimientos
Penales con el SJPA para el ámbito federal, por lo que
actualmente opera en ocho entidades federativas: Puebla,
Durango, Yucatán, Zacatecas, Baja California Sur,
Guanajuato, Querétaro y San Luis Potosí, y se proyecta que
a finales de este año opere en 14 entidades.

Agenda legislativa del Ejecutivo Federal

 El titular del Poder Ejecutivo Federal, presentó del 1 de
septiembre de 2014 al 31 de julio de 2015, un total de
12 iniciativas ante el Honorable Congreso de la Unión:
dos reformas constitucionales, dos en materia fiscal, tres
para expedir nuevas legislaciones, una para establecer las
características de una moneda conmemorativa, una que
autoriza la suscripción de un Convenio Internacional y
tres reformas a diversas leyes secundarias, de las cuales
cinco fueron aprobadas y siete quedaron pendientes.

39

Como parte de la construcción de consensos y
acuerdos con el Poder Legislativo Federal, sus
Cámaras y los grupos parlamentarios que las
integran, se observan los siguientes avances:

 Se aprobaron seis iniciativas que el Ejecutivo Federal
presentó durante los periodos legislativos anteriores,
entre las que destacan:

 Reformas a la Ley Orgánica del Ejército y Fuerza
Aérea Mexicanos, con la finalidad de regular las
funciones en materia de servicios e instrucción
militar, introduciendo la informática como un servicio
de las Fuerzas Armadas Mexicanas. Publicadas en el
DOF el 6 de noviembre de 2014.

 La Ley Nacional de Mecanismos Alternativos de
Solución de Controversias en Materia Penal, para
solucionar aquellas controversias que surjan entre
miembros de la sociedad con motivo de la posible
comisión de un delito, mediante procedimientos
basados en la oralidad, la economía procesal y la
confidencialidad. Publicada en el DOF el 29 de
diciembre de 2014.

 Reformas a la Ley del Instituto de Seguridad Social
para las Fuerzas Armadas Mexicanas, para incluir
dentro de las enfermedades que darán origen a retiro
por incapacidad, el Síndrome de Inmunodeficiencia
Adquirida, agregando como requisito de procedencia
que dicha enfermedad implique la pérdida de
funcionalidad para el desempeño de los actos del
servicio. Publicadas en el DOF el 27 de enero
de 2015.

 Adicionalmente, se publicaron en el Diario Oficial de la
Federación 98 decretos legislativos; de los cuales cinco
corresponden a reformas a la Constitución Política de
los Estados Unidos Mexicanos; cinco a la expedición de
nuevas legislaciones; dos en materia fiscal relativas a la
Ley de Ingresos y el Presupuesto de Egresos de la
Federación para el ejercicio fiscal 2015; 13 fueron
reformas al marco normativo del Congreso de la Unión;

tres son Declaratorias de entrada en vigor del Código
Nacional de Procedimientos Penales; 67 reformas a
legislaciones secundarias; un decreto que establece las
características de una moneda y dos para declarar
fechas conmemorativas.

Con el propósito de diseñar, promover y construir
acuerdos con organizaciones políticas que puedan
derivar en proyectos legislativos, se participó en 124
reuniones con diversos grupos de trabajo para analizar
posibles reformas en los temas de derechos de niños,
niñas y adolescentes; archivos; desaparición forzada de
personas; juegos y sorteos; derechos indígenas; premios,
estímulos y recompensas; seguridad interior y ejecución
penal, entre otros.

 Se mantuvo constante comunicación y diálogo
permanente con las fuerzas políticas representadas en
el Congreso de la Unión, lo que propició la consolidación
de reformas trascendentales, entre las que destacan:

 Ley General de Transparencia y Acceso a la
Información Pública, publicada en el DOF el 4 de
mayo de 2015, a partir de una iniciativa presentada
por las principales fuerzas políticas del país, para
crear una ley reglamentaria del Artículo 6o.
Constitucional que establece como sujetos obligados
a cualquiera que reciba y ejerza recursos públicos o
realice actos de autoridad de la Federación, las
entidades federativas y los municipios.

 Reforma constitucional en materia de Justicia para
Adolescentes, publicada en el DOF el 2 de julio de
2015, a partir de iniciativas presentadas por las tres
principales fuerzas políticas del país, que faculta al
Congreso de la Unión para expedir la legislación única
en materia de justicia penal para adolescentes.

 Reforma constitucional en materia de desaparición
forzada de personas y tortura, publicada en el DOF el
10 de julio de 2015, a partir de iniciativas
presentadas por varios legisladores, para facultar al
Congreso de la Unión para legislar en la materia.

INICIATIVAS PRESENTADAS POR EL EJECUTIVO FEDERAL APROBADAS Y PENDIENTES
DE APROBACIÓN EN EL HONORABLE CONGRESO DE LA UNIÓN

Periodo legislativo Presentadas Pendientes Atendidas1/
Aprobadas del

periodo

Aprobadas de
periodos

anteriores

Total
aprobadas

Total 70 12 1 40 17 57

1 de diciembre 2012 al 31 de agosto 2013 23 0 0 6 0 6

1 de septiembre 2013 al 31 de agosto 2014 35 5 1 29 11 40

1 de septiembre 2014 al 31 de julio 2015 12 7 0 5 6 11

1/ El 10 de diciembre de 2014 se aprobó en el pleno del Senado de la República un acuerdo mediante el cual declara materialmente atendidas las

propuestas vertidas en la iniciativa de reformas al Código Federal de Instituciones y Procedimientos Electorales en relación a la cuota de género en

candidaturas, ya que las mismas se incluyeron en la nueva Ley General de Instituciones y Procedimientos Electorales.

FUENTE: Secretaría de Gobernación. Sistema de Información Legislativa.

40

Aprobación de grandes reformas estructurales
(1 de diciembre de 2012 al 31 de agosto de 2015) (Continúa)

 Reforma Laboral. Favorece el acceso al mercado laboral
y la creación de empleos, fortalece la transparencia y
democracia sindical, otorga mayores facultades de
vigilancia a las autoridades del trabajo, promueve la
equidad de género, inclusión y no discriminación en las
relaciones laborales y moderniza la justicia laboral. Esta
reforma fue discutida y aprobada durante el periodo de
transición gubernamental y publicada en el DOF el 30 de
noviembre de 2012.

 Reforma Educativa. Asegura una educación obligatoria
de calidad al alcance de todos los niños y jóvenes del país,
incorporando a las escuelas en el centro del sistema
educativo para transformar la relación entre autoridades,
maestros, alumnos, padres de familia y la sociedad en
general. Asimismo, profesionaliza la función docente,
mejora las instalaciones utilizando las tecnologías de la
información y comunicación y establece evaluaciones
periódicas de todos los componentes del sistema
educativo. Publicada en el DOF el 26 de febrero de 2013.

 Nueva Ley de Amparo. Modifica integralmente el juicio
de amparo para que su tramitación sea ágil y oportuna,
fortalece las facultades de la Suprema Corte de Justicia
de la Nación en la atención prioritaria de los asuntos de
su competencia y amplía la protección que el amparo
proporciona a los derechos de los ciudadanos, con el
propósito de hacer más expedita y eficaz la aplicación de
la justicia. Publicada en el DOF el 2 de abril de 2013.

 Reforma en Telecomunicaciones. Moderniza el marco
legal de los sectores de telecomunicaciones y
radiodifusión, establece una política de inclusión digital
universal y una estrategia digital nacional, amplía los
derechos fundamentales de los usuarios, elimina las
prácticas monopólicas y anticompetitivas, da impulso a
una mayor cobertura y fortalece el marco institucional
del sector. Publicada en el DOF el 11 de junio de 2013.

 Reforma Energética. Se reformaron los artículos 25,
27 y 28 Constitucionales que posibilitan el máximo
aprovechamiento de la riqueza nacional, potenciando
la generación de empleos y el crecimiento económico
impulsando el apoyo a la economía familiar, al
desarrollo social, al cuidado del medio ambiente, a la
transparencia en el sector energético y la
competitividad del país, publicada en el Diario Oficial
de la Federación el 20 de diciembre de 2013. Esta
reforma posibilitó la expedición de nueve leyes y la
modificación de 12, publicadas en el DOF el 11 de
agosto de 2014, con las que se impulsa un nuevo
modelo de exploración y extracción de hidrocarburos
y creando un nuevo marco normativo para la industria
eléctrica.

Aprobación de grandes reformas estructurales
(1 de diciembre de 2012 al 31 de agosto de 2015) (Continuación)

 Reforma Financiera. Fomenta la competencia en el
sector financiero, impulsa el crédito a través de la banca de
desarrollo, amplía el crédito en las instituciones privadas y
promueve un sistema financiero sólido y prudente. Esta
reforma implicó modificar 34 ordenamientos en la materia
para proponer un cambio integral en el Sistema Financiero
Mexicano. Publicada en el DOF el 10 de enero de 2014.

 Reforma Hacendaria. Actualiza el sistema tributario
cerrando espacios para la evasión y establece mecanismos
accesibles que simplifican el pago de impuestos y permiten
captar a nuevos contribuyentes, asegurando su plena
integración al ciclo tributario, entre otros. Esta reforma
derivó en tres publicaciones en el DOF el 9 y 11 de
diciembre de 2013, y el 24 de enero de 2014, toda vez
que fue un paquete de varias leyes que se aprobaron por
separado.

 Reforma en materia de Transparencia. Fortalece el
derecho de acceso a la información pública, consolida un
sistema nacional de transparencia, establece nuevas
facultades para el organismo garante a nivel federal y
amplía el catálogo de sujetos obligados al principio de
máxima publicidad de la información. Publicada en el DOF
el 7 de febrero de 2014.

 Reforma en materia política-electoral. Crea la figura de
gobiernos de coalición y la Fiscalía General de la República
en sustitución de la Procuraduría General de la República
(PGR); establece la reelección legislativa y de
ayuntamientos; transforma al Instituto Federal Electoral
(IFE) en Instituto Nacional Electoral (INE); garantiza la
paridad entre géneros en candidaturas a legisladores;
aumenta el porcentaje al 3% para conservar el registro
como partido político; y otorga autonomía constitucional
al Consejo Nacional de Evaluación de la Política de
Desarrollo Social (CONEVAL), publicada en el DOF el 10 de
febrero de 2014. Esta reforma posibilitó la publicación en
el DOF el 23 de mayo de 2014, de la Ley General de
Instituciones y Procedimientos Electorales, la Ley General
de Partidos Políticos y la Ley General en materia de Delitos
Electorales.

 Código Nacional de Procedimientos Penales. Genera
un modelo único de proceso penal acusatorio y oral
para los delitos del fuero federal y del fuero común en
todo el país, facilita la coordinación entre autoridades,
contempla los principios generales del proceso y sus
etapas, así como figuras novedosas como los
mecanismos alternativos, las formas anticipadas de
terminación del proceso, medidas cautelares y
procedimientos especiales. Publicado en el DOF el 5 de
marzo de 2014.

41

Aprobación de grandes reformas estructurales
(1 de diciembre de 2012 al 31 de agosto de 2015) (Concluye)

 Reforma en materia de Competencia Económica.
Implementa un nuevo sistema de competencia
económica en el país que impulse un mercado interno
más competitivo y dinámico con procesos
económicos más eficientes, mejor tecnología, más
infraestructura e insumos más baratos que permitan
que las personas físicas y morales tengan un mejor
aprovechamiento de sus recursos y sean más
productivas. Para ello crea la Comisión Federal de
Competencia Económica y amplía el catálogo de
posibles conductas anticompetitivas que se
desarrollen en los mercados. Publicada en el DOF el
23 de mayo de 2014.

 Reforma en materia de disciplina financiera de
las entidades federativas y los municipios.
Determina que el Estado velará por la estabilidad de
las finanzas públicas y del sistema financiero; y se
faculta al Congreso en materia de deuda pública. Esta
reforma es el resultado de una iniciativa presentada
por todos los grupos parlamentarios. Publicada en el
DOF el 26 de mayo de 2015.

 Reforma constitucional en materia de
Anticorrupción. Crea el Sistema Nacional
Anticorrupción como una instancia de coordinación
para la prevención, detección y sanción de actos de
corrupción, así como de fiscalización y control de
recursos públicos, a partir de iniciativas presentadas
por diversos legisladores y de una constante
comunicación y diálogo permanente con las fuerzas
políticas representadas en el Congreso de la Unión.
Publicada en el DOF el 27 de mayo de 2015.

1.1.3 Impulsar un federalismo
articulado mediante una
coordinación eficaz y una mayor
corresponsabilidad de los tres
órdenes de gobierno

Para fortalecer la articulación del federalismo, el Gobierno
de la República impulsó la participación de los
gobiernos estatales y municipales en las distintas
instancias de acuerdo y toma de decisiones de las
políticas públicas nacionales, como el Sistema
Nacional de Coordinación Fiscal, el Sistema Nacional
de Salud y el Sistema Nacional de Desarrollo Social
entre otros, a través de las siguientes acciones:

 Del 1 de septiembre de 2014 al 31 de agosto de 2015,
se llevaron a cabo 67 reuniones del Sistema Nacional
de Coordinación Fiscal (SNCF). Entre los acuerdos más
relevantes se encuentran:

 Promover la instrumentación de un nuevo Convenio
de Colaboración Administrativa en Materia Fiscal
Federal (CCAMFF).

 Impulsar la implementación del Padrón Vehicular
Unificado para fortalecer el cobro de adeudos en
materia vehicular; restringir la evasión y acceder a
una base de datos actualizada en tiempo real para
una óptima operación del mismo.

 Promover la operación del Fondo para el Desarrollo
Regional Sustentable de Estados y Municipios
Mineros, a través de la constitución de los comités
regionales para la presentación de proyectos de
inversión productiva en los municipios.

 Promover la correcta aplicación del timbrado de
nómina y la declaración del Impuesto sobre la Renta
(ISR) y llevar un concentrado de importes por ISR
participable por emisiones y entidad federativa.

 Coadyuvar en la estrategia relacionada con la
armonización contable a nivel municipal y de los
organismos públicos descentralizados municipales.

 Para contribuir al fortalecimiento de los municipios del
país, en el marco de la Reforma Hacendaria y de
Seguridad Social, se acordó la incorporación
permanente, como invitado, del presidente de la
Conferencia Nacional de Municipios de México
(CONAMM) a las reuniones ampliadas de la Comisión
Permanente de Funcionarios Fiscales; en ese sentido,
desde septiembre de 2014 se contó con la
participación de la CONAMM en tres reuniones.

 Para afianzar el Sistema Nacional de Salud (SNS), del 1
de septiembre de 2014 al 31 de agosto de 2015, el
Consejo Nacional de Salud (CONASA), realizó cuatro
reuniones ordinarias en las que se convinieron 127
acuerdos, entre los que destacan:

 La separación de funciones y alineación de
estructuras de las secretarías de salud estatales, por
lo que se realizó un estudio comparativo y se obtuvo
un diagnóstico de las estructuras orgánicas
integradas en cada una de las secretarías de salud de
las entidades federativas, de los organismos públicos
descentralizados y de las jurisdicciones sanitarias,
con el propósito de elaborar una propuesta de
modificación para que se cuente con áreas esenciales
o bases mínimas que deben estar presentes en los
esquemas organizacionales de todas las secretarías,
a efecto de alinearlas con los programas nacionales y
facilitar su cumplimiento.

 Se acordó que la Secretaría de Salud (SS) manejara el
proyecto como una propuesta para una estructura
prototipo, principalmente en las cinco grandes áreas:
prevención, planeación, calidad, administración y
finanzas.

42

 Se analizó el tema de seguridad hospitalaria de las
unidades que dependen directamente de la SS tanto
a nivel local como federal, por lo que se presentaron
los medios para disminuir los riesgos atribuibles a las
instalaciones, tanto en su ubicación, como en lo
correspondiente a la parte estructural y
organizacional de las mismas, acordándose que los
Comités de Hospital Seguro operen en coordinación
con las autoridades de protección civil.

 Se analizó el tema de estrategia de fortalecimiento
de la donación de órganos y tejidos, mediante la
participación activa del Centro Nacional de
Trasplantes (CENATRA), los Centros Estatales y la
Sociedad Civil, para generar un programa innovador
de financiamiento que fortalezca la donación y
trasplantes de órganos

 Sobre el Tema de Prevención y Control de Dengue y
Chikungunya, las entidades federativas toman
conocimiento del informe sobre su presencia en
México y el compromiso de asegurar el abasto
suficiente en cuanto a insumos para los laboratorios
estatales de Salud Pública. Asimismo, se
comprometen a armonizar el flujo de información
sobre la fiebre Chikungunya conforme a los
lineamientos de la Secretaría de Salud.

 En el marco del Sistema Nacional de Desarrollo Social,
en coordinación con los gobiernos estatales y
municipales, se realizaron las siguientes acciones:

 A partir del ejercicio fiscal 2014, por vez primera, la
Secretaría de Desarrollo Social (SEDESOL) puso en
marcha un sistema de monitoreo que permite
planificar y monitorear el uso que le dan los gobiernos
estatales y municipales a los recursos del Fondo de
Aportaciones para la Infraestructura Social (FAIS).

 A través de este sistema conocido como Matriz de
Inversión para el Desarrollo Social (MIDS), los
gobiernos estatales y municipales registran
información sobre el uso de estos recursos y su
relación con las carencias sociales.

 En este sistema se reportó a la SEDESOL un total de
recursos programados de 51,303.9 millones de
pesos con cargo al FAIS, lo que significa el 88.6% de
los recursos federales transferidos correspondientes
a ese fondo en 2014, que ascendió a 57,912.9
millones de pesos.

 Con estos recursos en 2014 los gobiernos locales
programaron 103,258 proyectos, de los cuales
26.5% correspondieron al rubro de agua y
saneamiento, 13.9% a educación; 1.7% a salud;
22.1% a urbanización; 30.9% a vivienda; 3.3% a
otros proyectos, y 1.5% a proyectos especiales.

 En lo que corresponde al ejercicio fiscal 2015, con
datos preliminares al 31 de julio, los gobiernos locales

han programado un total de 19,078 proyectos que
equivale a una inversión de 11,170.5 millones de
pesos. El 38.8% se dirigió al rubro de agua y
saneamiento, 30.8% a vivienda, 8.3% a educación,
17.6% a urbanización, 2.1% a salud y el restante
2.5% se dirigió a otros proyectos.

 En materia territorial, los municipios con cargo al
Fondo de Infraestructura Social Municipal y de las
Demarcaciones Territoriales del Distrito Federal
(FISMDF) dirigieron el 46.9% de los recursos
programados en 2014 hacia las zonas de atención
prioritaria (ZAP) urbanas, el 30% hacia las
localidades con los dos mayores grados de rezago
social y el restante 23.1% en beneficio de pobres
extremos que no habitan en los territorios anteriores.

 En lo que respecta al periodo de enero a julio de
2015 con información preliminar, el 39.4% de los
recursos se han programado hacia ZAP urbanas, el
36.5% en las localidades con los dos mayores grados

INVERSIÓN EN RECURSOS POR TIPO DE
TERRITORIO (FISMDF), 2014-2015

Tipo de territorio

Monto
(millones de pesos)

Estructura
porcentual (%)

2014
Ene-jul
2015p/

2014
Ene-jul
2015

Total 45,138.8 10,438.6 100.0 100.0

Zonas de Atención

 Prioritaria

21,166.5 4,108.9 46.9 39.4

Localidades con los dos

 mayores grados de

 rezago social

13,553.5 3,807.8 30.0 36.5

Pobreza extrema 10,418.9 2,521.9 23.1 24.1
p/ Datos preliminares.

FUENTE: Matriz de Indicadores para el Desarrollo Social, 2014 y 2015.

TIPO DE PROYECTOS REALIZADOS CON
RECURSOS FAIS, 2014-2015

Tipo de proyecto

Proyectos
Monto

(millones de pesos)

2014
Ene-jul
2015p/

2014
Ene-jul
2015p/

Total 103,258 19,078 51,303.9 11,170.5

Agua y saneamiento 27,370 5,870 17,446.3 4,329.1

Educación 14,377 2,387 4,952.9 927.4

Salud 1,794 237 1,432.6 234.4

Urbanización 22,781 2,757 12,451.4 1,961.8

Vivienda 31,935 7,282 10,651.9 3,442.3

Otros proyectos 3,427 545 3,115.1 275.5

Especiales 1,574 0.0 1,253.7 0.0
p/ Datos preliminares.
FUENTE: Matriz de Indicadores para el Desarrollo Social, 2014 y 2015.

43

de rezago social y el 24.1% restante en beneficio de
pobres extremos que no habitan en los territorios
anteriores.

 Asimismo, los gobiernos estatales, con cargo al
Fondo de Infraestructura Social Estatal (FISE), en
2014 dirigieron el 80.5% de sus recursos hacia zonas
de atención prioritaria (urbanas y/o rurales), 9.3%
hacia los municipios con los dos grados de rezago
social más alto y 10.2% en beneficio de población en
pobreza extrema ubicada fuera de los dos grupos
territoriales anteriores.

 En lo que respecta al periodo de enero a julio de
2015, con información preliminar, los gobiernos
estatales han programado el 71.8% de los recursos
en beneficio de las zonas de atención prioritaria
(urbanas y/o rurales), el 20.5% en beneficio de los
municipios con los dos mayores grados de rezago
social y el 7.7% restante en beneficio de pobres
extremos que no habitan en los territorios anteriores.

 La Comisión Nacional de Desarrollo Social (CNDS)1/
entre septiembre de 2014 y agosto de 2015, celebró
tres sesiones ordinarias en las que se abordaron temas
relacionados con las reformas estructurales aplicadas a
la Ley de Coordinación Fiscal y su impacto en los fondos
del Ramo 33, particularmente al Fondo de Aportaciones
para la Infraestructura Social (FAIS) y en acciones de
coordinación intergubernamental para fortalecer la
instrumentación de la Cruzada Nacional contra el
Hambre (CNcH).

 Por otro lado, se reforzaron las acciones vinculadas al
segundo objetivo de la CNcH “Disminuir la desnutrición

1/ Foro institucional que representa a los tres órdenes de gobierno

y al Poder Legislativo, presidida por la SEDESOL e integrada por
SEP, SS, SAGARPA, STPS y SEMARNAT. Además, participan los
representantes de cada entidad federativa, las Asociaciones
Nacionales de Municipios y las Comisiones de Desarrollo Social
de las Cámaras de Diputados y de Senadores.

infantil aguda y crónica, y mejorar los indicadores de
peso y talla de la niñez”, estableciéndose un nexo de
colaboración con la Comisión Intersecretarial para la
Instrumentación de la Cruzada Nacional contra el
Hambre y el Instituto Nacional de Ciencias Médicas y
Nutrición Salvador Zubirán, adoptándose prácticas y
estrategias para atender de manera integral la
desnutrición infantil y mejorar la difusión de una cultura
alimentaria y nutricional a las familias que viven en
condiciones de pobreza extrema de alimentación.

Del 1 de septiembre de 2014 al 31 de agosto de 2015, se
fortaleció la operación de Convenios y Anexos de
Colaboración Administrativa en Materia Fiscal Federal
para definir con claridad la articulación de esfuerzos
entre la Federación, las entidades federativas y los
municipios, a través de las siguientes acciones:

 Se instrumentó un Nuevo Convenio de Colaboración
Administrativa en Materia Fiscal Federal, el cual surge
de la necesidad de realizar los ajustes derivados de la
actualización del marco jurídico aplicable, tales como la
abrogación de las leyes de los impuestos sobre tenencia
o uso de vehículos, empresarial a tasa única y a los
depósitos en efectivo, así como de los regímenes de
pequeños contribuyentes e intermedio.

 Las principales ventajas de la suscripción de este
documento son la actualización del marco jurídico y de
los mecanismos en materia de colaboración
administrativa, así como el otorgamiento de mayores
facultades e incentivos a las entidades federativas.

 A julio de 2015, todas las entidades federativas han
suscrito el convenio, estando en trámite su
publicación en el DOF las siguientes entidades
federativas: Baja California, Chiapas, Chihuahua,
Coahuila, Distrito Federal, Durango, Guerrero,
México, Morelos, Nayarit, Oaxaca, Puebla, Quintana
Roo, San Luis Potosí, Sinaloa, Tabasco y Yucatán.

 Por otro lado, a fin de coordinar las acciones conjuntas
en materia de federalismo, descentralización y
desarrollo de las entidades federativas y municipios del
país, se suscribieron cinco Convenios de Coordinación,
con los estados de Campeche, Coahuila, Sinaloa, Colima
y Guerrero.

Con la finalidad de diseñar e implementar un programa
integral que dirija las acciones a favor de la
descentralización y el fortalecimiento institucional de
los gobiernos estatales y municipales, el Instituto
Nacional para el Federalismo y el Desarrollo Municipal
(INAFED) continuó con la ejecución del Programa Agenda
para el Desarrollo Municipal (ADM)2/, cuyo objetivo es

2/ El instrumento Agenda para el Desarrollo Municipal sustituye al

Programa Agenda Desde lo Local, y busca mejorar la operación
de la administración pública local para así optimizar los bienes y
servicios que la Constitución encomienda a los municipios.

INVERSIÓN EN RECURSOS POR TIPO DE
TERRITORIO (FISE), 2014-2015

Tipo de territorio

Monto
(millones de pesos)

Estructura
porcentual (%)

2014
Ene-jul
2015p/

2014
Ene-jul
2015

Total 4,607.6 731.9 100.0 100

Zonas de Atención Prioritaria 3,708.9 525.7 80.5 71.8

Municipios con los dos

mayores grados de rezago

social

426.9 150.0 9.3 20.5

Pobreza extrema 471.8 56.2 10.2 7.7

p/ Datos preliminares.
FUENTE: Matriz de Indicadores para el Desarrollo Social, 2014 y 2015.

44

contribuir al desarrollo de las capacidades institucionales
de las administraciones públicas municipales, a través de
las siguientes acciones:

 De los 863 municipios que participaron en el
programa, 734 concluyeron la etapa de verificación de
evidencias de sus indicadores de gestión el 31 de
octubre de 2014 (revisión de reglamentos, instancias
responsables, programas, recursos y acciones de
coordinación con otros órdenes de gobierno), la cual
se realizó con el apoyo de instituciones de educación
superior de todo el país.

 Para reconocer el esfuerzo realizado por los municipios
participantes de la ADM, el 16 de diciembre de 2014,
en las instalaciones de la Secretaría de Gobernación, se
organizó el “Foro Agenda para el Desarrollo Municipal.
Entrega de Reconocimientos 2014”, en el que se otorgó
el reconocimiento “Avance de la Transformación” a 42
municipios de 18 entidades federativas1/ que cuentan
con capacidades institucionales en materia de
planeación del territorio, servicios públicos, seguridad
pública y desarrollo institucional.

 A partir de 2015, la Agenda para el Desarrollo
Municipal evalúa, además de la gestión administrativa,
los resultados obtenidos por las administraciones
municipales en el desempeño de sus funciones
constitucionales; e incluye una encuesta de percepción
ciudadana que permitirá evaluar la calidad de los
servicios públicos que prestan los gobiernos
municipales.

 Para promover la participación de más municipios en la
ADM, se acordó con los organismos de desarrollo
municipal de cada estado, un calendario de
capacitaciones, por lo que entre febrero y julio de 2015
se capacitó a 1,284 funcionarios y autoridades de 549
municipios de 26 estados. Asimismo, para facilitar la
implementación en línea de la ADM, se desarrolló el
nuevo Sistema de Información de la Agenda para el
Desarrollo Municipal (SIADEM), el cual comprende
módulos de diagnóstico, acciones de mejora y
verificación.

 A través del INAFED, el 22 de abril de 2015 se presentó
a los titulares de las contralorías de los gobiernos de las
entidades federativas, el proyecto del nuevo programa
Agenda para el Desarrollo Estatal (ADE), que responde
a las funciones que desarrollan las entidades federativas
en torno a seis ejes temáticos: 1) Gobierno en Paz,
Cercano y Moderno; 2) Estado Socialmente Incluyente;

1/ Campeche (2), Chiapas (1), Coahuila (2), Durango (3),

Guanajuato (5), Hidalgo (2), Jalisco (1), estado de México
(4), Michoacán (3), Morelos (5), Puebla (2), Querétaro (2),
Quintana Roo (2), Sinaloa (1), Sonora (1), Veracruz (1),
Yucatán (4) y Zacatecas (1).

3) Estado Financieramente Responsable; 4) Estado
Promotor del Desarrollo Económico y el Empleo; 5)
Estado con Responsabilidad Ambiental, y 6) Estado
Promotor del Desarrollo Municipal.

 Al 31 de julio de 2015, Nuevo León, Chihuahua,
Veracruz, Sinaloa, Michoacán, Hidalgo, Coahuila,
Tlaxcala, Chiapas, Tabasco y Oaxaca han
formalizado su interés de participar en su
implementación.

Asimismo, para impulsar, mediante estudios e
investigaciones, estrategias e iniciativas de ley que
clarifiquen los ámbitos competenciales y de
responsabilidad de cada orden de gobierno y sustenten
la redistribución de competencias entre la federación
hacia las entidades federativas y municipios e identificar
mejores esquemas de vinculación intergubernamental,
se realizaron las siguientes actividades:

 En el marco del Sistema Nacional de Coordinación Fiscal
(SNCF), entre septiembre de 2014 y agosto de 2015,
se continuó con el análisis de diversas leyes y códigos
financieros locales para identificar las mejores prácticas
en temas de presupuesto, manejo de deuda y disciplina
financiera.

 Con ello se fortaleció el desarrollo de reformas
trascendentales, como el Decreto por el que se
reforman y adicionan diversas disposiciones de la
Constitución Política de los Estados Unidos Mexicanos,
en materia de Disciplina Financiera de las entidades
federativas y municipios, publicado el 26 de mayo de
2015 en el Diario Oficial de la Federación.

 Derivado de la Reforma Constitucional, se establece
como obligación de la SHCP la expedición de la
legislación secundaria en materia de disciplina
financiera, con la finalidad de establecer principios,
disposiciones, controles y lineamientos de
responsabilidad fiscal que promuevan un uso adecuado
del financiamiento, así como de la contratación de otras
obligaciones de pago a cargo de dichos órdenes de
gobierno. Este esfuerzo brindará un marco sólido para el
desarrollo sostenible y responsable de las finanzas
públicas locales, así como una mayor y mejor rendición
de cuentas por parte de los estados y municipios, lo
cual es base fundamental para mejorar e incrementar
de manera sostenida las condiciones de vida de los
mexicanos.

 Para promover mejores esquemas de vinculación
intergubernamental, el 9 de marzo de 2015, se
suscribió un Convenio de Colaboración con la SEDESOL,
a fin de articular los Programas de Desarrollo
Institucional Municipal (PRODIMDF) y la Agenda para el
Desarrollo Municipal, así como capacitar a servidores
públicos municipales, en el manejo de los recursos
provenientes del FAIS.

45

Del 1 de septiembre de 2014 al 31 de julio de 2015, el
Gobierno de la República para promover el desarrollo de
capacidades institucionales y modelos de gestión
para lograr administraciones públicas estatales y
municipales efectivas, realizó las siguientes acciones:

 Se impartió capacitación presencial a 4,825 servidores
públicos de 840 gobiernos municipales de los 31
estados de la República, relacionada con los temas de la
Agenda para el Desarrollo Municipal tales como:
gobierno y administración, hacienda pública,
reglamentación, programas federales y servicios web,
entre otros.

 Se llevaron a cabo tres diplomados1/ virtuales avalados
por la Universidad Michoacana de San Nicolás de
Hidalgo y la Universidad Autónoma de Tamaulipas,
registrándose una matrícula de 522 servidores públicos
de 109 gobiernos municipales de 26 entidades
federativas. Asimismo, se impartieron los cursos
virtuales de Planeación Estratégica y Alcance y
Perspectiva de los Derechos Humanos en el Municipio,
con la participación de 457 funcionarios de 169
municipios, pertenecientes a 28 entidades federativas.

 Se realizaron 27 acciones de asistencia técnica dirigidas
a 25 municipios de 15 entidades federativas en materia
de elaboración de proyectos, transferencias federales y
subsidios2/. Actualmente 268 municipios cuentan con
dominios de sitios web gestionados por el INAFED, de
los cuales cinco fueron dados de alta en el periodo
señalado.

 Para orientar a las autoridades municipales sobre los
apoyos federales para emprender acciones sociales y
obras de infraestructura, se publicó el Catálogo de
Programas Federales para Municipios 2014 y 2015,
distribuyéndose en 1,500 municipios del país.

 A partir del ejercicio 2015, en la dirección electrónica
http://inafed.gob.mx/es/inafed/Publicaciones_en_Linea,
se pueden consultar en formato electrónico el Catálogo

1/ Introducción al Gobierno y la Administración Municipal, Gestión

de Recursos Humanos Municipales y Hacienda Pública
Municipal.

2/ Los municipios con asistencia técnica en transferencias
federales y subsidios fueron: Aguascalientes y El Llano en
Aguascalientes; Tecate y Ensenada en Baja California; Tuxtla
Gutiérrez en Chiapas; Meoqui en Chihuahua; Irapuato en
Guanajuato; Ixtlahuacán de los Membrillos en Jalisco;
Tlalnepantla de Baz en el estado de México; Cuitzeo en
Michoacán; Cuernavaca en Morelos; Santiago Juxtlahuaca, San
Juan Sayultepec, Pluma Hidalgo y Heroica Ciudad de Tlaxiaco,
en Oaxaca; Puebla, Aquixtla, Huejotzingo y San José Chiapa, en
Puebla; Nogales, Magdalena y Soyopa, en Sonora; Reynosa en
Tamaulipas; Nanchital de Lázaro Cárdenas del Río en Veracruz;
y Valparaíso en Zacatecas.

de Programas, Fondos y Subsidios Federales para
Entidades Federativas 2015, el Compendio de
Publicaciones y Acciones de Capacitación Federal para
la Gestión Municipal, la Guía de Apoyos Federales para
las Acciones de Mejora de los Municipios participantes
en el programa Agenda para el Desarrollo Municipal, la
Guía Técnica de Planeación Estratégica Municipal y la
Guía Técnica de Proyectos Municipales para la Gestión
de Recursos Federales.

1.1.4 Prevenir y gestionar
conflictos sociales a través del
diálogo constructivo
Con propósito de identificar y monitorear posibles
conflictos sociales, fijando criterios y mecanismos
para el seguimiento de variables, el Gobierno de la
República, del 1 de septiembre de 2014 al 31 de julio de
2015, realizó lo siguiente:

 A fin de recabar información que permita realizar
acciones de carácter preventivo y facilitar la oportuna
toma de decisiones, dio seguimiento a los eventos
realizados por grupos sociales y políticos en el Distrito
Federal y área metropolitana, registrándose 1,164
realizados por grupos organizados, que derivaron en
331 comisiones atendidas por las diferentes instancias
de la SEGOB.

 Para establecer estrategias y definir mecanismos de
atención a las demandas de los ciudadanos y sus
organizaciones, se generaron 2,337 documentos de
trabajo e informativos que permitieron identificar
elementos para el análisis de la petición ciudadana.

 Los documentos fueron analizados durante las 11
sesiones del Grupo de Trabajo Interinstitucional de
Atención Ciudadana y Concertación Política y Social,
definiendo estrategias comunes de atención a la
demanda ciudadana, en coordinación con los
servidores públicos de las dependencias y entidades
del Gobierno de la República, en sus respectivos
ámbitos involucrados en el seguimiento de los
asuntos impulsados por organizaciones sociales.

 Se agilizó el proceso de análisis de la información
generada en materia de gobernabilidad democrática, así
como la identificación de problemáticas y conflictos,
que por su naturaleza, pueden impactar en el normal
desarrollo de las instituciones, por lo que se revisaron
un total de 431 documentos, generando insumos para
la toma de decisiones.

 Como parte de las acciones de prevención y atención
de conflictos, con la colaboración efectiva de gobiernos
estatales y municipales, así como con los organismos
electorales, partidos y agrupaciones políticas en las
entidades federativas, se atendió y dio seguimiento a
diferentes demandas sociales presentadas por 135

46

ciudadanos; así como a 300 peticiones de conformidad
a lo dispuesto en el Artículo 8o. Constitucional.

 Con el propósito de reducir la ocurrencia de posibles
conflictos de carácter electoral, el Gobierno de la
República en coordinación con los órganos electorales
locales, las dependencias estales y federales encargadas
de la seguridad y el orden público, así como la PGR;
realizó el seguimiento informativo de los procesos
electorales, lo que contribuyó a la estabilidad y paz social
antes, durante y después de cada jornada, garantizando
así un clima propicio para que todos los ciudadanos
puedan ejercer, con total libertad, su derecho al voto. En
este sentido, se realizó el monitoreo del proceso electoral
del 7 de junio de 2015, en el cual se renovaron nueve
gubernaturas, 16 jefes delegacionales y se eligieron 300
diputados de mayoría relativa.

PRINCIPALES ASUNTOS RESUELTOS
(1 de septiembre de 2014 al 31 de julio de 2015) (Continúa)

Jornaleros del Valle de San Quintín, municipio de Ensenada,
Baja California.

• El 17 y 18 de marzo de 2015, jornaleros agrícolas del Valle
de San Quintín en Baja California, llevaron a cabo un paro
de labores, manifestación y bloqueo de la Carretera
Transpeninsular. El 15 de abril una representación de los
jornaleros agrícolas solicitó la intervención de la SEGOB
para retomar el dialogo con el gobierno del estado y las
autoridades laborales. Derivado de la mesa de trabajo, la
Secretaría del Trabajo y Previsión Social (STPS) anunció la
recategorización de las empresas de la zona en tres
diferentes niveles, las cuales deberán pagar como salario
mínimo diario 150, 165 y 180 pesos; con lo cual se da por
concluido el conflicto laboral. En estrecha coordinación la
SEGOB y STPS, mantienen seguimiento puntual al
cumplimiento de los acuerdos establecidos.

Bloqueo de la termoeléctrica en Manzanillo, Colima.

• Desde el 13 de abril de 2015, un grupo de 300 pescadores
mantenía un bloqueo al libramiento carretero Campos-
Punta Chica en Manzanillo, Colima, impidiendo el acceso y
suministro de insumos básicos que requiere la planta
termoeléctrica para operar, en demanda de una
indemnización de 400 mil pesos para cada manifestante,
por las afectaciones que dicen, la Secretaría de
Comunicaciones y Transportes (SCT) ha causado a la
Laguna de Cuyutlán. La Comisión Federal de Electricidad
(CFE) solicitó a la SEGOB su intervención, por lo que el 8 de
mayo en sesión del Grupo de Coordinación de Instalaciones
Estratégicas (GCIE), se estudiaron propuestas de
alternativas inmediatas de atención, con la participación de
diversas autoridades. Se llevaron a cabo tres reuniones,
estableciéndose acuerdos que permitieron desbloquear el
tramo carretero y la normalización en la entrega de
suministros para la operación de la termoeléctrica, con lo
cual se logró la distensión del conflicto.

PRINCIPALES ASUNTOS RESUELTOS
(1 de septiembre de 2014 al 31 de julio de 2015) (Concluye)

Conflicto entre SCT y la Comunidad de Huitzilac, Morelos, por
la afectación de Tierras para la construcción de la carretera
México-Cuernavaca.

• Con el objetivo de atender en forma integral la
problemática derivada de la demanda del pago de una
indemnización a la SCT por afectación de tierras en la
comunidad de Huitzilac, Morelos, se establecieron mesas
de atención interinstitucional a fin distender y solucionar la
problemática social. Se buscó agilizar el procedimiento
expropiatorio iniciado por la SCT sobre los terrenos de
bienes comunales y tras un proceso de diálogo y
negociación con representantes de Huitzilac, el 30 de
diciembre de 2014, se publicó en el DOF el Decreto por el
que se expropia por causa de utilidad pública una superficie
de 94-67-62 hectáreas de temporal de uso común, de
terrenos de la comunidad de Huitzilac, a favor de la SCT,
destinadas a la autopista México-Cuernavaca y carretera
federal México-Cuernavaca, estableciendo como monto de
pago por parte de la SCT, la cantidad de 81,178,600 pesos
en favor de la comunidad o de quienes acrediten tener
derecho a ésta, con lo cual se dio por concluido el conflicto.

Minera Peñasquito, en Zacatecas.

• Para atender la problemática social generada por la ocupación
de tierras del ejido Cerro Gordo, municipio de Mazapil,
Zacatecas, por parte de la Minera Peñasquito filial de Gold
Corp., se establecieron mesas de negociación
interinstitucionales con representantes de la empresa Gold
Corp. y del ejido Cerro Gordo, con lo que se lograron acuerdos.
Se destaca la celebración de un Convenio de Ocupación
Temporal de las 599-27-66.83 hectáreas, propiedad del
núcleo agrario, en favor de la Minera Peñasquito, mismo que
fue ratificado el 2 de marzo de 2015, ante el Tribunal Unitario
Agrario, Distrito 1, por los integrantes del comisariado del ejido
Cerro Gordo y los apoderados de la Minera Peñasquito, con lo
cual se solucionó el conflicto.

Autopista Durango-Mazatlán.

• Con el propósito de atender las demandas de pago
realizadas por diversos grupos de personas y núcleos
agrarios, quienes exigen la indemnización por la afectación
de tierras para la construcción de la autopista Durango-
Mazatlán, desde octubre de 2013, se instaló una mesa
permanente de diálogo con representantes de los
afectados para agilizar la integración de los expedientes
expropiatorios, los trámites para el pago de las
indemnizaciones, así como lograr acuerdos con los grupos
de afectados. Para los núcleos agrarios ubicados en Sinaloa
y de acuerdo con los ejidatarios, la SEGOB impulsó la
creación de brigadas para realizar los trabajos técnicos,
instrumentándose el 2 de junio de 2015, un Convenio de
Colaboración entre Secretaría de Comunicaciones y
Transportes; Secretaría de Desarrollo Agrario, Territorial
y Urbano y Registro Agrario Nacional, para integrar 17
expedientes de expropiación de terrenos ejidales,
evitando el escalamiento del conflicto.

FUENTE: Secretaría de Gobernación.

47

De igual forma, para promover la resolución de
conflictos mediante el diálogo abierto y constructivo,
el Gobierno de la República mantiene el compromiso de
atender de manera eficaz y oportuna las demandas
legítimas de los ciudadanos y las organizaciones sociales,
en materias como la agraria, social, educativa y religiosa,
entre otras.

 La efectiva coordinación entre las diferentes instancias
y órdenes de Gobierno, y la participación de los actores
políticos y sociales involucrados, permitió que a través
del diálogo y la generación de acuerdos se llevara a
cabo la distensión y, en su caso, la solución de los
conflictos sociales, realizando 502 reuniones de
vinculación intergubernamental, y construir acuerdos
entre los distintos órdenes de gobierno, para fortalecer
los vínculos institucionales con el fin de compartir
tareas en la creación de mejores condiciones de vida
para la población.

 Los mecanismos de diálogo y mesas de trabajo son la
vía para la resolución pacífica de conflictos de impacto
nacional y regional; en este contexto se atendieron un
total de 131 asuntos, mismos que fueron distendidos al
100%, es decir, dejaron de ser un factor de riesgo de
escalamiento. Actualmente, 64 continúan en proceso
de solución definitiva por las instancias competentes.

 En lo relativo a la resolución de conflictos mediante el
diálogo y atención de las demandas legítimas de los
pueblos y comunidades indígenas, del 1 de septiembre

de 2014 al 31 de julio de 2015, la Comisión para el
Diálogo con los Pueblos Indígenas de México (CDPIM)
participó en 256 mesas de trabajo para la atención de
76 conflictos relativos a 40 etnias de 20 entidades
federativas. La mayoría de ellos se relacionan con la
falta de cumplimiento a los mandatos constitucionales
y a los tratados internacionales signados por México
sobre los derechos colectivos indígenas (libre
determinación, autonomía, sistemas normativos,
consulta y reconocimiento territorial), agrarios, de
procuración de justicia y de desarrollo social.

 Por medio del diálogo permanente y constructivo
orientado a la atención de los conflictos y a la
promoción y respeto de los derechos indígenas, se logró
lo siguiente:

 La liberación de un asesor de los Bienes Comunales
de la Selva Lacandona de Chiapas y de una indígena
kumiai de Baja California, debido a irregularidades en
los procesos judiciales.

 La instalación del Consejo Consultivo para el
Fideicomiso Barrancas del Cobre, en beneficio de los
rarámuris y tepehuanes de la Sierra Tarahumara en
Chihuahua.

 La entrega de apoyos para la actividad pesquera de la
etnia cucapá, como parte del compromiso para iniciar
la consulta indígena, previa, libre e informada, para
solucionar la problemática de las etnias cucapá,
rarámuri, yaqui y zapoteca.

CONFLICTOS RELACIONADOS CON PUEBLOS INDÍGENAS DE MÉXICO
(1 de septiembre de 2014 al 31 de julio de 2015)

Estado Etnias

Conflicto

Total
Derechos

colectivos
Agrario

Acceso a
la justicia

Social

Total 76 24 10 7 35

Baja California Kiliwa, Cucapá, Pai Pai, Kumiai e indígenas migrantes (Mixteca,
Nahua, Mixe, Tepehuan, Wixarika, Zapoteca y Triqui)

12 3 1 2 6

Chiapas Tzeltal, Tzotzil, Tojolabal, Kanjobal, Lacandona y Chol 7 1 1 1 4
Chihuahua Rarámuri y Tepehuan del Norte 3 1 1 1
Estado de
México

Matlatzinca, Mazahua, Nahua, Otomí y Tlahuica 4 1 3

Guerrero Mixteca, Me’pha, Amuzga y Nahua 7 3 1 3
Hidalgo Nahua, Otomí y Tepehua 3 1 1 1
Jalisco Wixarica 4 1 1 1 1
Michoacán Nahua/Purépecha 4 1 1 1 1
Morelos Mazahua, Otomí, Purépecha y Nahua 2 1 1
Oaxaca Triqui, Mixteca y Zapoteca 5 3 1 1
Puebla Nahua Totonaca y Otomí 2 1 1
San Luis Potosí Teenek, Pame y Nahua 2 1 1
Sonora Guarijía y Yaqui 3 1 1 1
Veracruz Nahua, Popoluca, Tepehua, Totonaca 2 1 1

Organizaciones indígenas de distintas entidades federativas (Distrito
Federal, Nayarit, Nuevo León, Tabasco, Tamaulipas y Yucatán)

Varias
etnias 16 5 1 1 9

FUENTE: Secretaría de Gobernación. Comisión para el Diálogo con los Pueblos Indígenas de México.

48

 La elaboración de un proyecto de desarrollo integral,
en beneficio de los jornaleros del Valle de San Quintín,
en Baja California.

Para garantizar a los ciudadanos mexicanos el
ejercicio de su libertad de creencia1/, como parte de la
paz social, el Ejecutivo Federal llevó a cabo acciones del 1
de septiembre de 2014 al 31 de julio de 2015, para la
aplicación y observancia de la Ley de Asociaciones
Religiosas y Culto Público y su Reglamento.

 Se dio atención oportuna a 267,656 trámites y
servicios solicitados por las agrupaciones y asociaciones
religiosas. Destacando los siguientes:

 Se otorgó registro constitutivo a 260 nuevas
asociaciones religiosas, con las que el catálogo total
de las registradas asciende a 8,313, hasta agosto de
2015.

 Se atendieron 21,180 tomas de nota para modificar
la organización interna de las asociaciones religiosas,
con lo que se actualizaron sus expedientes.

 Se brindaron 1,680 asesorías personalizadas dirigidas
a los representantes legales, apoderados, ministros
de culto, asociados y gestores de las diversas
agrupaciones y asociaciones religiosas, con el objeto
de que conozcan sus derechos y obligaciones,
previstos en las leyes en materia religiosa.

 Se autorizó la transmisión y difusión de 232,923
actos de culto religioso extraordinario, a través de
medios masivos de comunicación no impresos.

 Se atendieron siete conflictos relativos a intolerancia
religiosa, los cuales se mantienen bajo un puntual
seguimiento hasta alcanzar su solución; privilegiando
la vía del diálogo y la conciliación.

 Se emitieron 3,235 opiniones favorables para que los
ministros de culto y asociados religiosos obtuvieran la
visa como visitantes sin permiso, para realizar
actividades remuneradas o como residentes
temporales. De esta manera, México reconoce el
dinamismo y participación de los miembros de todas
las confesiones religiosas establecidas en nuestro
país, garantizando la realización de actividades
propias de sus creencias en el territorio mexicano,
dando un trato de igualdad ante la ley.

1/ En esta línea se considera, también, la de garantizar y

promover el respeto a los principios y prácticas de la laicidad
del Estado, al reconocer la pluralidad religiosa para alcanzar la
paz social, y está alineada conforme a la línea de acción
alentar acciones que promuevan la construcción de la
ciudadanía como un eje de la relación entre el Estado y la
sociedad de la estrategia 1.1.1.

 Dentro de las acciones emprendidas por la Secretaría de
Gobernación, como autoridad que conduce las
relaciones del Ejecutivo Federal con las asociaciones
religiosas, se llevaron a cabo 17 encuentros de trabajo
con las dirigencias de diferentes tradiciones religiosas.
Destacan los encuentros con líderes y representantes
de las comunidades católicas y cristianas-evangélicas.

 En materia de capacitación y difusión de la Ley de
Asociaciones Religiosas y Culto Público, se impartieron
31 talleres en diversos estados y el Distrito Federal a
asociaciones religiosas, autoridades federales,
estatales, locales y público en general, sobre el marco
normativo en materia religiosa, con objeto de promover
la legalidad y fomentar la tolerancia religiosa.

En el marco del “Acuerdo Nacional para el Bienestar, el
Respeto y el Progreso de los Pueblos Indígenas de
México”, el Gobierno de la República impulsó acciones del
1 de septiembre de 2014 al 31 de julio de 2015,
encaminadas a garantizar los derechos de los pueblos
indígenas, su inclusión y desarrollo integral, a través de las
siguientes acciones:

 Durante la participación en la Conferencia Mundial de
Pueblos Indígenas de la Organización de las Naciones
Unidas (ONU), en septiembre de 2014 se refrendó el
compromiso por lograr el ejercicio efectivo de los
derechos indígenas, mediante un diálogo abierto,
inclusivo y constructivo, al proponer que los países
miembros valoren la armonización de las leyes
nacionales con la Declaración sobre los Derechos de los
Pueblos Indígenas, y que el Consejo de Derechos
Humanos de la ONU, en consulta con los pueblos
indígenas, pueda monitorear, evaluar y mejorar la
aplicación de esta declaración.

 En concordancia con los compromisos nacionales e
internacionales en materia de derechos humanos, en
los que están incluidos los derechos colectivos
indígenas, se elaboró un anteproyecto para la
armonización del marco constitucional considerando la
opinión de abogados, consejos consultivos, autoridades
e integrantes de pueblos, comunidades y
organizaciones indígenas. Se inició el proceso de
análisis y valoración del anteproyecto para ser
consensuado con el Poder Legislativo y consultado con
los pueblos originarios de México.

 El Gobierno Federal inició en enero de 2015, la
elaboración de un proyecto de ley de consulta indígena,
a través de un grupo de trabajo interinstitucional en el
que participan la Consejería Jurídica del Ejecutivo
Federal, la SEGOB, y la Comisión Nacional para el
Desarrollo de los Pueblos Indígenas, con la finalidad de
que el referido proyecto cumpla con los estándares
internacionales signados por nuestro país.

49

1.1.5 Promover una nueva política
de medios para la equidad, la
libertad y su desarrollo ordenado

Con el propósito de consolidar una política de
comunicación social basada en el respeto a la legalidad, la
inclusión social y en un desarrollo ordenado que favorezca
y fortalezca el vínculo con la sociedad, el Gobierno de la
República promovió una regulación de los contenidos
de campañas publicitarias públicas y privadas, a fin
de propiciar el pleno respeto de las libertades y
derechos de las personas. En este marco destacaron las
siguientes acciones:

 Se publicó el Acuerdo por el que se establecen los
Lineamientos Generales para las Campañas de
Comunicación Social de las dependencias y entidades
de la Administración Pública Federal (APF) para el
ejercicio fiscal 20151/, en el cual se definieron las bases
para la orientación, planeación, autorización,
coordinación, supervisión y evaluación de los programas
y campañas gubernamentales, bajo una perspectiva
incluyente y plural.

- Del 1 de septiembre de 2014 al 31 de julio de 2015,
se revisaron y aprobaron 341 campañas de
comunicación social, a través de las cuales se
difundió información veraz y oportuna a la sociedad,
sobre planes, programas y acciones
gubernamentales, bajo criterios objetivos, imparciales
y transparentes.

- De enero a julio de 2015, se autorizaron a las
dependencias y entidades de la APF 137 programas
y estrategias de comunicación, promoción y

1/ Publicado en el Diario Oficial de la Federación, el 31 de

diciembre de 2014.

publicidad, en los cuales se verificó que fueran
acordes con la normatividad establecida y
consideraran un enfoque de derechos humanos.

 Para dar cumplimiento a los Lineamientos para la
Vigilancia y Monitoreo de los Anuncios Clasificados2/, y
con el fin de fomentar el respeto a las libertades y
derechos de las personas, del 1 de septiembre de 2014
al 31 de julio de 2015, se realizaron las siguientes
acciones:

- En medios impresos, se llevó a cabo el monitoreo de
2,384,352 anuncios clasificados en periódicos de
circulación nacional editados en el Distrito Federal,
para detectar aquéllos que pudieran presentar
posibles elementos constitutivos de delito conforme
a lo previsto en la Ley General para Prevenir,
Sancionar y Erradicar los Delitos en Materia de
Trata de Personas y para la Protección y Asistencia
de las Víctimas de estos Delitos, detectándose 49
anuncios que pudieran corresponder a algunos de
los supuestos jurídicos establecidos en dicho
ordenamiento. En radio y televisión, se realizó el
monitoreo específico de 1,377 radiodifusoras y
canales de televisión, a fin de detectar posibles
indicios de presunción del delito de trata de
personas, mediante la supervisión de 33,048 horas
de contenidos audiovisuales, lo que permitió la
detección de 15 anuncios con estas características.

Para dar continuidad a la estrategia de comunicación
coordinada en materia de seguridad pública, que
refleje la profesionalidad de los cuerpos de seguridad,
así como un mensaje claro y consistente en la
materia, el Gobierno de la República, llevó a cabo las
siguientes acciones para fortalecer la vinculación
ciudadana con las instituciones de seguridad y justicia,
para atender sus quejas y demandas:

 Del 1 de septiembre de 2014 al 31 de julio de 2015,
con el apoyo de la Secretaría de Gobernación, la PGR y
la Cámara Nacional de la Industria de la Radio y
Televisión (CIRT), en el marco del Programa Nacional
Alerta AMBER México, se difundió la búsqueda de
menores de edad desaparecidos mediante la activación
de alertas de localización en radio y televisión.

 En coordinación con los operadores de telefonía móvil, a
través del Código Internacional de Identidad del Equipo
Móvil (IMEI, por sus siglas en inglés), se implementó la
Campaña Nacional para el Reporte y Bloqueo de
teléfonos celulares robados o extraviados, difundida del

2/ Publicados en el Diario Oficial de la Federación, el 10 de abril

de 2014.

Padrón Nacional de Medios Impresos

 Del 1 de diciembre de 2012 al 31 de julio de 2015, se
dieron de alta en el Padrón Nacional de Medios Impresos,
254 publicaciones periódicas, con lo cual esta base de
datos de consulta pública alcanzó un registro de 1,306
periódicos, revistas, encartes, guías, directorios,
suplementos y anuarios.

 Lo anterior, favoreció la transparencia y el flujo de
información con las áreas de comunicación social de las
dependencias y entidades de la APF, para ampliar sus
posibilidades para difundir las campañas
gubernamentales.

50

25 de noviembre de 2014 al 23 de febrero de 2015,
para lo cual se destinaron 11,926 horas y 22 minutos
de los tiempos de radio y televisión a los que tiene
derecho el Estado. Lo anterior, con el propósito de
desincentivar esta actividad ilícita e inhibir la extorsión
telefónica.

Para utilizar los medios de comunicación como
agentes que contribuyan a eliminar la discriminación
y confrontación social, por medio de campañas que
transmitan contenidos que fomenten la inclusión
social y laboral, de manera que enaltezcan los valores
de las comunidades indígenas y el derecho e igualdad
de las personas con discapacidad en la sociedad,
destacaron las siguientes acciones:

 En agosto de 2015, se avanzó en la expansión de la
cobertura de los canales públicos Once TV, Canal 22,
TV UNAM, Televisión Educativa (Ingenio TV) y de su
propio canal “Una voz con Todos”, a distintas ciudades
como Aguascalientes, Campeche, Ciudad Obregón,
Colima, Mazatlán, San Cristóbal de las Casas, Tuxtla
Gutiérrez, Uruapan, Villahermosa y Zacatecas,
mediante la ampliación de la red pública nacional de
radiodifusión en un 62.5%, y la construcción y puesta
en marcha de 10 estaciones retransmisoras
adicionales. En suma, se contó con presencia en 20
entidades federativas, a través de 26 estaciones
retransmisoras1/.

 A tres años de iniciar transmisiones, el canal del
Sistema Público de Radiodifusión del Estado
Mexicano (SPR) “Una voz con Todos”, se caracterizó
por difundir contenidos que contribuyen al
fortalecimiento de los valores democráticos. En el
periodo del 1 de septiembre de 2014 al 31 de julio
de 2015, se transmitieron 8,016 horas, de las cuales
2,405 (30%), correspondieron a contenidos
orientados a eliminar la discriminación, promover la
igualdad y la inclusión social y laboral.

 Del 1 de septiembre de 2014 al 31 de julio de 2015,
por “SPR Noticias”, que es un noticiario con una emisión
original y tres retransmisiones a la semana, con
contenidos de vanguardia y con traducción en lenguaje
de señas, se transmitieron 160 horas por televisión
pública digital y a través de Internet.

 En cuanto a producciones cuyo contenido enaltece la
cultura de los pueblos indígenas y fortalece la identidad
nacional, destaca el documental “El Penacho de
Moctezuma, Plumaria del México Antiguo” del SPR,
coproducido con TV UNAM y la Corporación Austriaca

1/ El SPR no cuenta con cobertura en los siguientes estados:

Baja California, Baja California Sur, Coahuila, Chihuahua,
Durango, Guerrero, Hidalgo, Morelos, Nayarit, Quintana Roo,
San Luis Potosí y Tlaxcala.

de Radiodifusión, el cual obtuvo en mayo de 2015 el
Premio “Ariel” como el mejor cortometraje documental
de 20142/, máxima presea otorgada por la Academia
Mexicana de Artes y Ciencias Cinematográficas para las
artes fílmicas nacionales.

 En los Lineamientos Generales para las Campañas de
Comunicación Social de las dependencias y entidades
de la APF para el ejercicio fiscal 2015, se contemplaron
elementos para el uso de un lenguaje incluyente, de
respeto y no discriminatorio.

 Del 1 de septiembre de 2014 al 31 de julio de 2015, a
través de “La Hora Nacional” se difundieron 86 temas
que promovieron los siguientes valores: la no
discriminación, equidad de género, eliminación de la
violencia contra la mujer y se presentaron a las
comunidades indígenas como grupos con una cultura
rica, viva y productiva.

El Gobierno de la República comprometido en vigilar que
las transmisiones cumplan con las disposiciones de la
Ley Federal de Radio y Televisión3/, sus respectivos
reglamentos y títulos de concesión, e imponer las
sanciones que correspondan por su incumplimiento,
emitió acciones legales en el marco de la entrada en vigor
de la Ley Federal de Telecomunicaciones y
Radiodifusión4/, para conminar a los concesionarios a que
los contenidos a difundir no contravengan los derechos
humanos, procuren una sensibilización con perspectiva de
género, de combate a la violencia y en contra de la
discriminación de la mujer y de grupos vulnerables. Para
ello, del 1 de septiembre de 2014 al 31 de julio de 2015,
se desarrollaron las siguientes acciones:

 Se emitieron 196 acciones legales por diversas
violaciones a las disposiciones aplicables, de las cuales
156 fueron a estaciones de radio y 40 a canales de
televisión radiodifundida y restringida. De acuerdo a la
naturaleza de las acciones legales, 178 fueron
observaciones y 18 extrañamientos.

2/ El documental se estrenó en junio de 2014 y, desde entonces

se transmite durante ese año y en 2015. El Premio “Ariel”, en
su entrega en 2015, reconoce los trabajos realizados durante
2014.

3/ Abrogada por la Ley Federal de Telecomunicaciones y
Radiodifusión, que se publicó el 14 de julio de 2014. De
acuerdo con el artículo tercero transitorio de la nueva Ley, las
disposiciones reglamentarias y administrativas y las normas
oficiales mexicanas en vigor, continuarán aplicándose hasta
en tanto se expidan los nuevos ordenamientos que los
sustituyan, salvo en lo que se opongan a la misma.

4/ Publicada en el Diario Oficial de la Federación el 14 de julio de
2014.

51

 Se realizaron acciones encaminadas a detectar
irregularidades en programas de concursos para
proteger la integridad de los participantes y del público.
Se autorizaron 384 programas de concursos, 139 para
televisión y 245 para radio, de los cuales derivaron
1,049 supervisiones, en donde 909 correspondieron a
televisión y 140 a radio.

 Para proteger el sano desarrollo de niñas, niños y
adolescentes, se clasificaron y autorizaron 7,978
materiales grabados para su transmisión por televisión,
con lo cual se atendió la totalidad de las solicitudes
presentadas, y se promovieron la autorregulación y la
responsabilidad social de los concesionarios para que,
con libertad de expresión y programación, oferten
contenidos de mejor calidad.

 Para verificar que las transmisiones de radio y televisión
cumplan con la Ley Federal de Telecomunicaciones y
Radiodifusión, se efectuaron 3,340 revisiones de
carácter normativo a los concesionarios de las 32
entidades federativas, que implicaron la revisión de
79,584 horas de materiales audiovisuales.

 En estricto apego a la Constitución, se garantizó que
durante los procesos electorales 2014-2015, tanto
federales como locales, se respetaran las restricciones
sobre propaganda gubernamental. Durante los periodos
establecidos por las autoridades electorales, se
difundieron únicamente campañas de excepción
relativas a servicios educativos, de salud o protección

civil, con lo que se refrendó el compromiso de fortalecer
los valores y principios democráticos.

Para la generación de políticas públicas que permitan
la inclusión de los pueblos indígenas en los medios de
comunicación, y considerarlos en el desarrollo de los
Lineamientos Generales para las Campañas de
Comunicación Social de las dependencias y entidades
de la APF, con la previsión de mecanismos de fomento de
la cultura de los pueblos indígenas en el capítulo de
disposiciones especiales, se favoreció que los entes
gubernamentales, en el alcance de sus facultades y
objetivos, promovieran campañas de protección de los
derechos de los grupos étnicos y de las mujeres indígenas,
como los casos en los que se autorizaron las campañas
“Diversidad Lingüística” del Instituto Nacional de las
Lenguas de los Pueblos Indígenas, que se difundió de
septiembre a noviembre de 2014, y de febrero a marzo
de 2015; así como “México, Alma Indígena” de la
Comisión Nacional para el Desarrollo de los Pueblos
Indígenas, que se emitió de noviembre a diciembre del
2014, en aras de reducir las desigualdades y focalizar la
atención a sectores vulnerables.

 Del 1 de septiembre de 2014 al 31 de julio de 2015, en
“La Hora Nacional”, a través de la transmisión de las
cápsulas “Raíces de nuestra identidad” y de los
segmentos gastronómico y literario, se contribuyó en el
desarrollo de contenidos incluyentes de las
comunidades indígenas.

52

1.2 Garantizar la Seguridad
Nacional
La Seguridad Nacional sólo puede garantizarse mediante
la prevención, disuasión, contención y desactivación de
riesgos y amenazas a la integridad, estabilidad y
permanencia del Estado Mexicano. La presente
administración ha privilegiado el fortalecimiento de la
inteligencia y de los esquemas de coordinación
interinstitucional en los temas de Seguridad Nacional para
articular los esfuerzos con el fin de lograr una atención
integral, así como una actuación coordinada y eficaz, con
pleno respeto a la distribución de competencias en los
términos de las disposiciones aplicables.

El quehacer institucional de las autoridades que
participan en el Sistema de Seguridad Nacional se basa
en la generación de inteligencia estratégica, táctica y
operativa, que orienta las acciones del Estado para
hacer frente a riesgos o amenazas y responde al
modelo de Seguridad Nacional que se definió en el Plan
Nacional de Desarrollo 2013-2018 y en el Programa
para la Seguridad Nacional 2014-2018 desde una
perspectiva multidimensional, donde además de los
riesgos y amenazas convencionales, se evalúan las
diversas dimensiones de la seguridad contemporánea
como: economía, alimentación, tecnología, medio
ambiente y sociedad.

1.2.1 Preservar la integridad,
estabilidad y permanencia del
Estado Mexicano

En el marco de las instancias de coordinación
interinstitucional para la generación de estudios,
investigaciones y proyectos que den sustento a la
definición de la Política General de Seguridad
Nacional, se continuó con el fortalecimiento de los
Grupos de Coordinación para generar inteligencia y
articular el esfuerzo institucional de las dependencias y
entidades del Gobierno Federal y de los gobiernos
estatales y municipales.

 Del 23 al 25 de septiembre de 2014, se realizó en las
instalaciones de la Universidad Anáhuac Norte
(Huixquilucan, estado de México), el seminario titulado
"Las Fuerzas Armadas Mexicanas, una Visión
Humanista para la Conformación y Defensa del Estado
Mexicano", a la que asistieron representantes de la
Secretaría de la Defensa Nacional (SEDENA), Secretaría
de Marina (SEMAR), funcionarios de la Administración
Pública Federal (APF), del sector académico, líderes de
opinión y alumnos de diferentes universidades

nacionales1/, el cual tuvo como objetivo difundir las
acciones que realiza la SEDENA, para coadyuvar con el
Gobierno de la República en el proyecto de nación de
"Llevar a México a su máximo potencial".

 La SEMAR con el fin de mantener y ampliar el
conocimiento en las diversas áreas relacionadas con la
defensa y seguridad nacional, en el Centro de Estudios
Superiores Navales (CESNAV), llevó a cabo seminarios
internacionales con la participación de distinguidos
ponentes y conferencistas nacionales y extranjeros
especialistas en los temas de “El Área de Influencia de
México desde una Visión Geopolítica” y “Seguridad y
Defensa en el Ciberespacio”.

Como parte del impulso de mecanismos de
concertación de acciones nacionales que permiten
mantener vigente el proyecto nacional, entre septiembre
2014 y el 31 de julio de 2015:

 Se llevaron a cabo cinco reuniones ordinarias del
Gabinete de Seguridad del Gobierno de la República, así
como seis reuniones extraordinarias. Para asegurar la
eficacia de estos mecanismos, se dio puntual
seguimiento a los compromisos asumidos por cada
institución participante. Con ello, entre diciembre de
2012 y julio de 2015, se han realizado 39 reuniones
ordinarias, 21 reuniones extraordinarias y 2,633
reuniones de grupos de coordinación, en las que se
atienden problemáticas específicas que afectan la
tranquilidad y seguridad de las personas.

 La SEMAR en su ámbito de competencia, a través de la
Comisión de Estudios Especiales, atendió los siguientes
asuntos:

 Como parte integrante del Consejo de Seguridad
Nacional y por invitación de su Secretario Técnico,
participó en tres reuniones de trabajo con el fin de
intercambiar información de los avances del
Programa para la Seguridad Nacional 2014-2018, en
su ámbito de competencia.

 Por invitación de la Secretaría de Gobernación
(SEGOB), se participó en cinco reuniones del Grupo
de Alto Nivel de Seguridad, con los países de
Guatemala, Belice, Honduras, El Salvador y Perú,
asimismo, se adoptaron diversos acuerdos en
acciones de cooperación, capacitación e intercambio
de información en materia de seguridad; como paso
importante para el diálogo y construcción de
relaciones de confianza para el combate de las
diversas expresiones de la delincuencia organizada
que afectan a los países de la región.

1/ Universidad Pedagógica Nacional, Universidad Salesiana,

Universidad Autónoma del Estado de México, Universidad
Continental, Universidad la Salle y la Universidad Anáhuac.

53

 Con el fin de desarrollar una Evaluación Nacional de
Riesgos de México, que comprenda fenómenos
delictivos, tales como lavado de dinero, el
financiamiento al terrorismo y el financiamiento a la
proliferación de armas de destrucción masiva, se
llevaron a cabo dos reuniones de trabajo, con el fin de
establecer medidas proporcionales y emplear
eficientemente las capacidades y recursos disponibles
para la mitigación de dichos delitos.

 La primera reunión, se llevó a cabo con un consultor
del Banco Interamericano de Desarrollo el 1 de
octubre de 2014; la segunda el 5 de diciembre de
2014, en ambas se revisó el avance logrado en el
combate a dichos fenómenos delictivos, además se
analizaron las diversas labores de coordinación al
interior de la Procuraduría General de la República
(PGR), a fin de recabar información necesaria para la
adecuada realización de la evaluación.

El Gobierno de la República promovió esquemas de
coordinación y cooperación nacional e internacional
que permiten un cumplimiento eficiente y eficaz de
las tareas de Seguridad Nacional, con pleno respeto a
la soberanía nacional, al pacto federal y a los
derechos humanos, entre septiembre de 2014 y julio de
2015 se realizaron las acciones siguientes:

Coordinación y cooperación nacional

 El 22 de noviembre de 2014, se llevó a cabo la XXXII
Asamblea Plenaria de la Conferencia Nacional de
Procuración de Justicia (CNPJ), en la que se obtuvieron
logros importantes como los siguientes:

 Se firmó el convenio de colaboración en materia de
intercambio de información, con la Procuraduría
General de Justicia Militar, las procuradurías y
fiscalías generales de justicia de las entidades
federativas y Caminos y Puentes Federales de
Ingresos y Servicios Conexos, para generar tareas
encaminadas a combatir delitos del orden federal y
del fuero común.

 Se publicó en el Diario Oficial de la Federación (DOF)
el 3 de marzo de 2015, el “Extracto del Protocolo
para el Tratamiento e Identificación Forense”, que
homologa el actuar pericial en la materia entre las
instancias de procuración de justicia del país.

 Instancias de procuración de justicia del país.

 Del 12 de marzo al 23 de abril de 2015, se realizó el
1er. Ciclo de Conferencias de Zona de Procuradurías
y Fiscalías Generales, en el que se analizaron
importantes temas que preparan la agenda de
trabajo de la Asamblea Plenaria de la Conferencia
Nacional de Procuración de Justicia. Entre los más
importantes se discutieron los siguientes:

 Cumplimiento de acuerdos y sus avances con
relación al Sistema de Justicia Penal Acusatorio.

 Proyectos de protocolos para la investigación en
materia de desaparición forzada y tortura.

 Desarrollo de la Estructura Básica de las Unidades
de Análisis de Información.

 Proyectos de los protocolos y lineamientos para la
transición al Sistema de Justicia Penal Acusatorio.

 Para mejorar la procuración de justicia en materia
penal electoral, la PGR suscribió nueve acuerdos y
convenios de colaboración tendientes a fortalecer el
actuar de las instituciones del Estado con vista a
lograr un mayor beneficio a todos los mexicanos al
momento de ejercer su voto.

 Se participó en la reunión y discusión de las
dependencias federales que conforman el Comité
Especializado de Alto Nivel en materia de Desarme,
Terrorismo y Seguridad Internacionales, para
discutir aspectos de la implementación de la
Resolución 1540 del Consejo de Seguridad de las
Naciones Unidas (UNSCR 1540 por sus siglas en
inglés) que constituye la última de una serie de
medidas internacionales concretas, dirigidas a
impedir la proliferación de armas de destrucción en
masa, en particular impedir y contrarrestar la
adquisición y su uso por terroristas.

 Se fortaleció la colaboración de la SEGOB con PGR,
Policía Federal y la Secretaría de Hacienda y Crédito
Público a través de la cual se integraron productos de
inteligencia relacionados con el robo de combustibles y
llevaron a cabo operativos para desactivar a
organizaciones dedicadas al robo, distribución y
comercialización de hidrocarburos.

 Con motivo de lo anterior, la PGR por medio de la
Subprocuraduría Especializada en Investigación de
Delincuencia Organizada (SEIDO), logró la detención y
consignación de 101 personas por los delitos de robo,
sustracción y aprovechamiento de hidrocarburos
procesados, refinados o sus derivados; la ejecución de
62 cateos en los estados de Guanajuato, Tamaulipas,
México, Hidalgo, San Luis Potosí, Yucatán, Veracruz,
Jalisco, y en el Distrito Federal, el aseguramiento de
1,056,268 litros de hidrocarburo, 446 vehículos, 31
inmuebles, así como el aseguramiento de 7.7 millones
de pesos en efectivo.

Coordinación y cooperación internacional

 En febrero de 2015 se realizó la segunda reunión del
Grupo Bilateral de Cooperación en Seguridad entre el
Gobierno de México y Estados Unidos de América
(EUA), con el que se le dio seguimiento a los

54

compromisos para profundizar y fortalecer los
esfuerzos bilaterales de cooperación en seguridad,
procuración de justicia y colaboración fronteriza. Ello,
con el fin de promover la prosperidad de los ciudadanos
de ambas naciones.

 En materia de lavado de dinero, se participó en
reuniones del Grupo de Acción Financiera Internacional
(GAFI) y el Grupo de Acción Financiera de
Latinoamérica (GAFILAT), y otros organismos
internacionales vinculados con el tema. En ese
contexto, atendió y dio seguimiento de la
implementación de sanciones a personas y entidades
por parte del Consejo de Seguridad de la Organización
de las Naciones Unidas.

 Se creó un Grupo Bilateral México-Estados Unidos de
América de investigaciones sobre trata y tráfico de
personas, con la participación por parte de la delegación
mexicana, de la Coordinación de Asuntos
Internacionales y Agregadurías de la PGR.

 A través del Comité Especializado de Alto Nivel en
materia de Desarme, Terrorismo y Seguridad
Internacionales, se mantuvo la articulación de esfuerzos
interinstitucionales para lograr el cumplimiento de
compromisos internacionales en la materia.

 A nivel regional, por tercer año consecutivo se
implementó, con el apoyo financiero del Fondo Mixto de
Cooperación Técnica y Científica México-España y la
colaboración académica de la Secretaría General
Iberoamericana, la Fundación Instituto Universitario de
Investigación José Ortega y Gasset, y el Sistema de
Integración Centroamericana (SICA), el Curso de
Especialista en Dirección de Seguridad Nacional, Crisis e
Inteligencia para Mandos Superiores de México,
Centroamérica y el Caribe, en el que participan mandos
de instituciones representadas en el Consejo de
Seguridad Nacional (CSN), como el Instituto Nacional
de Migración (INM), la Comisión Nacional de Seguridad
de la SEGOB, la Secretaría de Hacienda y Crédito
Público (SHCP), la Secretaría de Comunicaciones y
Transportes, la SEDENA, la SEMAR, el Estado Mayor
Presidencial, la PGR y funcionarios del Centro de
Investigación y Seguridad Nacional (CISEN). Destacó la
participación de mandos de Servicios de Inteligencia de
Belice, Costa Rica, El Salvador, Guatemala, Honduras,
Nicaragua, Panamá y República Dominicana.

Instrumentos jurídicos suscritos

 A fin de establecer y fortalecer esquemas de
coordinación y cooperación con autoridades nacionales
y extranjeras en materia de seguridad nacional, se
suscribieron los instrumentos siguientes:

 En octubre de 2014 fueron suscritos los
Memorandos de Entendimiento del Gobierno de
México con los gobiernos de Belice y de la República

de El Salvador. En el primer caso fue para fortalecer al
Grupo de Alto Nivel de Seguridad Fronteriza
(GANSEF), y en el segundo, para establecer el Grupo
de Alto Nivel de Seguridad (GANSEG).

 En febrero de 2015 se publicaron en el DOF, las Bases
de Colaboración que en el marco de la Ley de Seguridad
Nacional celebraron los Secretarios de Gobernación y de
Medio Ambiente y Recursos Naturales, a efecto de
consolidar la acción del Estado en materia de seguridad
nacional, así como reconocer a ciertas unidades
administrativas de la Comisión Nacional del Agua como
Instancias de Seguridad Nacional.

 El 11 de mayo de 2015, el Gobierno de los Estados
Unidos Mexicanos y el Gobierno de la República de
Honduras firmaron el Memorándum de
Entendimiento para establecer el Grupo de Alto Nivel
de Seguridad.

A fin de impulsar el desarrollo del marco jurídico en
materia de Seguridad Nacional, que fortalezca las
capacidades de las instituciones del Estado y de su
personal con funciones relacionadas con la
preservación de la integridad, estabilidad y
permanencia del Estado Mexicano, en el marco de un
Estado democrático y de Derecho, durante el periodo
de septiembre de 2014 a julio de 2015, se desarrollaron
los siguientes proyectos de instrumentos jurídicos:

 Se concluyó el diagnóstico, diseño e integración de un
anteproyecto de ley que regule el Sistema Nacional de
Inteligencia, para su análisis, dictamen y aprobación en
el ámbito del Ejecutivo Federal.

 Se analizó, diseñó y desarrolló un anteproyecto de Ley
de Seguridad Interior, entre las diversas dependencias
de la Administración Pública Federal con competencia
en la materia, a efecto de fortalecer sus capacidades de
atención y respuesta en el mantenimiento de la
seguridad interior.

 Se desarrollaron diversos trabajos interinstitucionales
para la elaboración de una propuesta de ley que
eficiente, homologue y fortalezca los controles a la
importación y exportación de materiales y sustancias
susceptibles de desvío para la fabricación de armas de
destrucción en masa, entre otros aspectos de no
proliferación, en cumplimiento a instrumentos
internacionales de los que México es parte y conforme
a las mejores prácticas internacionales en la materia.

Como parte del establecimiento de canales adecuados
de comunicación con la ciudadanía que permitan su
participación corresponsable en la preservación de la
seguridad nacional, el Gobierno de la República realizó
las siguientes acciones, entre septiembre de 2014 y julio
de 2015, que contribuyeron a la difusión de una cultura
de seguridad nacional:

55

 En coordinación con la Procuraduría General de Justicia
del estado de México, la Secretaría de Marina, diseñó,
instaló e implementó, el “Sistema de Denuncia y
Secuestro” (DENYS) el cual facilita la gestión de la
información relacionada con delitos, y automatiza las
tareas de control y seguimiento. Esta herramienta
permite compartir la información con las autoridades
nacionales que coadyuvan al mantenimiento del Estado
de Derecho; facilita las tareas de impartición de justicia,
seguimiento de denuncias y secuestros; aporta además,
información valiosa a la Coordinación Nacional
Antisecuestro (CONASE).

 En el marco de las exposiciones “Fuerzas Armadas...
Pasión por Servir a México” en las sedes de Pachuca y
Puebla, así como en la “Expo Mar Ensenada”, se
impartieron conferencias de “Medidas Preventivas de
Seguridad Personal” a la población.

Para fortalecer a la inteligencia civil como un órgano
de fusión de inteligencias especializadas del Estado
Mexicano, entre septiembre de 2014 y julio de 2015 se
realizaron las siguientes acciones:

 En diciembre de 2014 concluyeron los trabajos de obra
civil del Centro Nacional de Fusión de Inteligencia
(CENFI)1/ y de los cinco Centros Regionales2/ (CERFIS).
Asimismo, se inició la instalación de la infraestructura
tecnológica necesaria para el procesamiento de la
información y la generación de productos de
inteligencia.

 Se equiparon los Centros Regionales de Fusión de
Inteligencia Sureste y Occidente, mismos que
iniciaron actividades en abril y mayo de 2015,
respectivamente.

 Se realizaron reuniones de coordinación con SEDENA,
CISEN y PGR para establecer las bases de
colaboración, enlaces y lineamientos, que permitan
iniciar de manera exitosa la implementación de los
centros.

 La SEGOB continuó la instrumentación del esquema de
coordinación y cooperación interinstitucional para la
fusión de inteligencias especializadas del Estado
Mexicano, a fin de identificar, prevenir, desactivar y
contener riesgos y amenazas a la seguridad nacional.
Dicho esquema integra las capacidades y recursos de
SEDENA, SEMAR, PGR, Policía Federal (PF) y CISEN.

 Bajo dicho esquema de coordinación entre
dependencias e instancias encargadas del tema de la
delincuencia organizada, se generó inteligencia que
permitió la identificación de estructuras delictivas,

1/ El Centro Nacional de Fusión de Inteligencia genera

inteligencia táctica sobre estructuras delictivas para emitir
alertas tempranas a la autoridad.

2/ Las cinco regiones son: Sureste, Noreste, Noroeste, Centro y
Occidente.

distribución geográfica y zonas de operación, que a
través de alertas tempranas a la autoridad hizo
posible la neutralización de actores delincuenciales.

Neutralizaciones de objetivos relevantes de la
delincuencia organizada.

 De los 122 objetivos relevantes considerados piezas
claves en las estructuras delictivas; 92 han sido
neutralizados: 78 detenidos y 14 fallecidos al resistirse
con violencia a las acciones de la ley.

 Como parte del esfuerzo del Gobierno Federal, en el
marco de la política pública de seguridad, se logró la
detención de nueve objetivos relevantes.

1.2.2 Preservar la paz, la
independencia y soberanía de la
nación
El Gobierno de la República impulsó la creación de
instrumentos jurídicos para fortalecer el sustento
legal a la actuación de las Fuerzas Armadas en
actividades de defensa exterior y seguridad interior.

 La SEMAR fortaleciendo su marco normativo, elaboró el
proyecto de decreto que crea el nuevo Reglamento
Interior de la Secretaría de Marina, en cual actualiza su
estructura orgánica, sustenta las facultades y
atribuciones de sus funcionarios y unidades, tanto
administrativas como operativas, así como el proyecto
de decreto que reforma y deroga diversas disposiciones
del Reglamento de la Ley de Asensos de la Armada de
México, con el cual se instituye un proceso más
transparente, equitativo y justo. Ambos proyectos se
remitieron a la Consejería Jurídica del Ejecutivo Federal
para su revisión, aprobación y continuación de los
trámites correspondientes para su formalización.

 Se inició el anteproyecto de actualización de la Ley
Orgánica de la Armada de México, Ley de Disciplina
para el Personal de la Armada de México y el
Reglamento de los Órganos de Disciplina de la Armada
de México, entre otros, por parte de la Comisión de
Leyes y Reglamentos de la SEMAR.

 El 6 de noviembre de 2014, se publicó en el DOF el
Decreto por el que se reforman y adicionan diversas
disposiciones de la Ley Orgánica del Ejército y Fuerza
Aérea Mexicanos; las citadas reformas y adiciones
tienen por objeto precisar el tiempo de servicios a que
se obligan los militares por los cursos efectuados, los
soldados y cabos causarán baja por rescisión de
contrato de enganche; se incrementa el escalafón hasta
coronel al personal de la especialidad de sanidad,
enfermeras y materiales de guerra, así como incluir el
servicio de informática.

56

Para adecuar la División Territorial Militar, Naval y
Aérea a la situación política, económica, social y
militar, de septiembre de 2014 a julio de 2015, se
realizaron las acciones siguientes:

 Con el objeto de adecuar el despliegue de las unidades
de tropa a la problemática de incidencia delictiva en el
territorio nacional, así como optimizar los recursos con
que cuenta la nación:

 Se crearon 22 organismos y cesaron seis en
diferentes zonas militares del país, asimismo se
reubicó una unidad tipo Corporación de San Miguel
de los Jagüeyes, estado de México, a Coalcomán de
Vázquez Pallares, Michoacán.

 Para mantener la cobertura del territorio nacional, se
desplegó un total de 182 unidades con
responsabilidad de sector militar, manteniéndose un
promedio mensual de 39,555 elementos militares.

 De lo que llevó a cabo la SEMAR destaca:

 Con el objetivo de realizar operaciones de alto valor
estratégico en apoyo a los mandos navales y
autoridades civiles de los tres niveles de gobierno, el
1 de octubre de 2014 se creó la Unidad de
Operaciones Especiales de la Armada de México.

 Para fortalecer los niveles de coordinación con los
gobiernos de los estados costeros, así como un mejor
empleo de los medios disponibles en función del
incremento de capacidades y desarrollo tecnológico
de la Armada de México, el 5 de diciembre de 2014
se reorganizó el despliegue jurisdiccional y el
establecimiento de sedes de mandos en las regiones
y zonas navales.

 Para mantener la presencia de un mando naval para
conducir las operaciones navales y proporcionar el
apoyo logístico a las unidades operativas, el 18 de
diciembre de 2014 se creó el Sector Naval de
Tuxpan, debido al cambio de sede del Cuartel
General de la 1ra. Región Naval del Puerto de Tuxpan
de Rodríguez Cano al Puerto de Veracruz.

 Con el fin de lograr una mayor eficiencia en la
planeación y conducción de las operaciones y
fortalecer la coordinación con los gobiernos
estatales, el 18 de diciembre de 2014, se llevó a
cabo el cambio de adscripción de los Sectores
Navales de Puerto Cortés, Baja California Sur y San
Felipe, Baja California, bajo la jurisdicción de la
2da. Zona Naval y la 2da. Región Naval,
respectivamente.

Se fortalecieron las actividades militares en los
ámbitos terrestre, aéreo y marítimo en el territorio y
zonas marinas mexicanas, para garantizar la
integridad, estabilidad y permanencia del Estado

Mexicano. De las acciones realizadas entre septiembre
de 2014 a julio de 2015, se destaca:

 Las Fuerzas Armadas realizaron 256,774 operaciones
de vigilancia del territorio, espacio aéreo y mares
nacionales (SEDENA 190,993; SEMAR 65,781). En
estas actividades participaron un promedio mensual de
121,274 elementos (SEDENA: 109,770; SEMAR:
11,504).

 La SEDENA realizó un total de 37,289 operaciones
aéreas, en 53,489 horas de vuelo, con un promedio
mensual de 5:45 horas por piloto aviador.

 Como una medida para el control y resguardo de
áreas del territorio nacional susceptibles de ser
utilizadas para el cultivo de enervantes de forma
ilícita, la Fuerza Aérea Mexicana efectuó 3,839
operaciones de reconocimiento aéreo en 5,345
horas en las cuales se sobrevolaron 2,765 áreas,
lo que representa un total de 27.7 millones de
hectáreas del territorio nacional reconocidas vía
aérea.

PROTECCIÓN Y VIGILANCIA DEL TERRITORIO,
ESPACIO AÉREO Y MARES NACIONALES, 2014-
2015

Concepto
Septiembre-julio

Var. %
anual

2013-2014 2014-2015p/

Secretaría de la Defensa Nacional

Operaciones de
vigilancia

219,358 190,993 -12.9

Efectivos participantes 91,547 109,770 19.9

Kilómetros recorridos
(miles)

44,331 49,268 11.1

− Vía terrestre 41,259 45,714 10.8
− Vía aérea 3,072 3,554 15.7

Secretaría de Marina

Operaciones1/ 64,085 65,781 2.6

Inspecciones (miles) 4,108 2,441 -40.6

Efectivos
participantes2/

16,151 11,504 -28.8

Unidades
participantes3/

201 190 -5.5

Millas náuticas
navegadas (miles)

1,212 1,244 2.6

Millas náuticas voladas
(miles)

1,629 3,531 116.8

Kilómetros recorridos
(miles)

3,844 4,559 18.6

1/ Incluye operaciones contra el narcotráfico.
2/ Se refiere al promedio mensual de efectivos participantes en las

operaciones.
3/ Se refiere al promedio mensual de unidades de superficie y aéreas.
p/ Cifras preliminares.

FUENTE: Secretaría de la Defensa Nacional y Secretaría de Marina.

57

 La SEMAR efectuó operaciones de vigilancia de mares
y costas nacionales, preservación de los recursos y de
la vida humana en la mar, auxilio a la población civil
en casos y zonas de emergencia o desastre, pesca
ilícita, labor social, combate de incendios y apoyos a
otras dependencias gubernamentales.

 Realizó la inspección de 951,759 personas,
1,047,906 contenedores, 48,909 embarcaciones,
385,206 vehículos y 6,868 aeronaves.

Se desarrollaron operaciones coordinadas en los
puntos neurálgicos del país, en coadyuvancia con las
fuerzas policiacas. De los resultados alcanzados durante
el periodo septiembre de 2014 a julio de 2015, se
destaca lo siguiente:

 Durante el periodo la SEDENA realizó las siguientes
acciones:

 Para contribuir a garantizar la estabilidad en el
territorio nacional, se mantuvieron 15 operaciones
para reducir la violencia en diferentes entidades
federativas, desplegándose en ellas 21,019
efectivos.

 Con la finalidad de apoyar en la función de seguridad
pública a los cuerpos policiales en beneficio del
bienestar de la sociedad, se sostienen cuatro
operaciones de apoyo a la seguridad pública en
diferentes estados.

 A través de la Fuerza Aérea Mexicana, llevó a cabo
1,523 operaciones de erradicación de enervantes por
medio de aspersión aérea, en 2,898 horas con 2
minutos de vuelo, en una superficie total de 1,458.1
hectáreas. Con estas actividades y el trabajo
desarrollado, se facilita la atención integral de las
vulnerabilidades, riesgos y amenazas que impactan
en la calidad de vida de los mexicanos.

 Estableció “Dos Barreras” en áreas críticas del
territorio nacional: la “Frontera Norte” y el “Istmo de
Tehuantepec”, mediante el despliegue de 75 Puestos
Militares de Seguridad Estratégicos, Estratégicos
Móviles, Regionales, y Conjuntos “SDN-PF”, de los
que sobresalen los siguientes resultados:

 Del 1 de febrero al 14 de julio de 2015 en diversos
operativos realizados, se aseguraron 872.5
kilogramos y 30 litros de metanfetamina (Cristal),
215.9 kilogramos de heroína, 106,192.7
kilogramos de marihuana, 3,133.4 kilogramos de
cocaína y dos kilogramos de goma de opio.

 Para coadyuvar en las operaciones contra el
narcotráfico en la vertiente de erradicación, se

desarrolló el proyecto “Sistema de Administración de
Información Geoespacial de la SDN”, con el cual se
localizaron 4,940 puntos geográficos de posibles
plantíos ilícitos y 95 pistas de aterrizaje clandestinas
mediante el análisis de imágenes satelitales en los
estados de Sonora, Chihuahua, Sinaloa, Durango,
Nayarit, Jalisco, Michoacán y Guerrero, mismos que
fueron enviados a los diferentes mandos territoriales
para su verificación.

RESULTADOS DEL ESFUERZO NACIONAL CONTRA
EL NARCOTRÁFICO

En el contexto de los operativos coordinados por las
dependencias e instituciones involucradas en el esfuerzo
nacional contra el narcotráfico (SEDENA, SEMAR, SEGOB por
medio de la Comisión Nacional de Seguridad, PGR y SHCP a
través de la Administración General de Aduanas), del 1 de
septiembre de 2014 al 31 de julio de 2015, se lograron los
siguientes resultados:

 Erradicación de plantíos de drogas: fueron destruidos
36,934 plantíos de marihuana, equivalentes a 4,625.9
hectáreas, 5.2% más que lo reportado en el mismo
periodo anterior. Así como 141,405 plantíos de amapola
con una extensión de 23,447.6 hectáreas.

 Volumen de drogas ilícitas aseguradas: se aseguraron 6.7
toneladas de cocaína, 937.9 toneladas de marihuana en
ambos casos se reporta un incremento de 77.9% y de
10.3%, respectivamente, que lo reportado en igual lapso
anterior; 543.6 kilogramos de goma de opio y 378.4
kilogramos de heroína.

 Aseguramiento de drogas sintéticas y precursores
químicos: se decomisaron 9.8 toneladas, 3,568.5 litros y
2,088 unidades de metanfetamina.

 Número de personas detenidas: se registró un total de
18,647 detenidos por delitos contra la salud y conexos,
en el Sistema Estadístico Uniforme para el Análisis de la
Delincuencia, asegurados en territorio nacional.

 Aseguramiento de vehículos, aeronaves, embarcaciones,
armas, laboratorios clandestinos: se incautaron 14,985
vehículos terrestres, 16 aéreos y 53 marítimos; 3,491
armas cortas, 5,409 largas, fueron desmantelados 160
laboratorios, 50.9% más que lo reportado en el mismo
periodo anterior y 22 pistas clandestinas destruidas.

 Número de dosis y valor en el mercado del narcotráfico de
drogas ilícitas aseguradas: se aseguraron más de 3,742
millones de dosis, que a valor de mercado equivalen a
alrededor de 1,581 millones de dólares. Del total, destaca
el aseguramiento de marihuana que ascendió a 3,244
millones de dosis, que equivalen a 519 millones de dólares
y el de heroína con 477 millones de dosis, equivalente a
más de 835 millones de dólares.

FUENTE: Procuraduría General de la República.

58

 De las acciones desarrolladas por la SEMAR destacan:

 Ejecutó 12,025 operaciones contra el narcotráfico,
en las que participaron en promedio mensual 3,721
elementos.

 Por su parte la PGR llevó a cabo lo siguiente:

 Proporcionó 8,214 servicios aéreos para el traslado
de servidores públicos, personal ministerial,
intercambio de reos, así como para la transportación
de personal de campaña, desde y hacia lugares donde
se realizan operaciones contra la delincuencia
organizada, entre otros, acción que representó
5,188.73 horas de vuelo, con un resultado de
18,400 personas transportadas.

 Los Centros de Operación Estratégica, de las
delegaciones estatales de la PGR, efectuaron 1,530
acciones en contra del narcomenudeo, en las que se
detuvo a 1,499 personas; se aseguraron 13.2
toneladas de marihuana; 267.5 kilogramos de cocaína;
0.3 kilogramos de heroína; 263.1 kilogramos de
metanfetaminas y 3,482 pastillas psicotrópicas.

Para fomentar la coordinación con entidades
paraestatales responsables de instalaciones
estratégicas nacionales, entre septiembre de 2014 y
julio de 2015, se impulsaron las siguientes acciones:

 En el marco del Grupo de Coordinación para la Atención
de Instalaciones Estratégicas (GCIE)1/, se realizaron 37
supervisiones de seguridad física y se elaboraron
diagnósticos a fin de prevenir la interrupción de sus
actividades o procesos.

 La SEMAR mantuvo protección permanente en 52
instalaciones estratégicas del país: 40 pertenecen a
Petróleos Mexicanos, 11 a la Comisión Federal de
Electricidad y una de la Compañía de Nitrógeno de
Cantarell, distribuidas en ambos litorales y en la Sonda
de Campeche. La dependencia realizó 18,933
patrullajes marítimos y terrestres, en los que se
navegaron 30,477 millas náuticas y se recorrieron
1,726,543 kilómetros. En estos patrullajes participaron

1/ Está integrado por: Comisión Nacional del Agua, Petróleos

Mexicanos, Comisión Federal de Electricidad, Banco de México,
Secretaría de Comunicaciones y Transportes, Servicios a la
Navegación en el Espacio Aéreo Mexicano, Aeropuertos y
Servicios Auxiliares, Caminos y Puentes Federales, Coordinación
General de Puertos y Marina Mercante, Telecomunicaciones de
México, Sistema Nacional de Protección Civil, Procuraduría
General de la República, Gobierno del Distrito Federal,
Secretaría de Marina, Secretaría de la Defensa Nacional, Policía
Federal, Teléfonos de México, S.A.B. de C.V, Instituto Nacional
Electoral, Secretaría de Seguridad Ciudadana del Estado de
México, Secretario Técnico del Consejo de Seguridad Nacional
y la Unidad de Gobierno de la Subsecretaría de Gobierno de la
Secretaría de Gobernación.

un promedio mensual de 833 elementos, ocho
embarcaciones menores y 46 vehículos terrestres.

 Como parte de las acciones que realiza el Gobierno
Federal para garantizar la seguridad de las instalaciones
estratégicas del país, el Ejército y Fuerza Aérea
Mexicanos suscribieron nueve convenios de
colaboración con las empresas productivas y
paraestatales del país; asimismo, establecieron
destacamentos de seguridad y realizaron patrullajes
sobre los derechos de vía de ductos, acueductos,
poliductos y líneas de transmisión de energía eléctrica
de 213 instalaciones.

PATRULLAJES DE INSTALACIONES
ESTRATÉGICAS REALIZADAS POR EL EJÉRCITO
Y FUERZA AÉREA MEXICANA, 2014-20151/

Concepto
Septiembre-julio Var. %

anual 2013-2014 2014-2015p/

Efectivos

participantes

4,474 4,484 0.2

Kilómetros terrestres

recorridos

819,639 996,709 21.6

Kilómetros aéreos

sobrevolados

55,894 67,280 20.4

Patrullajes terrestres 5,899 6,910 17.1

Patrullajes aéreos 134 147 9.7
1/ Patrullajes sobre los derechos de vía de ductos, acueductos, poliductos

y líneas de transmisión de energía eléctrica.
p/ Cifras preliminares.

FUENTE: Secretaría de la Defensa Nacional.

Para coadyuvar con las instancias de seguridad
pública de los tres ámbitos de gobierno para reducir
la violencia hasta la total consolidación y
reestructuración de las policías, el Gobierno de la
República promovió lo siguiente:

 En atención a los índices de violencia y delitos de alto
impacto registrados especialmente en los estados de
Guerrero, Michoacán y Tamaulipas, entre septiembre
de 2014 y julio de 2015, se fortaleció la capacidad de
respuesta institucional y la actuación de agentes del
Ministerio Público de la Federación, mediante lo
siguiente:

 De septiembre de 2014, a la conclusión de la
Estrategia de Coordinación Michoacán, el 15 de
marzo de 2015, se iniciaron 2,164 averiguaciones
previas.

 Por lo que hace a la Estrategia de Seguridad para
Tamaulipas, se reportaron 5,452 averiguaciones
previas.

 La Estrategia de Seguridad “Tierra Caliente” inició el 2
de diciembre de 2014 y se implementaron cinco
Bases de Operaciones Mixtas (BOM), participando un

59

agente del Ministerio Público de la Federación por
cada una. Al 31 de julio de 2015, la estrategia inició
313 averiguaciones previas.

 La Armada de México en apoyo a las entidades
federativas, entre septiembre de 2014 y julio de 2015,
realizó las siguientes actividades:

 Dentro de la Operación “Seguridad Mexiquense”, a
través de las BOM, fijas en 10 municipios del estado
de México, obtuvo los siguientes resultados:

 Aseguramiento de 240 kilogramos de marihuana,
369 kilogramos de cocaína, 24 armas largas, 48
armas cortas, 15,225 cartuchos útiles de diversos
calibres y 88 vehículos. Asimismo, se
aprehendieron 356 personas.

 En octubre de 2014, se reforzó la vigilancia y
patrullaje en el municipio de Ecatepec, con el
establecimiento de dos BOM, una fija y otra móvil
para contrarrestar el alto índice de delincuencia
registrada en dicho municipio.

 Para contribuir a la reducción de la violencia, en
coordinación con la SEDENA, PF, la PGR, gobiernos
estatales y municipales de los estados de Chiapas,
México, Guerrero, Michoacán, Nayarit, Nuevo León,
Oaxaca, Puebla, Querétaro, Quintana Roo, Sonora,
Tamaulipas, Veracruz, Zacatecas y el Distrito Federal,
realizó 5,621 operaciones con una participación
promedio mensual de 926 elementos, con los
siguientes resultados:

 Aseguró 6,510 kilogramos de marihuana y 809
kilogramos de cocaína, esto impidió la distribución
y consumo de un volumen equivalente a
3,659,878 dosis con valor estimado de 8.4
millones de pesos.

 Decomisó 106 armas cortas, 299 armas largas,
366 vehículos terrestres y 31 embarcaciones de
diferentes tipos. Además aprehendió a 498
personas nacionales y nueve extranjeros puestos a
disposición de las autoridades como presuntos
responsables de cometer delitos contra la salud.

 Con la finalidad de reducir la violencia y garantizar un
ambiente de paz, el Ejército y Fuerza Aérea Mexicanos
en coordinación con la Secretaría de Marina,
Procuraduría General de la República y Policía Federal,
estableció 10 operaciones para reducir la violencia. Al
respecto, entre septiembre de 2014 y julio de 2015,
destaca lo siguiente:

 Se mantuvieron activas 144 BOM, en 25 estados de
la República Mexicana, las cuales se integraron con
personal militar de las unidades operativas
jurisdiccionadas a las zonas militares, agentes del

Ministerio Público Federal y Común, elementos de las
policías federal, ministerial y preventivos estatales,
con un efectivo de 3,050 militares y 1,522 civiles, así
como el apoyo de 276 vehículos militares.

 Se obtuvieron los siguientes resultados: 421
detenidos; 28 órdenes de aprehensión; 506
vehículos; 271 armas de fuego; 25,189 cartuchos;
1,126 cargadores; 68 granadas; poco más de 1
millón de pesos; 6,338.8 kilogramos de marihuana;
1.72 kilogramos de cocaína; 999 gramos de
metanfetamina (Cristal), así como siete
kilogramos de semilla de marihuana.

 Como parte de la Campaña del Registro Federal de
Armas de Fuego, se registraron 47,750 armas y se
efectuaron cinco inspecciones extraordinarias a
personas físicas y morales que cuentan con permisos
generales para la compra, venta y almacenamiento
de material explosivo.

 En el periodo septiembre de 2014 a agosto de 2015,
en coordinación con autoridades de los tres órdenes de
gobierno e iniciativa privada, se continuó impulsando la
“Campaña de Canje de Armas de Fuego”, a cambio de
diversos incentivos económicos y/o artículos de uso
doméstico; como resultado, durante la actual
administración, se logró captar más de 62 mil armas de
fuego, así como más de 1.7 millones de cartuchos y
4,391 granadas.

 Del 1 de septiembre de 2014 al 31 de julio de 2015, la
PGR llevó a cabo 42 reuniones de trabajo con instancias
del Sistema Nacional de Seguridad Pública para impulsar
el cumplimiento de los acuerdos derivados del Consejo
Nacional de Seguridad Pública (CNSP).

 Como resultado, se adoptaron 124 puntos de acuerdo
orientados a impulsar el cumplimiento de los
compromisos generados por el CNSP, y en el marco
del Convenio de Colaboración PGR-BANXICO, el 21 de
julio de 2015 se instaló la Mesa de Trabajo del Grupo
Permanente para atender delitos de falsificación y
alteración de moneda. Asimismo, se brindó atención a
608 requerimientos de los integrantes del Sistema
Nacional de Seguridad Pública.

 Entre septiembre de 2014 y julio de 2015, el CISEN
realizó la evaluación de control de confianza a 689
funcionarios: 132 propuestos a incorporarse al
programa de capacitación y fortalecimiento de las
Unidades Especializadas Contra el Secuestro, 92
adscritos a instancias federales (secretarías de
Economía, Gobernación, Marina, y Medio Ambiente y
Recursos Naturales), Policía Federal, Instituto Nacional
Indigenista y Centro Nacional de Certificación y
Acreditación, y 465 a instituciones de seguridad
pública en entidades federativas, que incluye la
valoración de 327 funcionarios responsables de estos

60

procesos en centros de control de confianza y la
evaluación de 49 funcionarios clasificados como altos
mandos. Por lo que se contribuyó a fortalecer los
niveles de confiabilidad, efectividad y competitividad de
sus integrantes y avanzar en las metas de certificación
estipuladas en la Ley General del Sistema Nacional de
Seguridad Pública.

 Derivado del compromiso para fortalecer la
operación de los Centros de Control de Confianza, la
aplicación de procesos integrales de evaluación y los
niveles de seguridad, efectividad y competitividad en
instituciones al servicio del Estado, se evaluaron 174
aspirantes a participar en la Especialidad en Poligrafía.

 En junio de 2015 se concluyó con la formación de
33 poligrafistas, con los cuales suman 863 desde
2009, cuando se estableció el compromiso de
apoyar a los centros de evaluación de entidades
federativas y dependencias federales. Por otro
lado, el 3 de agosto inició la formación de 46
nuevos poligrafistas.

Con la finalidad de impulsar la participación en
mecanismos o iniciativas de Seguridad Nacional e
Internacional en los principales foros regionales y
globales, para contribuir a garantizar la paz y la
seguridad en México, entre el 1 de septiembre de 2014
y el 30 de junio de 2015, el Gobierno de la República
realizó diversas acciones, entre las que destacan las
siguientes:

 En octubre de 2014 se entregó a la Organización para
la Prohibición de las Armas Químicas (OPAQ), la
Declaración Anual de Actividades Previstas 2015 para
dar cumplimiento al artículo VI de la Convención sobre
la Prohibición del Desarrollo, la Producción, el
Almacenamiento y el Empleo de Armas Químicas y
sobre su Destrucción.

 Durante noviembre y diciembre de 2014, personal de la
SEDENA participó en tres Reuniones de Estados
Mayores con los Ejércitos de Guatemala, Colombia y
Perú, con la finalidad de estrechar las relaciones
bilaterales con fuerzas castrenses de estas naciones.

 En diciembre de 2014 se presentó ante el Comité
1540 del Consejo de Seguridad de la Organización de
las Naciones Unidas, el “Plan de Acción Nacional 2014-
2017 para la implementación de la resolución 1540
(2004) del Consejo de Seguridad de las Naciones
Unidas”.

 En abril de 2015, se envió a la Unidad de Apoyo a la
Aplicación (UAA) de la Convención de Armas
Biológicas, el informe Anual sobre Medidas de Fomento
de la Confianza, en cumplimiento de las disposiciones
internacionales.

 A través del Comité Especializado de Alto Nivel en
Materia de Desarme, Terrorismo y Seguridad
Internacionales (CANDESTI), se contribuyó a la
actualización y fortalecimiento del “Plan Nacional de
Protección de la Salud ante el riesgo de Bioterrorismo
(2004)” de la Secretaría de Salud, así como a la
integración del “Plan Nacional de Respuesta a
Emergencias Radiológicas y Nucleares” (PNRERN), que
permitirá coordinar las capacidades del Estado, para la
atención y respuesta a emergencias que involucren
material radiactivo o nuclear.

 Para fortalecer la presencia de México en el exterior,
personal de la SEDENA participó en diversos foros y
reuniones político-militares:

 El 2 y 3 de diciembre de 2014, participó en la "VIII
Ronda de Pláticas Político Militares México-Canadá",
sobre temas de interés mutuo; asimismo, de
septiembre de 2014 a marzo de 2015, los
Agregados Militares y Aéreos a las Embajadas de
México en Honduras, Guatemala, El Salvador, Perú y
Belice, asistieron a las Reuniones Técnicas del Grupo
de Alto Nivel de Seguridad (GANSEG) y Fronteriza
(GANSEF) con los citados países.

 De noviembre de 2014 a junio de 2015, se atendió la
Conferencia de Jefes Militares de Defensa en la sede
de la ONU; una delegación mexicana (SEMAR-
SEDENA) visitó diversos organismos de la ONU en
EUA, Chile, España y Francia, Reino Unido de Gran
Bretaña e Irlanda del Norte para adquirir mayor
experiencia en la consolidación del papel de México
en Operaciones de Mantenimiento de Paz.

1.2.3 Fortalecer la inteligencia del
Estado Mexicano para identificar,
prevenir y contrarrestar riesgos y
amenazas a la Seguridad Nacional

En atención al enfoque multidimensional planteado en el
Programa para la Seguridad Nacional 2014-2018, se
integró una agenda de Seguridad Nacional que
identifica las amenazas y riesgos de carácter nacional
e internacional, que pretenden atentar en contra de
los objetivos e intereses nacionales, lo que permite la
generación de esquemas estratégicos de prevención
y de reacción, con base en sus causas estructurales.

 Se elaboró la Agenda Nacional de Riesgos 2015, con
base en un análisis de carácter multifactorial enfocado
a reducir las vulnerabilidades que pueden comprometer
el desarrollo sustentable del país, desde una perspectiva
de mediano y largo plazo.

 En el proceso de integración de la Agenda Nacional,
se contó con la participación de diversas instancias

61

de seguridad nacional, secretarías de la Defensa
Nacional y de Marina, Direcciones Generales de
Epidemiología (Salud), de Protección Civil
(Gobernación) y del Servicio Nacional de Sanidad,
Inocuidad y Calidad Agroalimentaria (Secretaría de
Agricultura, Ganadería, Desarrollo Rural, Pesca y
Alimentación), mismas que conocieron la nueva
metodología para su elaboración y aportaron
insumos para la consolidación de la versión 2015,
desde sus ámbitos de competencia.

En el impulso a la creación de instrumentos jurídicos
que fortalezcan el sustento legal, así como las
capacidades legítimas de las autoridades federales
civiles y militares en actividades de inteligencia, se
llevaron a cabo las acciones siguientes:

 De septiembre de 2014 a julio de 2015, se trabajó en
el desarrollo de anteproyectos de instrumentos
jurídicos relacionados con la materia de seguridad
nacional, que regulan el Sistema Nacional de
Inteligencia; la no proliferación de armas de destrucción
en masa, y la seguridad interior.

 La PGR suscribió los siguientes instrumentos jurídicos:

 Aviso General mediante el cual se da a conocer la
suscripción de los convenios de colaboración para el
intercambio de información genética con el objeto de
integrar y actualizar la base nacional de datos
genéticos, entre la Procuraduría General de la
República y las procuradurías generales de justicia de
los estados de Baja California, Baja California Sur,
Colima, Campeche, Chiapas, Morelos, Oaxaca,
Puebla, Sinaloa, Tabasco y Tlaxcala; así como con el
Instituto Jalisciense de Ciencias Forenses, publicado
en el DOF el 20 de noviembre de 2014.

 Convenio de Colaboración que celebran la
Procuraduría General de Justicia Militar, las
procuradurías y fiscalías generales de justicia de las
entidades federativas, la Procuraduría General de la
República y Caminos y Puentes Federales de Ingresos
y Servicios Conexos (CAPUFE), suscrito el 22 de
noviembre de 2014.

Para fortalecer la cuarta dimensión de operaciones de
seguridad (ciberespacio y ciberseguridad), que den
sustento a las actividades de inteligencia civil, militar
y naval, entre septiembre de 2014 y julio de 2015, se
realizaron acciones, entre las que destacan las siguientes:

 La SEMAR en coordinación con el Comando Norte de
los EUA, realizaron 10 talleres, ejercicios técnicos,
cursos, conferencias, seminarios, simposios de
ciberseguridad.

 Se fortaleció la colaboración con el Estado Mayor
Conjunto de Francia para el intercambio de información
de seguridad en el ciberespacio y para fortalecer los

lazos en materia de ciberseguridad y ciberdefensa,
mediante una reunión celebrada en junio de 2015 en
París, Francia.

 Como miembro del Comité Especializado en Seguridad
de la Información del Consejo de Seguridad Nacional, la
SEGOB participa en la actualización de la Estrategia
Nacional de Seguridad de la Información, así como en la
actualización del Protocolo de colaboración entre el
Centro Nacional de Respuesta a Incidentes Cibernéticos
(CERT-MX) y las instancias de seguridad nacional.

 Participó también en el proyecto de creación de un
Área Especializada en Seguridad de la Información, así
como para la elaboración de un Catálogo de
Infraestructuras Críticas de Información en el
Gobierno Federal.

 En la creación del Centro de Operaciones del
Ciberespacio de la Secretaría de la Defensa Nacional, se
tienen los siguientes resultados:

 Se participó en la Primera Ronda de Conversaciones
en Temas de Ciberdefensa con el Comando Conjunto
de Fuerzas Armadas de Perú; así como en el 4o.
Seminario de Seguridad Interior, Conferencia en
materia de Defensa, Inteligencia, Ciberseguridad y
Sistemas de Prisiones, organizado por el Ministerio de
Defensa de Israel.

 Se integró al Subgrupo de “Seguridad Cibernética” en
el marco del Grupo Bilateral de Cooperación en
Seguridad México-EUA.

En cuanto al diseño y operación de un Sistema Nacional
de Inteligencia, que permita contar oportunamente
con información para la producción eficiente y
oportuna de inteligencia estratégica para la Seguridad
Nacional, de septiembre de 2014 a julio de 2015:

 El Gobierno de la República, a través de la SEGOB,
concluyó el diagnóstico, diseño e integración de un
Anteproyecto de Iniciativa de Ley que regule el Sistema
Nacional de Inteligencia.

 El anteproyecto busca sentar las bases para la fusión de
las inteligencias especializadas e información
estratégica que genere la APF (naval, militar, criminal,
prevención del delito, epidemiológica, financiera,
económica, sanitaria, fiscal, entre otras), a efecto de
atender de forma integral y oportuna, los riesgos y
amenazas a la seguridad nacional.

Para fortalecer el Sistema de Inteligencia Militar y el
Sistema de Inteligencia Naval, y su integración con
diversas dependencias de la Administración Pública
Federal, de septiembre 2014 a julio 2015 se
desarrollaron las siguientes acciones:

 La SEMAR realizó esfuerzos en lo referente a los
Centros Regionales de Inteligencia Naval para continuar

62

con su proceso de constitución y establecimiento, lo
que permitió la generación de 234 productos de análisis
derivado de sus actividades de inteligencia contra
amenazas y grupos antagónicos que afectan la
seguridad interior, la gobernabilidad y el Estado de
Derecho en las jurisdicciones de los mandos navales
donde operan; que apoyan la planificación de las
operaciones navales y toma de decisiones
correspondientes.

 Se formalizó el intercambio de información geoespacial
cuyo objetivo está orientado a la complementación y
fortalecimiento de capacidades de diseminación de
información para su disposición en la elaboración de
productos de información geoespacial.

Se promovió con las instancias de la Administración
Pública Federal una doctrina de inteligencia que
unifique los procedimientos de las instancias de
Seguridad Nacional del Estado Mexicano, mediante las
acciones siguientes, que se llevaron a cabo entre
septiembre de 2014 y agosto de 2015:

 La Escuela de Inteligencia para la Seguridad Nacional
(ESISEN) realizó acciones académicas para promover la
doctrina de inteligencia, beneficiando a servidores
públicos de PGR, SEDENA, SEMAR, Secretaría Técnica
del Consejo de Seguridad Nacional (STCSN), Estado
Mayor Presidencial, Secretaría de Relaciones Exteriores,
SAGARPA, SHCP, Comisión Nacional de Seguridad, PF,
Secretariado Ejecutivo del Sistema Nacional de
Seguridad Pública (SESNSP) y el Instituto Nacional de
Migración, entre otras.

 La ESISEN presentó a la STCSN una propuesta para el
establecimiento de un Comité de Estudios para la
difusión de la cultura de seguridad nacional y de un
grupo de trabajo entre instituciones educativas de las
instancias representadas en el CSN, para el desarrollo y
difusión de la doctrina de inteligencia.

 Se impartieron 20 acciones académicas en
Centroamérica, a funcionarios públicos del ámbito de la
seguridad nacional de Belice, El Salvador, Guatemala,
Honduras, Panamá y Perú.

 Personal de la SEDENA participó en ocho reuniones a
nivel central con representantes del CISEN y de la
Secretaría de Seguridad Pública del Distrito Federal y 42
reuniones locales con representantes de las instancias
estatales de Chiapas, Oaxaca, Guerrero, Veracruz y
Puebla, materializando el intercambio de información
sobre la actuación de organizaciones sociales
detractoras.

 Con el fin de impulsar la preparación profesional del
personal que integra el Sistema de Inteligencia Militar, a
través de la Escuela Militar de Inteligencia se

impartieron seis cursos en los que participaron 98
elementos del Ejército y Fuerza Aérea.

Para coadyuvar en la identificación, prevención,
desactivación y contención de riesgos y amenazas a
la Seguridad Nacional, en el periodo comprendido entre
septiembre de 2014 y julio de 2015, el Gobierno de la
República llevó a cabo lo siguiente:

 La PGR participó en el “Grupo de Inteligencia Operativa
contra el Tráfico de Personas”, coordinado por el CISEN,
en donde además intervienen las áreas de inteligencia
de la PF, Instituto Nacional de Migración, SEDENA, y
SEMAR.

 Bajo el modelo de fusión de inteligencia, se pretende
que el personal ministerial pueda analizar e integrar la
información jurídica del caso, recabar la información de
la PGR a nivel estatal y municipal, formular y atender
requerimientos de información al Centro Nacional de
Fusión de Inteligencia, localización geográfica y servir de
apoyo jurídico en la cadena de custodia, entre otros. El
objetivo es la desarticulación de organizaciones
delictivas específicas, trabajar en colaboración en el
intercambio de información y la generación de
productos de inteligencia que permitan la identificación
y localización de nuevos blancos.

 A través de la SEGOB se impulsó la recolección de
información con una perspectiva de mediano y largo
plazo sobre los fenómenos que pueden constituirse en
una amenaza o un riesgo a la Seguridad Nacional.

 Desde esta perspectiva, se dio seguimiento a la
incidencia delictiva, tanto del fuero común como del
federal, incluyendo las diversas manifestaciones de la
delincuencia organizada, con la finalidad de identificar
los delitos de mayor impacto para la ciudadanía en
cada entidad federativa, así como la capacidad de las
corporaciones policiacas en los tres órdenes de
gobierno.

 En congruencia con la estrategia de regionalización
de la política pública de Seguridad y Procuración de
Justicia, se establecieron y se dio seguimiento a
indicadores nacionales, regionales, estatales y
municipales de seguridad pública (violencia derivada
del narcotráfico, delitos de impacto social, secuestro
y robo en sus diversas modalidades).

 Ello sirvió como insumo para la generación de
políticas públicas, y permitió tomar acciones para
neutralizar al crimen organizado, reducir la violencia y
avanzar en la meta de construir un México en Paz.

 La SEMAR continuó con la elaboración de análisis y
reportes de inteligencia, diagnósticos, panoramas y
resúmenes coyunturales, mismos que coadyuvan en la
toma de decisiones, para la desactivación o contención
de riesgos, con la realización de las siguientes acciones:

63

 Para apoyar las acciones del Sistema de Inteligencia
Naval, se adquirieron 356 imágenes satelitales de
muy alta resolución de diferentes áreas del país, con
lo que se obtuvo una cobertura del territorio de
321,335.9 kilómetros cuadrados para el
planeamiento de operaciones militares, cuantificación
de daños causados por fenómenos
hidrometeorológicos y análisis multitemporal de
áreas de interés militar.

 También elaboró, en apoyo a la toma de decisiones
del alto mando y la planificación de operaciones
navales, 132 productos de inteligencia sobre temas y
tópicos del dominio marítimo, delincuencia
organizada, narcotráfico, y seguridad interior, entre
otros. La información y datos se complementaron
con el esfuerzo de los mandos navales
y coordinaciones con dependencias federales y
estatales.

Para diseñar e impulsar una estrategia de seguridad
de la información, a efecto de garantizar la
integridad, confidencialidad y disponibilidad de la
información de las personas e instituciones públicas y
privadas en México, se llevaron a cabo entre septiembre
de 2014 y junio de 2015, las acciones siguientes:

 Como miembro del Comité Especializado en Seguridad
de la Información del Consejo de Seguridad Nacional, la
SEGOB participó principalmente en la elaboración y
aplicación del “Procedimiento de Análisis Remoto de
Vulnerabilidades” a portales Web de las dependencias
que integran el Consejo de Seguridad Nacional, con
objeto de identificar las principales vulnerabilidades y
emitir recomendaciones para solventarlas, en
prevención contra ataques cibernéticos.

 Adicionalmente, colaboró en el desarrollo del
documento: “Instrumento para la Integración del
Catálogo de Infraestructuras Críticas en el Ámbito de
las Tecnologías de la Información y Comunicaciones y
de Tecnologías de Operaciones”.

En el establecimiento de un Sistema de Vigilancia Área,
Marítima y Terrestre que contemple el uso de medios
electrónicos en áreas estratégicas, en el periodo de
septiembre 2014 a julio de 2015 se realizaron las
siguientes acciones:

 A través del Centro de Mando y Control del Sistema
Integral de Vigilancia Aérea de la SEDENA, se
coordinaron 416 misiones de vigilancia y
reconocimiento aéreo para localizar aeronaves ilícitas,
pistas o áreas susceptibles de aterrizaje clandestinas,
resguardar instalaciones estratégicas y coadyuvar en
operaciones en contra de la delincuencia organizada,
haciendo uso de radares terrestres y
aerotransportados, plataformas de vigilancia aérea
EMB-145 y C-26A y aviones no tripulados de la

Fuerza Aérea Mexicana con un total de 1,335:38
horas de vuelo.

 Se contribuyó con Plataformas Aéreas EMB-145 al
Agrupamiento Aéreo de Defensa Aérea que se integró
para atender la seguridad de la XXIV Cumbre
Iberoamericana, realizada en Veracruz del 5 al 9 de
diciembre de 2014 y se apoyó a otras dependencias
con 96 misiones de vigilancia y reconocimiento aéreo
empleando aviones no tripulados con un total de
264:40 horas de vuelo.

El Gobierno de la República realizó diversas acciones para
fortalecer la seguridad de nuestras fronteras, durante
el periodo del 1 de septiembre de 2014 al 31 de julio de
2015, entre las que destacan:

 En base al Programa Frontera Sur, la SEMAR concluyó la
construcción de cuatro Estaciones Navales Avanzadas:
tres en el estado de Chiapas: Vaso de la Presa la
Angostura, Frontera Corozal y La Libertad; así como
una en Chetumal, Quintana Roo, con el fin de
incrementar la eficacia de las medidas contra los grupos
delictivos que han atacado y lastimado de manera
sistemática a la población migrante y a los habitantes
de la región Sur-Sureste de nuestro país, lo que
permitirá fortalecer la presencia y capacidad de
respuesta a lo largo de la línea fronteriza.

 La PGR contribuyó al fortalecimiento de la seguridad de
nuestras fronteras a través de lo siguiente:

 Se asignaron tres agentes del Ministerio Público de la
Federación, para los tres Centros de Atención Integral
al Tránsito Fronterizo (CAITF), ubicados en La
Trinitaria, Catazajá y Huixtla, en el estado de
Chiapas.

 Se asignó un agente del Ministerio Público de la
Federación que actúa de manera itinerante en cada
una de las Bases de Operación Interinstitucionales.
(BOI), ubicadas en los límites territoriales entre
Guatemala y Campeche.

 Se realizaron 356 operativos; se iniciaron 99
averiguaciones previas; se consignaron 122 personas
por el delito de albergar o transportar por el territorio
nacional, con el objeto de obtener directa o
indirectamente un lucro, a uno o varios extranjeros,
con el fin de evadir la revisión migratoria; se
contabilizaron 180 detenidos, y se han obtenido tres
sentencias.

 En el municipio de Tenosique, Tabasco, se cuenta con
una mesa especializada en atención a migrantes y en
Tapachula y Tuxtla Gutiérrez, Chiapas, existen dos
mesas especializadas en la atención migratoria, que
permanentemente reciben denuncias e integran
averiguaciones previas.

64

 Como parte de la “Estrategia Integral para la Frontera
Sur”, el Ejército y Fuerza Aérea Mexicanos, mantienen
una operación permanente, mediante el despliegue y
materialización de acciones coordinadas con los
diferentes niveles de gobierno y coincidentes con las
Fuerzas Armadas de Guatemala y Belice en la franja
fronteriza, a fin de reducir las actividades delictivas.

 La SEGOB participó en diversas reuniones y
mecanismos bilaterales para fortalecer la seguridad de
nuestras fronteras.

 Se llevó a cabo la segunda reunión del Grupo Bilateral
sobre Cooperación en Seguridad entre los gobiernos
de México y EUA el 26 de febrero de 2015, con el fin
de dar seguimiento a los compromisos para
profundizar y fortalecer los esfuerzos bilaterales de
cooperación en seguridad, procuración de justicia y
colaboración fronteriza.

 La XI Reunión Técnica y la Reunión de Alto Nivel del
GANSEG, se realizó en marzo de 2015, entre los
gobiernos de México y Guatemala, con el objetivo de
adoptar acciones contra actividades delictivas en la
zona fronteriza y dar seguimiento al intercambio de
información y capacitación.

 La VII Reunión Técnica del Grupo de Alto Nivel de
Seguridad Fronteriza (GANSEF) México-Belice, se
efectuó el 7 de julio de 2015 para dar seguimiento a
los acuerdos y al intercambio de información de
inteligencia.

1.2.4 Fortalecer las capacidades de
respuesta operativa de las Fuerzas
Armadas

En el periodo 1 de septiembre de 2014 al 31 de agosto
de 2015 se fortalecieron las capacidades de las
Fuerzas Armadas en infraestructura, tecnología de
punta y modernización de los pertrechos castrenses,
a través de las siguientes acciones:

 Secretaría de la Defensa Nacional (SEDENA)

 El establecimiento del Sistema de Monitoreo y
Análisis de Medios de Comunicación, observa al mes
de agosto de 2015 un avance del 70%. Este
proyecto proveerá la capacidad para monitorear 15
estaciones de televisión, 15 de radio y 10 portales de
Internet; lo que permitirá contar con información de
manera oportuna que mejore el cumplimiento de las
misiones institucionales.

 Para fortalecer la capacidad operativa de la Fuerza
Aérea Mexicana, se firmaron diversos contratos para
la adquisición de 74 aeronaves, de las cuales dos
fueron recibidas en diciembre de 2014, 11 de enero
a agosto de 2015 y el resto se entregarán a finales

de 2015, con este tipo de acciones se incrementa la
capacidad de respuesta de la Fuerza Aérea que
contribuye a resguardar la soberanía nacional e
integridad de los bienes de la población civil en casos
de emergencia en cualquier área del territorio
mexicano.

 Se modernizó la infraestructura de las instalaciones
de la Fuerza Aérea Mexicana y con acciones
conjuntas por parte del Gobierno de la República y la
SEDENA se autorizaron 45 obras, para el resguardo
del material aéreo.

 Asimismo, en la Fuerza Aérea se mantuvo la
capacidad operacional de las aeronaves en un
promedio superior al 80%, al adquirirse las
refacciones y el material consumible necesario para
el mantenimiento preventivo y correctivo, en su
mayoría con empresas nacionales y prestadores de
servicios en el ramo aeronáutico y se recuperó la
operatividad de las aeronaves que quedaron fuera de
servicio.

 Como fortalecimiento al desarrollo de las
operaciones militares y en beneficio de la seguridad
del personal militar, se adquirieron un total de 110
vehículos, (78 automóviles VW Vento y 32
Camionetas Tahoe).

 Se construyó el Centro de Diagnóstico Oportuno de
Cáncer de Mama y el Hospital Militar de Zona El
Vergel, en la Delegación Iztapalapa, Distrito Federal,
quedando concluidas las obras el 31 de diciembre de
2014, las cuales el 16 de abril de 2015 entraron en
funcionamiento.

 Secretaría de Marina (SEMAR) incrementó su flota
naval y vehículos terrestres en las que destacan las
siguientes adquisiciones:

 12 embarcaciones Clase Defender, para la inspección
y vigilancia de las áreas naturales protegidas, así
como para el cumplimiento y observancia de la
legislación ambiental para prevenir y evitar los
efectos negativos al medio ambiente y a los recursos
naturales.

 13 vehículos operativos, tres vehículos tipo Comando
y un vehículo de rescate, que fortalecen la capacidad
de respuesta en el combate a la delincuencia
organizada, en la protección a instalaciones
estratégicas, así como en el apoyo a la población civil
en casos y zonas de emergencia o desastre.

 11 autobuses y 34 vehículos para transporte de
personal de las diversas unidades y establecimientos,
con lo que se incrementó la capacidad de transporte
de los mandos navales.

A fin de contribuir en la atención de necesidades
sociales prioritarias, obras de infraestructura,
procesos sustentables y el fortalecimiento de la

65

identidad nacional, los Institutos Armados en el periodo
septiembre de 2014 a agosto de 2015 llevaron a cabo las
siguientes acciones:

 Labor Social

 Con la participación de 2,547 elementos militares, la
SEDENA llevó a cabo 69 actividades de labor social
en beneficio de 95,521 personas de los estados de
Campeche, Chiapas, Colima, Durango, Jalisco,
México, Michoacán, Nuevo León, Puebla, Quintana
Roo, San Luis Potosí, Sinaloa, Tabasco, Tlaxcala y
Veracruz. Al respecto, realizó lo siguiente: 2,276
reparaciones de aparatos eléctricos, 300 trabajos de
albañilería, 240 de plomería, 259 de electricidad, 413
de herrería, 183 de carpintería, 10,342 cortes de
pelo, 154,870 metros cuadrados de chaponeo, aplicó
53,196 metros cuadrados de pintura, proporcionó
13,923 consultas médicas y odontológicas, así como
la distribución de 4,550 raciones calientes y 17,909
medicamentos.

 La SEMAR apoyó a diversas comunidades costeras
marginadas, con la participación promedio mensual
de 156 elementos, en 97 eventos que beneficiaron a
17,029 personas, en los estados de Baja California,
Baja California Sur, Campeche, Chiapas, Colima,
Guerrero, Jalisco, Michoacán, Nayarit, Quintana Roo,
Sinaloa, Sonora, Tabasco, Veracruz y Yucatán.
Proporcionó 1,354 servicios médicos y
odontológicos; 144 estudios de diagnóstico, realizó
190 curaciones y 21 traslados de emergencia; aplicó
3,781 dosis de biológicos; distribuyó 1,295,400
litros de agua potable, 3,588 despensas, suministró
68 piezas de medicamentos, apoyó a dos escuelas
con el pintado de aulas y se impartió 114 pláticas
médicas a 1,590 personas.

 Asimismo, con la participación de 44 elementos
navales que emplearon una cocina móvil, mediante
las acciones denominadas “Jornadas Alimentarias”
en seis localidades costeras marginadas del
municipio de Acapulco de Juárez, Guerrero, se
prepararon 16,744 raciones de alimentos que
fueron distribuidas a niñas, niños, mujeres
embarazadas, mujeres en periodo de lactancia y
adultos mayores.

 Las Fuerzas Armadas en coordinación con la
Secretaría de Salud y en el marco de las “Semanas de
Salud” apoyó con las acciones siguientes:

 La SEDENA participó con 1,540 elementos
militares que aplicaron 69,018 biológicos.

 La SEMAR participó en la 3a. Semana Nacional de
Salud 2014 y 1a. y 2a. Semana Nacional de Salud
2015 con 741 elementos navales en donde se
aplicaron 14,764 biológicos.

 Adicionalmente, se realizaron las Semanas
Nacionales de Salud Bucal con la participación
de 200 odontólogos navales quienes realizaron
147,574 acciones de prevención y promoción
para la salud bucal intra y extra muros, dentro
de las cuales se proporcionaron: consultas
odontológicas de saneamiento básico, pláticas
a grupos, detección de placa bacteriana,
odontoxesis, profilaxis, técnica de cepillado y
aplicación de flúor.

 Cruzada Nacional contra el Hambre

 La SEDENA, con 2,547 elementos militares instaló
336 comedores comunitarios en 331 comunidades
de 48 municipios, proporcionando 322,015 raciones,
beneficiando a 161,012 personas y 80,579 familias
de los estados de Veracruz y Guerrero.

 La SEMAR participó en apoyo a las dependencias y
entidades de la Administración Pública Federal que
integran la Comisión Intersecretarial para la
instrumentación de la Cruzada Nacional contra el
Hambre, como se indica a continuación.

 A través del Programa de Comedores
Comunitarios de la Secretaría de Desarrollo Social,
capacitó en la preparación y distribución de
alimentos a 3,737 cocineras voluntarias que
operan 39 comedores comunitarios, instalados en
15 municipios costeros de los estados de Chiapas,
Guerrero y Veracruz.

 Se capacitó a 209 promotores de la Comisión
Nacional para el Desarrollo de los Pueblos
Indígenas de los estados de México, Oaxaca,
Chiapas y Guerrero, en el "Curso taller para
Promotores Alimentarios".

 Se impartió el "Curso Formación de Promotores de
la Salud" con lo que se capacitó a 117 promotores
del Sector Salud de los estados de Guerrero y
Michoacán.

 El personal del Servicio Militar Nacional y de
Infantería de Marina de distintos mandos navales
recolectó 37.5 toneladas de alimentos no
perecederos en 11 entidades federativas en la
Colecta Nacional "Por un México Sin Hambre"
organizada por la Asociación Mexicana de Bancos
de Alimentos A. C.

 Procesos sustentables

 De las acciones de la SEDENA para beneficio del
medio ambiente destaca lo siguiente:

 Para contribuir con el uso eficiente y racional del
agua y a fin de evitar el dispendio de agua potable
para el riego de áreas verdes, se construyeron tres
Plantas de Tratamiento de Aguas Residuales; se
sustituyeron 12,575 muebles de baño y

66

accesorios, por otros con mecanismos ahorradores
de agua; asimismo, se procesaron 541,295.26
metros cúbicos de aguas residuales.

 Se instalaron un total de 67,873 lámparas con
tecnología LED, en sustitución de lámparas
convencionales (ahorradoras e incandescentes) en
las 12 regiones militares, lo cual contribuyó al uso
adecuado y al ahorro de energía por 3.1 millones
de kilowatts hora; se sustituyeron 150 equipos de
aire acondicionado y 19 motores con más de cinco
años de uso, en tres organismos del Valle de
México y en las regiones militares I, II, III, V, VIII, IX y
X, por otros que presentan mayor eficiencia
energética.

 Como resultado del Convenio de Colaboración con
la Secretaría del Medio Ambiente y Recursos
Naturales y la Comisión Nacional Forestal, se
sembraron 93.6 millones de plantas en viveros
forestales militares; asimismo, se plantaron 1
millón de árboles en predios militares; áreas con
problemas de degradación de suelos; áreas
deforestadas o afectadas por incendios.

 La Armada de México llevó a cabo las actividades
siguientes para la preservación de los recursos
marinos:

 En la protección del medio ambiente marino se
efectuaron 13,412 inspecciones y vigilancias
terrestres y marítimas, con el fin de prever la
contaminación marina y detectar fuentes
contaminantes existentes y potenciales que
incidan en el medio marino, así como para evitar
ilícitos.

 Se levantaron 17 actas de inspección a fuentes
contaminantes en las Zonas Marinas Mexicanas.

 En concientización ecológica, se impartieron 822
sesiones a una población de 31,469 personas de
municipios costeros, con temas relativos a
prevención de la contaminación y protección de
áreas naturales protegidas, resaltando la
importancia de reducir y amortiguar los efectos del
cambio climático, así como evitar la pérdida de
especies mediante la prevención de la
contaminación y la protección del medio ambiente
marino.

 Se establecieron destacamentos de personal naval
para resguardar la zona de refugio y anidación de la
tortuga marina con lo que se alcanzaron los
siguientes resultados: se recolectó 148,004 y
sembró 151,482 huevos de tortugas marinas;
aseguró otros 288; recolectó 749 nidos. Además,
registró el arribo de 502,614 tortugas y se liberó
a 10,477 crías de tortugas.

 Identidad Nacional

 La SEDENA llevó a cabo las siguientes acciones para
fomentar el sentido de nacionalismo en la población:

 Continúa la ruta itinerante por los estados de la
República Mexicana, de la exposición de los
facsímiles de los Sentimientos de la Nación de
1813 y de las “Constituciones Políticas de 1824,
1857 y 1917”. Asimismo, se realiza una
exposición numismática itinerante “Moneda e
Historia”, conformada por 144 Piezas (97
monedas y 47 billetes); así como un juego de 35
fotografías que ha contado con 470,282
visitantes.

 Mediante la difusión a través de televisión, radio,
cine, medios impresos, Internet, medios
complementarios y eventos deportivos a nivel
nacional, se posicionó el concepto "La Gran Fuerza
de México", durante las campañas
comunicacionales "Conmemoraciones Militares",
"Servicio Militar Nacional", "Acciones Cívicas",
"Educación Militar", “La Gran Fuerza de México” y
“Proyección del Ejército y Fuerza Aérea
Mexicanos”.

 El 22 de marzo de 2015, se realizó la 5a. Carrera
Deportiva "Fuerza Aérea Mexicana, 100 Años de
Lealtad", en el Campo Militar No. 1-A, en el Distrito
Federal, y en forma simultánea a nivel nacional en
cada Región Militar, con una afluencia total de
45,107 entre corredores y público en general.

 Asimismo, la exposición militar "Fuerzas Armadas
... Pasión por Servir a México", se estableció en las
ciudades de: Aguascalientes, Aguascalientes;
Toluca, México; Pachuca, Hidalgo; Puebla, Puebla y
Morelia, Michoacán, reuniendo un total de
5,384,511 visitantes.

 Las Fuerzas Armadas coadyuvan mediante el Servicio
Militar Nacional a que la juventud mexicana adquiera
habilidades y virtudes, para contribuir en la realización
de acciones cívicas o labores en favor de la sociedad
mexicana.

 El 21 de julio de 2015 el Presidente de la
República, encabezó el evento “Unidos Frente a las
Adicciones”, en el que se firmaron las Bases de
Colaboración entre la Comisión Nacional contra las
Adicciones y las secretarías de la Defensa
Nacional, de Marina y de Salud, para crear un
frente común denominado “Esfuerzo Nacional
Frente a las Adicciones” ante el consumo y abuso
de sustancias adictivas en el país, mismo que se
pondrá en marcha de manera simultánea en los
199 centros de adiestramiento del Servicio Militar
Nacional, en los que 43,964 soldados y marinos

67

participarán en el taller de información sobre
riesgos y consecuencias del consumo de las
drogas.

 En la SEDENA, el total de conscriptos fue de 914,198
elementos, de los cuales 84,521 en situación de
encuadrados en los Centros de Adiestramiento del
Servicio Militar Nacional desarrollaron un Programa de
Adiestramiento sabatino y 829,677 a disponibilidad,
bajo control administrativo de la Secretaría de la
Defensa Nacional.

 A este programa, se incorporaron 3,444
mujeres que voluntariamente desearon
participar en el mismo.

 Asimismo, 3,777 conscriptos, cumplieron sus
obligaciones ciudadanas en las 12 Compañías
del Servicio Militar Nacional, los cuales
desarrollaron un programa de adiestramiento y
como beneficio adicional recibieron
capacitación en áreas de las actividades
económicas existentes en cada Región Militar.

 En la SEMAR, en diciembre de 2014 obtuvieron su
cartilla liberada 3,504 conscriptos.

 En febrero de 2015, participaron en los 23
Centros de Adiestramiento del Servicio Militar
Nacional de la Armada de México, un total de
5,738 conscriptos y 112 mujeres voluntarias;
en la actualidad se cuenta con la participación
de 5,305 marineros y 118 mujeres voluntarias
del Servicio Militar Nacional quienes reciben su
instrucción militar básica por personal naval
profesional y técnico.

Salvaguarda de la vida humana en la mar

 Del 1 de septiembre de 2014 al 31 de julio de 2015, la
Armada de México realizó las siguientes acciones:

 Adquirió siete helicópteros para apoyo aéreo cercano y
operaciones de búsqueda y rescate, cuatro
embarcaciones Clase Defender y dos elevadores de
embarcaciones para las Estaciones Navales de
Búsqueda, Rescate y Vigilancia Marítima, así como
diversos pertrechos para las mismas.

 Recibió y atendió 306 llamadas de auxilio, se apoyó en
la mar a 184 embarcaciones y rescató a 98 náufragos
en situación de peligro; asimismo, proporcionó atención
médica en altamar y trasladó a tierra a 391 personas.

En el periodo septiembre de 2014 a agosto de 2015, la
Armada de México continúa con el fortalecimiento del
Sistema de Mando y Control, a fin de perfeccionar el
seguimiento de las diversas operaciones que realiza,

coadyuva además con las autoridades de los tres niveles
de Gobierno para el mantenimiento del Estado de
Derecho y apoya a la población en casos de desastre, al
respecto, se destaca lo siguiente:

 Se instaló y se encuentra en funcionamiento el Sistema
de Vigilancia de Operaciones Aéreas y Marítimas en
coordinación con el Centro de Operaciones Aéreas y
Marítimas de los Estados Unidos de América (EUA),
bajo el concepto de responsabilidad compartida, con el
fin de contar con la visualización de trazas aéreas
sospechosas en la frontera norte.

 Se coordinó con el Sistema de Vigilancia Aérea del
Ejército y Fuerza Aérea Mexicana y la Unidad de
Vigilancia Aérea y de Superficie del Golfo de México y
Mar Caribe, la recepción e intercambio de señales de los
radares del Servicio a la Navegación en el Espacio Aéreo
Mexicano para la detección y seguimiento de los
blancos aéreos sospechosos. Se continúa con las
reuniones de trabajo bilateral con los Estados Mayores
de México y EUA, Canadá, Francia, España, Colombia,
Perú y Chile, en temas de seguridad y defensa para
intercambio de información y conocimientos.

 Bajo el Programa de Fortalecimiento del Sistema de
Mando y Control para el incremento de las capacidades
de los equipos, se continúa con el equipamiento e
instalación del Sistema de Enlace de Datos Tácticos en
los Mandos Navales y Unidades Operativas de la
Armada de México, así como con la capacitación del
personal de operadores y se inició la modernización de
la infraestructura del Centro de Mando y Control.

De septiembre de 2014 a agosto de 2015, en el
Programa de Sustitución de Buques y Construcción
de Unidades de Superficie, se realizaron las siguientes
acciones:

 Conclusión de la construcción de las Patrullas Costeras,
ARM “Palenque” (PC-333), ARM “Mitla” (PC-334) y
ARM “Uxmal” (PC-335), y se continúa con el proceso
de construcción de las Patrullas Costeras ARM “Tajín”
(PC-336) y ARM “Tulum” (PC-337) en el Astillero de
Marina No. “UNO”, en Tampico, Tamaulipas, con un
avance físico de 87% y 37%, respectivamente.

 Se concluyó la construcción de las tres primeras
secciones del Dique Autocarenante, correspondientes a
la primera etapa del programa de construcción de seis
secciones autocarenantes. Asimismo, se inició la
construcción de la segunda etapa con el casco 97 con
un avance físico del 39 por ciento.

 Con el convenio específico abierto celebrado con
PEMEX-REFINACIÓN, se continúa con la construcción
de cinco remolcadores azimutales de 50 toneladas y
otros dos más de 60 toneladas, ocho remolcadores

68

cicloidales de 50 toneladas y uno de 60 toneladas, así
como de tres buques abastecedores.

 Remolcador Azimutal de Puerto de 50 toneladas para
renovar la flota menor de PEMEX-REFINACIÓN, en el
Astillero de Marina No. “TRES” en Coatzacoalcos,
Veracruz, con un avance de 78 por ciento.

 Cinco Remolcadores Cicloidales de Puerto de 50
toneladas para renovar la flota menor de PEMEX-
Refinación, en el Astillero de Marina No. “20” en
Salina Cruz, Oaxaca, con un avance de 44%, 40%,
23%, 10% y 2%, respectivamente.

 Un Remolcador Cicloidal de Puerto de 60 toneladas
para renovar la flota menor de PEMEX-Refinación, en
el Astillero de Marina No. “20” en Salina Cruz,
Oaxaca, con un avance de 9 por ciento.

 Se inició la construcción de un Buque Abastecedor de
450 toneladas en el Astillero de Marina No. “6” en
Guaymas, Sonora, con avance de 5 por ciento.

 Se continúa con la construcción del Buque de Vigilancia
Oceánica Clase Oaxaca, ARM “CHIAPAS” (PO-165) y
se inició la construcción del Buque de Vigilancia
Oceánica Clase Oaxaca, ARM “HIDALGO” (PO-166) en
el Astillero de Marina No. “20”, en Salina Cruz, Oaxaca,
con un avance de 37% y 7.24%, respectivamente.

 Se concluyó la construcción de las Patrullas
Interceptoras Clase Polaris II, ARM “CIRCINI” (PI-1416)
y ARM “GIENAH” PI-1417, en el Astillero de Marina No.
“TRES”, en Coatzacoalcos, Veracruz.

 Se inició la construcción de un buque de apoyo logístico
para aprovisionamiento insular, con un avance de
17.30% que será empleado para apoyo logístico a las
islas, cayos y arrecifes mexicanos, para darles
protección y seguridad a las actividades económicas y
apoyo a la Secretaría de Gobernación en el “Complejo
Penitenciario Islas Marías” principalmente.

Indicador del Programa Sectorial de Marina 2013-2018
Porcentaje de avance de los programas de construcción
naval autorizados

 Este indicador define el avance de la construcción naval
con base a los proyectos de inversión y convenios con
otras instituciones.

 De enero a julio de 2015 se alcanzó un avance de
10.6% de toneladas de desplazamiento, debido a la
construcción de diversas unidades de superficie, con
respecto a la meta anual programada de 22.22%, esto
representa el cumplimiento de 47.70 por ciento.

Entre las acciones realizadas para fortalecer la
capacidad de apoyo aéreo a las operaciones de la
Armada de México, de septiembre de 2014 a julio de
2015 destaca lo siguiente:

 Se logró mantener el nivel operativo de las aeronaves
en un 51% a través del Programa de Mantenimiento
Aeronaval; se realizaron 245 servicios de
mantenimiento preventivo; 97 para aeronaves de ala
fija y 148 para ala móvil, y 167 servicios de
mantenimiento correctivo; 67 a unidades de ala fija y
100 para ala móvil.

 Dentro del Programa de Modernización de la Flota
Aeronaval, se adquirieron: cuatro aviones King Air
350ER para patrulla y vigilancia marítima, dos aviones
CASA C-295W para operaciones de transporte de
personal, carga y lanzamiento de personal de
paracaidistas y un avión Challenger 605 para
transporte de personal en actividades sustantivas.

1.2.5 Modernizar los procesos,
sistemas y la infraestructura
institucional de las Fuerzas
Armadas

Las Fuerzas Armadas de septiembre 2014 a julio de 2015
realizaron cambios sustantivos en el Sistema
Educativo Militar y Sistema Educativo Naval,
destacando lo siguiente:

 De los planteles militares y navales egresaron un total
de 8,291 alumnos. De la Secretaría de la Defensa
Nacional (SEDENA) egresaron 5,255 alumnos, 2,746
de formación, 10 de especialización y 2,499 de
capacitación. De la Secretaría de Marina (SEMAR)
egresaron 3,036 elementos, de los cuales: 275 son de
formación, 381 de especialización y 2,380 de
capacitación y adiestramiento.

 Para elevar el nivel de profesionalización del cuerpo
militar, el Sistema Educativo Militar cuenta con 11
Instituciones Educativas de nivel Superior: cuatro de
posgrado y siete de licenciatura1/.

 Asimismo la SEDENA llevó a cabo las siguientes
acciones:

 Del 10 al 14 de noviembre de 2014, se capacitaron a
86 servidores públicos en el Proceso de

1/ Posgrado: Colegio de Defensa Nacional y Escuelas: Superior de

Guerra, Militar de Graduados de Sanidad y Militar de Ingenieros.
Licenciatura: Heroico Colegio Militar; Escuelas: Militar de
Aviación, Militar de Especialistas de la Fuerza Aérea, Médico
Militar, Militar de Odontología, Militar de Oficiales de Sanidad y
Militar de Enfermeras.

69

Administración de Riesgos Institucionales; asimismo,
del 10 al 25 de marzo de 2015, se capacitó a 86
servidores públicos en el Proceso del Modelo
Estándar de Control Interno institucional en la
Secretaría de la Defensa Nacional para el Ejercicio
Fiscal 2015.

 Derivado del Convenio General de Colaboración en
Materia de Derechos Humanos, firmado el 10 de abril
de 2013, entre la Comisión Nacional de los Derechos
Humanos y la SEDENA, del 1 de septiembre de 2014
al 31 de agosto de 2015, se capacitó a 80,316
efectivos militares, a través de 11 videoconferencias.

 En cumplimiento al “Programa de Derechos Humanos
de la Secretaría de la Defensa Nacional 2014-2018",
publicado en el Diario Oficial de la Federación el 10
de diciembre de 2014, se impartieron 427
conferencias, 518 pláticas y 33 cursos-talleres-
diplomados a un total de 49,608 elementos
encuadrados en el Sistema de Adiestramiento Militar
de los diferentes mandos territoriales.

 El Centro de Investigación y Desarrollo del Ejército y
Fuerza Aérea Mexicanos de septiembre de 2014 a
agosto de 2015, llevó a cabo las siguientes acciones:

 Concluyó 14 proyectos de investigación, de los
cuales tres iniciaron en 2012, cinco en 2013 y seis
en 2014, relacionados con: el desarrollo de
lanzagranadas, sistemas de información
geográfica, mezclas de materiales para la
protección física de las instalaciones militares
(blindaje), empaques para material de guerra,
sistemas de mira, nano satélites, ciencias de la
salud, plataformas de información y navegación
aérea, entre otros.

 El 17 de marzo de 2015, inició el desarrollo de 11
nuevos proyectos de investigación, relacionados
con las ciencias médicas, tratamientos para
contrarrestar el cáncer, desarrollo de ingeniería de
tejidos para la elaboración de piel sintética en
modelos animales y desarrollo de un micro robot,
entre otros.

 En diciembre de 2014, concluyó la primera fase de la
construcción del Centro Militar de Ciencias de la
Salud, cuya finalidad es agrupar la Escuela Militar de
Graduados de Sanidad, Escuela Militar de
Odontología, Escuela Militar de Oficiales de Sanidad y
Escuela Militar de Clases de Sanidad en una sola
instalación para que cuenten con la infraestructura
adecuada para la formación profesional, acordes a las
necesidades actuales, favoreciendo el proceso de

enseñanza-aprendizaje, así como el desarrollo de la
investigación biomédica.

 En enero de 2015, se concluyó la 1a. fase de
construcción y remodelación de las instalaciones del
Colegio del Aire, que engloba a las Escuelas Militares
de Aviación, de Especialistas de la Fuerza Aérea y de
Mantenimiento y Abastecimiento.

 En febrero de 2015, se acreditó la Escuela Militar de
Ingenieros y en marzo de 2015 se reacreditó la
Escuela Médico Militar, reconocimiento obtenido por
la calidad en sus planes y programas de estudio por
parte del Consejo para la Acreditación de la
Educación Superior, A.C. (COPAES), lo que representó
el 30% de la meta sexenal para acreditar siete planes
con sus respectivos programas de estudios.

 Con motivo de la entrada en vigor del "Procedimiento
Sistemático de Operar para el otorgamiento de un
incentivo económico a personal discente cadetes y
clases en instrucción del Sistema Educativo Militar."
entre febrero y junio de 2015, se otorgaron 1,830
incentivos a los discentes que se han destacado por
su desempeño académico.

 En julio de 2015, se concluyó el segundo Curso de la
Maestría en Dirección Estratégica en la Escuela
Superior de Guerra, con 23 Jefes del Ejército y Fuerza
Aérea Mexicanos, dos becarios de la Secretaría de
Marina y cinco becarios extranjeros (uno de Brasil,
dos de Ecuador, uno de Argentina y uno de
Nicaragua).

 Dentro del convenio específico de colaboración,
suscrito entre la SEDENA y el Instituto Nacional de
Ciencias Penales, se capacitaron a 40 abogados
militares pertenecientes al Servicio de Justicia Militar,
mediante la impartición de la especialidad de "Juicio
Oral y Proceso Penal Acusatorio", quienes fungirán
como operadores del Sistema de Justicia Penal
Acusatorio.

 La SEMAR, a fin de contar con elementos navales
capacitados de acuerdo a las exigencias del servicio,
realizó las siguientes acciones para la formación y
profesionalización de sus recursos humanos.

 El 23 de julio de 2015, se publicó en el Diario Oficial
de la Federación el Decreto por el que se crea la
Universidad Naval, cuyo objetivo será prestar
servicios educativos a nivel técnico, técnico-
profesional, profesional y de posgrado, en las
modalidades escolarizada, no escolarizada y mixta.
Con esta institución, la Armada de México se suma al

70

objetivo primordial de la Reforma Educativa: el de
brindar educación de calidad a los jóvenes de México.

 De la Maestría en Ciencia Política egresaron siete
alumnos (seis de la SEMAR y uno de la SEDENA),
integrantes de la promoción I, con el fin de llevar a
cabo análisis en el ámbito político contemporáneo y
de esta manera asesorar al Mando en la toma de
decisiones operativas.

 Se impartió el Curso de Actualización en
Planeamiento Naval Operativo, modalidad en línea, a
27 almirantes y 61 capitanes de la SEMAR, el cual
tuvo como objetivo incrementar las herramientas y
habilidades del personal naval, en el proceso de
planeamiento de operaciones navales.

 Se coordinó con el Centro Nacional de Evaluación
para la Educación Superior, A.C., la aplicación y
calificación del examen académico del proceso de
selección de los planteles navales.

Indicador del Programa Sectorial de Marina 2013-2018
Índice de Investigación Oceanográfica

 Este Indicador mide la Investigación Oceanográfica
realizada por la SEMAR en base a la cantidad de productos
oceanográficos editados. Información que apoya a los
estudios para la mitigación y adaptación establecidos en la
Estrategia Nacional de Cambio Climático.

 De enero a julio de 2015, se alcanzó un avance global
del 11.12% del 16.67% programado para este año, que
corresponde a 20 estudios de investigación
oceanográfica y de contaminación marina, con lo que se
alcanzó un cumplimiento de la meta anual de 66.7 por
ciento.

 Los estudios se desglosan de la siguiente manera: ocho
sobre “Caracterización oceanográfica y biológica de la
zona costera”; ocho de “Caracterización y selección de
zonas de vertimiento de material producto de dragado”;
dos sobre “Evaluación de la calidad del agua marina
costera” y dos de “Evaluación de la calidad de agua
potable en las unidades y establecimientos adscritos a
los Mandos Navales”.

 Al personal de Oficiales, Clases y Marinería, se les
impartieron diversos cursos entre los que destacan
los siguientes: armamento aéreo; electrónica y
mantenimiento de aviación, abastecedores de
material aéreo; buceo y trabajos submarinos;
operaciones especiales, de comando; fuerzas
especiales; fusileros paracaidistas y
telecomunicaciones navales. Asimismo, a través del
Sistema Integral de Educación a Distancia, por

teleconferencia se capacitó a 6,191 elementos
navales en materia de derechos humanos.

 La Armada de México realizó proyectos de
investigación científica y desarrollo tecnológico, de
los que se destacan: Digitalización del Sistema de
Control y Monitoreo de la planta propulsora de los
Buques Clase Uribe Versión 5.0, para el Buque ARM
“Blanco” (PO-125), Sistema de Posicionamiento por
Radiofrecuencia Harris y Sistema de control de tiro
para ametralladora de 50-CDP “SCONTA50”.

De septiembre de 2014 a julio de 2015, las Fuerzas
Armadas realizaron acciones para construir y adecuar la
infraestructura, instalaciones y equipamiento
militares y navales, para el mejor desempeño de sus
funciones.

 La industria militar de la SEDENA llevó a cabo lo
siguiente:

 Se fabricaron 11,600 Fusiles FX-05 calibre 5.56
milímetros.

 Se elaboraron 1,895,206 artículos considerados en
los Programas de Producción 2014 y 2015 en los
rubros de: vestuario, calzado, equipo de campaña y
de dormitorio, mobiliario de oficina y dormitorio, ropa
hospitalaria, banderas y estandartes.

 Se realizaron 4,325 servicios de mantenimiento a
1,947 máquinas distribuidas en 11 factorías, áreas
de mantenimiento, ingeniería, departamento de
energéticos y en una planta tratadora de aguas
residuales, así como 24 mejoras e innovaciones al
vestuario y equipo.

 Para actualizar los sistemas de comunicaciones, se
adquirió un conmutador telefónico y 378 teléfonos
para el Heroico Colegio Militar; 2,745 juegos de
cámara de video para montar en casco, grabadora de
voz y lámparas, así como un Sistema de
Radiocomunicación Troncalizado.

 Se realizaron 84 obras públicas, dentro de éstas
sobresalen, la construcción de cuatro Unidades
Médicas de Consulta Externa y construcción de 22
Centros de Procuración de Justicia y tres talleres para
la Implementación del Sistema de Justicia Penal
Acusatorio, así como la construcción de las
instalaciones de un Batallón de Infantería y su Unidad
Habitacional.

 La SEMAR ejecutó proyectos de construcción de
infraestructura, entre los cuales se destacan los
siguientes:

71

 Proyectos concluidos: Cuatro Estaciones Navales en:
Frontera Corozal, Vaso de la Presa La Angostura y La
Libertad, Chiapas; y en Chetumal, Quintana Roo; un
Centro de Desarrollo Infantil Naval en Ensenada,
Baja California; Modernización de Laboratorios y
Talleres en la Heroica Escuela Naval Militar en Antón
Lizardo, Veracruz, y reparación de la infraestructura
naval dañada por el paso del Huracán Ernesto en
Quintana Roo.

 En proceso de construcción: Hospital General Naval
de Segundo Nivel, Centro Oncológico, y Laboratorio
de Biología Molecular y de Bioseguridad Nivel III en el
Distrito Federal; Instalaciones Navales para
actividades sustantivas en Puerto Chiapas, Chiapas;
Centro de Estudios Navales en Ciencias de la Salud en
el Polígono Naval de San Pablo Tepetlapa, Distrito
Federal, y un Centro de Desarrollo Infantil Naval en
Chetumal, Quintana Roo.

Durante septiembre de 2014 y agosto de 2015, la
SEMAR para el fortalecimiento del marco legal en
materia de protección marítima y portuaria, colaboró
con otras instituciones:

 Se emitió opinión sobre el Anteproyecto del
Reglamento de la Ley Federal del Mar, solicitada por la
Secretaría de Relaciones Exteriores.

 A solicitud de la Secretaría de Comunicaciones y
Transportes (SCT) se validó en todas y cada una de sus
partes el Proyecto de Decreto de expedición del
Reglamento de la Ley de Navegación y Comercio
Marítimos.

 La SCT solicitó la opinión institucional con respecto al
Proyecto del Manual de Operación del Centro Unificado
para la Protección Marítima y Portuaria, para lo cual se
remitió a los mandos navales que cuentan con esos
centros para implementar su aplicación por un periodo
de prueba de tres meses, al término del cual se
elaborará la versión final.

En el periodo septiembre de 2014 a julio de 2015, entre
las acciones implementadas para mejorar la seguridad
social de los integrantes de las Fuerzas Armadas, que
eleven la moral y la calidad de vida del personal
militar y naval, destaca lo siguiente:

 Para mejorar las condiciones de vida del personal militar
y sus deudos, en mayo de 2015, el pleno del comité del
“Fideicomiso de apoyo a Deudos de Militares Fallecidos
o a militares que hayan adquirido una incapacidad en
1a. categoría en actos del servicio considerados de alto
riesgo”, aprobó por unanimidad la modificación a las

reglas de operación de este fideicomiso, estableciendo
que el monto a otorgar será de 360 mil pesos en todos
los casos; y en aquellos plenamente justificados que se
consideren de carácter excepcional, se podrá otorgar un
monto mayor.

 Del 1 de septiembre de 2014 al 31 de agosto de 2015,
se otorgaron 5,352 créditos para la adquisición de
vivienda, a través del Instituto de Seguridad Social para
las Fuerzas Armadas Mexicanas y 2,557 mediante el
Banco Nacional del Ejército, Fuerza Aérea y Armada
S.N.C., destinados para el beneficio del personal de
Generales, Jefes, Oficiales en activo y en situación de
retiro.

 La SEMAR mejoró la seguridad social de sus integrantes,
a través de las siguientes acciones:

 Otorgó a los hijos del personal naval a nivel medio
superior y superior 2,652 becas de colegiatura y
2,474 becas de manutención; asimismo, se
otorgaron a nivel secundaria 2,319 becas del
programa "Bécalos por su Valor".

 En coordinación con la Secretaría de Educación
Pública logró la incorporación al Programa Escuelas
de Tiempo Completo en su modalidad de Escuela
Jornada Ampliada de cinco escuelas primarias
pertenecientes a la Institución, con lo que se
benefició a 1,011 alumnos hijos del personal naval.

Para impulsar reformas legales que fortalezcan el
desarrollo y bienestar social de las Fuerzas Armadas
en el periodo septiembre 2014 a agosto 2015, se
ejecutaron las siguientes acciones:

 Se publicó en el Diario Oficial de la Federación (DOF) el
16 de octubre de 2014 la modificación del Reglamento
de Uniformes, Divisas y Distintivos para la Armada de
México, que tiene por objeto regular la diversidad de
uniformes clasificándolos según las necesidades que se
presenten en su ámbito de aplicación, con una
clasificación simple y un manejo sencillo.

 El 29 de octubre de 2014, se publicó en el DOF el
Reglamento para el otorgamiento de becas educativas
a los hijos de militares de las Fuerzas Armadas
Mexicanas, el cual tiene por objeto establecer el
procedimiento y los requisitos para el otorgamiento de
las Becas Educativas a que se refiere el artículo 138 Bis
de la Ley del Instituto de Seguridad Social para las
Fuerzas Armadas Mexicanas.

 El 6 de noviembre de 2014, se publicó en el DOF el
Decreto por el que se reforman y adicionan diversas

72

disposiciones de la Ley Orgánica del Ejército y Fuerza
Aérea Mexicanos, estableciendo que los cursos de más
de seis meses, obligan al personal a servir un año
adicional y por cursos menores a seis meses, el tiempo de
servicio adicional será igual a la duración del curso. Se
reconoce al servicio de informática, contemplado dentro
de las Direcciones Generales de los Servicios del Ejército
y Fuerza Aérea; se establece la jerarquía de coronel como
grado máximo en los escalafones de enfermeras,
personal de sanidad y de materiales de guerra.

 El 27 de enero de 2015, se publicó en el DOF, el Decreto
por el que se reforman y adicionan diversas disposiciones
de la Ley del Instituto de Seguridad Social para las
Fuerzas Armadas Mexicanas, especificándose que para
acreditar la causal de retiro en actos fuera de servicio los
certificados y dictámenes médicos deben estar suscritos
por dos médicos militares o navales; se deroga de la lista
de padecimientos de primera categoría los estados de
inmunodeficiencia de cualquier origen; se incluye el
Síndrome de Inmunodeficiencia Adquirida, en la lista de
padecimientos que ameritan cambio de arma o servicio.

 El 22 de mayo de 2015, se publicó en el DOF, el
Decreto por el que se reforman, adicionan y derogan
diversas disposiciones de la Ley Federal de Armas de
Fuego y Explosivos, se establece que la SEDENA podrá
otorgar permisos de ingreso y portación temporal de
arma a servidores públicos que acompañen como
agentes de seguridad en visitas oficiales a Jefes de
Estado, Jefes de Gobierno, Ministros o equivalentes;
asimismo, en base al principio de reciprocidad, se
autorice la portación de arma temporal a los servidores
públicos extranjeros, de migración o aduanas
acreditados ante el Gobierno de la República.

 La SEDENA y la SEMAR realizaron reuniones de trabajo
para emitir opinión sobre el proyecto de reforma de la

 Ley del Instituto de Seguridad Social para las Fuerzas
Armadas Mexicanas que tiene como objetivo
modificar los artículos 27, 31 y 34 Bis en lo relativo al
análisis de los años de servicio y el grado necesario
para ascender al grado inmediato superior para
efectos de retiro; el cálculo del haber de retiro,
compensaciones y primas otorgadas al personal
incapacitado en actos de servicio.

La SEMAR en el periodo septiembre de 2014 a agosto de
2015, llevó a cabo acciones para fortalecer y
modernizar el Servicio de Policía Naval:

 En cumplimiento al compromiso presidencial (CG 013),
personal naval apoyó a la seguridad pública del estado
de Veracruz, con 1,100 elementos destacados en los
municipios de Veracruz, Boca del Río, Coatzacoalcos,
Minatitlán, Cosoleacaque, Nanchital y Acayucan, con lo
que obtuvo los siguientes resultados:

 La aprehensión de 11,712 mexicanos y 30
extranjeros, consignándose a 3,546 ante los agentes
del Ministerio Público del Fuero Común y Fuero
Federal; además, se realizó la aprehensión de 921
menores de edad.

 38 menores de edad extraviados fueron auxiliados y
entregados a sus familiares. Adicionalmente, se
atendieron 64 casos de violencia intrafamiliar.

 Se lograron los siguientes aseguramientos: 829
vehículos terrestres, 47 armas cortas, 10 armas
largas, 25 cargadores, 610 cartuchos útiles, 701
dosis de marihuana, 23 dosis de cocaína y una dosis
de crack.

 Capacitó a 1,221 policías estatales de Veracruz en
unidades operativas de la Armada de México y 16
mandos medios policiales recibieron el curso de
"Inteligencia Táctica Operativa" en el Centro de
Estudios Superiores Navales.

73

1.3 Mejorar las condiciones de
seguridad pública

Conforme a lo establecido en la meta “México en Paz” del
Plan Nacional de Desarrollo 2013-2018, el Gobierno de la
República impulsó una “Política pública de seguridad y
procuración de justicia” articulada en 10 estrategias:
prevención del delito y reconstrucción del tejido social;
justicia penal eficaz; profesionalización y fortalecimiento
de los cuerpos de policía; transformación del sistema
penitenciario; promoción y articulación de la participación
ciudadana; cooperación internacional; información que
sirva al ciudadano; coordinación entre autoridades;
regionalización, y fortalecimiento de la inteligencia.

Reducción de la incidencia delictiva del fuero común

 La tasa de incidencia delictiva total del fuero común por
cada 100 mil habitantes de 2014, fue la segunda más
baja de los últimos 17 años.

 Durante 2014 la incidencia delictiva total disminuyó 6.7%
respecto a 2012, al pasar de 1,704,915 a 1,590,331
delitos. Los homicidios dolosos registrados disminuyeron
en 28%; los secuestros en 1.6%, la extorsión 20.7% y el
número total de robos en 13.6% respecto a 2012, en este
último delito destacan las reducciones del robo a
transeúnte 26.1%, a casa habitación 14.5% y de vehículo
21.2 por ciento.

 Del 1 de septiembre de 2014 al 31 de julio de 2015, se
ha logrado un importante avance en la reducción de la
incidencia delictiva en el país.

 La incidencia delictiva total del fuero común disminuyó
7.2% respecto al mismo periodo anterior, al pasar de
1,491,737 a 1,384,401 delitos. En el mismo periodo,
los homicidios dolosos disminuyeron en 3.5%; los
secuestros en 31.4%, la extorsión 27.1% y el número
total de robos en 11.3%, de este último destacan las
reducciones en robo a transeúnte en 14.7%, a casa
habitación en 13.8% y de vehículo en 8.9% por ciento.

 A nivel regional, la incidencia delictiva del fuero común
se redujo de forma importante en las regiones Centro y
Sureste, con caídas de 10.7% y 8.6%, respectivamente,
con relación al mismo periodo anterior. Les siguen las
regiones Noroeste, Noreste y Occidente en donde el
número de presuntos delitos disminuyó 4.5%, 4.1% y
2.9%, respectivamente1/.

 Al considerar los homicidios dolosos, las regiones de mayor
reducción fueron la Noreste, Noroeste y Occidente, en las
que dicho delito cayó en 14.8, 7.7 y 7.2%,
respectivamente. En la región Sureste también se presentó
una caída en ese delito, con tasa de 1.4 por ciento.

 Comparando 2014 respecto a 2012, las regiones con
mayor reducción en los homicidios dolosos fueron la
Noreste y la Noroeste con una disminución de 51.8%
y 25.4%, respectivamente.

 En cuanto al secuestro las regiones de mayor
reducción fueron la Occidente y Noroeste con 60.7%
y 44.9%, respectivamente; y relativo a la extorsión las
regiones Occidente y Sureste presentaron la mayor
caída en relación al mismo periodo anterior con 38.4%
y 30.4% en forma respectiva.

1/ Las regiones están integradas de la siguiente manera: Noroeste (Baja
California, Baja California Sur, Chihuahua, Sinaloa y Sonora), Noreste
(Coahuila, Durango, Nuevo León, San Luis Potosí y Tamaulipas),
Occidente (Aguascalientes, Colima, Guanajuato, Jalisco, Michoacán,
Nayarit, Querétaro y Zacatecas), Centro (Distrito Federal, estado de
México, Guerrero, Hidalgo, Morelos, Puebla y Tlaxcala) y Sureste
(Campeche, Chiapas, Oaxaca, Quintana Roo, Tabasco, Veracruz y
Yucatán).

FUENTE: Secretaría de Gobernación. Secretariado Ejecutivo del Sistema
Nacional de Seguridad Pública.

Reducción de las defunciones por homicidios de acuerdo
al Instituto Nacional de Estadística y Geografía 1/

 En 2014 se registraron 16.4 homicidios por cada 100 mil
habitantes a nivel nacional, esto representa una caída del
25.9% respecto a 2012, cuando se registró una tasa de
22.1 homicidios por cada 100 mil habitantes. En cuanto a
la cifra de homicidios, en los dos primeros años del actual
Gobierno registran, 10,448 homicidios menos que lo
registrado en los años 2011 y 2012. Esto significa una
reducción en el número total de homicidios de 24.3 por
ciento.

1/ La diferencia entre la estadística de homicidio que genera y publica el
Instituto Nacional de Estadística y Geografía y el Secretariado Ejecutivo
del Sistema Nacional de Seguridad Pública de la Secretaría de
Gobernación radica en que la unidad de observación y el método de
captación y clasificación son distintos. Mientras la estadística de
mortalidad por homicidio que genera el Instituto se refiere al número de
personas fallecidas por causas externas o agresión, los datos que pública
el Secretariado se refiere a las Averiguaciones Previas iniciadas por el
presunto delito de homicidio. Ambos métodos son utilizados
internacionalmente para obtener datos sobre el fenómeno.

FUENTE: Instituto Nacional de Estadística y Geografía.

Recursos para la prevención social de la violencia y la
delincuencia 2013-2015

 En los primeros tres años de gobierno, se han invertido
más de 392 mil millones de pesos en acciones de
prevención del delito, combate a las adicciones, rescate de
espacios públicos y promoción de proyectos productivos,
a nivel nacional, en el marco del Programa Nacional para la
Prevención Social de la Violencia y la Delincuencia1/. De los
cuales 7,700 millones de pesos corresponden al Programa
Nacional de Prevención del Delito, mediante el cual se
llevaron a cabo acciones de prevención en las
demarcaciones prioritarias.

1/ El dato corresponde al presupuesto aprobado en el Presupuesto de
Egresos de la Federación de 2013, 2014 y 2015.

74

En el marco de esta política pública, las fuerzas federales y
estatales orientaron sus acciones al logro de los objetivos
de restablecer el orden público; combatir los delitos que
más vulneran a la sociedad, como son: el homicidio, el
secuestro y la extorsión; mejorar las condiciones de
seguridad; combatir la corrupción y la impunidad, y
fortalecer la impartición de justicia y el Estado de Derecho.

Mediante la coordinación de acciones con las autoridades
encargadas de la seguridad pública de los tres órdenes de
gobierno, se llevaron a cabo los operativos “Estrategia de
Seguridad Tamaulipas”, “Juntos por el Estado de México”,
“Coordinado Michoacán”, “Plan Nuevo Guerrero”,
“Operativo Laguna Segura”, “Operativo Especial Jalisco” y
“Operativo Especial Tierra Caliente”, que contribuyen al
restablecimiento de la paz pública en regiones que
prevalecía la inseguridad provocada por las organizaciones
delictivas.

La actual administración priorizó la prevención social de la
violencia y la delincuencia, con la participación de los tres
órdenes de gobierno, los sectores académicos y privados,
las organizaciones de la sociedad civil (OSC) y la
ciudadanía; a través de acciones orientadas a atender las
causas que originan conductas delictivas y violentas,
contribuyendo a generar cohesión social, convivencia y
seguridad ciudadana de las y los mexicanos.

1.3.1 Aplicar, evaluar y dar
seguimiento del Programa
Nacional para la Prevención Social
de la Violencia y la Delincuencia

Por medio de la coordinación de la estrategia nacional
para reducir los índices de violencia, así como de la
suma de los esfuerzos de organizaciones sociales,
participación ciudadana, sector académico y de
especialistas, se impulsó la implementación del Programa
Nacional para la Prevención Social de la Violencia y la
Delincuencia (PNPSVD) 2014-2018. En el marco del
Programa, los gobiernos federal, estatal y municipal con la
participación de la ciudadanía, llevaron a cabo diversas
actividades, entre las que destacan las siguientes:

 Entre septiembre y diciembre de 2014, se concluyeron
acciones en las demarcaciones prioritarias del primer
ámbito de intervención:

 Construcción de 112 inmuebles para la prevención,
rehabilitación de 319 espacios y equipamiento de
181, entre centros comunitarios, de atención
integral, culturales, áreas verdes y espacios
deportivos.

 Construcción de más de 15 kilómetros de ciclovías;
instalación de más de 9 mil luminarias; creación de

54 corredores seguros; reparación de 40 paraderos
de autobús; pinta de 5 mil fachadas en 29
municipios, y más de 800 murales artísticos (Grafiti)
con temas de prevención.

 3,040 cursos, talleres y pláticas en temas de
prevención social, situacional, comunitaria y psicosocial;
en beneficio de 350 mil personas de los municipios que
integran las 73 demarcaciones prioritarias. Asimismo,
se formaron 3,700 promotores comunitarios que
participan en la implementación de los proyectos
locales de prevención.

 5,300 actividades formativas, entre pláticas
informativas, pláticas preventivas, talleres,
campamento de liderazgo juvenil, entre otros; en
temas de educación sexual y salud reproductiva,
cultura, prevención del suicidio y de la violencia en la
escuela y en el noviazgo, dirigidas a adolescentes y
jóvenes de los municipios que integran las
demarcaciones prioritarias.

 5,500 atenciones por adicciones, problemas de
aprendizaje y/o conductuales, apoyo psicosocial para
personas en conflicto con la ley, asesoría psicológica
y legal para personas que viven violencia escolar y en
el noviazgo y atención psicológica a jóvenes en riesgo
de suicidio, así como a sus familias.

Incremento de las demarcaciones de atención
prioritaria

 En el marco del Programa Nacional para la Prevención
Social de la Violencia y la Delincuencia, para 2015, se
destinaron 2,683 millones de pesos del Programa
Nacional de Prevención del Delito; lo que permitió
incrementar de 73 demarcaciones prioritarias atendidas
en 2014 a 80 en 2015, en 238 polígonos, en donde se
pusieron en marcha proyectos enfocados a la
construcción de infraestructura, rehabilitación de
espacios públicos, conformación de redes ciudadanas,
consejos y comités locales de prevención social de la
violencia y la delincuencia, capacitaciones a jóvenes en
oficios y habilidades, en beneficio de casi 5 millones de
mexicanos.

 Más de mil eventos culturales y deportivos como una
forma de integración de adolescentes y jóvenes a la
comunidad, incluyendo academias deportivas,
torneos, coros, orquestas juveniles y actos públicos.

 Mil cursos y talleres enfocados a la capacitación de
jóvenes en oficios y habilidades para el trabajo, así
como para generar proyectos productivos,
posibilidades de empleo y desarrollo de fondos
concursables.

75

 Para aumentar la corresponsabilidad de la ciudadanía
y actores sociales en la prevención social, de
septiembre 2014 a julio de 2015, se participó en 24
foros, seminarios, convocatorias y talleres de
capacitación con más de 250 organizaciones de la
sociedad civil para impulsar la participación ciudadana
para la prevención. Además, junto con una red de
agrupaciones de empresarios, se impulsaron cinco
Diálogos Empresariales Regionales en Torreón,
Coahuila; Distrito Federal; Mérida, Yucatán; Morelia,
Michoacán; Tampico, Tamaulipas, en donde

participaron más de 500 empresarios para plantear
propuestas de colaboración con el Gobierno para la
prevención social.

 De enero a agosto de 2015, en el marco del PNPSVD
iniciaron acciones locales de prevención social de la
violencia y la delincuencia en 102 municipios y cinco
delegaciones del Distrito Federal, destacando las
siguientes:

 Con el propósito de generar entornos que favorezcan
la convivencia y seguridad ciudadana:

 Se inició la construcción de 90 inmuebles para la
prevención, con lo que a agosto de 2015
ascienden a 350 inmuebles construidos a través
del PNPSVD; la rehabilitación de 230 espacios
públicos, alcanzando más de 500 espacios
rehabilitados en los tres años del Programa.

 Se comenzó la instalación de más de 5 mil
luminarias y reparación de alrededor de 1,800, así
como la reparación de más de 80 paraderos de
autobús.

 Para reforzar la identidad local, la cultura de paz y
cohesión comunitaria, se realizan más de 5 mil
eventos, incluyendo teatro y cine comunitario,
torneos deportivos, exposiciones culturales, ferias
comunitarias y conciertos musicales.

 Para aumentar la corresponsabilidad de la ciudadanía
y actores sociales en la prevención social, a través de
su participación:

 Se elaboran y actualizan 107 diagnósticos
presentados por las 32 entidades federativas de
los municipios o delegaciones de atención
prioritaria del PNPSVD.

 Se integran 17 consejos y comités locales de
prevención social de la violencia y la delincuencia,
así como 224 redes ciudadanas.

 Se llevan a cabo 1,018 cursos y talleres de
capacitación a la ciudadanía en temas de
prevención social de la violencia y la delincuencia,
estas acciones benefician a más 21 mil ciudadanos
de los 102 municipios y cinco delegaciones del
Distrito Federal que participan en el Programa.
Asimismo, se formaron 1,092 promotores
comunitarios que participan en la implementación
de los proyectos locales de prevención.

 Con la finalidad de reducir la vulnerabilidad ante la
violencia y la delincuencia de las poblaciones de
atención prioritaria, se realizó lo siguiente:

 3,014 actividades formativas en temas de respeto
a los derechos de niñas y niños, prevención del
bullying, cultura y deporte, desnaturalización de la

EJEMPLOS DE ACCIONES DEL PROGRAMA
NACIONAL PARA LA PREVENCIÓN SOCIAL DE LA
VIOLENCIA Y LA DELINCUENCIA.

 Michoacán

 A través del Programa Nacional para la Prevención
Social de la Violencia y la Delincuencia, se destinaron
en 2014 más de 86 millones de pesos para la
reconstrucción del tejido social en Michoacán,
especialmente en aquellos municipios que, por su
densidad poblacional, tienden a concentrar la mayor
parte de la incidencia delictiva del estado: Morelia,
Uruapan, Apatzingán y Lázaro Cárdenas.

 Se impulsó el Proyecto de Atención Integral a Madres
Solteras y Víctimas de la Violencia en Apatzingán, que
tiene dos objetivos centrales: a) resarcir el daño sufrido
por este conjunto de mujeres, habitantes de un
municipio que hasta hace poco registraba índices
considerablemente altos de violencia y b) fortalecer el
núcleo familiar de las madres solteras y viudas de
modo que puedan brindar a sus hijos herramientas
suficientes para desarrollarse de manera plena dentro
de la legalidad.

 Tamaulipas

 Para garantizar el derecho a la identidad, acceso a
programas sociales y continuidad educativa, el
Programa de Inclusión de los Menores Migrantes a la
Comunidad, que es impulsado por el gobierno del
estado de Tamaulipas con recursos federales en el
marco del Programa Nacional de Prevención del Delito;
tiene como objetivo promover y facilitar la inscripción
en el Registro Civil del estado a: 1) menores migrantes
nacidos en los Estados Unidos de América, que estén
cursando estudios en los Centros Educativos en
Tamaulipas y 2) hijos de padres mexicanos repatriados
o retornados voluntariamente; mediante el apoyo
económico y de gestión para que obtengan de forma
gratuita el acta de nacimiento americana, apostille y
traducción oficial de ambos documentos, beneficiando
a mil niñas y niños, que se encontraban en dicha
situación.

FUENTE: Secretaría de Gobernación.

76

violencia, prevención y atención del maltrato y
abuso infantil, así como parentalidad positiva.

 9,270 actividades formativas en temas de
educación sexual y salud reproductiva, temas
culturales y deportivos, así como campañas de
comunicación para la prevención de la violencia en
el noviazgo y adicciones, dirigidas a 84,695
adolescentes y jóvenes de 104 municipios.

 2,424 actividades realizadas con jóvenes en
conflicto con la ley, entre las que se encuentra
acciones de apoyo psicosocial con adolescentes
y jóvenes en conflicto con la ley y sus familias.

 205 atenciones psicológicas a jóvenes en riesgo de
suicidio, así como a sus familias.

 1,214 acciones enfocadas a la capacitación de
jóvenes en oficios y habilidades para el trabajo, así
como para generar proyectos productivos,
posibilidades de empleo y desarrollo de fondos
concursables.

 Más de 2,500 eventos culturales y deportivos
como una forma de integración de adolescentes y
jóvenes a la comunidad, incluyendo academias
deportivas, torneos, coros, orquestas juveniles y
actos públicos.

 1,500 actividades formativas para mujeres en
nuevas masculinidades, nuevas femineidades,
equidad de género, salud sexual y reproductiva,
prevención de adicciones, cultura y deportes.

 Se apoyaron a 2,300 mujeres en asuntos legales y
psicológicos con perspectiva de agresiones y
violencia, incluyendo atención a sus familias.

 695 capacitaciones laborales e iniciativas socio-
productivas de financiamiento para mujeres.

 Cuatro programas de inclusión al migrante que
consisten en la atención psicológica, legal,
regularización de documentos oficiales y empleo
temporal.

 Para impulsar el acercamiento de la policía a la
comunidad:

 Se establecieron 93 proyectos de policía de
proximidad con la comunidad, los cuales consisten en
capacitación a policías, reuniones con la comunidad,
actividades comunitarias donde participan elementos
policiales, talleres con población infantil, entre otros.
Estas actividades, se realizan en 20 demarcaciones
que participan en el PNPSVD.

 Para fortalecer las capacidades institucionales para la
seguridad ciudadana en los gobiernos
municipales/delegacionales, entidades federativas y
Federación, se realizaron:

 57 acciones de capacitación para la elaboración de
diagnósticos, sistematización y análisis de
información socio-delictiva en 40 municipios.

 40 actividades de capacitación en beneficio de
567 servidores públicos de 32 municipios, en
temas de atención a víctimas de violencia, así
como prevención de la violencia familiar.

 Sistematización de experiencias y buenas prácticas,
diseño e implementación de metodologías de
evaluación y la utilización de nuevas tecnologías
para el fortalecimiento de capacidades
institucionales para la prevención social.

 Se pusieron en marcha más de 70 acciones en
atenciones integrales en materia de salud,
capacitación en oficios y temas socio productivos,
cursos de educación formal o no formal, proyectos
para impulsar la convivencia pacífica y el respeto
de los derechos humanos, directamente en favor
de la población interna y liberada del sistema
penitenciario.

Con la finalidad de desarrollar una cultura de prevención y
difundir las acciones, alcances y resultados, aplicando
una campaña de comunicación de prevención del
delito y combate a la inseguridad de septiembre de
2014 a agosto de 2015, se realizaron las siguientes
acciones:

 Se diseñó una metodología e iniciaron los trabajos para
integrar los comités de comunicación en materia de
prevención con enfoque comunitario, conformados por
los responsables del PNPSVD y de comunicación social
de las entidades federativas y demarcaciones que
participan en el Programa, con el propósito de
acompañar y coordinar la difusión de mensajes de
prevención, para promover la participación ciudadana y
la apropiación del programa.

 En el marco de las acciones del PNPSVD, las entidades
federativas impulsaron campañas de cultura de paz,
cultura de legalidad, prevención de adicciones,
convivencia, prevención del embarazo adolescente,
prevención de la violencia en el noviazgo, igualdad de
género, seguridad, cultura vial, trata de personas,
prevención del suicidio y conductas autodestructivas
entre otras. Dichas campañas fueron implementadas a
nivel comunitario y dirigidas a la población de atención
prioritaria de los polígonos de intervención, con el
objetivo de reducir los factores de riesgo presentes en
cada demarcación.

 El Centro Nacional de Prevención del Delito y
Participación Ciudadana (CNPDyPC), realizó las
siguientes acciones:

 A partir de septiembre de 2014, a través de medios
electrónicos y redes sociales, se promovió la iniciativa

77

ciudadana #elbullyingnoesunjuego, para acercar
mensajes a los jóvenes en materia de prevención.

 En el periodo octubre-diciembre de 2014, se llevó a
cabo el “1er Concurso Nacional de Tira Cómica
Superhéroes contra el Bullying”, para crear conciencia
de la gravedad del acoso escolar. Los participantes
debían crear un superhéroe que combate el bullying.
El ganador fue elegido entre 10 mil participantes y la
tira cómica se publicó en los cómics Marvel y DC
Comics editados en México.

 El 23 de octubre de 2014 se presentaron en una
función especial dentro del 12o Festival Internacional
de Cine de Morelia, cuatro cortometrajes apoyados
por el CNPDyPC: “Heridas” de Álvaro Curiel, “Esclava”
de Amat Escalante, “Sombras” de Michael Rowe y “El
sándwich de Mariana” de Carlos Cuarón.

Como parte del seguimiento y evaluación de las
acciones de la Comisión Intersecretarial para la
Prevención Social de la Violencia y la Delincuencia
(CIPSVD)1/, entre septiembre de 2014 y julio de 2015, se
realizaron las siguientes acciones:

 La Comisión Nacional de Seguridad llevó a cabo 45
Juntas de Seguimiento y Evaluación Policial (JUSEP), con
la asistencia de 1,253 personas y realizó 373 reuniones
de vinculación, contando con la asistencia de 9,611
personas.

 Se llevaron a cabo dos talleres para la Elaboración de un
Modelo de Policía de Proximidad en México con la
colaboración del Observatorio Internacional de Justicia
Juvenil (OIJJ) de la Unión Europea y de la Agencia para
el Desarrollo Internacional (USAID), cuyo objetivo fue
fortalecer la estructura y homologar bases mínimas y
aplicables en los municipios de atención del PNPSVD.

 Se impulsó la estrategia de reactivación económica y
laboral, y se lograron los siguientes avances:

 El Instituto Nacional del Emprendedor (INADEM) con
la Convocatoria 1.4 "Reactivación Económica para el
Programa Nacional para la Prevención Social de la
Violencia y la Delincuencia y la Cruzada Nacional
contra el Hambre" otorgó recursos por 13 millones
de pesos para el apoyo a proyectos productivos
integrales que impulsan la empleabilidad y la
competitividad de emprendedores y micro, pequeña y
mediana empresa ubicados en municipios de
atención del Programa Nacional para la Prevención
Social de la Violencia y la Delincuencia.

1/ La Comisión es presidida por la Secretaría de Gobernación y

está integrada por las secretarías de Hacienda y Crédito
Público, Desarrollo Social, Economía, Comunicaciones y
Transportes, Educación Pública, Salud, Trabajo y Previsión
Social, así como Desarrollo Agrario, Territorial y Urbano.

 El Instituto Nacional de la Economía Social (INAES)
emitió cuatro convocatorias focalizadas en las
prioridades de la política pública para la prevención
social de la violencia y la delincuencia, con las cuales
se apoyaron a 387 personas con igual número de
proyectos productivos sostenibles, que significaron
recursos por 178.3 millones de pesos.

 El Programa Nacional de Financiamiento al
Microempresario (PRONAFIM) otorgó 288.7 millones
de pesos para el desarrollo de actividades
productivas, beneficiando a 76,300 personas. La
Secretaría de Comunicaciones y Transportes (SCT)
focalizó el Programa de Empleo Temporal, invirtiendo
53.6 millones de pesos para proporcionar
oportunidades de empleo directo a 28,467 mujeres y
jóvenes.

 La Secretaría del Trabajo y Previsión Social (STPS)
colocó a 119,997 personas en un puesto de trabajo
a través de 188 Ferias del Empleo y Bolsa de Trabajo.

 Para lograr la coordinación de actores estratégicos,
los tres órdenes de gobierno, sociedad civil,
academia, y sector privado, potenciaron los recursos
a lo largo de la cadena productiva a fin de desarrollar
proyectos productivos integrales y sostenibles en los
diferentes territorios de atención del PNPSVD. Para
ello, se instalaron siete Mesas de Reactivación
Económica, con el liderazgo de Secretaría de
Gobernación (SEGOB), en Michoacán, Morelos,
Durango, Coahuila, Chihuahua, estado de México,
Tamaulipas y Nuevo León.

 La estrategia de prevención del acoso escolar tuvo los
siguientes avances:

 El Programa Escuela Segura operó en 27,643
escuelas de educación básica, con una inversión de
287.5 millones de pesos, en beneficio de 13.8
millones de alumnos.

 El Programa Escuelas de Tiempo Completo se
implementó en 6,324 escuelas de educación básica,
con una inversión de 2,823.2 millones de pesos en
beneficio de más de 1 millón de alumnos.

 Destaca el establecimiento de los proyectos de
prevención de acoso escolar “Con mi Barrio Soy” en la
Telesecundaria 91 y “Mi escuela me mueve a convivir
en armonía” en la Secundaria Técnica 7, ambas en
Tepito, en el Distrito Federal, que comprenden
intervenciones psicológicas de primera instancia y
talleres de habilidades para la vida, dirigidos a casi
400 adolescentes y jóvenes.

 La estrategia de prevención y atención de las adicciones
cuenta con los siguientes avances:

 La Comisión Nacional contra las Adicciones
(CONADIC) difundió campañas de información y
concientización para la prevención de adicciones

78

impactando en 256,528 adolescentes y jóvenes;
asimismo, otorgó 24,693 consultas a primeros
consumidores, 245,048 pruebas escritas en el
ámbito escolar y la conformación de 65 redes de
acción comunitaria.

 Los Centros de Integración Juvenil, realizaron
campañas de información sobre prevención y
consumo de drogas, con un impacto en 2,376,906
personas y se canalizaron para atención a 406,219
personas.

 En la estrategia de espacios públicos y cohesión social
se lograron los siguientes avances:

 La Secretaría de Desarrollo Agrario, Territorial y
Urbano (SEDATU) con el Programa Rescate de
Espacios Públicos construyó 26 y rehabilitó siete
espacios públicos, con una inversión de 45.7 millones
de pesos; Hábitat realizó 3,494 obras y acciones de
desarrollo social y comunitario y mejoramiento del
entorno urbano, con una inversión de 548 millones
de pesos.

 La SEGOB realizó nueve Ferias Integrales de
Prevención Social en espacios públicos, donde se
brindaron 144,696 servicios a más de 43 mil
personas, entre los que destacan: afiliaciones al
seguro popular; seguro médico siglo XXI; seguro de
vida para jefas de familia; servicios de salud de primer
nivel como son: vacunación, orientación sobre salud
reproductiva y control natal, salud bucal; atención
psicosocial breve, servicios de vinculación laboral,
información y orientación de diversas dependencias
para apoyar el desarrollo e incubación de proyectos
productivos; información de becas para ingresar a
algún nivel educativo, entre otros.

 La estrategia de fortalecimiento de capacidades y
competencias, cuenta con los siguientes avances:

 La Procuraduría General de la República, la Fiscalía
Especial para los Delitos de Violencia contra las
Mujeres y Trata de Personas, el Consejo Nacional para
Prevenir la Discriminación, la Comisión Nacional para
Prevenir y Erradicarla Violencia contra las Mujeres y la
Comisión Nacional de Seguridad, desarrollaron
sesiones de capacitación en prevención social, con
base en las necesidades locales para 138 funcionarios
públicos y a 2,010 personas en vulnerabilidad
(mujeres, niños, adolescentes y jóvenes).

 La estrategia de atención a internos y sus familias
presenta los siguientes avances:

 La STPS instaló ocho mesas interinstitucionales de
inclusión laboral y realizó seis Jornadas de
Fortalecimiento a la Empleabilidad de personas en

situación de reclusión, en las que participaron 14
internos.

 Con el Programa de Empleo Temporal de la SCT, se
benefició a 59 personas próximas a ser liberadas, por
su participación en un proyecto de mejoramiento
urbano en las inmediaciones del Centro de
Readaptación de Hermosillo, Sonora.

 A través de la Convocatoria INAES-INT-014-14, se
apoyó a la Compañía de Teatro Penitenciario “Foro
Shakespeare” que realiza proyectos productivos con
internos en el Penal de Santa Martha Acatitla.

 En cuanto a la estrategia de reducción de la
vulnerabilidad social, se obtuvieron los siguientes
avances:

 La Secretaría de Desarrollo Social (SEDESOL)
benefició a 139,309 madres y padres trabajadores
solos, a través de subsidios por 473.8 millones de
pesos con el Programa Estancias Infantiles. Apoyó 32
proyectos de prevención de la violencia contra las
mujeres mediante el Programa de Apoyo a Instancias
de Mujeres en las Entidades Federativas (PAIMEF) y
207 proyectos de OSCs por un monto de 46.8
millones de pesos con el Programa de Coinversión
Social, invirtió casi 22 millones de pesos en el pago de
apoyos monetarios directos a 3,140 hijos en estado
de orfandad y aseguró a 252,536 mujeres, con el
Seguro de Vida para Jefas de Familia.

 La Secretaría de Salud ejecutó el Programa de
Prevención y Atención de la Violencia Familiar y de
Género, atendiendo a 149,199 mujeres víctimas de
violencia y conformó 1,867 grupos de reflexión y

Resultados del Programa Nacional y de la Comisión
Intersecretarial para la Prevención Social de la
Violencia y la Delincuencia
 A tres años de haber iniciado el Programa Nacional para

la Prevención Social de la Violencia y la Delincuencia, se
observan los resultados siguientes:

 De acuerdo con estimaciones realizadas a partir de
datos reportados por las entidades federativas al
Sistema Nacional de Seguridad Pública, de 2012 a
2014, hubo una reducción de alrededor del 35% en la
tasa de homicidios dolosos en los municipios con más
de 100 mil habitantes que son atendidos por el
Programa. Este resultado se compara favorablemente
con la disminución de cerca de 9% registrada en los
municipios con más de 100 mil habitantes donde el
Programa de Prevención no está presente y también a
la reducción en la tasa de homicidios dolosos
reportada a nivel nacional, que fue de 29.6%, para el
mismo periodo de comparación.

FUENTE: Secretaría de Gobernación. Secretariado Ejecutivo del Sistema
Nacional de Seguridad Pública.

79

reeducación para los agresores y víctimas,
beneficiando a 28,005 personas.

 La Secretaría de Educación Pública (SEP) estableció
el Programa Nacional de Becas de Educación
Superior y el Programa de Becas de Educación
Media Superior (PROBEMS) en beneficio de
767,413 jóvenes con 3,907.3 millones de pesos y
el Instituto Nacional para la Educación de los
Adultos (INEA) impartió un módulo de prevención
del delito para 181,538 personas con una inversión
de 19.3 millones de pesos.

Con el propósito de dar seguimiento a los
mecanismos de prevención y detección de actos,
omisiones y operaciones que pudieran favorecer la
comisión de los delitos de lavado de dinero y
financiamiento al terrorismo, el Gobierno de la
República, fortaleció los mecanismos de prevención y
detección de estos ilícitos, con las acciones
desarrolladas por la Secretaría de Hacienda y Crédito
Público (SHCP), la Procuraduría General de la República
(PGR) y la oficina del Comisionado Nacional de
Seguridad, a través de la Policía Federal (PF).

 De septiembre de 2014 a julio de 2015, las acciones
coordinadas de investigación realizadas por la autoridad
ministerial de las distintas entidades federativas y la PF,
arrojaron los siguientes resultados:

 Se atendieron 42 mandamientos ministeriales y
judiciales vinculados al delito de operaciones con
recursos de procedencia ilícita, mismos que están
relacionados con órdenes de investigación, traslados
y/o custodia, solicitudes de información y apoyo a
diligencias ministeriales.

 Se realizaron 18 operativos institucionales: 10 en el
Distrito Federal, tres en el estado de México, dos en
Guerrero y tres en Jalisco, en los cuales se puso a
disposición del Ministerio Público a 27 presuntos
delincuentes, entre los que destaca dos jefes de
célula y un operador financiero.

 Además, se aseguró más de 1 millón de dólares,
21 armas de fuego, 3,516 cartuchos útiles, 34
cargadores y 14 vehículos; y fueron decomisados
300 kilogramos de marihuana y 104 kilogramos
de cocaína, que representan un valor comercial de
1.3 millones de dólares.

 De septiembre de 2014 a julio de 2015, la PGR realizó
las siguientes acciones:

 A través de la Subprocuraduría Especializada en
Investigación de Delincuencia Organizada (SEIDO),
logró el aseguramiento en efectivo de 24.2 millones
de pesos y 20.6 millones de dólares americanos;
mientras que en cuentas bancarias se aseguraron
185.2 millones de pesos y 114.4 miles de dólares
americanos.

 Entre las actividades llevadas a cabo por la Unidad
Especializada en Investigación de Operaciones con
Recursos de Procedencia Ilícita y de Falsificación o
Alteración de Moneda (UEIORPIFAM), destacan las
siguientes:

 Se iniciaron 243 averiguaciones previas; 202 por el
delito de Operaciones con Recursos de
Procedencia Ilícita y 41 por el delito de Falsificación
y Alteración de Moneda.

 Se despacharon 177 averiguaciones previas, de las
cuales 135 fueron por el delito de Operaciones con
Recursos de Procedencia Ilícita y 42 por
Falsificación y Alteración de Moneda, lo que derivó
en la detención de 33 personas, 15 por el delito de
Operaciones con Recursos de Procedencia Ilícita y
18 por el delito de Falsificación y Alteración de
Moneda.

 Se consignaron a 216 personas, 189 por el delito
de Operaciones con Recursos de Procedencia Ilícita
y 27 por el delito de Falsificación y Alteración de
Moneda.

 Se obtuvieron 16 sentencias condenatorias: 14 por
el delito de Operaciones con Recursos de
Procedencia Ilícita y dos por el delito de
Falsificación y Alteración de Moneda.

 Se iniciaron un total de 65 actas circunstanciadas,
de las cuales cinco corresponden al financiamiento
al terrorismo, en atención a las Resoluciones
emitidas por el Consejo de Seguridad de la
Organización de las Naciones Unidas, en las que se
instauró el Comité de Sanciones.

 Derivado de las investigaciones se realizaron los
siguientes aseguramientos ministeriales:

 Moneda falsa: 218,952 piezas de pesos
mexicanos y 3,267 piezas de dólares
americanos, entre otros.

 Numerario en efectivo: 2.7 millones de pesos
mexicanos y 14 millones de dólares
americanos, 2.7 miles de euros y 182 miles de
pesos colombianos.

 Numerario en cuenta bancaria: 164.9 millones
de pesos mexicanos, y 114.4 miles de dólares
americanos en cuenta bancaria.

 Así como un arma larga, tres armas cortas,
1,101 cartuchos, 25 teléfonos celulares, ocho
computadoras, 102 inmuebles y 264 vehículos
terrestres.

 Se logró el abandono a favor del Gobierno de la
República de 2 millones de dólares americanos,
5 millones de pesos mexicanos, así como 13

80

vehículos terrestres con un valor total de 400
miles de pesos mexicanos y un menaje con
valor de 184.2 miles de pesos mexicanos.

 Por su parte, la Unidad Especializada en Análisis
Financiero (UEAF) de la PGR, durante el periodo de 1
de septiembre de 2014 al 31 de julio de 2015
realizó las siguientes actividades:

 Análisis de información financiera y contable. Se
realizaron 349 análisis relacionados con
operaciones financieras y contables, que derivaron
en la elaboración de 36 diagnósticos. Con ello se
coadyuvó con las áreas investigadoras de la
institución.

 Investigaciones. Se iniciaron 21 averiguaciones
previas y 10 actas circunstanciadas, relacionadas
con hechos y actos susceptibles de relacionarse
con la comisión de los delitos de operaciones con
recurso de procedencia ilícita, delincuencia
organizada, financieros y fiscales.

 En materia de tecnología, inició la operación del
servicio denominado “Solución Tecnológica Integral
para el Análisis Financiero (STIAF)”, obteniendo los
siguientes logros.

 Reducción del 86% en el tiempo de integración de
información para su análisis, utilizando 40% menos
recursos humanos.

 Automatización del 90% de los procesos de
estandarización de datos que anteriormente se
realizaban manualmente.

 Disminución de hasta un 50% de los tiempos en el
procesamiento de los casos.

 Agilizar el análisis de la información, que
comparado con el proceso manual, el 80% del
tiempo se destinaba a la integración y
estandarización de la información, actualmente
esto se ha revertido.

 La Unidad de Inteligencia Financiera, de la SHCP recibió
13.7 millones de reportes de operaciones y avisos de
sujetos obligados de los sectores financiero y no
financiero entre septiembre de 2014 y julio de 2015,
con la finalidad de detectar y denunciar operaciones con
recursos de procedencia ilícita y financiamiento al
terrorismo. Al respecto, destaca:

 Formuló 69 denuncias ante la PGR, que involucran a
559 sujetos por la probable comisión del delito de
operaciones con recursos de procedencia ilícita,
logrando el aseguramiento de 260 millones de pesos
y 115.1 miles de dólares de los Estados Unidos de
América.

 Se incluyeron 798 personas en la Lista de Personas
Bloqueadas, entre las cuales se encuentran 669

internacionales y 129 nacionales, en relación a estos
últimos, se han bloqueado saldos por 279.4 millones
de pesos y 4.9 millones de dólares1/.

El Gobierno de la República fomentó la creación y
desarrollo de instrumentos y procedimientos para la
prevención y detección temprana de actos y
condiciones que pueden auspiciar la comisión de
delitos, de las acciones realizadas, destacan las
siguientes:

 Entre noviembre de 2014 y agosto de 2015, se
instalaron 13 mesas ciudadanas de seguridad y justicia

1/ De acuerdo a la Reforma Financiera promulgada el 10 de

enero de 2014, se incorporó al régimen preventivo de
lavado de dinero y financiamiento al terrorismo, la
obligación para el sector financiero de suspender de forma
inmediata la realización de actos, operaciones o servicios
con aquellos clientes o usuarios que se encuentren en la
Lista de Personas Bloqueadas emitida por la Secretaría de
Hacienda y Crédito Público.

RESULTADOS DEL COMBATE A LAS
OPERACIONES CON RECURSOS DE
PROCEDENCIA ILÍCITA (LAVADO DE DINERO)1/,
2014-2015

Concepto
Septiembre 2014-julio

2015 p/

Dinero asegurado2/

Pesos mexicanos (Millones) 167.6

Dólares americanos (Millones) 14

Averiguaciones previas iniciadas 202

Averiguaciones previas despachadas 135

Averiguaciones previas consignadas 56

Incompetencias 17

No ejercicio de la acción penal 24

Reservas 16

Acumulaciones 21

Órdenes de aprehensión libradas 35

Procesos penales iniciados 15

Número de personas contra las que

se ejercitó acción penal
189

Sentencias condenatorias 14

Total de detenidos 15

Organizaciones delictivas

desarticuladas
1

1/ Resultados de la Unidad Especializada en Investigación de

Operaciones con Recursos de Procedencia Ilícita, Falsificación o

Alteración de Moneda de la Subprocuraduría Especializada en

Investigación de Delincuencia Organizada.

2/ Total de dinero asegurado en efectivo y cuentas bancarias.

p/ Cifras preliminares.

FUENTE: Procuraduría General de la República.

81

en: Acapulco, Guerrero; Apatzingán, Lázaro Cárdenas,
La Piedad, Morelia, Uruapan y Zamora, Michoacán; Zona
Conurbada Sur -Tampico, Altamira y Ciudad Madero-,
Reynosa, Ciudad Victoria, El Mante, Nuevo Laredo y
Matamoros, Tamaulipas, cuya finalidad es establecer
una comunicación directa entre ciudadanos y sociedad,
para generar proyectos que permitan disminuir la
violencia y la delincuencia, mediante la promoción de la
cultura de la legalidad.

 En enero de 2015, se instaló en cada una de las 32
entidades federativas, una Comisión Interinstitucional
Estatal para la Prevención Social de la Violencia y la
Delincuencia, con el objetivo de facilitar la coordinación
entre las dependencias y las entidades federales,
estatales y municipales, para el diseño y ejecución de
políticas, programas y acciones en materia de
prevención social de la violencia y la delincuencia.
Hasta agosto de 2015, se realizó lo siguiente.

 Se firmaron 32 Anexos Únicos del Convenio
Específico de Adhesión, para el otorgamiento de los
apoyos a igual número de entidades federativas, los
cuales establecen los objetivos, estrategias y líneas
de acción del PNPSVD, así como las acciones en
materia de prevención, metas, montos y términos de
los proyectos municipales, así como el destino de la
distribución de los recursos asignados a la entidad y
municipio beneficiado. Con ello, se beneficia a 102
municipios y cinco delegaciones del Distrito Federal
que requieren de atención prioritaria y continuidad en
los procesos de prevención iniciados en 2013.

 Se instalaron 17 Gabinetes de Prevención Social de la
Violencia y la Delincuencia en 17 municipios de
atención prioritaria, con el objetivo de dar
seguimiento a la ejecución y evaluación de las
actividades o proyectos contenidos en los Anexos
Únicos.

 Del 1 de septiembre de 2014 al 30 de agosto de 2015,
se instalaron Tribunales de Tratamiento de Adicciones
para adultos en el estado de México, Chihuahua y
Durango, para quien cometió un delito calificado como
no grave, bajo la influencia del consumo de sustancias
legales o ilegales, para que se sometan a un
tratamiento en lugar de ir a prisión. El modelo favorece
la coordinación entre los tres órdenes de gobierno y
beneficia el trabajo conjunto de cinco instancias: Poder
Judicial del Estado; Secretaría de Salud; Ministerio
Público; Defensoría Pública, y Seguridad Pública.

 De igual forma se instalaron Tribunales de
Tratamiento de Adicciones para adolescentes, en
Monterrey, Nuevo León y Ciudad Juárez, Chihuahua.

 Para medir avances y resultados con mayor precisión, a
finales de 2014 se aplicó con el apoyo del Instituto
Nacional de Estadística y Geografía, la Encuesta de
Cohesión Social para la Prevención de la Violencia y la
Delincuencia (ECOPRED). Por primera vez, se cuenta

con una moderna herramienta de evaluación y
seguimiento, que permitirá tomar decisiones para elevar
la eficacia de la política preventiva, enfocar mejor los
recursos públicos y rendir mejores cuentas a la
sociedad.

El Gobierno de la República llevó a cabo, entre el 1 de
septiembre de 2014 y el 31 de julio de 2015, diversas
acciones para garantizar condiciones de mayor
seguridad y justicia para los pueblos indígenas,
mediante el diseño de una estrategia integral que
contemple la seguridad de los habitantes de las
zonas en que existe delincuencia organizada. Entre
las acciones destacan las siguientes:

 Mediante un diálogo permanente y constructivo, se
atendió a representantes de comunidades indígenas de
Chihuahua (rarámuris y tepehuanes), Guerrero
(mixtecos, me´phas, amuzgos y nahuas) y Michoacán
(purépechas), con el propósito de acordar alternativas
de solución a los problemas de violencia e inseguridad
por la vía institucional, y con respeto a sus sistemas
normativos.

 Se establecieron mesas de trabajo interinstitucionales
con los representantes indígenas para impulsar el
desarrollo integral de los pueblos y comunidades, así
como la protección de sus derechos humanos, para
prevenir la delincuencia y garantizar mejores
condiciones de seguridad y justicia.

 Con el propósito de contar con un Padrón de Abogados
Indígenas Bilingües, el Gobierno de la República,
promovió la capacitación de abogados y abogadas
indígenas bilingües, para que atiendan con pertinencia
cultural y lingüística a la población indígena involucrada
en un proceso legal.

 Se llevó a cabo un Seminario de Capacitación sobre
los Derechos de los Pueblos Indígenas en el Sistema
Interamericano del 23 al 26 de febrero de 2015,
impartido por personal del Departamento de
Derecho Internacional de la Organización de los
Estados Americanos (OEA), de la Comisión
Interamericana de Derechos Humanos (CIDH) y de la
Corte Interamericana de Derechos Humanos
(COIDH), en él se contó con la participación de 164
abogadas y abogados indígenas bilingües
provenientes de todo el país. Asimismo, se realizó el
Curso de Capacitación sobre los Derechos Agrarios
de los Pueblos y Comunidades Indígenas el 27 de
febrero de 2015, impartido por el Tribunal Superior
Agrario y la Procuraduría Agraria, contando con la
participación de 154 abogados y abogadas indígenas
bilingües de todo el país.

 Derivado de las acciones citadas, al 30 de junio de
2015, se cuenta con 198 abogadas y abogados
indígenas bilingües capacitados, que integran el
Padrón Nacional de Abogados Indígenas Bilingües
(PAIB).

82

 Durante enero-junio de 2015, se logró la
excarcelación de 588 indígenas, de los cuales 56 son
mujeres y 532 hombres, que fueron privados de su
libertad a través de procesos en los que no se
respetaron totalmente sus derechos.

1.3.2 Promover la transformación
institucional y fortalecer las
capacidades de las fuerzas de
seguridad
Con la finalidad de reorganizar la Policía Federal hacia
un esquema de proximidad y cercanía, se
implementaron diversas acciones de vinculación con la
sociedad orientadas a la prevención e investigación de los
delitos, la difusión de medidas para la protección de la
comunidad y la atención a las agrupaciones sociales. De
septiembre de 2014 a julio de 2015 destacan las
siguientes acciones:

 Se organizaron 6,376 reuniones regionales con
distintas agrupaciones sociales correspondientes a
cámaras de comercio, asociaciones, organizaciones e
instituciones educativas y religiosas en más de 430
municipios, con 102,833 asistentes. Asimismo, se
realizaron 287 reuniones sobre acciones de prevención
del delito en apoyo a los ciclos productivos, con
representantes de los sectores agrícola, ganadero,
pesquero, petroquímico, turístico, comercial y del
transporte.

 Se efectuaron 264 eventos de las Juntas de
Seguimiento y Evaluación Policial1/, en los que
participaron 6,711 servidores públicos, entre ellos los
coordinadores estatales y representantes de
instituciones de seguridad pública de los tres órdenes
de gobierno.

 Para fortalecer la prevención del delito la Policía Federal
organizó diversos eventos, entre los que destacan:

 En materia de secuestro y extorsión.

 Con la sociedad civil, se impartieron 169 pláticas
en centros de educación superior, en
organizaciones empresariales, entre otros; de las
cuales 61 fueron sobre medidas de prevención
contra el secuestro, 103 contra la extorsión y
cinco relativos a ambos tipos de delitos.

 Se realizaron 676 foros: 485 en escuelas,
empresas, asociaciones e institutos educativos, 64
con cámaras de autotransporte y 127 con

1/ Son un mecanismo de participación ciudadana en acciones

para la prevención de la violencia y el delito. Contribuyen a la
captación y canalización de las denuncias de la comunidad y a
la vigilancia de la acción policial.

instituciones de los tres órdenes de gobierno, a los
que asistieron 42,686 personas.

 Se impartieron 69 pláticas sobre medidas de
autocuidado a 4,656 personas en escuelas,
asociaciones civiles, instituciones del Gobierno
Federal, empresas y cámaras de comercio.

 La División de Gendarmería llevó a cabo las siguientes
actividades:

 Para reforzar los esquemas de proximidad y
cercanía realizó acciones de prevención social del
delito, recuperación de espacios, atención a la
juventud y acercamiento con los ciudadanos en 13
entidades federativas: Baja California, Baja
California Sur, Chiapas, Guanajuato, Guerrero,
Jalisco, estado de México, Michoacán, Oaxaca, San
Luis Potosí, Sonora, Tamaulipas y Veracruz.

 Se impartieron 386 pláticas y talleres en escuelas,
empresas, asociaciones e institutos y 18 foros en
instituciones del Gobierno de la República,
gobiernos estatales y municipales para la
sensibilización y fomento a la prevención del delito,
en los que se registró una participación de 83,249
personas.

 De acuerdo con la Encuesta Nacional de Seguridad
Pública Urbana del Instituto Nacional de Estadística
y Geografía, en junio de 2015, la Gendarmería fue
percibida como la autoridad civil de seguridad
pública más efectiva: 62.8% de la población de 18
años y más que manifestó identificarla, calificó su
desempeño como “muy o algo efectivo” en sus
labores de prevención y combate a la delincuencia.

 Efectuó acciones de disuasión, reacción, contención e
investigación de delitos:

 A julio de 2015, se realizaron 12,637 acciones
táctico-operativas en 13 entidades federativas, lo
que permitió la puesta a disposición de 898
presuntos delincuentes, la recuperación de 218
vehículos con reporte de robo, la destrucción de 16
plantíos de amapola, el desmantelamiento de tres
laboratorios dedicados a la producción de
narcóticos, el aseguramiento de 380 unidades
relacionadas con la comisión de diversos delitos,
24 kilos de cocaína y 181 mil litros de
hidrocarburos.

 Se llevaron a cabo las siguientes acciones para
fomentar la cultura de la denuncia.

 A través del número telefónico 088, se atendieron
606,580 demandas ciudadanas (reportes, solicitudes
de servicios, quejas y felicitaciones).

 Se registraron 27 mil descargas de la aplicación “PF
Móvil”, mediante la cual se recibieron 440
denuncias anónimas, se atendieron 1,372

83

solicitudes de información, 27 quejas y
sugerencias, entre otras.

Con el propósito de establecer una coordinación y
colaboración efectivas entre instancias y órdenes de
gobierno en materia de seguridad, para lograr mayor
eficacia en la reducción de la violencia y el combate a los
delitos de mayor impacto, las instituciones de seguridad y
procuración de justicia del país, a través de las instancias
de coordinación establecidas en la Ley General del
Sistema Nacional de Seguridad Pública (LGSNSP), en el
periodo 1 de septiembre de 2014 al 31 de agosto de
2015, realizaron las siguientes acciones:

 Se llevó a cabo la Sesión XXXVII del Consejo Nacional
de Seguridad Pública (CNSP) el 19 de diciembre de
2014, de la que se derivaron las siguientes acciones:

 Se implementó la Estrategia Nacional de Desarrollo
Policial enfocada a la mejora del desarrollo
profesional, personal y social de los policías de
México a través de la integración de información
nacional de las condiciones laborales y proyección de
escenarios sobre el salario policial, la
profesionalización de los elementos policiales de
acuerdo a lo establecido en el Nuevo Programa
Rector de Profesionalización y el desarrollo del
Servicio Profesional de Carrera.

 Fueron publicados instrumentos de coordinación con
las instancias beneficiarias del Fondo de Aportaciones
para la Seguridad Pública de los Estados y del Distrito
Federal (FASP) y los Subsidios federales Subsidio a las
Entidades Federativas para el Fortalecimiento de sus
Instituciones de Seguridad Pública en Materia de
Mando Policial (SPA) y Subsidio para la Seguridad en
los Municipios y Demarcaciones Territoriales del
Distrito Federal (SUBSEMUN). Asimismo, se autorizó
que los recursos FASP para el ejercicio fiscal 2015
puedan ser utilizados como aportación estatal dentro
de la modalidad de co-pago en la implementación del
Nuevo Sistema de Justicia Penal.

 Se realizó el análisis y propuesta de actualización de
los Programas con Prioridad Nacional, los Protocolos
de Investigación en materia de desaparición forzada y
tortura, así como la definición de una nueva
metodología para el registro y reporte de la
incidencia delictiva con la participación de las
entidades federativas, el Instituto Nacional de
Estadística y Geografía (INEGI) y la sociedad civil.

 Se acordó elaborar un programa de acciones y metas
para la implementación de un número telefónico
único de emergencias. Además, se iniciaron los
trabajos para establecer una Norma Mexicana para la
Estandarización de un Servicio de Atención de
Llamadas de Emergencia 911. Asimismo, se concluyó
la elaboración del Catálogo Nacional de Incidentes de
Emergencia y se elaboró una propuesta regulatoria

para la creación del Sistema Nacional de Atención de
Llamadas de Emergencia.

 El 21 de agosto de 2015, se realizó la Sesión XXXVIII
del Consejo Nacional de Seguridad Pública (CNSP), de la
que resultó lo siguiente:

 Se tomaron acuerdos para fortalecer el sistema
penitenciario del país. Se impulsarán nuevos
mecanismos de evaluación, que garanticen que los
centros de readaptación cumplan el objetivo de
fomentar la reinserción social, a través de homologar
los protocolos de actuación en los centros
penitenciarios, la creación de un sistema de desarrollo
profesional penitenciario, y la elaboración de un
programa integral de reinserción.

 Se celebraron ocho reuniones de la Conferencia
Nacional de Secretarios de Seguridad Pública, de las que
destaca lo siguiente:

 La homologación de los protocolos de actuación de
las corporaciones policiales, para atender a las
víctimas de secuestro o extorsión y a sus familiares.
Asimismo, con el fin de disminuir la incidencia
delictiva, se realiza la coordinación y el intercambio
de información entre la Comisión Nacional de
Seguridad, los secretarios de las 32 entidades
federativas y los procuradores de justicia y fiscales de
los estados y el Distrito Federal.

 Se realizó la integración de plataformas tecnológicas
de las instituciones operadoras de la región y el
análisis del programa integral de capacitación para
policías en el modelo de justicia penal adversarial, con
el fin de implementar el Nuevo Sistema de Justicia
Penal.

 Se celebraron 17 reuniones de la Conferencia Nacional
de Procuración de Justicia, entre las que destacan las
siguientes:

 Revisión de los avances alcanzados en la
instrumentación de los Protocolos para la
investigación ministerial, policial y pericial de los
delitos de desaparición forzada y tortura.

 Se estableció el seguimiento a la implementación del
Sistema Acusatorio y la conformación de las
Unidades de Análisis de Información (UAI). Asimismo,
se integran los grupos de trabajo para el proyecto de
certificación en la implementación de las UAI.

 En la XIII Asamblea Plenaria, celebrada del 18 al 20 de
agosto, se pusieron en marcha en todas las instancias
de procuración de justicia del país: el Protocolo
Homologado para la Investigación de Tortura y el
Protocolo Homologado para la Búsqueda de Personas
Desaparecidas y la Investigación del Delito de
Desaparición Forzada de Personas.

 Se celebraron seis reuniones de la Conferencia Nacional
del Sistema Penitenciario de las que destaca:

84

 Se realizó el análisis para lograr el cumplimiento de
Ley Nacional de Ejecución Penal con relación al
Nuevo Sistema de Justicia Penal.

 Se hizo la solicitud de la actualización de los
Lineamientos del Registro Nacional de Información
Penitenciaria (RNIP).

 Se acordó celebrar una reunión a nivel nacional, con la
finalidad de realizar una revisión al Registro Nacional
de Información Penitenciaria (RNIP).

 Se celebraron tres Conferencias Nacionales de
Seguridad Pública Municipal (CNSPM). Destacan los
siguientes compromisos:

 Impulsar la creación de la normatividad necesaria a
nivel estatal y municipal para regular los giros
comerciales de alto impacto en materia de seguridad.

 Definir una estrategia conjunta para gestionar con las
instancias hacendarias y la Cámara de Diputados,
mayor presupuesto para la seguridad municipal a
través del SUBSEMUN, para el desarrollo y
fortalecimiento de las capacidades municipales.

 La incorporación de la CNSPM al Consejo Nacional de
Protección Civil, con el objeto de hacer extensivas las
necesidades municipales.

 El Gobierno de la República promovió una mayor
coordinación entre las instancias locales de seguridad
pública. En este marco, se impulsó la implementación
del Mando Único Policial Estatal, modelo que
incrementa las capacidades logísticas y operativas de
las instituciones de seguridad. Al 30 de junio de 2015
se registraron importantes avances en 30 entidades
federativas, en las que se han firmado convenios de
colaboración de Mando Único entre gobiernos estatales
y municipales, mientras que en el Distrito Federal opera
el Mando Único sin convenios, lo que representa 72%
del total de municipios y demarcaciones territoriales del
país y 85% de la población1/.

 A través del CISEN, en coordinación con autoridades de
los tres órdenes de gobierno, se promovió flujos de
información, a partir de las reuniones regionales del
Gabinete de Seguridad del Gobierno de la República con
los gobernadores de los estados y el Jefe de Gobierno
del Distrito Federal, para atender los problemas de
inseguridad en cada una de las regiones.

 Los resultados de las acciones realizadas de forma
conjunta entre las secretarías de la Defensa Nacional,
de Marina-Armada de México, la Procuraduría General
de la República, el Centro de Investigación y Seguridad
Nacional y la Policía Federal, se presentan en el cuadro
“Resultados de los operativos”.

RESULTADOS DE LOS OPERATIVOS
(Septiembre de 2014-julio de 2015) (Continúa)

Estrategia de Seguridad Tamaulipas. El Gobierno de la
República en coordinación con el gobierno estatal aplica la
estrategia para desarticular a las organizaciones delictivas
que actúan en la entidad, sellar las rutas de tráfico de
mercancías ilícitas y depurar las fuerzas de seguridad. Para
ello, se realizaron las siguientes acciones:

 Se puso a disposición de las autoridades competentes a
631 presuntos delincuentes del fuero común y 297 del
fuero federal.

 Se aseguraron 715 vehículos vinculados con algún tipo de
delito, 554 armas largas y cortas, 50 granadas, 11
aditamentos lanzagranadas, un lanzacohetes, cuatro
explosivos de fabricación militar, 544 mil pesos, 114 mil
dólares americanos; se recuperaron 311 vehículos con
reporte de robo y se decomisaron 9.2 toneladas de
marihuana.

1/ Para avanzar en el establecimiento del Mando Único Policial

Estatal y en tanto se aprueba la iniciativa de reformas
constitucionales en la materia, en la XXXVII Sesión del
Consejo Nacional de Seguridad Pública (CNSP), se acordó que
el Secretariado Ejecutivo del Sistema Nacional de Seguridad
Pública (SESNSP) diseñará y propondrá al Consejo, un
Convenio Marco de Modelo Único, que permita homologar a
nivel nacional la instrumentación del Modelo Mando Único
Policial Estatal.

Reducción de la violencia en entidades del país

 Con el trabajo coordinado entre dependencias
federales, autoridades estatales y municipales, del 1 de
septiembre de 2014 al 31 de julio de 2015, en los
estados asediados por la violencia y el crimen
organizado, se observa una disminución en el delito de
homicidios dolosos, respecto a igual periodo anterior:
 Chihuahua. La disminución fue de 14.2%, al pasar de

1,091 a 936 denuncias. Durante 2014 esta
reducción fue de 24.7% menos que en 2013, al
pasar de 1,443 a 1,086 casos. Comparando 2014
contra 2012, la disminución fue de 45.6%, es decir
911 denuncias menos.

 Nuevo León. Se redujo 12.4%. Durante 2014 se
registraron 490 denuncias; en 2013, 719 y en 2012,
1,459, lo que implica una reducción de 31.8% y
66.4%, respectivamente.

 Michoacán: La reducción fue de 33.6%, al pasar de
968 a 643 casos.

 Tamaulipas: La disminución fue de 13.7%, al pasar de
592 a 511 denuncias. Durante 2014 se presentaron
628 casos, lo que implica una disminución de 38.2%
respecto a 2012 (1,016 casos).

 Guerrero: Durante 2014, se registraron 1,514
denuncias por este delito. En 2013, 2,087 y en
2012, 2,310; lo que implica una reducción de 27.5%
y 34.5%, respectivamente.

FUENTE: Secretaría de Gobernación. Secretariado Ejecutivo del Sistema

Nacional de Seguridad Pública.

85

RESULTADOS DE LOS OPERATIVOS
(Septiembre de 2014-julio de 2015) (Continuación)

 Como resultado de las acciones implementadas, de
septiembre de 2014 a julio de 2015 los homicidios
dolosos disminuyeron 13.7% respecto al mismo periodo
anterior, al pasar de 592 a 515 denuncias. Durante 2014
se presentaron 628 denuncias por homicidio doloso, lo que
representa una disminución de 38.2% respecto a 2012.

 En 2014 se presentaron 17,973 denuncias por robo total
en la entidad, lo que representa una disminución de 24.9%
respecto de 2012 cuando se presentaron 23,924
denuncias.

 De septiembre de 2014 a julio de 2015 disminuyeron
5.1% las denuncias por el delito de secuestro y 8.7% las
denuncias por extorsión.

Juntos por el Estado de México. Con la finalidad de apoyar
al gobierno estatal en el combate a la delincuencia, se
llevaron a cabo las siguientes acciones:

 Se puso a disposición de las autoridades competentes a 94
presuntos delincuentes del fuero común y 38 del fuero
federal.

 Se aseguraron 56 armas cortas y largas, 110 cargadores,
8,755 cartuchos útiles, 57 vehículos vinculados con algún
delito y se recuperaron 90 unidades con reporte de robo.

 Se decomisaron 277 kilos de marihuana, 100 kilos de
cocaína y se destruyeron dos plantíos de marihuana.

 En 2014 se registraron 1,994 denuncias por homicidio, lo
que implicó un decremento de 6.4% respecto de 2012,
cuando se registraron 2,130 casos.

 En el periodo septiembre 2014 a julio de 2015, los robos
disminuyeron 19.8% respecto del mismo periodo anterior.
En 2014 se presentaron 86,221 denuncias por robo total
en la entidad, lo que representa una disminución de 15.2%
respecto de 2012 cuando se presentaron 101,621.

 Durante 2014 se presentaron 176 denuncias por
secuestro, lo que implica una disminución de 7.9%
respecto de 2013 (191).

 De septiembre de 2014 a julio de 2015 las denuncias por
extorsión disminuyeron en esta entidad 40.8% respecto al
mismo periodo anterior. Durante 2014 se registraron 1,010
denuncias por este delito y en 2012, 1,039, lo que implica
una reducción de 2.8 por ciento.

Operativo Coordinado Michoacán. Para devolver el orden,
la paz y la tranquilidad a la entidad, en coordinación con el
gobierno del estado, el Gobierno de la República llevó a cabo
las siguientes acciones:

 Se puso a disposición de las autoridades competentes a
323 presuntos delincuentes del fuero común y 186 del
fuero federal.

 Se aseguraron 354 vehículos vinculados con algún delito,
170 armas largas y cortas, dos aditamentos
lanzagranadas, 17 granadas, 5,251 cartuchos útiles, 323
cargadores y 71 mil pesos; asimismo, se recuperaron 166
vehículos reportados por robo.

RESULTADOS DE LOS OPERATIVOS
(Septiembre de 2014-julio de 2015) (Continuación)

 Se decomisaron 11.4 toneladas de marihuana, 9.3
toneladas de droga sintética, 378 kilos de cocaína, 103
kilos de metanfetamina.

 Como parte del resultado del operativo, los presuntos
homicidios dolosos registrados en el periodo de
septiembre de 2014 a julio de 2015, se redujeron 33.6%
respecto al mismo periodo anterior, al pasar de 968 a
643 casos.

 De septiembre de 2014 a julio de 2015, los robos
disminuyeron 13.4% respecto del mismo periodo anterior.
En 2014 se presentaron 16,991 denuncias por robo en la
entidad, lo que representó una reducción de 4% respecto
de 2012 cuando se registraron 17,701 robos.

 Respecto al secuestro, las denuncias por este delito
disminuyeron 80.7% de septiembre de 2014 a julio de
2015 con relación al periodo anterior.

 De septiembre de 2014 a julio de 2015 las denuncias por
extorsión disminuyeron 86.3% respecto al mismo periodo
anterior. Durante 2014 se registraron 202 denuncias por
este delito, lo que significa una reducción 40.9% con
relación a 2012.

Operativo Laguna Segura. Con el objetivo de combatir la
incidencia delictiva en la región, se realizaron las siguientes
acciones:

 Se puso a disposición de las autoridades competentes a
45 presuntos delincuentes del fuero común y 11 del fuero
federal.

 Se aseguraron tres kilos de marihuana, 10 armas largas y
cortas, 64 vehículos vinculados a algún tipo de delito y se
recuperaron 15 unidades con reporte de robo.

 En la Comarca Lagunera, al considerar los homicidios
dolosos registrados en el periodo septiembre de 2014 a
julio de 2015, la reducción fue de 33.8% respecto del
mismo periodo anterior, al pasar de 364 a 241 casos
reportados. En 2014 se presentó una disminución de 63.8%
respecto a 2012, al registrarse 512 denuncias menos.

 Los robos disminuyeron 21.8% del periodo septiembre de
2014 a de julio de 2015 respecto del mismo periodo anterior.
En 2014 se presentaron 10,131 denuncias por robo en la
región, lo que representa una disminución de 9.2% respecto
de 2012 cuando se registraron 11,156 casos.

 Las denuncias por secuestro disminuyeron 60% de
septiembre de 2014 a julio de 2015 respecto al
periodo anterior. Durante 2014 se presentaron 10
denuncias, lo que implica una disminución de 44.4%
respecto de 2012 (18).

 De septiembre de 2014 a julio de 2015 las denuncias por
extorsión disminuyeron en esta zona 71.4% respecto al
mismo periodo anterior.

86

RESULTADOS DE LOS OPERATIVOS
(Septiembre de 2014-julio de 2015) (Continuación)

Operativo Especial Jalisco. Con el propósito de reducir la
violencia ejercida por integrantes del crimen organizado, se
llevaron a cabo las siguientes acciones:

 Se puso a disposición de las autoridades competentes a
23 presuntos delincuentes del fuero común y 226 del
fuero federal.

 Se aseguraron 447 kilos de marihuana, cinco kilos de
droga sintética, 13 armas largas y cortas, 164 mil pesos,
19 vehículos vinculados con actos delictivos y se
recuperaron 122 unidades con reporte de robo.

 Los homicidios dolosos disminuyeron 6.1% de septiembre
2014 a julio de 2015 respecto al mismo periodo anterior,
al pasar de 863 a 810 denuncias. Durante 2014 se
presentaron 900 denuncias por homicidio doloso, lo que
representa una disminución de 24% respecto a 2012.

 Los robos disminuyeron 22.6% en el periodo septiembre
de 2014 a julio de 2015 respecto del mismo periodo
anterior. En 2014 se presentaron 31,958 denuncias por
robo en la entidad, lo que representa una disminución de
8.2% respecto de 2012 (34,809).

 De septiembre de 2014 a julio de 2015 las denuncias por
extorsión disminuyeron en esta entidad 19.3% respecto al
mismo periodo anterior.

Operativo Especial Tierra Caliente. Tiene por objeto
asegurar la coordinación de los tres órdenes de gobierno para
desarticular las organizaciones delictivas. Comprende 36
municipios de Guerrero, Michoacán, estado de México y
Morelos1/. Destacan las siguientes acciones:

 Se puso a disposición de las autoridades competentes a
78 presuntos delincuentes del fuero común y 96 del fuero
federal.

 Se aseguraron 8.6 toneladas de marihuana, 747 kilos de
amapola, 172 armas largas y cortas, 634 mil pesos, 265
dólares, 125 vehículos vinculados con actos delictivos y se
recuperaron 69 unidades con reporte de robo.

1/ Iguala, Pungarabato (Ciudad Altamirano), Cocula, Apaxtla,

Arcelia, Buenavista de Cuéllar, General Canuto A. Neri
(Atlapehuaya), Coyuca de Catalán, Ixcateopan, Pilcaya, San
Miguel Totoloapan, Taxco, Teloloapan, Tlapehuala, Tlalchapa,
Cuetzala, Eduardo Neri, Ajuchitán, Pedro Ascencio Alquisiras,
Zirandaro, Cutzamala, Tetipac, Ixtapan de la Sal, Tlatlaya,
Tonatico, Zacualpan, Zumpanhuacán, Amatepec, Sultepec,
Tejupilco, Amacuzac, Coatlán del Río, Puente de Ixtla,
Tetecala, Huetamo, San Lucas.

RESULTADOS DE LOS OPERATIVOS
(Septiembre de 2014-julio de 2015) (Concluye)

 Se realizaron 5,409 consultas sobre personas y 54,497
sobre vehículos en Plataforma México. Como resultado de
estas consultas se detuvo a 43 personas y se aseguraron
23 vehículos con reporte de robo.

 Los presuntos homicidios dolosos registrados en el
periodo septiembre de 2014 a julio de 2015, se redujeron
16.1% respecto al mismo periodo anterior, al pasar de
361 a 303 casos. Durante 2014 se presentaron 356
denuncias por homicidio doloso, que implicó una
disminución de 25.1% respecto a 2012 (475 casos).

 En el periodo septiembre de 2014 a julio de 2015, los
robos disminuyeron 20.8% respecto del mismo periodo
anterior. En 2014 se presentaron 2,095 denuncias por
robo en la región, lo que representa una disminución de
23.6% respecto de 2012, año en que se registraron
2,742 denuncias.

 De septiembre de 2014 a julio de 2015, las denuncias por
el delito de secuestro disminuyeron 57.1% respecto al
periodo anterior.

 De septiembre de 2014 a julio de 2015 las denuncias por
extorsión disminuyeron en esta zona 50.9% respecto al
mismo periodo anterior.

Acciones en Iguala. En coordinación con otras autoridades
federales y organizaciones civiles, se realizaron labores de
búsqueda de los estudiantes desaparecidos de la escuela
Normal Rural de Ayotzinapa, en caminos y tramos carreteros,
minas, poblados, hospitales, clínicas, iglesias, ranchos, cuevas,
ríos y cuerpos de agua, en diversos puntos de los municipios
de Iguala de la Independencia, Cocula, Eduardo Neri,
Teloloapan, Tepecoacuilco de Trujano, Taxco de Alarcón,
Cuetzala del Progreso, Huitzuco de los Figueroa y en otros
municipios de los estados de México, Guerrero y Morelos.

 Se realizaron reconocimientos aéreos y terrestres. En las
labores de búsqueda se utilizaron recursos tecnológicos
como el dispositivo biométrico móvil, el receptor portátil,
el escáner para identificación de vida a través de muros,
así como un sistema de geolocalización GPS.

 Se puso a disposición de la autoridad competente a 116
presuntos delincuentes, se recuperaron 28 vehículos con
reporte de robo; se aseguraron 156 unidades relacionadas
con algún delito y 23 armas largas y cortas.

 Durante 2014 se presentaron 73 denuncias por homicidio
doloso, que implicó una disminución de 21.5% respecto a
2012 (93 casos).

 En el periodo septiembre de 2014 a julio de 2015, los
robos disminuyeron 13.9% respecto del mismo periodo
anterior. En 2014 se presentaron 628 denuncias por robo
en la región, lo que representa una disminución de 41.5%
respecto de 2012, año en que se registraron 1,073
denuncias.

 De septiembre de 2014 a julio de 2015, las denuncias por
el delito de secuestro disminuyeron 100% respecto al
periodo anterior, al pasar de 7 a 0 casos.

FUENTE: Secretaría de Gobernación. Secretariado Ejecutivo del Sistema
Nacional de Seguridad Pública.

87

 Con el objeto de impulsar una mayor coordinación entre
las dependencias de seguridad pública y organizaciones
de la sociedad civil para llevar a su mínima expresión el
delito de secuestro, la Coordinación Nacional
Antisecuestro (CONASE), entre septiembre de 2014 y
julio de 2015, realizó diversas acciones y estrategias
coordinadas para hacer frente a este delito, destacando
las siguientes:

 En diciembre de 2014, se llevó a cabo el Programa
Integral de Capacitación de las Unidades
Especializadas Contra el Secuestro, el cual contó con
la participación de 92 asistentes con diversos perfiles
(policías, Ministerios Públicos y peritos) provenientes
de los estados de Baja California Sur, Durango,
Guerrero, México, Morelos, Oaxaca, Tabasco,
Tamaulipas, Veracruz, y Zacatecas, así como de
Policía Federal.

 Durante junio y julio de 2015, se realizó la primera
edición 2015 del Programa Integral de Capacitación
de las Unidades Especializadas Contra el Secuestro
(UECS), que contó con la participación de 133
asistentes con diversos perfiles (policías, Ministerios
Públicos y peritos) provenientes de los estados de
México, Guanajuato, Guerrero, Morelos, Oaxaca,
Tabasco, Tamaulipas, Veracruz y Zacatecas así como
de la Policía Federal y Procuraduría General de la
Republica.

 Partiendo de la situación que enfrenta la víctima de
secuestro, del 29 al 31 de octubre de 2014 se llevó a
cabo el Curso “Inducción sobre el Marco Normativo
de Protección a Víctimas de Secuestro en México”, en
el Instituto de Formación Ministerial, Policial y Pericial
de la Procuraduría General de la República “La
Muralla”, en Amealco, Querétaro, con la participación
de 13 operadores de las UECS de las diez entidades
prioritarias.

 En enero de 2015, se conformaron cinco Grupos de
Fusión Táctico Interinstitucional para abatir el
secuestro, integrados por elementos de las
secretarías de la Defensa Nacional, de Marina-
Armada de México y de la Policía Federal, así como
representantes de la Procuraduría General de la
República, del Centro de Investigación y Seguridad
Nacional, las procuradurías generales de justicia o
fiscalías y secretarías de seguridad pública de las
entidades Federativas. A partir de lo anterior, se
establecieron grupos que están trabajando en los
estados de Morelos, Tabasco, Tamaulipas, estado de
México y Veracruz.

 Con la finalidad de establecer las bases para el
intercambio de información, en materia de secuestro,
en mayo de 2015, se llevó a cabo el Encuentro
Nacional de Analistas para el Desarrollo del Sistema
Único de Información Criminal (SUIC), que contó con
119 participantes: 26 Titulares de las Unidades
Especializadas Contra el Secuestro1/; 32 Analistas y
33 agentes de la policía de las UECS de todas las
entidades federativas; nueve agentes del Ministerio
Público de las Unidades Especializadas contra el
Secuestro, cuatro representantes de áreas de

1/ Participaron las siguientes entidades: Aguascalientes, Baja

California, Baja California Sur, Campeche, Chiapas, Coahuila,
Colima, Distrito Federal, Durango, estado de México,
Guanajuato, Guerrero, Jalisco, Michoacán, Morelos, Oaxaca,
Puebla, Quintana Roo, Sinaloa, Sonora, Tamaulipas, Tlaxcala,
Veracruz, Nayarit y Yucatán.

RESULTADOS DE LA ESTRATEGIA NACIONAL
ANTISECUESTRO
(Septiembre de 2014-julio de 2015)

 Como resultado de las estrategias y acciones coordinadas
para frenar el delito de secuestro, las Fuerzas Federales
lograron desmantelar a 202 grupos delincuenciales que se
dedicaban a la comisión de este delito.

 A nivel nacional, el número de denuncias por este delito
bajó 30.9% en el primer semestre de 2015, en relación
con el mismo periodo de 2014.

 En Morelos se logró bajar la incidencia del secuestro en
81.97%, respecto enero-mayo de 2014.

 En 2014 se logró desarticular en el estado de Tabasco 21
organizaciones criminales. Entre enero y mayo de 2015,
se atendieron 24 casos, se desarticularon cuatro
organizaciones criminales, fueron detenidos 25
secuestradores y se liberó a 19 víctimas.

 En el estado de Tamaulipas, se logró la detención de
nueve individuos que ocupaban puestos relevantes dentro
de diversas organizaciones delictivas.

 En el estado de México, se logró la desarticulación de
cuatro de las organizaciones criminales de mayor
relevancia que operaban en el estado, así como la
contención del delito de secuestro en Valle de Bravo.

 En el estado de Veracruz, se trabaja en la identificación de
estructuras criminales para la detección, persecución y
captura de objetivos prioritarios.

 Derivado de las acciones de coordinación se logró que los
estados de Chihuahua, Coahuila, el estado de México y
Michoacán concentraran a los secuestradores en módulos
especiales dentro de los penales.

 Se inauguraron las nuevas instalaciones de las Unidades
Especializadas Contra el Secuestro en los estados de
México, Michoacán, Morelos, Sinaloa, Tamaulipas y
Veracruz.

FUENTE: Secretaría de Gobernación.

88

Informática de las procuradurías generales de justicia
de Aguascalientes, Baja California, Oaxaca y Sonora,
así como 15 representantes de áreas de análisis de
instituciones federales (Comisión Nacional de
Seguridad, Centro de Investigación y Seguridad
Nacional y la Coordinación Nacional Antisecuestro).

 Se llevó a cabo la entrega de equipo táctico de
intercepción, de investigación de campo, de forensia1/
y plataforma de procesamiento I2 a los gobernadores
de las 10 entidades2/ que concentran el mayor índice
de secuestro, lo anterior en el marco de la Segunda
Reunión del Comité Especial de Seguimiento y
Evaluación de las Acciones para Prevenir, Investigar,
Sancionar y Erradicar el Delito de Secuestro,
asimismo, se realizaron visitas de verificación del
equipamiento en las Unidades Especializadas Contra
el Secuestro.

 Derivado de los dispositivos de inspección, seguridad y
vigilancia en las carreteras federales y las zonas de
jurisdicción federal, de septiembre de 2014 a julio de
2015, se obtuvieron los siguientes resultados:

 Se redujo el número de asaltos en 14.1%, respecto a
septiembre de 2013 a julio de 2014 al pasar de 736
a 632. Destaca la disminución de 27% en asalto a
vehículos particulares (148 a 108), el decremento
del 25.2% en asaltos a transporte de pasajeros (163
a 122).

 Como resultado de las campañas de prevención de
accidentes, así como de la realización de operativos,
el número de accidentes en carreteras federales
disminuyó en 10.3 por ciento.

1/ Equipo especializado para la extracción de información en

dispositivos digitales, sin alterar la información contenida en
dichos dispositivos.

2/ Durango, estado de México, Michoacán, Morelos, Guerrero,
Oaxaca, Tabasco, Tamaulipas, Veracruz y Zacatecas.

 Se registró una disminución en el número de
lesionados en 11.3% (17,151 a 15,206) y en 9.4%
en el número de fallecidos en accidentes en
carreteras y zonas de jurisdicción federal al pasar de
3,588 a 3,249.

 Se puso a disposición de la autoridad ministerial
correspondiente a 13,192 personas. Se recuperaron
7,682 vehículos con reporte de robo y
9,808unidades relacionadas con algún delito.

 Derivado de las acciones táctico-operativas que realizó
la Policía Federal (PF) en colaboración con Petróleos
Mexicanos contra el robo y venta ilícita de
hidrocarburos en diversas entidades, de septiembre de
2014 a julio de 2015, se obtuvieron los siguientes
resultados:

 El aseguramiento de más de 6.2 millones de litros de
diversos hidrocarburos: 541 mil litros de
combustóleo, 1.3 millones de litros de diésel; 546 mil
litros de gas LP; 1.4 millones de litros de gasolina; 94
mil litros de petróleo y 2.2 millones de litros de otros
hidrocarburos.

 Asimismo, la PF realizó diversas acciones para prevenir
y combatir delitos de alto impacto social (secuestro,
extorsión y trata de personas) con los siguientes
resultados de septiembre de 2014 a julio de 2015:

 Se liberaron 585 víctimas de secuestro, se detuvo a
454 personas relacionadas con este tipo de delito y
se desarticularon 65 organizaciones delictivas.

 Se registraron 2,196 denuncias ciudadanas por el
delito de secuestro, de las cuales fueron atendidas
1,970, es decir el 89.7%; el resto se encuentra en
proceso de investigación.

 Se registraron 621 denuncias ciudadanas por “cobro
de piso” de las cuales fueron atendidas 515 (82.9%).
Se recibieron 84,132 denuncias por extorsión
telefónica y se evitó el 96.3% de los casos (80,978).

 Se atendieron 17 casos de trata de personas,
lográndose la liberación de 58 víctimas; se
desarticularon cinco organizaciones delictivas y se
detuvieron 58 personas presuntamente dedicadas a
este ilícito.

 El Gobierno de la República, a través del Secretariado
Ejecutivo del Sistema Nacional de Seguridad Pública
(SESNSP), dio seguimiento a la implementación de los
programas de capacitación y profesionalización
impulsados en el marco de la Iniciativa Mérida, para las
instituciones de seguridad pública y procuración de
justicia en las 32 entidades federativas. Del 1 de
septiembre de 2014 al 31 de julio de 2015, se han
realizado las siguientes acciones:

SEGURIDAD EN LA RED DE CARRETERAS Y
ZONAS DE JURISDICCIÓN FEDERAL, 2013-2015

Concepto
Septiembre-julio Variación

% anual 2013-2014 2014-2015p/

Robo total1/ 736 632 -14.1

Accidentes 17,810 15,965 -10.4

Lesionados 17,151 15,206 -11.3

Fallecidos 3,588 3,249 -9.4
1/ Incluye robo a vehículos particulares, de carga, de pasajeros, negocios,

caseta de peaje, gasolineras y peatones, entre otros.
p/ Cifras preliminares.

FUENTE: Secretaría de Gobernación, Comisión Nacional de Seguridad y

Policía Federal.

89

 Para presentar los programas de capacitación
acordados en 2014 con un presupuesto de 95.2
millones de dólares, se han visitado 30 entidades
federativas, de las cuales 28 designaron oficialmente
a los enlaces de coordinación y seguimiento. Al 30 de
junio de 2015, 28 de ellas iniciaron los trabajos
técnico-operativos para su desarrollo e
implementación.

 Del 22 al 24 de abril de 2015 se realizó en la Ciudad
de México el Seminario de Especialización y Mejora
en Control de Confianza 2015, bajo la coordinación
del Centro Nacional de Certificación y Acreditación
(CNCA), en el que participaron servidores públicos de
los Centros de Evaluación y Control de Confianza de
la Federación, los estados y el Distrito Federal
(CECC´S), entre otros.

 Del 2 al 5 de junio de 2015 se realizó en la Ciudad de
México la “III Conferencia Internacional sobre
Capacitación Anti-Pandillas”, en la que participaron
400 elementos de diversas instituciones de
seguridad pública federal y de 17 entidades
federativas, así como representantes de Belice, Costa
Rica, Guatemala, Honduras, El Salvador y Panamá.

 El 15 de junio de 2015 iniciaron en Chihuahua,
Durango, Guanajuato y Querétaro, los cursos de
capacitación denominados “Desarrollo de
Instructores”, y “Formación del Policía como Primer
Respondiente”, con los cuales se estima formar a
1,600 instructores en las 32 entidades federativas
antes de concluir 2015, lo que constituye un avance
significativo para reforzar las capacidades policiales
en cumplimiento al Programa Rector de
Profesionalización y, al mismo tiempo, coadyuvar con
los esfuerzos que realiza la Secretaría Técnica del
Consejo de Coordinación para la implementación del
Sistema de Justicia Penal (SETEC).

 Se renovó la acreditación de 17 Centros de
Evaluación y Control de Confianza de 14 entidades
federativas y tres dependencias federales, con lo cual
38 centros (35 estatales y tres federales) mantienen
su acreditación, lo que les permite emitir los
certificados del personal de las instituciones de
seguridad pública. Para ello, se realizaron en el
periodo 54 verificaciones en sitio a los centros de
evaluación y control de confianza y 21
videoconferencias.

 El 29 de octubre de 2014, las instituciones de
seguridad pública de los tres órdenes de gobierno
cumplieron con lo establecido en la LGSNSP, al tener
evaluado en control de confianza al 100% de su

personal, con la respectiva certificación de quienes
aprobaron el proceso.

 Se impulsó la capacitación de 171,868 elementos de
las instituciones de seguridad pública de las entidades
federativas y sus municipios, a través de la
impartición de 2,453 cursos, que fueron previamente
validados y financiados con recursos federales
distribuidos de la siguiente manera: 293 de
formación inicial y 2,160 de formación continua.

 Para consolidar a nivel nacional la homologación de
los proyectos de reglamento del Servicio Profesional
de Carrera Policial (SPCP), 270 municipios
beneficiados por el SUBSEMUN adecuaron sus
marcos normativos y publicaron reglamentos
conforme a las disposiciones de la LGSNSP.
Asimismo, 270 municipios elaboraron y enviaron al
SESNSP sus Catálogos de Puestos, Manual de
Organización y Manual de Procedimientos con las
firmas de las autoridades competentes, para su
registro. Finalmente, 106 concluyeron la elaboración
de la Herramienta de Seguimiento y Control, misma
que fue registrada por el SESNSP. La homologación
por parte de las entidades federativas ha presentado
el siguiente avance:

 Secretarías de seguridad pública: 10 reglamentos,
12 catálogos de puestos, 12 manuales de
organización, 11 manuales de procedimientos y
siete herramientas de seguimiento y control.

 En procuración de justicia: tres reglamentos, seis
catálogos de puestos, ocho manuales de
organización, siete manuales de procedimientos y
cuatro herramientas de seguimiento y control.

 El Presupuesto de Egresos de la Federación (PEF) 2015
asignó 15,844 millones de pesos para apoyar a
gobiernos estatales y municipales a través de un fondo
y dos subsidios destinados a la seguridad pública.

 El monto del FASP asignado fue de 8,191 millones
de pesos, mismos que se entregarán a las entidades
federativas para equipamiento, infraestructura y
modernización tecnológica. A esta cifra se
agregaron 2,282.2 millones de pesos aportados por
las 32 entidades federativas, con lo cual se
constituyó un gran total de 10,473.2 millones de
pesos. Al 31 de julio de 2015 se habían entregado
7,331.3 millones de pesos (5,733.7millones de
pesos de aportaciones federales y de 1,597.6
aportaciones de entidades federativas), lo que
representa el 70% del monto total del Fondo.

 Para el presente ejercicio fiscal, la inversión de las
entidades federativas en equipamiento e
infraestructura con recursos del FASP, dentro del

90

Programa de Fortalecimiento de los Programas
Prioritarios Estatales, ascendió a un total de
2,959.4 millones de pesos, de los que 86.4% se
destinó a equipamiento del personal e
instalaciones de seguridad pública, 9.5% a
infraestructura (fundamentalmente comandancias
policiales e instalaciones de procuración de justicia
estatal) y 4.1% a servicios generales1/.

 El total de recursos aprobados para el SUBSEMUN
ascendió a 4,893.92/ millones de pesos, 3.4% más
que en 2014. Con estos recursos se incrementó el
número de municipios beneficiados de 268 a 280, lo
que permite consolidar los esfuerzos del Gobierno de
la República para la transformación y fortalecimiento
de las instituciones de seguridad pública. El 26 de
mayo de 2015 se terminó de hacer la transferencia
correspondiente a la primera de las dos
ministraciones previstas por un monto de 2,434.7
millones de pesos, que representa el 50% del total
convenido con los beneficiarios del subsidio. El 31 de
julio de 2015 fue la fecha límite, conforme a la
normativa correspondiente, para que los beneficiarios
del subsidio presentaran la solicitud de segunda
ministración.

 En 2015, con recursos del SUBSEMUN, se realizó
una inversión de 2,204 millones de pesos para el
equipamiento básico de la Policía de Proximidad y
Grupo Táctico, que comprende equipo de
protección, uniformes, accesorios, armamento y
transporte terrestre, mientras que en materia de
infraestructura se hizo una inversión de 323
millones de pesos, los cuales corresponden a
construcción, mejoramiento o ampliación de
instalaciones destinadas a seguridad pública.

 Por lo que respecta al SPA, se aprobaron 2,759.1
millones de pesos, de los cuales, 6.9 millones de
pesos están considerados para gastos de operación.
Los 2,752.2 millones de pesos restantes fueron
convenidos con los beneficiarios del subsidio a través
de los Convenios Específicos de Adhesión y los
Anexos Únicos, con excepción del estado de
Querétaro, mismo que declinó el monto de 68.5
millones de pesos que tenía destinados, dando como
resultado un monto total de 2,683.7 millones de
pesos. Con este subsidio, el Gobierno de la República
promueve en todo el territorio, el fortalecimiento de
las capacidades de las instituciones de seguridad
pública en materia de mando policial, a través de la

1/ En virtud que a la fecha de corte, no se ha formalizado el

anexo técnico respectivo, no incluye Puebla y Jalisco.
2/ Se refiere al monto total establecido en el PEF para el ejercicio

fiscal 2015 e incluye 24.4 millones de pesos para gastos
indirectos y de operación del subsidio.

consolidación y formación de la Policía Estatal
Acreditable con alta formación en valores éticos,
capacitación especializada acorde con la función que
desarrollan, y con equipamiento de protección acorde
a sus funciones.

 Al 29 de abril se había ministrado un total de
1,073.5 millones de pesos a las 31 entidades
federativas que cumplieron con los lineamientos
para el otorgamiento del subsidio, lo que
representa el 100% del presupuesto destinado a la
primera de las tres ministraciones que contempla
este Subsidio. Al 30 de junio de 2015, 31
entidades federativas solicitaron la segunda
ministración de recursos correspondiente al 40%
del monto total convenido por 1,073.5 millones de
pesos de las cuales Chihuahua, estado de México y
Campeche cumplieron con las obligaciones para
acceder a la ministración. Colima y Baja California
subsanaron el incumplimiento y se solicitó la
transferencia de recursos a esas entidades. Las 26
entidades federativas restantes se encuentran en
los plazos establecidos en los lineamientos del SPA
2015 para solventar las observaciones señaladas
por el Secretariado Ejecutivo del Sistema Nacional
de Seguridad Pública mediante el procedimiento de
incumplimiento correspondiente.

A efecto de generar información y comunicaciones
oportunas y de calidad para mejorar la seguridad, se
apoyaron las acciones de prevención, combate al delito e
investigación policial. Así, se depuraron y actualizaron los
registros en las bases de datos de Plataforma México
(PM) en colaboración con las instituciones de seguridad
pública y procuración de justicia. De septiembre de 2014
a julio de 2015, se realizaron las siguientes acciones:

 Los registros nacionales contenidos en PM cuentan con
13,506 usuarios de las instituciones de seguridad
pública de los tres órdenes de gobierno.

 Se realizaron 44,714,102 consultas a las bases de
datos, de las cuales 65.7% fueron de las
dependencias estatales (29,386,159); 21.9% por
parte de la Policía Federal (9,795,878) y 12.4% por
las instituciones federales (5,532,065).

 A julio de 2015 se cuenta con 60 mecanismos de
integración de datos, lo que representó un incremento
del 42.9% con respecto a los 42 que se tenían en
agosto de 2014. Estos mecanismos se han
implementado en diversas entidades federativas, en
instituciones locales de seguridad pública, procuración
de justicia, así como de prevención y reinserción social,
lo que permite contar con réplicas de información
oportuna, mantener actualizados los registros
nacionales de información y apoyar la prevención e
investigación del delito.

91

 El Informe Policial Homologado (IPH), instrumento
mediante el cual las instituciones de seguridad pública
del país registran los hechos relevantes de su quehacer
cotidiano, cuenta con el registro de 11,621,177
reportes, 21.95% más respecto al total acumulado al
mes de agosto de 2014. De septiembre de 2014 a julio
de 2015, el IPH acumuló 2,090,332 registros. Las
instancias estatales ingresaron el 97.4% (2,035,983),
la Policía Federal el 2% (41,807) y las dependencias
federales el 0.6% (12,542).

 Se fortaleció el Registro Nacional de Personal de
Seguridad Pública con la implementación de una sección
que permite realizar la explotación de información,
consultas masivas y extracción de datos por entidad
federativa o institución de forma integral, reduciendo el
tiempo para localizar el registro de los aspirantes y del
personal activo e inactivo de seguridad pública.
Adicionalmente, se mejoró el proceso de carga de
imágenes con calidad biométrica y media filiación.

 Se robusteció el Registro Nacional de Información
Penitenciaria con la optimización del módulo de
reportes. Asimismo, se desarrolló el módulo que
permite explotar la información del “pase de lista”, el
cual identifica, integra y confronta incidencias de la
información enviada por las 32 entidades
federativas, con la información consolidada en PM; lo
que permite a las direcciones de prevención y
readaptación social realizar consultas de calidad. A
julio de 2015, se cuenta con 374,138 registros de
internos integrados en la base de datos por los
centros penitenciarios.

 Se desarrolló el módulo de consulta del Registro
Nacional de Armamento y Equipo, que permite
conocer de forma oportuna el grado de avance en la
integración de los registros de las instituciones de
seguridad pública. Asimismo, en coordinación con las
32 entidades federativas se ha regularizado la
actualización de la información, teniendo un total
de 530,021 registros en la base de datos, de los
cuales 308,515 son armas cortas y 221,506 son
armas largas.

 Plataforma México cuenta con el servicio de consulta
de la inscripción de vehículos en el Registro Público
Vehicular, entre septiembre de 2014 y julio de 2015 se
realizaron 48,723,955 consultas.

 En apoyo al proceso de investigación de delitos, a julio
de 2015, se cuenta con 5,614,229 registros de huellas
dactilares, 940,185 de reconocimiento facial, 338,493
de voz y 90,042 de identificación balística.

 En cumplimiento del Acuerdo 09/XXXVII/14 del
Consejo Nacional de Seguridad Pública, el SESNSP

definió, con la participación de INEGI, el Ejecutivo
Federal, los gobiernos de las entidades federativas, así
como con representantes de la sociedad civil, una nueva
metodología para el reporte de la incidencia delictiva. A
partir de su establecimiento, iniciaron los trabajos de
implementación entre los que destacan los talleres de
capacitación realizados con las 32 entidades
federativas. A través de esta metodología, se
homologan los criterios de registro y clasificación de los
delitos con fines estadísticos, y se adecúan las
herramientas de acopio a las disposiciones legales
vigentes, así como a cambios establecidos en el Nuevo
Sistema de Justicia Penal.

A fin de orientar la planeación en seguridad hacia un
enfoque de resultados, transparente y sujeto a
rendición de cuentas, la Policía Federal implementó
acciones en materia de transparencia y combate a la
corrupción. De septiembre de 2014 a julio de 2015,
destacan las siguientes:

 Se impartieron 889 cursos sobre “Introducción a la Ley
Federal de Transparencia y Acceso a la Información
Pública Gubernamental” y “Clasificación y
Desclasificación de la Información”, entre otros, con la
participación de 794 servidores públicos de la Policía
Federal.

 Se atendieron 1,431 solicitudes de acceso a la
información pública.

 Se actualizó el Portal de Obligaciones de Transparencia
(POT) de la Policía Federal del tercer y cuarto trimestre
de 2014, así como el primer trimestre de 2015 en los
apartados Estructura Orgánica, Directorio de Servidores
Públicos, Servicios, Auditorías, Concesiones,
Contrataciones, Marco Normativo e Información
Relevante. En materia de “Contrataciones” se han
incorporado al POT un total de 1,372 registros.

 Como resultado de las actividades realizadas por el
Órgano Interno de Control en la PF, se cumplió lo
siguiente:

REGISTROS DE APOYO AL PROCESO DE
INVESTIGACIÓN DE LOS DELITOS, 2014-2015

Concepto
Julio

Var. %
2014 2015p/

Huellas dactilares 5,374,492 5,614,229 4.5
Reconocimiento facial 886,182 940,185 6.1
Voz 238,755 338,493 41.8
Identificación balística 92,453 90,042 -2.6

p/ Cifras preliminares.

FUENTE: Secretaría de Gobernación. Comisión Nacional de Seguridad.

92

 Se recibieron 2,667 quejas y denuncias, y se
resolvieron 2,540, que incluyen quejas de otros
periodos.

 Se resolvieron 2,947 expedientes en materia de
responsabilidad administrativa.

 Se aplicaron 1,011 sanciones a 946 servidores
públicos de la Policía Federal.

Con base en las modificaciones al artículo 18
constitucional y con el fin de promover en el Sistema
Penitenciario Nacional la reinserción social efectiva, la
Comisión Nacional de Seguridad genera las condiciones
adecuadas para que los internos cumplan su sentencia
conforme a derecho y se reintegren a la sociedad. En este
sentido, se impulsaron acciones para fortalecer la
seguridad al interior y mejorar las instalaciones de los
Centros Federales de Readaptación Social (CEFERESO), a
fin de consolidar un nuevo modelo de administración
penitenciaria que sea aplicable a nivel nacional. Al
respecto, de septiembre de 2014 a julio de 2015,
destacan las siguientes acciones:

 Se realizaron trabajos de rehabilitación y modernización
de estancias en el CEFERESO 9 "Norte" para 204
internos de mediano y alto riesgo y se construyeron
136 dormitorios para personal de seguridad, guarda y
custodia.

 Se realizaron 295 traslados de internos de alto riesgo
de centros estatales a centros federales, procedentes
de: Tamaulipas, Chihuahua, Baja California, Distrito
Federal, Hidalgo, Durango, Jalisco, Nuevo León, Puebla,
San Luis Potosí, estado de México, Sonora, Guerrero,
Campeche, Zacatecas y Morelos.

 Derivado de la clasificación y reclasificación de la
población penitenciaria federal, se realizaron 4,271
traslados interinstitucionales.

 En cumplimiento a los tratados internacionales firmados
por México, se llevaron a cabo siete operativos de
traslados con Japón, Estados Unidos de América y
Ecuador; a través de los cuales ingresaron al país 75
internos de origen mexicano y egresaron 22
extranjeros.

 Se realizaron 498,196 acciones para la reinserción
social, en las que la población penitenciaria participó
en uno o más eventos: 38,942 acciones orientadas a
la generación de trabajo, 52,568 dirigidas a
capacitación para el trabajo, 83,717 de educación,
122,039 de salud y 200,930 referentes a
actividades deportivas.

 Se proporcionaron 473 consultas de especialidades
médicas, a través del sistema “Telemedicina” y se
llevaron a cabo siete brigadas médicas, mediante las
cuales se atendieron 10,134 internos.

 Se realizaron 4,947 sesiones de internos con familiares,
a través del sistema “Televisita”.

 Derivado del convenio de colaboración con la
Subsecretaría de Educación Media Superior, de la
Secretaría de Educación Pública, siete CEFERESO se
incorporaron al sistema de preparatoria abierta, con los
cuales suman 14 centros incorporados.

 Se clasificaron 12,962 internos de nuevo ingreso y se
reclasificaron 24,745 a efecto de contar con elementos
técnico jurídicos para definir el programa individual de
intervención que se aplicará a los internos en el proceso
de reinserción social.

 Se otorgaron 2,611 libertades anticipadas por
ordenamiento judicial y 222 por la Comisión
dictaminadora del Órgano Administrativo
Desconcentrado de Prevención y Readaptación Social
(OADPRS).

 Se capacitaron 13,414 servidores públicos del OADPRS
en el Sistema de Justicia Penal Acusatorio (una persona
participó en uno o más cursos).

AVANCES EN EL SISTEMA PENITENCIARIO
FEDERAL

 A julio de 2015 se encuentran operando 22
instalaciones penitenciarias: 11 Centros Federales de
Readaptación Social, seis centros en el Complejo
Penitenciario Islas Marías, cuatro centros en la
modalidad de Contrato de Prestación de Servicios
(CPS) y un Centro Federal de Rehabilitación
Psicosocial (CEFEREPSI), en los que se alberga a
24,635 internos, de los cuales 13,997 son procesados
y 10,638 sentenciados.

 Durante la presente administración, la capacidad
instalada de los CEFERESO se incrementó en 26.7%, al
pasar de 25,350 espacios en diciembre de 2012 a
32,120 en julio de 2015.

 En Morelos se realizan los trabajos para el inicio de
operaciones del CEFERESO No. 16 “CPS Morelos”, que
cuenta con una capacidad instalada de 2,528 espacios
para albergar población del sexo femenino, de baja,
media y alta peligrosidad. La construcción del proyecto se
concluyó en julio de 2015.

 El “CPS Coahuila” tiene un 77% de avance global a julio de
2015. Este centro será destinado a población masculina
de media y alta peligrosidad.

 El “CPS Michoacán”, cuenta con una capacidad instalada
de 2,520 espacios para población masculina de media y
alta peligrosidad. El avance global del proyecto a julio de
2015 es de 87 por ciento.

FUENTE: Secretaría de Gobernación.

93

1.4 Garantizar un Sistema de
Justicia Penal eficaz, expedito,
imparcial y transparente
El Gobierno de la República, a través de la Procuraduría
General de la República (PGR), instrumentó diversas
estrategias y líneas de acción para abatir la impunidad,
lograr una procuración de justicia efectiva, combatir la
corrupción y transparentar la acción pública en materia de
justicia, para recuperar la confianza ciudadana.

En el diagnóstico del Programa Nacional de Procuración de
Justicia 2013-2018 se refirió como problemas públicos
para su atención, las altas tasas de incidencia delictiva, las
deficiencias en la procuración de justicia federal y local, así
como la desconfianza ciudadana como factor que inhibe la
denuncia de los delitos ante las autoridades competentes
y eleva año con año la cifra negra de los delitos. Se
determinaron, además, como aspectos negativos del
ámbito de la procuración de justicia, la impunidad,
ineficacia e ineficiencia de las instituciones
encomendadas, así como la corrupción.

Para revertir esos factores adversos, el Programa Nacional
de Procuración de Justicia 2013-2018 estableció el
objetivo: Garantizar un sistema de justicia penal eficaz,
expedito, imparcial y transparente, el cual está alineado a
la Meta Nacional México en Paz del Plan Nacional de
Desarrollo 2013-2018.

A través de las estrategias: 1) abatir la impunidad; 2)
lograr una procuración de justicia efectiva; y 3) combatir
la corrupción y transparentar la acción pública en materia
de justicia para recuperar la confianza ciudadana, el
Gobierno de la República ha trabajado a fin de generar
mejores condiciones de justicia para los mexicanos.

1.4.1 Abatir la Impunidad
Durante el periodo del 1 de septiembre de 2014 al 31 de
julio de 2015, fueron propuestas diversas reformas
constitucionales y legales que contribuyen a la
efectiva implementación del Sistema de Justicia Penal
Acusatorio, entre las que destacan las siguientes:

 Reformas aprobadas:

 Decreto por el que se expide la Ley Nacional de
Mecanismos Alternativos de Solución de
Controversias en Materia Penal, se reforman diversas
disposiciones del Código Nacional de Procedimientos
Penales y se reforman y adicionan diversas
disposiciones del Código Federal de Procedimientos
Penales, publicado en el Diario Oficial de la Federación
(DOF) el 29 de diciembre de 2014.

 Establece las disposiciones generales para la
aplicación de los mecanismos alternativos de
solución de controversias en materia penal, las
cuales serán de observancia general en el territorio
nacional.

 Define los criterios para sistematizar la resolución
de los conflictos penales mediante procedimientos
basados en la oralidad, la economía procesal y la
confidencialidad, lo que permite hacer más
eficiente el Sistema de Justicia Alternativa. Esta ley
entrará en vigor en los términos del Código
Nacional de Procedimientos Penales (CNPP) de
conformidad con las declaratorias que emitan, el
Congreso de la Unión y los congresos locales.

 Decreto por el que se reforma el artículo primero
transitorio del Decreto por el que se expide la Ley
Federal de Justicia para Adolescentes y se adiciona la
Ley Orgánica del Poder Judicial de la Federación, se
reforma la Ley Orgánica de la Administración Pública
Federal, se adiciona la Ley Orgánica de la
Procuraduría General de la República y se reforma la
Ley Federal de Defensoría Pública, publicado el 27 de
diciembre de 2012, publicado en el DOF el 24 de
diciembre de 2014.

 Determina que el Decreto por el que se expidió la
Ley Federal de Justicia para Adolescentes entrará
en vigor cuando el CNPP esté vigente en la
totalidad del territorio nacional, sin que pueda
exceder el 18 de junio de 2016.

 El 2 de julio de 2015, se publicó en el DOF el Decreto
por el que se reforman los párrafos cuarto y sexto del
artículo 18 y el inciso c) de la fracción XXI del
Artículo 73 de la Constitución Política de los Estados
Unidos Mexicanos.

 Este Decreto fija las bases para que la Federación y
las entidades federativas establezcan en el ámbito
de su competencia, un sistema integral de justicia
para los adolescentes acorde a los estándares del
Sistema de Justicia Penal Acusatorio (SJPA).
Además, faculta al Congreso de la Unión para
expedir la ley nacional en la materia y abroga la Ley
Federal de Justicia para Adolescentes.

 Conforme al Transitorio Segundo de este
Decreto, se dispone que dentro de los 180 días
naturales siguientes a su publicación en el DOF, el
Congreso de la Unión deberá expedir la
legislación nacional en materia de justicia para
adolescentes, acorde con las nuevas
disposiciones previstas en el CNPP.

94

 Reformas pendientes:

 El 17 de junio de 2015, la Comisión Permanente del
Honorable Congreso de la Unión, con los votos
aprobatorios de 19 congresos locales, emitió la
Declaratoria de validez de Decreto que reforma el
Artículo 73, fracción XXI, inciso a), de la Constitución
Política de los Estados Unidos Mexicanos, en materia
de desaparición forzada de personas y de tortura.

 Entre los puntos más relevantes se encuentra la
facultad conferida al Honorable Congreso de la
Unión para expedir leyes generales en materia de
tortura y otros tratos o penas crueles, inhumanos o
degradantes y desaparición forzada de personas.

 Representa un avance en la Octava, de las “Diez
Medidas para mejorar la Seguridad, la Justicia y el
Estado de Derecho en México”, que presentó el Titular
del Ejecutivo Federal el 27 de noviembre de 2014.

 Miscelánea penal.

 El 21 de noviembre de 2014, se presentó una
iniciativa que reforma diversos artículos de 10
disposiciones jurídicas del ámbito federal, a fin de
fortalecer la operación del SJPA a nivel nacional. En
el proyecto participó activamente el Consejo de
Coordinación para la Implementación del Sistema
de Justicia Penal, a través del Grupo de Trabajo en
el ámbito federal para acelerar el proceso de
implementación de la reforma constitucional,
mediante aportaciones técnicas y asesoramiento.
Se encuentra pendiente de dictamen en la
Comisión de Justicia de la Cámara de Diputados, en
su carácter de revisora.

 Ley Nacional de Ejecución Penal. Durante marzo y
abril de 2015, se participó en las mesas de trabajo
para la redacción del Anteproyecto de Dictamen de
la Ley Nacional de Ejecución Penal en conjunto con
la Comisión de Justicia del Senado de la República.
En estas reuniones se propuso el proyecto de Ley
elaborado por el Subgrupo de Trabajo de
Armonización Normativa en el ámbito federal, por
lo que se continúa con los trabajos para generar un
proyecto consensado que pueda ser aprobado
durante el próximo periodo ordinario de sesiones
del Honorable Congreso de la Unión.

 Asimismo, el Gobierno de la República considera una
actividad prioritaria y de interés general, la
implementación de la Reforma al Sistema de Justicia
Penal. En este sentido, entre las principales acciones
realizadas de septiembre de 2014 a agosto de 2015
por la Secretaría Técnica del Consejo de Coordinación
para la Implementación del Sistema de Justicia Penal,
destacan las siguientes:

 Se inició la operación del SJPA en el ámbito local en
las entidades federativas de San Luis Potosí,
Guerrero, Jalisco, Sinaloa, Aguascalientes, Hidalgo,
Campeche, Nayarit, Tlaxcala, Colima, Distrito
Federal, Michoacán y Baja California Sur, que
sumadas a las 18 que previamente iniciaron su

Avances en la implementación del Modelo de Justicia
Penal Acusatorio
(1 de diciembre de 2012 al 31 de agosto de 2015)

 Se incrementó sustancialmente el financiamiento para
apoyar la implementación del Sistema de Justicia Penal
Acusatorio (SJPA) en las entidades federativas a más de
9,919 millones de pesos, lo que representa un aumento de
337% más que en el periodo 2008-2012.

 El número de proyectos financiados para apoyar la
implementación del SJPA en las entidades federativas se
incrementó a 2,012, mientras que en la pasada
administración se financiaron 475, con lo que se
fortalecieron acciones a favor de los diversos ejes de la
reforma penal: evaluación y seguimiento, normatividad,
reorganización institucional, tecnologías de la información,
infraestructura, equipamiento, capacitación y difusión.

 En materia de capacitación para los distintos perfiles de
operadores del SJPA, en la actual gestión gubernamental
se han destinado 440.4 millones de pesos, lo que
representa un incremento de 89% con respecto a la
pasada administración, lo que permitió capacitar un total
de 129,929 operadores en los distintos perfiles del SJPA.

 Se impulsó la expedición o modificación de 448 leyes
locales y 21 federales, mediante el asesoramiento
permanente a las entidades federativas por parte de la
Secretaría Técnica del Consejo y en el orden federal a
través del Subgrupo de Trabajo de Armonización
Normativa, para ajustar su contenido a los principios del
SJPA y el CNPP; lo que significa un avance en la
armonización normativa local de 95% al SJPA y de 90% al
CNPP.

 Actualmente, en el ámbito local el SJPA opera totalmente
en seis entidades federativas: Chihuahua, Morelos, México,
Yucatán, Nuevo León y Durango. En 25 más opera de
forma parcial: Oaxaca, Zacatecas, Baja California,
Guanajuato, Chiapas, Tabasco, Puebla, Veracruz, Coahuila,
Tamaulipas, Querétaro, Quintana Roo, San Luis Potosí,
Guerrero, Jalisco, Sinaloa, Aguascalientes, Hidalgo,
Campeche, Nayarit, Colima, Tlaxcala, Distrito Federal,
Michoacán y Baja California Sur. Esto significa que seis de
cada 10 mexicanos tiene acceso al Sistema de Justicia
Penal Acusatorio, ya que es una realidad en 31 entidades
federativas y 1,450 municipios, donde habita el 60.8% de
la población mexicana 1/.

1/ Con base en la cobertura poblacional por territorio de acuerdo a la
gradualidad adoptada por las entidades federativas para el inicio de
vigencia del Sistema de Justicia Penal Acusatorio y a la proyección de
población 2015 estimada por el Consejo Nacional de Población.

95

operación, se cuenta con un total de 31 entidades
federativas, de las cuales 25 ya aplican el CNPP.

 Se inició la operación del SJPA y el CNPP, en el
ámbito federal en ocho entidades federativas:
Durango, Puebla, Yucatán, Zacatecas, Baja
California Sur, Guanajuato, Querétaro y San Luis
Potosí.

 En el Presupuesto de Egresos de la Federación para
el ejercicio fiscal 2015, se asignó un monto
superior a 1,009 millones de pesos destinados a la
implementación de la reforma del Sistema de
Justicia Penal a favor de las entidades federativas;
que con base en las políticas para la obtención y
aplicación de dichos recursos, se aprobaron 701
proyectos para consolidar la operación del SJPA.

 Se destinaron 188.2 millones de pesos en subsidio
para capacitar, durante 2015, a 65,906
operadores en los diversos perfiles del SJPA.

 Se avanzó en 33.4% para las instituciones
estatales en su conjunto, con respecto a lo
alcanzado a principios de septiembre de 2014. En
particular, las defensorías públicas avanzaron 40%,
los Tribunales de Justicia 19%, las Procuradurías de
Justicia 36.2% y las Secretarías de Seguridad
Pública 38.6%. Por su parte, los ejes de la
implementación de la reforma penal avanzaron
42.6% en normatividad, 48.9% en capacitación,
5.4% en tecnologías de la información, 36.2% en
reorganización institucional, así como un 43.2% en
infraestructura.

En el contexto del diseño y ejecución de adecuaciones
normativas y orgánicas, en el área de competencia de
la Procuraduría General de la República, para
investigar y perseguir el delito con mayor eficacia,
entre el 1 de septiembre de 2014 y el 31 de julio de
2015, se realizaron las siguientes acciones:

 Para la ejecución del Plan Maestro de Implementación
del Sistema Penal Acusatorio se diseñaron tres fases:

 Fase de Pre-implementación (Modelo Delegacional de
Transición-Piloto). Tiene como propósito generar las
condiciones propicias en los ámbitos de gestión,
personal, equipamiento e infraestructura para la
implementación del SJPA; por lo que al 31 de julio de
2015, se ha puesto en operación en 18 delegaciones
estatales el Modelo Delegacional de Transición-
Piloto, a saber: Durango, Puebla, Yucatán, Nayarit,
Querétaro, Zacatecas, Baja California Sur,
Guanajuato, Oaxaca, San Luis Potosí, Tlaxcala,
Morelos, Hidalgo, Colima, Aguascalientes, Coahuila,
Chihuahua y Chiapas.

 Fase de Implementación. Se inició en las delegaciones
estatales de la PGR en Baja California Sur,

Guanajuato, Querétaro y San Luis Potosí, en las
cuales a partir del 1 de agosto entrará en vigor el
Código Nacional de Procedimientos Penales y el
Sistema de Justicia Penal Acusatorio.

 Fase de Operación-Implementación. Inició con la
operación del Nuevo Sistema de Justicia Penal el 24
de noviembre de 2014 en Durango y Puebla, y el 16
de marzo de 2015 en Yucatán y Zacatecas.

 Acuerdo A/009/15 por el que se establecen las
directrices que deberán observar los servidores públicos
que intervengan en materia de cadena de custodia, se
publicó en el DOF el 12 de febrero de 2015.

 En el marco de la transición al SJPA, este Acuerdo
desarrolla las pautas para la implementación del
sistema de control y registro que se aplica al indicio o
elemento material probatorio, desde su localización,
descubrimiento o aportación, en el lugar de
intervención, hasta que la autoridad competente
ordena su conclusión, acorde a los nuevos
requerimientos que establece el CNPP.

 Acuerdo A/032/15 por el que se reforman y adicionan
diversas disposiciones al Acuerdo A/068/12, por el que
se crea la Unidad para la Implementación del Sistema
Procesal Penal Acusatorio (UISPPA) en la Procuraduría
General de la República, reformado mediante el diverso
A/182/14, se publicó en el DOF el 15 de mayo de
2015.

 Como parte de la reorientación estratégica y a un
año de que fenezca el término para la
implementación del SJPA, se determinó adscribir
dicha Unidad, a la Oficina de la Procuradora con la
finalidad de asegurar el proceso de implementación
en tiempo y forma al interior de la Institución.

 Protocolo de actuación para el personal de la
Procuraduría General de la República en casos que
involucren la orientación sexual o la identidad de
género, cuyo extracto fue publicado en el DOF el 26 de
junio de 2015. El instrumento tiene por objetivo:

 Establecer las reglas que deben cumplir las servidoras
y los servidores públicos de la PGR que intervengan
en la investigación y la persecución de los delitos
relacionados con la comunidad de personas
Lesbianas, Gays, Bisexuales, Transgénero e
Intersexuales (LGBTI);

 Poner en práctica acciones positivas con base en la
orientación sexual, la identidad y la expresión de
género, y

 Brindar atención a las víctimas de la comunidad
LGBTI que sufran afectaciones a la integridad física y
emocional, como resultado de la violencia delictiva,
en virtud de su género y orientación sexual.

96

 Acuerdo A/060/15 por el que se reforman y adicionan
diversas disposiciones del diverso A/126/10, por el que
se crea el Sistema de Registro de Detenidos
relacionados con delitos de competencia de la
Procuraduría General de la República (SIRED). Se publicó
en el DOF el 31 de julio de 2015.

 Enfatiza la obligación que tienen las autoridades que
efectúen una detención, de respetar los derechos
humanos de todo detenido; así como de los agentes
del Ministerio Público de la Federación, de efectuar la
captura, verificación y en su caso, complementar el
registro correspondiente en el SIRED al momento en
que sean puestos a su disposición los detenidos.

 Para asegurar el cumplimiento de lo dispuesto en
este Acuerdo, la Visitaduría General de la PGR dará
seguimiento a la aplicación del mismo en las visitas
que practique, conforme a sus atribuciones.

A fin de consolidar los procesos de formación,
capacitación, actualización, especialización y
desarrollo de los agentes del Ministerio Público
Federal, peritos profesionales y técnicos, y policías
federales; la PGR contribuye al desarrollo del capital
humano mediante el diseño de un sistema de
profesionalización que privilegia la adquisición, desarrollo y
fortalecimiento de competencias profesionales, acordes a
las funciones de los servidores públicos. Se realizaron
diversas acciones del 1 de septiembre de 2014 al 31 de
julio de 2015, entre las que destacan las siguientes:

 Para la implementación del SJPA, se realizaron 378
actividades académicas (que comparadas con las 23
realizadas en el mismo periodo anterior, resulta un
incremento de 355 actividades más), en las que
participaron 13,530 servidoras y servidores públicos, de
los cuales 4,539 fueron Ministerios Públicos de la
Federación, 1,332 peritos, 2,448 Policías Federales
Ministeriales, 4,960 correspondientes al personal
administrativo y 251 servidoras y servidores públicos
de otras instituciones como: procuradurías generales de
justicia de diversas entidades federativas, Secretaría de
la Defensa Nacional y Policía Federal, entre otras.

 Para capacitar a las instituciones de seguridad pública
y procuración de justicia, se llevaron a cabo 11
actividades académicas del “Programa Formador de
Instructores para Instituciones de Procuración de
Justicia y Seguridad Pública en Materia de
Coordinación Operativa en el Sistema Penal
Acusatorio para Instituciones de Seguridad Pública”,
con las cuales se capacitó a 468 servidoras y
servidores públicos de la Secretaría de la Defensa
Nacional, Procuraduría General de la República,
procuradurías generales de justicia de los estados de
Yucatán, Durango, Baja California, Nuevo León y
estado de México.

 Respecto a la capacitación en el desempeño del servicio
del personal sustantivo y administrativo, se llevaron a
cabo 150 actividades académicas de actualización,
especialización, desarrollo humano, derechos humanos
y técnico administrativo, con la participación de 3,278
servidoras y servidores públicos de PGR.
Adicionalmente, se capacitó a 100 servidoras y
servidores públicos de otras instituciones, entre las que
destacan, las secretarías de seguridad pública estatales,
Policía Federal, Secretaría de Marina, Secretaría de la
Defensa Nacional, procuradurías generales de justicia
de los estados, entre otras.

 Con la Plataforma Tecnológica de Educación a
Distancia, e-learning, se realizaron 102 actividades
académicas con las que se capacitó a 6,204
servidoras y servidores públicos de la Procuraduría al
interior de la república, en dicha plataforma se tienen
14 cursos en temas de derechos humanos, inducción
al nuevo sistema de justicia penal en México, trata de
personas y curso básico de cultura de legalidad
e-learning, entre otros.

 En lo relativo al combate al delito de secuestro, se
impartieron dos actividades académicas del
Programa Integral de Capacitación de las Unidades
Especializadas para el Combate al Secuestro (UECS),
en colaboración con la Coordinación Nacional
Antisecuestro, la Comisión Nacional de Seguridad y el
Centro de Inteligencia y Seguridad Nacional, las
cuales contaron con la participación de 209
servidoras y servidores públicos pertenecientes a
PGR, procuradurías y fiscalías estatales y Policía
Federal.

 En cuanto al Sistema de Información de la
Profesionalización (SIP) se registraron 347 actividades
académicas, en las que participaron 13,594 servidoras
y servidores públicos, de los cuales 8,545 pertenecen a
la PGR y 5,049 a otras instituciones. De las actividades
realizadas por otras unidades administrativas se
destacan:

 126 actividades académicas relativas a los derechos
humanos, género y trata de personas; nueve
actividades sobre el tema: uso y manejo de
armamento, cuyo objetivo es capacitar a elementos
seleccionados de la Policía Federal Ministerial, para
ser instructores.

 Por lo que hace a las becas, cuyo objetivo es desarrollar
el potencial profesional de su personal, se otorgaron
383 becas a las y los servidores públicos para realizar
estudios académicos: 101 cursos de actualización,
cuatro de nivel bachillerato, cuatro diplomados, 119 de
nivel licenciatura, cuatro de especialidad, 141
maestrías, nueve a nivel doctorado y uno de
posdoctorado.

97

 A través del Instituto de Formación Ministerial, Policial y
Pericial (IFMPP), se realizaron 66 actividades
académicas en diferentes temas, entre los que
destacan: el Nuevo Sistema de Justicia Penal, la
investigación ministerial, policial y pericial con
perspectiva de género, derechos humanos y
actualización pericial, entre otros, en las que
participaron un total de 2,246 personas, entre
servidores públicos de la Procuraduría General de la
República y de otras dependencias.

 En el ámbito de la profesionalización de los cuerpos
policiales, se realizaron las siguientes actividades: el
19 de diciembre de 2014 concluyó el Curso de
Formación y Capacitación Inicial para agentes de la
Policía Federal Ministerial, del cual egresaron 179
personas. Asimismo, el 6 de mayo de 2015 iniciaron
cuatro cursos de formación y capacitación inicial
para: 91 agentes de la Policía Federal Ministerial; 49
peritos técnicos; 159 agentes del Ministerio Público
de la Federación; y 27 peritos profesionales, haciendo
un total de 326 alumnos.

 El Instituto Nacional de Ciencias Penales (INACIPE),
realizó actividades de capacitación y especialización, del
1 de septiembre de 2014 al 31 de julio de 2015, entre
las que destacan:

 Concluyeron 14 investigaciones académicas entre las
que destacan: La gendarmería en México: ¿es posible
su implementación?; y Hacia una política de
sanciones alternativas en México, elementos jurídicos
para subsanar el daño.

 Se editaron 74 obras, de las cuales 53 fueron en
forma impresa y 21 en formato digital, a través de
las cuales se difundieron temas especializados en
ciencias penales (derecho penal, procesal penal,
criminología, criminalística y victimología).

 Se realizaron 121 cursos y 22 diplomados con la
asistencia de 4,916 servidores públicos (personal
sustantivo de la PGR). De los temas abordados
sobresalen: sistema procesal penal; delitos
electorales; trata de personas; narcomenudeo y
derechos humanos. Asimismo, siete cursos de
posgrado a 42 agentes del Ministerio Público Federal
y cuatro peritos; así como la maestría en victimología
y juicio oral y proceso penal acusatorio y el
doctorado en ciencias penales y política criminal.

 Se impartieron 76 cursos, siete diplomados y una
conferencia con la asistencia de 3,739 servidores
públicos encargados de la procuración de justicia,
de instituciones de orden federal y estatal. Se
registraron 182 candidatos a agentes del
Ministerio Público de la Federación y peritos
profesionales al curso de Formación y Capacitación
Inicial en el Instituto Nacional de Profesionalización

y Capacitación de la Procuraduría General de la
República en San Juan del Río, Querétaro,
generación 2015.

 En el ámbito de educación a distancia, se capacitó a
3,063 alumnos, a través de 41 cursos en aula virtual
en temas como: derechos fundamentales en el
sistema acusatorio y sistema penitenciario; entre
otros. Cinco cursos e-learning y tres diplomados en
juicios orales; criminalística y el nuevo Sistema de
Justicia Penal Acusatorio desde la perspectiva de
género y derechos humanos.

En lo concerniente a rediseñar y actualizar los
protocolos de actuación para el personal sustantivo,
del 1 de septiembre de 2014 al 31 de julio de 2015,
destacan las acciones siguientes:

 En el marco de la implementación del Sistema Procesal
Penal Acusatorio, se elaboraron y/o actualizaron 85
protocolos en coordinación con la Unidad para la
Implementación del Sistema Procesal Penal Acusatorio.
A la fecha, 82 están concluidos y tres se encuentran
pendientes.

 El Consejo Nacional de Seguridad Pública en sesión del
19 de diciembre de 2014, instruyó a trabajar en la
elaboración de los protocolos de investigación en
materia de desaparición y tortura, para su aplicación a
nivel nacional, con la aspiración de que sean
considerados como una mejor práctica en el ámbito
internacional. Los documentos se encuentran
elaborados y en etapa de validación.

 Con base en el Acuerdo A/176/12 de la Procuradora
General de la República, por el que se establece la
obligación del personal sustantivo de la PGR para el uso
de los protocolos de actuación y con fundamento en las
atribuciones que dicho instrumento normativo le
confiere a la Coordinación de Planeación, Desarrollo e
Innovación Institucional, se otorgó a diversas áreas de la
Institución, apoyo metodológico en su elaboración,
actualización y/o validación. En tal supuesto se
encuentran los protocolos en materias de falsificación
y/o alteración de moneda, hidrocarburos y delitos
electorales, entre otros.

 Se participó en la elaboración del Protocolo de Primer
Respondiente, en el cual intervinieron la Policía Federal,
la Agencia de Investigación Criminal y la Unidad para la
Implementación del Sistema de Justicia Procesal Penal
Acusatorio en la PGR. Su aplicación estará a cargo de
policías y elementos de las fuerzas armadas, cuando
actúen como primer respondiente ante la comisión de
un hecho que la ley señale como delito.

 Con motivo de la entrada en vigor del Código Nacional
de Procedimientos Penales, el 24 de noviembre de
2014 en las entidades federativas de Puebla y Durango,

98

y el 16 de marzo de 2015 en Zacatecas y Yucatán, se
sometieron a prueba piloto los protocolos de actuación
ministerial de investigación, intermedia, recursos y juicio
oral. Asimismo, se cumplió con la terminación de los
protocolos de aseguramientos ministeriales y
procedimiento abreviado, los cuales están en etapa de
revisión por las diferentes áreas que intervienen en su
aplicación; también se inició la elaboración de la Guía
para la adecuada comunicación social de la Institución.

Del 1 de septiembre de 2014 al 31 de julio de 2015, se
capacitó a los operadores del Sistema de Justicia
Penal en materia de derechos humanos. Al respecto,
destacan las siguientes acciones:

 Se realizaron 115 actividades de capacitación en
materia de derechos humanos, acumulando un total de
1,408 horas de clase impartidas con la asistencia de
7,473 personas. De estas últimas, 598 corresponden a
agentes del Ministerio Público de la Federación, 599 a
agentes de la Policía Federal Ministerial, 236 a peritos,
757 a administrativos, 156 a aspirantes a agentes del
Ministerio Público de la Federación y 4,515 servidores
públicos de las secretarías de la Defensa Nacional y de
Marina, Policía Federal, procuradurías generales de
justicia y secretarías de seguridad pública de las
entidades federativas. Dentro de estas actividades se
destaca que:

 Para dar cumplimiento al Convenio de Colaboración
en Materia de Derechos Humanos celebrado por la
Secretaría de Gobernación, la Procuraduría General
de la República y las procuradurías y fiscalías
generales de justicia de las entidades federativas,
para capacitar a los servidores públicos acerca de la
Reforma Constitucional en materia de Derechos
Humanos de 2011, el 8 de mayo de 2015 se
impartió el Taller Reforma Constitucional en materia
de Derechos Humanos, a la que asistieron 325
servidores públicos de 17 procuradurías generales de
justicia del país y aspirantes a agentes del Ministerio
Público de la Federación, evento que se llevó a cabo
en el Instituto de Formación Profesional de la PGR en
San Juan del Río, Querétaro.

 En coordinación con la Comisión Mexicana de
Ayuda a Refugiados (COMAR) de la Secretaría de
Gobernación, se impartieron tres Talleres de
Derechos Humanos de los Migrantes y Refugiados:
del 16 al 20 de febrero en las instalaciones de la
Subprocuraduría Especializada en Investigación de
Delincuencia Organizada (SEIDO), del 9 al 13 de
marzo en el Auditorio Juristas de la PGR y del 29 al
30 de abril en la Delegación de la PGR en Tuxtla
Gutiérrez, Chiapas.

 Asistieron 196 servidores públicos de la
Procuraduría General de la República, Policía
Federal, Defensa Nacional, Marina, Instituto

Nacional de Migración y la Procuraduría General de
Justicia del estado de Chiapas, y contó con la
participación de expositores de la Comisión
Nacional de los Derechos Humanos, de la
Secretaría de Gobernación, de la COMAR, de la
Oficina en México del Alto Comisionado para los
Refugiados (ACNUR) y de la Oficina de Naciones
Unidas Contra la Droga y el Delito en México
(UNODC por sus siglas en inglés).

 El Instituto de Formación Profesional llevó a cabo lo
siguiente:

 Curso de capacitación en Investigación Penal de
Violaciones Graves de Derechos Humanos (15 y 16
de octubre de 2014), en colaboración con
organizaciones de la sociedad civil. Fue dirigido a más
de 45 agentes del Ministerio Público de la Federación
y contó con la participación de expositores
nacionales y extranjeros.

 Seminario Mecanismo Transnacional de Búsqueda y
Acceso a la Justicia. Investigaciones de Graves
Crímenes en contexto de Macrocriminalidad (8 y 9
de diciembre de 2014), organizado con la Fundación
para la Justicia y el Estado Democrático de Derecho.
Contó con la participación de víctimas de violaciones
a los derechos humanos, representantes de
organizaciones de la sociedad civil, y especialistas
reconocidos. Este seminario fue dirigido a Agentes
del Ministerio Público de la Federación, con una
asistencia de 80 funcionarios, aproximadamente.

 Conjuntamente con la Comisión Mexicana de
Defensa y Promoción de los Derechos Humanos A.C.
se celebró el Seminario Internacional sobre Combate
a la Impunidad por Violaciones Graves a los Derechos
Humanos (26 y 27 de enero de 2015), dirigido a
agentes del Ministerio Público Federal.

 En cuanto a los delitos de violencia contra las mujeres
y trata de personas, procuración de justicia y
atención a víctimas se gestionaron:

 52 actividades para contribuir al respeto de los
derechos humanos de las víctimas, en las que
participaron 1,738 personas y fueron
proporcionadas a agentes del Ministerio Público,
policías y peritos del fuero común y del fuero
federal.

 La asistencia de 85 operadores y operadoras de
justicia de la Fiscalía Especial para los Delitos de
Violencia contra las Mujeres y la Trata de Personas
a 52 actividades de capacitación, mismas que
fueron organizadas por instancias distintas a la
Fiscalía.

El Gobierno de la República desarrolla un Nuevo Modelo
de Operación Institucional en seguridad pública y
procuración de justicia, que genera mayor capacidad

99

de probar los delitos. Entre las actividades llevadas a
cabo entre septiembre de 2014 y julio de 2015,
destacan:

 Durante la XXXII Asamblea Ordinaria de la Conferencia
Nacional de Procuración de Justicia, celebrada el 22 de
noviembre de 2014, se aprobó impulsar ante el
Consejo Nacional de Seguridad Pública, como programa
de prioridad nacional, la implementación y desarrollo de
las Unidades de Análisis de la Información, en cada
institución de procuración de justicia del país.

 Como punto de acuerdo en la 1a. Sesión Ordinaria
2015, de la Conferencia de Procuradores Generales de
Justicia de la Zona Occidente, realizada el 23 de abril de
2015 en la ciudad de Xalapa, Veracruz, se estableció
llevar a cabo el Encuentro de Analistas de Información.

 Por lo anterior, el 23, 24 y 25 de junio de 2015 se
llevó acabo en San Juan del Río, Querétaro, en las
instalaciones del complejo de formación Ministerial,
Policial y Pericial “La Muralla”, el “Encuentro Nacional
de Analistas de Información”, que tuvo por objeto
impulsar el diseño ideal de la Unidades de Análisis de
la Información a partir del intercambio de buenas
prácticas y experiencias exitosas a nivel nacional e
internacional. Se contó con la participación de más de
180 analistas de información, de 27 entidades
federativas e instituciones de la Administración
Pública Federal.

 Para mejorar la capacidad de investigación y probar los
delitos electorales, se implementan diversas acciones,
entre ellas, la de un estándar probatorio mínimo, acorde
a criterios jurisdiccionales reiterados, para la adecuada
integración de las indagatorias por el delito de
alteración al Registro Federal de Electores, que
constituyen la generalidad de los expedientes y con ello
generar una mayor expectativa de éxito en las
consignaciones. Al respecto, se establecieron grupos de
trabajo bajo dos esquemas:

 Regionalización. Mediante un plan estratégico de
trabajo que consiste en desarrollar las investigaciones
a gran escala por regiones, en función de que el
personal ministerial se organiza y despliega en una
determinada zona geográfica del país, para realizar
un gran volumen de diligencias de diversos
expedientes.

 Especialización. Mediante la organización del
personal, de acuerdo a sus perfiles profesionales
(habilidades) y la naturaleza de los hechos
denunciados (delitos), buscando con ello que el
personal ministerial, desarrolle con mayor eficacia y
eficiencia su labor de investigación ante casos
similares.

 La Policía Federal apoyó a las autoridades de los tres
órdenes de gobierno en la recopilación de evidencias
relacionadas con la comisión de delitos del orden
federal, con lo que se contribuyó a fortalecer y
salvaguardar el proceso de cadena de custodia. Al
respecto, sobresalen las siguientes acciones:

 Proporcionó 1,143 servicios de análisis forense en
diferentes especialidades, 39% más que los
otorgados en el periodo septiembre de 2013 a junio
de 2014; de ese total, 938 fueron en atención de
mandamientos ministeriales, 41 para mandamientos
judiciales, 162 servicios en apoyo a investigaciones
realizadas por la Policía Federal y dos para policías y
autoridades estatales y municipales.

 Apoyó la investigación de casos mediante la
identificación, embalaje y entrega a las autoridades
competentes de 6,053 indicios físicos, químicos y
biológicos, y el procesamiento de 2,109 indicios en
laboratorios especializados, lo que representó un
incremento de 63% con relación a lo reportado en el
periodo anterior.

 Brindó 2,936 servicios tecnológicos de apoyo a la
investigación en diversas entidades del país,
particularmente en Guerrero, Jalisco y Puebla, lo que
representa casi cuatro veces más respecto a los
proporcionados en el mismo periodo anterior, como
consultas de huellas dactilares con equipos
biométricos móviles y escaneo de frecuencias de
radiocomunicaciones de personal desplegado en
campo.

 Colaboró con el gobierno de Coahuila en la
identificación de 19 cuerpos, mediante el
procesamiento criminalístico de indicios en fosas
clandestinas y el trabajo de laboratorio para la
obtención de perfiles genéticos, a partir de muestras
biológicas y con la confronta de los perfiles en la base
de datos genéticos.

 Elaboró y entregó a la Vicefiscalía de Chilpancingo,
Guerrero, un dictamen técnico-científico en materia
de genética forense, con los resultados del análisis de
28 cuerpos encontrados en fosas clandestinas de
Pueblo Viejo, en el municipio de Iguala, Guerrero.

 Apoyó a la Fiscalía General de Guerrero en la
identificación genética de 60 cuerpos localizados en
un crematorio, en el municipio de Acapulco, Guerrero.

 Colaboró con la Procuraduría General de Justicia de
Michoacán para identificar 12 cuerpos encontrados
en ocho fosas clandestinas en la comunidad La
Venta, del municipio de Hidalgo.

La implementación de un sistema de información
institucional único, que permita la integración de las
diferentes bases de datos existentes, implicó la

100

realización de diversas acciones del 1 de septiembre de
2014 al 31 de julio de 2015, entre las que destacan las
siguientes:

 Se apoyó en la implementación del Sistema Penal
Procesal Acusatorio en los estados de Puebla, Durango,
Yucatán, Zacatecas, Baja California Sur, Guanajuato,
Querétaro y San Luis Potosí, mediante la prestación de
servicios en materia de infraestructura de tecnologías
de información y comunicaciones, que incluyó la
instalación y configuración de equipo de cómputo
central, de telecomunicaciones y equipo de cómputo
personal, requerido por la herramienta informática que
atiende al Modelo de Gestión Transitorio Delegacional y
el Modelo de Gestión del Sistema Penal Acusatorio.

 Se cuenta con el Sistema Institucional de Información
Estadística (SIIE), que proporciona información a nivel
nacional e internacional, integra datos de actas
circunstanciadas, averiguaciones previas y causas
penales, características de los probables responsables y
los probables delitos que se investigan.

 Se integraron al SIIE 23,777 actas circunstanciadas,
3,206 más que en el periodo anterior, 90,355
averiguaciones previas que, comparadas con el
mismo periodo anterior, se realizaron 2,971 más y
33,547 causas penales.

 Para establecer sistemas de información y
comunicaciones de alta tecnología, se llevaron a cabo
las siguientes acciones:

 Sistema Estadístico Uniforme para el Análisis de la
Delincuencia (SEUNAD).

 Se integró la información del Esfuerzo Nacional de
todas las dependencias que participan en el
combate a la delincuencia, para generar
estadísticas y análisis de las tendencias delictivas
en el país, por medio de herramientas de
posicionamiento geográfico.

 Se incorporaron a la base de datos un total de
1,584,840 nuevos registros y se realizaron 11
mantenimientos a la base de datos, con la
finalidad de mejorar el desempeño del Sistema.

 Sistema Integral de Información Contra la
Delincuencia Organizada (SIICDO).

 Se proporcionó información táctica y estratégica
para el combate a la delincuencia organizada
(individuos u organizaciones involucrados), con el
objeto de fortalecer la integración de las
averiguaciones previas, permitiendo un ejercicio
expedito de la PGR en la investigación de delitos.

 Se incorporaron a la base de datos un total de
30,584 nuevos registros y se realizaron 11

mantenimientos a la base de datos, con la
finalidad de mejorar el desempeño del Sistema.

 Sistema de Registro de Detenidos (SIRED).

 Se ingresaron 14,585 registros de detención, los
cuales corresponden a 21,411 personas
involucradas.

 Se capacitó a 381 usuarios para el registro, y se
crearon 617 cuentas de usuario, de las cuales, 554
están activas y 63 se encuentran inactivas.

Para generar la confianza ciudadana hacia las
instituciones, se rediseña el servicio de carrera de los
operadores del Sistema de Justicia Penal,
promoviendo la ética y el profesionalismo de sus
servidores públicos, es por ello que durante periodo
septiembre de 2014 a julio de 2015, se llevaron a cabo
las siguientes actividades:

 El 2 de abril de 2015 fue publicado en el Diario Oficial
de la Federación el Acuerdo A/025/15, suscrito por la
Procuradora General de la República, por el cual se creó
la Unidad de Ética y Derechos Humanos en la
Procuración de Justicia, en el entendido de que cualquier
reestructura que fortalezca el comportamiento ético de
los funcionarios de una dependencia, es una inversión
necesaria, y sobre todo, redunda en un mayor respeto a
los derechos humanos.

 Se realizó el análisis e investigación para llevar a cabo el
desarrollo de un nuevo Código de Ética para los
servidores públicos de la Procuraduría General de la
República, con el objetivo de consolidar y fortalecer una
cultura organizacional basada en el servicio y la acción
orientada por los derechos humanos, que permita la
profesionalización de sus funcionarios, al introducir
nuevos valores y generar identidad por adhesión a la
misión institucional, sin dejar a un lado la recuperación
de la confianza ciudadana en las instituciones de
procuración de justicia. Como resultado de dicho
análisis, se elaboró un anteproyecto de nuevo Código
de Conducta de la institución, mismo que servirá de
punto de partida para varias iniciativas en materia de
difusión y capacitación, así como para la elaboración, en
su caso, de códigos modelo para otras instancias de
Procuración de Justicia.

 Para prevenir y combatir posibles hechos de corrupción,
la institución desarrolló, supervisó y evaluó el ingreso y
permanencia de sus elementos en el marco del Servicio
Profesional de Carrera. Entre los resultados obtenidos
se destaca lo siguiente:

 En enero de 2015 ingresaron a la institución 179
nuevos agentes de la Policía Federal Ministerial, con
perfil acorde a la implementación del Sistema Penal
Acusatorio Adversarial.

101

 Se emitieron cuatro convocatorias a los procesos de
reclutamiento, selección e ingreso a los cursos de
formación y capacitación inicial para agentes del
Ministerio Público de la Federación (MPF), agentes de
la Policía Federal Ministerial (PFM) y Peritos
Profesionales y Técnicos, entre los que se destaca
una convocatoria interna para personal de confianza
de la Institución para ingresar al Servicio Profesional
de Carrera como agentes del Ministerio Público de la
Federación.

 Como resultado del proceso de reclutamiento y
selección, el Consejo de Profesionalización aprobó el
ingreso a los respectivos cursos de formación a: 32
peritos profesionales, 54 peritos técnicos, 164
agentes del Ministerio Público de la Federación (96
convocatoria interna y 68 convocatoria externa) y
99 agentes de la Policía Federal Ministerial, así como
sus 12 planes de estudios.

 En el mes de julio de 2015, el Consejo de
Profesionalización aprobó lo siguiente:

 Actualización de perfiles de ingreso, lineamientos y
cuatro convocatorias libres para el proceso de
reclutamiento y selección para los cursos de
formación y capacitación inicial de las ramas
ministerial, policial y pericial. Así como una
convocatoria interna para PFM, generaciones
2016-1.

 Siete cédulas de descripción y perfil de puesto
acordes con el Sistema Penal Acusatorio,
correspondientes a MPF, PFM y peritos, así como
las adecuaciones a la denominación de 8 cédulas de
descripción y perfil de puesto de la Policía Federal
Ministerial.

 Lineamientos y convocatorias en materia de
ascensos para MPF y PFM, respectivamente.

Del 1 de septiembre de 2014 al 31 de julio de 2015, el
Gobierno de la República proporcionó asistencia y
representación eficaz a las víctimas del delito con
perspectiva de derechos humanos; destacan los
siguientes resultados:

 Orientación Legal. Se proporcionó a 13,321 personas,
orientación oportuna y gratuita en asuntos del fuero
federal como del común, de manera personal,
telefónica, por correo electrónico o vía correspondencia.

 Orientación social. Se puso en funcionamiento un
modelo de atención global y se proporcionó apoyo
psicológico y trabajo social a 658 personas.

 Atención a detenidos. Se brindó apoyo a 6,614
personas detenidas en el ámbito nacional, observando
que recibieran un trato digno y respetuoso de sus
derechos humanos y a 1,642 de sus familiares.

 Apoyo a familiares de personas extraviadas, sustraídas
o ausentes. Se atendió a 1,397 familiares de personas

extraviadas, sustraídas o ausentes, a quienes se apoyó
mediante la elaboración y difusión de cédulas de
identificación en todo el país, las cuales cuentan con los
datos personales, media filiación y fotografía que
permiten su identificación.

 Recepción de informes confidenciales sobre delitos
federales. Se recibieron 1,037 informes en territorio
nacional y se canalizaron a las áreas competentes para
su investigación.

 Centro de Denuncia y Atención Ciudadana (CEDAC). Se
recibieron 71,053 llamadas, de las cuales fueron
atendidas 70,226 por ser solicitudes de atención reales;
se recibieron 4,066 correos electrónicos, de los cuales
664 fueron atendidos al verificarse su autenticidad.

 Apoyo a víctimas a través de la Fiscalía Especial para
los Delitos de Violencia contra las Mujeres y Trata de
Personas. Se brindó atención integral emergente, con
enfoque de género, de derechos humanos,
diferenciada y especializada a 410 víctimas, a quienes
se les otorgaron 3,415 servicios1/. Además, en el
Refugio Especializado de Atención Integral y
Protección a Víctimas de Trata y Violencia Extrema de
Género, se atendieron a 70 víctimas, a las cuales se
les brindaron 11,715 servicios integrales y
multidisciplinarios de atención y protección. Cabe
señalar que del total de víctimas, 50 fueron personas
menores de 18 años de edad.

 Se proporcionó atención telefónica especializada a la
población relacionada con la violencia contra las
mujeres, presunta trata de personas y orientación
ciudadana, en donde se atendieron 2,611 llamadas
telefónicas, las cuales en su mayoría se canalizaron al
CEDAC de la PGR, y se contestaron 739 correos
electrónicos recibidos en la cuenta
fevimtra@pgr.gob.mx.

1.4.2 Lograr una procuración de
justicia efectiva
En el contexto de proponer las reformas
constitucionales y legales que permitan la expedición
de un Código Nacional de Procedimientos Penales y
una Ley General de Fundamentos Penales, del 1 de
septiembre de 2014 al 31 de julio de 2015, se destaca lo
siguiente:

 Para lograr una transición exitosa al Sistema de Justicia
Penal Acusatorio (SJPA), se promovieron los siguientes
instrumentos:

 El 25 de noviembre de 2014, se presentó ante el
Honorable Congreso de la Unión una iniciativa a fin

1/ Los servicios proporcionados fueron asesoría legal, apoyo

psicológico, de trabajo social, antropológico, canalizaciones y
acompañamiento en las diligencias de su proceso legal.

102

de reformar diversas disposiciones de la Ley Federal
contra la Delincuencia Organizada.

 El 2 de diciembre de 2014, se presentó a la Cámara
de Senadores una iniciativa de reforma constitucional
a fin de facultar al Honorable Congreso de la Unión
para expedir las leyes que establezcan los delitos y
las faltas contra la Federación y las penas y sanciones
que por ellas deban imponerse. Las leyes generales
que establezcan los tipos penales y sus sanciones
respecto de determinadas conductas y que
distribuyan competencias para su investigación,
persecución y sanción.

 El 9 de diciembre de 2014, el pleno del Senado de la
República aprobó el Dictamen con proyecto de
Decreto por el que se reforman el Código Nacional de
Procedimientos Penales y otros ordenamientos a fin
de ser armonizados con el SJPA. Se turnó la Minuta
correspondiente a la Cámara de Diputados el 10 de
diciembre de 2014.

 Se participó activamente con las Comisiones Unidas de
Justicia, Gobernación y Derechos Humanos del Senado
de la República en el desarrollo del proyecto de
Dictamen de la Ley Nacional de Ejecución Penal, con la
que se pretende, entre otras cosas, establecer las
normas que habrán de observarse durante el
internamiento por prisión preventiva, en la ejecución de
penas y en las medidas de seguridad.

 A fin de lograr la incorporación del CNPP de manera
gradual en la Federación, se publicaron en el DOF las
declaratorias de entrada en vigor para los estados de
Durango, Puebla, Yucatán, Zacatecas, Baja California
Sur, Guanajuato, Querétaro y San Luis Potosí, en los
cuales ya se encuentra vigente el ordenamiento.

 Derivado de las acciones realizadas para la adecuada
coordinación entre las instituciones policiales y de
procuración de justicia en el marco del SJPA, se elaboró
el proyecto de Protocolo Nacional de Primer
Respondiente, junto con el Informe Policial Homologado
y sus demás anexos, así como los Lineamientos por los
que se establecen los criterios generales y el
procedimiento para la aplicación de los criterios de
oportunidad y la determinación de la pena que el
Ministerio Público solicitará al Juez de Control en la
aplicación del procedimiento abreviado, estos
lineamientos fueron presentados en la sesión plenaria
de la Conferencia Nacional de Procuración de Justicia
(CNPJ), así como el Protocolo con el Informe Policial,
serán presentados ante el Consejo Nacional de
Seguridad Pública, para obtener su aprobación.

Para el establecimiento de un programa en materia de
desarrollo tecnológico que dote a la Procuraduría
General de la República de infraestructura de
vanguardia, del 1 de septiembre de 2014 al 31 de julio

de 2015 de las acciones realizadas, se destaca lo
siguiente:

 Sistema CODIS (Combined DNA Index System). Se
ingresaron 7,787 perfiles genéticos, con lo cual a julio
de 2015, contiene un total de 25,031 perfiles
genéticos, que han permitido identificar a 431 personas
que se encontraban en calidad de desconocidas.

 Base de Análisis de Voz. Se registraron 2,761 voces,
acumulando un total de 19,096 a julio de 2015.

 Sistema IBIS (Integrated Ballistic Identification System).
Se integraron 18,310 elementos balísticos, contando a
julio de 2015 con un total de 187,873 registros.

 Tecnología de reconocimiento facial. Con el propósito
de conformar una Base de Datos de Identificación
Facial, para personas indiciadas y procesadas, se
adquirió el software ANIMETRICS, herramienta
informática que lleva a cabo confrontas fisonómica uno
a uno y con varios registros, que contribuirá en la
disminución de los tiempos en la posible identificación
de una persona.

 Al mes de julio de 2015, se realizaron 175
confrontas fotográficas uno contra uno, dando como
resultado 170 casos positivos.

 Laboratorios forenses. Se participó en el diseño,
acondicionamiento y equipamiento de 16 laboratorios
forenses alojados en las instalaciones del Instituto de
Formación Ministerial, Policial y Pericial de la PGR, que
servirán de base para la profesionalización del personal
pericial y de los aspirantes en proceso de formación al
puesto de perito.

 Con el fin de fortalecer la investigación ministerial de
delitos de alto impacto, se adquirió un Centro Médico
Forense Móvil (vehículo tráiler), acondicionado con una
sala de identificación con dos mesas para necropsias,
racks para almacenar y trasladar 35 cadáveres, sistema
de refrigeración y de tratamiento de aguas, entre otros,
robusteciendo de manera inmediata las pruebas
periciales realizadas por las diversas especialidades que
intervienen en la identificación humana.

El Gobierno de la República trabaja en el fortalecimiento
de la cooperación internacional y en la definición de una
nueva política de tratados, a fin de suscribir aquellos
instrumentos internacionales que reporten mayores
beneficios al país en materia de procuración de
justicia. De lo realizado del 1 de septiembre de 2014 al
31 de julio de 2015, destaca lo siguiente:

 En cuanto a cooperación bilateral, se llevaron a cabo los
siguientes eventos: con los Estados Unidos de América
(EUA) y Canadá se sostuvieron 18 reuniones, cuatro
conferencias, y dos foros; con países de América Latina
y el Caribe (El Salvador, Guatemala, Honduras, Belice,
Perú y Colombia): nueve reuniones; y con países de

103

Europa, Asia, África y Oceanía (España, Rumania,
Alemania, Rusia, Italia, Filipinas y República Islámica de
Irán): 12 reuniones.

 En el marco del Grupo de Alto Nivel de Seguridad
(GANSEG) Fronteriza entre México-Belice y México-
Guatemala, se realizaron las siguientes acciones:

 El 2 de octubre de 2014, en la ciudad de Belice,
participó en el Subgrupo V. Narcotráfico y
Delincuencia Organizada, de la VI Reunión Técnica del
Grupo de Alto Nivel de Seguridad Fronteriza
(GANSEF) México-Belice, en el que se abordó el
intercambio de información, entre otros temas.

 Los días 10 y 11 de marzo de 2015, en la Ciudad de
México, encabezó los trabajos del Subgrupo III:
Delincuencia Organizada y Cooperación Jurídica de la
XV Reunión Técnica del Grupo de Alto Nivel de
Seguridad, en el cual se discutió con representantes
de Guatemala la importancia de fortalecer el
intercambio de información entre ambos países.

 Resultados de la participación en las principales
reuniones celebradas con organismos internacionales
para combatir al crimen organizado.

 Del 6 al 10 de octubre de 2014 en Viena, Austria, se
llevó a cabo la 7a. Conferencia de los Estados Parte
de la Convención de las Naciones Unidas contra la
Delincuencia Organizada Transnacional (Convención
de Palermo), cuyo objetivo fue intercambiar
información entre los Estados Parte, sobre las
modalidades y tendencias de la delincuencia
organizada transnacional y sobre prácticas eficaces
para combatirla.

 Del 8 al 12 de diciembre de 2014 se asistió en La
Antigua Guatemala, Guatemala, a la XXX Reunión
Plenaria y de Grupos de Trabajo del Grupo de Acción
Financiera de Latinoamérica (GAFILAT). Este
encuentro representó el primero de carácter plenario
realizado por el Grupo de Acción Financiera de
Sudamérica (GAFISUD) bajo su nueva denominación;
asimismo, se anunció que México presidiría este
organismo durante 2015.

 El 27 y 28 de mayo de 2015, en Santo Domingo,
República Dominicana, se llevó a cabo la XIX Reunión
Plenaria de la Conferencia de Ministros de Justicia de
los Países Iberoamericanos (COMJIB), en la cual se
aprobaron los siguientes documentos: Propuesta de
creación de un Programa Iberoamericano de Lucha
contra la Corrupción; Armonización de la Legislación
Penal sobre Tráfico de Drogas; y la propuesta de
reforma al Reglamento Interno de la COMJIB; así
como de otras herramientas jurídicas en materia de
los sistemas penitenciarios, acceso a la justicia y
lucha contra el crimen organizado.

 Del 9 al 12 de junio de 2015, en Buenos Aires,
Argentina, se celebró el III Encuentro Internacional
para el Manejo y la Prevención de la Explotación
Sexual Infantil en Línea, organizado por INTERPOL, en
coordinación con el Centro Internacional para Niños
Desaparecidos y Explotados (ICMEC por sus siglas en
inglés), cuyo objetivo fue promover la coordinación
entre actores públicos y privados para combatir la
explotación sexual infantil en línea.

 Principales acciones de colaboración e intercambio de
información realizada en materia de tráfico y consumo
de drogas:

 Del 6 al 10 de octubre de 2014, en Asunción,
Paraguay, se llevó a cabo la 24a. Reunión de Jefes de
Organismos Nacionales encargados de Combatir el
Tráfico Ilícito de Drogas, en América Latina y el
Caribe, de la Organización de las Naciones Unidas, en
donde se presentó el informe anual de México, sobre
la situación de las drogas.

 Del 29 de abril al 1 de mayo de 2015, en
Washington, D.C., EUA, se celebró el 57o. Periodo
Ordinario de Sesiones de la Comisión Interamericana
para el Control del Abuso de Drogas, en el cual se
reforzó el posicionamiento de México en torno al
problema mundial de las drogas.

 El 7 de mayo de 2015, en Nueva York, EUA, se llevó
a cabo el Debate Temático de Alto Nivel sobre la
Sesión Especial de la Asamblea General de las
Naciones Unidas sobre el Problema Mundial de las
Drogas, en la cual se analizaron los preparativos para
la Sesión Especial de la Organización de las Naciones
Unidas.

 Grupo Técnico de Control de Drogas. Se celebraron
10 reuniones en las que se abordaron los siguientes
temas: el seguimiento a la aplicación, actualización y
reforma a las leyes en la materia y el intercambio de
información en torno al desvío, tráfico, importación, y
exportación de precursores y químicos esenciales.

 Programa Gunrunner y su componente cibernético
e-Trace. El Gobierno de la República, para combatir el
tráfico de armas, rastreó un total de 13,974 armas
de fuego.

 Actividades para promover y aplicar instrumentos
jurídicos internacionales sobre la trata y el tráfico de
personas.

 El 9 de septiembre de 2014, en la Ciudad de México,
se realizó la Reunión de Fiscales y Procuradores
Generales de El Salvador, los Estados Unidos de
América, Guatemala, Honduras y México, para
atender de manera prioritaria las amenazas a las que
están expuestas las niñas, niños y adolescentes
migrantes no acompañados.

104

 Del 24 al 26 de marzo de 2015, en la ciudad de
Panamá, Panamá, se llevó a cabo la “Reunión Regional
para Prevenir y Combatir el Tráfico Ilícito de
Migrantes por mar en el ámbito de México,
Centroamérica y el Caribe”, organizada por la Oficina
de Naciones Unidas contra la Droga y el Delito, cuyo
propósito fue promover una respuesta coordinada al
tráfico ilícito de migrantes, ayudando así a la
implementación del “Protocolo Contra el Tráfico
Ilícito de Migrantes por Tierra, Mar y Aire”, que
complementa la Convención de Palermo.

 Principales resultados del Programa de Procesamiento
Penal de Traficantes y Tratantes de Personas (OASSIS):

 Se iniciaron 130 averiguaciones previas, de las cuales
se consignaron 74; se indiciaron 112 personas y se
logró la consignación de 67.

 Se solicitaron 79 mandamientos judiciales; se libraron
27, se negaron 52, se cumplimentaron 10 y 24 se
encuentran pendientes.

 Se obtuvieron 44 sentencias condenatorias y 25
absolutorias.

 Se dictaron 15 autos de formal prisión y cuatro autos
de libertad.

 Principales instrumentos internacionales ratificados o
suscritos por México, para combatir a la delincuencia
organizada transnacional:

 Acuerdo sobre Intercambio de Información y
Experiencias para el Combate a la Delincuencia
Organizada Transnacional, el Narcotráfico y Delitos
Conexos entre la Procuraduría General de la
República de los Estados Unidos Mexicanos y la
Fiscalía General de la República de El Salvador;
firmado el 9 de septiembre de 2014 en la Ciudad de
México.

 Acuerdo entre los Estados Unidos Mexicanos y la
República de Guatemala sobre Cooperación para
Combatir el Tráfico Ilícito de Estupefacientes,
Sustancias Psicotrópicas, Precursores Químicos,
Químicos Esenciales y Productos o Preparados que
los contengan, sus Delitos Conexos, así como la
Farmacodependencia; firmado el 13 de marzo de
2015 en la Ciudad de México.

 Protocolo entre el Gobierno de los Estados Unidos
Mexicanos y el Gobierno de la República de
Guatemala en Materia de Cooperación para Prevenir
y Combatir la Fabricación y el Tráfico Ilícito de Armas
de Fuego, sus Piezas y Componentes, Municiones y
Explosivos; firmado el 13 de marzo de 2015 en la
Ciudad de México.

 Atención a compromisos internacionales en materia de
derechos humanos.

 El 2 y 3 de febrero de 2015, en Ginebra, Suiza, se
celebró la sustentación del Informe inicial del Estado
Mexicano ante el Comité contra la Desaparición
Forzada, en cumplimiento de la Convención
Internacional para la Protección de Todas las
Personas contra las Desapariciones Forzadas, con el
objetivo de reportar los avances del proceso de
transformación del marco jurídico mexicano y de las
políticas públicas implementadas, particularmente
sobre el delito de la desaparición forzada de
personas.

 El 8 de abril de 2015, en la Ciudad de México, se
celebró una reunión de trabajo entre la Procuradora
General de la República y el Presidente del Comité
Internacional de la Cruz Roja, a fin de dialogar sobre
los avances en la implementación y operación de la
Base de Datos: “ante mortem/post mortem”, para
búsqueda de personas desaparecidas e identificación
de restos.

 El 8 y 9 de junio de 2015, en Berlín, Alemania, se
participó en la Reunión de la Comisión Técnica de
Asuntos Políticos, celebrada en el marco de la
Comisión Binacional México-Alemania, que tuvo
como objetivo abordar un proyecto de Asistencia
Técnica en Materia de Investigación Pericial y de
Atención a Familiares Víctimas de Desaparición.

 Acuerdos suscritos con otros países en materia de
extradición, que se encuentran pendientes de entrar en
vigor y resultados de los vigentes.

 Al 31 de julio de 2015, se han suscrito 38 tratados
bilaterales en materia de extradición, 32 se
encuentran vigentes; tres pendientes de entrar en
vigor (Italia1/, República Dominicana y Sudáfrica) y
tres se abrogaron al entrar en vigor los instrumentos
con Colombia2/, Costa Rica3/ y Cuba4/.

 Procedimientos internacionales llevados a cabo:

 Se presentaron 31 peticiones formales de
extradición ante la Secretaría de Relaciones
Exteriores (SRE) para la atención de otros países,
16 fueron presentadas a EUA, tres a Colombia,
dos a Venezuela, dos a Nicaragua y una a cada uno
de los siguientes países: Argentina, Bangladesh,

1/ A partir de la entrada en vigor del nuevo tratado de

extradición suscrito con Italia, quedará sin efectos el que rige
la relación de 1899.

2/ Decreto publicado en el DOF el 24 de diciembre de 2014.
3/ Decreto publicado en el DOF el 23 de agosto de 2013.
4/ Decreto publicado en el DOF el 29 de abril de 2015.

105

Belice, España, Grecia, Guatemala, Honduras y
Uruguay.

 Se solicitaron 88 peticiones formales de
extradición presentadas a juzgados federales de
México a solicitud de gobiernos extranjeros, de las
cuales 79 fueron formuladas por EUA, dos por
Italia, dos por Panamá y una por cada uno de los
siguientes países: Argentina, Colombia, Eslovaquia,
España y Puerto Rico.

 Se presentaron 32 solicitudes de detención
provisional con fines de extradición, formuladas a
la SRE, para atención de gobiernos extranjeros, de
las cuales 22 se formularon a EUA, cuatro a
Colombia, dos a Argentina y una por cada uno de
los siguientes países: Bangladesh, Canadá,
Guatemala y Nicaragua, respectivamente.

 Se dio trámite a 37 solicitudes de detención
provisional con fines de extradición presentadas a
México de las cuales 30 correspondieron a EUA,
cuatro a España, dos a Italia y una a Eslovaquia.

 México entregó un total de 45 personas en
extradición, de las cuales, 44 fueron extraditadas
a EUA y una a Holanda. Se entregaron a México en
extradición a 16 personas, 10 de ellas fueron
entregadas por EUA y una por cada uno de los
siguientes países: Argentina, Colombia, Croacia,
España, Guatemala y Uruguay.

El Gobierno de la República llevó a cabo trabajos
orientados a desarrollar un nuevo esquema de
despliegue regional, así como de especialización en el
combate a delitos; destacando lo siguiente:

 Con el propósito de reducir significativamente el rezago
histórico de indagatorias, se puso en marcha el
Programa Nacional de Abatimiento de Rezago en las 32
delegaciones de la PGR 1/.

 Como resultado de la Segunda etapa del programa,
se logró la determinación de 10,127 indagatorias,
que significa el 92.8% de la meta programada de
10,912.

 Se realizaron 21 visitas de supervisión y auxilio
técnico jurídico de apoyo para abatir el rezago en 21
delegaciones, con la participación de 151 servidores
públicos de la Institución.

 Este programa permitirá mejorar los resultados en el
ejercicio de la acción penal y generar condiciones que
permitan la adecuada implementación del nuevo
Sistema de Justicia Penal Acusatorio a nivel federal.

1/ El programa se dividió en dos etapas: la primera abarcó del 1

de enero al 30 de junio de 2014 y la segunda del 1 de agosto
de 2014 al 31 de julio de 2015.

Para robustecer el papel de la Procuraduría General de
la República como representante de la Federación y
garante de la constitucionalidad de normas generales
y actos de autoridad en los procesos constitucionales,
destacan las siguientes acciones desarrolladas del 1 de
septiembre de 2014 al 31 de julio de 2015:

 Respecto a las actividades realizadas en defensa de los
intereses de la Federación, se resolvieron 3,023 juicios,
de los cuales 2,809 fueron favorables (92.9%); éstos
se distribuyeron de la siguiente forma:

 Juicios Federales (Civiles): se emitieron 62
resoluciones, 52 fueron favorables; asimismo, fueron
notificados 159 nuevos juicios.

 Juicios Agrarios: se emitieron 2,094 resoluciones,
2,079 fueron favorables; se notificaron 228 nuevos
juicios.

 Juicios Contenciosos Administrativos: se emitieron
187 resoluciones, 69 fueron favorables; se
notificaron 307 nuevos juicios.

 Juicios de Amparo: se emitieron 527 resoluciones,
477 fueron favorables; se notificaron 767 nuevos
juicios.

 Juicios Laborales: se emitieron 148 laudos, 130
fueron favorables; se notificaron 115 nuevos.

 Juicios de Extinción de Dominio: se emitieron cinco
resoluciones, de las cuales, dos fueron favorables.

 Se resolvieron en su totalidad 27 procedimientos de
responsabilidad patrimonial del Estado, nueve
resoluciones y 18 desechamientos, en los que se
declaró improcedente otorgar las indemnizaciones
reclamadas. Cabe señalar que fueron recibidas 57
reclamaciones en dicha materia.

 Sentencias favorables a la Federación.

 Durante el periodo del 1 de septiembre de 2014 al
31 de julio de 2015, se dictaron 2,809 sentencias
favorables a la Federación, representando el 92.9%
respecto a las 3,023 sentencias dictadas, y 31.1
puntos porcentuales por encima del 61.8% realizado
al mismo periodo anterior.

 Juicios federales concluidos cuando se afecta el
patrimonio de la Nación.

 En el periodo del 1 de septiembre al 31 de julio de
2015, se concluyeron 3,508 juicios federales, cifra
que representa el 57.4% con respecto a los 6,109
juicios en trámite. Respecto a lo realizado al mismo
periodo anterior, se obtuvo un porcentaje mayor en
52.1 puntos porcentuales, toda vez que se registró
una efectividad del 5.3 por ciento.

 Se solicitó a la Suprema Corte de Justicia de la Nación
(SCJN), ejerciera facultad de atracción en un amparo en

106

revisión, mismo que fue admitido y resuelto por el
Máximo Tribunal de la siguiente manera:

 Se obtuvo resolución favorable a los intereses de la
Federación, y se evitó una condena que asciende
aproximadamente a 700 millones de pesos, por
juicios en los que se reclaman daños y perjuicios,
derivados de la construcción de las ventanas o
canales de alivio para desahogar el exceso de aguas
que conduce el Río Grijalva.

 Actividades realizadas en defensa de la Constitución
Política de los Estados Unidos Mexicanos:

 Controversias constitucionales. La Suprema Corte de
Justicia de la Nación resolvió seis, de las cuales, cinco
fueron resueltas de acuerdo al pedimento y una no
fue coincidente. Lo anterior refleja una efectividad del
83.3% de los casos.

 Acciones de Inconstitucionalidad (AI). Se
promovieron ante la SCJN 19, se emitió resolución en
ocho1/ promovidas en temas de transparencia, Ley
General de Salud, Ley Orgánica de la Procuraduría
General de Justicia, Ley de Sujetos Protegidos,
extinción de dominio, Ley Orgánica de la Fiscalía
General del Estado de Morelos y Código Penal de
Tamaulipas, en las cuales declaró inconstitucionales
las normas generales impugnadas.

 Opiniones en acciones de inconstitucionalidad. Se
emitió la opinión correspondiente en cinco de estas
instancias en las que la PGR no fue parte actora, con
un 80% de coincidencia con lo resuelto por la SCJN.

Para mejorar la calidad de la investigación de hechos
delictivos y generar evidencias sólidas que, a su vez,
cuenten con soporte científico y sustento legal, se
realizaron acciones del 1 de septiembre de 2014 al 31 de
julio de 2015, destacan las siguientes:

 Principales resultados alcanzados por el Ministerio
Público de la Federación:

Resultados del Sistema de Justicia Penal.

 Las averiguaciones previas determinadas2/ en materia
de delitos del fuero federal fueron 92,615, respecto

1/ Las Acciones de Inconstitucionalidad resueltas por la SCJN no

siempre coinciden con aquellas que se promueven en el año
que se reporta, dados los tiempos que lleva al Máximo
Tribunal resolver estos asuntos.

2/ Se entiende por determinadas, la etapa en la cual el agente del
Ministerio Público Federal investigador, realiza todas las
actividades necesarias para acreditar la existencia o
inexistencia del delito, que puede ser: consignación con o sin
detenido, reserva, incompetencia, acumulación y no ejercicio
de la acción penal.

de un total en trámite de 169,0763/, lo que
representa un 54.8 por ciento.

 El número de averiguaciones previas consignadas con
detenido y sin detenido fue de 9,606 y 15,352,
respectivamente, que en total resultaron 24,958
consignaciones.

 El promedio de averiguaciones previas determinadas
(92,615) por cada agente del Ministerio Público de la
Federación (total de MPF 4,976) fue de 18.6.

 Durante el periodo 1 de septiembre al 31 de julio de
2015, se dictaron un total de 14,491 ejecutorias de
sentencias condenatorias en materia federal, 58.9%
de las 24,622 averiguaciones previas despachadas
por consignación al Poder Judicial; porcentaje que
significó una diferencia de 1 punto porcentual por
encima de lo realizado en el mismo periodo anterior
que fue de 57.9 por ciento.

 El cumplimiento de dictámenes periciales emitidos
fue de 99.8%, se dictaminaron 249,801, de un total
de 250,379 en trámite.

 Cumplimiento de órdenes judiciales y ministeriales.

 El porcentaje de cumplimiento de órdenes judiciales y
ministeriales fue de 80.6%. Se cumplieron 143,788
de un total de 178,472 en trámite.

 Se cumplieron 129,471 órdenes ministeriales, que
representan 97.9% de las 132,280 órdenes en
trámite.

 El porcentaje de mandamientos judiciales cumplidos
fue de 31%, considerando que se cumplieron
14,317 de un total de 46,192.

 Procuración de justicia penal electoral.

 Se atendieron 5,602 averiguaciones previas,
conformadas por 3,894 de existencia anterior, 1,542
inicios y 166 reingresos; se determinaron 1,030.

 Se atendieron 4,334 actas circunstanciadas, de las
cuales se tenían pendientes 1,799, se iniciaron 2,535
y se determinaron 957.

 Se consignaron ante el juez 532 averiguaciones
previas. Como resultado, se libraron 159
mandamientos judiciales en contra de 179 personas,
y se cumplimentaron 81 en contra de 81 inculpados.

 Al iniciar septiembre de 2014, se tenían 16 juicios de
amparo pendientes. Durante el periodo del 1 de

3/ Las averiguaciones previas determinadas en trámite, se

componen de la existencia anterior (67,006), iniciadas
(81,842) y (10,745) de reingresos.

107

septiembre de 2014 al 31 de julio de 2015, se
recibieron 45. Asimismo, se concluyeron 31, de los
cuales 26 son indirectos, tres directos y dos en
revisión.

 Procuración de justicia contra delitos cometidos a
periodistas.

 Se iniciaron 133 averiguaciones previas, en 19 casos
se ejercitó acción penal, en 35 se autorizó el no
ejercicio de la acción penal, 14 expedientes fueron
acumulados y 49 indagatorias se determinaron por
incompetencia, siendo un total de 117 asuntos
concluidos. Asimismo, se ejerció la facultad de
atracción en 14 indagatorias en términos de lo
previsto en el Artículo 73 fracción XXI de la
Constitución Política de los Estados Unidos
Mexicanos y leyes reglamentarias.

 Se consignaron 19 averiguaciones previas, dentro de
las cuales se ejercitó acción penal en contra de 45
personas (siete mujeres y 38 hombres), por su
probable responsabilidad en la comisión de los
siguientes delitos: siete por delincuencia organizada,
siete por secuestro, 11 por abuso de autoridad, dos
por amenazas, dos por homicidio, seis por robo, siete
por tentativa de homicidio, dos por tortura y uno por
violación a la Ley Federal de Armas de Fuego y
Explosivos.

 Se atendieron 271 actas circunstanciadas,
conformadas por 63 de existencia anterior. Del total
170 fueron concluidas: 110 mediante acuerdo de
archivo y 60 fueron elevadas al rango de
averiguación previa; encontrándose en proceso de
integración 101 expedientes.

 A petición del Ministerio Público de la Federación, el
Sistema de Alerta Temprana SAT/FEADLE, dio
seguimiento a 74 solicitudes de medidas cautelares,
de las cuales 39 se canalizaron a la Coordinación
Ejecutiva Nacional del Mecanismo para la Protección
de Personas Defensoras de Derechos Humanos y
Periodistas de la Secretaría de Gobernación
(Mecanismo) y 35 a diversas instancias
gubernamentales.

 Las acciones tendientes a impulsar mecanismos de
protección a periodistas, fueron:

 Se participó en 10 sesiones ordinarias de la Junta de
Gobierno del Mecanismo para la Protección de
Personas Defensoras de Derechos Humanos y
Periodistas, en las cuales se realizó el estudio de 246
evaluaciones de riesgo a favor de periodistas y
defensores de derechos humanos.

 El Sistema de Alerta Temprana SAT/FEADLE,
impartió 11 cursos del Protocolo de Medidas
Preventivas de Protección y Medidas Urgentes de
Protección a 391 servidoras y servidores públicos
adscritos a las procuradurías generales de justicia
y/o fiscalías generales en Aguascalientes, Baja
California, Baja California Sur, Campeche, Distrito
Federal, estado de México, Nuevo León, Puebla y
Querétaro, Sonora y Quintana Roo, cuyo objetivo
fue unificar los criterios para la debida aplicación
de las leyes de protección a periodistas.

 Se replicaron 27 cursos del Manual de Prevención de
Delitos cometidos contra la Libertad de Expresión,
donde participaron 725 periodistas, directivos y
dueños de medios de comunicación en las entidades
federativas de: Aguascalientes, Baja California, Baja
California Sur, Campeche, Coahuila, Distrito Federal,
estado de México, Hidalgo, Nuevo León, Puebla,
Querétaro, Tabasco, Veracruz, Quintana Roo y
Sonora; a través de los cuales, se les sensibilizó
sobre las acciones preventivas que deben observar
los profesionales de la comunicación al ejercer su
profesión.

 Dentro del marco de la Conferencia Nacional de
Procuración de Justicia, celebrada el 22 de
noviembre de 2014 en la Ciudad de México, con el
objeto de unificar los criterios para el ejercicio de
la facultad de atracción prevista en el Artículo 73
Constitucional, a petición de la Fiscalía Especial
para la Atención de Delitos cometidos en Contra
de la Libertad de Expresión, se aprobó como punto
de acuerdo en materia de delitos cometidos en
contra de la libertad de expresión, evaluar y aplicar
el Protocolo de Atención a Periodistas y el
Protocolo de Medidas Preventivas de Protección y
Medidas Urgentes de Protección a Periodistas.

 Acciones para hacer cumplir las leyes nacionales y los
acuerdos internacionales en materia de protección de
los derechos de autor y conexos, así como de la
propiedad industrial, a efecto de combatir prácticas de
piratería, impedir el ingreso de productos ilegales al país
y otorgar certidumbre jurídica a la ciudadanía. Del 1 de
septiembre de 2014 al 31 de julio de 2015, se destaca
lo siguiente:

 La realización de 77 operativos en vía pública, 121
acciones operativas en aduanas, la autorización de
53 órdenes de cateo que derivaron en 309 inmuebles
registrados. Sumaron 507 las acciones operativas
realizadas para el combate a la piratería, que dieron
como resultado el aseguramiento de 8,787,192
artículos.

108

 Se desmanteló una fábrica de artículos de
perfumería, dos fábricas de ropa, una de calzado y
22 laboratorios clandestinos donde se reproducían
fonogramas y videogramas. Además, se
aseguraron 4,754 quemadores de discos y se
detuvo en flagrancia a 53 personas.

 En abril de 2015 se realizó la destrucción de
9,303,539 objetos asegurados, previo el peritaje
que los catalogó como material apócrifo,
relacionados con 188 averiguaciones previas.

 Adicionalmente, las instancias del Poder Judicial
otorgaron 28 autos de formal prisión y emitieron
21 sentencias condenatorias en juicios de autor y
la propiedad industrial.

 En las entidades federativas, se realizaron 2,102
acciones operativas con un resultado de 352,367,707
artículos por unidad asegurados y la detención en
flagrancia de 715 personas.

 Se llevaron a cabo tres operativos en vía pública en
combate al contrabando, se aseguraron 12,658,000
cigarrillos y 5,068 toneladas de ropa. Se obtuvieron
16 órdenes de aprehensión y 10 sentencias
condenatorias.

 Cabe destacar que en la destrucción de material
apócrifo de abril de 2015, incluyó 1,993,441 piezas
de cigarrillos y 6,334 kilogramos de ropa en paca
asegurada por el delito de contrabando.

 De manera complementaria a este esfuerzo en favor de
la Justicia Penal, el Gobierno de la República ha asumido
el compromiso de fortalecer la Justicia Cotidiana,
relacionada con las materias mercantil, laboral, familiar
y administrativa. El objetivo es que la justicia sea más
accesible y menos costosa. En este marco, el Centro de
Investigación y Docencia Económicas llevó a cabo una
serie de foros, cuyas 200 recomendaciones y 20
acciones de aplicación inmediata están siendo
analizadas para impulsar iniciativas de ley y nuevas
políticas públicas.

1.4.3 Combatir la corrupción y
transparentar la acción pública en
materia de justicia para recuperar
la confianza ciudadana

En el marco de las acciones para promover la creación
de un organismo autónomo especializado encargado
de aplicar la legislación sobre responsabilidades
administrativas de los servidores públicos tratándose
de actos de corrupción, así como de coadyuvar en la

persecución de los delitos relacionados con dichos
actos, el 27 de mayo de 2015 se publicó en el Diario
Oficial de la Federación (DOF) el Decreto que reforma,
adiciona y deroga diversas disposiciones constitucionales
en materia de combate a la corrupción, el cual sentó las
bases para establecer el Sistema Nacional Anticorrupción
como una instancia de coordinación entre las autoridades
de todos los órdenes de gobierno competentes en la
prevención, detección y sanción de responsabilidades
administrativas y hechos de corrupción, así como en la
fiscalización y control de recursos públicos.

 Este sistema contará con un Comité Coordinador que
podrá emitir recomendaciones a las autoridades, con el
propósito de que adopten medidas dirigidas al
fortalecimiento institucional para la prevención de
faltas administrativas y hechos de corrupción.

 Por primera vez, la Constitución reconoce la
corresponsabilidad tanto de los ciudadanos como de los
servidores públicos, en el combate a la corrupción, por
lo cual podrán ser castigados funcionarios, particulares
y empresas que participen en actos ilícitos.

Se han tomado Medidas Ejecutivas para prevenir la
corrupción y evitar posibles conflictos de interés. En este
marco, se puso a disposición de la ciudadanía el Registro
de servidores públicos que intervienen en contrataciones
públicas, así como el Directorio de proveedores y
contratistas sancionados por el Gobierno Federal y los
motivos de la inhabilitación; asimismo, se ha seguido
enriqueciendo la Ventanilla Única Nacional de Trámites en
el portal www.gob.mx.

Se incluyó en la Declaración Patrimonial que realizan los
servidores públicos, un apartado específico sobre posibles
conflictos de interés; mientras que al interior de la
Secretaría de la Función Pública, se difundió en su portal
las reformas al reglamento interior por las que se crea la
Unidad Especializada en Ética y Prevención de Conflictos
de Interés, y se estableció un Protocolo de actuación de
los servidores públicos para realizar contrataciones
públicas, que incluye además la obligación para
particulares de manifestar posibles conflictos de interés al
momento de participar en los procesos de contratación
con el Gobierno.

Las actividades de fiscalización que realizó el Gobierno de
la República, entre septiembre de 2014 y junio de 2015,
se orientaron a vigilar y promover que los recursos
destinados a las políticas públicas se ejerzan con criterios
de eficiencia, eficacia y racionalidad, así como a establecer
medidas para reducir las causas que propician

109

desviaciones a los objetivos y metas institucionales, o bien
generan actos de corrupción, para que en su caso, se
apliquen las sanciones correspondientes.

 Para verificar la aplicación eficiente de los recursos
públicos, se fortalecieron acciones de control y
auditoría, destacando los siguientes resultados:

 De septiembre de 2014 al 30 de junio de 2015, los
Órganos Internos de Control (OIC) y las unidades
administrativas auditoras de la Secretaría de la
Función Pública (SFP), junto con la participación de
firmas de despachos de auditores independientes,
realizaron 2,579 actos de fiscalización a las
dependencias y entidades de la Administración
Pública Federal (APF). Asimismo, de septiembre de
2014 al 31 de julio de 2015, se realizaron de manera
directa 62 auditorías y conjuntamente con los
órganos estatales de control de las 32 entidades
federativas se efectuaron 169, lo que dio como
resultado un total de 231 auditorías, en las que se
revisaron 37 fondos y programas federalizados.

 Con base en lo dispuesto en el Acuerdo y Manual
Administrativo de Aplicación General en Materia de

Control Interno, en abril de 2015 se realizó la
evaluación anual del sistema de control interno en las
256 instituciones de la APF, con un enfoque a
procesos; obteniendo como resultado un 70.8% de
cumplimiento general de los elementos de control
interno y la elaboración de programas de trabajo con
acciones de mejora para su actualización y
fortalecimiento.

 De septiembre de 2014 a julio de 2015 se
emprendieron diversas acciones como parte de los
proyectos tendientes a fortalecer el marco jurídico que
regula las contrataciones públicas, de las cuales
destacaron las siguientes:

 Se continuaron los trabajos conjuntos con el Banco
Interamericano de Desarrollo (BID), relativos a la
implementación del uso del Sistema País en los
procedimientos de contratación financiados por dicha
institución, con miras a adoptar e implementar el uso
del sistema nacional de contrataciones públicas en
los proyectos financiados por el BID.

 El 4 de noviembre de 2014, el Ejecutivo Federal
envió a la H. Cámara de Diputados la Iniciativa de
Reformas a la Ley de Obras Públicas y Servicios
Relacionados con las Mismas (LOPSRM), como
parte de un proceso que retoma las necesidades y
propuestas del sector de la industria de la
construcción, así como los requerimientos de los
entes públicos que ejecutan obra con recursos del
erario federal, para que los proyectos se desarrollen
con estándares elevados y los recursos se ejerzan
con eficacia, eficiencia, transparencia y honradez.
Dicha propuesta fue remitida a la H. Cámara de
Senadores para sus efectos constitucionales, el 9 de
diciembre de 2014.

 La Minuta del Proyecto de reformas a la LOPSRM,
fue recibida en la H. Cámara de Senadores del
Congreso de la Unión el 10 de diciembre de 2014,
turnándose a las comisiones unidas de Desarrollo
Urbano y Ordenación Territorial y de Estudios
Legislativos. El 22 de abril de 2015, dichas
comisiones organizaron el Foro de “Análisis a la
Minuta de la Ley de Obras Públicas”, en la cual
representantes de la sociedad civil expresaron sus
puntos de vista; la minuta continúa en dicha
instancia.

 Se actualizó el “Directorio de Proveedores y
Contratistas Sancionados”, incorporando los motivos
de la sanción. Del 14 de octubre de 2004 al 22 de
julio de 2015, se registraron 1,491 personas físicas y
morales sancionadas por la SFP y los órganos
internos de control, en las 110 dependencias y
entidades de la APF que participaron en las diferentes
modalidades de contratación pública con el Gobierno

Recuperación de recursos derivados de las funciones
de los Órganos Internos de Control

 Mediante la práctica de auditorías y el seguimiento a la
atención de las observaciones determinadas por las
diversas instancias de fiscalización del Sistema Función
Pública, de diciembre de 2012 al 30 de junio de 2015,
los OIC promovieron la recuperación de recursos al
erario, de 7,720.1 millones de pesos; por lo que
corresponde al periodo octubre de 2014 a junio de
2015, las recuperaciones fueron de 2,447.1 millones de
pesos, de las cuales 1,566.6 millones de pesos
corresponden al primer semestre (enero- junio) de 2015.

Reintegros a la Tesorería de la Federación derivados de
auditorías practicadas a fondos federales transferidos
a los estados y municipios, al Distrito Federal y sus
órganos político-administrativos

 Derivado de las auditorías realizadas a programas
federalizados, ejecutadas en diferentes ejercicios, se
generaron reintegros a la Tesorería de la Federación, que
resultaron de la detección de observaciones referentes a:
destinar recursos a fines diferentes a los autorizados,
pagos en exceso, falta de documentación comprobatoria
y justificativa del gasto, falta de aplicación de penas
convencionales, recursos no devengados y no
reintegrados, y rendimientos financieros generados,
entre otros. Los reintegros efectuados durante el 1 de
septiembre de 2014 al 31 de julio de 2015 fueron por
1,703.1 millones de pesos.

110

de la República o con las entidades federativas y
municipios.

 En abril de 2015 se integró el Registro de Servidores
Públicos que intervienen en los procesos de
contrataciones públicas, otorgamiento de licencias,
concesiones, permisos y autorizaciones, y de
enajenación de bienes muebles, así como en la
asignación de trabajos valuatorios y en la emisión de
avalúos y justipreciaciones de rentas, para
someterlos a una certificación, a efecto de asegurar
su honestidad y adecuado desempeño.

 A partir del 13 de enero de 2015, el Sistema
CompraNet cuenta con un servicio de soporte técnico
integral que reduce al mínimo las posibilidades de
interrupción y los tiempos de respuesta, así como la
detección oportuna de cualquier falla o problema, a
través de un monitoreo permanente.

 Se habilitó una nueva modalidad de solicitud de
registro a CompraNet para las personas físicas y
morales nacionales y extranjeras, utilizando la Firma
Electrónica, en la que se reduce el tiempo promedio
de registro al 50 por ciento.

 Para fortalecer la confianza de los ciudadanos en las
instituciones de gobierno, se fomentó la participación
de personas físicas y morales como Testigos Sociales
en los procedimientos de contratación pública.
Actualmente, esta figura se utiliza para los
procedimientos de contratación realizados por
Petróleos Mexicanos y la Comisión Federal de
Electricidad, bajo el régimen especial como empresas
productivas del Estado, así como para atestiguar los
concursos a que se refiere la Ley de Asociaciones
Público Privadas.

 De septiembre de 2014 al 31 de julio de 2015, se
designaron 147 Testigos Sociales para participar en
diversos procedimientos de contratación pública.

 Con el programa de asesoría preventiva se promovió la
eliminación de obstáculos en las contrataciones
públicas de proyectos estratégicos de mayor interés
para el Gobierno de la República:

 Durante febrero y abril de 2015 se realizó la
supervisión continua y apoyo normativo a la
Secretaría de Educación Pública (SEP), en la que
participó como testigo social Transparencia
Mexicana, A.C., en la Licitación Pública Internacional
Abierta Electrónica, bajo la modalidad de ofertas
subsecuentes de descuento para la adquisición de
dispositivos electrónicos (tabletas), con un monto

adjudicado total de 2,510.1 millones de pesos más el
impuesto (IVA), sin existir inconformidades.

 Se brindó asesoramiento preventivo durante el
periodo de marzo a abril de 2015, a la Secretaría de
Comunicaciones y Transportes (SCT), con la
participación del testigo social ONG, Contraloría
Ciudadana para la Rendición de Cuentas, A.C., en la
Licitación Pública Nacional Electrónica para la
adquisición de televisores digitales; en la que
participaron 19 licitantes, con un monto máximo
adjudicado de 7,500 millones de pesos más el IVA,
sin que se haya presentado alguna inconformidad.

 Como resultado de la promoción y seguimiento en el
uso de las estrategias de contratación en las
dependencias y entidades de la APF, del 1 de
septiembre de 2014 al 30 de junio de 2015, se
obtuvieron ahorros estimados por un total de 5,653
millones de pesos, conforme al siguiente desglose:

 En 38 procedimientos de contratación consolidada se
generaron ahorros estimados por 332 millones de
pesos; en 11 procedimientos de contratación bajo la
modalidad de ofertas subsecuentes de descuentos,
se obtuvieron ahorros estimados por 5,221 millones
de pesos; y mediante la formalización de contratos
marco se generaron ahorros estimados en más de
100 millones de pesos.

 Se promovió la conciliación en la contratación pública
como medio alternativo de solución de controversias,
buscando evitar litigios que retrasen la conclusión de los
instrumentos contractuales y, con ello, la obtención de
sus objetivos.

 Entre el 1 de septiembre de 2014 y el 22 de julio de
2015, se tramitaron 526 solicitudes de conciliación, de
las cuales, en 306 se estudió el fondo del asunto, de
éstos en 61.7% se llegó a un acuerdo de voluntades.
Asimismo, el monto de los contratos de las solicitudes
de conciliación, recibidas a nivel central en conjunto
ascendieron a 15,703.56 millones de pesos.

 Del 1 al 31 de mayo de 2015 se recibieron 199,462
declaraciones de modificación patrimonial de un total
de 204,782 sujetos obligados, esto es, aquéllos que por
disposición legal están obligados a presentar
declaración de situación patrimonial. Lo anterior
representó el 97.4% de cumplimiento.

 Derivado del análisis de la evolución de la situación
patrimonial, del 1 de septiembre de 2014 al 31 de

111

julio de 2015, se concluyó el proceso de
investigación de 123 expedientes, de los cuales 89
fueron remitidos a la Dirección General de
Responsabilidades y Situación Patrimonial, 13 a la
Procuraduría General de la República (PGR) y 21
fueron archivados por falta de elementos.

A fin de desarrollar criterios de selección y
evaluación del desempeño y competencias
profesionales, el 2 de diciembre de 2014 se publicó en
el DOF el Acuerdo S0/IV-14/07.01,S del H. Comité
Técnico del Consejo Nacional de Normalización y
Certificación de Competencias Laborales, por el que se
aprueban los Estándares de Competencia que se indican,
entre los que se encuentran el Estándar de Competencia
“Acción con Legalidad y Prevención de la Corrupción en
la Administración Pública”, el cual describe el desempeño
esperado del servidor público al conducirse con apego a
la legalidad y normatividad que le es aplicable,
fortaleciendo sus valores institucionales y la rendición de
cuentas en su desempeño. Este esquema fue diseñado
para ser aplicable en instituciones públicas de los tres
Poderes y órdenes de gobierno, por lo cual sirve como
referencia para el desarrollo de programas de
capacitación, evaluación y certificación para servidores
públicos en esta materia.

En el marco de las acciones ejecutivas para prevenir la
corrupción y evitar los conflictos de interés destaca:

 La línea ejecutiva cinco, que tiene por objeto contar con
un registro de servidores públicos que identifique y
clasifique los niveles de responsabilidad en los
procedimientos de contrataciones públicas, licencias,
concesiones y permisos, para someterlos a una
certificación a efecto de asegurar su honestidad y
adecuado desempeño.

 En abril de 2015 se integraron cinco nuevos campos al
Registro Único de Servidores Públicos (RUSP), los cuales
permiten cumplir con la línea ejecutiva número cinco,

para tener un registro que quincenalmente sea la fuente
de actualización del “Registro de Servidores Públicos de
la Administración Pública Federal que intervienen en
procedimientos de contrataciones públicas, el
otorgamiento de licencias, permisos, concesiones y
autorizaciones, así como en la enajenación de bienes
muebles de la Administración Pública Federal y en la
asignación y emisión de dictámenes en materia de
avalúos y justipreciación de rentas.”

 Al 30 de abril, están registrados 16,109 servidores
públicos adscritos a 261 instituciones.

 Al 1 de junio de 2015, el Servicio Profesional de Carrera
(SPC) en la APF, mecanismo que garantiza igualdad de
oportunidades en el acceso, permanencia y ascenso en
el servicio público, se integró por 36,2171/ puestos de
los niveles de enlace hasta director general, 2,045
plazas de Gabinete de Apoyo y 623 de libre
designación, distribuidos en 75 instituciones.

 Del 1 de enero al 30 de junio de 20152/ se realizaron
3,186 concursos, considerando criterios específicos
para la selección de los servidores públicos, de los
cuales 1,647 cuentan con ganador, 10 fueron
cancelados, 560 se declararon desiertos y 969
continúan en proceso.

 En materia de movimientos laterales, al mes de junio
de 2015 se realizaron 103 movimientos.

 Con cifras al 30 de junio de 2015, se aplicó el
proceso anual de evaluación del desempeño 2014, a
23,678 servidores públicos sujetos al SPC, para lo
cual se consideraron 99,293 metas individuales,
alineadas a 2,958 metas institucionales sustantivas.

1/ Se encuentra en proceso de creación la Coordinación General

@prende.mx, se crearon la Coordinación Nacional del Servicio
Profesional Docente y el Tecnológico Nacional de México; en
proceso de transición el Instituto Nacional de Pesca, ya que se
encuentra realizando el cierre de operación de los
procedimientos correspondientes al Servicio Profesional de
Carrera, esto derivado de la modificación del instrumento
jurídico con el que fue creado dicho organismo. Por otra parte
se incluye a Servicios a la Navegación en el Espacio Aéreo
Mexicano, institución sujeta del SPC, sin puestos de carrera.
Cabe mencionar que cinco órganos desconcentrados se
encuentran pendientes de establecer si son sujetos del SPC:
Prevención y Readaptación Social, Policía Federal, Servicio de
Protección Federal, Secretaría Técnica del Consejo de
Coordinación para la Implementación del Sistema de Justicia
Penal, y Secretariado Ejecutivo del Sistema Nacional de
Seguridad Pública.

2/ Fuente RHNet.

Declaración patrimonial y de posible conflicto de
interés

 Dentro de las acciones ejecutivas para prevenir la
corrupción y evitar el posible conflicto de interés, a partir
de mayo de 2015 se hizo extensiva a los servidores
públicos de la APF, la obligación de incluir en la
declaración de situación patrimonial, los puestos, cargos,
comisiones, actividades, poderes, participaciones, entre
otros, que desarrollan ellos o sus cónyuges, concubinas o
dependientes económicos, con personas físicas o
morales, y que pudieran considerarse como probables
conflictos de interés.

112

 Con la finalidad de que los servidores públicos de la
APF sean inducidos, preparados y actualizados para el
eficiente desempeño de sus funciones y desarrollo
profesional, así como para contribuir a la certificación
de las capacidades asignadas, del 1 de enero al 30 de
junio de 2015, se recibieron reportes de 244
instituciones, las cuales realizaron 57,8912/ acciones
de capacitación, con 704,359 participantes.

 El Registro de Servidores Públicos del Gobierno Federal
(RUSP) concentra información del personal civil, que
ocupa un puesto de cualquier rango o nivel en
dependencias y entidades de la APF y se alimenta con la
información reportada conforme a la periodicidad que
establece el calendario de envíos autorizado. Al 30 de
junio de 2015, un total de 293 instituciones públicas
registraron información de 1,631,823 servidores
públicos.1/

 En diciembre de 2014 se entregó el Premio Nacional de
Administración Pública, mecanismo que contribuye al
reconocimiento de los servidores públicos destacados
que realizan acciones orientadas a la mejora del
desempeño institucional, en donde el personal adscrito
a Fideicomisos Instituidos en Relación con la Agricultura
(FIRA), al Servicio de Administración Tributaria (SAT) y
a la Secretaría de Salud (estado de Veracruz), recibieron
los premios del primero, segundo y tercer lugar,
respectivamente.

Con el propósito de mejorar los procesos de vigilancia
en relación con la actuación del personal, el Gobierno
de la República realizó las siguientes acciones:

 A través de la estrategia Usuario Simulado se
contribuyó a la formación de una cultura de denuncia
ciudadana, que obliga a los servidores públicos a
conducirse bajo el principio de probidad en el
desempeño de su empleo, cargo o comisión. Del 1 de
septiembre de 2014 al 22 de julio de 2015, se
ejecutaron siete operativos en cinco entidades
federativas (Distrito Federal, estado de México, Nuevo
León, Tabasco, Veracruz), instruyéndose procesos
administrativos en contra de nueve servidores públicos
por diversas conductas irregulares. Asimismo, se
iniciaron por la vía penal las averiguaciones previas
correspondientes, las cuales se encuentran en proceso
de integración.

 Del 1 de septiembre de 2014 al 31 de julio de 2015 se
recibieron, tramitaron y atendieron 26,099 quejas y
denuncias por presuntas irregularidades administrativas
violatorias de las disposiciones de la Ley Federal de

1/ Fuente: RUSP, la información reportada corresponde al

corte del mes 7 quincena 1, generada del 16 al 30 de junio
de 2015.

Responsabilidades Administrativas de los Servidores
Públicos.

 En el mismo periodo, se tienen en el Registro de
Servidores Públicos Sancionados, un total de 10,630
sanciones administrativas impuestas a 8,352
servidores públicos, aplicadas por los OIC en las
dependencias y entidades de la APF, la PGR, y la
Presidencia de la República así como por la Dirección
General de Responsabilidades y Situación Patrimonial
de la SFP.

 Respecto al tipo de sanción, se registraron 4,509
amonestaciones entre públicas y privadas (42.4%),
2,620 suspensiones (24.7%), 2,241 inhabilitaciones
(21.1%), 353 destituciones (3.3%) y 907 sanciones
económicas (8.5%) con un monto acumulado de
1,035 millones de pesos.

 Con la finalidad de inhibir prácticas de corrupción y
fomentar la transparencia en las contrataciones
públicas, y con ello incentivar la participación del sector
privado en un marco de sana competencia, se investigó
y sancionó a los licitantes, proveedores y contratistas
que infringieron las leyes en la materia. Entre el 1 de
septiembre de 2014 y el 22 de julio de 2015, se
emitieron 381 resoluciones, de las cuales 201 fueron
sancionatorias (52.8%). El importe total de las multas
impuestas ascendió a 117.8 millones de pesos.
Asimismo, en el 92.7% de los medios de impugnación
resueltos por autoridades competentes, se confirmaron
las resoluciones (sanciones) dictadas por la SFP.

 Se promovió un marco de transparencia, certeza y
legalidad, en las contrataciones públicas, a través de la
atención y resolución en forma expedita, imparcial y
apegada a derecho, de las inconformidades promovidas
por los licitantes, con motivo de procedimientos de
contratación, en las leyes de la materia.

 Entre el 1 de septiembre de 2014 y el 22 de julio de
2015, la SFP recibió 1,394 inconformidades, de las
cuales 1,179 (84.6%) corresponden a adquisiciones,
arrendamientos y servicios, y 215 a obras públicas
(15.4%). Del total de inconformidades, el principal
acto impugnado fue el fallo de adjudicación con
1,044 (74.9%). En el mismo periodo, se resolvieron
1,148 expedientes, de los cuales, 38.2% se
desecharon, 37.6% fueron infundadas y en 24.1% se
decretó la nulidad parcial o total del acto impugnado.
Asimismo, en el 87.5% de los medios de impugnación
resueltos por autoridades competentes, se
confirmaron las resoluciones dictadas por la SFP.

 Para combatir la corrupción y promover la denuncia de
policías federales que incurran en actos indebidos, de
septiembre de 2014 a julio de 2015, se realizaron las
siguientes acciones:

113

 Se aplicaron evaluaciones toxicológicas, a 533
integrantes de las diversas unidades
administrativas.

 Fueron puestos a disposición del Ministerio Público
Federal y del fuero común 91 integrantes de la
corporación. En todos los casos se inició el
expediente de investigación administrativa
correspondiente.

 Se remitieron al Consejo Federal de Desarrollo Policial
1,286 solicitudes de inicio de procedimiento
administrativo, por presuntos incumplimientos a la
carrera policial o infracciones al régimen disciplinario.
Dicho Consejo emitió 565 resoluciones, de las cuales
466 se determinaron con sanción y 99 sin sanción,
que representaron 82 y 18% del total,
respectivamente.

 Se presentaron 412 denuncias penales en contra de
policías federales, entre las que destacan 393 por
uso de documentos falsos y fraude, y tres por
ejercicio indebido del servicio público y peculado; las
otras 16 se refieren a diversas causas. Por estos
hechos se iniciaron las averiguaciones previas
correspondientes y se consignó a 89 policías
federales ante jueces penales federales.

 El Centro de Evaluación y Control de Confianza de la
Policía Federal actualizó los procedimientos para
fortalecer la supervisión y asegurar la objetividad e
imparcialidad durante sus procesos de evaluación.
Como parte de las acciones contra la corrupción, se
realizaron 71,511 evaluaciones integrales de control
de confianza, 45.2% más que las 49,250 aplicadas
en igual periodo anterior.

 A efecto de incrementar la calidad y competitividad
en los integrantes de la Policía Federal, se
implementó el Programa de Certificación de la
Actuación Policial por Estándares de Competencia.
Entre septiembre de 2014 y julio de 2015 se llevó a
cabo la aplicación de 2,540 evaluaciones a
integrantes de la corporación, de los cuales 2,382
obtuvieron el resultado “Competente”.

 Del 1 de septiembre de 2014 al 31 de julio de 2015, la
Procuraduría General de la República supervisó y evaluó
el ingreso y permanencia en el servicio profesional de
carrera de los servidores públicos de esta institución.
Los resultados obtenidos fueron los siguientes:

 Se perfeccionó el análisis y sustanciación de los
procedimientos de separación, dando como
resultado, 155 separaciones, 25 no separaciones, 92

improcedencias, 50 en otros sentidos1/ y 89 recursos
de rectificación.

 Por medio del Centro de Evaluación y Control de
Confianza:

 Se aplicaron 7,131 evaluaciones de confianza al
personal, en donde 6,736 (94.4%) personas
resultaron aprobadas y se realizaron 1,589
evaluaciones de apoyo interinstitucional en otras
áreas de procuración de justicia.

 Se realizaron 8,067 evaluaciones de competencias
profesionales y se evaluó en el desempeño a 2,543
servidores públicos.

 Se emitieron 5,737 certificados a igual número de
servidores públicos que acreditaron los procesos de
evaluación y son aptos para ingresar o permanecer
en la institución.

 Se aplicaron 45,275 exámenes, de los cuales
9,287 fueron médicos, 9,289 toxicológicos, 8,126
poligráficos, 9,281 psicológicos y 9,292 de
entorno social y situación patrimonial.

 La Visitaduría General encargada de vigilar la
legalidad en la actuación de los servidores públicos,
realizó las siguientes acciones durante el periodo del
1 de septiembre de 2014 al 31 de julio de 2015:

 Practicó 1,952 evaluaciones técnico-jurídicas;
realizó 60 visitas de evaluación técnico jurídica,
inspección, supervisión y seguimiento; y concluyó
1,250 expedientes de investigación.

 Emitió 1,867 instrucciones y recomendaciones,
con el fin de subsanar deficiencias detectadas;
dirigió 581 vistas a la autoridad competente para
que investigue y en su caso, sancione, las
irregularidades detectadas durante las visitas o
evaluaciones técnico jurídicas.

 Inició 445 averiguaciones previas y se
determinaron 7712/, a partir de las cuales fueron
consignados 187 expedientes de 240 personas;
principalmente por los delitos de abuso de
confianza, abuso de autoridad, ejercicio indebido
de servicio público, y contra la administración de
justicia.

1/ Pudiendo dejar sin efecto la resolución u ordenando la

reposición del procedimiento.
2/ Las averiguaciones previas determinadas se iniciaron en el

periodo que se reporta, así como en periodos anteriores.

114

 Cumplió con 61 órdenes de aprehensión y obtuvo
31 sentencias condenatorias. Asimismo, inició 10
procedimientos de remoción y concluyó 1143/, de
los cuales 88 se resolvieron con la remoción de
128 personas.

Para transparentar la actuación ministerial ante la
ciudadanía y robustecer los mecanismos de
vinculación de las instituciones del Sistema de Justicia
Penal con los diversos sectores de la sociedad y los
medios de comunicación, del 1 de septiembre de 2014
al 31 de julio de 2015, se realizaron las siguientes
actividades:

 El acceso a la información pública gubernamental se
entiende como la prerrogativa que tiene toda persona
para acceder a la información creada, administrada o en
poder de las entidades públicas. En ese sentido, la
Unidad de Enlace de Acceso a la Información en la PGR
recibió 3,520 solicitudes de información, de las que se
atendieron 3,260.

 El 3 de abril de 2015 se publicó en el DOF el “Acuerdo
A/024/15 de la Procuradora General de la República,
por el que se crea la Unidad de Apertura
Gubernamental, se conforma el Comité de Información,
y se establecen sus facultades y organización”. Esta
Unidad responde a la necesidad de lograr un
acercamiento con la sociedad a través de la
implementación de una política de apertura al interior
de la Institución, que implica mayor transparencia y
rendición de cuentas, garantizar y promover el derecho
de acceso a la información y la utilización de formatos
abiertos, promover la adecuada gestión de archivo, así
como la protección de datos personales, tanto de
servidores públicos, víctimas o cualquier ciudadano.

 Con el fin de permitir la consulta por medios
electrónicos, telefónicos o presenciales e informar a
quien lo solicite, si una persona se encuentra detenida
por delitos de competencia de la PGR y, en su caso, la
autoridad a cuya disposición se encuentre, así como
proporcionar los datos estadísticos correspondientes,
el 31 de julio de 2015, se publicaron en el DOF:

 El Acuerdo A/059/15, por el que se crea el
Sistema de Consulta de Detenidos (SCD), y

 El Acuerdo A/060/15 por el que se reforman y
adicionan diversas disposiciones del diverso
A/126/10, por el que se crea el Sistema de
Registro de Detenidos relacionados con delitos de
competencia de la Procuraduría General de la
República (SIRED).

3/ Los procedimientos de remoción concluidos se iniciaron en el

periodo que se reporta, así como en periodos anteriores.

Con el propósito de fortalecer los mecanismos de
coordinación entre las diferentes instancias y
autoridades de la Administración Pública Federal
responsables de la prevención y el combate a la
corrupción en el marco del cumplimiento a los
compromisos internacionales firmados por México, se
llevaron a cabo las siguientes acciones:

 El 2 de octubre y el 3 de diciembre de 2014, en
cumplimiento a las Convenciones Internacionales
Anticorrupción, se celebraron en la Ciudad de México, la
2a. y la 3a. Reunión del Grupo de Alto Nivel para el
Seguimiento a las Convenciones Internacionales
Anticorrupción (GAN). En estas reuniones se abordó la
postura que asumiría la delegación mexicana que
participó en los foros internacionales en la materia
durante 2014.

 Por su parte, el 19 de mayo de 2015, se celebró la 4a.
Reunión del GAN, con el propósito de conocer las
tareas y avances logrados por México durante 2014,
así como para dar seguimiento a los trabajos de 2015.

 Dichas acciones permitieron a México dar atención
oportuna a la Cuarta Ronda de Análisis de la
Convención Interamericana contra la Corrupción de la
Organización de los Estados Americanos (OEA); a la
Fase 3 de Implementación de la Convención para
Combatir el Cohecho de Servidores Públicos Extranjeros
en Transacciones Comerciales Internacionales
(Convención Anti-cohecho) de la Organización para la
Cooperación y Desarrollo Económicos (OCDE); y a la
evaluación de México en el marco de la Convención de
las Naciones Unidas contra la Corrupción (CNUCC)
sobre los capítulos III “Penalización y Aplicación de la
Ley” y IV “Cooperación Internacional”.

 En ese sentido, en el marco de la CNUCC, del 1 al 5 de
junio de 2015, en Viena, Austria, se llevó a cabo el 6o.
Periodo de Sesiones del Grupo de Examen de la
Aplicación, durante el cual se revisaron aspectos
relativos al funcionamiento, financiamiento y
presupuesto del Mecanismo de Examen, Asistencia
Técnica y los resultados de los procesos de examen de
los países que han sido evaluados en el marco de esta
Convención.

 Asimismo, en el marco de la Convención Anti-cohecho
de la OCDE, del 8 al 12 de junio de 2015, en París,
Francia, se llevó a cabo la Reunión Informal de Fiscales y
Plenaria del Grupo de Trabajo sobre Cohecho (GTC),
durante las cuales se discutieron los riesgos del soborno
y la corrupción en las contrataciones públicas, los
procesos de evaluación en el marco de la Convención y
los parámetros del proceso de evaluación en Fase 4, así
como la presentación de los Informes en Fase 3 de
diversos países y de Transparencia Internacional sobre
la implementación de este instrumento, entre otros.

115

 Adicionalmente, el 12 de marzo de 2015 se publicó en
el DOF el Decreto por el que se reforman los artículos
222 y 222 Bis del Código Penal, Federal y el artículo 13
de la Ley Federal para la Protección a Personas que
Intervienen en el Procedimiento Penal en donde se
realizaron diversas precisiones al tipo de cohecho, así
como en el tipo de cohecho internacional, conforme a
los tratados internacionales de los que el Estado
Mexicano es parte.

 Del 22 al 26 de junio de 2015, en Brisbane, Australia,
se llevó a cabo la Reunión Plenaria y de Grupos de
Trabajo del Grupo de Acción Financiera sobre el
Blanqueo de Capitales (GAFI), durante la cual se
abordaron aspectos relevantes relacionados con la
Cuarta Ronda de Evaluaciones Mutuas.

 En relación a los Acuerdos celebrados entre el Gobierno
de la República y la OCDE, destacaron las siguientes
acciones:

 En noviembre de 2014 se suscribió el Acuerdo para
establecer las bases para la elaboración de un estudio
sobre el funcionamiento del régimen disciplinario de
los servidores públicos de la APF en México.
Asimismo, en el marco de las reformas emitidas por
el Ejecutivo Federal relacionadas con el Sistema
Nacional Anticorrupción, se realizaron cuestionarios,
videoconferencias, talleres e intercambio de textos, a
efecto de generar un estudio que contenga
recomendaciones para mejorar el régimen
disciplinario en México.

 En abril y mayo de 2015 se firmó un Acuerdo sobre
combate a la corrupción y prevención de conflicto de
interés. La OCDE, de acuerdo con las acciones
dictadas por el Ejecutivo Federal el 3 de febrero de
2015, realizará un estudio sobre integridad
concentrado en el combate a la corrupción y la
prevención de conflictos de interés en el servicio
público. El acompañamiento de este organismo
internacional, que se llevará a cabo mediante
cuestionarios, videoconferencias, talleres e
intercambio de textos, se extenderá hasta 2018.

 Del 16 al 17 de junio de 2015, en Washington, D.C.,
en los Estados Unidos de América, se llevó a cabo la
2a. Reunión del Grupo de Trabajo Anticorrupción
(GTAC) del G20, durante la cual se abordaron
diversos temas, entre los que destacan: datos
abiertos, como mecanismo de transparencia para
prevenir la corrupción; prevención y combate a la

corrupción en y desde aduanas y el Sistema Nacional
Anticorrupción; así como los procesos de evaluación
en el marco de la Convención de las Naciones Unidas
y la Convención Anticohecho de la OCDE.

 En noviembre de 2014, se suscribió un acuerdo entre el
Gobierno de la República y la Oficina de las Naciones
Unidas contra la Droga y el Delito, cuyo propósito es la
realización del Proyecto MEXZ44 "Sistematización de
Buenas Prácticas Estatales en Materia de Prevención de
la Corrupción enfocadas a la Población Infantil”, a fin de
establecer un marco de cooperación para generar un
modelo homogéneo e integral de educación infantil a
través de juegos didácticos en la materia que pueda ser
utilizado a nivel nacional.

 Para promover la participación del sector privado en las
acciones de prevención de la corrupción, destacan las
siguientes acciones:

 El 26 de marzo de 2015, se firmó con el Consejo
Coordinador Empresarial un convenio de colaboración
para llevar a cabo acciones conjuntas tendientes a
construir mejores prácticas para el adecuado control
y la eficiente gestión de la administración pública;
prevenir y combatir la corrupción en el ámbito público
y privado, en particular en el ámbito de las
contrataciones para adquisiciones y obra pública; la
promoción y fortalecimiento de los medios de
denuncia de conductas indebidas de servidores
públicos y la transparencia y la integridad en el
ejercicio del gobierno, observando las mejores
prácticas en la materia.

 El 23 de junio de 2015 se firmó con la Cámara
Mexicana de la Industria de la Construcción un
Convenio de Colaboración con el propósito de
impulsar la legalidad y la transparencia en la
ejecución de obras públicas que contribuyan a
consolidar la infraestructura en el país.

 Actualmente se acuerda la firma de un convenio de
colaboración con la Cámara Internacional de
Comercio México (ICC México por sus siglas en
inglés) a favor de la no corrupción en las relaciones
comerciales público-privadas.

 Se mantiene de manera permanente un trabajo
conjunto con el Centro Mexicano para la Filantropía
(CEMEFI) para reforzar la participación ciudadana en
las políticas públicas y en la promoción de la cultura
de la legalidad.

116

1.5 Garantizar el respeto y
protección de los derechos
humanos y la erradicación de
la discriminación
El Gobierno de la República da pasos firmes en la
implementación de la Reforma Constitucional en materia
de Derechos Humanos. El compromiso de desarrollar y
poner en marcha una política de Estado implica el
reconocimiento de problemáticas por superar, así como
de retos que son necesarios atender para consolidar una
sociedad de derechos.

El marco legal e institucional ha seguido sujeto a un
proceso de fortalecimiento, para asegurar que ninguna
persona en el territorio nacional vea vulnerado sus
derechos humanos. Así, hoy se cuenta con un esquema
jurídico integral para la protección de las víctimas de delito
y de violaciones a derechos humanos.

La violencia e inseguridad son desafíos que vulneran los
derechos y la tranquilidad de las personas. Por ello, el
Ejecutivo Federal refrendó su compromiso con la
estrategia de prevención social de la violencia, en
particular con acciones enfocadas en la infancia y la
adolescencia, para asegurar que sea desde la base de la
sociedad donde se genere un cambio cultural y se
fomente el respeto y la observancia de los derechos
humanos.

La implementación de acciones, ha supuesto la suma de
esfuerzos en un proceso de coordinación y colaboración
entre actores de todos los órdenes de gobierno,
organizaciones de la sociedad civil, defensores de
derechos humanos, así como expertos académicos, para
atender las necesidades y demandas de la población. Es
gracias a esto, que actualmente se cuenta con
instrumentos legales e institucionales que hacen posible
salvaguardar la dignidad y la seguridad de las personas, y
sobre todo, reparar el daño a víctimas de delito, de
violencia de género y de actos discriminatorios.

Los avances alcanzados por el Estado Mexicano en el
compromiso de respetar los derechos humanos, tienen
expresión clara en el comportamiento de las
recomendaciones emitidas por la Comisión Nacional de
los Derechos Humanos (CNDH) a la Administración
Pública Federal (APF), que en el periodo de septiembre de
2014 a julio de 2015, muestran una reducción de 64%
con relación al mismo periodo de 2013 y 2014, al pasar
de 50 a 18 recomendaciones, y de 66.7% con relación al
periodo de 2012 a 2013, donde se emitieron 54
recomendaciones dirigidas a la APF.

El Gobierno de la República mantiene su compromiso
indeclinable con las víctimas del delito y de violaciones a
derechos humanos. En este sentido, la Comisión Ejecutiva
de Atención a Víctimas como órgano operador del
Sistema Nacional de Atención a Víctimas (SNAV) ha
impulsado la creación de políticas públicas para fomentar
su réplica a nivel nacional.

1.5.1 Instrumentar una política de
Estado en derechos humanos
El Programa Nacional de Derechos Humanos 2014-
2018 (PNDH) se ha consolidado como la piedra angular
de la política de Estado en la materia. Sus objetivos están
encaminados a prevenir violaciones a estos derechos, así
como a garantizar y proteger su ejercicio y goce. En ese
sentido, se ha consolidado la articulación con actores
comprometidos.

• El 10 de octubre de 2014, en la 47a. Reunión Ordinaria
de la Conferencia Nacional de Gobernadores
(CONAGO), los titulares del Poder Ejecutivo de las
entidades federativas acordaron impulsar y/o continuar
los trabajos para la elaboración de programas estatales
de derechos humanos.

− Para apoyar este propósito, el 4 de diciembre de
2014, dio inicio un proceso de consultoría con el
apoyo de la organización Freedom House, a fin de
agregar soporte técnico y evaluar las necesidades,
retos y oportunidades para la elaboración de
programas de derechos humanos en las entidades
federativas. En el marco de esta consultoría se
fortalecieron los procesos de elaboración de
diagnósticos y programas de derechos humanos en
los estados de: México, Chiapas, Yucatán, Hidalgo,
Morelos, Puebla, Tlaxcala y Veracruz.

• Con el compromiso de que el PNDH contribuya de
manera efectiva al cumplimiento de los objetivos de la
política de Estado, se continuaron los trabajos para el
diseño de un Mecanismo de Seguimiento y Evaluación
del programa con la participación de representantes de
las dependencias y entidades de la Administración
Pública Federal (APF), de las entidades federativas, así
como de las organizaciones de la sociedad civil, la
academia y expertos en la materia.

− Entre diciembre de 2014 y marzo de 2015, se
conformaron cinco grupos focales en los que
participaron representantes de sociedad civil, las
entidades federativas y la APF, para la definición de la
naturaleza, integración y funciones del Mecanismo.

− El 27 de abril de 2015, tuvo lugar el “Conversatorio
para la definición del diseño del Mecanismo de
Seguimiento y Evaluación del Programa Nacional de
Derechos Humanos 2014-2018”, donde se dio

117

continuidad a los trabajos de análisis de la propuesta
conformada con los resultados de cada grupo focal,
entre los que destaca que el seguimiento y la
evaluación serán procesos independientes.

El firme compromiso de promover la implementación
de los principios constitucionales en materia de
reconocimiento y protección de derechos humanos,
implica, para el Gobierno de la República, el diseño de
herramientas útiles para la aplicación de los contenidos de
la reforma en las instituciones públicas, así como una
labor de constante articulación con diferentes actores
nacionales. De septiembre de 2014 a julio de 2015, se
realizaron las siguientes acciones:

• En enero de 2015, se realizó una reunión con el
Consejo Ciudadano para la Implementación de la
Reforma Constitucional de Derechos Humanos, que es
un espacio de diálogo y deliberación con la sociedad civil
para fortalecer, con la visión ciudadana, el proceso de
implementación de los principios constitucionales de
derechos humanos; en la reunión, se contó con la
presencia de la Comisión Nacional de los Derechos
Humanos (CNDH) y la Universidad Nacional Autónoma
de México (UNAM). Se realizó la propuesta del
Programa de Trabajo Conjunto del Consejo, a través de
reuniones coordinadas por la Secretaría de Gobernación
(SEGOB), durante los meses de noviembre de 2014,
enero y mayo de 2015.

• De enero a marzo de 2015, se elaboró el documento
denominado “Bases Conceptuales para la
Implementación de la Reforma Constitucional de
Derechos Humanos en la Administración Pública
Federal”, que desarrolla los principales temas
relacionados con la reforma y su impacto en el ámbito
de la APF. El documento otorga sentido práctico a la
reforma y uniforma los criterios básicos para facilitar e
impulsar su implementación.

• El 20 de abril de 2015, se firmó el Convenio de
Concertación con la Barra Mexicana, Colegio de
Abogados; la Comisión Ejecutiva de Atención a Víctimas
(CEAV) y la CNDH, para afianzar el compromiso de
contribuir en la promoción, protección, respeto y
garantía de los derechos humanos de las víctimas
conforme a los principios constitucionales, así como
proponer mecanismos y estrategias de carácter
académico, jurídico y administrativo, para aplicar y
difundir este nuevo marco constitucional.

Con el propósito de promover mecanismos de
coordinación con las dependencias y entidades de la
Administración Pública Federal, para lograr mayor
incidencia en las políticas públicas de derechos
humanos, entre el 1 de septiembre de 2014 y el 31 de

julio de 2015, el Gobierno de la República llevó a cabo las
siguientes acciones:

• Se suscribieron 16 convenios de coordinación con 14
gobiernos estatales para la creación de 13 Centros de
Justicia para las Mujeres (CJM) y el fortalecimiento de
tres1/.

− Se pusieron en operación siete Centros2/, lo que
permitió ampliar la cobertura de servicios de atención
integral brindados en 22 CJM en 17 entidades.

• De enero de 2013 a julio de 2015, la Red Nacional de
CJM ha beneficiado a 103,073 mujeres, mediante
servicios integrales de atención psicológica, jurídica,
médica, talleres de empoderamiento y canalización a
casas de acogida o refugios. Del total, 49,455 mujeres
fueron atendidas con sus hijas e hijos víctimas de
violencia entre septiembre de 2014 y julio de 2015.

• La Comisión Nacional para Prevenir y Erradicar la
Violencia contra las Mujeres, trabaja para garantizar
una vida libre de violencia a las mexicanas. Por primera
vez, se cuenta con un instrumento objetivo para emitir
alertas de género. Se emitieron dos alertas para 19
municipios del país: la primera el 28 de julio de 2015,
para 11 municipios del estado de México, y la segunda
el 10 de agosto de 2015, para ocho municipios de
Morelos.

• Mediante el Programa Integral para Prevenir, Atender,
Sancionar y Erradicar la Violencia contra las Mujeres, de
septiembre de 2014 a junio de 2015, se ha beneficiado
a 3.3 millones de mujeres mexicanas, al brindarles
acceso gratuito a servicios legales, psicológicos,
médicos, de refugio, de empoderamiento económico, y
de información y capacitación.

• Se establecieron vínculos de colaboración para la
creación de 22 redes ciudadanas e interinstitucionales
mediante el establecimiento de vínculos de
colaboración con nueve entidades federativas3/, que
permitieron consolidar acciones de detección,

1/ Los 16 Centros de Justicia operarán en: Aguascalientes,

Aguascalientes; La Paz, Baja California Sur; Saltillo, Coahuila;
Colima, Colima; Guadalajara, Jalisco; Uruapan y Morelia,
Michoacán; Tepic, Nayarit; Monterrey, Nuevo León; Juchitán
de Zaragoza, Oaxaca; Tehuacán, Puebla; Cancún, Quintana
Roo; Rio verde y Matlapa, San Luis Potosí; Mérida, Yucatán; y
Zacatecas, Zacatecas.

2/ Los Centros de Justicia para las Mujeres inaugurados en este
periodo fueron: Ciudad del Carmen, Campeche; Saltillo,
Coahuila; Colima, Colima; Durango, Durango; Pachuca,
Hidalgo; Guadalajara, Jalisco, y Tepic, Nayarit.

3/ Chiapas, Chihuahua, Distrito Federal, Guerrero, Hidalgo,
estado de México, Michoacán, Oaxaca y Yucatán.

118

prevención y atención de mujeres y niñas en situación
de violencia.

• Se trabajó con comunidades juveniles para promover la
participación activa de las y los jóvenes, sobre la
premisa de establecer relaciones afectivas y de parejas
constructivas, igualitarias y equitativas para prevenir y
erradicar las situaciones de violencia de género. Con
este proyecto se benefició a 600 jóvenes líderes de
entre 12 y 15 años.

• En el marco de los trabajos de la Comisión de Política
Gubernamental en Materia de Derechos Humanos
(CPGMDH), se llevaron a cabo 40 reuniones de sus 12
Subcomisiones con la participación permanente y activa
de las organizaciones de la sociedad civil, que acordaron
acciones con las dependencias y entidades de la APF,
para impulsar la promoción, respeto y difusión de los
derechos humanos de grupos vulnerables como la
comunidad Lésbico, Gay, Bisexual, Transexual,
Transgénero, e Intersexual (LGBTTI), niñas, niños y
migrantes, entre otros, mismas que se celebraron en la
Ciudad de México y una en Ciudad Juárez, Chihuahua.

− Las 12 Subcomisiones de la CPGMDH trabajaron en
la armonización normativa para la implementación de
la Reforma Constitucional de Derechos Humanos,
compartiendo información sobre los ordenamientos
administrativos que, a consideración de las
organizaciones de la sociedad civil, requieren ser
revisados o modificados con base en los nuevos
principios constitucionales.

Referente al establecimiento de mecanismos de
colaboración para promover políticas públicas de
derechos humanos con todas las autoridades del país,
el Gobierno de la República, entre septiembre de 2014 y
julio de 2015, realizó las siguientes actividades:

• A través de la Comisión Intersecretarial para Prevenir,
Sancionar y Erradicar los Delitos en Materia de Trata de
Personas, y para la Protección y Asistencia a las
Víctimas de estos Delitos, como órgano colegiado
encargado de establecer las directrices y acciones
dirigidas a la creación de la política de Estado en
materia de trata de personas, se presentaron los
proyectos finales de los siguientes documentos:

− Lineamientos Generales para la Construcción,
Operación y Funcionamiento de Albergues, Refugios
y Casas de Medio Camino (3a. sesión ordinaria, 12
de septiembre de 2014); Modelo de Asistencia y
Protección a Víctimas del Delito de Trata de Personas
(1a. sesión extraordinaria, 29 de septiembre de
2014); y Protocolo de Rescate y Atención a Víctimas
del Delito de Trata de Personas (4a. sesión ordinaria,
1 abril de 2015), aprobados por el Pleno de la
Comisión Intersecretarial en su 9a. sesión plenaria del
27 de julio de 2015.

− En cumplimiento a los acuerdos generados en la
Comisión Intersecretarial, y con el propósito de dar a
conocer información relativa a la trata de personas a
grupos específicos, el Gobierno de la República firmó
dos convenios de colaboración: el 10 de septiembre
de 2014 con el Instituto Nacional de Lenguas
Indígenas (INALI), y el 1 de octubre de 2014 con el
Consejo Nacional para el Desarrollo y la Inclusión de
Personas con Discapacidad (CONADIS). El objetivo es
traducir a lenguas indígenas y a lenguaje de señas
mexicanas, las campañas de información y difusión
en materia de trata de personas.

− El 21 de octubre de 2014, se suscribió el convenio de
colaboración con la Universidad Nacional Autónoma
de México (UNAM), con el objeto de monitorear la
legislación nacional en materia de trata de personas.
Los resultados del estudio fueron, que 18 entidades
federativas están armonizadas total o parcialmente
con la Ley General para Prevenir Sancionar y Erradicar
los Delitos en Materia de Trata de Personas y para la
Protección y Asistencia a las Víctimas de estos
Delitos1/.

• Se dio continuidad a la instauración de las Comisiones
Intersecretariales o Comités Interinstitucionales en
materia de trata de personas, en las 32 entidades
federativas, como una estrategia para la ejecución y
cumplimiento del Programa Nacional para Prevenir,
Sancionar y Erradicar los Delitos en Materia de Trata de
Personas y para la Protección y Asistencia a las
Víctimas de estos Delitos, 2014-2018 en conjunto con
la CONAGO. Al respecto, se destaca lo siguiente:

− La instalación de comisiones intersecretariales en
materia de prevención y erradicación de la trata de
personas en los estados de: Colima, el 16 de
diciembre de 2014; Aguascalientes el 11 de marzo
de 2015, y Michoacán el 2 de junio de 2015.

− Al 15 de junio, 24 entidades federativas cuentan con
Comisión, Consejo o Comité Interinstitucional en la
materia2/. Asimismo, existen avances para su
conformación en seis entidades federativas más.

− El 31 de octubre de 2014, se realizó la 1a. Reunión
de Secretarías Técnicas de las Comisiones, Consejos
o Comités Interinstitucionales de las 32 entidades
federativas, para impulsar la coordinación en el
diseño e implementación de políticas y programas
encaminados a la prevención, sanción y erradicación

1/ http://investigacion.politicas.unam.mx/catedratrata/observatorio

legislativo y http://www.segob.gob.mx/Trata_de _Personas.
2/ Aguascalientes, Campeche, Coahuila, Colima, Chiapas,

Distrito Federal, Durango, estado de México, Guanajuato,
Guerrero, Jalisco, Michoacán, Morelos, Nuevo León, Oaxaca,
Puebla, Querétaro, San Luis Potosí, Sinaloa, Tabasco,
Tamaulipas, Tlaxcala, Veracruz, Yucatán.

119

de los delitos en materia de trata de personas, así
como para la protección y asistencia a las víctimas de
estos delitos.

− Como producto de los mecanismos de colaboración,
las Comisiones, Consejos o Comités en Materia de
Trata de Personas; cuentan con un Programa Especial
que incluye estrategias y líneas de acción en los
rubros de prevención, protección, persecución y
participación, vinculación y articulación de acciones
con organismos de la sociedad civil, armonizándolo
de esta manera con el Programa Nacional para
Prevenir, Sancionar y Erradicar los Delitos en Materia
de Trata de Personas y para la Protección y
Asistencia a las Víctimas de estos Delitos 2014-
2018.

Los trabajos impulsados por el Gobierno de la República
para promover adecuaciones al ordenamiento jurídico
nacional, a efecto de fortalecer el marco de
protección y defensa de los derechos humanos
permitieron el registro de los siguientes avances, en el
periodo del 1 de septiembre de 2014 al 31 de julio de
2015:

• A través de la Mesa Permanente de Revisión de la
Normatividad Administrativa para su Armonización con
la Reforma Constitucional de Derechos Humanos, se
concluyó la fase de diagnóstico en 63 dependencias y
entidades de la APF, respecto de los ordenamientos que
deben ser armonizados con los contenidos
constitucionales en materia de derechos humanos. Para
cumplir con este objetivo, cada una de las dependencias
inició la elaboración de su propio programa de
armonización.

• El 5 de enero de 2015, se publicó el Decreto que
establece la Estrategia Integral de Mejora Regulatoria
del Gobierno Federal y de Simplificación de Trámites y
Servicios, que considera entre sus directrices, la
armonización normativa en la materia. Como resultado
de lo anterior, la Manifestación de Impacto Regulatorio
(MIR) contará con un mecanismo de verificación para
asegurar que la normatividad de las dependencias y
entidades de la APF cumpla con los principios
constitucionales de derechos humanos.

• Al 31 de agosto de 2015, se realizaron siete estudios1/
de fondo en el marco de las investigaciones de alerta de

1/ Los estudios han permitido identificar prácticas deficientes en

el servicio público que deben ser subsanadas diligentemente.
En ese sentido, se ha propuesto la ejecución de medidas
encaminadas a identificar oportunamente contextos de
violencia contra las mujeres para prevenir situaciones
generalizadas que atenten contra su integridad y libertad.
Estas medidas se enfocan primordialmente a la atención a
víctimas; la coordinación institucional; la procuración y
administración de justicia; y la recopilación y sistematización
de información.

violencia de género que, entre otros, incluyen un análisis
pormenorizado de las principales leyes relacionadas con
la garantía de los derechos humanos de las mujeres y la
incorporación de la perspectiva de género. Esto con el
propósito de armonizar sus contenidos con estándares
internacionales y nacionales en la materia.

Con el propósito de generar información que favorezca
la localización de personas desaparecidas, entre
septiembre de 2014 y julio de 2015, el Gobierno de la
República a través de la Unidad Especializada de Búsqueda
de Personas Desaparecidas de la Procuraduría General de
la República (PGR), llevó a cabo las siguientes acciones:

• Con relación al acuerdo firmado entre la PGR y el
Comité Internacional de la Cruz Roja (CICR) sobre el
software relacionado con la base de datos Ante
Mortem y Post Mortem (AM-PM), se llevaron a cabo 10
reuniones en el periodo de septiembre de 2014 a julio
de 2015, para la estandarización de catálogos y
criterios con distintas especialidades forenses, con la
participación de las entidades federativas de: Veracruz,
Puebla, Distrito Federal, Tlaxcala y estado de México.

− En abril de 2015, se proporcionó la actualización del
software relacionado con la base de datos AM-PM, la
cual presenta diversas mejoras como búsquedas de
datos específicas y la posibilidad de realizar
confrontas detalladas para la identificación de los
cuerpos con las características físicas de las personas
desaparecidas.

− Se capacitó a 63 servidores públicos sustantivos de
diversas áreas de la PGR en el uso de la base de datos
AM-PM.

• Se estableció la homologación de términos y catálogos
forenses con los países de Guatemala, Honduras y El
Salvador, con el objetivo de contar con los mecanismos
para realizar una búsqueda en otros países.

• En el marco de la Red Nacional de Procuración de
Justicia para la Búsqueda de Personas Desaparecidas,
las entidades federativas de Coahuila, Veracruz,
Querétaro, estado de México y Michoacán,
paulatinamente han conformado diversas unidades o
fiscalías especializadas, para la atención de las
denuncias de personas desaparecidas.

• Con la finalidad de brindar atención de calidad a
familiares de personas desaparecidas:

− Se trabaja en colaboración, auxilio y asistencia para la
búsqueda, localización e identificación de personas
desaparecidas con las procuradurías y fiscalías del
país, principalmente con Veracruz, Coahuila, estado
de México, Querétaro, Chihuahua, Nuevo León y
Guerrero.

120

• El 3 de marzo de 2015, se publicó en el Diario Oficial de
la Federación, el Protocolo para el Tratamiento e
Identificación Forense, que tiene, entre otros, el objeto
de homologar la actuación pericial, así como coordinar
la participación de los grupos de especialistas en el
tratamiento e identificación forense de las diversas
instituciones de procuración de justicia.

• La PGR, a través de la Fiscalía Especial para los Delitos
de Violencia contra las Mujeres y Trata de Personas,
recibió 144 reportes de niñas, niños, adolescentes y
mujeres desaparecidas, de los cuales 131 personas
fueron localizadas mediante la investigación ministerial.

• Se atendieron 1,233 personas, de los que derivó la
implementación de 16,681 acciones de atención,
asistencia y acompañamiento integral a víctimas
relacionadas con personas desaparecidas o no
localizadas, así como de violaciones a derechos
humanos.

El Gobierno de la República avanzó en el compromiso de
actualizar, sensibilizar y estandarizar los niveles de
conocimiento y práctica de los servidores públicos
federales en materia de derechos humanos, mediante
el impulso al proceso de capacitación especializada
dirigida a servidores públicos de la APF. Entre septiembre
de 2014 y julio de 2015, se realizaron las siguientes
acciones:

• Se capacitó a 6,967 servidoras y servidores públicos en
todas las entidades federativas. La capacitación
impartida se dio a través de distintas modalidades:

− Sesiones permanentes de sensibilización y
capacitación a 1,573 servidores públicos sobre
“Implicaciones de la Reforma Constitucional de
Derechos Humanos 2011”, en la Secretaría de
Gobernación1/.

− Seminarios regionales “Derechos Humanos y
Administración Pública a la Luz de los Nuevos
Principios Constitucionales”, en los que participaron
955 servidores públicos2/.

1/ Con base en el convenio de colaboración suscrito con la

CNDH. Las sesiones se impartieron del 8 al 12 de septiembre;
del 6 al 10 de octubre, y del 3 al 7 de noviembre de 2014; y
del 6 al 10 de abril de 2015.

2/ Con base en el convenio de colaboración suscrito con el
Instituto Nacional de Administración Pública, se realizaron
tres seminarios regionales: 22 y 23 de septiembre de 2014
en San Luis Potosí, 26 y 27 de mayo de 2015 en Tepic,
Nayarit, así como 15 y 16 de julio en Toluca, estado de
México.

− Talleres de inducción sobre la reforma constitucional
de Derechos Humanos 2011 en los que se capacitó a
414 servidores públicos3/.

− En sesiones especializadas sobre la Reforma
Constitucional de Derechos Humanos 2011, se
capacitó a 3,856 servidores públicos de los
siguientes entes públicos:

• Instituto Mexicano del Seguro Social; Instituto del
Fondo Nacional de la Vivienda para los
Trabajadores; Comisión Federal de Electricidad; la
Delegación en Oaxaca de la Comisión para el
Desarrollo de los Pueblos Indígenas; Secretaría de
Economía; Centro Federal de Readaptación Social
No. 10 Nor-noroeste, No. 2 de Jalisco y No. 4 de
Nayarit; Instituto Nacional para la Educación de los
Adultos; Servicio de Administración Tributaria;
Comisión Nacional para la Defensa de los Usuarios
de las Instituciones Financieras; Secretaría de
Hacienda y Crédito Público; Procuraduría Federal de
Defensa del Trabajo; Junta Federal de Conciliación
y Arbitraje; Comisión Nacional de Salarios Mínimos;
Comisión de Política Gubernamental en materia de
Derechos Humanos; y la Procuraduría General de
Justicia del estado de Veracruz. Asimismo, en la
oficina del Abogado General de la Universidad
Nacional Autónoma de México, Colegio de
Postgraduados, Municipio de Querétaro y
Naucalpan de Juárez, Universidad La Salle,
Secretaría de Comunicaciones y Transportes, y el
Centro de Capacitación en Calidad de la SEGOB.

− Curso sobre los contenidos y alcances de la Reforma
Constitucional de Derechos Humanos a 169
servidores públicos4/.

• En torno al tema de igualdad y no violencia contra las
mujeres, se impartieron 38 talleres de sensibilización,
con la participación de 1,233 servidoras y servidores
públicos de la APF, en materia de género, lenguaje
incluyente, prevención del hostigamiento y acoso
sexual, género y derechos humanos, prevención de la
violencia laboral, masculinidades y discriminación, y
políticas públicas con perspectiva de género5/.

3/ Desarrollados en Ciudad Victoria, Tamaulipas el 6 de

noviembre; Guadalajara, Jalisco el 23 de febrero y Toluca,
estado de México el 30 de abril de 2015.

4/ Con base en el convenio de colaboración con la Conferencia
Nacional de Procuración de Justicia, este curso se dirigió a
personal de la PGR y de las procuradurías estatales. Se realizó
los días 7 y 8 de mayo de 2015 para servidores públicos de
los estados de Oaxaca, Tlaxcala, Jalisco, Chiapas, San Luis
Potosí, Tabasco, Chihuahua, Distrito Federal, Michoacán,
Puebla, Nayarit, Nuevo León, Querétaro, Veracruz, Campeche,
Baja California, Morelos y Guanajuato.

5/ Se contó con la participación de 772 mujeres y 461 hombres.

121

• En materia de capacitación y actualización de los
servidores públicos responsables de brindar atención a
víctimas de trata de personas, los días 17 y 18 de
marzo de 2015, se impartió el “Taller de Capacitación
para Prevenir, Sancionar y Erradicar los Delitos en
Materia de Trata de Personas”, dirigido a personal del
Sector Salud, con el respaldo de la CNDH.

En cumplimiento a la obligación de promover acciones
para la difusión del conocimiento y práctica de los
derechos humanos, el Gobierno de la República, durante
septiembre de 2014 a julio de 2015, realizó las siguientes
acciones:

• En el marco del 4o. aniversario de la vigencia de la
Reforma Constitucional en materia de Derechos
Humanos, durante el mes de junio de 2015, se
realizaron las siguientes actividades de difusión en las
que participaron 1,785 personas:

− El Foro “Reforma Constitucional de Derechos
Humanos a cuatro años de su vigencia” en
colaboración con la UNAM y la Asociación Nacional
de Universidades e Instituciones de Educación
Superior (ANUIES).

− El encuentro “Diálogos por los Derechos Humanos a
cuatro años de la Reforma Constitucional”, celebrado
en el auditorio del Centro Médico Siglo XXI del
Instituto Mexicano del Seguro Social, ante
representantes de organizaciones de la sociedad civil,
ciudadanos y representantes de la SEGOB, el Instituto
Mexicano del Seguro Social y la Secretaría de
Desarrollo Social.

− El Foro Nacional Universitario “La Reforma
Constitucional de Derechos Humanos en la
Comunidad Universitaria” en la Universidad
Veracruzana, en el que participaron académicos,
investigadores, defensores universitarios, estudiantes
y público en general.

− El Foro “La Reforma Constitucional de Derechos
Humanos y el Municipio” en colaboración con el
Instituto Nacional para el Federalismo y el Desarrollo
Municipal (INAFED).

• Entre noviembre de 2014 y enero de 2015, se
realizaron y difundieron cinco campañas nacionales y
locales para la prevención de la violencia contra las
mujeres; el hostigamiento y acoso sexual y laboral; así
como para la promoción de servicios integrales y
gratuitos otorgados en la línea telefónica 01 800
Háblalo y los CJM.

− Tres de estas campañas se realizaron en
coordinación con 16 entidades federativas1/ en

1/ Campeche, Chiapas, Chihuahua, Distrito Federal, estado de

México, Guanajuato, Guerrero, Hidalgo, Michoacán, Morelos,
Nuevo León, Oaxaca, Puebla, Sinaloa, Tlaxcala y Yucatán.

beneficio de mujeres víctimas de violencia, a las que
se ofreció información, servicios de ayuda y
localización de instituciones especializadas en la
atención de su problemática.

− Una campaña que estuvo dirigida a la promoción del
derecho al trato digno del cuerpo de la mujer y a no
sufrir agresiones sexuales, difundida en tres
dependencias de la APF2/ mediante la distribución de
carteles: Instituto del Fondo Nacional de la Vivienda
para los Trabajadores, el Instituto Mexicano del
Seguro Social, así como en la Secretaría de
Gobernación.

− Se continúa con la campaña “No más hostigamiento
ni acoso sexual laboral”, mediante el uso de carteles y
medios electrónicos, iniciada el 20 de enero de 2015
en espacios del sector central, desconcentrado y
descentralizado de la Secretaría de Gobernación.

• En el marco de los eventos conmemorativos del Día
Internacional de la Eliminación de la Violencia contra las
Mujeres, celebrado el 25 de noviembre de 2014, y la
Campaña Naranja “16 días de activismo contra la
violencia de género”, promovida por la Organización de
las Naciones Unidas, el 30 de noviembre de 2014, se
llevó a cabo el Ciclotón de la Ciudad de México que
contó con 1,740 asistentes, quienes recibieron
información sobre cómo prevenir la violencia contra las
mujeres.

A fin de promover los protocolos de respeto a los
derechos humanos en la actuación de las Fuerzas
Armadas y las policías de todo el país, a partir del mes
de junio de 2015, se encuentra en curso el proceso de
revisión de las leyes, reglamentos, e instrumentos jurídicos
nacionales e internacionales en materia de uso legítimo de
la fuerza con el objeto de fortalecer los marcos
normativos y modelos de buenas prácticas con enfoque
de derechos humanos por parte de los integrantes de las
Fuerzas Armadas y la policía de todo el país, esto con el
propósito de generar un diagnóstico nacional sobre el
estado de la regulación del uso legítimo de la fuerza como
parte del proceso de diseño de un proyecto de protocolo
en esa materia.

Del 1 de septiembre de 2014 al 31 de julio de 2015, el
Gobierno de la República, en el cumplimiento a las
recomendaciones y sentencias de los organismos
nacionales e internacionales de derechos humanos, y
en la promoción de una política pública de prevención
a violaciones de derechos humanos, obtuvo los
siguientes resultados:

2/ Instituto del Fondo Nacional de la Vivienda para los

Trabajadores, el Instituto Mexicano del Seguro Social, así
como en la Secretaría de Gobernación.

122

• Recomendaciones emitidas por la Comisión Nacional de
los Derechos Humanos (CNDH).

− Emitió 41 recomendaciones1/: 14 dirigidas a
autoridades de la Administración Pública Federal
(APF); cuatro a autoridades de la APF y de entidades
federativas, y 23 sólo a entidades federativas.

− Las recomendaciones emitidas por la CNDH a la APF
respecto del mismo periodo de 2013 y 2014,
muestran una reducción de 64%, al pasar de 50 a 18
recomendaciones, y de 66.7% con relación a similar
periodo de 2012 a 2013, en que se emitieron 54
recomendaciones dirigidas a la APF.

1/ Una se emitió por Violaciones Graves (2VG/2014) y se

dirigió al gobierno estatal de Puebla, el 11 de septiembre de
2014. Otra se emitió como Recomendación General (21RG)
el 14 de octubre de 2014, la cual no se contabiliza con el
total, por no requerir aceptación.

− Respecto a las recomendaciones dirigidas al Gabinete
de Seguridad2/, entre enero y julio de 2015, se
emitieron cuatro, lo que equivale a una disminución
de 42.9% al compararlas con las siete emitidas
durante el mismo periodo de 2014; y de 71.4 % con
relación a las 14 emitidas en 2013.

− Referente a las acciones de cumplimiento de
recomendaciones, a julio de 2015 destaca en la
recomendación 26/2001 emitida por la CNDH3/, la
realización del pago por concepto de compensación
económica como medida de reparación integral del
daño por violaciones a derechos humanos. Esto se ha
cumplido en 96 casos y 54 permanecen en proceso,
sumando un total de 150 casos atendidos.

• Resoluciones de organismos internacionales de
derechos humanos.

− El 21 de noviembre de 2014, la Corte Interamericana
de Derechos Humanos (Corte IDH), estableció que
para los casos de Fernández Ortega y Rosendo
Cantú, el Estado Mexicano dio cumplimiento pleno de
los siguientes resolutivos dictados: acto de
reconocimiento de responsabilidad; tratamiento
médico y psicológico a las víctimas; becas de estudio;
y pago de indemnizaciones, y de gastos y costas.

2/ Está conformado por la Secretaría de la Defensa Nacional,

Secretaría de Marina, Procuraduría General de la República y
Comisión Nacional de Seguridad.

3/ La Recomendación 26/2001, se emitió el 27 de noviembre
de 2001 y fue dirigida al Presidente de los Estados Unidos
Mexicanos. Se refiere a los casos sobre las quejas en materia
de desapariciones forzadas ocurridas en la década de los
setenta y principios de los ochenta.

RECOMENDACIONES DE LA COMISIÓN NACIONAL
DE LOS DERECHOS HUMANOS, 2012-20141/

Concepto 2012 2014

Variación

Absoluta Porcentual
(%)

Suma 63 24 -39 -61.9

Dirigidas a la APF 55 19 -36 -65.5

Dirigidas a la APF y
entidades federativas 8 5 -3 -37.5

1/ Cifras enero - diciembre.

FUENTE: Secretaría de Gobernación con datos de la Comisión Nacional
de los Derechos Humanos. http://www.cndh.org.mx/Recomendaciones.

RECOMENDACIONES DE LA COMISIÓN NACIONAL
DE LOS DERECHOS HUMANOS, 2014-20151/

Concepto 2014
Enero-julio p/

2014 2015 Variación %
anual

Total 56 31 26 -16.1
Dirigidas a la APF 19 12 12 0
Dirigidas a la APF y
entidades
federativas

5 2 2 0

Dirigidas a
entidades
federativas

32 17 12 -29.4

1/Cifras actualizadas por la SEGOB. Las cifras pueden variar respecto de lo
 publicado en otros informes, debido al proceso de actualización de la
 información.
p/ Cifras preliminares pues se contabilizan del 1 de enero al 31 de julio de
 2015.

FUENTE: Secretaría de Gobernación con datos de la Comisión Nacional
de los Derechos Humanos. http://www.cndh.org.mx/Recomendaciones.

43 43

14

26

34

23

11
7

4

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

40.0

45.0

50.0

2012-2013 2013-2014 2014-2015

APF Entidades APF y Entidades

REGISTRO DE RECOMENDACIONES EMITIDAS POR
LA COMISIÓN NACIONAL DE LOS DERECHOS
HUMANOS, 2012-2015

1/ Cifras de septiembre a julio, del periodo respectivo.
FUENTE: Secretaría de Gobernación con datos de la Comisión Nacional de los Derechos

Humanos.

1/

123

− Mediante resolución del 17 de abril de 2015, la Corte
IDH señaló que el Estado Mexicano dio cumplimiento
parcial a la obligación de adoptar las reformas
legislativas pertinentes para compatibilizar el artículo
57 del Código de Justicia Militar, así como el
cumplimiento total a la obligación de adoptar las
reformas, a fin de permitir que las personas
afectadas por la intervención del fuero militar
cuenten con un recurso efectivo de impugnación. Con
lo anterior, se dio por cumplido uno de los resolutivos
más importantes dentro de los ordenados por la
Corte IDH en las sentencias en contra del Estado
Mexicano.

Con el propósito de continuar el impulso a la inclusión
de los derechos humanos en los contenidos
educativos a nivel nacional, entre septiembre de 2014
y julio de 2015 se realizaron las siguientes acciones:

• Con la finalidad de fortalecer los conceptos de los
derechos humanos y equidad, se revisaron los
contenidos relacionados con la convivencia
democrática, así como la enseñanza de los derechos
humanos en la asignatura de Educación Cívica y Ética,
de los libros de texto gratuitos de 5o. y 6o. grado de
primaria.

• La población escolar beneficiada con el análisis y
reflexión en torno a estos temas es de 4 millones de
alumnos, y en consecuencia, se estima que el mismo
número de alumnos se comience a asumir como sujetos
de derechos que reconocen la existencia de un marco
legal e institucional, a la vez que son promotores de una
convivencia democrática, tolerante y equitativa.

• El 28 de noviembre de 2014, se firmó un Convenio de
Concertación de Acciones con la Asociación Nacional
de Universidades e Instituciones de Educación Superior
de la República Mexicana A.C. (ANUIES) y la CNDH,
para difundir e impulsar la aplicación de la Reforma
Constitucional en materia de Derechos Humanos
mediante la inclusión de los derechos humanos en los
contenidos educativos a nivel nacional.

Firme en el compromiso de fortalecer los mecanismos
de protección de defensores de derechos humanos y
de periodistas, el Gobierno de la República realizó en el
periodo de septiembre de 2014 a julio de 2015, un
conjunto de medidas, entre las que destacan:

• La atención del 100% de las solicitudes de medidas de
protección recibidas (100), de las cuales 37
corresponden a personas defensoras de derechos
humanos y 63 a periodistas. Del total, 53 se tramitaron
mediante procedimiento ordinario y 29 por
extraordinario, en 18 casos no hubo incorporación al

Mecanismo, al no cumplir con los requisitos legales.
Esto representa un 82% de respuesta favorable en las
solicitudes de incorporación recibidas.

• Se presentaron 227 análisis de riesgo ante la Junta de
Gobierno del Mecanismo para la Protección de Personas
Defensoras de Derechos Humanos y Periodistas, y se
otorgaron 1,094 medidas de protección en favor de los
periodistas y personas defensoras de derechos
humanos incorporadas al Mecanismo.

• En noviembre de 2014 concluyó la primera fase del
Programa de Fortalecimiento Técnico del Mecanismo
de Protección, desarrollado conjuntamente con la
Organización Internacional Freedom House, en el cual se
realizaron acciones relativas a: aprobación de una nueva
metodología para elaborar estudios de evaluación de
riesgo; establecimiento de procesos ágiles; capacitación
al personal del Mecanismo; atención al rezago en la
elaboración de análisis de riesgo con el
acompañamiento técnico de Freedom House, se
elaboraron 21 estudios de Evaluación de Riesgo: con
acompañamiento de Freedom House, y 47 por el
Mecanismo, para un total de 68 Análisis de Riesgo
elaborados en el periodo septiembre a noviembre de
2014.

• En marzo de 2015, inició la 2a. etapa del Programa de
Fortalecimiento Técnico del Mecanismo de Protección,
en la cual se contempló desarrollar una metodología
para elaborar estudios de evaluación de riesgo para
casos colectivos y casos en los que se incluye
perspectiva de género; formular el Plan Operativo
Anual; diseñar el manual de medidas de autoprotección
y el manual para la implementación de medidas de
protección; capacitar a las organizaciones sociales en el
funcionamiento y acceso al Mecanismo.

− Del 9 al 13 de marzo de 2015, se impartió el “Taller
de Riesgo Colectivo”, y del 9 al 10 de abril de 2015,
el “Taller de Riesgo con Enfoque de Género”. Ambos
se impartieron al personal del Mecanismo y a los
miembros de la Junta de Gobierno, de los que resultó
la “Metodología para la elaboración de Estudios de
Evaluación de Riesgo para Colectivos y Evaluaciones
de Riesgo con Perspectiva de Género”, así como el
“Curso de Autoprotección” y preparación del “Manual
de Procedimientos”.

− Los días 6, 7, 9 y 10 de abril de 2015 se impartió por
el equipo de consultores de Freedom House a
integrantes del Mecanismo de Protección, el Taller de
Plan de Trabajo y Capacitación en Perspectiva de
Género para la Metodología de Análisis de Riesgos.

124

1.5.2 Hacer frente a la violencia
contra los niños, niñas y
adolescentes en todas sus formas,
sobre la base de una coordinación
eficiente que asegure la
participación de todos los sectores
responsables de su prevención,
atención, monitoreo y evaluación

En el cumplimiento de la obligación de prohibir y
sancionar efectivamente todas las formas de
violencia contra los niños, niñas y adolescentes, y
para asegurar que los niños y niñas que la han sufrido
no sean revictimizados en el marco de los procesos
de justicia y atención institucional, el Gobierno de la
República ejecutó las siguientes acciones en el periodo del
1 de septiembre de 2014 al 31 de julio de 2015:

• Se publicó la Ley General de los Derechos de Niñas,
Niños y Adolescentes (LGDNNA), en el Diario Oficial de
la Federación (DOF) el 4 de diciembre de 2014, como
resultado de una iniciativa preferente hecha por el
Presidente de la República, en la que se establecen
principios y criterios que buscan la protección y defensa
de sus derechos, a través de tres grandes apartados.

1. Reconoce a las niñas, niños y adolescentes como
titulares de derechos, entre los que se destacan: el
derecho a la vida, protección a la salud, educación y
alimentación. Cabe señalar la inclusión de principios
de protección como el interés superior, igualdad
sustantiva, no discriminación, interculturalidad,
principio pro persona, acceso a una vida libre de
violencia, entre otros.

2. Engloba la creación de la Procuraduría Federal de
Protección de los Derechos de Niñas, Niños y
Adolescentes y procuradurías locales de protección.
De igual manera, se crea el Sistema Nacional de
Protección Integral, que será encabezado por el
Titular del Ejecutivo Federal y busca asegurar los
derechos de la infancia y funcionará como una
instancia encargada de establecer instrumentos,
políticas, procedimientos, servicios y acciones de los
derechos de niñas, niños y adolescentes.

Debe destacarse que la Procuraduría Federal y las
procuradurías locales de protección, contarán con
amplias facultades para una efectiva protección de
las niñas, niños y adolescentes, para lo cual podrán
solicitar el auxilio de las autoridades de los tres
órdenes de gobierno, para la restitución de sus
derechos y evitar que sean revictimizados.

3. Delimita atribuciones precisas sobre la coordinación
entre autoridades de los tres órdenes de gobierno,
sociedad civil y organismos vinculados a la
protección y defensa de los derechos de la niñez.

• Se avanzó en la integración del Proyecto de Reglamento
de la Ley General de los Derechos de Niñas, Niños y
Adolescentes.

− Del 27 de abril al 22 de mayo de 2015 la sociedad
civil, académicos y público en general, emitieron
opiniones sobre la conformación del Reglamento1/,
que fueron sistematizadas y analizadas conforme al
marco jurídico aplicable, considerando estándares
internacionales.

− En el marco de los trabajos de la Comisión de Política
Gubernamental en materia de Derechos Humanos
(CPGMDH), y en apoyo a la consulta con las
organizaciones de la sociedad civil, el 22 de mayo de
2015, se impartió el “Taller Participativo para recibir
Aportaciones de la Sociedad Civil para el
Anteproyecto de Reglamento de la Ley General de
Niñas, Niños y Adolescentes”, coordinado por la
secretarías de Gobernación y de Relaciones
Exteriores, el Sistema Nacional para el Desarrollo
Integral de la Familia (SNDIF) y el Laboratorio de
Cohesión Social México-Unión Europea (LCS).

• En el taller participaron 50 organizaciones de la
sociedad civil, especialistas en el tema de niñas,
niños y adolescentes, entre las que destacan Red
por los Derechos de la Infancia (REDIM), Save the
Children, Alianza por la Infancia y sus Familias
(AIFAM) y Fundación Juntos con las Niñas y Niños
(JUCONI).

• De conformidad con los Lineamientos para la
elaboración, revisión y trámite de Reglamentos del
Ejecutivo Federal, se elaboró el Anteproyecto del
Reglamento de la Ley, mismo que, del 2 al 30 de
junio de 2015, se publicó en el sitio de la Comisión
Federal de Mejora Regulatoria2/, para consulta de
la sociedad civil y personas interesadas, de lo que
se obtuvieron 33 comentarios.

• En cuanto al Programa Alerta AMBER México, en
colaboración con las procuradurías y fiscalías generales
de justicia de las 32 entidades federativas del país, se
activaron 176 alertas y prealertas por la no localización
de niñas, niños y adolescentes, de las cuales 116 fueron
localizadas dentro de las primeras 72 horas de haberse
realizado el reporte.

1/ http://www.gobernacion.gob.mx/es_mx/SEGOB/Elaboracion_

del_Reglamento_de_la_Ley_General_de_los_Derechos_de
_Ninas_Ninos_y_Adolescentes

2/ http://cofemersimir.gob.mx/portales/resumen/37867.

125

− Se atendieron 1,156 llamadas telefónicas
relacionadas con Alerta AMBER México y 1,945
correos que se recibieron en la cuenta
alertaamber@pgr.gob.mx; respecto a las redes
sociales, a la cuenta de Twitter @AAMBER_mx se
sumaron 23,511 personas, logrando un total de
65,218 seguidores y seguidoras y en la página de
Facebook Alerta AMBER México Oficial, se sumaron
17,699 personas dando un total de 22,433 que han
dado clic en “Me gusta” y siguen las publicaciones
realizadas.

− La Procuraduría General de la República (PGR),
realizó 21 actividades de capacitación, orientación y
atención, en módulos informativos sobre temas
relacionadas con niñas, niños y adolescentes. Estas
actividades estuvieron dirigidas a servidoras y
servidores públicos, adolescentes de escuelas de nivel
medio superior y población en general, para
sensibilizar, prevenir, y alentar la denuncia de la
violencia contra las mujeres y la trata de personas,
así como para dar a conocer el Programa Alerta
AMBER México; participaron 5,134 personas.

• Se llevaron a cabo 61 acciones de coordinación con
autoridades de los tres órdenes de gobierno, para
facilitar a niñas, niños y/o adolescentes el acceso a
bienes y servicios públicos en las diversas esferas de
derechos humanos y de atención a víctimas, como son:
canalizaciones para atención médica de primer nivel y
especializada, la promoción de 30 becas para educación
básica, 31 para educación media superior, así como,
alimentación y vivienda.

Con el propósito de priorizar la prevención de la
violencia contra los niños, niñas y adolescentes,
abordando sus causas subyacentes y factores de
riesgo integralmente, y como apoyo a la defensa y
protección de la población infantil y adolescente del país,
el Gobierno de la República entre septiembre de 2014 y
julio de 2015, ejecutó las siguientes acciones:

• En el marco del Programa Nacional para la Prevención
Social de la Violencia y la Delincuencia, en 53
demarcaciones de atención prioritaria, continuó la
implementación del programa “Glorias del Deporte;
Futbol Escuela de Vida”, en el que participan
organizaciones de la sociedad civil, empresas privadas y
exfutbolistas profesionales; es un modelo de formación
y desarrollo personal que continúa expandiéndose; el
cual atendió a más de 8,500 jóvenes en situación de
vulnerabilidad, de 29 entidades federativas.

RESULTADOS DEL PROGRAMA PREVER

Concepto
Ciclo escolar

2014-2015

Total acumulado
2013-2015

Lentes entregados 278,124 690,403

Consultas
optométricas

1,091,840 2,227,270

Escuelas atendidas 12,297 26,863

Municipios
atendidos

879 1,015

Matrícula
impactada

26% 61%

FUENTE: Fundación Ver Bien para Aprender Mejor A.C.

• A través del Programa PreVer, los estudiantes de
primarias públicas reciben una consulta optométrica en
su escuela y aquellos que los necesitan, reciben lentes
de la más alta calidad1/.

− Se realizaron 1,091,840 consultas optométricas y se
entregaron 278,124 anteojos en todo el país a
estudiantes de primarias públicas, lo que hace de
PreVer el programa de salud visual de mayor
cobertura a nivel mundial. Así, se avanza en la meta
sexenal de lograr la cobertura universal en escuelas
primarias en cumplimiento al Compromiso
Presidencial CG-0872/.

• A través de la PGR, se impartieron a nivel nacional
3,206 pláticas informativas a 210,633 menores en
instituciones educativas de nivel primaria y secundaria;
así como 1,711 pláticas de nivel medio y superior
atendiendo a 129,680 jóvenes, priorizando las regiones
donde existe mayor vulnerabilidad social.

− A nivel nacional, se impartieron 508 cursos de
capacitación sobre estrategias de prevención de la
violencia, la victimización y el delito a 28,363
maestros, padres de familia y servidores públicos de
los municipios, estados y federación, y se realizaron;
731 foros sobre la participación social en la
prevención de la violencia y la delincuencia con una
asistencia de 187,060 personas, con la finalidad de
sensibilizar y promover acciones con la comunidad.

− Con el apoyo de 67 patrocinadores, se obtuvieron
materiales promocionales e informativos en materia

1/ Este programa ayuda a reducir la violencia (familiar y escolar)

en el corto plazo, y reducir la deserción y la delincuencia en el
mediano y largo plazo, al mejorar la conducta, la autoestima y
las calificaciones, de los menores y evitar con ello su
deserción. Su operación se realiza con el apoyo de la
Fundación Ver Bien para Aprender Mejor.

2/ El Compromiso Presidencial CG-087 consiste en apoyar la
adquisición de equipos, lentes, prótesis, aparatos auditivos,
sillas de ruedas y zapatos ortopédicos para niños con
discapacidad.

Programa Alerta AMBER

• Del 1 de diciembre del 2012 al 31 de julio de 2015, se
activaron 364 alertas y 158 prealertas, y se localizaron a
239 niñas y 100 niños dentro de las primeras 72 horas de
haberse activado la alerta, evitando un posible daño grave
a su integridad personal.

126

de respeto a los derechos humanos, prevención del
delito, la farmacodependencia y promoción de la
denuncia ciudadana, mediante la reproducción de
333,405 carteles, trípticos, folletos, volantes y
material de difusión.

• El SNDIF, en coordinación con las Procuradurías de la
Defensa del Menor y la Familia, entre enero y agosto de
2015, llevó a cabo las siguientes acciones:

− Recibió de las procuradurías de los Sistemas Estatales
DIF y del Sistema DIF Distrito Federal, 30 proyectos
para promover el respeto a los derechos de las niñas,
niños y adolescentes, a través de la asistencia jurídica
en materia familiar, mismos que fueron aprobados.

− Un total de 1,971 menores de edad fueron
reintegrados a una familia; a 4,864 menores les fue
regularizada su situación jurídica1//, y se realizaron
40,217 acciones relacionadas con la regularización
jurídica, patrocinios jurídicos, procesos de adopción,
entre otras.

− Adopción internacional. Se recibieron tres solicitudes,
79 seguimientos post-adoptivos, se brindaron 100
asesorías, y se llevaron a cabo dos adopciones.

− Adopción nacional. Se llevaron a cabo 11 adopciones
y se regularizó la situación jurídica de 118 niñas,
niños y adolescentes albergados en los Centros
Nacionales Modelo de Atención, Investigación y
Capacitación, Casas Cuna, Casas Hogar y Centro
Amanecer para Niños.

− En junio de 2015, se celebró la XXXI Conferencia
Nacional de Procuradores de la Defensa del Menor y
la Familia, en la que se diseñaron y acordaron los
mecanismos para la implementación de la Ley
General de Derechos de Niñas, Niños y Adolescentes,
en los siguientes temas: control de convencionalidad
en materia de derechos de niñas, niños y
adolescentes; criterios en relación a los derechos de
niñas, niños y adolescentes emitidos por el Poder
Judicial de la Federación; intercambio de experiencias
en áreas prioritarias compartidas, y tópicos de la ley.

− En noviembre de 2014, en el marco del 25
aniversario de la Promulgación sobre los Derechos del
Niño, el SNDIF, llevó a cabo el 6o. Concurso Nacional
de Dibujo “Yo vivo sin violencia y sin acoso escolar
(bullying)”, cuyo objetivo fue generar una cultura de
prevención y denuncia del acoso escolar. De acuerdo
con el reporte de los Sistemas Estatales DIF,

1/ Regularización jurídica es resolver la situación jurídico familiar

de las niñas, niños y adolescentes albergados en los centros
asistenciales DIF, para lograr la pronta y adecuada
reintegración a su familia de origen o la integración a una
familia adoptiva, para asegurar su sano desarrollo
biopsicosocial.

participaron en todo el país 52,675 niñas, niños y
adolescentes.

• Del 9 al 11 de diciembre de 2014, se llevó a cabo la
“Cumbre Contra la Explotación Sexual Infantil en
Internet”, en Londres, Inglaterra. La reunión tuvo por
objeto coordinar una estrategia global para prevenir y
erradicar la proliferación en Internet de fotografías y
videos de abusos sexuales en agravio de niñas, niños y
adolescentes. La representación de la delegación
mexicana compartió con otras delegaciones puntos de
vista y opiniones técnicas; asimismo, identificó avances
de instrumentos tecnológicos enfocados a descubrir e
impedir la explotación de niños, niñas y adolescentes en
redes sociales y otros foros digitales.

• En cumplimiento a la Ley y el Programa Nacional para la
Prevención de la Trata de Personas, con la participación
de diversas dependencias de la Administración Pública
Federal (APF)2/, se elaboraron tres protocolos para la
atención, asistencia y protección de las víctimas
menores de edad, mismos que se encuentran en
proceso de aprobación:

− Protocolo de Atención Urgente de Niños, Niñas y
Adolescentes, cuyo objetivo es priorizar la asistencia
y protección de las víctimas, evitando la victimización
secundaria y aportando elementos para la
investigación del delito.

− Protocolo de Entornos y Movilidad Segura para
Mujeres, Niños, Niñas y Adolescentes, con el
propósito de garantizar la debida protección de los
infantes.

− Protocolo de Atención a Niñas, Niños y Adolescentes
Víctimas de Explotación Sexual, herramienta para la
detección y atención de víctimas de estos delitos.

El Gobierno de la República desarrolló acciones para crear
sistemas de denuncia accesibles y adecuados para
que los niños, niñas y adolescentes, sus
representantes u otras personas, denuncien de
manera segura y confidencial toda forma de
violencia. En ese sentido, dentro del periodo septiembre
de 2014 a julio de 2015, se destaca:

• Se concretaron alianzas estratégicas con la
participación de diferentes empresas, a fin de fortalecer
la operación del Programa Alerta AMBER México, a
través de la difusión de las alertas en sus sitios Web, el
envío de mensajes de texto (SMS por sus siglas en
inglés) o comunicaciones por medio de sus plataformas
tecnológicas a sus usuarios.

• El 25 y 26 de mayo, en el marco del Día Internacional
del Niño Desaparecido, se realizó el Tercer Foro

2/ Secretarías de Gobernación, Turismo y Salud.

127

Nacional de Enlaces AMBER México, se contó con la
participación de enlaces de procuradurías y fiscalías
generales de 29 entidades federativas y de las 32
delegaciones de la PGR en los estados; así como con la
asistencia de enlaces de instancias federales: Secretaría
de Gobernación a través de la Subsecretaría de
Derechos Humanos, la Comisión Nacional de Seguridad
y el Instituto Nacional de Migración; la Secretaría de
Comunicaciones y Transportes; la Secretaría de
Educación Pública; la Secretaría de Salud; la Secretaría
de Turismo; la Comisión Ejecutiva de Atención a
Víctimas: el Sistema Nacional para el Desarrollo Integral
de la Familia y la Comisión Nacional de los Derechos
Humanos.

Como resultado de las acciones de promoción para la
recopilación de datos de todas las formas de
violencia contra los niños, niñas y adolescentes, que
asegure un monitoreo, evaluación y
retroalimentación sistemática, se realizaron las
siguientes acciones, en el periodo del 1 de septiembre de
2014 al 31 de agosto de 2015:

• El SNDIF y los Sistemas Estatales DIF atendieron 244
reportes de maltrato infantil y otorgaron 29 pláticas en
los temas de prevención y atención de maltrato infantil,
omisión de cuidados, bullying y cutting1/. A estas
sesiones asistieron 2,444 personas.

• La página Web del Programa de Mujeres y Niñas
Desaparecidas, “Dar Contigo”, permite el registro y
publicación de expedientes electrónicos en Internet de
casos de mujeres y niñas desaparecidas en territorio
nacional, con el propósito de contribuir a su búsqueda y
localización.

− El programa registró un total de 140 niñas y niños,
reportados como desaparecidos, de los cuales 59
fueron localizados. La página publicita los datos de
niñas, niños y adolescentes reportadas como
extraviadas por las procuradurías y fiscalías generales
de justicia y las alertas del programa Alerta AMBER
México.

1.5.3 Proporcionar servicios
integrales a las víctimas u
ofendidos de delitos
Con el fin de coadyuvar en el funcionamiento del
nuevo Sistema Nacional de Atención a Víctimas en el
marco de la Ley General de Víctimas, entre septiembre
de 2014 y agosto de 2015, se realizaron las siguientes
acciones:

1/ Práctica entre adolescentes y jóvenes, que consiste en

hacerse heridas superficiales en diversas partes del cuerpo
con objetos punzocortantes.

• El 20 de mayo de 2015, en la Primera Sesión Ordinaria
del Pleno del Sistema Nacional de Atención a Víctimas
(SNAV), se aprobó lo siguiente:

− El Proyecto del Programa de Atención Integral a
Víctimas 2014-2018 (PAIV), que encauza la
implementación de políticas públicas en beneficio de
las víctimas del delito y de violaciones a derechos
humanos en cumplimiento al mandato de la Ley
General de Víctimas (LGV).

• Los objetivos específicos son: 1) Fortalecer la
coordinación entre las instancias involucradas en el
SNAV, para lograr su adecuado funcionamiento; 2)
Asegurar a las personas víctimas, el acceso
efectivo a los servicios y medidas de asistencia,
atención y protección; 3) Consolidar la cultura de
respeto a los derechos humanos en las y los
servidores públicos responsables de asistir a las
personas en situación de víctima; 4) Garantizar a
las personas víctimas, el acceso a las medidas de
atención, con enfoque diferenciado y énfasis en
condiciones de vulnerabilidad, y 5) Generar
medidas de prevención, atención, asistencia y
reparación para las personas víctimas de delitos
específicos y de violaciones a derechos humanos.

• Este proyecto de programa establece cuatro
objetivos asociados con las Metas Nacionales:
México en Paz y México con Responsabilidad
Global, así como con dos estrategias transversales:
Gobierno Cercano y Moderno, y Perspectiva de
Género. Además, los objetivos, estrategias y
acciones observan los principios de dignidad, buena
fe, complementariedad, debida diligencia y enfoque
diferencial y especializado.

− Las Reglas de Organización y Funcionamiento del
SNAV2/, instrumento que desglosa el mecanismo de
convocatoria y coordinación, para llevar a cabo las
sesiones del Pleno.

• Asimismo, el SNAV tuvo conocimiento del primer
Modelo de Atención Integral en Salud (MAIS)3/ con
enfoque psicosocial, de educación y asistencia social y
el Modelo Integral de Atención a Víctimas (MIAV)4/.
Cabe señalar que estos instrumentos de política
pública, así como el PAIV, se elaboraron en el marco de

2/ En términos de lo dispuesto por el artículo 20 del Reglamento

de la Ley General de Víctimas.
3/ Instrumento que forma parte del Modelo Integral de Atención

a Víctimas, elaborado en cumplimiento al artículo 32 de la Ley
General de Víctimas.

4/ Es un conjunto de procedimientos, acciones y principios
fundamentales para proporcionar ayuda inmediata, atención,
asistencia, protección y reparación integral a las víctimas del
delito y de violaciones a derechos humanos.

128

una amplia participación de organizaciones de la
sociedad civil organizada, de colectivos de víctimas y de
la ciudadanía en general.

• Uno de los compromisos del Estado mexicano en
cumplimiento al mandato de la LGV es continuar con la
construcción del Registro Nacional de Víctimas
(RENAVI), así el 20 de febrero de 2015 fueron
publicados en el Diario Oficial de la Federación, los
Lineamientos para la transmisión de información al
Registro Nacional de Víctimas, instrumento que
establece las políticas generales y procedimientos para
la transmisión de información con registros nuevos de
las entidades federativas.

Durante septiembre de 2014 y agosto de 2015, el
Gobierno de la República llevó a cabo acciones para
promover el cumplimiento de la obligación de
reparación del daño a las víctimas del delito y de
violaciones de derechos humanos1/. Al respecto,
destaca lo siguiente:

• En las 16 Delegaciones de la Comisión Ejecutiva de
Atención a Víctimas (CEAV), se brinda atención,
asistencia y asesoría a casos de índole federal y se
proporciona atención inmediata y canaliza a las
autoridades competentes, los casos del fuero común.

− Se brindó atención integral a 2,303 personas
víctimas del delito y de violaciones a derechos
humanos, las cuales fueron asistidas integralmente
por las áreas de trabajo social, psicología, jurídico y
médico.

− Al 31 de agosto de 2015, la Asesoría Jurídica Federal
tiene 2,234 expedientes activos o en trámite en
oficinas centrales y 5,048 expedientes activos o en
trámite en 15 delegaciones, lo que arroja una cifra de
7,282 expedientes. Del mes de septiembre 2014 al
31 de agosto de 2015, se recibieron 3,615 nuevos
expedientes.

• El total de expedientes considera 1,460 de
personas desaparecidas, 671 de secuestro, 633 de
trata de personas y 154 de tortura, entre los más
importantes.

• Caso “La Gran Familia”2/. Se mantiene la atención y el
seguimiento a las víctimas.

1/ En esta Línea de acción se incluyen los registros de las

diversas áreas de la Comisión Ejecutiva de Atención a
Víctimas: Registro, Fondo. Asesoría Jurídica Federal, Comité
Interdisciplinario Evaluador, Comités especializados y la
Unidad de Atención Inmediata y Primer Contacto.

2/ Desde el 15 de julio de 2014, se atiende a las víctimas del
albergue de La Gran Familia, ubicado en Zamora, Michoacán.

− Para su adecuada atención, se promovió la creación
de un grupo interinstitucional federal en el que
participan las secretarías de Gobernación (SEGOB),
Educación, Salud, el Sistema Nacional DIF, el Instituto
Mexicano de la Juventud, el Instituto Nacional de la
Economía Social, la Procuraduría General de la
República (PGR) y la Comisión Nacional de los
Derechos Humanos (CNDH) como observador;
además de representantes de organizaciones de la
sociedad civil. Su principal contribución ha sido la
aprobación de un programa integral de atención a los
niños rescatados.

− Al 31 de agosto 2015, de un total de 536 víctimas
directas, se atendió a 376; asimismo, se proporcionó
atención a 232 víctimas indirectas. De este total, el
RENAVI registró a 363 personas como víctimas.

• Se proporcionaron 582 atenciones integrales que
incluyeron las de tipo psicológico, médico, jurídico y
asistencial; asimismo, se inició la canalización de
las personas víctimas a distintas instituciones para
que continuara su atención.

• Caso Ayotzinapa. De los hechos ocurridos en la ciudad
de Iguala, Guerrero, los días 26 y 27 de septiembre de
2014, relativos a la desaparición de 43 estudiantes de
la Escuela Normal Rural Isidro Burgos.

− Al mes de agosto de 2015, se tienen 180 registros
en calidad de víctimas.

− Respecto a los integrantes del club de futbol “Los
Avispones”, se registró a 100 víctimas directas e
indirectas, a quienes se les brindó atención
multidisciplinaria y son sujetos de un programa de
intervención individualizado.

− Se mantiene presencia permanente en la ciudad de
Iguala, Guerrero, y realizó una intervención conjunta
con la SEGOB y la PGR, a fin de implementar un
programa de atención a víctimas que estableciera los
procesos encaminados a promover el bienestar, el
apoyo social y el soporte psicosocial a las víctimas.

− A partir del mes de mayo se implementa en Chilapa,
Guerrero, la Estrategia de intervención psicosocial y
jurídica integral.

• Caso Tlatlaya. A solicitud de la SEGOB, Secretaría de la
Defensa Nacional, PGR, del Gobierno del estado de
México, así como de la Comisión Interamericana de
Derechos Humanos y de la CNDH, la CEAV se acercó a
las víctimas para ofrecer sus servicios con la finalidad de
salvaguardar sus derechos. Al 31 de agosto de 2015,
se han registrado a 93 personas víctimas y se continúa
con el análisis de los casos restantes.

129

• El Fondo de Ayuda, Asistencia y Reparación Integral
(Fondo), se constituyó el 24 de noviembre de 2014
mediante la formalización del contrato de fideicomiso
público de administración y pago; tiene por objeto servir
como mecanismo financiero para el pago de las ayudas,
la asistencia y la reparación integral a víctimas,
incluyendo la compensación en el caso de víctimas de
violaciones a los derechos humanos cometidas por
autoridades federales y la compensación subsidiaria
para víctimas de delitos del orden federal.

− El 15 de enero de 2015, se publicó en el Diario Oficial
de la Federación, el Acuerdo del Pleno por el que se
emiten los Lineamientos para el funcionamiento del
Fondo.

− Del 1 de enero al 31 de julio de 2015, se ejercieron
recursos por 12.5 millones de pesos, a favor de
víctimas de delitos del orden federal y víctimas de
violaciones a los derechos humanos cometidas por
autoridades federales, de los cuales 0.5 millones de
pesos se destinaron a pagos de ayudas, asistencia y
atención del Título Tercero de la LGV, a 25 víctimas
directas y ocho víctimas indirectas; y 12 millones de
pesos para compensaciones como parte de la
reparación integral del daño, por violación a derechos
humanos cometidas por autoridades federales, a tres
víctimas directas y 16 víctimas indirectas.

• Al 31 de agosto de 2015, el RENAVI cuenta con 2,939
personas registradas en calidad de víctima. Del total
2,867 fueron incorporadas entre septiembre de 2014 y
agosto de 2015 y 72 previas a dicho periodo.

Con el fin de fortalecer el establecimiento en todo el
país de los medios alternativos de solución de
controversias y promover mecanismos de atención a
víctimas, a partir del 1 de septiembre de 2014 y hasta el
31 de agosto de 2015, se realizaron las siguientes
acciones:

• La CEAV colabora con el Subgrupo de Trabajo
Normativo de la Secretaría Técnica del Consejo de
Coordinación para la Implementación del Sistema de
Justicia Penal, con el objetivo de alinear diversa
legislación relacionada en materia penal con el Código
Nacional de Procedimientos Penales. Al efecto está en
desarrollo un proyecto de reforma a la LGV.

• Se realizó la firma de seis convenios de coordinación,
colaboración y concertación, que permitirán mejorar la
atención a víctimas del delito y de violaciones a
derechos humanos; a saber:

− Gobernanza Forense, A.C., a partir del cual se realizó
un conversatorio para fortalecer las capacidades de
los funcionarios del gobierno y ciudadanos no
expertos, para comprender mejor las prácticas

FUNCIONAMIENTO DEL FONDO DE AYUDA,
ASISTENCIA Y REPARACIÓN INTEGRAL
Los Lineamientos establecen los siguientes apoyos:
• Medidas de ayuda, asistencia y atención a víctimas de

delitos del orden federal y a las víctimas de violaciones a
los derechos humanos cometidas por las autoridades
federales. Incluyen pago por concepto de servicios de
emergencia médica, odontológica, quirúrgica y
hospitalaria, y en caso de presentarse complicaciones o
traumas, atención médica y psicológica, así como servicios
odontológicos reconstructivos.

• La compensación a las víctimas de violaciones a los
derechos humanos cometidas por autoridades federales.
Para esto, la víctima deberá presentar una solicitud.
Corresponde al Pleno de la CEAV hacer un dictamen sobre
la procedencia de la compensación.

• Compensación subsidiaria para víctimas de delitos del
orden federal. En caso de determinar la compensación a la
víctima a cargo del sentenciado, la autoridad judicial
ordenará la reparación con cargo al patrimonio de éste. Si
no se actualizara dicho supuesto, el Pleno de la CEAV
determinará el monto del pago de la compensación
subsidiaria a cargo del Fondo.

FUENTE: Comisión Ejecutiva de Atención a Víctimas

PAGOS EFECTUADOS CON CARGO AL FONDO DE AYUDA, ASISTENCIA Y REPARACIÓN INTEGRAL,
20151/

Tipo de apoyo Concepto de pago
Número de víctimas beneficiadas Recursos pagados a víctimas

(Millones de Pesos)

Mujer Hombre Total Mujer Hombre Total

Total 25 27 52 8.6 3.9 12.5
Medidas de Ayuda Inmediata del
Título Tercero de la Ley General
de Víctimas: Reembolso por
concepto de gastos funerarios

Comisión de delito del
orden federal

14 19 33 0.4 0.1 0.5

Compensación como parte de la
Reparación Integral

Violación de derechos
humanos cometida
por autoridad federal

11 8 19 8.2 3.8 12.0

1/ Cifras al 31 de julio de 2015.
FUENTE: Comisión Ejecutiva de Atención a Víctimas.

130

forenses y mejorar el entendimiento del desempeño
del sistema de justicia.

− Subsecretaría de Prevención del Delito del Ministerio
Interior y Seguridad Pública de la República de Chile,
cuya finalidad es desarrollar actividades de
cooperación que permitan elaborar y fortalecer
políticas públicas y programas en materia de atención
y asistencia a las víctimas de delitos en los
respectivos Estados.

− Case Matrix Network, para la utilización del Sistema
de Investigación y Documentación, a fin de contar
con un software que permita mapear y verificar la
información existente sobre los hechos relacionados
con la comisión de un delito y de violaciones a los
derechos humanos en México.

− Instituto de Acceso a la Justicia del estado de
Campeche (INDAJUCAM), con el objeto de
desarrollar mecanismos de colaboración en materia
de intercambio de registros de víctimas existentes
entre dicho estado y el RENAVI.

− Para el desarrollo de mecanismos y estrategias de
carácter académico-jurídico-administrativas y aplicar
y difundir el nuevo marco constitucional de derechos
humanos, el 20 de abril de 2015 la CEAV suscribió un
convenio de concertación de acciones con la SEGOB,
la CNDH y la Barra de Abogados, A.C., con objeto de
concertar acciones de colaboración en el ámbito de
sus respectivas competencias, para contribuir en la
promoción, respeto, protección y garantía de los
derechos humanos de las víctimas conforme a los
principios establecidos en la Constitución Política de
los Estados Unidos Mexicanos.

− A fin de generar experiencias e impulsar el desarrollo
de las habilidades necesarias para el óptimo ejercicio
del Sistema de Justicia Penal Acusatorio, el 12 de
mayo de 2015, la CEAV firmó unas Bases de
colaboración con el Consejo de la Judicatura Federal,
Instituto Federal de Defensoría Pública, SEGOB y PGR,
para la realización de actividades interinstitucionales
basadas en prácticas del procedimiento penal, con la
participación de los operadores del sistema de
justicia penal, lo que permitirá capitalizar y obtener
un mejor aprovechamiento de la capacitación y
desarrollo de las habilidades necesarias para el cabal
ejercicio del sistema de justicia penal acusatorio.

• Se llevaron a cabo visitas a 13 entidades de la República
con la finalidad de promover políticas públicas y sugerir
la modificación de las legislaciones estatales
respetando en todo momento la soberanía estatal y la
distribución de competencias.

• Se realizaron gestiones de vinculación con el propósito
de armonizar las Reglas de Operación de los Programas

Sociales Federales con la LGV, lo que ha derivado en que
actualmente existan en las Reglas de Operación de 11
programas sociales, párrafos transversales que
permiten a las personas en situación de víctima el
acceso a dichos programas sociales con eficacia,
eficiencia, equidad y transparencia.

• Para dar cumplimiento a las actividades de capacitación,
se visitaron instituciones pertenecientes al SNAV en las
siguientes entidades: Tlaxcala, Campeche, Michoacán,
estado de México, Chiapas, Querétaro, Guanajuato y
Distrito Federal para fortalecer la formación de las y los
servidores públicos en materia de la LGV y el MIAV bajo
enfoques de atención psicosocial, derechos humanos,
de género, diferencial y especializado.

1.5.4 Establecer una política de
igualdad y no discriminación

Para promover la armonización del marco jurídico de
conformidad con los principios constitucionales de
igualdad y no discriminación, el Gobierno de la
República a través del Consejo Nacional para Prevenir la
Discriminación (CONAPRED), llevó a cabo diversas
acciones de septiembre de 2014 a julio de 2015, con los
siguientes resultados:

• Se emitieron 164 asesorías y opiniones legislativas
respecto de iniciativas, minutas, dictámenes y
proposiciones con punto de acuerdo, para incorporar
transversalmente el principio de no discriminación en
los ámbitos cultural, económico, social y político: 50 a
nivel estatal, 59 a nivel federal y 55 de carácter
internacional.

• A julio de 2015 suman 29 entidades federativas1/ que
cuentan con una ley para prevenir la discriminación,
luego de que en marzo de 2015, el estado de Morelos
aprobó una nueva Ley Antidiscriminatoria y abrogó la
anterior. Este ordenamiento se diseñó con base en el
Modelo de Ley Antidiscriminatoria para las Entidades
Federativas, por lo que se encuentra armonizado con el
Artículo 1o. de la Constitución Política de los Estados
Unidos Mexicanos y con los compromisos del Estado
Mexicano en materia de protección al derecho a la
igualdad y no discriminación.

• Las constituciones Federal y locales que contemplan
una cláusula antidiscriminatoria son 22. Por su parte, los

1/ Aguascalientes, Baja California, Baja California Sur,

Campeche, Chiapas, Chihuahua, Coahuila, Colima, Distrito
Federal, Durango, Guanajuato, Guerrero, Hidalgo, estado de
México, Michoacán, Morelos, Nayarit, Oaxaca, Puebla,
Querétaro, Quintana Roo, San Luis Potosí, Sinaloa, Sonora,
Tamaulipas, Tlaxcala, Veracruz, Yucatán, Zacatecas.

131

códigos penal federal y estatales que tipifican la
discriminación racial son 29.

El Gobierno de la República promovió acciones
afirmativas dirigidas a generar condiciones de
igualdad y a evitar la discriminación de personas o
grupos, en situación de vulnerabilidad hasta que puedan
disfrutar de sus derechos y realizar a plenitud sus planes
legítimos de vida.

• Derivado del convenio de colaboración para el
Desarrollo de Acciones en Materia de Igualdad Laboral y
no Discriminación entre la Secretaría de Trabajo y
Previsión Social (STPS), el Instituto Nacional de las
Mujeres (INMUJERES) y el CONAPRED, se llevó a cabo
lo siguiente:

− Entre septiembre de 2014 y julio de 2015, se trabajó
en integrar en un solo proceso de certificación
denominado “Mecanismo de Certificación por el
Desarrollo de Buenas Prácticas Laborales en Materia
de Igualdad Laboral y No Discriminación”: 1) la Guía
de Acción contra la discriminación “Institución
Comprometida con la Inclusión” (ICI), 2) el Modelo de
Equidad y Género, y 3) la Norma Mexicana para la
Igualdad Laboral entre Mujeres y Hombres; con el fin
certificar a los centros de trabajo, tanto públicos
como privados, que cuentan con prácticas de
inclusión laboral, igualdad de oportunidades y no
discriminación que favorecen el desarrollo integral de
las y los trabajadores.

− De mayo a julio de 2015, se puso a prueba en 16
Centros de Trabajo el mecanismo. La prueba permitió
verificar la efectividad del proceso de certificación, así
como recabar los comentarios de los participantes
sobre los documentos y los requisitos de auditoría, a
fin de efectuar las modificaciones pertinentes y
contar con un instrumento más efectivo.

• En colaboración con el Instituto Nacional Electoral
(INE), el 23 de abril de 2015, se presentó la Guía para
la Acción Pública: Elecciones sin Discriminación,
documento dirigido a los distintos actores del proceso
electoral, que tiene como objetivo contribuir a
garantizar el derecho humano a la no discriminación en
el ámbito electoral y favorecer la formación de cultura
cívica.

En México está prohibida toda forma de discriminación
que atente contra la dignidad humana, anule o menoscabe
derechos y libertades de las personas. Por ello, el Gobierno
de la República realizó acciones orientadas a fortalecer
los mecanismos competentes para prevenir y
sancionar la discriminación, a través de atención
personalizada a denuncias en defensa de víctimas por la
discriminación. De septiembre de 2014 a julio de 2015,
se destaca lo siguiente:

• Se llevaron a cabo 3,486 gestiones de asesoría y
orientación, 20.2% más en comparación con el mismo
periodo anterior; y se atendieron 1,371 quejas en
materia de discriminación, 27.1% más con relación a
igual lapso de 2013-2014. Del total de quejas
atendidas, 854 fueron en contra de particulares y 517
en contra de servidores públicos. En este periodo se
concluyeron 1,107 expedientes.

• El CONAPRED instancia facultada para imponer
medidas administrativas y de reparación1/; derivadas de
la conciliación de las partes, verificó el cumplimiento de
760 acuerdos y compromisos2/, de los cuales, 590
fueron medidas administrativas y 170 medidas de
reparación.

• Participó del 25 al 31 de mayo, en la ciudad de
Estrasburgo, Francia, en el Seminario de Organismos
Especializados de la Comisión contra el Racismo y la
Intolerancia; en la Conferencia de Evaluación y
Seguimiento de la Campaña No Hate Speech
Movement; y en la Reunión del Comité Europeo para la
Cohesión Social, Dignidad Humana e Igualdad. Todas
estas actividades se organizaron por diversos órganos
del Consejo de Europa.

Entre septiembre de 2014 y junio de 2015, el Gobierno
de la República promovió acciones concertadas
dirigidas a propiciar un cambio cultural en materia de
igualdad y no discriminación, de las acciones realizadas
destacan las siguientes:

• Con el propósito de sensibilizar y capacitar a diversos
sectores de la población sobre el tema de la
discriminación, se realizaron 123 aperturas de los 15
cursos en línea sobre: igualdad, diversidad sexual,
inclusión laboral, diversidad religiosa, discapacidad,
jóvenes, VIH-SIDA, homofobia, accesibilidad Web,
prevención de violencias, entre otros. Los cursos,

1/ Las cuales pueden ser: 1) restitución del derecho conculcado,

2) compensación por el daño ocasionado, 3) amonestación
pública, 4) disculpa pública y/o privada, y 5) garantía de no
repetición.

2/ Los acuerdos y compromisos prevén la impartición de cursos
o talleres que promuevan el derecho a la no discriminación y a
la igualdad de oportunidades; la fijación de carteles donde se
señale que en ese establecimiento, asociación o institución se
realizaron hechos, actos, omisiones o prácticas sociales
discriminatorias, o mediante los que se promueva la igualdad
y la no discriminación; la presencia del personal del Consejo
para promover y verificar la adopción de medidas a favor de la
igualdad de oportunidades y la eliminación de todas las
formas de discriminación; la difusión de la versión pública de
la resolución en el órgano de difusión del Consejo; y la
publicación o difusión de una síntesis de la resolución en los
medios impresos o electrónicos de comunicación.

132

impartidos a través de la plataforma electrónica del
CONAPRED, reportaron a 30,920 personas egresadas.

• En la modalidad de educación presencial se impartieron
cursos, talleres, diplomados y conferencias a la
Administración Pública Federal, administración estatal,
instituciones académicas, comisiones de derechos
humanos y organizaciones de la sociedad civil en las
que participaron 11,774 personas.

• El 17 de febrero de 2015 se realizó la presentación de
la segunda colección de cuentos de Kipatla en conjunto
con la organización International Board on Book for
Young People IBBY México, que será distribuida por la
Comisión Nacional de Libros de Texto Gratuitos en
bibliotecas y centros educativos en todo el país. De
igual manera, entre septiembre de 2014 y julio de
2015 se distribuyeron 92,918 ejemplares1/ del
material impreso del CONAPRED en las 32 entidades
federativas.

− El capítulo “Brandon, uno más del equipo” de la serie
de televisión infantil Kipatla, se exhibió durante la
Conferencia INPUT, en la sesión “Mensajes claros
para las mentes jóvenes”, que se celebró del 11 al 14
de mayo de 2015, en Tokio, Japón.

• Con la finalidad de reconocer a las poblaciones
afromexicanas en México y promover un cambio
cultural y social de respeto e igualdad hacia este sector,
el 23 de febrero de 2015 se lanzó la campaña “Soy
Afro, me reconozco y cuento”, primera campaña que
realiza el Gobierno de la República en materia de
derechos humanos de la población afromexicana2/.

− Se trasmitieron dos cápsulas radiofónicas, de uno y
cinco minutos, a través de radios comunitarias, en los
estados de Campeche, Guerrero, Sonora, Hidalgo,
México, Chiapas, Guanajuato, Puebla y Veracruz, que
son los que concentran dichas comunidades.

− Se difundieron 100 mil dípticos y 9 mil flyers en 18
estados del país.

1/ Se refiere a publicaciones tales como: Guía para la Acción

Pública. Elecciones sin Discriminación, Guía para la Acción
Pública. Homofobia, Guía para la Acción pública.
Afrodescendientes, Escrito sin D, Programa de la XIV Semana
cultural de la diversidad sexual, Cuentos Kipatla, entre otros.

2/ Las campañas “Soy Afro, me reconozco y cuento” y “Te
Acompañamos” inciden en el Enfoque Transversal de la Meta
Nacional I México en Paz, referente a llevar a cabo campañas
nacionales de sensibilización sobre los riesgos y
consecuencias de la trata de personas orientadas a mujeres,
así como sobre la discriminación de género y los tipos y
modalidades de violencias contra las mujeres.

− En redes sociales el hashtag #SoyAfro logró 229,164
impresiones; y un alcance de 93,119 cuentas; y en
Facebook se logró un total de 12,179 mensajes
vistos, a través de cinco diseños.

• Con el objetivo de concientizar a servidoras y servidores
públicos sobre la importancia de garantizar la
protección de las personas migrantes y sensibilizar a la
población en general, para promover una cultura de
tolerancia, respeto y valoración de las migraciones, el
27 de marzo de 2015, se lanzó la campaña de
información “Te Acompañamos”2/ en alianza con la
Organización Internacional para las Migraciones (OIM)
en México, la Secretaría de Gobernación, y el
CONAPRED.

− Durante su fase inicial, los días 29 y 30 de junio, y 2
de julio de 2015, en los estados de Oaxaca, Tabasco
y Chiapas, respectivamente, se llevó a cabo la
presentación de la campaña cuya cobertura es
nacional y su ejecución se mantendrá hasta
diciembre de 2015.

• En el marco de Foro de Evaluación del No Hate Speech
Movement, realizado del 27 al 30 de mayo de 2015, se
definió que la campaña "#Sintags, la discriminación no
nos define" se implementará de manera permanente
con la finalidad de combatir la discriminación y el
discurso de odio en Internet entre las y los jóvenes3/.

− Entre el 3 de marzo y el 9 de abril de 2015 la campaña
obtuvo 28.1 millones de impactos. En Facebook se
alcanzó a 4.1 millones de personas, mientras que en
Twitter se logró 1.7 millones de impresiones.

• El 29 de abril de 2015, se firmó un convenio de
colaboración con UNICEF México, para fortalecer el
respeto y garantía de los derechos de la niñez y la
adolescencia y generar un estrategia de fortalecimiento
de #SinTags con su plataforma por U-Report que ayuda
a conocer, en tiempo real, qué piensan las y los jóvenes
sobre diversos temas y su ubicación geográfica.

• En colaboración con diversas instancias4/ y con el
propósito de fomentar una cultura de respeto a los

3/ La campaña "#Sintags, la discriminación no nos define"

realizada por el Consejo Nacional para Prevenir la
Discriminación incide en el Enfoque Transversal de la Meta
Nacional I México en Paz, referente a llevar a cabo campañas
nacionales de sensibilización sobre los riesgos y
consecuencias de la trata de personas orientadas a mujeres,
así como sobre la discriminación de género y los tipos y
modalidades de violencias contra las mujeres.

4/ El Consejo Nacional para Prevenir la Discriminación, la
Comisión Nacional de los Derechos Humanos, y el Centro
Nacional para la Prevención y el Control del VIH y el SIDA.

133

derechos humanos de la comunidad Lésbico, Gay,
Bisexual, Transexual, Transgénero e Intersexo
(LGBTTI), el 20 de mayo de 2015, en la Ciudad de
México, se realizó el foro “Diversidad Sexual,
Homofobia y Derechos Humanos”, en el que se abordó
el tema desde su contexto histórico, sociocultural y los
retos en materia de armonización jurídica en las leyes
estatales y municipales al texto constitucional, se contó
con la participación de 230 personas entre
representantes del Gobierno de la República, y
organizaciones y activistas de la sociedad civil.

• Como parte de la promoción de acciones dirigidas a
propiciar un cambio cultural, el 30 de noviembre de
2014, se entregaron los premios del “Décimo Concurso
Nacional de Experiencias Exitosas de Inclusión
Educativa” y el 4 de diciembre de 2014, de la 7a.
edición del concurso “¿Y si yo fuera una persona
refugiada? Comenzar de nuevo en otro país”. Entre
ambos concursos, 19 trabajos resultaron premiados y
cuatro obtuvieron mención honorífica.

A fin de continuar la promoción de un enfoque de
derechos humanos y no discriminación en la
actuación de las dependencias y entidades de la
Administración Pública Federal, en el periodo de
septiembre de 2014 a julio de 2015, se desarrollaron las
siguientes acciones:

• Con el fin de contribuir al trabajo articulado para
avanzar en la transversalización del derecho a la no
discriminación, el 29 y 30 de septiembre de 2014, se
realizó el Cuarto Curso Internacional de Alta Formación
con la participación de 312 servidoras y servidores
públicos de 23 entidades de la administración pública
estatal y municipal, provenientes de 16 entidades
federativas y 17 municipios.

• En el marco del Curso Internacional de Alta Formación,
realizado el 15 y 16 de junio de 2015, se abordó la
temática sobre las Políticas Públicas
Antidiscriminatorias. En esta ocasión, se contó con la

participación de 447 servidoras y servidores públicos
encargados de diseño, implementación y evaluación de
políticas públicas, proveniente de 14 entidades
federativas y cinco municipios.

• Para avanzar en el compromiso de garantizar que la
población enfrente menos desigualdades y prácticas
discriminatorias que atentan contra sus derechos
humanos, se apoyó a los estados de Coahuila y Colima
que ya presentaron su Programa Estatal para la
Igualdad y No Discriminación.

En lo referente a la promoción de una legislación
nacional acorde a la Convención sobre los Derechos
de las Personas con Discapacidad, entre septiembre de
2014 y julio de 2015, se emitieron opiniones sobre
procesos legislativos a nivel federal y estatal, así como
sobre procesos internacionales relevantes de los que
México es parte, apegados a los contenidos de la
convención.

• Se participó en la Décimo Segunda Convención de los
Derechos de las Personas con Discapacidad, celebrada
el 16 y 17 septiembre de 2014 en Ginebra, Suiza. El
CONAPRED colaboró en el proceso de preparación del
Informe Inicial sobre el cumplimiento de la Convención y
en la delegación que asistió a la sustentación de dicho
Informe ante el Comité de Derechos de Personas con
Discapacidad.

− El Comité observó positivamente la adopción de la
legislación y de políticas públicas1/, así como de los
protocolos y directivas con el propósito de promover
y proteger los derechos de las personas con
discapacidad.

• El 12 de enero de 2015, se participó en la
instalación del Grupo de Trabajo ad hoc para dar
cumplimiento y seguimiento de las
recomendaciones finales, sobre el informe inicial de
México del Comité de los Derechos de las Personas
con Discapacidad de Naciones Unidas.

1/ Ley General para la Inclusión de las Personas con

Discapacidad (2011); Ley Federal para Prevenir y Eliminar la
Discriminación (2014); Ley Federal de Telecomunicaciones y
Radiodifusión (2014); Programas Nacionales de: Derechos
Humanos; para el Desarrollo y la Inclusión de las Personas con
Discapacidad; de Trabajo y Empleo para las Personas con
Discapacidad; para la Igualdad y No Discriminación; el
Programa Integral para Prevenir, Atender, Sancionar y
Erradicar la Violencia contra las Mujeres; el Programa de
Prevención, Rehabilitación e Inclusión social de las Personas
con Discapacidad; el Programa Especial de Migración; todos
los programas para el periodo 2014-2018; así como el
Protocolo para la Impartición de justicia en casos que
involucren a personas con discapacidad.

134

1.6 Salvaguardar a la
población, a sus bienes y a su
entorno ante un desastre de
origen natural o humano
Los efectos del cambio climático, el movimiento de las
placas tectónicas, la actividad volcánica y los incidentes
tecnológicos e industriales, hacen que la población del país
enfrente diversos riesgos contra su salud, integridad y
patrimonio. Las pérdidas y daños, tanto humanos como
materiales, asociados a una inadecuada prevención ante
las emergencias o desastres de origen natural o humano,
pueden incrementarse de no mejorar las condiciones de
seguridad y desarrollo, especialmente en las zonas
de mayor riesgo.

El Gobierno de la República coordina el funcionamiento
de un Sistema Nacional de Protección Civil (SINAPROC),
integrado por las dependencias y entidades del sector
público, organizaciones de los diversos grupos
voluntarios, sociales y privados, cuya finalidad consiste
en anticiparse a los escenarios más graves y
apremiantes de los riesgos, y responder con eficacia a
las pruebas y retos de los desastres cuando éstos
sobrevienen en algún punto del país.

1.6.1 Política estratégica para la
prevención de desastres

Para promover y consolidar la elaboración de un Atlas
Nacional de Riesgos a nivel federal, estatal y
municipal, asegurando su homogeneidad, en el periodo
comprendido entre septiembre de 2014 y agosto de
2015 se realizaron las siguientes acciones:

 En octubre de 2014, se actualizó el Índice de
Vulnerabilidad de Inundación en el Atlas Nacional
de Riesgos (ANR) para los 2,457 municipios del país,
además de los modelos de inundación de 13 cuencas.

 Fue concluida la primera versión del Mapa Nacional de
Susceptibilidad por Inestabilidad de Laderas, el cual
tiene la finalidad de identificar las zonas más propensas
del país a presentar este tipo de fenómenos.

 Se actualizó la guía de contenido mínimo para la
elaboración del Atlas Nacional de Riesgos, la cual
establece los elementos y características mínimas con
que deben contar los Atlas de Riesgos de los estados y
municipios, a fin de posibilitar su uniformidad e
integración al ANR.

 Se fortaleció el ANR, con la integración de 30 atlas
estatales de riesgo en la plataforma única.

 En enero de 2015, se revisaron 62 Atlas de Riesgos
Municipales del Programa de Riesgos en Asentamientos
Humanos para su integración al ANR.

 Se actualizó el portal del ANR1/ mediante la
integración de 86 mapas relacionados con peligros de
origen geológico, hidrometeorológico, químico y
socio-organizativos que afectan al territorio nacional.
Entre ellos destacan los mapas de peligro de los
volcanes Popocatépetl y Fuego de Colima, así como
los mapas nacionales de susceptibilidad a
deslizamiento de laderas y de grado de peligro por
ciclones tropicales.

 En abril de 2015, se realizó la actualización sistemática
de una base de datos sobre las declaratorias de
emergencia, desastre y contingencia climatológica, en
la que se incluyen los estados y municipios afectados,
así como el fenómeno que originó la activación de los
mecanismos federales para apoyar a la población
afectada y las labores de reconstrucción. Dicha base se
integró al ANR, lo que permitirá continuar diseñando e
implementando medidas preventivas focalizadas a los
sitios vulnerables.

 En febrero de 2015 se actualizó e integró al ANR, la
base de datos relacionada con los efectos de los
desastres en la economía y en la sociedad, la cual
representa un acervo histórico y estadístico
contable, que se ha convertido en un insumo
importante para la elaboración de otros estudios
relacionados con el manejo de desastres y la gestión
integral de riesgos.

 En el marco de las Reglas del Fondo para la Prevención
de Desastres Naturales y del Acuerdo que establece las
Reglas del Fondo para la Prevención de Desastres
Naturales, durante el periodo comprendido entre
octubre de 2014 y abril de 2015, se realizaron seis
mesas de trabajo en los estados de Zacatecas (dos),
Tabasco (dos), Tamaulipas y Michoacán, relativas a la
ejecución de los proyectos preventivos autorizados con
cargo a los recursos del Fondo para la Prevención de
Desastres Naturales (FOPREDEN), correspondientes a
los ejercicios fiscales de 2004-2011.

El objetivo de las reuniones consistió en conocer el
estado real en el que se encontraban todos los
proyectos preventivos de dicho periodo, así como las
causas y circunstancias de las acciones pendientes
de ejecutar, a fin de llevar a cabo el debido cierre
físico-financiero. Derivado de lo anterior, se logró el
cierre de 17 proyectos preventivos por 219.8
millones de pesos.

1/ www.atlasnacionalderiesgos.gob.mx.

135

 En el marco del “Acuerdo por el que se establecen las
Reglas de Operación del Fondo para la Prevención de
Desastres Naturales” (ROFOPREDEN), de octubre de
2014 a junio de 2015, se autorizaron cinco
proyectos preventivos por 338.5 millones de pesos
con cargo al FOPREDEN.

Para impulsar la Gestión Integral del Riesgo como una
política integral en los tres órdenes de gobierno, con
la participación de los sectores privado y social, de
septiembre de 2014 a agosto de 2015, el Gobierno de la
República realizó las siguientes acciones:

PROYECTOS PREVENTIVOS CON CIERRE FÍSICO
FINANCIERO ENTRE OCTUBRE 2014-ABRIL 2015

Entidad
federativa Año Proyecto

Coahuila 2006 Atlas Estatal de Riesgos Digital con
Tecnología de Simulación.

Nuevo León 2008 Atlas Estatal de Peligros Naturales y
Riesgos.

Tamaulipas 2008 Estudio para la mitigación y disminución
de riesgos de inundaciones de Reynosa,
tramo Dren el Anhelo-Drenes laterales en
Reynosa y su descarga al Río Bravo.

Querétaro 2008 Sistema Integral de Monitoreo
Hidrometeorológico de Querétaro con
Simulador de Inundación.

Querétaro 2008 Muestra Itinerante de Protección Civil.

Baja California
Sur

2008/
2009

Reubicación de nueve planteles educativos
en los municipios de Mulegé y Comondú,
BCS.

Durango 2009 Atlas de Riesgos para el estado de
Durango.

Querétaro 2009 Modelo de Prevención de Autocuidado en
Educación Preescolar.

Tamaulipas 2009 Acciones para el control de Inundaciones y
Estabilidad de Laderas en el Sur de
Tamaulipas.

Morelos 2009/
2010

Prevención de Incendios Forestales.

Yucatán 2010 Fortalecimiento de Equipo para la Primera
Respuesta a Desastres Naturales y
Combate de Incendios.

Yucatán 2010 Comunicación y fortalecimiento de
capacidades para la Prevención de
Desastres en Yucatán, etapa I.

Guanajuato 2010 Levantamiento Geográfico para la
ubicación, evaluación y prevención de
riesgos hidrometeorológicos y geológicos
en Guanajuato.

Nayarit 2011 Estudios prospectivos para la elaboración
del Atlas de Riesgos de Nayarit.

Nayarit 2011 Base Regional Cruz de Huanacaxtle
(construcción y adquisición de
equipamiento para la operación de un
módulo de Prevención y Atención a
Emergencias).

Campeche 2011 Fortalecimiento de Capacidades y
Transversalización de la Prevención de
Desastres en el estado de Campeche.

Jalisco 2011 Proyecto Integral para mitigar
inundaciones en la Zona Portales del
Municipio de Puerto Vallarta, Jalisco.

FUENTE: Secretaría de Gobernación.

AUTORIZACIÓN DE PROYECTOS PREVENTIVOS
CON CARGO AL FONDO PARA LA PREVENCIÓN DE
DESASTRES NATURALES

 A la Coordinación Nacional de Protección Civil se le autorizó el
proyecto preventivo estratégico denominado “Modernización
de la infraestructura que brinda soporte a los sistemas
preventivos operados por el Centro Nacional de Prevención de
Desastres (CENAPRED). Garantía para su continuidad
de operaciones”, el cual consiste en la adquisición, instalación y
puesta en marcha del sistema de suministro eléctrico para los
Sistemas de Monitoreo de fenómenos naturales y el Atlas
Nacional de Riesgos que alberga el CENAPRED.

 Proyecto preventivo estratégico denominado “Sistema de
Monitoreo de Fenómenos Naturales Perturbadores del Centro
Nacional de Comunicaciones y Operaciones de Protección Civil
(CENACOM)”, consistente en la creación e implementación de
un Sistema de Monitoreo para el CENACOM, con el objetivo
de crear un mecanismo de concentración de información
nacional en tiempo real, que facilite la toma de decisiones,
fortalezca la prevención y agilice la capacidad de respuesta
ante la ocurrencia de algún fenómeno perturbador que afecte
al país.

 A la Secretaría de Marina se le autorizó el proyecto
preventivo estratégico denominado “Reforzamiento de las
redes de monitoreo del nivel del mar y de los sistemas de
comunicaciones para la consolidación del Sistema Nacional
de Alerta de Tsunamis (SINAT)”, con la finalidad de reforzar
las redes de monitoreo, así como la composición de un
sistema de comunicaciones que permitirá coadyuvar con los
objetivos del Sistema Nacional de Protección Civil.

 Se autorizó al gobierno del estado de Chiapas el proyecto
preventivo “Sistema de Multi Alerta y Comunicación Masiva del
Estado de Chiapas”, a efecto de que la entidad cuente con una
red de sensores para prevenir a la población de manera oportuna
ante un eminente riesgo producido por fenómenos naturales.

 Se autorizó al Gobierno del estado de Baja California Sur el
proyecto preventivo “Atlas Estatal de Riesgos para
el fenómeno hidrometeorológico (inundaciones, vientos fuertes
y marea de tormenta) y de Peligros para los fenómenos
geológicos y químicos del Estado de Baja California Sur”,
relativo al desarrollo de estudios de vulnerabilidad social y
estructural en esa entidad federativa, con el fin de integrar un
Atlas Estatal de Riesgos y de Peligros.

FUENTE: Secretaría de Gobernación.

136

 El 16 de febrero de 2015, la Coordinación Nacional de
Protección Civil, firmó un convenio con el Instituto
Nacional de Ecología y Cambio Climático, con la
finalidad de establecer la colaboración técnica y
científica que coadyuve en materia de prevención
y amortiguamiento de desastres de origen natural y de
adaptación al cambio climático.

 A partir de enero de 2015, se ha monitoreado en el
CENAPRED al Volcán de Fuego de Colima, con las
señales proporcionadas por la Universidad de Colima.

 Mediante el Sistema Nacional de Alertas se están
consolidando los sistemas de monitoreo y alerta en una
sola plataforma.

 En mayo de 2015 se puso en marcha el Sistema de Alerta
Temprana para Ciclones Tropicales (SIAT-CT) y se
concluyó el subsistema de monitoreo del Sistema de
Alerta Temprana para Frentes Fríos y Nortes (SIAT-FFyN).

 Para la conformación de la Red Nacional de Evaluadores
para la valoración de la vulnerabilidad de estructuras
existentes, se llevaron a cabo cinco cursos con 120
participantes, con la colaboración conjunta de las
instancias públicas (de los tres órdenes de gobierno) y
privadas. Con ello se busca lograr una respuesta pronta,
oportuna y adecuada después de la incidencia de un
fenómeno, así como recabar información suficiente y
cierta que permita determinar el nivel de vulnerabilidad
de edificaciones existentes ante un sismo.

 Se evaluaron las consecuencias económicas y sociales
del huracán Odile1/, ocurrido en septiembre de 2014, en
el estado de Baja California Sur, lo cual contribuyó al
conocimiento integral del riesgo para el desarrollo de las
ideas y principios que perfilarán la toma de decisiones.

 En marzo de 2015, se implementó la plataforma
informática de la Red Sísmica Mexicana donde se
comparte información con diversas autoridades para
poder evaluar, en pocos minutos, las posibles
afectaciones ante la ocurrencia de este fenómeno en
territorio nacional. En dicha plataforma se coordinan las
universidades y centros de investigación públicos y
privados para mejorar el conocimiento, monitoreo
y alertamiento ante este tipo de fenómenos.

 Se conformó una red de comunicación del CENAPRED
hacia los Institutos de Geofísica e Ingeniería de la
UNAM por medio de fibra óptica. Con este enlace
directo se podrá contar con información rápida y
oportuna de la sismicidad del país.

1/ La evaluación se realizó mediante una metodología

estandarizada, que incluye una visita de campo a las zonas
afectadas, mismas que revelaron los daños y las pérdidas tanto
en la economía como en la infraestructura.

Entre las acciones realizadas por el Gobierno de la
República, en coordinación con los tres órdenes de
gobierno, para fomentar la cultura de la protección
civil y la autoprotección, destacan las siguientes:

 De septiembre de 2014 a agosto de 2015, se
realizaron 49 visitas guiadas de diferentes sectores de
la población a las instalaciones del CENAPRED, en las
que participaron 1,673 personas de instituciones
públicas, privadas y sociales, así como grupos
académicos interesados en conocer las tecnologías
existentes que identifican y previenen riesgos en
México, así como obtener información sobre las
medidas de protección civil a seguir ante la presencia de
fenómenos potencialmente destructivos.

 Se consolidó la producción y difusión de infografías
impresas y digitales, contando con 187 títulos
disponibles en línea, de los cuales 13 fueron elaborados
entre septiembre de 2014 y agosto de 2015. Esto se
complementó con la distribución de publicaciones
impresas, logrando una distribución de 82,587
publicaciones que atendieron 404 solicitudes de
material y otras que se difundieron con fines
preventivos y de alertamiento, así como la emisión de
776 reportes hidrometeorológicos.

 En diciembre de 2014, como parte de una estrategia de
difusión dirigida a las zonas más vulnerables del país, se
enviaron 4,860 publicaciones a los 100 municipios que
cuentan con los mayores niveles de marginación;
asimismo, se inició un proceso de traducción de
contenidos de protección civil a las cinco lenguas
indígenas de mayor presencia en esos municipios.

 El 19 de febrero de 2015, inició la segunda generación
del Programa Técnico Básico en Gestión Integral del
Riesgo de la Escuela Nacional de Protección Civil
(ENAPROC) con 5,189 estudiantes inscritos. Dicho
programa es público, gratuito y a distancia, y cuenta con
una matrícula de 9,480 alumnos, de los cuales 9,441
estudiantes son nacionales y 39 extranjeros (Argentina,
Bolivia, Chile, Colombia, Cuba, Ecuador, El Salvador,
España, Estados Unidos de América, Guatemala, Guinea,
Guyana, Panamá, Perú y Venezuela).

 La ENAPROC publicó una oferta de capacitación anual
conformada por ocho cursos mensuales. Durante el
periodo de marzo a mayo de 2015 se capacitó a 385
participantes provenientes de las siguientes entidades
federativas: Baja California, Chiapas, Chihuahua, Distrito
Federal, México, Guadalajara, Guanajuato, Hidalgo,
Morelos, Oaxaca, Puebla, Querétaro, Tabasco,
Tamaulipas y Veracruz, en los temas de Nociones
Básicas de Prevención de Conato de Fuego, Identificación
de Peligros Químicos, y Prevención a través de la
Señalización. La oferta de capacitación de junio a agosto
de 2015 está compuesta de los siguientes temas:
Elementos Básicos del Programa Interno de Protección
Civil, Comunicación Básica sobre Riesgos Radiológicos, y
Diseño y Evaluación de Simulacros.

137

 Se brindó capacitación y actualización a los 135
elementos que integran el Plan de Emergencia
Radiológico Externo (PERE), mediante dos cursos de
capacitación para coordinadores de fuerzas de tarea
titulares y suplentes, haciendo énfasis en los criterios
para la toma de decisiones de acuerdo con los
protocolos y procedimientos vigentes en caso de una
emergencia radiológica.

 En el marco de las actividades del PERE, en el periodo
comprendido entre septiembre de 2014 y abril de
2015 se realizaron seis prácticas supervisadas, en las
cuales se verificó la respuesta de los elementos de
tarea de acuerdo con los procedimientos para activar y
operar las instalaciones para el monitoreo, clasificación
y descontaminación de evacuados, el monitoreo y
descontaminación de vehículos, la atención médica
especializada, la emisión de boletines a la población y el
traslado de lesionados.

 El 22 y 23 de junio de 2015, se impartió el "Seminario a
Primeros Respondientes de Emergencias Radiológicas", en el
cual participaron integrantes de Protección Civil de todas las
entidades federativas del país, de la Secretaría de la Defensa
Nacional, de la Cruz Roja Mexicana, de la Secretaría de
Marina Armada de México y de la Policía Federal.

 Con el objetivo de impulsar una intensa campaña de
información, sensibilización, preparación y mejoramiento
de la respuesta social en emergencias y desastres, se
impartieron 41 cursos de protección civil en 14 entidades
federativas (Aguascalientes, Chihuahua, Distrito Federal,
Guanajuato, Guerrero, Hidalgo, México, Oaxaca, Puebla,
Quintana Roo, San Luis Potosí, Tabasco, Tamaulipas y
Tlaxcala), con la asistencia de 2,889 personas, de los
cuales 1,128 fueron mujeres y 1,761 hombres.

 Del 1 de septiembre de 2014 al 30 de mayo de 2015,
se llevaron a cabo cuatro cursos-taller para la
elaboración de programas de protección civil y planes
de contingencia, con la asistencia de 162 participantes
de las coordinaciones municipales de protección civil de
los estados de Chihuahua, Guanajuato, México y
Quintana Roo.

 Se difundieron medidas preventivas de protección civil
en municipios de ocho entidades federativas, mediante
120 cápsulas de audio, con 12 mensajes traducidos en
10 grupos lingüísticos, transmitidos a través de
Internet y radiodifusoras locales, beneficiando a
1,044,185 personas1/.

1/ Las entidades federativas fueron Campeche, Chiapas,

Chihuahua, Guerrero, Oaxaca, Puebla, Quintana Roo y Yucatán;
los grupos lingüísticos corresponden al maya, mazateco del
noroeste, mexicano de Guerrero, mixteco del oeste de la costa,
náhuatl de la sierra noroeste, tarahumara del norte, tzeltal,
tzotzil, zapoteco y zoque del norte alto.

 En el periodo comprendido entre noviembre de 2014 y
mayo de 2015, se llevaron a cabo dos reuniones
nacionales de protección civil en las que participaron
7,400 personas; la primera abordó cuestiones de
seguridad ante fenómenos geológicos, y en la segunda
se reforzaron las estrategias de prevención y respuesta
ante el inicio de la temporada de lluvias y ciclones
tropicales 2015.

 Ante la amenaza constante que presenta el volcán
Popocatépetl, se actualizaron los programas
operativos de auxilio a la población civil, en
coordinación con las autoridades de protección civil
del estado de México, Morelos, Puebla, Tlaxcala y el
Distrito Federal. De igual forma se verificó la situación
en que se encuentran las rutas de evacuación
aledañas al volcán.

 En materia de riesgos radiológicos se realizaron la revisión,
validación y liberación de 20 procedimientos operativos
del PERE, diseñado para fortalecer la protección civil en el
entorno de la Central Nucleoeléctrica de Laguna Verde en
el estado de Veracruz.

 El portal de internet www.cenapred.gob.mx acumuló
187 publicaciones para su consulta y descarga en línea
con 759,704 visitas. Todos los materiales se pueden
descargar y reproducir libremente, con la finalidad de
que la población conozca los riesgos expuestos, y cómo
actuar en materia de prevención y autoprotección ante
la presencia de fenómenos perturbadores.

 La biblioteca del CENAPRED implementó el servicio de
consulta del acervo bibliográfico vía Internet a través
de la puesta en línea de su catálogo. Con ello los
usuarios pueden conocer los más de 10 mil títulos que
integran sus colecciones, así como consultar y
descargar más de 400 publicaciones editadas por este
Centro. Por otra parte, la biblioteca brindó 64 servicios
de información en sus tres modalidades: presencial, vía
telefónica y por correo electrónico.

Se fortalecieron los instrumentos financieros de
gestión del riesgo, privilegiando la prevención y
fortaleciendo la atención y reconstrucción en caso de
emergencia o desastres.

 De enero a junio de 2015, los recursos autorizados con
cargo al Fideicomiso del Fondo de Desastres Naturales
(FONDEN) para continuar con las obras de reconstrucción
en la atención de desastres naturales y otros, ascendieron
a 6,938.5 millones de pesos.

 De enero a junio de 2015 la distribución por entidad
federativa de los recursos autorizados con cargo al
FONDEN, así como su destino, fueron los siguientes:

138

RECURSOS AUTORIZADOS CON CARGO AL
FIDEICOMISO DEL FONDO DE DESASTRES
NATURALES, ENERO-JUNIO DE 2015 (Continúa)

Entidad/
Concepto

Millones
de

pesos
Destino

Total 6,938.5

Baja California 7.9 Reconstrucción de infraestructura federal del sector
naval, dañada por la tormenta tropical ocurrida en
octubre de 2014.

Baja California
Sur

487.7

Reconstrucción de la infraestructura federal y estatal
de los sectores carretero, educativo, militar, naval,
turístico y urbano, por la ocurrencia de la lluvia severa
en agosto de 2013 y lluvia severa y huracán “Odile”
ocurridos en septiembre de 2014.

Campeche 29.4 Reconstrucción de la infraestructura estatal dañada del
sector carretero, por la lluvia severa ocurrida en enero,
mayo y junio de 2014.

Chiapas 122.8 Acciones de reconstrucción de la infraestructura
federal y estatal dañada en los sectores carretero,
educativo e hidráulico, por la ocurrencia de los eventos:
lluvias severas en agosto de 2010; lluvia severa en
agosto de 2012; huracán “Bárbara” en mayo de 2013;
lluvia severa e inundación fluvial en septiembre de
2013; tormenta tropical “Boris” en junio de 2014;
sismo de magnitud 6.9 en julio de 2014; lluvia severa e
inundación fluvial en septiembre de 2014 y lluvia
severa en noviembre de 2014.

Chihuahua 126.8 Continuar la reconstrucción de la infraestructura federal
y estatal dañada de los sectores carretero e hidráulico,
por la lluvia severa en julio y septiembre de 2013;
inundación pluvial y fluvial en septiembre de 2014 y lluvia
severa e inundación fluvial en diciembre de 2014.

Coahuila 8.7 Acciones de reconstrucción de la infraestructura
federal dañada del sector educativo por la ocurrencia
de la lluvia severa que provocó escurrimientos
importantes e inundaciones en zonas urbanas en junio
de 2013.

Colima 171.3 Acciones de reconstrucción de la infraestructura
federal dañada de los sectores educativo, hidráulico y
naval por la ocurrencia del huracán “Jova” en octubre
de 2011; tormenta tropical “Manuel” en septiembre de
2013; huracán “Cristina” en junio de 2014 y huracán
“Marie” en agosto de 2014.

Durango 67.3 Continuar con las acciones de reconstrucción de la
infraestructura federal y estatal dañada de los sectores
carretero, educativo, hidráulico y vivienda, afectada por
la lluvia severa en septiembre de 2013; lluvia severa en
noviembre de 2013 y por la lluvia severa y nevada
severa en marzo de 2015.

México 22.3 Acciones de reconstrucción a la infraestructura federal
dañada del sector militar, por la ocurrencia de la lluvia
severa y granizo en agosto de 2014.

Guanajuato 2.8 Continuar con las acciones de reconstrucción de la
infraestructura federal dañada del sector educativo, por
la ocurrencia de la lluvia severa en septiembre de 2013.

Guerrero 641.7 Continuar las acciones de reconstrucción de la
infraestructura federal y estatal de los sectores carretero,
educativo, hidráulico y salud, afectada por la lluvia severa
en septiembre de 2013; inundación fluvial y lluvias severas
derivadas del huracán “Raymond” en octubre de 2013, los
sismos ocurridos en abril y mayo de 2014; y la tormenta
tropical “Trudy” en octubre de 2014.

Hidalgo 5.2 Acciones de reconstrucción de la infraestructura
federal dañada del sector educativo por la ocurrencia
de la lluvia severa ocasionada por el ciclón tropical
(huracán “Ingrid”) en septiembre de 2013.

Jalisco 25.5 Labores de reconstrucción de la infraestructura federal y
estatal dañada de los sectores carretero y educativo por
la lluvia severa provocada por la tormenta tropical
“Manuel” en septiembre de 2013 y por la lluvia severa en
septiembre de 2014.

Michoacán 99.1 Continuar con la reconstrucción de la infraestructura
federal y estatal afectada de los sectores educativo,
hidráulico, urbano y vivienda por la lluvia severa
provocada por la tormenta tropical “Manuel”, en el mes
de septiembre de 2013.

RECURSOS AUTORIZADOS CON CARGO AL
FIDEICOMISO DEL FONDO DE DESASTRES
NATURALES, ENERO-JUNIO DE 2015 (Concluye)

Entidad/
Concepto

Millones
de

pesos
Destino

Nayarit 4.2 Continuar con las acciones de reconstrucción de la
infraestructura federal dañada en el sector educativo
por la ocurrencia de la lluvia severa e inundación fluvial
en septiembre de 2013.

Nuevo León 413.4 Acciones de restitución de la infraestructura federal y
estatal dañada de los sectores carretero y educativo
por la lluvia severa e inundaciones fluviales y pluviales
en septiembre de 2013.

Oaxaca 181.6 Acciones de restitución de la infraestructura federal de los
sectores carretero y educativo, dañada por la lluvia severa y
el movimiento de ladera provocado por la tormenta tropical
“Manuel” y el huracán “Ingrid” en septiembre de 2013 y
movimiento de ladera en junio de 2014.

Puebla 60.1 Continuar con las acciones de restitución de la
infraestructura federal y estatal dañada de los sectores
carretero y educativo, por la presencia de la lluvia severa
ocurrida en septiembre de 2013.

Quintana Roo 155.9 Reconstrucción de la infraestructura federal dañada en
los sectores carretero y turístico por la ocurrencia de la
lluvia severa en junio de 2013 y lluvias severas en
mayo, junio y octubre de 2014.

Sinaloa 40.7 Continuar con las acciones de reconstrucción de la
infraestructura federal dañada en los sectores carretero,
pesquero y acuícola por la lluvia severa provocada por la
tormenta tropical “Manuel” en septiembre de 2013.

Sonora 50.1 Reconstrucción de la infraestructura federal y estatal
dañada en los sectores carretero, educativo, hidráulico y
urbano por la ocurrencia de la lluvia severa asociada con
vientos fuertes en julio de 2014 y por a tormenta
tropical “Odile” en septiembre de 2014.

Tabasco 409.3 Continuación de los trabajos de restitución de la
infraestructura federal y estatal dañada en los sectores
carretero, educativo e hidráulico por la lluvia severa e
inundación fluvial en diciembre de 2013.

Tamaulipas 118.5 Reparación de la infraestructura federal dañada en los
sectores carretero, educativo y naval por las lluvias
severas en septiembre de 2013 y lluvia severa en
septiembre de 2014.

Veracruz 890.4 Continuación de la reconstrucción de la infraestructura
federal y estatal dañada de los sectores carretero,
educativo, forestal, hidráulico y pesquero y acuícola,
por la lluvia severa y ciclón tropical “Matthew” en
septiembre de 2010; lluvia severa en junio y julio de
2011 y agosto de 2012, por la tormenta tropical en
junio de 2013; lluvia severa en agosto de 2013;
movimiento de ladera en septiembre y octubre de
2013; lluvia severa e inundación fluvial en septiembre
de 2013; lluvia severa e inundación fluvial en
noviembre de 2013; lluvia severa en junio de 2014;
lluvia severa e inundación fluvial y pluvial en septiembre
y octubre de 2014 y lluvia severa en marzo de 2015.

Zacatecas 6.0 Restitución de la infraestructura federal del sector
educativo, dañada por la lluvia severa en septiembre de
2013.

Fondo para la
Atención de
Emergencias a
cargo de la
SEGOB

594.5 Adquisición de suministros de auxilio en situaciones de
emergencia y desastre por fenómenos naturales que se
presentaron en 2014 y que afectaron a los estados de
Aguascalientes, Baja California Sur, Campeche,
Chiapas, Chihuahua, Durango, estado de México,
Guerrero, Hidalgo, Jalisco, Michoacán, Oaxaca, Puebla,
Querétaro, Quintana Roo, San Luis Potosí, Sinaloa,
Sonora, Tabasco, Tamaulipas, Tlaxcala, Veracruz de
Ignacio de la Llave y Zacatecas.

Recursos
complementarios

1,074.7 Recursos complementarios autorizados para
reconstrucción de la infraestructura dañada del
estado de Guerrero.

Seguro FONDEN 1,120.6 Implementación de un esquema para transferir riesgos
catastróficos para cubrir el patrimonio del FONDEN de
2015 a 2016.

Fuente: Secretaría de Hacienda y Crédito Público.

139

GASTO FEDERAL AUTORIZADO CON CARGO AL
RAMO 23 Y FIDEICOMISO FONDEN POR ENTIDAD
FEDERATIVA, ENERO-JUNIO DE 2015p/

(Millones de pesos)

Entidad Federativa Ramo 23

Recursos
autorizados

Fideicomiso
FONDEN1/

Estruc-
tura %

Total2/ 10,008.5 6,938.5 100.0

Baja California 7.9 0.1

Baja California Sur 487.7 7.0

Campeche 29.4 0.4

Chiapas 122.8 1.8

Chihuahua 126.8 1.8

Coahuila 8.7 0.1

Colima 171.3 2.5

Durango 67.3 1.0

Estado de México 22.3 0.3

Guanajuato 2.8 0.0

Guerrero 641.7 9.2

Hidalgo 5.2 0.1

Jalisco 25.5 0.4

Michoacán 99.1 1.4

Nayarit 4.2 0.1

Nuevo León 413.4 6.0

Oaxaca 181.6 2.6

Puebla 60.1 0.9

Quintan Roo 155.9 2.2

Sinaloa 40.7 0.6

Sonora 50.1 0.7

Tabasco 409.3 5.9

Tamaulipas 118.5 1.7

Veracruz 890.4 12.8

Zacatecas 6.0 0.1

Fondo para la Atención de
Emergencias 3/ 594.5 8.6

Recursos complementarios4/ 1,074.7 15.5

Seguro FONDEN 1,120.6 16.2

Recursos autorizados PEF 2015 10,008.5

Nota: La suma parcial puede no coincidir debido al redondeo de las cifras.
1/ Fideicomiso constituido en BANOBRAS, S.N.C. en junio de 1999.
2/ Considera recursos autorizados en 2015, a través de Apoyos Parciales

Inmediatos y Gastos de Evaluación de Daños, pendientes de regularizar al
30 de junio de 2015.

3/ Recursos autorizados para el pago a entidades paraestatales de la
Administración Pública Federal y a empresas privadas que actúan como
proveedores de la Secretaría de Gobernación para la adquisición de
suministros de auxilio en situaciones de emergencia y desastre.

4/ Recursos complementarios autorizados para la reconstrucción de la
infraestructura del estado de Guerrero.

P/ Cifras preliminares.

FUENTE: Secretaría de Hacienda y Crédito Público.

Con el fin de proteger las finanzas públicas ante el enorme
impacto económico que genera la ocurrencia de desastres
naturales, el Gobierno de la República promueve la
realización de estudios y mecanismos tendientes a la
transferencia de riesgos.

 En el segundo trimestre de 2015, del total de recursos
autorizados para el Fideicomiso FONDEN por 6,938.5
millones de pesos (mdp), 4,148.7 mdp se destinaron para
la restitución de la infraestructura pública, lo que
representó el 59.8%. Por rubro de atención destacan los
siguientes: para la reconstrucción de carreteras 36%
(2,497.3 mdp), para la infraestructura educativa 3.6%
(253.1 mdp), para la forestal 0.7% (49.6 mdp), para la
hidráulica 10.5% (727.9 mdp), para la militar 0.9% (59.4
mdp), para la naval 1.8% (123 mdp), para la pesquera y
acuícola 1.7% (118.1 mdp), para la de salud 0.3% (21.2
mdp), para la turística 2.9% (202.9 mdp), para la urbana
1% (68.8 mdp) y para la de vivienda 0.4% (27.4 mdp).

 Para la adquisición de suministros de auxilio en
situaciones de emergencia y desastre por fenómenos
naturales que se presentaron en 2014, se destinaron
594.5 millones de pesos, que representan 8.6% del
total de recursos autorizados.

 Para la implementación de un esquema para transferir
riesgos catastróficos para cubrir el patrimonio del
FONDEN de 2015 a 2016, se destinaron 1,120.6
millones de pesos, que representan el 16.2% del total
de recursos autorizados.

 Adicionalmente, se aprobaron recursos complementarios
por 1,074.7 millones de pesos, equivalentes a 15.5% del
total de recursos autorizados, con cargo al Fondo
Guerrero, para la atención de la infraestructura pública
dañada en dicho estado.

Para fomentar, desarrollar y promover las Normas
Oficiales Mexicanas para la consolidación del Sistema
Nacional de Protección Civil, de septiembre de 2014 a
agosto de 2015, se destacaron las siguientes acciones:

 Con el fin de impulsar la normalización en materia de
protección civil y desarrollar los diversos temas inscritos en
el Programa Nacional de Normalización y su suplemento,
el Gobierno de la República, a través del Comité Consultivo
Nacional de Normalización sobre Protección Civil y
Prevención de Desastres, llevó a cabo tres sesiones
ordinarias y una extraordinaria, destacándose la
aprobación de los siguientes anteproyectos de Normas
Oficiales Mexicanas:

 “Tsunamis.- Características y especificaciones del
protocolo, alertamiento y evacuación”.

 “Continuidad de Operaciones.- Requisitos mínimos
para el desarrollo de un plan de continuidad de
operaciones”, para proseguir con su trámite ante las
áreas correspondientes.

 Con estos anteproyectos se contribuirá a reducir la
vulnerabilidad de la población asentada en zonas
colindantes a las costas nacionales, tanto continentales
como insulares, y permitirá garantizar la operación de

140

funciones esenciales de organizaciones ante los efectos
de cualquier fenómeno.

 Además se trabajó en la integración de los
anteproyectos de los siguientes temas a normalizar:

 “Personas con discapacidad.- Condiciones en materia
de protección civil para su auxilio en situación de
emergencia o desastre”, lo que permitirá prevenir y
mitigar los efectos negativos sobre las personas con
discapacidad en caso de emergencia o desastre.

 “Sistema de Comando de Incidentes.- Requisitos
esenciales para su implementación”, el cual registró
un avance de 80%, y ayudará a establecer el proceso
de gestión de emergencias para estandarizar los
procedimientos y protocolos de actuación de la
atención a emergencias o desastres.

 “Prevención de desastres en estructuras.- Requisitos
métodos de comprobación” y “Sistema de alerta
temprana.- Especificaciones de diseño, regulación,
coordinación, organización y operación del sistema
de alerta sísmica mexicana”.

 La Coordinación Nacional de Protección Civil, durante el
periodo de septiembre de 2014 a agosto de 2015, ha
participado en 11 sesiones de los comités consultivos
nacionales de normalización, de las dependencias
normalizadoras de la Administración Pública Federal, así
como en seis sesiones de sus respectivos subcomités y
33 sesiones de grupos de trabajo, contribuyendo a la
elaboración y desarrollo de normas oficiales mexicanas
y normas mexicanas.

 El Comité Consultivo Nacional de Normalización sobre
Protección Civil y Prevención de Desastres actualmente
participa como miembro representante de la Secretaría
de Gobernación (SEGOB) en las actividades de
Normalización Internacional del Comité Espejo TC
Internacional ISO/TC 262 de Gestión de Riesgo, en la
cual se realiza la revisión para modificar estándares
entre los que se encuentra la ISO/CD 31000. Gestión
del Riesgo.- Principios y directrices.

 Como parte de los Grupos Técnicos de Trabajo en los
procesos de revisión y/o emisión de normas mexicanas
dentro del Organismo Nacional de Normalización y
Certificación de la Construcción y Edificación, A.C., se
trabajó en cuatro normas mexicanas relacionadas con el
uso de mampostería en la edificación.

 En el marco del convenio de colaboración con el Instituto
Nacional de la Infraestructura Física Educativa (INIFED), el
CENAPRED colaboró en la revisión de la norma 021
relacionada con la calidad de la infraestructura física
educativa. Además, en coordinación con el INIFED se
concluyó el anteproyecto de norma mexicana “Escuelas-
Seguridad Estructural de la Infraestructura Física
Educativa-Requisitos”, el cual se encuentra en proceso de
obtener la declaratoria de vigencia, a fin de ser publicada
en el Diario Oficial de la Federación (DOF).

 Con motivo del tornado que impacto Ciudad Acuña en el
estado de Coahuila el 25 de mayo de 2015, expertos del
CENAPRED visitaron la zona afectada con el fin de
evaluar los daños causados por el viento y proponer
mejoras al reglamento de construcción de la localidad. Se
identificó y mapeó la trayectoria del tornado que recorrió
aproximadamente dos kilómetros con un diámetro de
entre 30 y 40 metros. Con base en los daños causados
se estimó que los vientos tuvieron intensidades
identificadas entre las categorías F2 y F3 en la escala
Fujita Mejorada (entre 179 y 266 km/h)1/. Se considera
que el diseño estructural de la vivienda era razonable, no
obstante el daño se debió a acciones extraordinarias
difíciles de incluir en requisitos reglamentarios, como el
impacto de vehículos lanzados por el tornado.

Por lo anterior, se recomendó, para zonas de alta
probabilidad de impacto de tornados, considerar el diseño
especial de una de las habitaciones de la vivienda para ser
especialmente resistente y que funcione como refugio,
así como elaborar los reglamentos de construcción
municipales y/o actualizar el del estado de Coahuila,
especificando datos de diseño por viento del Manual de
Obras Civiles de la Comisión Federal de Electricidad.

Con la finalidad de fortalecer las normas existentes en
materia de asentamientos humanos en zonas de
riesgos, para prevenir la ocurrencia de daños tanto
humanos como materiales evitables, el Gobierno de la
República implementó las siguientes acciones:

 Entre septiembre de 2014 y agosto de 2015 en materia
de homologación de la normatividad federal, estatal y
municipal, a través de la Coordinación Nacional de
Protección Civil, se llevaron a cabo ocho reuniones
de trabajo en diferentes entidades federativas en las que
se promovió la necesidad de modificar o reformar las
leyes estatales en la materia, conforme a lo establecido
en la Ley General de Protección Civil.

 Derivado de estas reuniones, se coadyuvó en los
trabajos de homologación de los marcos jurídicos y,
como resultado de estas acciones, se concluyeron los
proyectos de reforma en cuatro entidades federativas,
quedando homologadas con respecto a la Ley General
de Protección Civil2/.

1/ Las categorías que la componen son las siguientes: F0.- Daños

leves (105-137 km/h); F1.- Daños moderados (138-178 km/h);
F2.- Daños considerables (179-218 km/h): F3.- Daños graves
(219-266 km/h); y F4.- Daños devastadores (267-322 km/h).

2/ Las entidades federativas son Oaxaca (20 de enero de 2015),
Querétaro (15 de enero de 2015), Morelos (8 de octubre de
2014) y Michoacán (25 de noviembre de 2015). En las
entidades federativas restantes se iniciaron los trabajos de los
proyectos correspondientes en materia de protección civil.

141

 En el marco de la Estrategia Nacional para la
Identificación de Laderas Potencialmente Inestables, se
impartió el curso-taller “Estimación de la Susceptibilidad a
los Deslizamientos de Laderas”, lo que permitió fortalecer
las capacidades técnicas, para identificar laderas
potencialmente inestables, de las instituciones de
Protección Civil de los estados de Morelos, Guanajuato,
Sonora, Sinaloa, Veracruz y San Luis Potosí, y con la
participación de las universidades estatales, a fin de
integrar grupos de trabajo especializados que pudieran
atender problemáticas similares en sus estados.

 Asimismo, el CENAPRED continuó asesorando a
autoridades locales de protección civil y a la Secretaría de
Desarrollo Agrario, Territorial y Urbano (SEDATU) respecto
la implementación de medidas de prevención y mitigación
del riesgo por inestabilidad de laderas en comunidades
donde se implementaron acciones de reconstrucción.

 Mediante los Atlas de Riesgos Municipales es posible
identificar las situaciones de peligro y/o riesgo
provocadas por desastres naturales, así como prevenir
y mitigar con obras y acciones las afectaciones en los
municipios expuestos a fenómenos naturales. En el
periodo de septiembre de 2014 a agosto de 2015, con
base en cifras estimadas, se autorizaron recursos por
231.1 millones de pesos destinados a la ejecución de
109 atlas de riesgos con una inversión federal de 84.7
millones de pesos; 10 acciones de mitigación por un
monto federal de 144.6 millones de pesos; tres
reglamentos de construcción que involucran recursos
por 1.1 millones de pesos; y un estudio especial con un
costo de 600 mil pesos1/.

1.6.2 Gestión de emergencias y
atención eficaz de desastres
Para fortalecer la capacidad logística y de operación del
Sistema Nacional de Protección Civil en la atención de
emergencias y de desastres naturales, el Gobierno de la
República implementó las siguientes acciones:

 Con el fin de evitar o disminuir los efectos ocasionados
por el impacto destructivo de los fenómenos
perturbadores y para garantizar que el trabajo de las
instituciones públicas y de la sociedad, la planta
productiva, los servicios públicos y el medio ambiente
no sean interrumpidos ante la ocurrencia de un

1/ Se prevé realizar estas acciones en 22 entidades federativas y

114 municipios: Baja California (2), Chihuahua (5), Chiapas (1),
Colima (5), Distrito Federal (3), Guerrero (4), Durango (3),
Hidalgo (12), Jalisco (2), México (15), Michoacán de Ocampo
(11), Morelos (1), Nayarit (8), Nuevo León (3), Oaxaca (9),
Puebla (8), Querétaro (2), Quintana Roo (1), Sinaloa (7),
Tlaxcala (4), Veracruz (1) y Yucatán (7).

desastre, se preparó la “Guía para la Elaboración de un
Plan de Continuidad de Operaciones”2/.

 Se impartieron sesiones informativas para sensibilizar y
fomentar su elaboración en los tres órdenes de gobierno.

 De septiembre de 2014 a junio de 2015, se asesoró
a 541 servidores públicos para asegurar la
continuidad de operaciones de organizaciones
pertenecientes a los estados de Aguascalientes,
Chiapas, Querétaro, San Luis Potosí, Tlaxcala y
Zacatecas, así como de dependencias federales.

 De septiembre de 2014 a junio de 2015 se difundieron
1,612 boletines de alertamiento meteorológico, así
como 96 oficios de aviso que proporcionaron
información a las autoridades locales de protección civil
y a diversos integrantes del SINAPROC, para la
oportuna toma de decisiones ante la amenaza de los
fenómenos climáticos.

 Con el propósito de promover mejoras en la seguridad
de los inmuebles de la Administración Pública Federal y
del sector financiero, entre septiembre de 2014 y mayo
de 2015 se realizaron 79 visitas de seguimiento del
Programa Interno de Protección Civil, así como 15
simulacros en los que participaron 12,282 personas.

 En el marco del Programa Hospital Seguro, el Gobierno de
la República, a través de SEGOB, coordina el seguimiento
a los acuerdos emitidos por el Comité Nacional del
Programa Hospital Seguro y promueve la instalación de
los comités estatales, a efecto de impulsar la evaluación
diagnóstica, para un universo de 939 unidades
hospitalarias propuestas por las instituciones del sector
salud en todo el país. Entre septiembre de 2014 y mayo
de 2015, se promovió la reinstalación de seis comités
estatales y el registro acumulado de evaluaciones
hospitalarias, alcanzando 652 unidades.

 El Comité Nacional de Emergencias y Desastres de
Protección Civil, se mantuvo en sesión permanente del
14 al 26 de septiembre del 2014, a fin de integrar una
respuesta eficaz, unificada y estratégica para el auxilio
de la población de Baja California Sur y Sonora en la
emergencia ocasionada por el huracán Odile. En el
comité participaron en promedio 55 funcionarios de 24
dependencias e instituciones federales3/.

2/ Esta guía busca proporcionar a la administración pública de los

tres órdenes de gobierno y al sector privado, los requisitos
mínimos para la integración del Plan de Continuidad de
Operaciones, a fin de contar con una descripción detallada de
las fases y tareas que lo componen.

3/ SEGOB (Coordinación Nacional de Protección Civil; Instituto
Nacional de Migración; Centro de Investigación y Seguridad
Nacional; Dirección General de Comunicación Social y Dirección
General de Protección Civil); SEDENA; SEMAR; SCT; SE;
SEDATU; SAGARPA; SEP; SS; SEDESOL; SECTUR; SRE; Comisión
Nacional de Seguridad; CFE; CONAGUA; PEMEX; PGR; IMSS;
ISSSTE; y el Servicio Meteorológico Nacional.

142

Plan Nuevo Guerrero (Continúa)

 En septiembre de 2013 la tormenta tropical Manuel
provocó severas afectaciones a la infraestructura de varias
poblaciones en el estado de Guerrero. Como apoyo del
Estado Mexicano a las familias, negocios y daños a la
infraestructura, el 7 de noviembre de ese año, el Presidente
de la República anunció el Plan Nuevo Guerrero (PNG) con
una inversión original de 37,715.6 millones de pesos.

 Al cierre de 2014, seis dependencias contaban con un
avance del 100 por ciento, y el resto de ellas mayor al 90 por
ciento.

 Asimismo, en un esfuerzo por continuar con la
reconstrucción del estado, se han aprobado recursos
adicionales del PEF 2015 por un monto de 2,248.1
millones de pesos.

 Al 15 de junio de 2015 hay un monto autorizado (original
más recursos adicionales) en calendario de 40,222 millones
de pesos con un monto pagado de 32,224.9 millones de
pesos, lo que representa un avance de 80.1 por ciento.

 Entre las principales obras de infraestructura y programas
de desarrollo para el apoyo a la población se encuentran:

AVANCE FINANCIERO DE LAS OBRAS DE
INFRAESTRUCTURA Y PROGRAMAS DE DESARROLLO DEL
PLAN NUEVO GUERRERO, 2015
(Millones de pesos)

Concepto
Presupuesto % de

avanceAutorizado Ejercido

Obras de infraestructura

 Autopista Intercostera, Tramo de

Zihuatanejo a Acapulco

425.0 425.0 100.0

 Carretera Puebla-Tlapa-Marquelia 579.3 579.3 100.0

 Reconstrucción de tramos de la carretera

Cuernavaca-Acapulco

404.7 372.4 92.0

 Mejora de los accesos y libramientos en la

Autopista del Sol

477.0 477.0 100.0

 Obras de agua potable e infraestructura

hidráulica

1,588.7 861.1 54.2

Programas de desarrollo

 Proyecto Estratégico para la Seguridad

Alimentaria

602.3 575.6 95.6

 Acceso al Financiamiento Productivo y

Competitivo

320.8 320.8 100.0

 Abasto de 500 Comedores Comunitarios 428.9 428.9 100.0

 Programa para el desarrollo de zonas

prioritarias en viviendas rurales

556.3 469.2 84.3

 Gestión integral de residuos 35.3 35.3 100.0

 Promover proyectos ambientales con

acciones productivas y permanentes

131.8 131.8 100.0

 Fortalecimiento de las instituciones de

seguridad pública en materia de mando

policial

79.2 76.8 97.0

 Programa Nacional de Prevención del Delito 149.6 149.6 100.0

FUENTE: SHCP, con información de las dependencias y entidades.

Plan Nuevo Guerrero (Concluye)

 El PNG tiene diversas fuentes de financiamiento para los
programas de desarrollo y las obras de infraestructura: el
Presupuesto de Egresos de la Federación a través de las
dependencias y entidades de la Administración Pública
Federal, el Fondo Nacional de Infraestructura (FONADIN), así
como recursos con cargo al Fondo de Desastres Naturales
(FONDEN) y el Fondo Guerrero. A junio de 2015, los montos
erogados a través de estos medios son los siguientes:

PRESUPUESTO EGRESOS DE LA FEDERACIÓN Y
FONDO NACIONAL DE INFRAESTRUCTURA, 2014-2015
(Millones de pesos)

Dependencias/entidades 2014 2015 Suma

Total 13,187.2 613.4 13,800.6

Dependencias y entidades 12,231.0 520.1 12,751.1

SCT 1,370.2 157.7 1,527.9

CONAGUA 138.9 138.9

SECTUR 118.0 118.0

CDI 867.2 867.2

SEGOB 253.7 253.7

SEMARNAT 435.5 435.5

SEP 3,726.9 23.9 3,750.8

SAGARPA 2,872.9 16.2 2,889.1

SEDATU 455.1 455.1

SEDESOL 1,213.9 110.1 1,324.0

CFE 778.6 212.2 990.8

FONADIN 956.2 93.3 1,049.5

FUENTE: SHCP, con información de las dependencias y entidades.

FONDO DE DESASTRES NATURALES Y
FONDO GUERRERO, 2014-2015
(Millones de pesos)

Concepto 2014 2015 Suma

Total1/ 12,167.5 6,256.8 18,424.3

Turismo 46.1 22.0 68.1

Residuos sólidos 29.3 34.1 63.4

Forestal 91.3 71.3 162.6

Carretero 6,338.6 3,765.5 10,104.1

Hidráulico 3,665.2 1,454.7 5,119.9

Pesca 5.3 6.8 12.1

Urbano 361.5 96.3 457.8

Zonas costeras 49.9 94.4 144.3

Salud 19.3 18.6 37.9

Educativo 642.0 480.7 1,122.7

Vivienda 919.0 212.4 1,131.4

1/ El porcentaje del total pagado correspondiente a Fondo Guerrero en 2014 y

2015 es de 30.3 y 56.8 por ciento, respectivamente.

FUENTE: SHCP, con información de BANOBRAS.

143

 El Gobierno de la República participó en 19 sesiones de
consejos de protección civil, espacios de toma
de decisión ante diversas amenazas, principalmente
asociadas a eventos climatológicos, en 12 entidades
federativas: Baja California Sur, Chiapas, Distrito
Federal, Durango, Guerrero, Jalisco, Oaxaca, Querétaro,
San Luis Potosí, Tabasco, Tamaulipas y Yucatán.

 En el marco del “Decreto por el que se aprueba el
Acuerdo entre el Gobierno de los Estados Unidos
Mexicanos y el Gobierno de los Estados Unidos de
América sobre Cooperación en la Administración
de Emergencias en Casos de Desastres Naturales y
Accidentes, firmado en Puerto Vallarta, México, el
veintitrés de octubre de dos mil ocho”, aprobado por la
Cámara de Senadores del Honorable Congreso de la
Unión, publicado en el DOF el 4 de febrero de 2011, se
entregaron equipo y materiales para detectar sustancias
peligrosas a 15 municipios fronterizos1/ de Baja
California, Chihuahua, Coahuila, Sonora y Tamaulipas.

 Asimismo, el 3 de febrero de 2015 se realizó un
ejercicio binacional de búsqueda y rescate de
aeronaves, donde participaron conjuntamente con la
Fuerza Aérea de los Estados Unidos de América, las
secretarías de Gobernación, de la Defensa Nacional, de
Marina y de Comunicaciones y Transportes, además
de la Policía Federal.

 En enero de 2015, se realizó una reunión de trabajo en el
Centro Nacional de Prevención de Desastres entre el
equipo de proyectos humanitarios del Comando Norte, la
Embajada de los Estados Unidos de América en nuestro
país y funcionarios del Gobierno de la República, con el fin
de ampliar y fortalecer la cooperación bilateral sobre
preparación para casos de desastres y facilitar la
prevención de los mismos, mediante proyectos de
desarrollo de capacidades en temas como búsqueda y
rescate en sitios urbanos y el mejoramiento de los
equipos de bomberos. Como resultado de dicha reunión
se estableció un programa piloto para beneficiar con
equipamiento y capacitación a los grupos de primera
respuesta ante emergencias en los estados de
Campeche, Quintana Roo, Tabasco y Yucatán.

 El 5 de febrero de 2015 se realizó con éxito, en la
ciudad de Acapulco, Guerrero, una prueba de
alertamiento por tsunami, utilizando la infraestructura
para alertamiento por sismo.

 En el marco de la Estrategia de Preparación y Respuesta,
ante un Sismo y Tsunami de Gran Magnitud, el Gobierno
de la República realizó el 12 y 13 de marzo de 2015 el

1/ Municipios fronterizos: Baja California (2): Mexicali y Tijuana;

Chihuahua (3): Ciudad Juárez; Ojinaga; Puerto Palomas; Coahuila
(2): Ciudad Acuña y Piedras Negras; Sonora (4): Agua Prieta,
Naco, Nogales y San Luis Río Colorado; así como Tamaulipas (4):
Matamoros, Nuevo Laredo, Reynosa y Río Bravo.

seminario del “Plan Sismo” y un ejercicio para establecer
un plan integral de comunicaciones con representantes
de toda la Administración Pública Federal y organismos
de la sociedad civil, con la finalidad de fortalecer la
coordinación de las dependencias frente a una
emergencia o desastre. En los ejercicios participaron
alrededor de 73 funcionarios de las 24 dependencias e
instituciones federales que participan en el Comité
Nacional de Emergencias y Desastres de Protección Civil,
así como la Cruz Roja Mexicana.

 De septiembre de 2014 a julio de 2015, se emitieron
101 declaratorias de emergencia para 26 entidades
federativas2/, con el propósito de asistir por medio de
suministros de auxilio a 1,714,840 personas afectadas
por la ocurrencia de diferentes fenómenos naturales.
Para la adquisición de tales suministros se erogaron
aproximadamente 1,848 millones de pesos del FONDEN.

 El 14 de septiembre de 2014 se emitió una declaratoria
de emergencia extraordinaria para los cinco municipios
del estado de Baja California Sur por el inminente
impacto del huracán Odile, con la cual se apoyó a
41,552 personas con insumos y servicios, por un
monto de 197.2 millones de pesos.

 De septiembre de 2014 a junio de 2015 se capacitó a
766 funcionarios de las secretarías de Educación
Pública y de Desarrollo Agrario, Territorial y Urbano, así
como del Instituto Nacional de la Infraestructura Física
Educativa y de la Comisión Nacional Forestal, con lo que
se fortaleció la capacidad de respuesta de los
funcionarios responsables de esas instituciones en cada
entidad federativa en materia de acción del FONDEN.

 Se agilizó el proceso de acceso a los recursos del
FONDEN para atender emergencias y desastres. Los
Apoyos Parciales Inmediatos3/ se autorizaron en
menos de 24 horas, con lo cual se iniciaron las
acciones de limpieza y restablecimiento de las
comunicaciones. De igual manera, se mejoró
considerablemente el tiempo promedio de autorización
de recursos para la reconstrucción con cargo al
FONDEN, reduciéndolo a 12 días4/ a partir de la
recepción de los Diagnósticos Definitivos.

2/ Declaratorias de Emergencia por Entidad Federativa:

Aguascalientes (1), Baja California (1), Baja California Sur (6),
Chiapas (6), Chihuahua (8), Coahuila (3), Colima (1), Durango
(9), Estado de México (3), Guerrero (3), Hidalgo (2), Jalisco
(3), Michoacán (1), Nuevo León (1), Oaxaca (2), Puebla (2),
Querétaro (1),Quintana Roo (2), San Luis Potosí (2), Sinaloa
(4), Sonora (5), Tabasco (1), Tamaulipas (7), Tlaxcala (2),
Veracruz (20) y Zacatecas (5).

3/ Los Apoyos Parciales Inmediatos son otorgados ante
emergencias por desastres.

4/ Anteriormente la autorización de recursos con cargo al
FONDEN se realizaba en hasta tres meses.

144

El Gobierno de la República cuenta con el Plan Marina de
Auxilio a la Población Civil en Casos y Zonas
de Emergencia (Plan Marina) y el Plan de Auxilio a la Población
Civil en Casos de Desastre (Plan DN-III-E) implementados,
como integrantes del SINAPROC, por las secretarías de
Marina (SEMAR) y de la Defensa Nacional (SEDENA)
respectivamente, que han fortalecido las capacidades de
las Fuerzas Armadas para proporcionar apoyo a la
población civil en casos de desastres naturales. Entre las
acciones llevadas a cabo se destacan las siguientes:

 Del 1 de septiembre de 2014 a julio de 2015, se han
autorizado 11,758 millones de pesos, con cargo al
FONDEN y se han emitido 38 declaratorias de desastre
en 16 entidades federativas.

DECLARATORIAS DE DESASTRE POR ENTIDAD
FEDERATIVA, SEPTIEMBRE DE 2014-JULIO DE 2015

Estado Declaratorias

Total 38

Baja California 1

Baja California Sur 2

Chiapas 2

Chihuahua 4

Coahuila 2

Colima 2

Durango 2

Guerrero 2

Hidalgo 1

Jalisco 2

Oaxaca 1

Quintana Roo 2

Sinaloa 1

Sonora 3

Tamaulipas 4

Veracruz 7

FUENTE: Secretaría de Gobernación.

 La SEMAR, para mitigar los efectos adversos de los agentes
perturbadores (tanto de origen natural como los
antrópicos) que afectaron a la población y su entorno, a
través del Plan Marina, realizó la ejecución de 315
operaciones con 162 unidades operativas y 2,422
elementos navales en diez eventos, beneficiando a
237,920 personas, con un acumulado en el sexenio de
543,001 personas beneficiadas, destacándose lo siguiente:

 En septiembre y octubre de 2014, ante los daños
provocados por los huracanes Norbert, Odile y Simón, que
afectaron a la península de Baja California, apoyó a la
población civil con 257 operaciones, donde participaron
2,059 elementos navales y 124 unidades operativas, que
incluyeron cuatro binomios caninos y tres cocinas móviles,
con los siguientes resultados: 16 comunidades apoyadas,
2,416 personas evacuadas y auxiliadas y 3,979 personas

transportadas. En total se transportaron y distribuyeron
49,810 despensas, 155,237 litros de agua, cinco
toneladas de medicamentos, además se removieron
549.2 toneladas de basura y lodo, se proporcionaron
1,720 consultas médicas, se alojaron 816 personas en
cinco albergues, entregándose 12,998 raciones de
comida y se distribuyeron 60,775 paquetes de limpieza,
así como 3,310 catres, cobertores y colchonetas, en
beneficio de 211,481 personas.

 Del 1 de septiembre de 2014 al 31 de julio de 2015,
la SEDENA coadyuvó con las autoridades civiles de
Protección Civil en el auxilio a la población afectada
por algún desastre, mediante la aplicación del Plan
DN-III-E se participó en 198 eventos con motivo de
huracanes, tormentas tropicales, frentes fríos, fuertes
lluvias e incendios forestales. De lo anterior resultaron
beneficiadas 197,730 personas, teniéndose un
acumulado en la presente administración de
2,210,943 personas beneficiadas.

 Ante los daños provocados por las inundaciones en
los estados de Chiapas y Tabasco en septiembre de
2014, se realizaron 12 operaciones con siete
unidades y 52 elementos navales; asimismo se apoyó
a una comunidad en el transporte y distribución de
700 paquetes de limpieza, así como con la
evacuación y auxilio de 2,032 personas,
beneficiándose a 2,752 personas.

 En apoyo a la población del estado de Guerrero por
los daños causados por la tormenta tropical Trudy en
octubre del 2014, se realizaron cinco operaciones
con 11 elementos navales y una unidad operativa; se
brindó apoyo a una comunidad con transporte y
distribución de 1,090 despensas, 860 cobertores
y colchonetas, 1,010 paquetes de limpieza, así como
con la evacuación y auxilio de seis personas, con lo
que se benefició a 5,226 personas.

 En apoyo por los daños provocados por los frentes
fríos números 12 y 14 en el estado de Tabasco en
los meses de noviembre y diciembre de 2014, se
realizaron 24 operaciones con 12 unidades
operativas y 164 elementos navales; asimismo, se
apoyó a 12 comunidades en el transporte y
distribución de 2,730 despensas, así como la
evacuación y auxilio de 11 personas, con lo cual
resultaron beneficiadas 10,931 personas.

 El 29 de enero de 2015 ante la explosión de una pipa de
gas en el Hospital Materno Infantil de Cuajimalpa, en la
Ciudad de México y en colaboración con Protección Civil
del Distrito Federal, se envió al equipo de “Búsqueda,
Localización y Neutralización de Artefactos Explosivos”
para constatar que no hubiesen fugas radiactivas en los
departamentos de Rayos X del hospital destruido, con
resultados negativos en la detección.

 Se apoyó y auxilió a la población del estado de
Tamaulipas por los daños provocados por

145

inundaciones del 25 al 28 de mayo de 2015, con la
evacuación de cinco personas para refugiarlos en casas
de familiares y vecinos, la transportación y distribución
de 200 despensas, la aplicación de 50 vacunas para
prevenir el dengue y la realización de cuatro
operaciones con 22 elementos navales y tres vehículos
tipo comando, en beneficio de 850 personas.

 Para brindar apoyo a los habitantes de Ciudad Acuña en
el estado de Coahuila ante los daños provocados por la
presencia de un tornado, del 25 al 28 de mayo de
2015 se realizaron 12 operaciones con 114 elementos
navales y 14 unidades operativas; asimismo, se
distribuyeron 650 despensas y 4,080 colchonetas, en
beneficio de 6,680 personas.

 Además, con la finalidad de salvaguardar la vida
humana en la mar, la SEMAR, a través de los Mandos
Navales, ejecuta el Plan General de Búsqueda y
Rescate Marítimo.

 El 14 de septiembre de 2014, el huracán Odile ingresó a
tierra aproximadamente a cinco kilómetros al este de
Cabo San Lucas en Baja California Sur como Categoría III,
ocasionando fuertes lluvias en esa entidad. Para la
atención de sus efectos, la SEDENA del 14 septiembre al
30 de octubre de 2014, coadyuvó con las autoridades
civiles en el auxilio a su población mediante el despliegue
de 5,671 elementos, los cuales activaron cuatro
albergues que alojaron a 2,591 personas, distribuyendo
95,024 raciones calientes, 57,470 despensas, 12,892
cobertores, 3,982 colchonetas, y 426,408 litros de agua.
Asimismo, se proporcionaron 2,538 consultas médicas y
removieron 8,712 metros cúbicos de escombros; además
de la evacuación vía aérea a 6,263 personas.

 Con motivo de las afectaciones provocadas por las fuertes
lluvias en los estados de Chiapas, Coahuila, Guerrero,
Jalisco, Michoacán, San Luis Potosí, Tamaulipas y Veracruz,
de septiembre de 2014 a junio de 2015, personal del
Ejército y Fuerza Aérea Mexicanos atendió 12 eventos,
desplegando un efectivo de 1,356 elementos militares, que
distribuyeron 665 cobertores, 8,191 colchonetas, 6,698
despensas, 79,492 litros de agua, 1,660 paquetes de aseo
y 1,600 paquetes de limpieza; adicionalmente,
proporcionaron 12 consultas médicas, coadyuvaron en la
remoción de 674 metros cúbicos de escombro; asimismo,
activaron un albergue con 280 personas alojadas,
elaboraron y distribuyeron 1,580 raciones calientes y
colocaron 4,150 sacos terreros.

 Como parte del Comité del Programa de Emergencia
Radiológica Externa (COPERE), personal de la SEDENA
realizó adiestramiento permanente con 1,600 elementos
militares efectivos en promedio, participando con las
unidades de tareas de respuesta, evacuación, seguridad y
vigilancia, control de tránsito, monitoreo para evacuados,
transporte y apoyo para la atención de damnificados,
quienes han realizado 39 cursos de adiestramiento y 36
ejercicios de desplazamiento.

Para coordinar los esfuerzos de los gobiernos
federal, estatal y municipal en el caso de
emergencias y desastres naturales, se destacan las
siguientes acciones:

 El Fondo de Desastres Naturales en su vertiente
preventiva, proporciona elementos técnicos de análisis
de riesgos al proceso de toma de decisiones. También
genera y actualiza inventarios de infraestructura y
bienes del país que permitan caracterizar los riesgos de
la población, sus bienes y entorno.

 Entre septiembre de 2014 y junio de 2015, para reforzar
la respuesta ante emergencias en los tres órdenes de
gobierno, se enviaron 29 misiones de Enlace y
Coordinación Operativa (ECO) por diversos fenómenos
meteorológicos, entre los que destacan los huracanes
Odile, Norbert y Blanca, que afectaron las costas del
Pacifico mexicano, fundamentalmente en Baja California
Sur; asimismo, las tormentas tropicales Trudy, Vance y
Dolly que afectaron a los estados de Guerrero, Sinaloa
y Tamaulipas, principalmente.

 Se colaboró en operativos de seguridad y protección
a la población, destacándose el realizado para la
comunidad nacional e internacional en los XXII Juegos
Deportivos Centroamericanos y del Caribe, celebrados
en Veracruz del 14 al 30 de noviembre de 2014, así
como del 21 al 23 de octubre de 2014 durante la
celebración del Bicentenario de la Constitución de
Apatzingán en el estado de Michoacán.

 Mediante las misiones ECO, el Gobierno de la República
orientó a las autoridades locales de protección civil en la
aplicación de los protocolos de auxilio a la población,
con el fin de generar sinergias gubernamentales a
través de tareas conjuntas y establecer economía de
pasos en cuanto al restablecimiento de las condiciones
de normalidad en cada zona de emergencia.

 A fin de contar con una planeación de la protección civil
local homologada con el Programa Nacional de
Respuesta a Siniestros, Emergencias y Desastres, se
difundió una guía para autoridades estatales y del
Distrito Federal, con la finalidad de distribuirlas entre
sus ayuntamientos y delegaciones. La guía también se
puso a disposición de la población en general a través
del sitio web del Sistema Nacional de Protección Civil
(http://www.proteccioncivil.gob.mx/en/ProteccionCivil
/Guia_para_la_elaboracion_de_Programas).

 Para hacer aún más eficiente la respuesta del Gobierno de la
República ante las emergencias, se llevan a cabo las acciones
para impulsar el Plan MX. Con él, se coordinarán y se
articularán, por primera vez en la historia de nuestro país, los
planes de protección civil de diversas dependencias y
entidades de la administración pública, como Petróleos
Mexicanos, la Comisión Federal de Electricidad y la Comisión
Nacional del Agua, así como la Secretaría de la Defensa
Nacional, la Secretaría de Marina y la Policía Federal.

149

2. MÉXICO INCLUYENTE
Introducción
El Gobierno de la República estableció como una de sus
prioridades garantizar los derechos sociales de todas
las personas, especialmente de las que padecen las
condiciones más extremas de la pobreza.

Con el objetivo de alcanzar un piso mínimo de bienestar,
las políticas públicas para el desarrollo social con acciones
concretas, y a pesar de un contexto internacional adverso,
han logrado disminuir la pobreza extrema:

 De acuerdo con el Consejo Nacional de Evaluación de la
Política de Desarrollo Social (CONEVAL), el porcentaje
de población en pobreza extrema pasó de 9.8% en
2012 a 9.5% en 2014.

 La pobreza extrema disminuyó tanto en el campo como
en las ciudades. El porcentaje de población en pobreza
extrema en el medio rural pasó de 21.5% en 2012 a
20.6% en 2014; en tanto que en el medio urbano pasó
de 6.3% a 6.2% en el mismo lapso.

Esto confirma que la prioridad que planteó la política
social de ir primero al núcleo duro de la pobreza, a los más
pobres entre los pobres, así como la adecuada
focalización en la población que más lo necesita, está
dando resultados. De este modo, México avanza en la
construcción de un Estado social pleno, orientado al
bienestar de su población y a la garantía efectiva de sus
derechos sociales.

2.1 Garantizar el ejercicio
efectivo de los derechos
sociales para toda la
población

Es obligación del Estado Mexicano tutelar y garantizar los
derechos sociales de cada individuo. Con ese propósito, el
Gobierno de la República lleva a cabo acciones que inciden
positivamente en el cumplimiento de los derechos sociales
de los mexicanos.

En el marco de la CNcH y como parte de una política
social integral, se han fortalecido y vinculado programas
como PROSPERA, Abasto Rural, Apoyo Alimentario,
Abasto Social de Leche y Comedores Comunitarios, entre
otros, para generar más y mejores resultados en favor de
la población en pobreza. Asimismo, se ha reforzado el
componente productivo en los programas sociales a fin de
que las personas superen la pobreza mediante su esfuerzo
emprendedor.

El resultado del nuevo entramado de la política social que
emprendió esta administración, ha sido la disminución de
la proporción de población vulnerable por carencias
sociales en 2.3 puntos porcentuales, al pasar de 28.6% en
2012 a 26.3% en 2014.

El CONEVAL, igualmente encontró que la mayoría de las
carencias asociadas a los derechos sociales sufrió una
disminución entre 2012 y 2014:

 El porcentaje de población con rezago educativo pasó
de 19.2% en 2012 a 18.7% en 2014.

Transformación de las políticas públicas para el
desarrollo social en los primeros tres años de Gobierno

 Se puso en operación la Cruzada Nacional contra el
Hambre (CNcH), estrategia de inclusión social orientada a
mejorar la alimentación de los mexicanos que padecen la
condición más severa de pobreza, que es la pobreza
extrema de alimentación. En colaboración con los otros
órdenes de gobierno se busca establecer condiciones
mínimas de bienestar que permitan a las personas un
desarrollo autónomo y digno.

 Se fortalecieron y rediseñaron programas sociales de
enorme envergadura e impacto, con énfasis en el
desarrollo de capacidades para que las personas puedan
alcanzar mayores niveles de bienestar y desarrollo. Hoy
PROSPERA Programa de Inclusión Social (antes Programa
de Desarrollo Humano Oportunidades) y el Programa Pensión
para Adultos Mayores (PPAM) -antes 70 y más- tienen
mayor cobertura que sus predecesores y ofrecen más y
mejores beneficios. La transformación del PPAM ha
fortalecido la estructura de seguridad social que ofrece el
Estado Mexicano, lo que representa un paso importante
para alcanzar un sistema universal de seguridad social.

 Se crearon programas para proteger a grupos de población
específicos. Con el Seguro de Vida para Jefas de Familia se
amplía la cobertura del sistema de seguridad social al
brindar apoyos a los huérfanos de madres jefas de familia,
hasta concluir sus estudios profesionales. Mediante el
Programa Comedores Comunitarios se garantiza la
seguridad alimentaria y el derecho a la alimentación de
mujeres embarazadas o en lactancia, niñas y niños, adultos
mayores y personas con discapacidad.

 La participación activa de las personas en situación de
pobreza, en el diseño y en la implementación de la política
pública de desarrollo social ha sido fortalecida. En el marco
de la CNcH, los comités comunitarios son las instancias
que orientan y determinan la acción de los gobiernos para
el beneficio de las familias. A la fecha se han instalado
67,759 comités.

150

 El porcentaje de población con carencia por acceso a los
servicios de salud se redujo de 21.5% a 18.2% en el
mismo periodo de tiempo.

 El porcentaje de población con carencia por acceso a la
seguridad social disminuyó de 61.2% a 58.5%, de
2012 a 2014.

 El porcentaje de población con carencia por calidad y
espacios en la vivienda descendió de 13.6% en 2012 a
12.3% en 2014.

 La carencia por acceso a los servicios básicos en la
vivienda se mantuvo en 21.2% en el periodo 2012-
2014.

 La carencia por acceso a la alimentación se incrementó
ligeramente de 23.3% en 2012 a 23.4% en 2014.

2.1.1 Asegurar una alimentación y
nutrición adecuada de los
mexicanos, en particular para
aquellos en extrema pobreza o con
carencia alimentaria severa

Con el fin de combatir la carencia alimentaria de la
población a través de políticas públicas coordinadas y
concurrentes, priorizando la atención de las familias
en extrema pobreza, se realizó lo siguiente:

 Al mes de agosto de 2015, la CNcH tiene una
cobertura a nivel nacional, y se ha identificado mediante
la aplicación del Cuestionario Único de Información
Socioeconómica, 6.2 millones de personas en pobreza
extrema con carencia de acceso a la alimentación, de
los cuales, 4.5 millones viven en hogares atendidos por
al menos un programa de la Cruzada.

 Como parte del Esquema General de Evaluación de la
Cruzada Nacional contra el Hambre, el CONEVAL
diseñó una encuesta panel1/ para analizar y medir los
resultados intermedios de esta estrategia, cuyos
resultados, dados a conocer el 17 de agosto de 2015,
muestran que la CNcH ha permitido mejorar
drásticamente la condición de vida de las personas en
pobreza extrema de alimentación, esto es, de los más
pobres entre los pobres.

1/ La encuesta es representativa de 207,578 hogares, cerca de

un millón de personas, ubicados en 400 municipios de la
primera etapa de la Cruzada.

 Tan sólo en materia alimentaria, los resultados de
CONEVAL indican que 57.5% de las personas en
condición de pobreza extrema alimentaria,
contempladas en la evaluación, han abatido la
carencia de acceso a la alimentación. Las familias
atendidas mejoraron sus condiciones de vida, como
lo muestran los siguientes resultados, que registran la
diferencia entre los levantamientos 2013 y 2015:

 El porcentaje de personas con carencia alimentaria
pasó de 100% a 42.5%.

 El porcentaje de personas en rezago educativo
descendió de 32.7% a 26.6%.

 El porcentaje de personas con carencia por acceso
a los servicios de salud cayó de 32.9% a 9.2%.

 El porcentaje de personas con carencia por acceso
a la seguridad social disminuyó de 97.6% a 87%.

 El porcentaje de personas con carencia por calidad
y espacios de la vivienda pasó de 56.7% a 38.4%.

 El porcentaje de personas con carencia por acceso
a los servicios básicos de la vivienda se redujo de
57% a 42.9%.

 Estos resultados muestran que una política pública
basada en el abatimiento de indicadores, en la
coordinación entre los distintos órdenes de gobierno
y en la focalización, es efectiva para mejorar las
condiciones de vida de quienes padecen las peores
condiciones de pobreza.

 Los programas alimentarios de la Estrategia Integral de
Asistencia Social Alimentaria, a cargo del Sistema
Nacional para el Desarrollo Integral de la Familia
(SNDIF), promueven una alimentación adecuada y
buscan garantizar el ejercicio efectivo del derecho a la
alimentación e incidir en la mejora de la calidad de vida
de los beneficiarios. Entre septiembre de 2014 y agosto
de 2015, se obtuvieron los siguientes resultados:

 El Programa Desayunos Escolares distribuyó
diariamente 1,068,637,197 desayunos en beneficio
de 5,519,902 niñas y niños. En promedio, el número
de desayunos distribuidos supera en 8.6% a los
registrados durante el periodo anterior.

 El Programa de Atención a Menores de Cinco Años en
Riesgo No Escolarizados suministró 83,531,551
raciones alimentarias a 425,225 menores.

 El Programa Asistencia Alimentaria a Familias en
Desamparo, otorgó 722,729 despensas a 225,016
familias.

151

 El Programa Asistencia Alimentaria a Sujetos
Vulnerables otorgó 8,209,099 despensas en
beneficio de 947,194 personas.

Con el objetivo de propiciar un ingreso mínimo
necesario para que las familias tengan acceso a
suficientes alimentos inocuos y nutritivos:

 A través de PROSPERA Programa de Inclusión Social1/
se contribuye a fortalecer el cumplimiento efectivo de
los derechos sociales de las personas en situación
de pobreza, mediante acciones que amplían el
desarrollo de sus capacidades en alimentación, salud y
educación, así como con acciones de coordinación para
facilitar el acceso a otros apoyos de bienestar en el
ámbito social, productivo, laboral y financiero, para
coadyuvar a la ruptura del ciclo intergeneracional de la
pobreza.

 Al mes de junio de 2015, PROSPERA tiene una
cobertura de atención de 6.1 millones de familias,
que habitan en 114,854 localidades de 2,456
municipios y delegaciones políticas de las 32 entidades
federativas. De diciembre de 2012 a junio de 2015,
se han incorporado 871,874 nuevas familias2/.

 De acuerdo con su distribución geográfica, 58% del
total de familias beneficiarias se ubica en zonas
rurales, 19% en semiurbanas y 23% en urbanas.

1/ En 2014 se creó PROSPERA Programa de Inclusión Social para

sustituir al Programa de Desarrollo Humano Oportunidades,
publicándose el 5 de septiembre en el Diario Oficial de la
Federación el Decreto de creación de la Coordinación
Nacional de PROSPERA Programa de Inclusión Social, y el 30
de diciembre las reglas de operación para el ejercicio fiscal
2015 de este programa.

2/ Estas cifras se refieren a nuevas familias incorporadas y no al
crecimiento del padrón de beneficiarios.

Acciones y resultados de la Cruzada Nacional contra el
Hambre en materia alimentaria

(Continúa)

 La Secretaría Técnica de la Cruzada Nacional contra el
Hambre, reportó a mayo de 2015, 7,808 comedores
registrados en la CNcH, los cuales benefician a más de
746 mil personas.

 El Programa de Comedores Comunitarios entre
septiembre de 2014 y agosto de 2015, operó 4,281
comedores en 17 entidades federativas1/, casi el doble de
los 2,146 instalados en 12 entidades federativas al mes
de agosto de 2014. A través de ellos, se beneficia a
435,414 personas con carencia por acceso a la
alimentación, 71.7% más que los 257,520 atendidos en el
mismo periodo del año anterior.

 El Programa de Abasto Rural (PAR) a cargo de Diconsa,
durante el periodo de septiembre de 2014 a junio de
2015, atendió en 979 municipios de la 2a. etapa de la
CNcH a 17,833 localidades, 15,856 a través de 17,126
tiendas fijas y 1,977 con unidades móviles.

 Al 30 de junio de 2015, 54,484 huertos familiares y
2,510 proyectos fortalecen las estrategias de autoconsumo.

 A través del Componente de Salud de PROSPERA
Programa de Inclusión Social, entre septiembre de 2014 y
junio de 2015, se proporcionaron suplementos alimenticios a
1,143,283 niñas y niños de entre seis y 59 meses de edad, y
a 222,970 mujeres embarazadas y en periodo de lactancia.

 El Programa IMSS-PROSPERA de septiembre de 2014 a
julio de 2015 distribuyó 380,300 suplementos a 374,981
niños y niñas de seis a 59 meses de edad, 27% más que
los suplementos entregados el periodo pasado y canalizó
78,446 suplementos a igual número de mujeres
embarazadas y en periodo de lactancia, lo que supera en
24.7% a lo distribuido el lapso previo. Este programa cubre
675 municipios de la 2a. etapa de la CNcH, con una
infraestructura de 2,335 unidades médicas de primer nivel
de atención y 40 unidades de segundo nivel, para
proporcionar servicios médicos primarios a poco más de
7.6 millones de personas.

 Al 30 de junio de 2015, se incorporaron 795,460 familias a
PROSPERA Programa de Inclusión Social.

 Al cierre de 2014, el Programa de Desarrollo Comunitario
"Comunidad DIFerente" apoyó 3,536 espacios alimentarios
que beneficiaron a 288,764 personas en 438 municipios
de la 2a. etapa de la Cruzada. En comparación con 2013,
se logró un incremento de 56.6% en los espacios apoyados.

 Al 30 de junio de 2015, el Programa Pensión para Adultos
Mayores benefició a 3.7 millones de personas.

Acciones y resultados de la Cruzada Nacional contra el
Hambre en materia alimentaria

(Concluye)

 Al mes de julio de 2015, dentro del Programa de Estancias
Infantiles para Apoyar a Madres Trabajadoras operaron
7,138 estancias afiliadas en 537 municipios de la 2a.
etapa de la Cruzada, donde se atendieron a 222,440 niñas
y niños que recibieron tres alimentos al día (dos comidas
calientes y una colación), lo que significó 5% más que los
211,841 niños y niñas atendidos en julio de 2014. Con
esto, se contribuye a dotar de esquemas de seguridad
social a madres trabajadoras y padres solos en condiciones
de pobreza, a través del acceso a servicios de cuidado y
atención infantil.

 Al 30 de junio de 2015, más de 1.2 millones de niños,
niñas y jóvenes fueron beneficiados en los 10,217 Centros
Escolares de Tiempo Completo que brindan apoyo alimentario.

1/ Las entidades federativas son Baja California, Baja California Sur,
Campeche, Coahuila, Chiapas, Chihuahua, Distrito Federal, Guerrero,
estado de México, Michoacán, Nayarit, Puebla, Quintana Roo, Sonora,
Tabasco, Tamaulipas y Veracruz.

152

 Las familias beneficiarias del programa reciben en
junio un apoyo mensual que en promedio asciende a
913.5 pesos, mayor que los 886.8 pesos otorgados
en promedio en el mismo mes de 2014. Los apoyos
monetarios directos mensuales vigentes en 2015
son: 335 pesos el Alimentario, 140 pesos el
Alimentario complementario, 120 pesos el Infantil y
370 pesos el de Adultos Mayores.

 El Programa de Apoyo Alimentario (PAL) tiene por
objeto entregar apoyos monetarios para contribuir a
mejorar la cantidad y calidad de la alimentación, de las
familias en condiciones de pobreza que no son
atendidas por PROSPERA.

 Al mes de marzo de 2015, el PAL tiene una cobertura
de atención de 943,718 familias que se ubican en
39,062 localidades de 2,270 municipios en las 32
entidades federativas. El número de familias
beneficiarias, supera en 28.5% a las atendidas al mismo
mes de 2014.

 El apoyo bimestral que en promedio reciben las
familias beneficiarias del programa en 2015,
asciende a 1,154.4 pesos.

 Mediante el PAL Sin Hambre1/, al mes de marzo de
2015, un total de 731,934 familias reciben el apoyo
monetario mediante la Tarjeta Sin Hambre, para
adquirir 19 productos básicos que les permita a sus
integrantes mejorar su alimentación y nutrición.

Asimismo, se llevaron a cabo las siguientes acciones para
facilitar el acceso a productos alimenticios básicos a
un precio adecuado:

 El Programa de Abasto Rural (PAR), de septiembre de
2014 a junio de 2015, atendió a 24,838 localidades
con una población de 52 millones de personas
potenciales beneficiarias de abasto a precios bajos, a
través de una red de 27,046 tiendas comunitarias
Diconsa y 300 unidades móviles.

 Un total de 24,326 tiendas comunitarias funcionan
como Unidades de Servicio a la Comunidad, esto es,
ofrecen servicios adicionales al abasto como pago de
PROSPERA, venta de leche Liconsa, telefonía y
servicio postal, entre otros, lo cual genera sinergias
entre los programas.

1/ El Programa de Apoyo Alimentario, cuyo objetivo es contribuir

a mejorar el acceso a la alimentación de las familias
beneficiarias mediante la entrega de apoyos monetarios,
cuenta con dos esquemas de atención: (a) Monetario, por
medio de una transferencia monetaria directa y (b) Sin
Hambre, con la cual se realiza una transferencia económica a
través de la Tarjeta Sin Hambre, a fin de que la población
beneficiaria pueda adquirir los productos alimenticios
exclusivamente en tiendas Diconsa.

Apoyo a la economía familiar mediante el Programa de
Abasto Rural (PAR)

 El margen de ahorro transferido vía precios por el PAR a la
población beneficiada de las localidades con abasto
Diconsa, se estimó en 22.7%, con la generación de un
ahorro a la población de 1,833 millones de pesos, 144
millones de pesos más con respecto al mismo periodo del
año anterior1/.

1/ El margen de ahorro se calcula o se determina mediante una
metodología que considera el levantamiento de encuestas de precios de
los 22 productos de la canasta básica Diconsa, en tiendas Diconsa y en
tiendas privadas donde Diconsa tienen presencia. La fórmula de cálculo
es: ((Precio promedio de la canasta básica en el mercado local/Precio
promedio de la canasta básica en tiendas Diconsa)-1)x100.

 Para incrementar las compras sociales y contar con
una reserva estratégica de granos, Diconsa inició la
instalación de una red de almacenes graneleros. A
la fecha, se han puesto en operación almacenes en
los estados de Chiapas y de México.

 El Programa de Abasto Social de Leche (PASL) distribuye
leche a un precio subsidiado con el fin de mejorar la
nutrición y la alimentación de sectores poblacionales,
cuyo ingreso está por debajo de la línea de bienestar.

 Al mes de junio de 2015, el programa entregó
apoyos a 6.367 millones de personas pertenecientes
a casi 3.3 millones de hogares, residentes en 6.6
miles de localidades de 1,982 municipios de las 32
entidades federativas. La población beneficiada fue
en su mayoría niñas y niños de entre seis meses y 12
años de edad.

 De septiembre de 2014 a junio de 2015, Liconsa
abrió 363 lecherías a nivel nacional, por lo que el
número total al cierre de este mes fue de 9,792. De
esta manera, se cuenta con 1,665 más que en 2012.

Respaldo a la población mediante la distribución de
leche Liconsa a precio subsidiado

 El litro de leche distribuido por el PASL conserva desde el
28 de noviembre de 2011 un precio de 4.50 pesos, el cual
permitió que los beneficiarios obtuvieran a junio de 2015,
un ahorro de 10.48 pesos por litro adquirido1/. Al mes de
junio del año pasado, el ahorro por litro fue de 9.66 pesos.

1/ El ahorro se determina considerando el diferencial del precio de la leche
de marca comercial equivalente a la de abasto social, con respecto al
precio de la leche Liconsa.

 De enero a junio de 2015, a través del Programa de
Adquisición de Leche Nacional, Liconsa adquirió alrededor
de 424.6 millones de litros de leche fresca y en polvo. Con
la adquisición de leche se benefició a 11,124 productores

153

nacionales, 1% más que los 11,008 del mismo
periodo del año pasado, brindándoles un canal seguro y
confiable de comercialización de su producto. Las compras
a productores nacionales representan 79.82% del total de
compras de leche.

Con el fin de incorporar componentes de carácter
productivo a las acciones y programas sociales, para
mejorar los ingresos de los mexicanos, proveerles empleo
y garantizar el acceso a los alimentos indispensables para
el ejercicio de sus derechos:

 La Secretaría de Economía a través del Instituto
Nacional de la Economía Social, canalizó entre
septiembre de 2014 y julio de 2015, 574.4 millones de
pesos a 1,460 Organismos del Sector Social de la
Economía para la ejecución de proyectos productivos,
en beneficio de 8,795 empresarios sociales en 399
municipios a nivel nacional.

Se realizan esfuerzos permanentes con el fin de adecuar
el marco jurídico para fortalecer la seguridad
alimentaria y el derecho a la alimentación:

 En lo que va de la administración, la estrategia
transversal de la CNcH ha impulsado importantes
esfuerzos en todo el territorio nacional, desde una
visión de derechos sociales, para garantizar el derecho a
la alimentación a poco más de siete millones de
personas. Entre estos esfuerzos destaca:

 Las Reglas de Operación de los programas Abasto
Rural de Diconsa y Abasto Social de Leche de
Liconsa, se adecuaron para que el de Abasto Rural
pudiera tener una cobertura en poblaciones urbanas y
semiurbanas, y que el de Abasto Social de Leche
llegara a localidades rurales.

 El Programa Apoyo Alimentario incluyó a la Tarjeta
Sin Hambre con la cual se pueden adquirir alimentos
sanos y nutritivos, a precios más bajos que los del
mercado. También se publicaron los Lineamientos
Específicos del Programa de Comedores Comunitarios,
en el marco de la Cruzada.

 Por otro lado, el pasado 30 de abril fue aprobado en la
Cámara de Diputados el proyecto de Decreto por el que
se expide la Ley del Derecho a la Alimentación
Adecuada, la cual busca ser la ley reglamentaria en
materia del derecho a la alimentación, y tiene por

Acciones y resultados de la Cruzada Nacional contra el
Hambre para mejorar las opciones de empleo e ingreso

(Continúa)

 En 2014, el Programa de Coinversión Social apoyó 1,324
proyectos en 517 municipios de la CNcH, en favor de
229,988 personas. Mediante estos proyectos, se instalaron
3,483 huertos e invernaderos, se impulsaron 179 proyectos
productivos, 3,578 granjas (avícolas, bovinas, porcícolas,
cunícolas y acuícolas), y se establecieron 29 comedores.
De enero a julio de 2015, se apoyaron 568 proyectos
para atender a 171,051 personas en 340 municipios de la
CNcH. Asimismo, se instalaron 773 huertos e invernaderos,
se impulsaron 72 proyectos productivos y se habilitaron
14 comedores comunitarios.

 De septiembre de 2014 a julio de 2015, el Programa de
Empleo Temporal en 624 municipios de la CNcH benefició
a 238,972 personas de 16 años o más con el pago de
11,750,887 jornales, cantidades que superan a las 58,312
personas y 4,735,974 jornales del periodo anterior.

 El Instituto Nacional del Emprendedor a través de la
convocatoria 1.4 "Reactivación Económica para el Programa
Nacional para la Prevención Social de la Violencia y la
Delincuencia y la CNcH", de septiembre de 2014 a julio de
2015, apoyó 51 proyectos por un monto de 128.5 millones
de pesos, con los que se estima beneficiar a 1,505 empresas
y conservar 2,295 empleos. Los proyectos aprobados superan
en tres veces a los registrados en el periodo anterior.

 De septiembre de 2014 a julio de 2015, el Programa
Nacional de Financiamiento al Microempresario atendió a
625 municipios de la CNcH, donde distribuyó 416.7 miles
de microcréditos a través de diferentes instituciones de
microfinanciamiento, a 342.5 miles de personas. Por su parte,
el Fondo de Microfinanciamiento a Mujeres Rurales cubrió
624 municipios de la Cruzada mediante 336.5 miles de
microfinanciamientos, otorgados a 284.5 miles de mujeres.

Acciones y resultados de la Cruzada Nacional contra el
Hambre para mejorar las opciones de empleo e ingreso

(Concluye)

 Al cierre de julio de 2015, con las estancias ubicadas en
municipios de la Cruzada y afiliadas al Programa de
Estancias Infantiles para Apoyar a Madres Trabajadoras,
se beneficiaron a 209,904 madres trabajadoras y padres
solos, esto es, 5.1% más que los 199,657 de julio de 2014.
Con esto, se les brinda el acceso a servicios de cuidado y
atención infantil para que permanezcan en su empleo,
busquen trabajo o estudien.

 El Programa de Opciones Productivas, de septiembre de
2014 a agosto de 2015 apoyó en 514 municipios de la
CNcH, un total de 2,967 proyectos en la modalidad de
Impulso Productivo con una inversión de 412.3 millones
de pesos, que benefició a 21,219 personas.

 La Secretaría de Turismo (SECTUR) en coordinación con la
Comisión Nacional para el Desarrollo de los Pueblos
Indígenas (CDI) suscribieron el 27 de febrero de 2015, un
Convenio de Colaboración en el marco de la CNcH, por
250 millones de pesos, 150 aportados por la CDI y los
restantes 100 millones por la SECTUR para consolidar en
2015, 177 proyectos viables en su comercialización y
promoción, en apoyo de alrededor de 7,600 indígenas.

154

objeto la concurrencia y colaboración de la Federación,
las entidades federativas y los sectores social y privado.
Previo a su emisión:

 Se trabaja en una adecuada definición del derecho a
la alimentación y su base legal, su interpretación
judicial y la manera en la que se inserte en las leyes
secundarias.

 Se busca establecer la forma de medir el acceso al
derecho a la alimentación, recogiendo las mejores
prácticas internacionales, con plena consistencia con
el marco legal y conceptual de la ley.

Con el fin de incrementar la eficacia de la política social, se
busca establecer un padrón con identificación única de
beneficiarios de programas sociales, mediante el uso
de las nuevas tecnologías de la información. Para tal fin:

 En diciembre de 2014, inició la aplicación de los
“Lineamientos normativos para la integración del
Padrón Único de Beneficiarios”, con el fin de
homogenizar las acciones de los programas sociales
de la Administración Pública Federal, así como en
estados y municipios.

 Entre 2014 y julio de 2015, se aplicaron los “Lineamientos
de evaluación de condiciones socioeconómicas de los
hogares”.

 Con base en el Cuestionario Único de Información
Socioeconómica, se visitaron 1,606,663 hogares
(925,651 en 2014 y 681,012 en 2015) con lo que
se consolidó y actualizó el Sistema de Focalización de
Desarrollo (SIFODE), para integrar un universo de 4.1
millones de hogares y 13.6 millones de personas.

 La información del SIFODE, permitirá a los tres
órdenes de gobierno focalizar sus acciones de
combate a la pobreza, mejorar su coordinación y
elevar el impacto de sus políticas.

 Durante junio de 2015, inició la aplicación de los
“Lineamientos de integración, uso y compartición de
información socioeconómica del SIFODE”, para estandarizar
la información socioeconómica de quienes reciben
apoyos de los programas sociales del Gobierno de la
República.

 Para identificar que los hogares y personas cumplan
los criterios de elegibilidad para el otorgamiento de los
apoyos, se recolecta información socioeconómica
mediante tecnología móvil.

 Durante 2014, se aplicó esta tecnología a siete
programas y a seis en 2015, lo cual obedece a las
necesidades particulares de los programas para la
recolección de información.

 En la estrategia de la CNcH, se definió la intervención
de 92 programas, acciones, vertientes o componentes,

de los cuales 78 generan padrones de beneficiarios y se
integran en el Padrón Único de Beneficiarios, con la
siguiente información:

 Para personas, el número de registros integrados
ascendió a más de 448 millones, con la identificación
de más de 93 millones de personas; para actores
sociales, se integraron más de 117 mil registros; y
para áreas geográficas de atención social, los
registros integrados ascendieron a más de 155 mil.

 Al mes de junio de 2015, se superó en más del triple
los 126 millones de registros que se tenían a
diciembre de 2014.

2.1.2 Fortalecer el desarrollo de
capacidades en los hogares con
carencias para contribuir a mejorar
su calidad de vida e incrementar su
capacidad productiva

Se busca propiciar que los niños, niñas y jóvenes de las
familias con carencias tengan acceso a la educación
básica y media superior de calidad, y no abandonen
sus estudios por falta de recursos. Para esto:

 A partir del ejercicio fiscal 2014, la Secretaría de
Desarrollo Social instrumenta la Matriz de Inversión
para el Desarrollo Social (MIDS), que es un sistema que
permite planificar y monitorear el uso de los recursos
del Fondo de Aportaciones para la Infraestructura Social
(FAIS), por parte de los gobiernos estatales y
municipales.

 Entre enero y diciembre de 2014, con cargo al FAIS
se transfirieron a los gobiernos locales un total de
57,912.9 millones de pesos, de los que de acuerdo
con información registrada por los gobiernos locales
en la MIDS, 4,952.9 millones son recursos destinados
a rubros educativos con los cuales los gobiernos
locales programaron 14,377 proyectos que
contribuyen a abatir el rezago en este ámbito a
través de la construcción, mejoramiento, ampliación
o equipamiento de infraestructura educativa como
aulas, comedores escolares, dotación de servicios
básicos en escuelas, instalación de sanitarios y bardas
perimetrales, entre otros. Por nivel educativo, los
recursos se distribuyeron en 49% a primaria, 24% a
secundaria, 21% a preescolar y 6% a preparatoria o
equivalente.

 En lo que corresponde al ejercicio fiscal 2015, los
gobiernos locales han programado 927.4 millones
de pesos para construir, rehabilitar o ampliar
infraestructura educativa. Por nivel educativo, los
recursos se distribuyen como sigue: 19.1% para
preescolar, 37.4% a nivel primaria, 12.7% a

155

secundaria, 9.9% a nivel bachillerato, y 20.9% en
infraestructura con incidencia transversal a más de
un nivel educativo.

 Mediante la operación de la MIDS, se ha determinado
que 67.1% de todos los recursos del FAIS se dirigen a
Zonas de Atención Prioritaria o a localidades con los
mayores rezagos del país.

 PROSPERA durante el ciclo escolar 2014-2015 atiende
a cerca de 6.2 millones de becarios, cifra ligeramente
superior a los casi 6.1 millones de beneficiados en el
ciclo 2013-2014. Por nivel de escolaridad, cinco
millones de becarios cursan educación básica (2.9
millones en primaria y 2.1 millones en secundaria) y 1.2
millones de alumnos corresponden a educación media
superior.

 A través del Programa Apoyo a la Educación Indígena
(PAEI) se apoya a niñas, niños y jóvenes indígenas para
que permanezcan inscritos en escuelas públicas:

 En el ciclo escolar 2014-2015 en las 928 Casas y
136 Comedores del Niño Indígena, se apoyó a
60,853 niños, niñas y adolescentes para que
concluyeran sus estudios de primaria, secundaria y
bachillerato, con el otorgamiento de servicios de
alimentación, hospedaje y actividades complementarias
a la educación, así como la dotación de becas para
estudiantes indígenas de nivel superior. Mediante
acuerdos celebrados entre la Comisión Nacional para
el Desarrollo de los Pueblos Indígenas (CDI) y
distintas instancias1/, en el mencionado ciclo escolar
se apoyó a 14,673 niños, niñas y adolescentes en las
Casas y Comedores Comunitarios del Niño Indígena.
En el ciclo escolar previo, operaron 952 casas y 111
comedores en beneficio de 60,509 niños, niñas y
adolescentes, y se otorgaron 13,975 apoyos más a
través de instancias comunitarias.

 Por otro lado, el PAEI contribuyó a que 275
estudiantes de nivel superior concluyeran sus
estudios, de los cuales 14 obtuvieron título de
licenciatura.

 A través del Programa de Atención a Jornaleros
Agrícolas, entre septiembre de 2014 y julio de 2015,
23,239 menores de 18 años fueron beneficiados con
estímulos para la asistencia y permanencia escolar, esta

1/ A los beneficiarios atendidos a través de convenios, se les asiste

por medio de instancias estatales, municipales y
Organizaciones de la Sociedad Civil (OSC) que operan espacios
comunitarios en funcionamiento y que cuenten con capacidad
instalada suficiente para la atención de sus beneficiarios,
brindando los servicios de hospedaje y alimentación, y material
de higiene a estudiantes indígenas, a fin de promover o facilitar
su permanencia en el Sistema Educativo.

cifra supera el registro alcanzado en el periodo anterior
(16,509 menores).

 Con el objeto de contribuir a la reducción del rezago
educativo de las niñas y las jóvenes en situación de
vulnerabilidad, agravada por el embarazo y la
maternidad, el programa de becas PROMAJOVEN
otorga un apoyo de 850 pesos mensuales hasta por 10
meses a beneficiarias de los programas de
alfabetización hasta educación secundaria. Durante el
ciclo escolar 2014-2015, se otorgaron becas a 17,752
madres jóvenes y jóvenes embarazadas, 658 más que
en el ciclo anterior.

Para fomentar el acceso efectivo de las familias,
principalmente aquellas en pobreza extrema, a sus
derechos sociales:

 El FAIS otorga financiamiento a obras que contribuyen a
la disminución de cinco de las seis carencias que
comprende la medición multidimensional de la pobreza
en México.

 Durante 2014, los gobiernos estatales y municipales
programaron 88,355 proyectos que inciden directa o
indirectamente en la reducción de las carencias
sociales.

 Para 2015, con cargo al FAIS, los gobiernos locales
han reportado la programación de 15,527 proyectos
por 8,700.6 millones de pesos.

 La distribución de los proyectos y sus respectivos
montos asignados según la carencia atendida, fue de
la siguiente manera:

PROYECTOS POR CARENCIA FINANCIADOS POR
EL FAIS, 2014-2015

Carencias

Proyectos
programados

Financiamiento del FAIS
(Millones de pesos)

2014
Ene.-Dic.

2015
Ene.-Jul.

2014
Ene.-Dic.

2015
Ene.-Jul.

Total 88,355 15,527 40,425.4 8,700.6

Acceso a la
alimentación

3,302 698 1,567.1 369.4

Acceso a los
servicios de
salud

1,794 269 1,432.6 257.3

Calidad y
espacios de la
vivienda

28,341 4,913 9,512.6 2,246.8

Servicios básicos
de la vivienda

42,280 7,767 23,606.7 5,133.0

Rezago
educativo

12,638 1,880 4,306.4 694.1

FUENTE: Secretaría de Desarrollo Social “Matriz de Indicadores para el

Desarrollo Social 2014-2015”.

156

 El Programa para el Desarrollo de Zonas Prioritarias
(PDZP) tiene por objeto contribuir en la construcción
de un entorno digno para las familias en situación de
pobreza, que propicie su desarrollo a través de la
mejora en los servicios básicos, la calidad y espacios de
la vivienda y la infraestructura social comunitaria:

 De acuerdo con cifras preliminares, entre septiembre
de 2014 y julio de 2015, el PDZP aprobó 211,980
acciones para atender rezagos asociados a la
carencia de servicios básicos en las viviendas. De este
total, 15,979 fueron para la provisión de servicio
eléctrico en igual número de viviendas; 53,551 para
suministro de agua; 26,222 fueron acciones de
conexión a drenaje y 20,897 para la dotación y
construcción de baños. Asimismo, se aprobaron
acciones para la sustitución de 95,331 fogones
tradicionales de leña por estufas ecológicas con
chimenea.

 Durante ese mismo periodo, el programa aprobó
319,455 acciones para mejorar la calidad y los
espacios de la vivienda: 181,883 para la dotación de
techos fijos, 60,489 para la sustitución de pisos
de tierra por pisos firmes de concreto, 50,339 para
la construcción de muros firmes y 26,744 para la
construcción de cuartos adicionales en viviendas con
hacinamiento.

 El PDZP promovió además el acceso a las tecnologías
de la información y comunicación en las localidades
más vulnerables del país, mediante la aprobación de
393 Centros Comunitarios de Aprendizaje.

Contribución del Programa para el Desarrollo de Zonas
Prioritarias a la mejora en la calidad de vida de los
habitantes de las zonas con mayor marginación

 Desde el inicio de la administración, las acciones del
Programa para el Desarrollo de Zonas Prioritarias han
llevado al mejoramiento de 1,036,972 viviendas, lo que
contribuye a reducir los rezagos asociados a las carencias
por calidad y espacios de la vivienda, y de acceso a los
servicios básicos. Con estas acciones se mejora la calidad
de vida de más de 4.1 millones de mexicanas y mexicanos,
que viven en los territorios con mayor marginación del
país.

 Mediante el Programa 3x1 para Migrantes se promueve
el desarrollo comunitario a través de proyectos de
infraestructura social, servicios comunitarios,
educativos y/o productivos propuestos por los
migrantes para llevarse a cabo en sus localidades de
origen seleccionadas por ellos mismos.

 Entre septiembre de 2014 y julio de 2015 se
aprobaron un total de 2,954 proyectos, de los cuales
2,132 pertenecen a la vertiente de infraestructura

social comunitaria, 398 a la vertiente productiva,
370 a servicios comunitarios y 54 a educación,
vertiente incluida a partir del ejercicio 2015.

 Durante ese periodo se contó con la participación de
372 Clubes de Migrantes.

 De septiembre de 2014 a junio de 2015, la Comisión
Federal de Electricidad formalizó convenios con la
participación de la CDI, la Secretaría de Desarrollo
Social y los gobiernos estatales y municipales para la
realización de 2,480 obras de electrificación en
beneficio de 407 mil habitantes en 28 entidades del
país. Se realizaron 1,845 obras más que las efectuadas
entre septiembre de 2013 y junio de 2014.

Acciones y resultados de la Cruzada Nacional contra el
Hambre para propiciar un acceso efectivo a los
derechos sociales de las familias en pobreza extrema

 De manera conjunta, en el marco de la CNcH, al 30 de
junio de 2015, se han logrado realizar 51,721 pisos firmes;
135,469 techos; 51,355 muros, así como, dotar de agua
potable a 227,608 viviendas, instalar el drenaje a 143,904
viviendas y brindar energía eléctrica a 61,307 viviendas.

 En el periodo de septiembre de 2014 a julio de 2015, el
Programa para el Desarrollo de Zonas Prioritarias (PDZP)
aprobó acciones para llevarse a cabo en 6,676 localidades,
ubicadas en 642 municipios de los 1,012 considerados en
la 2a. etapa de la CNcH.

 En el marco de la 2a. etapa de la CNcH, de septiembre de
2014 a junio de 2015, la Comisión Federal de Electricidad
llevó a cabo 1,487 obras de electrificación, mediante las
cuales dio atención a 58,128 viviendas en beneficio de
278,473 habitantes, en 26 entidades federativas. En este
lapso, se realizaron 986 obras más que en el periodo
previo.

 El Seguro Popular busca garantizar el acceso efectivo a la
salud de los grupos vulnerables, como son las mujeres
embarazadas y los niños menores de cinco años. Entre
septiembre de 2014 y junio de 2015, dentro de la
Cruzada se incorporaron 2,606,729 personas, alcanzando
un total de 7,676,380 afiliados desde el comienzo de la
misma, 1.8 veces más que los 4,259,418 inscritos al
cierre de junio de 2014; incremento derivado de la
ampliación de la cobertura de 405 a 1,012 municipios en
la 2a. etapa de la CNcH.

Con el propósito de otorgar los beneficios del Sistema
de Protección Social en Salud:

 De septiembre de 2014 al mes de junio de 2015, se
afiliaron a 3.3 millones de personas al Seguro Popular,
con lo que se alcanzó un registro de 57,296,078
beneficiarios, 3% superior a los 55.6 millones registrados
en junio de 2014.

157

 Con el Componente de Salud de PROSPERA Programa
de Inclusión Social, entre septiembre de 2014 y junio de
2015, se obtuvieron los siguientes resultados:

 Continuó la migración progresiva del Paquete Básico
Garantizado de Salud a las 27 intervenciones de
salud pública del Catálogo Universal de Servicios
de Salud del Sistema de Protección Social en Salud,
con el propósito de impulsar los servicios de salud
preventivos, el autocuidado de la salud y una mejor
nutrición de todos los integrantes de las familias
beneficiarias.

 Se atendieron a 5.8 millones de familias registradas a
través de 15,018 unidades de salud.

 Se proporcionaron 35.9 millones de consultas a
niños, niñas, mujeres embarazadas, en periodo de
lactancia, y demás integrantes de las familias
beneficiarias, esto es, 100 mil más que el periodo
precedente.

A fin de brindar capacitación a la población para
fomentar el autocuidado de la salud, priorizando la
educación alimentaria nutricional y la prevención de
enfermedades:

 Entre septiembre de 2014 y agosto de 2015, Diconsa
puso en marcha un modelo de capacitación en
orientación alimentaria cuyos temas fueron una
correcta alimentación para una vida saludable,
alimentación materno infantil, elecciones saludables y
gasto familiar, el cual se dirigió a la población
beneficiaria del PAR y de la Tarjeta Sin Hambre. Las
acciones de orientación alimentaria se imparten en
localidades con tienda Diconsa y en centros de atención
a beneficiarios de la Tarjeta Sin Hambre, con una
participación de 100 mil personas.

 En el marco del Componente de Salud de PROSPERA, en
el periodo de septiembre de 2014 a junio de 2015:

 Se impartieron 1,595,330 cursos en materia de
salud, nutrición e higiene que comprenden temas
relacionados con alimentación y salud; adolescencia y
sexualidad; sobrepeso y obesidad; prevención de
adicciones; detección de cáncer de mama y
desarrollo infantil, entre otros.

 Para garantizar un adecuado desarrollo bio-psico-
social de los niños, se fortaleció la Estrategia de
Desarrollo Infantil a través de acciones vinculadas
con áreas normativas y expertos en políticas públicas
en primera infancia.

 Dentro del componente “Detección y Atención
Oportuna” del Modelo de Promoción y Atención del
Desarrollo Infantil, se realizaron 200,605 pruebas de
tamizaje con las cuales se logró identificar 9.1%
de niños con rezago y 2.3% de niños con riesgo de
retraso en su desarrollo.

 Para el componente “Educativo Comunitario” del
citado Modelo, se realizaron 192,246 intervenciones
en estimulación temprana a población PROSPERA.
Asimismo, con el objetivo de seguir fortaleciendo las
acciones en este componente, se desarrollaron con un
equipo de expertos en neurodesarrollo del Hospital
Infantil Federico Gómez, 74 talleres (en los que se
incluye a un grupo de mujeres embarazadas) sobre
prácticas de crianza positivas, así como actividades de
estimulación a los niños desde periodo prenatal.

 El Programa para la Protección y el Desarrollo Integral
de la Infancia, a cargo del SNDIF, en su vertiente de
Atención a la Primera Infancia, desarrolla acciones en
favor de las niñas, niños y adolescentes, proporcionando
cuidado integral a menores de seis años en situación
de vulnerabilidad. De septiembre de 2014 a agosto de
2015:

 El programa operó en 538 centros asistenciales de
desarrollo infantil en 190 municipios de 26 entidades
federativas, en los que atendió a 39,644 niñas y
niños de 34,596 familias; así como en 1,814 centros
de asistencia infantil comunitaria en 538 municipios
de 25 estados, que atendieron a 73,478 niñas y
niños de 70,432 familias.

 Mediante el Programa Desarrollo Comunitario
“Comunidad DIFerente”, entre septiembre de 2014 y
agosto de 2015, se otorgaron 3,344 capacitaciones a
1,473 grupos de desarrollo; así como a 19,685
mujeres y 2,790 hombres de 1,349 localidades de
alta y muy alta marginación en 561 municipios, en
temas de: fortalecimiento de la organización, acceso
a recursos y servicios; generación de ingresos;
administración de proyectos productivos, emergencias
y orientación alimentaria. De estas capacitaciones y
sus acciones derivaron 3,664 proyectos comunitarios.

También se implementan acciones para contribuir al
mejor desempeño escolar a través de la nutrición y
buen estado de salud de niños y jóvenes:

 Con este fin se desarrolla el Programa de Escuelas de
Tiempo Completo, que focaliza su atención a la
población escolar ubicada en localidades de alta y muy
alta marginación. Durante el ciclo escolar 2014-2015,
ascendió a 12,248 el número de escuelas de tiempo
completo que proporcionan el servicio de alimentación,
de un total de 23,182 en operación. El servicio de
alimentación benefició a 1.5 millones de alumnos, casi
el doble de aquéllos que lo recibieron en el ciclo 2013-
2014 (806,851 alumnos de 7,718 escuelas de tiempo
completo).

 La Secretaría de Salud, en el periodo de septiembre de
2014 a junio de 2015, a través del Programa
PROSPERA, alcanzó los siguientes resultados:

158

 Se logró una cobertura estimada de 1,532,850 niños
y niñas beneficiarios menores de cinco años de edad
en control, es decir, que cumplieron con sus citas
programadas, así como la asistencia de la familia a los
talleres impartidos para el autocuidado de la salud.

 Con el propósito de hacer de las escuelas entornos
favorables a la salud, entre septiembre de 2014 y julio
de 2015 se validaron 7,185 escuelas como promotoras
de la salud, que representan 68% de la meta para
2015; se realizaron 7,365,112 acciones preventivas y
de detección de problemas frecuentes en salud, 19%
más que en el periodo anterior. Asimismo, fueron
referidos a las unidades de salud 715,952 alumnas y
alumnos, lo que representa un aumento de 25.7% en
comparación con el ciclo previo.

De gran importancia es la promoción de acciones de
desarrollo infantil temprano:

 Para registrar y dar seguimiento al desarrollo de un
menor por sus padres o tutores, en el periodo de
septiembre de 2014 al mes de agosto de 2015:

 Se distribuyeron por primera vez en el país
11,343,515 tarjetas de prevención y promoción
“Mejorando el desarrollo de mi hija o hijo”.

 Se capacitó en temas de desarrollo infantil temprano
a 1,547,672 madres y cuidadores de menores de
cinco años, 447,672 más que en el periodo anterior,
así como a 5,900 psicólogos y personal de salud.

 Igualmente, se capacitó en “Evaluación diagnóstica
del nivel de desarrollo con la prueba de Battelle” a
873 psicólogos y pediatras de 11 entidades
federativas, 173 más que en el periodo anterior,
logrando evaluar de forma gratuita a 9,500 niños.

Infraestructura para el desarrollo infantil y estimulación
temprana

 Con la finalidad de mejorar el desarrollo de la niñez
mexicana en los ámbitos motor, cognitivo y socio-
emocional, durante la presente administración con una
inversión de 12 millones de pesos, se inauguraron los
primeros dos Centros Regionales de Desarrollo Infantil y
Estimulación Temprana, en Michoacán (3 de marzo de
2015) y Nuevo León (2 de julio 2015), de 16 que se
estima poner en operación en el transcurso de 2015.

 Se tiene programado poner en operación 14 más en:
Jalisco, Aguascalientes, Coahuila, Chiapas, Chihuahua,
Guanajuato, Guerrero, Hidalgo, estado de México, Nayarit,
San Luis Potosí, Sinaloa, Veracruz y Yucatán, obras que
representan en su conjunto una inversión de 96 millones
de pesos del Seguro Popular.

2.1.3. Garantizar y acreditar
fehacientemente la identidad de las
personas

Para impulsar la modernización de los Registros
Civiles, se llevaron a cabo las siguientes acciones:

 Durante el periodo de septiembre de 2014 a agosto de
2015, se transfirieron 55,629,200 pesos a 28
entidades federativas, de los cuales más de 23 millones
se destinaron para la captura de registros y más de
ocho millones de pesos al equipamiento y
funcionamiento de la Interconexión con las Unidades
Coordinadoras Estatales del Registro Civil.

Modernización de los Registros Civiles

 De diciembre de 2012 a julio de 2014 se logró
interconectar a todas las entidades federativas, con lo que
se alcanzó la interoperabilidad del total de las unidades
coordinadoras estatales del Registro Civil y el Registro
Nacional de Población. Esto permite que las y los
mexicanos que cuentan con un acta asentada en territorio
nacional o en las embajadas o consulados mexicanos,
puedan obtener su acta de nacimiento dentro y fuera del
país.

 La interconexión coadyuva a la consolidación de la Base de
Datos Nacional del Registro Civil integrada por más de 13
millones de registros de nacimientos disponibles para su
verificación, consulta e impresión. Esta cantidad de
registros de nacimiento, permite atender los servicios
relativos a la verificación, impresión y consulta de actas de
nacimiento.

 Como parte de las medidas implementadas “Por un
México en Paz con Justicia, Unidad y Desarrollo”1/:

 El 5 de enero de 2015 se suscribió el Convenio de
Coordinación y Colaboración entre las 32 entidades
federativas del país y la Secretaría de Gobernación
(SEGOB), para implementar la consulta e impresión
en línea, de actas del registro del estado civil de las
personas.

1/ Para hacer viable este objetivo, se estableció la necesidad de

reformar de manera integral al Registro Civil para hacer
accesible la obtención del Acta de Nacimiento; sincronizar las
bases de datos de la Administración Pública Federal con la
Base de Datos Nacional de la Clave Única de Registro de
Población; integrar la Base de Datos Nacional de Información
Biométrica, y elaborar un nuevo marco normativo
reglamentario del Artículo 4o. Constitucional.

159

 Asimismo, se firmó el Acuerdo para la consulta
integral entre la SEGOB y la Secretaría de Relaciones
Exteriores, para interconectar las bases de datos
de ambas dependencias y permitir la expedición de
actas de nacimiento en consulados y embajadas para
los mexicanos y mexicanas, residentes en el extranjero.

 Derivado de ambos convenios, del 5 de enero al 31
de agosto de 2015, se imprimieron 391,667 actas
de nacimiento en el extranjero y en el territorio
nacional, lo que representa un ahorro significativo
para las familias mexicanas, al no tener que trasladarse
a su lugar de registro para la obtención de sus actas.

 La Campaña Nacional para el Registro Universal
Oportuno y Gratuito de Nacimientos de Menores de
Edad, presidida por el Sistema Nacional para el
Desarrollo Integral de la Familia en coordinación con
SEGOB y los registros civiles, para abatir el subregistro
de la población con mayor vulnerabilidad económica,
benefició durante el periodo de septiembre de 2014 a
agosto de 2015 a 512,548 personas, para llegar a un
total de 1,127,490 registros desde su inicio en mayo
de 2013. Adicionalmente, se logró la operación de 141
módulos de registro civil en instalaciones hospitalarias,
lo que garantiza el registro de nacimiento oportuno.

Para fortalecer la adopción y uso de la Clave Única de
Registro de Población (CURP) se realizaron las siguientes
acciones de septiembre de 2014 a agosto de 2015:

 Se depuraron 1,833,931 registros contenidos en la
Base de Datos Nacional de la CURP, para dar
confiabilidad a los registros, lo que permitió la

eliminación del pase de vivencia en el Instituto de
Seguridad y Servicios Sociales de los Trabajadores del
Estado, así como la actualización de los padrones de
beneficiarios de los programas y servicios que ofrece el
Gobierno de la República.

 Se realizaron 83,343,195 consultas de la CURP a
través del portal.

 El siguiente paso es hacer de la Clave Única de Registro
de Población, la llave de acceso a todos los trámites de
gobierno. Con acciones como éstas, nos acercamos
cada vez más, a que cada mexicano cuente con una
Clave Única de Identidad.

A fin de consolidar el Sistema Nacional de
Identificación Personal, se fortaleció el uso de las
tecnologías de la información para mejorar la precisión y
consistencia de los registros contenidos en la Base de
Datos Nacional de Registro Civil y la Base de Datos
Nacional de la CURP, recursos indispensables para la
consolidación del registro y acreditación de la identidad de
la población.

Con la finalidad de adecuar el marco normativo en
materia de población para que refleje la realidad
demográfica del país, se trabaja en la elaboración del
proyecto de la Nueva Ley General de Población, contando
con la participación de académicos (incluyendo a la
Sociedad Mexicana de Demografía), y miembros del
Consejo Consultivo Ciudadano para la Política de Población.
Actualmente, el proyecto se encuentra en revisión.

160

2.2 Transitar hacia una
sociedad equitativa e
incluyente
El Gobierno de la República trabaja en la construcción de
una sociedad igualitaria mediante la atención a la juventud
y a las personas adultas mayores, así como a las personas
con discapacidad y a las que experimentan situaciones de
violencia de género.

Es tarea del Estado garantizar el trato y acceso igualitario
a los derechos sociales para toda la población. Para ello, se
implementan acciones que fomentan y aseguran la
inclusión en materia de educación, empleo, salud,
participación, entre otros, de personas en situación de
vulnerabilidad.

Las acciones implementadas tuvieron, de acuerdo con
cifras del Consejo Nacional de Evaluación de la Política de
Desarrollo Social (CONEVAL), el siguiente impacto:

 El porcentaje de población menor de 18 años en
situación de pobreza disminuyó de 12.1% en 2012 a
11.5% en 2014.

 El porcentaje de población de 65 años o más en
situación de pobreza se redujo de 9.7% en 2012 a
8.5% en 2014.

 La pobreza en la población con discapacidad se logró
contener, ya que el porcentaje de población con esta
característica se mantuvo en 12.7% en el periodo
2012-2014.

El Gobierno de la República ha dado una nueva dimensión
a la participación social y a su función articuladora de la
oferta y la demanda de bienes y servicios de personas que
viven en condición de pobreza. Además, ha extendido y
robustecido la participación de beneficiarios en esquemas
de contraloría social.

2.2.1 Generar esquemas de
desarrollo comunitario a través de
procesos de participación social

Las acciones para fortalecer a los actores sociales1/
que promueven el desarrollo social de los grupos en
situación de vulnerabilidad y rezago, fueron las
siguientes:

1/ Se considera a las Organizaciones de la Sociedad Civil,

instituciones de educación superior y centros de investigación.

 A través del Programa de Coinversión Social (PCS),
operado por el Instituto Nacional de Desarrollo Social
(INDESOL), se apoya con recursos públicos la ejecución
de proyectos que promueven la cohesión y la
generación de capital social de grupos de la población
en situación de vulnerabilidad, exclusión, marginación,
discriminación, discapacidad o desigualdad.

 Entre septiembre de 2014 y agosto de 2015, el PCS
apoyó 2,679 proyectos en los temas de: desarrollo
integral, alimentación, nutrición y salud, inclusión y
cohesión social, igualdad de género, mujeres cuidadoras,
capacitación, atención a jóvenes y promoción de
derechos humanos, para beneficio de 880 mil personas
en las 32 entidades federativas.

 Durante 2015, se impartieron 48 talleres con la
participación de personas integrantes de 1,470
Organizaciones de la Sociedad Civil (OSC) e instituciones
de educación superior y centros de investigación. Los
temas abordados estuvieron relacionados con Reglas
de Operación 2015, convocatorias y elaboración de
proyectos, dictamen de proyectos e identificación de
buenas prácticas, entre otros.

 Mediante la inscripción al Registro Federal de las OSC, a
cargo del INDESOL, las OSC tienen el derecho de
acceder, entre otros, a los apoyos y estímulos públicos
establecidos en las disposiciones jurídicas y administrativas
de las dependencias y entidades de la Administración
Pública Federal (APF). De septiembre de 2014 a agosto
de 2015, se inscribieron a dicho Registro un total de
3,558 organizaciones.

Avances en el fortalecimiento de los actores sociales
que promueven el desarrollo social en los primeros tres
años de esta administración

 Entre diciembre de 2012 y agosto de 2015, se han inscrito
11,178 Organizaciones de la Sociedad Civil en el Registro
Federal de las Organizaciones de la Sociedad Civil, lo que
representa 36.1% de las 31,002 inscritas desde 2004, año
en que dicho registro empezó a operar.

 Dentro del Programa de Capacitación a Distancia, en este
periodo se han producido y transmitido 95 teleconferencias,
con una audiencia total de 147,381 integrantes de OSC.

 En el marco del Subsistema de Capacitación Presencial,
durante el mismo lapso se han impartido un total de 2,680
cursos, en los cuales participaron 229,328 personas
integrantes de OSC y otros actores sociales. Esta cifra incluye
la capacitación realizada por conducto de los actores sociales
que participan en el Programa de Coinversión Social, y
reciben financiamiento para proyectos de profesionalización.

161

 En el mismo periodo, el INDESOL realizó 1,021 eventos
de capacitación presencial y a distancia en temas de
elaboración de proyectos, reglas de operación, igualdad
de género, entre otros, a los cuales asistieron 133,626
personas.

 Mediante el Programa de Capacitación a Distancia, se
transmitieron 48 teleconferencias con una audiencia
de 83,364 personas y, se impartieron 10 cursos en
línea en los cuales se registraron 17,163 personas.

 A través del Subsistema de Capacitación Presencial,
se impartieron 973 cursos, con un total de 50,262
participantes integrantes de OSC, con objeto de
fortalecer la concurrencia de la sociedad organizada y
los tres órdenes de gobierno para incrementar el
bienestar social.

Es fundamental potenciar la inversión conjunta de la
sociedad organizada y los tres órdenes de gobierno,
invirtiendo en proyectos de infraestructura social
básica, complementaria y productiva, con el fin de
propiciar un entorno apropiado para incrementar el
bienestar social.

 Durante el periodo de septiembre de 2014 a agosto de
2015:

 La Secretaría de Comunicaciones y Transportes
reportó la ejecución de recursos en 895 caminos
rurales.

 En educación, destaca el registro de un proyecto para
mejorar la infraestructura de 1,455 planteles de
educación básica ubicados en las zonas marginadas
de los 31 estados, en beneficio de alrededor de
34,500 alumnos.

 De igual manera, se aprobó el registro de proyectos
estratégicos para el fortalecimiento de la infraestructura
en salud -construcción, ampliación, remodelación,
fortalecimiento y equipamiento de unidades médicas-
por ejemplo la construcción del Hospital General de
San Pablo del Monte en Tlaxcala, el Hospital General
con Especialidades de Gómez Palacio en Durango, el
Centro Oncológico de la Región Sureste de Coahuila y
la ampliación y equipamiento del Centro Estatal de
Oncología y Radioterapia de Oaxaca.

 Se autorizó el registro de las obras de los centros
de salud en Oaxaca, de los hospitales generales de
Matamoros y Ciudad Madero en Tamaulipas, de los
hospitales materno infantil de Mérida en Yucatán
y de Villa de Álvarez en Colima, así como del
Centro de Rehabilitación y Educación Especial en el

estado de México y del Centro Oncológico de la
Región Sureste de Coahuila.

 A través del Programa de Fomento a la Urbanización
Rural (FUR), a cargo de la Secretaría de Desarrollo
Agrario, Territorial y Urbano, se proporciona infraestructura
urbana comunitaria a las localidades rurales con alto y
muy alto grado de rezago social pertenecientes a los
núcleos agrarios, por medio de apoyos por un monto de
hasta 200 mil pesos para la elaboración de proyectos
ejecutivos y de hasta dos millones de pesos para
proyectos de construcción.

 Entre septiembre de 2014 y julio de 2015, el FUR
aprobó la realización de 93 proyectos de construcción
de infraestructura social básica en beneficio de
44,818 personas, con una inversión de 155.6 millones
de pesos, que se distribuyeron en 19 entidades
federativas, entre las que destacan Oaxaca, Chiapas,
Guerrero y Veracruz.

 En el mismo periodo, se aprobaron 29.7 millones de
pesos, para la elaboración de 217 proyectos ejecutivos,
que se encuentran en la fase de realización y
supervisión.

Con el propósito de fortalecer el capital y cohesión
social mediante la organización y participación de
las comunidades, promoviendo la confianza y la
corresponsabilidad:

 Entre septiembre de 2014 y junio de 2015, la Comisión
Nacional para el Desarrollo de los Pueblos Indígenas y la
Unión Europea, continuaron con los trabajos del
proyecto denominado “Fortalecimiento de la Cohesión
Social en Microrregiones Indígenas de México”.

 De septiembre a diciembre de 2014, se capacitó a
151 promotores en temas de seguridad alimentaria
y nutrición, así como en saneamiento básico a través
del modelo denominado “Seis Pasos para la Salud con
Prevención”, replicándose estos temas en 312
talleres en beneficio de 7,487 personas de los
estados de Chiapas, Guerrero y Oaxaca. Igualmente,
se capacitó a dichos promotores en educación
financiera, ahorro familiar y remesas, temas que se
replicaron en 306 talleres para beneficio de 6,332
personas en 115 municipios indígenas.

 De enero a junio de 2015, se realizaron cinco talleres
de capacitación a promotores alimentarios en temas
como: diagnósticos alimentarios, seguridad alimentaria
y nutrición, saneamiento comunitario y cultura
financiera. En los talleres participaron un total de 224
promotores alimentarios que replicaron los contenidos

162

en 711 localidades de los estados de Chiapas, Guerrero,
México, Michoacán y Oaxaca, en beneficio de 5,558
personas.

 Con el programa PROSPERA se fomenta la participación
organizada de la población beneficiaria a través de los
comités de promoción comunitaria. Dichos comités
están integrados por titulares que actúan como
vocales, quienes son elegidas(os) de entre la misma
población beneficiaria.

 De septiembre de 2014 a junio de 2015, hay
115,208 representaciones a nivel nacional que se
integran por 59,663 comités de promoción
comunitaria y 55,545 vocales unitarias (representantes
de un grupo reducido de titulares beneficiarias en las
localidades), que en conjunto agrupan a 378,034
vocales.

 Los comités de promoción comunitaria proporcionan
información y orientación a las titulares beneficiarias;
promueven entre las familias beneficiarias los
objetivos de mejora en la salud, educación y
alimentación, así como los nuevos apoyos de
PROSPERA, representan a las titulares beneficiarias
ante el personal del programa, con autoridades
locales, municipales y otras instituciones y, realizan
acciones para el fortalecimiento de la contraloría
social.

 Durante este periodo, se alcanzaron los siguientes
resultados: asistencia de 92% de vocales convocadas
a las sesiones de orientación; realización de 29,235
sesiones de orientación exclusivamente a vocales y
137,535 sesiones de orientación a las titulares
beneficiarias. Con estas sesiones de orientación, que
se efectúan de manera bimestral, se proporciona
información acerca de los trámites, derechos,
compromisos y corresponsabilidades que deben
cumplir las familias beneficiarias para asegurar su
permanencia en el programa. De igual manera, se
abordan temas relativos al cuidado de la salud,
género, ahorro, desarrollo humano y participación
comunitaria, así como los nuevos apoyos de
PROSPERA a partir de 2015.

 La Secretaría de Agricultura, Ganadería, Desarrollo
Rural, Pesca y Alimentación (SAGARPA) entre
septiembre de 2014 y agosto de 2015, a través del
Componente Coordinación para la Integración de
Proyectos, apoyó a 230 organizaciones de productores
para realizar la gestión en el sector rural en proyectos
de desarrollo comunitario, 81 organizaciones más que
en el periodo inmediato anterior.

 La Red Social del Programa de Atención a Jornaleros
Agrícolas se integra por promotoras (es), gestoras (es),
así como facilitadoras (es) voluntarios que favorecen la
participación de los beneficiarios en su desarrollo
familiar o comunitario, y en la defensa de sus derechos,
además de auxiliarlos para fortalecer sus habilidades y
competencias sociales.

 Esta red cuenta con 1,356 gestores voluntarios que
entre septiembre de 2014 y julio de 2015, llevaron a
cabo 61,058 acciones de promoción y participación
social, en 1,330 localidades de 18 entidades federativas.

 Asimismo, el Programa Pensión para Adultos Mayores
cuenta con una Red Social, conformada por gestores y
facilitadores voluntarios, que promueve la participación
social de los beneficiarios con el objetivo de desarrollar
diversas capacidades, y facilitar el proceso de recepción
de los apoyos y servicios.

Red Social del Programa Pensión para Adultos Mayores

 Al cierre de 2014, el programa contaba con 10,521 gestores,
mientras que en 2013 éstos ascendían a 9,220.

 Al mes de julio de 2015, el programa tiene registrados a
11,137 gestores voluntarios que en conjunto realizaron un
total de 836,197 acciones de promoción y participación
social, mediante actividades relacionadas con la promoción
de los derechos humanos, en específico derechos de los
adultos mayores, desarrollo personal, cuidados de la salud
y otros temas en beneficio de esta población.

 El Programa Rescate de Espacios Públicos entre
septiembre de 2014 y agosto de 2015, realizó más de
22 mil acciones de capacitación con enfoque
organizacional y fortalecimiento de valores en beneficio
de más de un millón de personas, mediante cursos y
talleres integrales en las 32 entidades federativas, así
como la conformación y capacitación de más de 700
contralorías sociales y redes sociales a lo largo de todo
el país.

Con el propósito de mejorar la eficacia y eficiencia de la
política social, se lleva a cabo la evaluación y rendición
de cuentas de los programas, mediante la
participación de instituciones académicas y el
fortalecimiento de la contraloría social comunitaria.

 En 2014, la Secretaría de la Función Pública aprobó la
estrategia de Contraloría Social de 52 programas
federales de desarrollo social sujetos a reglas de
operación, y de dos no sujetos a reglas de operación, los

163

cuales registraron en el Sistema Informático de
Contraloría Social, 31,530 Comités de Contraloría
Social constituidos por 134,124 beneficiarios.

 A julio de 2015, se aprobó la estrategia de Contraloría
Social de 59 programas federales de desarrollo social
sujetos a reglas de operación, así como de dos no
sujetos a reglas de operación y de dos programas
federales con finalidad distinta del desarrollo social.

 En coordinación con los órganos estatales de control de
27 entidades federativas en 2014 y de 28 en 2015, se
operó el “Programa Municipios por la Transparencia”.
De septiembre de 2014 a julio de 2015, se asesoró a
gobiernos locales en la implantación de acciones de
Contraloría Social, y se realizaron 23 talleres sobre el
Sistema de Indicadores de Participación Ciudadana y
Transparencia.

2.2.2 Articular políticas que
atiendan de manera específica
cada etapa del ciclo de vida de la
población

Para promover el desarrollo integral de los niños en
materia de salud, alimentación y educación:

 El Componente de Salud de PROSPERA Programa de
Inclusión Social, realiza acciones para la vigilancia
sistemática del crecimiento y desarrollo infantil, a
través de la identificación temprana de la mala nutrición
y de la orientación y capacitación a las madres y los
padres de familia o responsables del niño o niña sobre
una alimentación correcta.

 Entre septiembre de 2014 y junio de 2015, se
atendieron 5.8 millones de familias en 15,018 unidades
de salud. Se mantuvo bajo control nutricional a 1.5
millones de niñas y niños menores de cinco años y se
proporcionaron 476.3 millones de dosis de suplementos
alimenticios a niñas y niños menores de cinco años, y
79.2 millones de dosis para mujeres embarazadas
y en periodo de lactancia.

 El Programa Seguro Médico Siglo XXI tiene como
objetivo reforzar programas dirigidos a la población
menor de cinco años, afiliada al Sistema de Protección
Social en Salud (SPSS), asegurando la cobertura de la
atención médica preventiva y curativa contra todas las
enfermedades, adicionales a las que cubre el Catálogo
Universal de Servicios de Salud y el Fondo de Protección
contra Gastos Catastróficos.

 Entre septiembre de 2014 y junio de 2015, se
incorporaron 1.6 millones de niños y niñas, por lo que
se cuenta con una afiliación de 5.7 millones de niños
y niñas al SPSS, que ya reciben los beneficios del
Programa Seguro Médico Siglo XXI.

 En el mismo lapso, se financiaron 36,904 intervenciones
en niños beneficiarios del programa, en las diferentes
unidades médicas que integran la red de prestadores
de servicios médicos en todo el país.

 Durante el periodo de septiembre de 2014 a junio de
2015, el Instituto de Seguridad y Servicios Sociales
de los Trabajadores del Estado (ISSSTE) procuró el
desarrollo integral de 28,727 niños y niñas atendidos
en sus Estancias de Bienestar y Desarrollo Infantil
(EBDI): 19,450 a través de las 122 estancias propias;
9,264 en 119 estancias contratadas; y 13 atendidas
por cinco Organizaciones de la Sociedad Civil (OSC) que
se ocupan de niños y niñas con algún tipo de discapacidad.
El número de niños y niñas atendidos superó en 0.6% a los
28,567 beneficiados a junio de 2014.

 En este lapso se realizaron 103 cursos de
actualización, que beneficiaron a 2,689 integrantes del
personal educativo de las estancias. Entre los cursos
realizados, destacan los impartidos por la Universidad
Nacional Autónoma de México en diversos temas
como: estrategias docentes; educación inclusiva;
formación y actualización docente en ciencias y
competencias matemáticas para preescolar;
administración de estancias; diseño de planes de
acción psicoeducativa a favor del aprendizaje y la
atención social a la familia.

 Con el fin de garantizar el acceso igualitario de padres
y madres trabajadoras en el servicio de estancias, se dio
atención a los hijos e hijas de 168 padres
derechohabientes.

 Para mejorar su gestión, en el mes de febrero de
2015, el ISSSTE inició los trabajos para automatizar
el proceso de solicitud de ingreso a las EBDI, a fin de
permitir la realización del trámite a través de la
Oficina Virtual del ISSSTE, sin necesidad de asistencia
personal a la delegación o estancia correspondiente.
Se prevé la conclusión de este proyecto para el cierre
de 2015.

 En materia de Atención a la Salud del Niño, el Sistema
Nacional para el Desarrollo Integral de la Familia
(SNDIF) de septiembre de 2014 a agosto de 2015,
llevó a cabo diversas acciones de prevención:

164

 Se realizaron 1,271,851 somatometrías, en las que
se detectaron 72,842 niños con obesidad, 119,716
con sobrepeso y 20,925 con desnutrición. Se
entregaron 147,067 sobres de vida suero oral,
89,445 dosis de albendazol, se ministraron 31,204
dosis de vitamina A, se hicieron 60,871 aplicaciones
de flúor y se aplicaron 232,264 vacunas. Asimismo,
se proporcionaron 1,697,821 consultas y 115,505
pláticas a las que asistieron 1,386,177 personas.

 En el mismo periodo, se proporcionó atención integral
e individualizada a un promedio de 324 niñas, niños y
adolescentes de cero a 18 años de edad en situación
de desamparo, albergados en los cuatro Centros
Nacionales Modelo y en el Centro Amanecer para
Niños. Asimismo, se brindaron 2,019,127 servicios de
atención médica psicológica, trabajo social y raciones
alimenticias, 18% más que los 1,711,672 servicios
otorgados en el periodo anterior.

 De igual manera, de septiembre de 2014 a agosto de
2015 se impulsó la prevención y atención del
fenómeno de la niñez en situación de calle y sus
familias; al respecto, se dio seguimiento a 109
proyectos de atención especializada para la infancia
callejera y sus riesgos colaterales, dirigidos a la
atención de la salud, particularmente a la disminución
de riesgos en cuanto al uso de drogas, a la prevención
de la deserción escolar, y el fortalecimiento de los
vínculos familiares para una posible reintegración.

 Asimismo, se supervisó a 10 comités estatales
especializados sobre el fenómeno de callejerización, y
al cierre de 2014, se atendieron 15,319 niñas,
niños y adolescentes en situación de calle.

 De acuerdo a lo establecido en la Convención
sobre los Derechos del Niño, se conformó el grupo
de trabajo con OSC especializadas en la atención
de infancia callejera en el Distrito Federal y se
generó un Directorio Especializado para la
Atención de Niñas, Niños y Adolescentes en Riesgo
o en Situación de Calle, para coadyuvar a la
agilización en la obtención de datos y localización
de familiares y documentos oficiales necesarios
para generar su identidad, conforme a lo
establecido en el Artículo 7 de la Convención sobre
los Derechos del Niño, en coordinación con el
Registro Civil del Distrito Federal.

 PROSPERA apoya a estudiantes de los niveles básicos y
medio superior, por medio del otorgamiento de becas
para que no abandonen sus estudios. Durante el ciclo

escolar 2014-2015 atendió a cerca de 6.2 millones de
becarios, de los cuales casi cinco millones cursan
educación básica (2.9 millones en primaria y 2.1
millones en secundaria) y 1.2 millones de alumnos
corresponden a educación media superior.

Con el propósito de fomentar el desarrollo personal y
profesional de los jóvenes del país, para que participen
activamente en el desarrollo del mismo y para cumplir sus
expectativas laborales, sociales y culturales:

 Mediante el Programa de Derechos Indígenas, de
septiembre a diciembre de 2014 se apoyó la última
etapa de formación de 97 jóvenes indígenas (46
mujeres y 51 hombres) para la protección, salvaguarda
y desarrollo de sus culturas y su patrimonio cultural. Y
entre enero y agosto de 2015, se llevaron a cabo la 1a.
y 2a. etapas de la formación de 106 jóvenes indígenas
con el mismo propósito.

 De septiembre de 2014 a junio de 2015, el Servicio
Nacional de Empleo (SNE), a través de los Servicios de
Vinculación Laboral y del Programa de Apoyo al Empleo,
atendió a 2.3 millones de jóvenes (de 16 a 30 años), de
los que 372,038 obtuvieron empleo. Estas cifras
representan 58.4% del total de atenciones (3,977,323)
y 34.2% de puestos de trabajo obtenidos (1,089,226),
registradas por el SNE durante el periodo.

 En los Centros Poder Joven (CPJ), antes Espacios Poder
Joven, las y los jóvenes tienen acceso gratuito a
tecnologías, reciben orientación sobre temas diversos y
participan en múltiples actividades educativas, formativas
y recreativas. Entre septiembre de 2014 y junio de
2015, se crearon 125 CPJ. Actualmente se cuenta con
una red de 410 CPJ en las 32 entidades del país, que
brindan más de dos millones de servicios anuales en
beneficio de más de un millón de jóvenes.

Ampliación de la Red Nacional de Centros Poder Joven

 En el año 2012 se contaba con una Red Nacional de 233 CPJ.
Los 177 CPJ creados en estos tres años, superan en 75% a lo
realizado en el mismo periodo de la administración anterior.

 Mediante la Red Nacional de Programas Poder Joven
Radio, Televisión e Internet se promueve la comunicación
entre jóvenes a nivel local y nacional para formar una
red de acción e intercambio y crear un espacio de
reflexión, convocatoria, organización y acción en
beneficio de sus comunidades.

165

 Durante el periodo de septiembre de 2014 a junio de
2015, se realizaron 133 programas: 71 de radio, 15
de televisión, 41 de radio por Internet y seis de
televisión por Internet, que beneficiaron a 665
jóvenes. Los programas se transmiten a 28 entidades
federativas.

 Por primera vez en la historia, la Red Nacional de
Centros Poder Joven registró 10 programas que se
transmiten en lengua indígena (chinanteco, triqui,
tzotzil, rarámuri, tepehuán, nahuatl, guarijío, chontal,
zapoteco y mixteco), cuatro en Oaxaca y los demás
distribuidos en Chiapas, Tabasco, Morelos y Chihuahua;
lo que apoya la conservación y divulgación de las
lenguas indígenas nacionales.

 En el ejercicio 2015, la convocatoria Apoyo a Proyectos
Juveniles “Impulso México” para un mejor funcionamiento
se transformó en “Apoyo a Proyectos Sociales de
Colectivos y Grupos Juveniles Projuventudes” y
“ProJuventudes: Proyectos y acciones en pro del desarrollo
juvenil”.

 La convocatoria “Apoyo a Proyectos Sociales de
Colectivos y Grupos Juveniles Projuventudes” tiene
por objetivo estimular la creatividad, el capital social,
la conformación y la participación de grupos juveniles
que realicen acciones a favor del desarrollo integral
de las y los jóvenes mexicanos de 12 a 29 años de
edad. Los apoyos económicos otorgados son hasta
por 50 mil pesos por proyecto y por agrupación.

 Al mes de junio de 2015, se apoyaron 102 grupos
juveniles de 28 entidades de la República Mexicana.

 En el marco del Programa de Coinversión Social, en
marzo de 2015 se emitió la Convocatoria Pro-
Juventudes: Proyectos y acciones en pro del
desarrollo juvenil, misma que busca fomentar la
participación, la creatividad y la responsabilidad social
de la juventud, a través del apoyo a diversas acciones
que emprendan los actores sociales a favor del
desarrollo integral de las y los jóvenes mexicanos y
sus comunidades. Los apoyos económicos fluctúan
entre 200 mil y 350 mil pesos.

 Al mes de julio de 2015, se apoyaron 25 proyectos
de intervención social dirigidos a la juventud.

 En la Secretaría de Salud, de septiembre de 2014 a
agosto de 2015, se formaron 1,834 Grupos de
Adolescentes Promotores de la Salud, es decir, 116
grupos más que en el periodo anterior. Como resultado
se llegó a 24,279 grupos activos en todo el país y

24,487 adolescentes acreditados, lo que representa un
aumento de 1,447 adolescentes respecto al periodo
anterior. Asimismo, se realizó la Semana Nacional de
Salud de la Adolescencia en las 32 entidades federativas,
con el objetivo de promover estilos de vida saludables, a
través de la oferta coordinada de servicios de salud entre
el sector público y las organizaciones de la sociedad civil.

A fin de fortalecer la protección de los derechos de las
personas adultas mayores, para garantizar su calidad
de vida en materia de salud, alimentación, empleo,
vivienda, bienestar emocional y seguridad social:

 El Instituto Nacional de las Personas Adultas Mayores
(INAPAM) entre septiembre de 2014 y junio de 2015:

 Entregó 912,588 credenciales de afiliación, con lo que
se estima en 11,518,585 el número de personas
que cuentan con credencial de afiliación, que representa
el 95.3% de la población de 60 años y más en el país.

 A través de 2,292 convenios a nivel nacional con
empresas e instituciones de todos los sectores, los
afiliados pueden acceder a descuentos en servicios
de salud, alimentación, transporte, actividades
culturales, entre otros.

 Durante el mismo periodo, el promedio de clubes de
la tercera edad que reportaron actividades llegó a
3,046. En estos espacios, las personas adultas
mayores participan en actividades socioculturales, de
capacitación para el trabajo, de educación para la
salud, cultura física y desarrollo educativo.

 Se otorgaron 36,279 consultas de atención médica
general, especializada y estudios de laboratorio y
gabinete.

 Se colocó a 8,961 personas adultas mayores
desocupadas en una actividad económica remunerada,
que representan un incremento de más del triple con
relación a las 2,494 colocadas en un empleo en el
lapso anterior.

 Al mes de junio de 2015, PROSPERA otorgó apoyos
monetarios a 16,175 adultos mayores para mejorar su
calidad de vida.

 El total de beneficiarios del Programa Pensión para
Adultos Mayores (PPAM), una vez consideradas las
altas y bajas naturales del padrón, al mes de junio de
2015 ascendió a 5,526,053 adultos mayores, lo que
representa una cobertura de 85% de la población
potencial que asciende a 6.4 millones de personas.

166

 Del total de los adultos mayores que conforman el
PAB, al 52.9% de ellos se les entregó el apoyo
económico mediante transferencia electrónica.

 Actualmente, el PPAM tiene una cobertura de
85,675 localidades en los 2,457 municipios del país,
esto es, 149 localidades más que en junio de 2014.

 Al mes de junio de 2015, el PPAM cubre a 3.7
millones de personas en los 1,012 municipios de la
Cruzada Nacional contra el Hambre, 320 mil más que
los 3.4 millones de adultos mayores beneficiados a
junio de 2014.

 A través de PREVENIMSS, entre septiembre de 2014 y
agosto de 2015 se beneficiaron 3,745,061 adultos
mayores de 59 años, cifra superior a la registrada en el
periodo previo (3,708,933) con acciones de vigilancia
nutricional, inmunizaciones, salud bucal, prevención y
control de tuberculosis, VIH/SIDA, diarreas, detección
de diabetes mellitus, hipertensión arterial, cáncer cérvico
uterino y de mama, hipercolesterolemia, así como con
actividades de promoción de la salud orientadas a lograr
un envejecimiento activo y saludable.

 Para facilitar el acceso al empleo u ocupación
productiva formal a personas adultas mayores, el SNE
opera la estrategia Abriendo Espacios para adultos
mayores, mediante la cual de septiembre de 2014 a
junio de 2015, se atendió a 75 mil desempleados de
este grupo de población, de los que 33 mil obtuvieron
un puesto de trabajo.

 En beneficio de los derechos de protección de las
personas adultas mayores, el ISSSTE realizó lo
siguiente:

 Durante el periodo septiembre de 2014 a junio de
2015 se otorgaron 280,317 consultas y 274,156
sesiones de terapia física en los 109 Módulos
Gerontológicos que operan actualmente en el
Instituto. Estos resultados significaron un incremento
de 9.5% y 27.7% en comparación con las 256,094
consultas y 214,741 terapias otorgadas en el
periodo anterior.

 En este mismo lapso, se otorgaron las siguientes
prestaciones económicas, sociales y culturales:

 Se concedieron 1,292 créditos hipotecarios, que
generaron una derrama económica de 516.5
millones de pesos.

 Derivado de los descuentos aplicados a los
pensionados y jubilados en las tiendas (10%) y
farmacias (5%) del Sistema Comercial del Instituto,
SuperISSSTE, como resultado de 912,618 operaciones
realizadas, se generaron descuentos de 25.5 millones
de pesos y una venta total de 270.1 millones de
pesos.

 En beneficio del esparcimiento de los jubilados y
pensionados, a nivel nacional se otorgaron un total
de 909,456 servicios integrales a través de los
programas culturales, deportivos y recreativos, de
los cuales 322,936 corresponden a actividades
artísticas y culturales, 204,468 a programas
deportivos, 235,481 a talleres de terapia ocupacional
y 146,571 son actividades recreativas realizadas
en el Centro de Convivencia para jubilados y
pensionados CONVIVE, así como en el Centro
Cultural y Recreativo ISSSTEHUIXTLA.

 En el Centro de Estudios y Apoyo al Adulto Mayor,
se llevaron a cabo 168 cursos para promover el
autocuidado de la salud, actividades productivas y
de derechos humanos, a los que asistieron 3,557
derechohabientes, de los cuales 1,713 se
capacitaron como cuidadores de personas
envejecidas dependientes, y 1,844 en el cuidado
de la vejez con un enfoque gerontológico.

 Para coadyuvar en la formación de los recursos
humanos que atienden a las personas adultas
mayores, se realizaron 170 cursos en los que se
capacitó a 4,025 participantes en temas tales
como: enfermería gerontológica, gerontología y
trabajo social, psicogerontología, diseño de
programas sociales para adultos mayores y
tanatología, entre otros.

 Con el fin de apoyar el desarrollo integral
gerontológico de las personas adultas mayores, se
realizaron 228 cursos con un total de 4,842
participantes, en temas relacionados con la salud
emocional; manejo del estrés; envejecimiento
activo; prevención y detección de abuso y maltrato
en personas mayores, entre otros.

 El ISSSTE puso a disposición en su portal de
Internet el “Curso de Apoyo para Cuidadores
Informales de Personas Envejecidas”, para que las
personas que tienen bajo su responsabilidad el
cuidado de un adulto mayor, estén capacitadas. Al
30 de junio de 2015, el curso cuenta con 7,023
usuarios.

167

 Con la finalidad de contar con espacios proactivos
en un ambiente seguro y agradable de atención
diurna, al 30 de junio de 2015, en las Casas de Día
del Adulto Mayor de la Delegación Regional
Poniente y de Tlaxcala, se atendieron a 10,824 y
6,808 personas, respectivamente.

 De septiembre de 2014 a junio de 2015, se
otorgó un total de 131,805 préstamos de todas
las modalidades disponibles a pensionados y
jubilados por un monto acumulado de 5,508.4
millones de pesos en apoyo a su economía, lo que
significó un resultado superior en 10.1% en
relación con los 119,733 préstamos otorgados de
septiembre de 2013 a junio de 2014, y de 13.7%
en términos reales1/, respecto del monto de
4,701.7 millones de pesos otorgados en el mismo
periodo anterior.

 Para promover un envejecimiento activo y saludable, la
Secretaría de Salud cuenta con 30 Comités Estatales
de Atención al Envejecimiento, que en el lapso de
septiembre de 2014 a agosto de 2015:

 Lograron el 100% de las metas establecidas en la
aplicación de la Encuesta Salud Bienestar y
Envejecimiento, así como en detección de depresión.
En el periodo anterior, también se cumplieron al
100% las metas establecidas en la aplicación de la
encuesta.

 Asimismo, se alcanzó 74.2% de las metas para la
detección de alteraciones de memoria en la persona
adulta mayor; 91.7% de cobertura en vacunación
contra influenza estacional; 90% en las acciones
programadas en la Semana de Salud para Gente
Grande, efectuada en octubre de 2014, que incluyen:
detecciones de depresión, alteraciones de la
memoria, incontinencia urinaria, caídas, detección y
eliminación de placa dentobacteriana, cáncer de
mama, cáncer cérvico uterino y tuberculosis, además
de actividades educativas. Durante el periodo previo,
se alcanzó 70.7% de las metas para la detección de
alteraciones de memoria en la persona adulta mayor.

 El Instituto Nacional de Geriatría, en coordinación con
instituciones académicas y de servicios (Centro de Alta
Especialidad de Tapachula, Chiapas; Hospital General
Manuel Gea González; Secretaría de Salud del estado
de Coahuila y el Instituto Nacional de las Mujeres),

1/ La variación real se calculó utilizando el deflactor del Índice

Nacional de Precios al Consumidor promedio para el periodo
septiembre de 2014 a junio de 2015 (1.0347).

durante septiembre de 2014 a agosto de 2015 realizó
cursos de educación médica continua dirigidos a
personal de salud en las siguientes temáticas:
Envejecimiento y valoración geriátrica en enfermería;
Importancia de la intervención del trabajo social en la
atención del adulto mayor; Atención multidisciplinaria
en la atención del adulto mayor; Análisis crítico de la
literatura médica; Alzheimer y otras demencias, y
Formación de promotoras de la salud en mujeres
adultas mayores.

Acciones de cooperación internacional para apoyar el
envejecimiento saludable

 En el marco de la relación México-Japón, se celebró el
Simposio de Envejecimiento Activo y Saludable, llevado a
cabo el 10 de febrero de 2015, con el fin de tomar
acciones que permitan a los adultos mayores no sólo vivir
más años, sino también gozar de una mejor calidad de
vida, es decir, más sanos y más activos.

 Como parte de la visita de Estado del Presidente de la
República a Francia, se realizó el 10 de julio de 2015 el
Foro Franco Mexicano en Salud, mediante el cual se
fortaleció la relación entre ambos países en temas tales
como envejecimiento saludable.

 Derivado de la elevada vulnerabilidad a que están
sujetos los adultos mayores, particularmente en
comunidades marginadas, el Programa IMSS-PROSPERA
en el marco del proyecto Nutrición del Adulto Mayor,
conformó la Red Comunitaria de Cuidadores de Adultos
Mayores, mediante la cual un adolescente de la
localidad se compromete a dar acompañamiento a un
adulto mayor para mejorar su alimentación y sus
actividades físicas y recreativas.

 Entre septiembre de 2014 y julio de 2015, se
integraron a la Red Comunitaria de Cuidadores de
Adultos Mayores 1,013 adultos mayores y 130
adolescentes, que sumados a lo alcanzado en los
primeros meses de 2014, en que inició el proyecto,
llevan a un total de 3,845 personas mayores
integradas y 811 jóvenes que participan en la Red.

 En los Centros Nacionales Gerontológicos y Casas
Hogar para Ancianos del DIF Nacional, se proporciona
atención integral durante los 365 días del año, se
brindan servicios de alojamiento, atención médica,
psicológica, odontológica, actividades culturales,
deportivas, recreativas, terapia ocupacional y
rehabilitatoria, atención social, jurídica y de nutrición, a
personas mayores de 60 años en estado de desamparo
o desventaja social. De septiembre de 2014 a agosto
de 2015, se otorgaron 1,482,753 servicios, que
superaron en 4.2% a los registrados el periodo previo
(1,422,516 servicios).

168

2.2.3 Fomentar el bienestar de los
pueblos y comunidades indígenas,
fortaleciendo su proceso de
desarrollo social y económico,
respetando las manifestaciones de
su cultura y el ejercicio de sus
derechos1/

Gasto federal para el desarrollo de los pueblos
indígenas

 Para fomentar el desarrollo integral de los pueblos y
comunidades indígenas, la H. Cámara de Diputados
aprobó para 2015 un presupuesto de 82,185.9 millones
de pesos, el cual supera en 3% real al monto aprobado
en el año anterior (77,174.1 millones de pesos)1/, y en
10.5%2/ en términos reales a los recursos aprobados al
inicio de esta administración (68,123.9 millones de
pesos).

1/ La variación real se calculó con base en la variación del Índice de Precios
Implícitos del Producto Interno Bruto (PIB) de 2015 respecto a 2014
considerada para la elaboración del Presupuesto de Egresos de la
Federación para 2015 (1.0340).

2/ La variación porcentual real se calculó utilizando el deflactor implícito
del PIB (1.0920).

 Estos recursos son ejercidos a través de 65 programas
presupuestarios operados por 14 ramos administrativos,
autónomos o generales, dentro de los que destacan los
ramos: Desarrollo Social, Hacienda y Crédito Público,
Aportaciones Federales para Entidades Federativas
y Municipios, Educación Pública y Salud, cuyos
presupuestos, en conjunto, ascienden a 64,610.2
millones de pesos que representan el 78.6% del
presupuesto total aprobado para 2015.

 A la Comisión Nacional para el Desarrollo de los Pueblos
Indígenas (CDI) se aprobaron 12,129.3 millones de
pesos dentro del Ramo Hacienda y Crédito Público,
monto que rebasa en 2.8% en términos reales, el
aprobado en 2014 (11,408.8 millones de pesos).

 El 59.3% del presupuesto total aprobado se concentra
en los programas PROSPERA Programa de Inclusión
Social2/, con 20,364.3 millones de pesos (24.8% del
presupuesto total aprobado); Pensión para Adultos
Mayores, 12,958.1 millones de pesos (15.8%); Fondo

1/ Conforme a los compromisos asumidos por el Gobierno de la

República, las acciones realizadas contribuyen a la estrategia
Cruzada Nacional contra el Hambre (CNcH) y al
cumplimiento del Compromiso Presidencial 257 “Apoyo a las
Comunidades Indígenas”.

2/ Antes Desarrollo Humano Oportunidades. El Decreto por el
que cambia su denominación se publicó en el Diario Oficial de
la Federación (DOF) el 5 de septiembre de 2014.

de Aportaciones para la Infraestructura Social Municipal
y de las Demarcaciones Territoriales del Distrito
Federal, 7,956.2 millones de pesos (9.7%); e
Infraestructura Indígena, 7,362.4 millones de pesos
(9%). El presupuesto ejercido al mes de junio sumó
44,114.4 millones de pesos, que significa 53.7% del
presupuesto total aprobado.

A efecto de desarrollar mecanismos para que la
acción pública dirigida a la atención de la población
indígena sea culturalmente pertinente, se ejecutaron
las siguientes acciones:

 En noviembre de 2014, el Gobierno de la República, a
través de la Secretaría de Salud (SS), organizó la 1a.
Reunión Nacional de Planeación en Durango, Durango,
en la cual se distribuyeron las guías de implantación de
los modelos de atención con pertinencia cultural:
“Interculturalidad en salud”, “Atención a la salud de
pueblos indígenas y afrodescendientes”, y “Atención
de las mujeres en el embarazo, parto y puerperio con
enfoque humanizado, intercultural y seguro”, y a
personal directivo de los Servicios Estatales de Salud de
25 entidades federativas3/.

 Mediante el modelo de atención de las mujeres
en el embarazo, parto y puerperio con enfoque
humanizado, intercultural y seguro, se capacitó a
médicos, enfermeras y trabajadores sociales de 30
hospitales de las siguientes entidades federativas:
Baja California, Chihuahua, Distrito Federal, Durango,
Estado de México, Hidalgo y Sinaloa.

 Para la implementación de los objetivos del modelo
de "Atención a la salud de pueblos indígenas y
afrodescendientes" en mayo de 2015, se difundió a
los enlaces estatales de interculturalidad de 26
entidades federativas4/, una guía metodológica para
la conformación de grupos estatales de apoyo
interinstitucional a la salud de los pueblos indígenas y
afrodescendientes. En junio de 2015, se formó en
el estado de Puebla el primer grupo estatal con el
objetivo de implementar actividades con enfoque
intercultural en dos vertientes: atención directa a la
salud de la población a través de la red de servicios y
la conservación de entornos saludables.

3/ Aguascalientes, Campeche, Colima, Coahuila, Chihuahua,

Distrito Federal, Durango, Estado de México, Michoacán,
Morelos, Nayarit, Guanajuato, Hidalgo, Oaxaca, Puebla,
Querétaro, Quintana Roo, Sonora, San Luis Potosí, Sinaloa,
Tamaulipas, Tlaxcala, Veracruz, Yucatán y Zacatecas.

4/ Aguascalientes, Campeche, Colima, Coahuila, Chiapas,
Chihuahua, Distrito Federal, Durango, Estado de México,
Guerrero, Hidalgo, Jalisco, Michoacán, Morelos, Nayarit,
Oaxaca, Puebla, Querétaro, San Luis Potosí, Sonora, Tabasco,
Tamaulipas, Tlaxcala, Veracruz, Yucatán y Zacatecas.

169

 Con relación al Modelo de Interculturalidad en Salud
se impulsa la sensibilización intercultural, articulando
elementos de género, derechos humanos, diversidad
cultural y lingüística. Al respecto, se realizaron cursos
presenciales y en línea para funcionarios y personal
operativo de los servicios de salud de los estados de:
Aguascalientes, Chiapas, Chihuahua, Durango,
México, Guerrero, Hidalgo, Jalisco, Michoacán,
Morelos, Puebla, Querétaro, Quintana Roo, Sinaloa,
Yucatán y en el Distrito Federal. En el periodo de
septiembre de 2014 a agosto de 2015 participaron
1,094 personas.

 Para fortalecer la prestación de servicios de salud
a la población indígena, a través del Programa IMSS-
PROSPERA se dio continuidad al despliegue del
Enfoque Intercultural en Salud, para que los equipos
médicos integren el conocimiento y las prácticas
tradicionales.

 De septiembre de 2014 a junio de 2015, se capacitó
en este enfoque a 6,689 trabajadores del programa,
lo que acumulado al logro previo representa una cifra
de 12,640 personas. Entre septiembre de 2014 y
junio de 2015, se mantuvo la integración del
censo para conformar el Catálogo Nacional de
Médicos Tradicionales, con 640 registros, que
adicionados a los obtenidos en el periodo anterior,
representan 2,484 médicos tradicionales plenamente
identificados.

Acciones de difusión en lenguas indígenas

 Derivado del convenio realizado entre la Comisión Nacional
de Arbitraje Médico (CONAMED) y el Instituto Nacional de
Lenguas Indígenas (INALI), en el periodo de septiembre
de 2014 a agosto de 2015, se realizó la traducción y el
diseño de folletos con los derechos generales de los
pacientes a 11 lenguas indígenas (Cho’l, Mixteco del Oeste
de la Costa, Náhuatl Huasteca, Náhuatl de la Sierra
Noroeste, Otomí, Tarahumara, Tzeltal, Tzotzil, Zapoteco,
Purépecha y Maya). A través del Sistema
de Radiodifusoras Culturales Indigenistas (SRCI), en el
mismo periodo se transmitieron los derechos de los
pacientes en 36 lenguas indígenas1/; adicionalmente,
se difundió mediante el sitio web de la CONAMED
(http://www.conamed.gob.mx/publicaciones/cartas/audi
o_indigenas.php) el audio de los derechos de los pacientes
traducido a 21 lenguas indígenas2/.

1/ Amuzgo, Cora, Cuicateco, Chatino, Chinanteco, Cho’l, Guarojio, Mam,
Maya, Mayo, Mazahua, Mazateco, Mexicanero, Mixe, Mixteco, Náhuatl,
Ñhañhu, Otomí, Pame del Norte, Pame del Sur, Purépecha, Popti
(Jacalteco), Raramuri, Tlapaneco, Tenek, Tepehuano del Norte,
Tepehuano del Sur, Tojol-ab’al, Triqui, Totonaco, Tzeltal, Tzotzil,
Wixárica, Yaqui, Zapoteco y Zoque.

2/ Cho’l de Noroeste, Maaya t'aan, Mam, Mixteco del Oeste de la Costa,
Náhuatl de la Huasteca, Náhuatl de la Sierra Noroeste, Ñhañhu, Odam,
Otomí, Pame del Norte, Pame del Sur Veracruz, Popti, Purépecha,
Tarahumara Norte de Chihuahua, Tenek, Tojol-ab'al, Tzeltal, Tzotzil,
Wixárica, Zapoteco y Zoque.

 Con el objetivo de incorporar los principios de
pertinencia, equidad y calidad de la Educación
Intercultural Bilingüe en sus diferentes trayectos
formativos, en la Secretaría de Educación Pública (SEP),
con la participación de Escuelas Normales que
implementan la Licenciatura en Educación Primaria
Intercultural Bilingüe de los estados de Chiapas,
Quintana Roo y Yucatán, se llevó a cabo la revisión y
análisis del plan de estudios de las licenciaturas en
Educación Preescolar y Primaria Intercultural Bilingüe
para la formación inicial (plan 2012), y de las
licenciaturas formadoras de docentes; se diseñaron los
referentes históricos y los lineamientos generales de
educación intercultural e intercultural bilingüe para la
formación inicial, para que el personal docente cuente
con elementos que fortalezcan el tratamiento
pedagógico en cuanto a la diversidad cultural y
lingüística en esta modalidad.

Para impulsar la armonización del marco jurídico
nacional en materia de derechos indígenas, así
como el reconocimiento y protección de su
patrimonio y riqueza cultural, con el objetivo de
asegurar el ejercicio de los derechos de las
comunidades y pueblos indígenas, se realizaron las
siguientes acciones:

236.8

244.9

200
205
210
215
220
225
230
235
240
245

2014 2015

RECURSOS PRESUPUESTARIOS DEL
PROGRAMA DE DERECHOS INDÍGENAS,
2014-2015
(Millones de pesos)

1/ Presupuesto aprobado en el Presupuesto de Egresos de la Federación (PEF) de cada
año.

2/ Incluye 216.8 millones de pesos del Anexo 9 Erogaciones para el Desarrollo Integral
de los Pueblos y Comunidades Indígenas, más 20 millones de pesos de ampliación
identificados en el Anexo 33 Ampliaciones al Ramo 6 Hacienda y Crédito Público
del PEF 2014.

FUENTE: Secretaría de Hacienda y Crédito Público.

1/

2/

 El Gobierno de la República apoya y fortalece a la

población indígena en el ejercicio de sus derechos
de acceso a la justicia, culturales, de comunicación, de
género y de acceso a la salud. Con estas acciones,
desde el inicio de la actual administración se ha
apoyado a más de 900 mil indígenas1/.

1/ Considera acciones de 2013 que se realizaron a través de

diferentes programas presupuestarios de la CDI en materia
de derechos. A partir de 2014, estas acciones se agrupan en
el actual Programa de Derechos Indígenas.

170

 Mediante el Programa de Derechos Indígenas, del 1 de
enero de 2014 al 31 de agosto de 2015 el programa
apoyó a 380,718 indígenas, a quienes se han
entregado 12,867 apoyos. En el mismo periodo se
apoyó la ejecución de 899 proyectos para el ejercicio
de derechos de acceso a la justicia de igual número de
organizaciones sociales y núcleos agrarios, en beneficio
de 219,418 indígenas.

 De las acciones anteriores, durante los primeros ocho
meses de 2015 se apoyaron 424 proyectos de igual
número de organizaciones sociales y núcleos
agrarios. Sobresale la realización de talleres de
capacitación y de difusión sobre los derechos
indígenas, de la mujer, de los niños, trata de personas,
prevención del delito y fortalecimiento de sistemas
jurídicos tradicionales. Asimismo, se desarrollaron
gestiones en materia de identidad jurídica y para el
pago de fianzas, y se llevaron a cabo
representaciones jurídicas en los ámbitos penal, civil y
agrario en beneficio de 57,174 indígenas en 1,243
localidades de 264 municipios en 26 entidades
federativas1/.

 En el periodo de enero de 2014 a agosto de 2015
se logró la excarcelación de 2,434 indígenas, de los
cuales 210 son mujeres, y se proporcionaron 1,995
servicios de asistencia de intérpretes-traductores en
lenguas indígenas, en beneficio de igual número de
personas.

 De enero a agosto de 2015, se logró la libertad de
741 indígenas, (74 mujeres2/ y 667 hombres),
mismos que se reincorporaron a la vida productiva en
sus comunidades. Se otorgaron también apoyos
a 742 intérpretes-traductores en lenguas indígenas,
que ayudaron a las instancias encargadas de la
operación del sistema de justicia penal para que
se respete el derecho al debido proceso de los
indígenas involucrados en asuntos penales y/o
penitenciarios.

1/ Baja California, Campeche, Chiapas, Chihuahua, Distrito

Federal, Durango, Guanajuato, Guerrero, Hidalgo, Jalisco,
Estado de México, Michoacán, Morelos, Nayarit, Nuevo León,
Oaxaca, Puebla, Querétaro, Quintana Roo, San Luis Potosí,
Sinaloa, Sonora, Tabasco, Veracruz, Yucatán y Zacatecas.

2/ Con ello se contribuye al cumplimiento de la Instrucción
Presidencial 219 “Apoyar el programa de excarcelación de
mujeres indígenas, específicamente a través de la Comisión
Nacional para el Desarrollo de los Pueblos Indígenas”.

 Se apoyaron 1,025 iniciativas comunitarias entre enero
de 2014 y agosto de 2015, en beneficio de 20,302
indígenas, así como la formación de 200 jóvenes.

 En los primeros ocho meses de 2015 se
apoyaron 520 de las 1,025 iniciativas comunitarias
de cultura para la reproducción, rescate,
resignificación3/ y difusión de su patrimonio cultural,
en beneficio de 9,983 indígenas, así como
la formación de 103 jóvenes indígenas para la
protección, salvaguarda y desarrollo de sus culturas y
patrimonio cultural.

 Durante el periodo de enero de 2014 a agosto de
2015, se apoyó a 287 familias de indígenas
desplazados en los estados de Chiapas y Guanajuato
para la adquisición de tierras para cultivo, solares
urbanos y materiales para la construcción de vivienda.

 En los primeros ocho meses de 2015, se apoyó a
228 de las 287 familias de indígenas desplazadas en
dichos estados. Se firmaron dos Acuerdos
de Coordinación: uno con el gobierno del estado de
Chiapas y otro con el municipio de San Francisco del
Rincón del estado de Guanajuato, los cuales fungen
como instancias ejecutoras de los proyectos. Estos
apoyos constituyen la única acción en la
Administración Pública Federal que atiende esta
problemática.

 Del 1 de enero de 2014 al 31 de agosto de 2015,
se apoyó a 157 comunicadores para el desarrollo
de proyectos de comunicación con temáticas de
identidad y fortalecimiento cultural y lingüístico,
medicina tradicional, género, historia local, derechos y
transmisión de conocimientos significativos como
pueblos originarios.

 Entre enero y agosto de 2015 se apoyó a 79
comunicadores.

 Mediante el derecho a la igualdad de género, entre el 1
de enero de 2014 y el 31 de agosto de 2015, se apoyó
la realización de 403 proyectos en beneficio de
132,528 indígenas: 48 corresponden a 24 Casas de la
Mujer Indígena, 114 son propuestas de instituciones
de gobiernos estatales y municipales, 226 Proyectos
con Organizaciones de la Sociedad Civil (OSC)
e instituciones académicas, y 15 son proyectos
realizados con OSC.

3/ A través de este proceso se dan nuevos significados a las

manifestaciones culturales y a los vínculos que dan cohesión
social a las comunidades indígenas.

171

 Del total de proyectos, 113 se apoyaron de enero a
agosto de 2015, en beneficio de 17,237 indígenas;
de estos proyectos, 24 se orientaron a Casas de
la Mujer Indígena, en las cuales se promovió la
prevención y atención de la violencia contra las
mujeres y la salud sexual y reproductiva. Se
realizaron 30 propuestas a instituciones de gobiernos
estatales y municipales, fundamentalmente sobre
mecanismos para el progreso de las mujeres, que
abordaron el tema de la atención y prevención de la
violencia; 55 proyectos que fortalecen la equidad de
género entre la población indígena con el trabajo
de Organizaciones de la Sociedad Civil e instituciones
académicas; y cuatro Diplomados de formación a
mujeres indígenas para el ejercicio de los derechos
humanos, derechos de las mujeres, equidad de
género y desarrollo.

 En cuanto a acciones de apoyo para el acceso
a la atención médica de tercer nivel, del 1 de enero
de 2014 al 31 de agosto de 2015, se otorgaron 5,467
apoyos económicos en beneficio de 3,397 pacientes.

 Durante el periodo enero-agosto de 2015 se
otorgaron 1,822 apoyos económicos de gestión y
asesoría para trámites a pacientes indígenas, así
como para traslados de su lugar de origen a las
unidades hospitalarias de tercer nivel, alimentación y
hospedaje, medicamentos y atención médica-
hospitalaria, entre otras, en beneficio de 1,152
pacientes.

Padrón Nacional de Abogados Indígenas Bilingües
(PAIB)

 El 26 de mayo de 2015 se integró el primer PAIB, con la
finalidad de contar con personal especializado que
coadyuve en la defensa de los derechos humanos de la
población indígena. El Padrón está conformado por 198
abogados indígenas bilingües, para dar cobertura en las
siguientes lenguas y a algunas de sus variantes, a efecto
de asistir y defender a la población indígena penitenciaria:
Amuzgo, Chinanteco, Chontal, Cho’l, Cora, Maya, Mayo,
Mexicanero, Mixteco, Náhuatl, Otomí, Pai Pai, Pame,
Raramuri, Tenek, Tepehuano del Norte, Tepehuano del
Sur, Tlapaneco, Totonaco, Triqui, Tzeltal, Tzotzil, Wixárica
y Zapoteco. Los abogados están capacitados en materia
penal, agraria, sistema interamericano de derechos
humanos y en litigio electoral.

 Con el propósito de promover la vigencia de los
derechos indígenas en el orden jurídico de México, entre
el 1 de enero y el 31 de julio de 2015 se elaboraron 19
opiniones jurídicas a iniciativas presentadas al H.
Congreso de la Unión que involucran derechos de

personas y pueblos indígenas: Ley General de Salud1/;
Ley General del Equilibrio Ecológico y la Protección al
Ambiente2/; Ley General de Derechos Lingüísticos de
los Pueblos Indígenas; Constitución Política de los
Estados Unidos Mexicanos3/; Ley General de Desarrollo
Forestal Sustentable; Iniciativa de Ley de los Derechos
de las y los Jóvenes; Ley de Aguas Nacionales; Ley
Federal de Defensoría Pública; Decreto que crea el
Instituto Nacional de la Alimentación; Código Federal de
Procedimientos Civiles, Ley General de Desarrollo Social
y Ley de la Comisión Nacional para el Desarrollo de los
Pueblos Indígenas.

 Además, se proporcionó asistencia técnica y jurídica
a los Congresos locales de Campeche, Baja California
Sur y Sinaloa, que llevaron a cabo procesos de
adecuaciones normativas en los ámbitos
constitucional y legal, con la finalidad de que se
reconozcan los derechos de los pueblos y
comunidades indígenas en esas entidades
federativas.

Indicador del Programa Especial de los Pueblos
Indígenas, 2014-2018

 Al 30 de junio de 2015, son 23 las entidades
federativas1/ que ya reconocen derechos de los pueblos y
comunidades indígenas en sus constituciones locales, con
lo cual el indicador “Porcentaje de entidades federativas
que en sus constituciones y legislaciones establecen los
derechos indígenas”, presenta un avance del 71.8 por
ciento.

1/ Baja California Sur, Campeche, Colima, Chiapas, Chihuahua, Durango,
Guerrero, Hidalgo, Jalisco, Estado de México, Michoacán, Morelos,
Nayarit, Nuevo León, Oaxaca, Puebla, Querétaro, Quintana Roo, San
Luis Potosí, Sonora, Tabasco, Veracruz y Yucatán.

 En el tema de capacitación, del 1 de septiembre de
2014 al 30 de junio de 2015 se fortaleció y promovió
la vigencia de los derechos políticos y electorales de la
población indígena, mediante diversos eventos como: el
Encuentro Nacional para Mujeres Indígenas “Liderazgo y
Género”, en donde se capacitó a 131 mujeres; el Foro
denominado “Fortalecimiento de la Participación de las
Mujeres Indígenas: Construyendo Agenda” con la
participación de 69 mujeres indígenas; y “Diálogos
interculturales sobre Sistemas Normativos en Materia
Electoral”, este último en ocho estados de la república:
Chiapas, Hidalgo, Jalisco, Oaxaca, Puebla, Querétaro,
San Luis Potosí y Sonora.

1/ Se efectuaron tres diferentes opiniones a esta Ley.
2/ Se efectuaron dos diferentes opiniones a esta Ley.
3/ Se efectuaron dos diferentes opiniones a la Constitución.

172

 También, se realizaron dos cursos y un seminario en
los cuales se capacitó a 370 abogados en temas de:
actualización en materia penal, efectuados del 20 al
24 de octubre y contó con la participación de 52
abogados indígenas bilingües provenientes de los
estados de Baja California, Chiapas, México,
Guerrero, Hidalgo, Jalisco, Michoacán, Morelos,
Nayarit, Oaxaca, Puebla, Querétaro, San Luis Potosí,
Sinaloa y Sonora; el “Seminario de Capacitación sobre
los Derechos de los Pueblos Indígenas en el Sistema
Interamericano”, el cual se realizó del 23 al 26 de
febrero de 2015 y se capacitó a 164 abogados
de los 31 estados de la república y el Distrito Federal;
y el curso “Los Derechos Agrarios de los Pueblos
Indígenas”, celebrado el 27 de febrero de 2015 a
través del cual se capacitó a 154 abogados de las 32
entidades federativas del país.

 En materia de justicia, entre el 1 de septiembre
de 2014 y el 31 de agosto de 2015 fueron
acreditados 99 intérpretes hablantes de lenguas
indígenas y se certificó a 38 más, mediante cuatro
procesos de actualización y acreditación en los estados
de Chiapas, Hidalgo, Oaxaca, Sinaloa y Sonora, y tres
procesos de certificación en los estados de México,
Hidalgo y Querétaro. Además, se realizaron tres
procesos de certificación de intérpretes en materia de
salud, con la participación del Programa IMSS-
PROSPERA en los estados de Guerrero, Oaxaca y
Veracruz.

 Con el propósito de favorecer un diálogo intercultural
respetuoso y enriquecedor para la sociedad nacional y
la revaloración del patrimonio cultural indígena, el
Gobierno de la República, lleva a cabo acciones para
la promoción y difusión de las culturas indígenas; la
generación de información relevante y actualizada
sobre el patrimonio cultural; la conservación del
patrimonio indígena y para la comunicación cultural y
lingüísticamente pertinente.

Avances del Sistema de Radiodifusoras Culturales
Indigenistas (SRCI)

 Del 1 de enero de 2013 al 31 de agosto de 2015,
mediante el SRCI se transmitieron 274,877 horas-radio,
de las cuales 166,979 fueron en 36 lenguas indígenas.

 Entre el 1 de septiembre de 2014 y el 31 de agosto de
2015, se transmitieron 91,750 horas-radio. De éstas,
53,402 fueron en lenguas indígenas y 38,348 en español.

 Para fortalecer la identidad y los idiomas de los pueblos
indígenas, además de difundir música y espacios de
entretenimiento, las radiodifusoras que opera la CDI

son un medio que continúa asegurando el derecho de
los pueblos indígenas a la información e interlocución
con otros actores de la sociedad, lo que lo vuelve un
medio incluyente e intercultural.

 Mediante el SRCI, de enero a agosto de 2015 se llevó a
cabo la difusión de contenidos culturales en 36 lenguas
indígenas1/ y en español, y la transmisión de cápsulas
informativas sobre la Cruzada Nacional contra el
Hambre, salud, proyectos productivos, equidad de
género, derechos y acceso a la justicia; medidas
de contingencia social por fenómenos naturales;
desarrollo económico, y social; asuntos electorales, así
como acciones del Gobierno de la República
en beneficio de la población indígena a través de
las 21 radiodifusoras ubicadas en 16 entidades
federativas2/.

Fortalecimiento a la Cultura

 Se posicionó a la cultura como dimensión distintiva de los
pueblos y comunidades indígenas, a través de ferias,
festivales y encuentros, cuyo objetivo fue que la sociedad
nacional reconozca y valore el patrimonio cultural indígena
que nos enriquece como nación. Entre las acciones
realizadas destacan: la presentación de “Xantolo,
ceremonia indígena de la celebración del retorno de las
ánimas” en Morelia, Michoacán; la celebración del Día
Internacional de la Lengua Materna en 10 entidades
federativas: Hidalgo, Jalisco, Michoacán, Morelos, Nayarit,
Oaxaca, Querétaro, Sonora, Veracruz y Yucatán; así como
la correspondiente al Día Internacional de los Pueblos
Indígenas en 27 entidades federativas1/.

1/ Baja California, Baja California Sur, Campeche, Chiapas, Chihuahua,
Colima, Durango, Guerrero, Guanajuato, Hidalgo, Jalisco, Estado de
México, Michoacán, Morelos, Nayarit, Nuevo León, Oaxaca, Puebla,
Querétaro, Quintana Roo, San Luis Potosí, Sinaloa, Sonora, Tabasco,
Veracruz, Yucatán y el Distrito Federal.

A fin de fomentar la participación de las comunidades
y pueblos indígenas en la planeación y gestión de su
propio desarrollo comunitario, asegurando el respeto
a sus derechos y formas de vida, el Gobierno de la
República ejecutó las siguientes acciones:

1/ Amuzgo, Cora, Cuicateco, Chatino, Chinanteco, Cho’l,

Guarojio, Mam, Maya, Mayo, Mazahua, Mazateco,
Mexicanero, Mixe, Mixteco, Náhuatl, Ñhañhu, Otomí, Pame
del Norte, Pame del Sur, Purépecha, Popti (Jacalteco),
Raramuri, Tlapaneco, Tenek, Tepehuano del Norte,
Tepehuano del Sur, Tojol-ab’al, Triqui, Totonaco, Tzeltal,
Tzotzil, Wixárica, Yaqui, Zapoteco y Zoque.

2/ Baja California, Campeche, Chiapas, Chihuahua, Durango,
Guerrero, Hidalgo, Michoacán, Nayarit, Oaxaca, Puebla,
Quintana Roo, San Luis Potosí, Sonora, Veracruz y Yucatán.

173

 Del 1 de septiembre de 2014 al 31 de julio del presente
año concluyó la formulación de 150 planes municipales
en los estados de Chiapas, Hidalgo, Oaxaca, San Luis
Potosí y Yucatán, mediante el Modelo de Planeación y
Gestión del Territorio para el Desarrollo Integral con
Identidad de los Pueblos Indígenas. Con dicho avance,
de enero de 2013 a julio de 2015 se ha logrado que
281 municipios indígenas cuenten con un Plan de
Desarrollo formulado en forma participativa.

Consejo Consultivo de la CDI

 Es un órgano de consulta y participación, colegiado y
plural a través del cual se busca entablar un diálogo
constructivo e incluyente con los pueblos indígenas y la
sociedad.
 Durante los primeros seis meses de 2015, se realizó la

renovación del Consejo Consultivo, que considera 146
consejeros indígenas, 12 de organizaciones sociales,
siete académicos, los miembros de las Mesas Directivas
de las Comisiones de Asuntos Indígenas del Congreso de
la Unión, así como representantes de los 31 estados y
el Distrito Federal, lo que permitió integrar el V Periodo
del Consejo Consultivo (2015-2018). En comparación
con el periodo anterior, se logró incrementar el número
de pueblos representados en el Consejo, al pasar de 62
a 681/; con esta acción todos los pueblos indígenas de
México se encuentran representados en el Consejo.

1/ De acuerdo con la Ley General de Derechos Lingüísticos de los Pueblos
Indígenas, publicada en el DOF en 2003 y con el Catálogo de
Lenguas Indígenas Nacionales, publicado en el DOF en 2008, existen
68 agrupaciones lingüísticas.

 Con la finalidad de cumplir con los compromisos
internacionales asumidos en materia de consulta
indígena, se cuenta con el “Protocolo para la
implementación de consultas a pueblos y comunidades
indígenas”, mediante el cual se desarrollan principios y
procedimientos con base en los más altos estándares
internacionales en la materia. A partir de la publicación
de dicho documento en 2013 y hasta el 30 de junio de
2015, la CDI ha proporcionado apoyo como órgano
técnico asesor a 11 instituciones1/, de las cuales siete
corresponden al periodo de enero a junio de 2015: la
Secretaría de Medio Ambiente y Recursos Naturales
(SEMARNAT); la Secretaría de Energía; la Secretaría
de Comunicaciones y Transportes; la Comisión
Nacional Forestal; la Comisión Nacional del Agua;
Petróleos Mexicanos; y el Instituto Federal de
Telecomunicaciones, a las cuales se proporcionó apoyo
para la operación de nueve procesos de consulta
indígena sobre proyectos de desarrollo.

1/ Entre 2013 y 2014 se asesoró a las siguientes instituciones:

Comisión Nacional de Áreas Naturales Protegidas, Comisión
Federal de Electricidad, Comisión Intersecretarial de
Bioseguridad de los Organismos Genéticamente Modificados
y al Instituto Federal de Telecomunicaciones.

En la actual administración se han apoyado cerca de 14
mil2/ proyectos productivos, con lo cual se ha avanzado
en lograr un efectivo desarrollo económico de los
pueblos y comunidades indígenas, a través de
la implementación de acciones orientadas a la
capacitación, desarrollo de proyectos productivos y
la comercialización de los productos generados que
vaya en línea con su cultura y valores3/.

Programa para Mejoramiento de la Producción y
Productividad Indígena1/

 Desde su puesta en marcha el 1 de enero de 2014 y hasta
el 31 de agosto de 2015, este programa ha ejercido
2,245.9 millones de pesos para apoyar la ejecución de
10,737 proyectos productivos sostenibles y sustentables,
la comercialización de los productos generados y la
capacitación de los beneficiarios en los diferentes
procesos productivos, incluyendo la comercialización.
Estos proyectos se desarrollaron en beneficio de 122,132
productores indígenas de 28 entidades federativas2/;
aproximadamente el 65% de los beneficiarios fueron
mujeres.

1/ En este programa se agrupan las acciones que hasta 2013 realizaban
los siguientes programas presupuestarios: Programa Fondos Regionales
Indígenas, Programa de Coordinación para el Apoyo a la Producción
Indígena, Programa Turismo Alternativo en Zonas Indígenas, Programa
Organización Productiva para Mujeres Indígenas, Proyecto Manejo y
Conservación de Recursos Naturales en Zonas Indígenas y Proyecto
Fortalecimiento de Capacidades Indígenas.

2/ Baja California, Baja California Sur, Campeche, Chiapas, Chihuahua,
Colima, Distrito Federal, Durango, Guanajuato, Guerrero, Hidalgo,
Jalisco, México, Michoacán Morelos, Nayarit, Nuevo León, Oaxaca,
Puebla, Querétaro, Quintana Roo, San Luis Potosí, Sinaloa, Sonora,
Tabasco, Tlaxcala, Veracruz y Yucatán.

 Para 2015, el Programa para Mejoramiento de la
Producción y Productividad Indígena cuenta con un
presupuesto anual de 1,524.6 millones de pesos,
14.8% más en términos reales que el del año previo
(1,284.1 millones de pesos), para apoyar el desarrollo
de proyectos productivos sostenibles y sustentables,

2/ Considera acciones de 2013 que se realizaron a través de

diferentes programas productivos de la CDI. A partir de 2014,
estas acciones se agrupan en el actual Programa para
Mejoramiento de la Producción y Productividad Indígena.

3/ Esta línea de acción contribuye al cumplimiento de las
siguientes Metas del Milenio: Meta 2.A. “Asegurar que, para el
año 2015, los niños y niñas de todo el mundo puedan
terminar un ciclo completo de enseñanza primaria”; Meta 3.A.
“Eliminar las desigualdades entre los sexos en la enseñanza
primaria y secundaria, preferiblemente para el año 2005 y en
todos los niveles de la enseñanza para el año 2015”; Meta
7.C. “Reducir a la mitad para el año 2015, el porcentaje de
viviendas sin acceso sostenible al agua potable y a servicios
básicos de saneamiento”; y Meta 7.D. “Haber mejorado
considerablemente para el año 2020, la vida de por lo menos
100 millones de habitantes de tugurios”.

174

asistencia técnica, capacitación y para acciones relacionadas
con la comercialización de los productos generados.

 Durante los primeros ocho meses de 2015 se
ejercieron 947.81/ millones de pesos en el desarrollo
de 4,779 proyectos y/o acciones en beneficio de
36,168 indígenas: 4,709 proyectos productivos
(Mujer Indígena, Proyectos Productivos Comunitarios
y Turismo de Naturaleza) y 70 apoyos
complementarios (30 acciones para la adaptación y
mitigación del cambio climático, y 40 acciones de
promotoría social, asistencia técnica, comercialización
y capacitación, para fortalecer la ejecución de los
proyectos), en beneficio de 2,504 indígenas (1,632 y
872, respectivamente); los resultados alcanzados son:

 Proyectos Productivos.

 Mujer Indígena. Entre el 1 de enero de 2014 y el 31
de agosto de 2015 se desarrollaron 6,047 proyectos
productivos en beneficio de 43,674 mujeres
indígenas. Entre los proyectos destacan: granjas
avícolas, cría y engorda de bovinos, ovinos, caprinos y
porcinos; cultivo de hortalizas, cría y engorda de
peces, confección de prendas de vestir; y servicios
de panadería, tortillerías, tiendas de abarrotes y
venta de alimentos.

 Durante los primeros ocho meses de 2015, del
total de proyectos se apoyó la ejecución de 3,014
proyectos productivos de igual número de
organizaciones y/o grupos de trabajo, en beneficio
de 21,376 mujeres indígenas pertenecientes a
501 municipios de 25 entidades federativas2/.

 Proyectos Productivos Comunitarios. De enero de
2014 a agosto de 2015, se apoyó la ejecución
de 3,765 proyectos, en beneficio de 31,261
productores indígenas: 17,061 hombres y 14,200
mujeres. Los proyectos apoyados fueron de granjas
avícolas, cría y engorda de bovinos, ovinos, caprinos y
porcinos; cultivos de hortalizas y flores de ornato; cría
y engorda de peces; y algunos servicios en donde
destaca la venta de alimentos.

 De enero a agosto de 2015, se proporcionaron
recursos para la ejecución de 1,694 proyectos
(44.9% del total en esta modalidad), a igual
número de organizaciones y/o grupos de trabajo,
en beneficio de 12,268 productores indígenas

1/ Este monto considera 71.2 millones de pesos de gastos de

operación del programa.
2/ Baja California, Campeche, Colima, Chiapas, Chihuahua,

Distrito Federal, Guanajuato, Guerrero, Hidalgo, Jalisco,
Estado de México, Michoacán, Morelos, Nayarit, Oaxaca,
Puebla, Querétaro, Quintana Roo, San Luis Potosí, Sinaloa,
Sonora, Tabasco, Tlaxcala, Veracruz y Yucatán.

(6,748 hombres y 5,520 mujeres) de 350
municipios en 26 entidades federativas3/.

 Turismo de Naturaleza. Entre el 1 de enero de 2014
y el 31 de agosto de 2015 se impulsó el desarrollo
de 242 proyectos turísticos, en beneficio de 6,699
indígenas: 4,304 hombres y 2,395 mujeres.

 De enero a agosto de 2015 se otorgaron recursos
para la ejecución de un proyecto en beneficio de
20 indígenas (10 hombres y 10 mujeres) de una
organización perteneciente al municipio de
Ixtlahuaca en el Estado de México.

Paraísos Indígenas

 En marzo de 2015 se creó el sello distintivo “Paraísos
Indígenas”, con el propósito de promover la riqueza
cultural y natural de los pueblos y comunidades indígenas
para lograr un posicionamiento a nivel nacional e
internacional de las empresas turísticas indígenas en el
contexto del turismo rural y de aventura. Este sello
distintivo es el resultado del trabajo interinstitucional del
Gobierno de la República, con el cual se busca que las
empresas turísticas conformadas por población indígena
ofrezcan servicios y actividades turísticas de calidad
certificados, aprovechando los atractivos naturales y
culturales de sus comunidades. El sello agrupará, en un
primer momento, a los 113 mejores sitios turísticos de
naturaleza, bajo la custodia y desarrollo empresarial
de 1,745 beneficiarios y sus familias, con una inversión de
alrededor de 76 millones de pesos.

 Por primera vez en la historia del Tianguis Turístico
realizado en Acapulco, Guerrero del 23 al 26 de marzo
de 2015, se logró la participación de los proyectos de
turismo de naturaleza indígenas, bajo el sello “Paraísos
Indígenas”. Asimismo, se promocionaron en eventos de
turismo, 17 rutas turísticas en ocho estados de la
república: Campeche, Chiapas, Hidalgo, Michoacán,
Oaxaca, Quintana Roo, Veracruz y Yucatán.

 Apoyos Complementarios para el Desarrollo Indígena.

 De enero de 2014 a agosto de 2015 se apoyó el
desarrollo de 310 proyectos y/o acciones que
contribuyen a la protección, recuperación, rescate,
mantenimiento y/o manejo sustentable de los
ecosistemas y la biodiversidad en las regiones
indígenas, así como acciones para la adaptación
y mitigación de los efectos del cambio climático,
en beneficio de 11,952 personas indígenas;
adicionalmente, se realizaron 373 acciones
entre capacitación, promotoría social y eventos
de comercialización en beneficio de 28,546 indígenas.

3/ Baja California, Campeche, Chiapas, Chihuahua, Coahuila,

Distrito Federal, Durango, Guanajuato, Guerrero, Hidalgo,
Jalisco, Estado de México, Michoacán, Morelos, Nayarit,
Oaxaca, Puebla, Querétaro, Quintana Roo, San Luis Potosí,
Sinaloa, Sonora, Tabasco, Tlaxcala, Veracruz y Yucatán.

175

 En los primeros ocho meses de 2015, las acciones
que se desarrollan en este rubro, contribuyen al
fortalecimiento de capacidades de la población
indígena en materia organizativa, formativa, de
autogestión, participativa, comercialización y
enfoque de género, entre otras. Se desarrollaron
70 acciones en apoyo de 2,504 beneficiarios,
entre las que destacan:

 Se estableció un modelo para promover el
desarrollo ordenado de la producción y
productividad del café en zonas cafetaleras
indígenas. Al 31 de agosto de 2015 se
desarrollan 30 acciones en apoyo al
establecimiento de 60 viveros comunitarios en
beneficio de 1,632 productores cafetaleros
en 15 localidades de ocho municipios en los
estados de Chiapas, Hidalgo, San Luis Potosí y
Veracruz.

 Se desarrollaron 24 acciones de promotoría
social en beneficio de 644 promotores.

 Comercialización. Se desarrollaron siete
acciones de comercialización (expoventa de
productos y servicios turísticos), con los cuales
se beneficiaron 80 productores.

Marca “Manos Indígenas Calidad Mexicana”

 En junio de 2015 se creó y registró ante el Instituto
Mexicano de la Propiedad Industrial, la marca “Manos
Indígenas Calidad Mexicana”, como símbolo distintivo
de la población indígena que se dedica a la elaboración de
artesanías y a la producción y transformación de bienes.
Con esta marca, se imprime valor agregado en la
comercialización de productos y artesanías en el mercado
nacional e internacional.

 En una primera etapa, con esta marca se apoyan
productos indígenas alimenticios, textiles, artesanales y
medicinales, tales como: miel, pinole de maíz, café,
mermelada, conservas, dulces, blusas, huipiles, vinos
y licores, medicina, jabones y pomadas, y bisutería y
accesorios, entre otros, elaborados en 18 estados de la
República Mexicana (Campeche, Chiapas, Chihuahua,
Durango, Guerrero, Guanajuato, Jalisco, México, Morelos,
Nayarit, Oaxaca, Querétaro, Quintana Roo, Sinaloa,
Sonora, Tabasco, Veracruz y Yucatán) para que ya porten
este sello distintivo.

 Capacitación y Asistencia Técnica. Se
diseñaron los Planes Estatales de Capacitación
2015; entre enero y agosto de 2015, se
llevaron a cabo nueve eventos en beneficio de
148 productores indígenas.

Es un pleno derecho que toda persona goce de los
elementos más esenciales que les permitan una vida
digna, por ello para garantizar un efectivo ejercicio de

los derechos de los pueblos y comunidades indígenas
en materia de alimentación, salud, educación e
infraestructura básica1/, el Gobierno de la República
emprendió las siguientes acciones:

Principales avances en materia de salud, educación e
infraestructura

(Continúa)

Salud
Entre el 1 de enero de 2013 y el 31 de julio de 2015 se
lograron los siguientes avances:
 Se desarrollaron obras de infraestructura de salud en

municipios con presencia indígena: en 2013 se concluyó la
Torre Médica del Hospital General de Ciudad Valles en San
Luis Potosí, la obra más grande e importante de la región
Huasteca; en 2014 se inauguró el Hospital General de
Axapusco en el Estado de México y el Hospital General
de Teziutlán en Puebla; en 2015 se inauguró el Complejo
Médico de Atlixco, Puebla, el cual consta de un Hospital
General, un Centro de Salud con Servicios Ampliados, una
Unidad Médica y un Módulo de Medicina Tradicional; y en
Chiapas las Clínicas de Salud en Tonalá y Cintalapa.

 En materia de Protección Social en Salud, al mes de junio
de 2015 de manera acumulada se registró un total de
7,104,029 afiliados hablantes de lengua indígena, y en los
estados de Chiapas, Guerrero, Hidalgo, Oaxaca, Puebla,
Veracruz y Yucatán, se concentra el mayor número
de afiliados (84.2%) en localidades con más de 40% de
población que habla alguna lengua indígena.

 Se trabajó en acciones de sensibilización y capacitación
intercultural, en estados con mayor presencia indígena
como: Chiapas, Chihuahua, Durango, México, Guerrero,
Hidalgo, Jalisco, Michoacán, Morelos, Puebla, Querétaro,
Sinaloa, Yucatán, Zacatecas y en el Distrito Federal. Al
mes de agosto de 2015 se difunde entre las áreas de
Planeación de los Servicios Estatales de Salud, las "Guías
de implantación de modelos interculturales", que
promueven las habilidades médicas para desarrollar una
medicina abierta a opciones multiculturales eficaces,
sustentadas en la evidencia científica, con respeto a los
derechos humanos y a la diversidad cultural.

1/ Esta línea de acción contribuye al cumplimiento de las

siguientes Metas del Milenio: Meta 2.A. “Asegurar que, para el
año 2015, los niños y niñas de todo el mundo puedan
terminar un ciclo completo de enseñanza primaria”; Meta 3.A.
“Eliminar las desigualdades entre los sexos en la enseñanza
primaria y secundaria, preferiblemente para el año 2005 y en
todos los niveles de la enseñanza para el año 2015”; Meta
7.C. “Reducir a la mitad para el año 2015, el porcentaje de
viviendas sin acceso sostenible al agua potable y a servicios
básicos de saneamiento”; y Meta 7.D. “Haber mejorado
considerablemente para el año 2020, la vida de por lo menos
100 millones de habitantes de tugurios”.

176

Principales avances en materia de salud, educación e
infraestructura

(Concluye)

 A través del Programa IMSS-PROSPERA se capacitó a
12,640 integrantes de su personal de salud en Enfoque
Intercultural en Salud, con el objetivo de fortalecer la
prestación de servicios de salud a la población indígena.

 En el mes de marzo de 2015, mediante la Secretaría de
Salud, en coordinación con la Comisión para el Diálogo con
los Pueblos Indígenas de México de la Secretaría de
Gobernación, se realizaron actividades de asesoría y
acompañamiento a solicitudes de atención en salud de
asociaciones y agrupaciones indígenas nacionales.

Educación
 Desde el inicio de la actual administración se han otorgado

cerca de 75 mil apoyos a niñas, niños y jóvenes indígenas
por ciclo escolar en 1,128 Casas y 183 Comedores del
Niño indígena1/.

 Durante los ciclos escolares 2012-2013 a 2014-2015,
con la operación del Programa de Apoyo a la Educación
Indígena se logró que concluyeran sus estudios 901 niñas
y niños indígenas de preescolar, 20,917 de primaria,
18,298 de secundaria y 8,844 de bachillerato.

Infraestructura
 De enero de 2013 a diciembre de 2014 se lograron los

siguientes resultados:
 Se aplicó una inversión de 16,344.6 millones de pesos,

de los cuales 12,515.5 millones de pesos (no incluyen
gastos de operación) corresponden al presupuesto del
Programa de Infraestructura Indígena, 2,756.9 millones
de pesos son aportaciones de los gobiernos locales,
652.2 millones de pesos de la Comisión Federal de
Electricidad (CFE) y 420 millones de pesos del
Fideicomiso Fondo Nacional de Habitaciones Populares
(FONHAPO).

 Con esta inversión se ejecutaron 3,952 obras y
acciones de infraestructura básica, impactando en
promedio en 1,900 localidades de 26 entidades
federativas con 1.9 millones de personas beneficiadas
por año.

 A través del convenio suscrito con el FONHAPO en
2014, se logró la ejecución de 6 mil viviendas,
en beneficio de igual número de familias indígenas,
ubicadas en 10 estados de la república.

 El 23 de febrero de 2015, se signó el convenio de
colaboración entre la CDI y el FONHAPO por un monto
de 840 millones de pesos para construir 6 mil viviendas en
beneficio de 27 mil indígenas en los estados de Baja
California, Chiapas, Chihuahua, Durango, México,
Guerrero, Hidalgo, Michoacán, Nayarit, Oaxaca, Puebla,
San Luis Potosí, Sinaloa, Sonora, Veracruz y Yucatán.

1/ 928 Casas del Niño Indígena y 136 Comedores del Niño Indígena, 200
Casas y 47 Comedores Comunitarios del Niño Indígena.

 De septiembre de 2014 a agosto de 2015 sobresalen
los siguientes resultados:

Alimentación

 Mediante el Programa de Abasto Social de Leche,
se ha beneficiado a las personas cuyo ingreso se
encuentra por debajo de la línea de bienestar, a fin de
mejorar la nutrición de las familias con base en la
ingesta de leche fortificada. Dentro de dicha
población se encuentran amplios grupos de población
indígena. A junio de 2015 se beneficiaron 190,153
indígenas con la distribución de poco más de 10.9
millones de litros de leche.

 A junio de 2015 se asignaron al Programa de Abasto
Rural 761.8 millones de pesos, para apoyar a
población indígena. El programa cuenta con 14,786
tiendas en municipios indígenas, y 10,961 tiendas en
localidades indígenas, conforme al Catálogo 2015 de
Municipios y Localidades Indígenas de la Secretaría
de Desarrollo Social (SEDESOL).

Apoyo alimentario para familias indígenas con carencia
o riesgo de alimentos en los estados de Chiapas,
Guerrero y Oaxaca

 De agosto a diciembre de 2014, ante los desastres
naturales ocasionados por los huracanes ocurridos en
2013 en el estado de Guerrero, se realizó la entrega de
2,907 toneladas de granos básicos en beneficio de 16 mil
familias que habitan en 175 localidades de 13 municipios
de ese estado.

 En el ejercicio 2015 se amplía la entrega de alimentos y se
conforma una Acción de Apoyo Alimentario para Familias
Indígenas con Carencia o Riesgo Alimentario que atiende
comunidades de Chiapas, Guerrero y Oaxaca, a través de
la cual hasta agosto de 2015, se han entregado 5,900
toneladas de alimentos básicos (maíz, frijol, arroz) y sal
para beneficiar a la población atendida.

 En el marco de la participación de la CDI en el Modelo
Integral de Atención al Desarrollo Social Comunitario, la
Nutrición y el Neurodesarrollo Infantil -diseñado por
SEDESOL y el Instituto Nacional de Ciencias Médicas y
Nutrición Salvador Zubirán-, se realizan acciones de
medición de peso y talla, capacitación en neurodesarrollo,
estimulación temprana, nutrición y seguridad alimentaria,
en localidades de 67 municipios atendidos con el Apoyo
Alimentario, con lo que se atiende la problemática de
riesgo alimentario y desnutrición, y se fortalece la
transversalidad y la coordinación institucional, en los
estados de Chiapas, Guerrero y Oaxaca.

 A través de PROSPERA Programa de Inclusión Social y
la Cruzada Nacional contra el Hambre, se respalda a
1.5 millones de familias de los pueblos indígenas para
garantizar que tengan acceso a alimentos básicos.

 En el contexto de la CNcH, se estableció un esquema
de Promotores Comunitarios, cuyo objetivo es
abonar en acciones para el mejoramiento de la
situación de Seguridad Alimentaria y Nutrición. Estos

177

promotores son coadyuvantes del establecimiento y
operación de Comedores Comunitarios en
comunidades indígenas, particularmente para la
realización de acciones de capacitación, así como
para fortalecer el funcionamiento de los Comités
Comunitarios y las Comisiones de Alimentación
que operan los comedores. Los estados en los que
participan son: Chiapas, México, Guerrero, Michoacán
y Oaxaca.

 En Michoacán, 20 promotores alimentarios
realizaron 79 talleres en 43 comedores
comunitarios en beneficio de 1,446 indígenas
usuarios de los comedores.

 En Guerrero, 40 promotores llevaron a cabo el
seguimiento a la operación en 159 comedores
comunitarios ubicados en 23 municipios del
estado.

Proyecto Fortalecimiento de la Cohesión Social en
Microrregiones Indígenas de México

 En coordinación con la Unión Europea, continuó el
desarrollo del proyecto “Fortalecimiento de la Cohesión
Social en Microrregiones Indígenas de México”. Del 1 de
septiembre de 2014 al 31 de julio de 2015 se realizaron
cinco talleres de capacitación a promotores alimentarios
en los temas de: diagnósticos alimentarios, seguridad
alimentaria y nutrición, saneamiento comunitario y cultura
financiera. En estos talleres participaron 224 promotores
alimentarios que replicaron los contenidos en 711
localidades de los estados de Chiapas, Guerrero, México,
Michoacán y Oaxaca, en beneficio de 5,558 personas que
recibieron capacitación sobre dichos contenidos.

 Se capacitó a 32 promotores alimentarios para
diagnosticar la operación de los comedores
comunitarios existentes en el Estado de México. A
partir de este proceso se revisó el funcionamiento
de 120 comedores de los municipios de San José
del Rincón y San Felipe del Progreso, establecidos
en localidades con población predominantemente
indígena.

 En Chiapas, se impartieron 66 talleres de
capacitación a 30 promotores que dieron seguimiento
a 81 Comedores Comunitarios pertenecientes a 23
municipios indígenas, en beneficio de 1,500 personas,
de las cuales 1,018 fueron mujeres y 482
hombres.

 A través del acuerdo de colaboración con el
gobierno del estado de Oaxaca, celebrado el 21 de
julio de 2014, durante los primeros dos meses
de 2015, se realizó el diagnóstico del
funcionamiento de 503 Cocinas Comunitarias, para
identificar áreas de mejora en su acondicionamiento
y fortalecer el proceso de capacitación, mediante 35
talleres con la participación de 1,771 indígenas.

Salud

 El total de personas indígenas afiliadas al Sistema de
Protección Social en Salud alcanzó 7,104,029 al mes
de junio de 2015, lo que significó un incremento de
3.1% respecto al mismo mes del año anterior. Mientras
que con relación a 2012 significó un crecimiento de
54.8 por ciento.

 Se publicó el “Manual de inducción al enfoque
intercultural en la atención a la salud de la población
indígena” como apoyo a la capacitación que brindan
los gestores del Seguro Popular, con un tiraje de 2 mil
ejemplares.

 En el marco del acuerdo de colaboración establecido
entre la SS y la CDI para la difusión de diversos
temas de interés para este sector de la población, a
través del Programa Ecos Indígenas se realizaron y
difundieron 31 entrevistas a médicos especialistas1/;
los temas tratados fueron, entre otros: atención
del embarazo y parto, obesidad y sobrepeso,
Virus de Inmunodeficiencia Humana-Síndrome de
Inmunodeficiencia Adquirida, faringoamigdalitis
aguda, desnutrición, diabetes y tuberculosis.

Acciones de salud del Programa IMSS-PROSPERA

 Con el Programa IMSS-PROSPERA se atendió a 3.9
millones de personas que habitan en localidades
predominantemente indígenas. Entre septiembre de 2014
y junio de 2015, se pusieron en operación 30 Unidades
Médicas Móviles (UMM); un albergue comunitario; cinco
unidades médicas con centro de atención rural obstétrico;
y tres unidades médicas con centro de atención rural al
adolescente, infraestructura que beneficia a cerca de 170
mil personas pertenecientes a pueblos indígenas.

 El 2 de marzo de 2015 se suscribió un Convenio de
Colaboración entre la CDI y el Programa IMSS-PROSPERA,
para la construcción de un albergue comunitario para el
Hospital Rural de Axtla de Terrazas en San Luis Potosí,
incluyendo los municipios de influencia, con lo cual se
beneficiará a más de 86 mil indígenas; la construcción de
nueve Unidades Médicas Rurales (UMR) en los estados
de Chiapas, Guerrero, Nayarit, Oaxaca, y San Luis Potosí;
y la adquisición y equipamiento de 54 UMM en los estados
de Campeche, Chiapas, Chihuahua, Durango, Guerrero,
Hidalgo, Michoacán, Nayarit, Oaxaca, Puebla, San Luis
Potosí, Sinaloa, Veracruz y Yucatán.

 De igual forma, el 23 de junio de 2015 se firmó un
Convenio de Colaboración para la construcción de una
UMR con servicios de atención obstétrica en San Felipe
Orizatlán, Hidalgo.

 Los beneficiarios potenciales de ambos proyectos son 100
mil para las UMM y 60 mil indígenas para las UMR.

1/ Esta actividad se llevó a cabo a través de las 21

radiodifusoras del Sistema de Radiodifusoras Culturales
Indigenistas.

178

Educación

 Con el propósito de fortalecer el ejercicio de los
derechos de los pueblos y comunidades indígenas en
materia educativa, se desarrollaron las siguientes
acciones:

 Se impulsó el Modelo de Telesecundaria en
contextos indígenas para reforzar la enseñanza
en lenguas indígenas, para lo cual se trabajó en los
siguientes proyectos:

 Se acordó la incorporación de las estrategias para
la enseñanza de lenguas indígenas en
telesecundarias de tiempo completo.

 Se definieron criterios para la revisión del Modelo
de Telesecundaria con enfoque intercultural.

 Se elaboraron propuestas de estrategias para la
incorporación de contenidos que puedan tratarse
de manera intercultural dentro del Modelo de
Telesecundaria, recuperando los saberes y
conocimientos de la cultura de la comunidad.

 En el ciclo escolar 2014-2015 se realizaron cuatro
cursos-taller para la incorporación del enfoque
intercultural en la educación media superior y en el
modelo educativo del bachillerato, dirigido a docentes y
directivos que colaboran en localidades de alta
concentración indígena en los estados de Guerrero,
Puebla, Sinaloa y Tabasco, con una asistencia de 166
participantes de planteles estatales y federales de
educación media superior.

 Con el objetivo de desarrollar elementos didácticos para
el uso eficaz del bilingüismo en espacios sociales y
académicos que contribuya en la mejora del nivel de
logro educativo de las niñas, niños y jóvenes que asisten
a la escuela primaria indígena, se llevó a cabo la
revisión de dos propuestas didácticas y lingüísticas:
enseñanza de la lengua Ñhañhu a niños hablantes de
español de una escuela del Valle del Mezquital, Hidalgo,
y capacitación de docentes para la enseñanza del
español como segunda lengua, a niños hablantes de
Tepehuan.

 A fin de promover la revitalización de las lenguas
indígenas nacionales en la educación básica y que los
docentes, estudiantes y demás agentes educativos
cuenten con libros y material didáctico para apoyar la
introducción del enfoque de la educación intercultural,
por medio de la Coordinación General de Educación
Intercultural y Bilingüe de la SEP, se editaron, entre
diciembre de 2014 y agosto de 2015, dos títulos
nuevos con un total de 6 mil ejemplares.

 En el ciclo escolar 2014-2015 los servicios de
educación indígena se otorgaron a 1,238.8 miles
de alumnos, lo que representó el 6.5% de la matrícula
nacional de los niveles de educación preescolar y
primaria, contando con 55,408 maestros y 19,806

escuelas. Por su parte, los indicadores de rendimiento
escolar en primaria indígena en el ciclo escolar 2013-
2014 respecto al ciclo anterior observaron los
siguientes resultados: un aumento de 2.8 puntos en
eficiencia terminal y una disminución de 0.8 puntos
para abandono escolar y de 0.4 puntos para
reprobación. Para el ciclo 2014-2015 se estima que la
eficiencia terminal de primaria indígena tenga un valor
de 93.3%, el abandono escolar 0.8% y la reprobación
1.7 por ciento.

Programa de Apoyo a la Educación Indígena (PAEI)

 El PAEI cuenta en 2015 con un presupuesto aprobado de
1,196 millones de pesos, de los cuales al 31 de julio se
ejercieron 435.81/ millones. Mediante este programa
se proporcionaron servicios de alimentación, hospedaje y
actividades complementarias a la educación (talleres de
cómputo impartidos por promotores digitales, talleres y
encuentros culturales y deportivos, y formación de hábitos
de higiene personal) a 60,853 beneficiarios de 43 pueblos
indígenas en las 928 Casas y 136 Comedores del
Niño Indígena que opera la CDI en 21 estados de la
república2/.

 A través del PAEI se celebraron acuerdos y convenios con
instancias ejecutoras de 14 entidades federativas3/ que
operan 200 Casas y 47 Comedores Comunitarios del Niño
Indígena, para atender a 14,673 niños, niñas y
adolescentes de 43 pueblos indígenas.

 Con estos apoyos al cierre del ciclo escolar 2014-2015 se
logró que 271 niñas y niños indígenas concluyeran sus
estudios de preescolar; 6,872 la primaria; 6,296 la
secundaria y 2,747 el bachillerato.

 Asimismo, se ejercieron 9 millones de pesos para otorgar
1,725 becas a estudiantes indígenas de nivel superior; de
ellos, 275 concluyeron su educación profesional en el ciclo
escolar 2014-2015 y 14 obtuvieron su título de
licenciatura.

1/ Este monto incluye 19.2 millones de pesos de gastos de operación.
2/ Baja California, Campeche, Chiapas, Chihuahua, Durango, Guerrero,

Hidalgo, Jalisco, Estado de México, Michoacán, Nayarit, Oaxaca, Puebla,
Querétaro, Quintana Roo, San Luis Potosí, Sinaloa, Sonora, Tabasco,
Veracruz y Yucatán.

3/ Campeche, Chiapas, Chihuahua, Durango, Guerrero, Hidalgo, Jalisco,
Nayarit, Oaxaca, Puebla, Quintana Roo, San Luis Potosí, Sinaloa y
Veracruz.

 Se programó realizar 23 acciones de rehabilitación
y 12 remodelaciones de Casas y Comedores del
Niño Indígena, con lo que se acumulan en la
presente administración 56 rehabilitaciones y 66
remodelaciones1/.

1/ Estas acciones se desagregan por ejercicio fiscal de

la siguiente manera: en 2013 (17 rehabilitaciones y
29 remodelaciones), en 2014 (16 rehabilitaciones y 25
remodelaciones), y en 2015 las programadas del ejercicio
fiscal de este año (23 rehabilitaciones y 12 remodelaciones).

179

 Con lo anterior, se han mejorado las condiciones de los
espacios en los que se otorga atención a las niñas, niños
y jóvenes indígenas, haciéndolo en forma más digna, lo
que contribuye a disminuir la deserción y ausentismo
escolar en regiones indígenas.

Infraestructura

 Mediante una estrategia de cobertura total, con una
inversión de 28 mil millones de pesos, a partir de 2015
se ejecutan obras y acciones para dotar de agua
potable, drenaje y electricidad a 3,250 localidades
indígenas de 579 municipios de 24 estados de la
república, en beneficio de más de 2 millones de
habitantes1/.

 Para el ejercicio 2015, a través del Programa de
Infraestructura Indígena, se prevé realizar inversiones
por 8,280.2 millones de pesos, de los cuales 6,417.7
millones de pesos corresponden al presupuesto anual
del programa y 1,189.2 millones de pesos son
aportaciones de los gobiernos locales, 253.3 millones
de pesos de la Comisión Federal de Electricidad y 420
millones de pesos del FONHAPO. Con esta inversión
se ejecutan 2,004 obras y acciones de infraestructura
básica en beneficio de 1.7 millones de indígenas que
habitan en 1,388 localidades de 468 municipios,
ubicados en 26 entidades federativas2/.

 Al 30 de junio se ejercieron 2,325.9 millones de
pesos3/. Con estas acciones se busca reducir el nivel
de rezago en la cobertura de electrificación;
comunicación terrestre; drenaje y saneamiento; agua
potable y vivienda en localidades que por su tamaño
y dispersión geográfica quedan fuera de otros
programas de atención.

 Se sumaron esfuerzos para dotar de viviendas a
indígenas de localidades con alto y muy alto grado
de rezago social. Con la firma del convenio de

1/ Con estas acciones se contribuye al cumplimiento del

Compromiso Presidencial 257 “Apoyo a las Comunidades
Indígenas”.

2/ Baja California, Baja California Sur, Campeche, Chiapas,
Chihuahua, Colima, Durango, Guanajuato, Guerrero, Hidalgo,
Jalisco, Estado de México, Michoacán, Morelos, Nayarit,
Oaxaca, Puebla, Querétaro, Quintana Roo, San Luis Potosí,
Sinaloa, Sonora, Tabasco, Tlaxcala, Veracruz y Yucatán.

3/ Este monto no incluye una transferencia líquida por 420
millones de pesos al FONHAPO para la ejecución de las
acciones convenidas, ni 80.6 millones de pesos ejercidos en
gastos de operación.

colaboración entre la CDI y el FONHAPO el 23
de febrero de 2015, se espera construir 6 mil
viviendas en beneficio de aproximadamente 27
mil indígenas en los estados de Baja California,
Chiapas, Chihuahua, Durango, México, Guerrero,
Hidalgo, Michoacán, Nayarit, Oaxaca, Puebla, San
Luis Potosí, Sinaloa, Sonora, Veracruz y Yucatán. El
monto comprometido en el convenio es de 840
millones de pesos.

Compromiso Presidencial 257 “Apoyo a las
Comunidades Indígenas”

 Derechos Indígenas. En los primeros seis meses de 2015
se realizaron 3,301 acciones en beneficio de 141,172
indígenas, con una inversión de 94.7 millones de pesos.

 Mejoramiento de la Producción y la Productividad Indígena.
De enero a junio de 2015 se apoyaron 2,970 proyectos
en beneficio de 21,876 indígenas, con una inversión de
420.6 millones de pesos.

 Apoyo a la Educación Indígena. A julio de 2015 se
invirtieron 327.21/ millones de pesos para beneficiar
aproximadamente a 75 mil niñas, niños y jóvenes
indígenas en las Casas del Niño Indígena y Comedores.

 Infraestructura Indígena. En 2015 se ejecutan 2,004
obras de infraestructura y servicios básicos para beneficiar
a 1.7 millones de indígenas.

1/ Se refiere sólo a los apoyos de alimentación y hospedaje.

Para lograr un efectivo aprovechamiento sustentable
y sostenible de los recursos naturales existentes en
las regiones indígenas, así como la conservación del
medio ambiente y la biodiversidad, aprovechando sus
conocimientos tradicionales, se impulsaron acciones
que se tradujeron en los siguientes resultados:

 El 12 de enero de 2015, se publicaron en la página
web de la SEMARNAT (http://www.semarnat.gob.mx/
apoyos-y-subsidios/organizaciones) los “Lineamientos
para el otorgamiento de subsidios a organizaciones de
la sociedad civil; Desarrollo sustentable con perspectiva
de género y Desarrollo sustentable en beneficio de
comunidades y pueblos indígenas”, correspondientes al
ejercicio 2015.

 De febrero a abril de 2015 se dictaminaron,
aprobaron y firmaron los convenios para desarrollar
14 proyectos (11 en la modalidad de agroecología,
uno en la modalidad de agroindustria y dos en
la modalidad de ecoturismo) de 10 estados de la
república: Chiapas, Durango, Hidalgo, Michoacán,
Morelos, Oaxaca, Puebla, Querétaro, Veracruz y
Yucatán, con una inversión de 10.2 millones de pesos
en beneficio de 441 indígenas pertenecientes a las
etnias: Zapoteca, Maya, Nahua, Mixe, Tzeltal,
Mazahua, Tepehuano, Zoque, Tzotzil y Otomí.

180

 En cumplimiento a los acuerdos establecidos en el
seno del Gabinete México Incluyente y al Anexo 10
del Presupuesto de Egresos de la Federación para el
ejercicio fiscal 2015: Erogaciones para el Desarrollo
Integral de los Pueblos y Comunidades Indígenas, se
benefició a 273,331 indígenas con apoyos de
capacitación, proyectos, jornales y hectáreas, a
través de los programas Infraestructura de Riego y
Temporal Tecnificado. Infraestructura para la
Protección de Centros de Población y Áreas
Productivas, Inversión para el Manejo Integral del
Ciclo Hidrológico, Programa para la Construcción
y Rehabilitación de Sistemas de Agua Potable y
Saneamiento en Zonas Rurales, Programa de
Conservación para el Desarrollo Sostenible, Programa
de Empleo Temporal, Mecanismos Locales de Pago
por Servicios Ambientales a través de Fondos
Concurrentes, Programa Nacional Forestal
Plantaciones Forestales Comerciales, Programa hacia
la Igualdad y la Sustentabilidad Ambiental-
Perspectiva de Género, Programa de Pueblos
Indígenas y Medio Ambiente, Corredores Biológicos
de CONABIO en el Sureste de México, Programa de
Conservación de Maíz Criollo PROMAC, Programa
de Fomento para la Conservación y el
Aprovechamiento Sustentable de la Vida Silvestre,
Programa Montes Azules en la Selva Lacandona,
Programa Nacional Forestal, Conservación y
Restauración de Suelos, Programa Nacional de
Servicios Ambientales, Programa de Desarrollo
Forestal y Programa de Sanidad Forestal.

Se promovieron diversas acciones a fin de garantizar los
derechos humanos y condiciones de seguridad de
los grupos indígenas que realizan migraciones
temporales en el territorio nacional, entre éstas
destacan:

 Mediante el Servicio Nacional de Empleo se les brinda
asistencia para la ubicación de vacantes de interés en
localidades distintas a las de su residencia y apoyos
para su traslado.

 En el sector agrícola, de septiembre de 2014 a junio
de 2015, se colocó en un puesto de trabajo a
60,541 personas de comunidades indígenas de las
87,236 atendidas, con lo que se obtuvo una tasa de
colocación de 69.4 por ciento.

 Para contribuir a la reducción de la vulnerabilidad de
los pueblos y comunidades indígenas, durante el
periodo enero a junio de 2015, con el Programa de
Atención a Jornaleros Agrícolas se otorgaron
servicios en 46 municipios con alta presencia de
población indígena, pertenecientes a 18 entidades
federativas: Baja California, Baja California Sur,
Colima, Chiapas, Chihuahua, Durango, Hidalgo,
Nayarit, Morelos, Oaxaca, Puebla, San Luis Potosí,
Sinaloa, Sonora, Tamaulipas, Tabasco, Veracruz y

Zacatecas. Entre las actividades desarrolladas
destacan las siguientes:

 En el periodo septiembre de 2014 a junio de 2015
se otorgaron estímulos para la asistencia y
permanencia escolar a 14,486 menores de 18
años de edad inscritos en una institución de
educación preescolar, primaria, secundaria o
equivalente, 28.9% más que en el mismo periodo
del año anterior.

 En el caso del apoyo alimenticio otorgado a niños
menores de 18 años, en el periodo septiembre de
2014 a junio de 2015 se apoyó a 23,940
menores, lo que significó un incremento de 9.3%
respecto a igual periodo previo.

2.2.4 Proteger los derechos de las
personas con discapacidad y
contribuir a su desarrollo integral e
inclusión plena
El establecimiento de esquemas de atención integral para
las personas con discapacidad, a través de acciones que
fomentan la detección de discapacidades, estimulación
temprana y su rehabilitación, tuvo los siguientes logros:

 El Instituto Nacional de Rehabilitación “Luis Guillermo
Ibarra Ibarra”, desarrolla un programa de implante
coclear, que forma parte del Programa Nacional de
Tamiz Auditivo Neonatal e Intervención Temprana del
Seguro Médico para una Nueva Generación. Durante el
periodo de septiembre de 2014 a junio de 2015, se
brindaron 200,244 consultas: 42,439 a pacientes de
nuevo ingreso al Instituto y 157,805 a pacientes
subsecuentes.

 En el mismo lapso, se realizaron 13,998 cirugías:
5,215 de ortopedia, 2,500 de oftalmología, 852 de
otorrinolaringología, 507 a pacientes con quemaduras y
4,924 cirugías menores. Asimismo, se otorgaron
799,519 terapias en sus diferentes modalidades y se
realizaron 213,053 estudios y exámenes de laboratorio
y gabinete.

 Dentro del programa de estimulación temprana,
dirigido a la población infantil, se revisaron un total de
2,908 pacientes. Las principales alteraciones atendidas
fueron de las áreas motora, del lenguaje y sensorial.

 De septiembre de 2014 a julio de 2015, 234
médicos residentes llevaron a cabo su formación,
distribuidos en siete especialidades de medicina de
rehabilitación con distintos periodos de duración. En
estudios de licenciatura, la matrícula de estudiantes
en terapia física es de 96 alumnos, en terapia
ocupacional de 27 y en terapia de comunicación
humana de 47.

181

 En el marco del Programa de Servicios de Atención a
Población Vulnerable, el Sistema Nacional para el
Desarrollo Integral de la Familia (SNDIF) opera 21
centros en los que la población con discapacidad y sus
familias reciben servicios integrales de rehabilitación, lo
que permite su inclusión en todos los ámbitos de la vida
social. De septiembre de 2014 a agosto 2015:

 En estos 21 centros de rehabilitación dependientes
del SNDIF se realizaron 5,058 pláticas, para la
prevención y detección de la discapacidad a las que
asistieron 86,408 personas con y sin discapacidad,
donde se detectaron 33,764 personas en riesgo
potencial de presentarla. Estos resultados superan a
las 4,566 pláticas realizadas en el periodo
precedente, que contaron con una asistencia de
85,344 personas con y sin discapacidad.

 Se proporcionaron 765,240 consultas y se realizaron
38,194 estudios de diagnóstico como audiometrías,
potenciales evocados, electromiografías y rayos X.
En materia de rehabilitación, en este mismo lapso
se proporcionaron 2,002,266 sesiones de terapia; se
entregaron 2,717 piezas de órtesis y 184 prótesis
para coadyuvar en el proceso de rehabilitación
integral. Durante el periodo previo, se proporcionaron
728,569 consultas, se realizaron 37,274 estudios de
diagnóstico y se proporcionaron 1,764,250 sesiones
de terapia.

 Entre septiembre de 2014 y agosto de 2015, se realizó
una evaluación de hospitales psiquiátricos, mediante la
aplicación de una cédula de supervisión a 12 unidades
psiquiátricas en 11 entidades federativas (Campeche,
Chiapas, Chihuahua, Distrito Federal, Durango, Jalisco,
Oaxaca, Puebla, Tabasco, Veracruz y Yucatán), a fin de
cumplir con el propósito planteado en la Convención
Internacional sobre los Derechos de las Personas con
Discapacidad y avanzar en el respeto a los derechos
humanos de los usuarios de los servicios de salud
mental.

 En colaboración con la Organización Panamericana de la
Salud, de septiembre de 2014 a agosto de 2015:

 Se dio seguimiento a la Estrategia de Capacitación
“Guía de Intervención mhGAP1/ para los trastornos
mentales, neurológicos y por uso de sustancias en el

1/ Los módulos que contiene la Guía de Intervención mhGAP

para los trastornos mentales, neurológicos y por uso de
sustancias en el nivel de atención de la salud no especializada
son: 1) depresión moderada-grave, 2) psicosis, 3) trastorno
bipolar, 4) epilepsia/crisis epiléptica; 5) trastornos del
desarrollo, 6) trastornos conductuales, 7) demencia, 8) uso
de alcohol y trastornos por el uso de alcohol, 9) uso de
drogas y trastornos por el uso de drogas; 10)
autolesión/suicidio, y 11) otros síntomas emocionales
significativos o padecimientos no justificables médicamente.

primer nivel de atención de la salud no especializada”,
mediante la realización de cursos en los estados de
Campeche, Chiapas, Guerrero, Morelos, Oaxaca,
Puebla, Quintana Roo, Tabasco, Veracruz y Yucatán,
en donde se capacitó a 1,817 médicos de centros de
salud.

 Se replicó la capacitación al personal del nivel de
atención no especializado en 13 entidades federativas,
específicamente a médicos de centros de salud para
que puedan detectar oportunamente, y en su caso,
canalizar a las personas que presenten alguna de las
11 condiciones sobre las que la guía trabaja.

Se destinan importantes esfuerzos al diseño de
estrategias para incrementar la inclusión productiva
de las personas con discapacidad, mediante
esquemas de capacitación laboral y de vinculación con el
sector productivo.

 El Programa de Inclusión Laboral para personas con
discapacidad a cargo del SNDIF, de septiembre de 2014
a agosto de 2015, logró la incorporación de 2,748
personas con discapacidad al ámbito laboral, que
superan en 3.6% a las 2,653 personas con
discapacidad incorporadas en el lapso anterior.

 El Instituto de Seguridad y Servicios Sociales de los
Trabajadores del Estado (ISSSTE), durante el periodo de
septiembre de 2014 a junio de 2015:

 Promovió la Campaña “Rompe Barreras”, Manual
ABC de la Discapacidad, mediante reuniones de
sensibilización y concientización, dirigidas a los
derechohabientes y a los servidores públicos, a fin de
crear conciencia de una nueva cultura de inclusión en
el pleno goce de sus garantías individuales; igualdad
de oportunidades, y el derecho a la libertad de
expresión y opinión.

 En el marco de esta campaña se realizaron
98,131 acciones de difusión en materia de
producción y proyección del Video ABC de la
Discapacidad; entrega de material impreso a los
derechohabientes y la publicación de los mismos en
formato electrónico.

 Para facilitar el acceso al empleo u ocupación
productiva formal a personas con discapacidad, el
Servicio Nacional de Empleo instrumenta la estrategia
Abriendo Espacios para personas con discapacidad,
mediante la cual entre septiembre de 2014 y junio de
2015, se atendió a 31,391 desempleados de este
grupo de población, y se logró que 11,709 de ellos
obtuvieran un puesto de trabajo en los sectores de
servicio y comercio del ámbito privado.

Con el objetivo de asegurar la construcción y adecuación
del espacio público y privado, para garantizar el derecho
a la accesibilidad:

182

 A través del Programa Rescate de Espacios Públicos a
cargo de la Secretaría de Desarrollo Agrario, Territorial
y Urbano, de septiembre de 2014 a agosto de 2015 se
intervinieron 959 espacios públicos, promoviendo su
uso por parte de la población beneficiada y de manera
preferencial por las personas con capacidades
diferentes y/o adultos mayores, en virtud de que
cuentan con accesos especiales tales como banquetas,
rampas, andadores y áreas de esparcimiento, alamedas,
canchas, ciclopistas, parques recreativos, plazas,
plazoletas y unidades deportivas.

 El ISSSTE entre septiembre de 2014 y junio de 2015,
realizó 648 acciones, de las cuales 321 fueron de
accesibilidad al colocar rampas, barandales, cajones
de estacionamiento, adecuación de sanitarios y
elevadores, las cuales se llevaron a cabo en las

delegaciones estatales, unidades de medicina familiar,
clínicas de medicina familiar, clínicas hospital y
hospitales regionales, a fin coadyuvar a la inclusión de
las personas con discapacidad.

 En el periodo de octubre de 2014 a junio de 2015,
la Secretaría de Salud realizó más de 149 asesorías a
otras dependencias federales, así como a entidades
federativas en materia de elaboración de proyectos
arquitectónicos de infraestructura médica, verificando
que además de cumplirse con los requerimientos de
seguridad para dar continuidad de servicios bajo
situaciones de contingencia o desastre natural, se
garantice la accesibilidad de personas con discapacidad
como parte del correcto diseño y funcionamiento de las
unidades médicas.

183

2.3 Asegurar el acceso a los
servicios de salud
En 2015, se ha logrado una esperanza de vida al
nacimiento de 74.9 años. Este avance es el resultado de
la aplicación de políticas públicas del Gobierno de la
República, dirigidas a disminuir la mortalidad en todas las
edades y a mejorar la salud materna e infantil, aunado a
los progresos en los determinantes sociales de la salud en
aspectos como educación y programas sociales. Resulta
de especial relevancia la reducción que se ha dado, en esta
administración, en la razón de mortalidad materna, que
pasó de 42.3 a 37.4 defunciones por cada 100 mil
nacidos vivos, así como el descenso de la tasa de
mortalidad infantil, que pasó de 13.3 a 12.7 defunciones
por cada mil nacidos vivos, ambas entre el periodo
2012-2014.

Derivado del aumento en la esperanza de vida y
principalmente del descenso de la fecundidad, nuestro
país se encuentra en proceso de envejecimiento, que
junto a los cambios en el perfil epidemiológico de la
población, implican retos importantes que atender en
materia de salud, con especial énfasis en la detección
temprana de enfermedades crónico-degenerativas y la
implementación de servicios para otorgar cuidados
paliativos; además, es necesario fortalecer los servicios
sociales y educativos dirigidos a promover el autocuidado
de la salud en todas las etapas de la vida de los
mexicanos, buscando lograr un envejecimiento saludable.

A la par de los cambios demográficos, el sector salud tiene
desafíos que superar, como consecuencia de las brechas
en salud que se siguen presentando en grupos vulnerables
por su condición económica baja: la población indígena
y los habitantes de localidades rurales y urbanas
marginadas, con dificultades de acceso a los servicios de
salud.

Por otro lado, a nivel internacional, los resultados
de México en los indicadores de salud monitoreados
por la Organización para la Cooperación y el Desarrollo
Económicos, han permitido focalizar acciones puntuales
para mejorar el desempeño del sistema de salud.

Uno de los mayores logros de esta administración es el
avance obtenido en la cobertura de servicios de salud, al
disminuir la proporción de población mexicana con
carencia por acceso a los servicios de salud de 21.5% en
2012 a 18.2% en 2014. Asimismo, se ha incrementado la
proporción de personas que usan los servicios médicos
públicos, la cual alcanzó 63.3% del total en 2014, en
contraste con el 53.8% registrado en 20121/.

1/ Cifras derivadas de la Medición de la Pobreza en México y en

las Entidades Federativas 2014, publicada por el Consejo
Nacional de Evaluación de la Política de Desarrollo Social
(CONEVAL) en julio de 2015.

 Para desarrollar las acciones de salud, en 2015 el
presupuesto asignado a la Secretaría de Salud (SS) a
través del Ramo 12, ascendió a 134,847.6 millones de
pesos. De 2012 a 2015, el crecimiento del presupuesto
es de 9.5% en términos reales2/. Los principales
programas a los que se destinó el gasto en salud fueron:
Seguro Popular; Prestación de servicios en los diferentes
niveles de atención a la salud; Formación y desarrollo
profesional de recursos humanos especializados para la
salud; Proyectos de infraestructura social de salud; y
PROSPERA Programa de Inclusión Social3/.

2.3.1 Avanzar en la construcción de
un Sistema Nacional de Salud
Universal

Como parte de los esfuerzos del Gobierno de la República
para avanzar hacia la consecución de un Sistema
Nacional Universal de Salud, que garantice el acceso
y la calidad de los servicios de salud a los mexicanos
con independencia de su condición social o laboral, así
como su protección financiera, la Comisión Nacional de
Protección Social en Salud (CNPSS), conocida como
Seguro Popular, alcanzó los siguientes resultados:

2/ La variación porcentual real se calculó con base en el

deflactor implícito del PIB (1.0920).
3/ Anteriormente denominado Programa de Desarrollo Humano

Oportunidades. El Decreto por el que cambia su
denominación se publicó en el Diario Oficial de la Federación
(DOF) el 5 de septiembre de 2014.

112,737.3

118,893.9

120,827.8

134,847.6

100,000

105,000

110,000

115,000

120,000

125,000

130,000

135,000

140,000

2012 2013 2014 2015

GASTO EN SALUD, 2012-2015
(Millones de pesos)

1/ Corresponde a la Secretaría de Salud. De 2012 a 2014 se presenta gasto ejercido
con datos de Cuenta Pública. Para 2015 se refiere a presupuesto aprobado para
la Secretaría de Salud en el Presupuesto de Egresos de la Federación 2015.

FUENTE: Secretaría de Salud.

1/

184

NÚMERO DE PERSONAS AFILIADAS AL SEGURO
POPULAR, 2012-2015

Concepto Número de personas
afiliadas

Línea base afiliación 2012 52,908,011

Nuevos registros 2013 4,195,143

Nuevos registros 2014 4,747,308

Nuevos registros enero-junio de 2015 1,957,011

Afiliación acumulada a junio de 20151/ 57,296,078
1/ La afiliación acumulada a junio de 2015 no corresponde a la suma

de la línea base y los nuevos registros de la presente administración,
debido a las bajas en el seguro.

FUENTE: Secretaría de Salud.

 Del 1 de septiembre de 2014 al 30 de junio de 2015,
3.3 millones de personas se afiliaron al Seguro Popular,
registrándose una afiliación acumulada al Sistema de
Protección Social en Salud (SPSS) de 57,296,078
beneficiarios, 3% superior a los 55,601,952 inscritos en
el mismo periodo del año previo. En lo que va de la
administración se han registrado cerca de 10.9 millones
de nuevos afiliados.

Afiliación de personas al Seguro Popular en los
municipios de la Cruzada Nacional contra el Hambre
(CNcH)

 Para avanzar en el marco de las actividades de la CNcH,
del 1 de septiembre de 2014 a junio de 2015, se
incorporaron al Seguro Popular un total de 2,606,729
personas de los municipios de la CNcH, que sumados a la
población afiliada desde el comienzo de la misma,
alcanzan 7.7 millones de afiliados.

 Por otra parte, a junio de 2015, a través del Seguro
Popular, se tuvo una afiliación acumulada
de 5,218,572 personas adultas mayores beneficiarias
de los servicios de salud, es decir, 4.3% más que las del
año anterior y 38.8% superior respecto al cierre
de 2012 en que se contó con 3,759,972 adultos
mayores afiliados.

 De enero a junio de 2015 los recursos federales
transferidos a las entidades federativas por los
conceptos de Cuota Social y Aportación Solidaria
Federal, ascendieron a 29,728.5 millones de pesos.

 En 2014, a través del Fondo de Protección contra
Gastos Catastróficos (FPGC), se destinaron 7,239.1
millones de pesos para la atención de 125,373
casos validados, destacando la atención de 3,864 casos
nuevos de cáncer cérvico-uterino, con una inversión de
106.9 millones de pesos; 10,899 casos de cáncer
de mama, por un monto superior a 2,079.2 millones de
pesos y 1,215 casos nuevos de leucemia linfoblástica
aguda, con una inversión que asciende a 126.3 millones
de pesos.

 De septiembre de 2014 a agosto de 2015, se
acreditaron 534 establecimientos para el Catálogo
Universal de Servicios de Salud (CAUSES) y 116
servicios de alta especialidad para intervenciones del
FPGC. A partir de mayo de 2015, el Síndrome de
Turner se incorporó al listado de enfermedades que
generan gastos catastróficos.

Menores afiliados al Programa Seguro Médico Siglo XXI
(SMSXXI)

 Con una inversión superior a 1,314.3 millones de pesos,
del 1 de septiembre de 2014 al 30 de junio de 2015, se
han atendido a 36,904 niños menores de cinco años1/, a
través del SMSXXI, con lo cual, en la presente
administración se han incorporado a este seguro 4.2
millones de menores de cinco años de edad.

1/ La población objetivo del SMSXXI son los niños menores de cinco años,
quienes al cumplir la edad máxima contemplada en las reglas de
operación de dicho programa, son incorporados al padrón del Seguro
Popular; esto implica el registro constante de variaciones en el padrón
del SMSXXI.

 De septiembre de 2014 a junio de 2015, se
incorporaron al SMSXXI 1,648,633 niños menores de
cinco años, con lo cual se contribuyó a alcanzar al
término del primer semestre del año un acumulado de
5,681,419 niños y niñas que gozan de los beneficios
del programa.

 Del 1 de septiembre de 2014 al 31 de agosto de 2015,
para avanzar en la universalidad de los servicios de
salud y fortalecer el Modelo de Atención Integral
a la Salud, enfatizando en la prevención y detección
oportuna de enfermedades crónicas, se dio inicio al
proceso de réplica del modelo de Redes de Excelencia
en Diabetes (REDes) en las entidades federativas, para
lo cual en su tablero de control, se incorporó un
indicador que refleja el número de REDes nuevas por
estado. Actualmente hay seis REDes en el IMSS-

3,746,524

5,391,641 5,521,209 5,681,419

0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

2012 2013 2014 2015

AFILIACIÓN AL SEGURO MÉDICO SIGLO XXI,
2012-2015
(Número de personas)

1/ Para 2015 cifra a junio.
FUENTE: Secretaría de Salud.

1/

185

PROSPERA, de las cuales dos se encuentran en Rodeo,
Durango, dos en Chignahuapan, Puebla y dos en
Coscomatepec, Veracruz.

 Para fortalecer la calidad en la prestación de servicios
de salud, se tomó el acuerdo de que los Hospitales
Regionales de Alta Especialidad fueran considerados
como establecimientos de referencia estatal para la
atención del cáncer en la infancia y la adolescencia.
Lo anterior con el propósito de favorecer que los
servicios acreditados y con mejores resultados en sus
intervenciones, atiendan a la mayoría de la población
que padezca cáncer en la infancia y la adolescencia,
agilizando a través de la referencia, la atención de alta
especialidad que requieren esos padecimientos.

 Con la finalidad de proveer servicios médicos con
oportunidad y capacidad resolutiva a las mujeres que
presenten una emergencia obstétrica y a sus recién
nacidos, sin importar su derechohabiencia o afiliación,
de septiembre de 2014 al 31 de julio de 2015,
se continuó promoviendo el Convenio General de
Colaboración Interinstitucional para la Atención de la
Emergencia Obstétrica. La atención se proporciona en
464 unidades médicas resolutivas del Instituto
Mexicano del Seguro Social (IMSS), del Instituto de
Seguridad y Servicios Sociales de los Trabajadores del
Estado (ISSSTE) y de la SS, distribuidas en las 32
entidades federativas. Se incorporaron 50 hospitales
con capacidad resolutiva acreditada más (47 de IMSS-
PROSPERA y tres de la SS), lo que representa un
incremento del 11%, con respecto al número de
unidades que se encontraban en operación en el
periodo previo.

Atención de la Emergencia Obstétrica

 En el marco del Convenio General de Colaboración
Interinstitucional para la Atención de la Emergencia
Obstétrica, del 1 de diciembre de 2012 al 31 de julio de
2015, se contabilizaron 2,298 atenciones en el Sistema
de Registro de Emergencia Obstétrica, de las cuales 1,449
correspondieron a la madre y 849 al recién nacido. De las
acciones realizadas, 1,315 fueron proporcionadas por el
IMSS, 811 por la SS y 172 por el ISSSTE.

 Durante el primer semestre de 2015, el ISSSTE inició el
desarrollo del proyecto de mejora de los servicios de
urgencias. El objetivo principal es la reducción de los
tiempos de espera para la atención médica en
urgencias, mejorar la oportunidad de atención y la
capacidad de consulta en los servicios, al reducir el
número de pacientes que realmente necesitan atención.
Para tal efecto, se puso en marcha la prueba piloto de
tres estrategias:

 Estandarización del Triage1/. Se implementó en los
Hospitales Regionales Lic. Adolfo López Mateos, 1o.
de Octubre, Puebla, y en el Hospital General Dr. Darío
Fernández Fierro. Entre los resultados alcanzados se
observó mayor organización del servicio y el tiempo
de valoración inicial para identificar oportunamente la
urgencia real fue de tres minutos.

 La iniciativa de mejora para la gestión de camas,
planificación de egresos y programación quirúrgica,
realizada en cuatro hospitales regionales (Lic. Adolfo
López Mateos en el Distrito Federal; Puebla en
Puebla; Veracruz en Veracruz, y el de Monterrey
en Nuevo León); en dos hospitales generales (Dr.
Darío Fernández Fierro en el Distrito Federal y el de
Tlaxcala en Tlaxcala), y en la Clínica Hospital
Constitución en Nuevo León, en los cuales coadyuvó
a liberar los espacios de atención a los pacientes
del servicio de urgencias que requieren de
hospitalización o cirugía. Además, permitió la
optimización de la infraestructura existente y
la reducción de la estancia en hospitalización y en los
servicios de urgencias.

 Implementación de las Guías de Práctica Clínica,
correspondientes a los 10 principales motivos de
consulta en el servicio de urgencias (infección de vías
urinarias; lumbago no especificado; hipertensión
arterial primaria; diabetes mellitus; infecciones
agudas de vías respiratorias; gastroenteritis y colitis
de origen infeccioso; traumatismos múltiples no
especificados; dolor abdominal no especificado;
enfermedad ácido péptico; e insuficiencia renal
crónica).

 Del 1 de septiembre de 2014 al 31 de agosto de 2015,
para contribuir a elevar la calidad en la prestación de los
servicios de salud, la Comisión Nacional de Bioética
realizó la supervisión a 548 Comités Hospitalarios de
Bioética y Comités de Ética en Investigación, con la
finalidad de establecer acciones de mejora continua
mediante la retroalimentación con propuestas
específicas reflejadas en la 5a. Edición de las Guías
Nacionales para la Integración y el Funcionamiento de
los Comités Hospitalarios de Bioética y los Comités
de Ética en Investigación.

Entre las acciones realizadas por el Gobierno de la
República para fortalecer la rectoría de la autoridad
sanitaria, a través del Padrón General de Salud (PGS) se

1/ El Triage es una evaluación clínica breve para establecer la

gravedad de un paciente respecto a otro, dando prioridad
a la enfermedad y no al turno, la cual será distinguida por
colores: rojo (muy grave); amarillo (paciente que presenta
urgencia real pero que puede esperar); y verde (paciente cuya
urgencia es sentida y puede esperar más tiempo).

186

ha buscado integrar información básica de asegurados
(incluyendo derechohabientes, beneficiarios y afiliados),
usuarios de servicios de salud, profesionales de la salud,
así como de patologías, síndromes y condiciones
de salud de la población específica. En el rubro de
asegurados, según cifras disponibles al mes de diciembre
de 2014, se captaron 100,139,852 registros vigentes de
las principales instituciones de salud pública federales.

 Asimismo, a diciembre de 2014, se integraron al PGS
802,012 profesionales de la salud. Uno de los
beneficios de este padrón es conocer con certeza el
establecimiento de salud en el que labora el profesional,
así como las jornadas y días laborales de los mismos.

 La Secretaría de Salud Federal colabora con los
objetivos de la Política Nacional Turística, manteniendo
una relación estrecha con la Secretaría de Turismo, a fin
de poner en marcha acciones para propiciar el
crecimiento del Turismo de Salud, como nuevo nicho de
mercado que pueda traducirse en una derrama
económica para nuestro país. Derivado de lo anterior, se
ha promovido la creación de Clusters de Turismo en
Salud en 10 entidades federativas1/, con el propósito de
estimular el flujo de pacientes internacionales, para su
atención dentro de la República Mexicana.

Fortalecimiento de la normatividad en materia de
donación y trasplantes

 Ante la necesidad de reglamentar diversos aspectos
relativos a la donación y trasplantes de órganos, tejidos y
células, a través del Centro Nacional de Trasplantes
(CENATRA) se difundió la normativa correspondiente a
este ámbito, con énfasis en el Reglamento de la Ley
General de Salud en Materia de Trasplantes, publicado el
26 de marzo de 2014 en el DOF. Derivado de lo anterior,
en mayo de 2015, la Comisión Federal para la Protección
contra Riesgos Sanitarios (COFEPRIS) y el CENATRA,
firmaron las Bases de Colaboración para fortalecer la
comunicación entre los mencionados organismos y dar
seguimiento a las irregularidades detectadas para
fortalecer la normatividad en materia de donación y
trasplantes.

 Adicionalmente, el 21 de abril de 2015 se llevó a cabo
la firma de Bases de Colaboración entre el Centro
Nacional de Transfusión Sanguínea y la COFEPRIS, con
las que se pretende reforzar el control sanitario de los
establecimientos de sangre, así como detectar y
combatir el uso irregular de células troncales con fines
terapéuticos y de investigación.

1/ Baja California, Chihuahua, Distrito Federal, Guanajuato,

Jalisco, Nuevo León, Puebla, Quintana Roo, Sonora y
Tamaulipas.

Con referencia al desarrollo de instrumentos para la
integración funcional y efectiva de las distintas
instituciones que integran el Sistema Nacional
de Salud (SNS), se cuenta con el Convenio General de
Colaboración Interinstitucional para la Atención de la
Emergencia Obstétrica que constituye uno de los
primeros ejercicios operativos de integración funcional
entre las instituciones del sector público. Es un ejemplo de
coordinación para reducir la mortalidad materna al
eliminar las barreras de acceso a la atención
ginecobstétrica de emergencia. Asimismo, se elaboró
la propuesta metodológica de Redes de Servicios de la
Secretaría de Salud, que toma como base la articulación
de los establecimientos de salud a nivel nacional, y
conforma una ruta para el tránsito del usuario por las
unidades de los diferentes niveles de atención disponibles
en cada región del país.

 En mayo de 2015, se realizó la primera reunión nacional
anual de Consejos y Centros Estatales de Trasplantes y
Coordinaciones Institucionales, en la cual se dio inicio al
trabajo de análisis conjunto para la consolidación del
Subsistema Nacional de Donación y Trasplantes.

Para fomentar el proceso de planeación estratégica
interinstitucional, en la Secretaría de Salud se han
fortalecido los Sistemas de Información en Salud, con el
Catálogo de Establecimientos en Salud (CLUES) que, a
partir de 2015, integra información de establecimientos
públicos y privados en una sola plataforma, y datos de
georreferencia, que permitirá la integración del inventario
con otros sistemas del Instituto Nacional de Estadística y
Geografía (INEGI) y del Consejo Nacional para Prevenir la
Discriminación (CONAPRED); además el Padrón General
de Salud (PGS) se encuentra en la etapa de consolidación
y cuenta actualmente con más de 100 millones de
registros de asegurados de las principales instituciones
de salud federales.

 Asimismo, con la finalidad de hacer un uso eficiente de
los recursos, desarrollar y fortalecer la infraestructura
del Sistema Nacional de Salud, se cuenta con el Plan
Maestro de Infraestructura en Salud (PMI), como
instrumento de rectoría para la planeación, desarrollo y
reordenamiento de la infraestructura y equipamiento de
los servicios de salud de las entidades federativas.

A fin de contribuir a la consolidación efectiva del
Sistema Nacional de Salud, de septiembre de 2014 a
agosto de 2015 se realizaron las acciones siguientes:

 Con el objetivo de organizar los recursos, servicios y
prácticas del sistema de salud y la participación de la
ciudadanía, se elaboró, con las aportaciones de las
instituciones del sector salud, una propuesta para el
Modelo de Atención Integral de Servicios de Salud. Los
componentes básicos del modelo son cuatro: atención
primaria de salud, participación ciudadana, redes

187

integrales de servicios de salud y sistemas locales de
salud.

 A efecto de homologar los procesos de telesalud a nivel
nacional y compartir las mejores prácticas para
fortalecer la toma de decisiones para el diseño,
implementación y evaluación de programas en la
materia, el Centro Nacional de Excelencia Tecnológica
en Salud (CENETEC-Salud), del 1 de septiembre de
2014 al 31 de agosto de 2015, llevó a cabo cuatro
reuniones con los coordinadores estatales de
telemedicina de los Servicios Estatales de Salud (SESA),
de las 32 entidades federativas. En dichas reuniones se
acordaron los indicadores de seguimiento y monitoreo
de los programas, así como el modelo de atención a
distancia en unidades médicas móviles.

 Para promover la optimización de recursos y el
incremento de su eficiencia en las instituciones
del sector salud, actualmente se cuenta con el
Acuerdo General de Colaboración para el Intercambio
de Servicios1/, mediante el cual se establecen
los lineamientos generales para formalizar los
compromisos de atención médica entre las diversas
instituciones públicas de salud de forma homologada, a
través de la celebración de convenios específicos en
este ámbito en las entidades federativas.

 A través de la operación de este tipo de convenios, la
prestación de servicios médicos se realiza de
una forma planificada, por medio de formatos
homologados, los cuales se han establecido
en consenso interinstitucional y se utilizan para
derivar y contraderivar a los pacientes entre las
instituciones.

 Con base en ello, los usuarios se benefician al recibir
atención médica en su lugar de residencia, evitándose
traslados al interior del estado o a otras entidades
federativas.

 En el marco del Programa de Intercambio de Servicios
Planificado, de septiembre de 2014 al 31 de agosto de
2015 se alcanzaron los siguientes resultados:

 Se registraron ocho convenios específicos de
intercambio ante la Comisión Interinstitucional para
la Operación del Acuerdo General de Colaboración
para el Intercambio de Servicios en los estados de
Baja California Sur, Durango, Querétaro y Yucatán.

 Se realizó el análisis de la oferta y demanda por tipo
de unidad médica en la SS, Servicios Estatales de

1/ Se encuentra disponible en la siguiente dirección electrónica

http://187.141.0.82/SSO/Files/Intercambio/file2/Acuerdo.
pdf.

Salud, el IMSS y el ISSSTE, a partir del cual
se identificaron intervenciones potenciales de
intercambio en 22 entidades federativas2/.

 Aunado a ello, las instituciones del sector salud
trabajaron coordinadamente para homologar y
acordar tarifas máximas de referencia3/ para 10
nuevas intervenciones (reacciones febriles en placa;
placa simple de columna dorsal; placa simple de
columna cervical; placa simple de cadera; colon por
enema; día-cama en terapia intensiva; día-estancia en
terapia intensiva; tamiz auditivo; tarifa por hora de
uso de quirófano y consulta de especialidad),
que fueron aprobadas por la Comisión
Interinstitucional de Intercambio de Servicios en
octubre de 2014. Con lo anterior, el Catálogo
Nacional de Servicios, Intervenciones Auxiliares de
Diagnóstico y Tratamiento y Tabulador de Tarifas
Máximas Referenciales aumentó para quedar
conformado por 855 intervenciones, comparado con
las 845 con las que se contó en el periodo anterior.
De esta forma, se amplían las opciones de atención y
se optimiza el uso de los recursos humanos e
infraestructura, para brindar una atención oportuna y
de calidad.

 A partir de la 5a. Reunión Ordinaria de la Comisión
Interinstitucional para la Operación del Acuerdo
General de Colaboración de Intercambio de Servicios
en el Sector Salud, se incorporó a la Secretaría de la
Defensa Nacional (SEDENA) y a la Secretaría de
Marina (SEMAR), a la Comisión y a los grupos
de trabajo técnico en las áreas médica y financiera,
para contribuir en el fortalecimiento de la acción
coordinada en favor de la universalidad de los
servicios de salud en el país.

2.3.2 Hacer de las acciones de
protección, promoción y prevención
un eje prioritario para el
mejoramiento de la salud
En congruencia con el propósito de garantizar la
oportunidad, calidad, seguridad y eficacia de los
insumos y servicios para la salud, a través de
Laboratorios de Biológicos y Reactivos de México, S. A.

2/ Baja California, Baja California Sur, Chiapas, Chihuahua,

Coahuila, Colima, Distrito Federal, Durango, estado de
México, Guanajuato, Nuevo León, Oaxaca, Puebla, Querétaro,
Quintana Roo, San Luis Potosí, Sonora, Tabasco, Tamaulipas,
Veracruz, Yucatán y Zacatecas.

3/ Comprende el costo máximo de las intervenciones
determinado en consenso entre las instituciones del sector
salud que se toma como base para la integración de los
convenios específicos en las entidades federativas.

188

de C. V. empresa paraestatal encargada de desarrollar,
producir, comercializar y distribuir las vacunas, sueros y
biológicos utilizados para los programas de inmunización
en el país, del 1 de septiembre de 2014 al 31 de agosto
de 2015, se colocaron en el mercado nacional, más de 84
millones de dosis que coadyuvaron en la prevención y
control de enfermedades inmuno-prevenibles. Asimismo,
se contribuyó con su producción a la provisión de las
Semanas Nacionales de Vacunación de la SS. Dicha
producción de biológicos ascendió a casi 42 millones de
dosis, y se fabricaron 189 mil frascos de faboterápicos.

 Se evaluó la calidad de las materias primas necesarias
para la fabricación de productos biológicos y la calidad
de los productos, intermedios y terminados, realizando
un total de 6,764 pruebas y 69,955 evaluaciones a
Sistemas Críticos, tales como: vapor limpio, agua grado
inyectable y aire comprimido. Se validaron 15 métodos
analíticos para garantizar que se cuenta con
métodos reproducibles, confiables y apegados a la
normatividad1/.

Cambios operativos y administrativos en las instituciones
de seguridad social

 En las instituciones de seguridad social se llevaron a cabo
cambios operativos y administrativos que permiten liberar
recursos para mejorar el servicio. Estos cambios van desde
la digitalización y optimización de procesos, y la receta
resurtible del IMSS.

 Por segundo año consecutivo, se realizó la compra
consolidada de medicamentos más grande de la
historia, por 51 mil millones de pesos, generando
ahorros por 4,600 millones de pesos. En este
esfuerzo interinstitucional participaron el IMSS, el
ISSSTE, Petróleos Mexicanos (PEMEX), SEDENA y
SEMAR, 21 hospitales y 16 entidades federativas
(Aguascalientes, Baja California, Baja California Sur,
Campeche, Colima, Chihuahua, Distrito Federal,
Durango, Guerrero, estado de México, Morelos,
Nayarit, Sinaloa, Sonora, Tlaxcala y Veracruz). Para
ello, se realizaron 14 licitaciones públicas que
permitieron la adquisición de más de 1,900 claves de
medicamentos y material de curación.

 En noviembre de 2014, la Comisión Coordinadora
para la Negociación de Precios de Medicamentos e
Insumos para la Salud concluyó las negociaciones de
la compra pública de medicamentos de patente y
fuente única, con un ahorro potencial estimado,
aplicable al ejercicio 2015, que podría alcanzar 838
millones de pesos, lo que representa un incremento
de 14.6% real respecto al periodo anterior
informado.

1/ NOM-059-SSA1-2013, Buenas prácticas de fabricación de

medicamentos.

 De acuerdo a las modificaciones a la Ley General de
Salud, en septiembre de 2014 se publicaron los
Precios de Referencia para medicamentos a los que
se deberán ajustar los prestadores del Catálogo
Universal de Servicios de Salud y del Fondo de
Protección contra Gastos Catastróficos. Se estima un
ahorro potencial de más de 500 millones de pesos
por este concepto.

 De nueva cuenta se garantizó la transparencia en
todas sus etapas, ya que se contó con el
acompañamiento y la asesoría permanente de la
Secretaría de la Función Pública y del testigo social
Transparencia Mexicana, A. C. Adicionalmente, para
este proceso se suscribió un convenio de
colaboración con la COFEPRIS para verificar la
autenticidad de los registros sanitarios.

 Para fomentar una mayor competencia, se suscribió
un convenio con la Comisión Federal de Competencia
Económica, con el objetivo de diseñar esquemas de
adquisición más competitivos. Se incrementó el
número de claves licitadas de 86 a 119 bajo la
modalidad de “Ofertas Subsecuentes de Descuento”
(subastas electrónicas o en reversa). En las claves en
donde se aplicó la subasta electrónica se generaron
ahorros por más de 1,200 millones de pesos. El
resultado se reflejó en la desconcentración de la
proveeduría: los 12 distribuidores más importantes
disminuyeron su participación de 81% en 2013, a
72% en 2014, y a 58% en 2015.

 Estas acciones han generado un impacto positivo en
la economía: se garantiza la transparencia en las
compras del Gobierno, se obtienen mejores
condiciones de precio y calidad de medicamentos y
material de curación, y lo más importante, se
garantiza el abasto para mejorar la salud de más
de 90 millones de mexicanos.

Programa Receta Resurtible en el ISSSTE
(Continúa)

 Del 1 de septiembre de 2014 al 30 de junio de 2015, en
el ISSSTE se continuó con la implementación de la prueba
piloto del Programa “Receta Resurtible” en 23
delegaciones del país, cuyo objetivo es mejorar el
seguimiento del tratamiento de los pacientes con
padecimientos crónicos controlados, disminuir su
deserción y asegurar el surtimiento de su receta por un
periodo de 90 días, en los que el paciente no tiene
necesidad de acudir a más de una consulta de medicina
familiar. En el periodo de referencia se han registrado al
programa 18 mil pacientes.

 Derivado de lo anterior, en el ISSSTE se identificaron 111
medicamentos para tratar los 10 padecimientos crónicos
degenerativos considerados en el programa (presión alta;
diabetes; artritis; dolor de espalda y cintura; enfermedades
de la piel de larga evolución; convulsiones; bronquitis de

189

Programa Receta Resurtible en el ISSSTE
(Concluye)

repetición; asma; colitis; y enfermedades de la tiroides), y
se prevé que para el segundo semestre del año, este
programa quede implementado en todas las unidades
médicas del país, lo que permitirá liberar 600 mil consultas
a efecto de disminuir la deserción a tratamientos de este
tipo de padecimientos, ampliar la oferta del servicio
de consulta externa al aumentar la disponibilidad de
consultas y facilitar al paciente el surtimiento de su
medicamento de forma ágil.

 Con la entrada en vigor del Programa de Receta Resurtible
y el Programa Vales de Medicinas, a través de los cuatro
Centros de Canje: Melchor Ocampo, Dr. Vértiz, Zaragoza y
San Fernando, se ha garantizado un acceso efectivo
y puntual a medicamentos de calidad y a un abasto
oportuno en beneficio de los derechohabientes del ISSSTE.
El programa inició operaciones el 15 de marzo de 2015
y ha emitido de manera oportuna 26 vales al 30 de
junio.

 Por otra parte, a través de la Red de Apoyo a Familiares
y Pacientes con Enfermedades Raras o Huérfanas, se
garantizan los tratamientos específicos para la atención
oportuna de los derechohabientes del ISSSTE con este
tipo de padecimientos. En este sentido, a efecto de
incrementar la esperanza de vida de los pacientes con
enfermedades raras, a través de la Clínica
Interdisciplinaria de Atención a Derechohabientes
con Enfermedades Huérfanas con sede en el Centro
Médico Nacional “20 de Noviembre”, se tuvieron los
siguientes avances:

 El 28 de febrero de 2015, en el marco de la
Conmemoración del Día Mundial de las
Enfermedades Raras, el ISSSTE fue galardonado con
la entrega del Segundo Premio “Círculo Virtuoso”,
otorgado por la Federación Mexicana de
Enfermedades Raras, (FEMEXER) por ser la primera
institución de salud pública en crear una clínica de
este tipo.

 Durante el periodo del 1 de septiembre de 2014 al
30 de junio de 2015, en el Instituto se atendieron 15
diagnósticos y se identificaron ocho tipos de
enfermedades raras como son: Gaucher tipo I; MPS
tipo II; Fabry, Niemann pick tipo I; Niemann pick tipo
CI y HPN tipo II; Fenilcetonuria por mutación cofactor
BH4 y Angioedema hereditario.

Para reducir la carga de morbilidad y mortalidad de
enfermedades crónicas no transmisibles, en la SS,
del 1 de septiembre de 2014 al 31 de julio de 2015, se
realizaron 38,256,126 pruebas para la detección
de enfermedades crónicas; 11,077,686 corresponden a
diabetes, 11,359,986 a hipertensión arterial, 13,372,794
para detectar grados de sobrepeso y obesidad y
2,445,660 para detección de dislipidemias. Hubo ingreso
a tratamiento de 107,368 pacientes con diabetes y de

116,207 pacientes con hipertensión arterial. Se
reportaron 353,359 casos controlados de diabetes y
525,215 de hipertensión arterial, lo que representa un
aumento de 2.7 y 3.9%, respectivamente, comparados
con el periodo anterior.

 Se registraron en el catálogo 6,702 Grupos de Ayuda
Mutua de Enfermedades Crónicas, que atienden a
147,026 pacientes, de los cuales 749 alcanzaron
la acreditación, 24% más que en el mismo periodo
previo, con lo que se beneficiaron 15,597 personas con
enfermedades crónicas no transmisibles.

Avances de PrevenIMSS y PrevenISSSTE

 La estrategia en el IMSS para consolidar las acciones de
prevención y promoción de la salud, se concentra en
incrementar el acceso a la consulta médica y mejorar la
capacidad resolutiva del primer nivel de atención. En este
sentido, se continúa con los Programas Integrados de
Salud (PrevenIMSS), estrategia que consolida la protección
a la salud de los derechohabientes, al otorgar un conjunto
de acciones de promoción y protección a la salud por
grupo de edad, sexo y factores de riesgo.

 Uno de los propósitos de PrevenIMSS es lograr que los
derechohabientes regresen cada año a recibir su
Chequeo Anual PrevenIMSS, a través del cual se otorga
un conjunto de acciones de promoción de la salud,
vigilancia del estado de nutrición, prevención y detección
de enfermedades, así como de salud reproductiva.
Para agosto de 2015, se benefició a 26,281,110
derechohabientes, 748,727 más que en el mismo mes
de 2014.

 Como parte de las acciones de PrevenIMSS, se
intensificaron las actividades encaminadas a llevar la
atención a grupos de población que no acuden a las
unidades médicas, mediante brigadas extramuros en
escuelas y empresas. De septiembre de 2014 a agosto
de 2015, se atendió a 605,209 alumnos en planteles
públicos de educación media superior y superior, y a
1,082,586 trabajadores en más de 8 mil centros
laborales.

 Del 1 de septiembre de 2014 al 30 de junio de 2015, a
través del Programa para el Manejo Integral de la Diabetes
por Etapas del ISSSTE, se dio atención a 57,938 pacientes,
de los cuales 34,728 lograron el control glucémico. Lo
anterior significó que el 59.9% de los pacientes resulten
con menos de 7% de hemoglobina glucosilada.
 A través de la plataforma del Programa PrevenISSSTE

cerca de ti, se registraron 74,875 Evaluaciones de
Riesgos en Salud (ERES), de las cuales 11,231 personas
se clasificaron con alto riesgo, 56,007 con riesgo medio
y 7,637 con riesgo bajo, a quienes se les otorga una
orientación personalizada derivada de los resultados de
la medición.

 Durante la presente administración se han incorporado
al programa PrevenISSSTE 328,769 derechohabientes,
que son atendidos por 111 médicos en 96 unidades
médicas de primer nivel de atención.

190

 Para contribuir a la reducción de la morbilidad y
mortalidad por accidentes, a través del Secretariado
Técnico del Consejo Nacional para la Prevención de
Accidentes, se coordinó la implementación de diversas
estrategias y acciones, entre las que destacan:

 En diciembre de 2014, se llevó a cabo la Reunión de
Directores de Tránsito, con el objetivo de difundir la
Estrategia Nacional de Seguridad Vial 2011-2020,
contando con la participación de representantes de
las áreas de tránsito y salud de los tres órdenes
de gobierno, considerando en los niveles estatal y
municipal, a 22 entidades federativas1/.

 Al mes de julio de 2015, se tienen conformados y
operando 22 Consejos Estatales para la Prevención
de Accidentes; se dio continuidad a los trabajos de
asesoría para la instalación, desarrollo y
funcionamiento de los Observatorios Estatales de
Lesiones, logrando instalar 22 y se impulsó la
creación de 16 Centros Reguladores de Urgencias
Médicas. Asimismo, en materia de normatividad, se
realizaron diagnósticos sobre las oportunidades de
mejora en Leyes y Reglamentos relacionados con la
seguridad vial en los estados de Jalisco, Morelos y
Veracruz, y se llevó a cabo la revisión del marco legal
en materia de seguridad vial de 36 municipios
prioritarios, así como la revisión de los ordenamientos
de tránsito de las 32 entidades federativas.

Reducción de la tasa de mortalidad por accidentes de
tráfico de vehículos de motor

 En la Secretaría de Salud se han promovido acciones
intersectoriales orientadas a reducir la tasa de mortalidad
por accidentes de tráfico de vehículo de motor. En 2012
se registraron 14.6 defunciones por cada 100 mil
habitantes y en 20131/, se presentaron 13.4 defunciones
por cada 100 mil habitantes, lo que representa una
disminución de 1.2 puntos. Se estima que con esta
reducción se evitó la muerte de 1,246 personas, es decir,
más de tres personas por día. La tasa de 2013 fue la más
baja en 25 años y se obtuvo a pesar de que el parque
vehicular aumentó casi un 40% en los últimos seis años.

1/ Las cifras oficiales disponibles hasta el momento son a 2013.

Con el propósito de instrumentar acciones para
la prevención y control del sobrepeso, obesidad
y diabetes, en materia de salud pública, del 1 de
septiembre de 2014 al 31 de julio de 2015, se realizaron
las siguientes acciones:

1/ Aguascalientes, Campeche, Chiapas, Chihuahua, Distrito Federal,

Durango, estado de México, Guanajuato, Jalisco, Nayarit,
Nuevo León, Oaxaca, Puebla, Querétaro, Quintana Roo, San
Luis Potosí, Sonora, Tabasco, Tamaulipas, Tlaxcala, Veracruz
y Zacatecas.

 Se ha desarrollado el Sistema de Indicadores
del Observatorio Mexicano de Enfermedades no
Transmisibles para concentrar la información relevante
de enfermedades crónicas en un solo instrumento para
la toma de decisiones, el cual fue presentado el 25 de
agosto de 2015.

Avances de la Estrategia Nacional para la Prevención y
el Control del Sobrepeso, la Obesidad y la Diabetes

 Con la participación de la sociedad civil e instituciones
públicas y privadas, en septiembre de 2014 se instaló el
Consejo Asesor del Observatorio Mexicano de
Enfermedades no Transmisibles, el cual registra
el comportamiento de la diabetes y evalúa el impacto de
las acciones de la Estrategia Nacional para la Prevención y
el Control del Sobrepeso, la Obesidad y la Diabetes.

 Se han realizado más de 113 millones de pruebas de
detección de diabetes, hipertensión arterial u obesidad.

 Entró en operación el nuevo etiquetado de más de 30 mil
alimentos y bebidas no alcohólicas para alertar al
consumidor respecto del contenido calórico de dichos
productos, así como sobre azúcares, grasas saturadas y
sodio.

 En 101 Unidades de Especialidades Médicas de
Enfermedades Crónicas, se atendió a 30,137 pacientes
de alto riesgo, logrando control metabólico en 38% de
ellos con diabetes y en 66% de pacientes con hipertensión
arterial.

 96 Unidades Móviles de Orientación Alimentaria y
Actividad Física, realizaron en todo el país eventos
educativos de promoción de alimentación correcta,
consumo de agua simple potable, promoción de actividad
física y estilos de vida saludable.

 Se implementó el Sistema de Información en Crónicas en
las Unidades de Primer Nivel de Atención, con el uso de un
tarjetero de control digital, para dar seguimiento a más de
1.5 millones de pacientes. Asimismo, se cuenta a julio
de 2015, con 26 Redes de Excelencia en Obesidad y
Diabetes, conformadas en 25 entidades federativas.

 En el marco de la Estrategia, la COFEPRIS ha conseguido
importantes logros a casi un año de entrada en vigor de la
regulación en materia de publicidad: al cierre de agosto
de 2015 se han dejado de pautar 27,507 anuncios de
alimentos y bebidas no alcohólicas de alto contenido
calórico en horarios infantiles. Gracias a las medidas
fiscales implementadas por el Gobierno de la República, se
ha logrado disminuir la ingesta de calorías diarias entre 13
y 28 calorías, debido a una caída en el consumo de
bebidas no alcohólicas de alto contenido calórico. Por otra
parte, como resultado de la Estrategia, muchos productos
de alimentos y bebidas no alcohólicas han empezado
procesos de reformulación, a efecto de poder hacerse
acreedores del Distintivo Nutrimental.

191

 Se participó en el grupo de trabajo conformado por la
COFEPRIS y el Instituto Nacional de la Infraestructura
Física Educativa de la Secretaría de Educación Pública
(SEP), para la generación del anteproyecto en los temas
de promoción y educación del consumo de agua
potable en la población escolar, mantenimiento y uso
de bebederos, supervisión y vigilancia1/.

 Se trabajó con el Sistema Nacional para el Desarrollo
Integral de la Familia (DIF) y la SEP, en el diseño de 96
menús regionalizados para Escuelas de Tiempo
Completo, de los cuales se validaron 64 menús cíclicos
regionalizados, que cumplan con los lineamientos
generales para el expendio y distribución de alimentos y
bebidas preparados y procesados en las escuelas del
Sistema Educativo Nacional.

 En el IMSS, de septiembre de 2014 a agosto de 2015,
se realizó la detección de diabetes mellitus a personas
de 20 años y más de edad, con un logro de 7.2
millones de detecciones y la identificación de 864 mil
casos sospechosos; en el mismo periodo del año
anterior se tuvieron 6.9 millones de detecciones con
901,129 casos sospechosos.

 A partir de enero de 2015, en el IMSS se implantó la
Estrategia Educativa de Promoción de la Salud “Yo
puedo”, dirigida a los derechohabientes de 10 años y
más de edad, con diagnóstico de sobrepeso,
obesidad, diabetes mellitus y/o hipertensión arterial.
La estrategia educativa “Yo puedo” complementa y
fortalece las acciones del resto del equipo
transdisciplinario relativas al tratamiento no
farmacológico, con material educativo especialmente
diseñado para cumplir con sus objetivos. A la fecha
se capacitó a todos los coordinadores delegacionales
de trabajo social del Instituto, en el desarrollo de sus
dinámicas. Se logró incorporar a 45,608
derechohabientes y se cuenta con un total de
17,483 derechohabientes capacitados en esta
estrategia, durante el proceso de implantación.

 En el ISSSTE se continuó ejecutando el Programa de
Prevención y Regresión del Sobrepeso y la Obesidad,
mediante el cual se promueve la adopción de estilos de
vida saludables. En el periodo del 1 de septiembre
de 2014 al 30 de junio de 2015, se logró que 21,157
pacientes que ingresaron a control y seguimiento,
disminuyeran un mínimo de 5% de su peso, lo cual
mejora el control de la presión arterial, diabetes y otras
enfermedades crónicas. Este resultado fue superior en
4.1% respecto de los 20,326 pacientes que redujeron
su peso en el mismo periodo del año anterior.

1/ Documento disponible para consulta pública en la página

electrónica de la Comisión Federal de Mejora Regulatoria:
http://www.cofemermir.gob.mx/mir/crLecAnte.asp?seccioni
d=F140&formId=140&submitid=33967.

 Ante la transición epidemiológica que ha colocado a la
diabetes mellitus e hipertensión arterial dentro de las
principales causas de muerte en el país, mediante el
programa IMSS-PROSPERA se ha dado continuidad a la
promoción de la detección en población con factores de
riesgo y seguimiento a personas con resultado anormal
en la detección. En materia de prevención, control y
tratamiento de las enfermedades crónicas no
transmisibles, se realizaron entre septiembre de 2014 y
agosto de 2015, 2.5 millones de detecciones de
diabetes mellitus y 2.7 millones de detecciones
de hipertensión arterial, lo que permitió identificar de
manera temprana a 12.4 mil y 13.6 mil nuevos
pacientes, respectivamente. Estas acciones se traducen
en el tratamiento y control de 211.2 mil personas por
diabetes mellitus y 236.9 mil por hipertensión arterial,
quienes gracias a la identificación temprana pudieron
disminuir el riesgo por complicaciones graves o la
muerte.

 Entre septiembre de 2014 y agosto de 2015, se logró
el desarrollo del programa de Competencias Clínicas en
Diabetes, que se basa en un simulador de casos para
fortalecer las competencias del personal de salud en
segundo y tercer nivel de atención, con trazabilidad
individual de desempeño.

En materia de adicciones, para reducir la prevalencia en
el consumo de alcohol, tabaco y drogas ilícitas, el
Gobierno de la República avanzó en las siguientes
acciones:

Avances para combatir las adicciones

 Para conocer el estado que guarda su consumo en
estudiantes de secundaria y bachillerato, en diciembre
de 2014 concluyó el levantamiento de la Encuesta
Nacional de Consumo de Drogas, bajo la coordinación del
Instituto Nacional de Psiquiatría. La encuesta tiene
representatividad nacional y estatal para población
urbana y rural. Los resultados indicaron que 17.2% de los
estudiantes de secundaria y bachillerato han consumido
alguna vez en su vida una droga ilegal. Cabe destacar que
desde 1991 no se levantaba una encuesta de esta
naturaleza.

 En septiembre de 2014 el Gobierno de la República
puso en operación cinco Unidades de Especialidades
Médicas de Enfermedades-Centros de Atención
Primaria para las Adicciones (UNEMES-CAPA): una en
San Marcos, Guerrero, otra en Guadalajara, Jalisco, una
más, en febrero de 2015, en San Bernabé II
Macrocentro, en Nuevo León y en julio de 2015
iniciaron dos más en Toluca y Tecámac en el estado de
México. Con estas unidades, se cuenta con 338
UNEME-CAPA ubicadas en 264 municipios de las 32
entidades federativas del país. Entre septiembre de
2014 y junio de 2015, en la red de UNEME-CAPA se

192

realizaron 1,072,795 actividades de orientación,
consejería, tratamiento breve, tamizajes y talleres de
sensibilización sobre el impacto del uso de drogas, y se
otorgaron 285,011 sesiones de tratamiento, con lo
cual se benefició a más de 5 millones de personas1/.

Pruebas de tamizaje en grupos de jóvenes de entre 12 y
17 años de edad

 Con el fin de brindar atención al grupo más vulnerable para
el consumo de sustancias psicoactivas, en lo que va de la
presente administración, se han aplicado 1,955,156
pruebas de tamizaje en escuelas de enseñanza básica y
media superior. Un total de 269,776 jóvenes se
identificaron con factores de riesgo y consumo; y
112,845 jóvenes de entre 12 y 17 años de edad, iniciaron
tratamiento en alguna de las UNEME-CAPA.

 Para brindar alternativas confiables de atención a la
población y garantizar la protección a sus derechos
humanos, la Comisión Nacional contra las Adicciones
de septiembre de 2014 a junio de 2015, reconoce 365
establecimientos que brindan servicios de tratamiento y
rehabilitación de adicciones, los cuales proporcionaron
atención a más de 70 mil personas con problemas de
consumo de sustancias.

 Por su parte, entre septiembre de 2014 y agosto
de 2015, en la red de 116 unidades de los Centros de
Integración Juvenil (CIJ), a través del programa “Para
vivir sin adicciones”, se llevaron a cabo 835 mil acciones
preventivas y de tratamiento de las adicciones,
alcanzando a 9.6 millones de personas, lo que
representó un incremento del 11.6% en el número de
personas atendidas, respecto al mismo periodo del año
anterior.

 Mediante el programa de Atención Curativa de los
CIJ, se realizaron 375 mil acciones de tratamiento,
con una cobertura de 100 mil pacientes y sus
familiares. Este programa tiene como propósito
reducir y, en su caso, eliminar el consumo de alcohol,
tabaco y otras drogas en los pacientes que acuden a
los servicios de consulta externa y hospitalización, así
como promover la rehabilitación y la reinserción
social, laboral y familiar de los usuarios.

1/ El total de personas beneficiadas con estas acciones difiere de

lo reportado en el Segundo Informe de Gobierno 2014,
debido a que en el informe pasado se incluyen a las personas
beneficiadas a través de la “Campaña de concientización y
prevención de las adicciones en medios masivos de
comunicación”, realizada de acuerdo con la Instrucción
Presidencial 098 “Diseñar y poner en marcha una campaña
nacional de concientización y prevención de las adicciones”.

 De manera conjunta entre las 338 Unidades de la red
de Especialidades Médicas y Centros de Atención
Primaria en Adicciones y los 116 Centros de Integración
Juvenil, se han brindado servicios de orientación,
consejería, sesiones de tratamientos, tamizajes y
talleres de sensibilización en beneficio de más de 14.6
millones de personas, principalmente jóvenes.

 Entre las principales actividades de prevención de
adicciones que se impulsaron de manera conjunta
entre el sector público de salud2/, privado3/ y social4/,
destaca la capacitación a más de 23 mil
promotores(as) comunitarios, quienes desarrollaron
acciones de prevención al interior y exterior de sus
instancias. Con esto, entre septiembre de 2014 y
agosto de 2015 se logró beneficiar a más de 2 millones
de personas.

Acciones para reducir la prevalencia en el consumo de
alcohol, tabaco y drogas ilícitas en el IMSS e ISSSTE

 En el IMSS, del 19 al 25 de enero de 2015, se participó en
la “XX Semana Nacional de Información, Compartiendo
Esfuerzos”, con el tema “Red de Instituciones, medios de
comunicación y Alcohólicos Anónimos”, y el lema “20 años
sumando esfuerzos para sensibilizar a millones de
mexicanos y mexicanas sobre la enfermedad del
alcoholismo y sus consecuencias”. El Instituto (régimen
ordinario), en colaboración con el personal de la Central
Mexicana de Servicios Generales de Alcohólicos
Anónimos, A. C., que acudió a las unidades médicas de las
35 delegaciones, realizó un total de 6,001 actividades,
que beneficiaron a 247,141 personas; de éstas, 5,513
fueron canalizadas a “AA”.

 A fin de prevenir el consumo del tabaco y otras drogas, del
1 de septiembre de 2014 al 30 de junio de 2015, en el
ISSSTE se realizaron 227 campañas de prevención y
promoción de la salud. Adicionalmente, a través de la
implementación de clínicas para dejar de fumar, se atendió
a 4,833 pacientes. Del total de las 125 clínicas para dejar
de fumar con que cuenta el ISSSTE, 12 se incorporaron
durante el periodo del 1 de septiembre de 2014 al 30 de
junio de 2015.

2/ Incluye: SEDENA, SEMAR, Comisión Nacional de Cultura Física

y Deporte (CONADE), ISSSTE, IMSS, DIF, Instituto Mexicano
de la Juventud (IMJUVE) y Centro Nacional para la Salud de la
Infancia y la Adolescencia (CENSIA).

3/ Incluye: Cámara Nacional de la Industria de Transformación
(CANACINTRA) y Confederación de Cámaras Nacionales de
Comercio, Servicios y Turismo (CONCANACO Servytur
México).

4/ Incluye: Central Mexicana de Alcohólicos Anónimos y Cruz
Roja de México.

193

 De septiembre de 2014 a agosto de 2015, destaca el
programa de prevención integral que se realiza con
la SEDENA y la SEMAR, con el cual se logró formar a
7,100 promotores del servicio militar nacional, quienes
realizan acciones preventivas en sus comunidades.

Riesgos asociados a la exposición del humo de tabaco

 Con el objetivo de proteger la salud de la población de los
riesgos asociados a la exposición al humo de tabaco, y en
respuesta a la Instrucción Presidencial No. IP 343 (28 de
enero de 2015)1/, entre septiembre de 2014 y agosto
de 2015, mediante el Programa de Reconocimiento de
Espacios Libres de Humo de Tabaco, se reconocieron más
de 8 mil inmuebles como espacios 100% libres de
humo de tabaco, distribuidos en todo el país. De éstos,
siete son Universidades, dos son espacios turísticos y el
resto son edificios públicos, tales como: hospitales,
estancias infantiles y clínicas de especialidades.

1/ “A través de la Comisión Nacional contra las Adicciones, conseguir más
espacios libres de humo de tabaco”.

 Por parte de la SS, el Secretariado Técnico del Consejo
Nacional para la Prevención de Accidentes, dio
continuidad a la Acción Estratégica de Alcoholimetría,
impulsada a escala nacional desde 2009, logrando en
coordinación con los responsables estatales para la
prevención de accidentes, la implementación de
operativos en 105 municipios de 25 entidades
federativas1/, de los cuales 76 son considerados
prioritarios.

Durante el periodo de enero a agosto de 2015, para
controlar las enfermedades de transmisión sexual, y
promover una salud sexual y reproductiva
satisfactoria y responsable, se realizó la compra
centralizada de 13 métodos anticonceptivos para atender
las necesidades particulares de la población en los 32
Servicios Estatales de Salud por un monto de 812.3
millones de pesos. Del 1 de septiembre de 2014 al 31 de
agosto de 2015, se registraron 921 mil nuevas
aceptantes de métodos anticonceptivos, lo que
representa un incremento de 7.6% respecto al mismo
periodo anterior, equivalente a 64,671 ingresos al
programa. El número de usuarias activas de métodos
anticonceptivos ascendió a 4.3 millones, al 31 de agosto
de 2015, lo que representa 92 mil usuarias más que en
agosto de 2014, con una cobertura de 50.9% del total de
mujeres unidas de 15 a 49 años de edad, es decir 0.6

1/ Aguascalientes, Baja California, Baja California Sur,

Campeche, Chiapas, Chihuahua, Coahuila, Distrito Federal,
Durango, Guanajuato, Hidalgo, Jalisco, estado de México,
Michoacán, Nuevo León, Puebla, Querétaro, Quintana Roo,
San Luis Potosí, Sonora, Tamaulipas, Tlaxcala, Veracruz,
Yucatán y Zacatecas.

puntos porcentuales más que en 2014, cuando la
cobertura era de 50.3 por ciento.

Estrategia Nacional para la Prevención del Embarazo en
Adolescentes

 La SS tuvo una activa participación en el diseño e
instrumentación de la Estrategia Nacional para la
Prevención del Embarazo en Adolescentes, presentada por
el Ejecutivo Federal el 23 de enero de 2015. En apoyo a
esta Estrategia, al 31 de agosto de 2015 operan 1,278
Servicios Amigables para Adolescentes. Estos espacios son
creados en unidades médicas de la institución, en donde se
proporciona información y servicios por personal
empático, sensibilizado y capacitado, en un clima de
confidencialidad y privacidad, con absoluto respeto a los
derechos sexuales y reproductivos de los adolescentes.

 Para la atención del Virus de Inmunodeficiencia Humana
(VIH) y el Síndrome de Inmunodeficiencia Adquirida
(SIDA), al 31 de diciembre de 2014, se tenían en
nuestro país 97,541 personas en tratamiento
antirretroviral, el cual es universal y gratuito para todas
las personas que demandan atención médica en las
instituciones públicas del Sistema Nacional de Salud,
lo que representó un incremento de 9.1% en
comparación con el cierre de 2013. Al 31 de julio de
2015, en la SS, la cobertura fue de 69,309 personas
con acceso a medicamentos antirretrovirales y pruebas
de laboratorio de manera gratuita en 136 Centros
Ambulatorios para la Prevención y Atención de Sida e
Infecciones de Transmisión Sexual (CAPASITS) y
Servicios de Atención Integral, lo que significó un
aumento de 12 y 22%, en relación al mismo periodo
de 2014 y 2013, respectivamente. El abasto de
medicamentos en estas unidades se ha mantenido en
98% durante 2014-2015.

 En 2014, en la SS, se realizaron 906,888 detecciones
de VIH en embarazadas, lo que representó una
cobertura de 74.9%. Por otro lado, del 1 de septiembre
de 2014 al 31 de julio de 2015, 327 mujeres
embarazadas recibieron tratamiento antirretroviral para
prevenir la transmisión vertical del VIH2/, lo que significó
un incremento de 30.3% respecto al periodo previo,
251 mujeres embarazadas que recibieron tratamiento
antirretroviral en la SS.

 En el IMSS, la cifra de cobertura de protección
anticonceptiva post evento obstétrico al inicio de la
administración fue de 84.5%; para el periodo de
septiembre de 2014 a agosto de 2015 es de 80.5%,
cifra inferior a la registrada en el mismo periodo del año
anterior (83%). Con las acciones que se realizan, la tasa
de partos por mil mujeres en edad fértil estimada, al

2/ Se refiere a la transmisión de la madre al feto o recién nacido

durante el embarazo, parto y lactancia.

194

mes de agosto es de 41 y la tasa de abortos estimada
de 5, cifras inferiores a las registradas al inicio de la
administración (45.9 para la tasa de partos y 6.4 para
la tasa de abortos) y al mismo periodo del año anterior
(43.6 y 6.1, respectivamente), situación favorable para
el impacto del programa.

Avances del Programa IMSS-PROSPERA

 Entre septiembre de 2014 y agosto de 2015, las
acciones de promoción a la salud y prevención de riesgos
que otorgan los 3,661 Centros de Atención Rural al
Adolescente (CARA) con que cuenta el Programa
IMSS-PROSPERA, contribuyeron a que poco más de 65 mil
jóvenes menores de 20 años aceptaran por primera vez un
método anticonceptivo, y que 52.8 mil jóvenes
embarazadas acudieran a control prenatal. Destaca la
tendencia descendente del embarazo en adolescentes, ya
que de septiembre de 2014 a agosto de 2015 se
registraron 51,321 embarazadas, disminuyendo en 5.7%
respecto al mismo periodo anterior, en el que se
registraron 54,425 jóvenes embarazadas que habitan en
localidades donde opera el programa.

 Con el propósito de fomentar la salud sexual y
reproductiva satisfactoria y responsable, del 1 de
septiembre de 2014 al 30 de junio de 2015, en el
ISSSTE se proporcionaron 36,769 consejerías en
adolescentes; se capacitó a 573,696 personas
en temas relacionados con anticoncepción y
planificación; y se aplicaron 326,439 métodos
anticonceptivos a usuarias nuevas. Adicionalmente, a
través del Programa Institucional de “Control de VIH”,
se dio atención a 5,977 pacientes activos y se tiene a
cinco gestantes con VIH en control, lo que significa que
en ninguno de estos casos se ha presentado la
transmisión del virus de madre a hijo.

Del 1 de septiembre de 2014 al 31 de julio de 2015,
para fortalecer programas de detección oportuna
de cáncer de mama, de cáncer cérvico-uterino y de
cáncer de próstata, en la Secretaría de Salud, se
realizaron 777,994 mastografías a mujeres del grupo de
40 a 69 años de edad1/, que corresponde al 91% de la
meta programada para la actual administración.
Asimismo, se realizaron pruebas para la detección de
cáncer de cuello uterino a 2,380,657 mujeres de 25 a 64
años de edad (1,550,387 citologías y 830,270
detecciones biomoleculares de Virus de Papiloma
Humano) equivalente al 56% de la población blanco
programada. En noviembre de 2014, se inauguró una

1/ A partir de 2013 se amplió el grupo a mujeres desde los 40

años, para dar cumplimiento a la NOM-041-SSA2-2012.

Unidad de Especialidades Médicas para la Detección y
Diagnóstico de Cáncer de Mama (UNEME-DEDICAM)
localizada dentro del complejo “Ciudad de la Mujer” en el
estado de México, que se suma a las 12 unidades
existentes en el periodo anterior, por lo que ya se cuenta
con 13 unidades de este tipo en el país. Asimismo, finalizó
la construcción de dos unidades más en los estados de
Zacatecas y Sinaloa, cuya inauguración se programó para
los meses de agosto y octubre de 2015, respectivamente,
alcanzando 15 unidades. Además, iniciaron operación dos
nuevos laboratorios de biología molecular para
procesamiento de la prueba de Virus de Papiloma Humano
(VPH) en Aguascalientes y Quintana Roo, consolidando
una red nacional de 23 laboratorios.

Defunciones por cáncer de mama y cérvico-uterino

 De acuerdo con datos estimados de defunciones de
la SS1/, en 2014 ocurrieron 5,598 defunciones por cáncer
de mama y 3,698 defunciones por cáncer cérvico-uterino.
Estas cifras se traducen en una tasa de mortalidad de 16.5
defunciones por cada 100 mil mujeres de 25 años y
más de edad para el primero, y de 10.9 para el segundo.
Se prevé para 2014 observar una reducción en cáncer
cérvico-uterino de ocho puntos respecto de la tasa
registrada en el año 2000 de 18.9, y de 0.4 puntos
respecto de la tasa registrada en 2013 de 11.3 muertes
por cada 100 mil mujeres de 25 años y más.

1/ La información oficial de defunciones es anual y se publica un año
después de que termina el año calendario. La información oficial de
2014 estará disponible hasta diciembre de 2015.

 En el sector salud2/ se espera un incremento en cáncer
de mama de 2.4 puntos, al pasar de una tasa de 14.1 a
16.5 defunciones por cada 100 mil mujeres de 25 años
y más, de 2000 a 2014. Para la atención preventiva del
cáncer de mama, del 1 de septiembre de 2014 al 31 de
julio de 2015, se realizaron 2,078,487 mastografías
de detección en mujeres de 40 a 69 años de edad. En lo
que va de la administración se han realizado 6,304,695
mastografías en mujeres de este grupo de edad.

 En el IMSS, de septiembre de 2014 a agosto de 2015,
se realizaron 983,076 mastografías en mujeres de 50
a 69 años de edad, 8.4% más que en el mismo periodo
anterior (907,041) y 158,590 en el grupo de 40 a 49
años, cifra superior a la registrada en el mismo lapso
anterior (146,881). Estas cifras ubican al IMSS como la
institución pública con el mayor número de detecciones
de cáncer de mama por mastografía en el sector
salud.

2/ Está conformado por la Secretaría de Salud, el IMSS y el

ISSSTE.

195

Avances contra el cáncer cérvico-uterino en el sector
salud

 Con el propósito de atender y proteger la salud de las
mujeres y hacer frente al cáncer cérvico-uterino, se han
proporcionado los siguientes apoyos a la población
femenina de 25 a 64 años de edad.

 En lo que va de esta administración, se han realizado
17,521,118 pruebas de detección de cáncer de cuello
uterino en mujeres de este grupo de edad.

 En la Secretaría de Salud se realizaron 2,380,657
pruebas para la detección de este padecimiento:
1,550,387 citologías y 830,270 detecciones
biomoleculares de Virus de Papiloma Humano
(septiembre de 2014 a julio de 2015).

 En el IMSS se benefició a 2,976,236 mujeres con la
prueba del Papanicolaou (septiembre de 2014 a agosto
de 2015),

 Mediante el Programa IMSS-PROSPERA, se realizaron
628 mil tomas de citologías cervicales y se detectaron
8,005 mujeres con lesiones premalignas (septiembre de
2014 a agosto de 2015),

 El ISSSTE efectuó 352,623 pruebas de Papanicolaou y
detectó 120,706 casos de VPH (septiembre de 2014 a
junio de 2015).

 Durante la Tercera Semana Nacional de Salud de
2014, se aplicó la primera dosis de vacuna contra
el VPH y durante la Segunda Semana Nacional de
Salud de 2015, la segunda dosis, con un total
de 2,171,497 dosis, lo que representa un logro del
90% de la meta programada. En la presente
administración se han aplicado 5.5 millones de dosis de
vacunas contra el VPH, cubriendo a más de 90% de las
niñas de quinto año de primaria y de 11 años de edad
no escolarizadas.

 La mortalidad por cáncer de mama en el IMSS para
2013 fue de 16.5 defunciones1/ por cada 100 mil
mujeres de 25 años y más, cifra que se espera no
aumente para 2014.

 De septiembre de 2014 a agosto de 2015 en las
unidades médicas del IMSS se benefició a 2,976,236
mujeres de 25 a 64 años con la prueba del
Papanicolaou. En 2014, en este Instituto, la tasa
de mortalidad por tumor maligno del cuello del útero
fue de 9.3 defunciones por cada 100 mil mujeres de 25
años y más.

1/ Cifra oficial disponible hasta el momento.

Acciones de detección de cáncer de mama y cérvico-
uterino en el ISSSTE

 Del 1 de septiembre de 2014 al 30 de junio de 2015, en
el ISSSTE se llevaron a cabo acciones para la detección
oportuna del cáncer de mama y cérvico-uterino. Se
realizaron 425,171 exploraciones clínicas de mama en
mujeres mayores de 25 años de edad; 99,470
mastografías de detección en mujeres de 40 a 69 años;
352,623 pruebas de Papanicolaou; 120,706 detecciones
de VPH mediante la prueba de reacción en cadena de la
polimerasa (PCR, por sus siglas en inglés), y se aplicaron
90,771 vacunas en niñas de nueve años de edad para la
prevención del VPH. Cabe señalar que en el ISSSTE se
participa de manera activa en la detección del Virus del
Papiloma Humano con 10 laboratorios moleculares en
el país, 44 de citología y 57 de colposcopía, que lo sitúan
a la vanguardia en esta actividad. En la presente
administración se han realizado 346,548 pruebas de
detección mediante PCR y aplicado 219,107 vacunas para
la prevención de VPH.

 Respecto a la detección del cáncer de próstata,
en el ISSSTE se realizaron 110,226 cuestionarios2/ y
119,333 detecciones de antígeno prostático. Durante
el periodo del 1 de septiembre de 2014 al 31 de agosto
de 2015, la tasa de mortalidad es de 22.3 por cada
100 mil hombres mayores de 20 años.

 Con relación a la prevención de cáncer cérvico-uterino y
cáncer de mama, de septiembre de 2014 a agosto
de 2015, mediante el Programa IMSS-PROSPERA se
realizaron 2.4 millones de exploraciones ginecológicas,
591 mil pruebas de visualización cervical a mujeres de
15 a 24 años de edad y 628 mil tomas de citologías
cervicales a mujeres de 25 a 64 años de edad. Con
estas pruebas se logró identificar a 8,005 mujeres
con lesiones premalignas y 228 con cáncer in situ,
quienes se derivaron a manejo específico. Asimismo, se
identificaron 39 mujeres con cáncer invasor, mismas
que fueron remitidas a los centros oncológicos
estatales para su manejo especializado. También se
realizaron 1.6 millones de exploraciones clínicas de
mama, de las cuales 2,330 fueron sospechosas
para cáncer, por lo que se les refirió a unidades
especializadas de la SS para estudios complementarios,
realizándose la confirmación en 19 mujeres.

Para privilegiar acciones de regulación y vigilancia de
bienes y servicios para la reducción de riesgos
sanitarios, así como acciones que fortalezcan el

2/ Los cuestionarios I-PSS (International Prostate Symptom

Score) Evaluación Internacional de Síntomas de Próstata, se
usan en las unidades médicas del primer nivel de atención
para la búsqueda activa de factores de riesgo para hiperplasia
prostática y cáncer de próstata.

196

Sistema Federal Sanitario en general, de septiembre de
2014 a agosto de 2015, destacan las siguientes
acciones:

Regulación y vigilancia de bienes y servicios

 Con el fin de garantizar la calidad de los alimentos que se
consumen en los establecimientos, la COFEPRIS en
coordinación con las entidades federativas, llevan a cabo
un programa de vigilancia permanente. De septiembre de
2014 a agosto de 2015, se realizaron más de 119 mil
visitas a establecimientos dedicados al proceso y venta de
alimentos. Gracias a este programa, se lograron récords
de cumplimiento de las Buenas Prácticas de Higiene y
Sanidad, alcanzando 83% a agosto de 2015, de los
establecimientos visitados.

 En el IMSS se continúa con los Programas Integrados de
Salud (PrevenIMSS), estrategia que consolida la protección
a la salud de los derechohabientes, al otorgar un conjunto
de acciones de promoción y protección a la salud por
grupo de edad, sexo y factores de riesgo. Uno de
los propósitos de PrevenIMSS es lograr que los
derechohabientes regresen cada año a recibir su Chequeo
Anual PrevenIMSS, de esta manera de septiembre de
2014 a agosto de 2015 se beneficiaron 26,281,110
derechohabientes, 748,727 más que en 2014. De
continuar con este comportamiento, se espera que para
fin de año se alcance la meta presidencial de que 30
millones de derechohabientes cuenten con acciones
preventivas.

 De septiembre de 2014 a junio de 2015, sobresalen los
avances en la aplicación de la regulación sanitaria en
establecimientos a nivel nacional, donde se logró un
aseguramiento sin precedentes de 1,196,426 litros de
alcohol ilegal. Asimismo, en materia de tabaco se
aseguraron más de 336 mil cigarrillos que no cumplían con
los estándares establecidos en la normatividad.

 En el mismo periodo, se logró el aseguramiento de
315,656 productos milagro y dispositivos médicos,
así también se decomisaron 37.5 toneladas de
medicamentos irregulares, aseguramiento que representa
un incremento de 546% respecto a igual periodo anterior.
Con estas acciones se refuerza el compromiso
de asegurar que sólo aquellos productos que cumplan con
los estándares de la norma lleguen al consumidor final.

Derivado de la coordinación de actividades con los
sectores productivos para el desarrollo de políticas
de detección, prevención y fomento sanitario en el
ámbito laboral, de septiembre de 2014 a agosto de
2015 se obtuvieron los siguientes resultados:

 Para acercar a los centros laborales las acciones de
protección, promoción y prevención para los
trabajadores, a través de PrevenIMSS en empresas, se
visitaron más de 8 mil centros laborales, en los que
se orientó y realizó el chequeo correspondiente a más

de un millón de trabajadores, registro sin precedentes
para el Instituto. En el primer cuatrimestre de 2015, se
atendieron 336,940 trabajadores en más de 2,800
centros laborales, y para agosto del presente año se
estima se atendieron más de 600 mil.

 En el ISSSTE se lleva a cabo el Programa “El ISSSTE en tu
Dependencia”, cuyo objetivo es acercar a los centros
laborales la atención médica preventiva a la población
trabajadora que cotiza al ISSSTE, mediante la
identificación de riesgos para la salud para un
diagnóstico y tratamiento oportuno, difundiendo así
una cultura previsora para mejorar las condiciones de
salud y calidad de vida, de los trabajadores
derechohabientes. En el periodo del 1 de septiembre de
2014 al 30 de junio de 2015, se atendieron 200,150
trabajadores, con los que se realizaron 864,892
acciones preventivas.

2.3.3 Mejorar la atención de la
salud a la población en situación
de vulnerabilidad
En materia de asegurar un enfoque integral y la
participación de todos los actores, a fin de reducir
la mortalidad infantil y materna1/, nuestro país
sigue manteniendo la tendencia a la baja de estos
indicadores, derivado de la coordinación entre los
integrantes del SNS.

 Con base en cifras estimadas, en 2014 la tasa de

mortalidad infantil a nivel nacional2/ se ubicó en 12.7

1/ La mortalidad materna constituye una meta de los Objetivos

de Desarrollo del Milenio de la Organización de las Naciones
Unidas (ONU).

2/ La información oficial de defunciones es anual y se publica un
año después de que termina el año calendario.

42.3

38.2
37.4

13.3

13.0

12.7

12.4

 11.8

 12.0

 12.2

 12.4

 12.6

 12.8

 13.0

 13.2

 13.4

34.0

36.0

38.0

40.0

42.0

44.0

2012 2013 2014 2015

Razón de mortalidad materna

Tasa de mortalidad infantil

RAZÓN DE MORTALIDAD MATERNA Y
TASA DE MORTALIDAD INFANTIL
NACIONAL, 2012-2015

1/ Por cada 100 mil nacidos vivos. Para 2014 dato preliminar.
2/ Por cada mil nacidos vivos. Para 2014 y 2015 datos estimados.
FUENTE: Secretaría de Salud.

1/

2/

197

muertes por cada mil nacidos vivos, lo que representa
una reducción de 0.3 puntos respecto de 2013 y de 0.6
puntos con relación al inicio de la administración.

 A fin de disminuir el número de muertes en menores de
un año relacionadas con malformaciones congénitas,
por acuerdo de los integrantes del Consejo Nacional de
Salud, las entidades federativas dieron inicio al proceso
de priorización para la acreditación de los
procedimientos de atención para malformaciones
congénitas en los establecimientos resolutivos.

 En el IMSS régimen obligatorio, se fortaleció la lactancia
materna. En el periodo de septiembre de 2014 a agosto
de 2015, se nominaron nueve hospitales con atención
obstétrica en la Iniciativa Hospital Amigo del Niño y la
Niña1/, actualmente con un total de 27 hospitales
nominados.

 De septiembre de 2014 a agosto de 2015, para la
detección de enfermedades metabólicas, en el ISSSTE
se aplicaron 113,744 pruebas de tamiz a niños recién
nacidos, que previenen daños que provocan retraso
mental. Este resultado fue superior en 46.2%, en
comparación con las 77,822 pruebas aplicadas en el
mismo periodo anterior.

 En el lapso señalado, en la SS como parte de las
acciones para prevenir la mortalidad por enfermedades
diarreicas agudas, se otorgaron 417,422 consultas de
atención a menores de cinco años y se repartieron
1,302,559 sobres de vida suero oral. Respecto a la
prevención de mortalidad por infecciones respiratorias
agudas, se otorgaron 3,385,239 consultas de primera
vez.

 Del 1 de septiembre de 2014 al 31 de agosto de 2015,
por parte del Programa de Cáncer en la Infancia y
la Adolescencia se realizaron 2,339 supervisiones a
unidades médicas de primer nivel de atención, lo que
representa un incremento de 875 supervisiones en
comparación con el mismo periodo anterior. Además,
se llevaron a cabo 75 supervisiones a unidades médicas
acreditadas en la atención de pacientes oncológicos
pediátricos, que significa un aumento de 25
supervisiones en relación al periodo previo. Para la
detección oportuna de retinoblastoma y tumores del
sistema nervioso central, se realizaron 1,793,862
exploraciones de fondo de ojo en menores de cinco
años. Se otorgaron pláticas sobre “Detección de signos
y síntomas de sospecha de cáncer” a 2,512,765 padres
o tutores de menores de 18 años y 3,371 médicos
pasantes de oncología dieron pláticas sobre
“Diagnóstico oportuno de cáncer” a 6,116 médicos en
contacto con el paciente.

1/ Hidalgo: Hospital General de Zona (HGZ)/MF 8 Ciudad

Sahagún, HGZ/MF 5 Tula y HGZ/MF 6 Tepeji del Río; Jalisco:
Hospital General Regional (HGR) 180 Tlajomulco, HGZ 7
Lagos de Moreno, HGR 110 Oblatos, HGR 45 Guadalajara,
HGZ/MF 9 Ciudad Guzmán, y Puebla: HGZ 5 Metepec.

Reducción de la mortalidad materna

 La mortalidad materna, indicador básico del desarrollo de
un país, de 2012 a 20132/ pasó de 960 a 861
defunciones, lo que representó una disminución de 10.3%.
Las intervenciones oportunas y coordinadas de
prevención, promoción de la salud, atención prenatal,
seguimiento a embarazos de alto riesgo y mejora en la
atención de las emergencias obstétricas, han contribuido
sustancialmente a este logro.

1/ Las cifras oficiales disponibles hasta el momento son a 2013.

 Mediante el Programa IMSS-PROSPERA se mantuvo una
tendencia descendente en la tasa de mortalidad
materna, pasando de 46 defunciones en 2013 a 44 en
20142/, lo que le permitió reducir la razón de muerte
materna de 23 a 20.3 por 100 mil nacidos vivos,
de acuerdo con estimaciones del Consejo Nacional de
Población (CONAPO). El programa orientó sus
esfuerzos en tres líneas de acción: prevención y
reducción de los embarazos de alto riesgo; prevención
de complicaciones graves del embarazo, parto y
puerperio; y manejo efectivo y oportuno de las
principales urgencias obstétricas.

 Derivado del propósito de reducir la mortalidad
materna, se acordó ampliar el Convenio de Emergencia
Obstétrica a la atención de eventos no relacionados con
la misma, por lo que se iniciaron las acciones y se
presentaron algunos avances del trabajo realizado de
manera conjunta entre la SS, el IMSS y e ISSSTE.

 El 3 de diciembre de 2014, se llevó a cabo un Foro de
Partería para incorporar a las parteras tradicionales al
modelo de atención. Asistieron 47 parteras
tradicionales y 200 profesionales de la salud de 27
entidades federativas3/.

 Del 1 de septiembre de 2014 al 31 de agosto de 2015,
se albergó a 25,537 embarazadas y puérperas en 100
Posadas para el Apoyo de la Mujer Embarazada
(Posadas AME) para favorecer su acceso a unidades de
atención médica; en el periodo anterior se apoyó a
19,058 mujeres en 85 Posadas. Asimismo, se
proporcionó acompañamiento4/ a 56,780 embarazadas
y puérperas con la participación de 51,708 madrinas y

2/ La información oficial de defunciones es anual y se publica un

año después de que termine el año calendario.
3/ Aguascalientes, Campeche, Chiapas, Chihuahua, Distrito

Federal, Durango, Guanajuato, Guerrero, Hidalgo, Jalisco,
Michoacán, Morelos, Nayarit, estado de México, Oaxaca,
Puebla, Quintana Roo, Querétaro, San Luis Potosí, Sinaloa,
Sonora, Tabasco, Tamaulipas, Tlaxcala, Veracruz, Yucatán y
Zacatecas.

4/ Las madrinas y padrinos comunitarios realizan el
acompañamiento de las mujeres durante su embarazo o
puerperio a las unidades de salud, para apoyarlas en su
atención.

198

padrinos comunitarios en 521 municipios de ocho
entidades federativas (Hidalgo, Guerrero, Morelos,
Oaxaca, Puebla, Querétaro, Tlaxcala y Veracruz), lo que
representó un aumento de 19.5% en el número de
embarazadas y ocho municipios más en comparación al
mismo periodo anterior. Además, se proporcionó
orientación a 1,056 usuarias/os de todo el país, a
través de la línea 01-800-MATERNA, que se suman
a las 2,083 usuarias/os atendidos en el periodo
previo.

 En el ISSSTE, del 1 de septiembre de 2014 al 30 de
junio de 2015 se capacitó a 226,303 personas para
identificar signos de alarma en el embarazo, gestación y
puerperio y se otorgaron 35,401 ejemplares del Carnet
Único de Identificación de la Atención a la Mujer
Embarazada.

Del 1 de septiembre de 2014 al 31 de julio de 2015, para
intensificar la capacitación y supervisión de la calidad
de la atención materna y perinatal, se realizó
la capacitación de 980 profesionales de la salud en la
promoción de la lactancia materna y se instalaron ocho
bancos de leche humana en el Distrito Federal, estado de
México, Puebla y Querétaro. Adicionalmente, se capacitó
a 384 profesionales del primer nivel de atención que se
suman a los 213 capacitados en el periodo anterior en el
marco de la Estrategia Salud Materna 100. Se
supervisaron los procesos de atención del embarazo,
parto, emergencia obstétrica y puerperio en 43 hospitales
de las 32 entidades federativas a través del Grupo de
Fuerza de Tarea en Salud Materna. Durante el periodo
anterior se supervisaron 20 hospitales de 10 entidades
federativas (Chiapas, Chihuahua, Distrito Federal,
Guerrero, Hidalgo, Jalisco, estado de México, Oaxaca,
Puebla y Veracruz).

 Del 1 de septiembre de 2014 al 31 de agosto de 2015,
se capacitó a 746 profesionales de la salud en tamiz
neonatal y se formaron 239 evaluadores externos de la
Iniciativa del Hospital Amigo del Niño y de la Niña de
todas las instituciones del Sistema Nacional de Salud.

 En el ISSSTE se continuó incentivando la lactancia
materna, mediante la orientación y capacitación de
152,088 mujeres, en el periodo del 1 de septiembre
de 2014 al 30 de junio de 2015, resultado 32%
superior al registrado durante el mismo lapso anterior.

 Por medio del IMSS, del 1 de septiembre de 2014 al 31
de agosto de 2015, se capacitó a 61 médicos de base
en el manejo de la hemorragia obstétrica; a 240 jefes
de servicio de ginecobstetricia y 73 directores de
hospitales de segundo nivel, para homologar criterios
de atención, referencia y supervisión, así como a
240 directivos médicos delegacionales y de Unidades
Médicas de Alta Especialidad, que apoyan la
conducción y organización de los servicios de atención
obstétrica.

A efecto de llevar a cabo campañas de vacunación,
prevención, diagnóstico y tratamiento oportuno de
las enfermedades, mediante el Programa de Vacunación
Universal se protegió a la población más vulnerable contra
enfermedades graves. Durante las tres Semanas
Nacionales de Salud1/, se aplicaron más de 34 millones de
dosis de vacunas. En octubre de 2014, se inició
la vacunación contra influenza estacional 2014-2015, la
cual concluyó en marzo de 2015; las instituciones del
Sistema Nacional de Salud aplicaron 32.9 millones
de dosis de vacunas contra influenza, casi 6 millones de
dosis más en comparación con la temporada 2013-2014,
lo que representó un incremento de 21.4% respecto
del año anterior, en el que se aplicaron 27.1 millones de
dosis.

 En el Sistema Nacional de Salud, se han puesto en
marcha acciones que coadyuvan a la reducción de la
prevalencia de influenza en la población, como es el
establecimiento de campañas de vacunación cada año a
grupos de riesgo: niños de seis a 59 meses de edad,
personas mayores de 60 años, mujeres embarazadas
en cualquier trimestre de gestación y portadores de
enfermedades crónicas. En la temporada 2013-2014,
se registraron 3,341 casos de influenza con 538
defunciones, mientras que en la temporada 2014-
2015 se registraron 1,344 casos con 11 defunciones,
es decir 1,997 casos menos respecto de la temporada
anterior, lo que significó una disminución de 59.8% en
el número de casos y de 97.9% en los decesos.

Avances en la cobertura de vacunación

 En 2014, México alcanzó la meta comprometida en los
Objetivos del Desarrollo del Milenio (95%), con una
cobertura de vacunación de 98% en niñas y niños de un
año de edad contra sarampión, rubéola y parotiditis, lo que
representó un incremento de 9 puntos porcentuales en
relación a 2013, año en que se registró una cobertura de
89 por ciento.

 En 2015 la Organización Panamericana de la Salud declaró
que la región de las Américas es la primera zona en el
mundo que se encuentra libre de rubéola y del síndrome
de rubéola congénita. Con el logro de 98% de una
cobertura de vacunación contra sarampión, rubéola y
parotiditis, y con el estudio de más de 6 mil casos anuales
de enfermedad febril exantemática, México asegurará que
esta enfermedad permanezca eliminada del territorio
nacional.

 Mediante el Programa de Vacunación Universal, del 1 de
septiembre de 2014 al 30 de junio de 2015, el ISSSTE
aplicó 5,786,183 dosis de biológicos inmunizantes a la
población derechohabiente y no derechohabiente del
Instituto. Lo anterior significó aplicar 202,313 dosis

1/ Tercera Semana Nacional de Salud (octubre 2014), Primera

Semana Nacional de Salud (febrero 2015) y Segunda
Semana Nacional de Salud (mayo 2015).

199

más que las registradas durante el mismo periodo
anterior.

 El IMSS, en su régimen obligatorio, contribuyó con la
aplicación de 35.5 millones de dosis de vacunas,
consolidando la erradicación, eliminación y control de
enfermedades prevenibles por vacunación. Asimismo,
incrementó en 16% la aplicación de la vacuna anti-
influenza estacional en la temporada 2014-2015
respecto a la campaña 2013-2014, con la aplicación de
11,582,145 dosis.

 Para contribuir a la vacunación universal, con el IMSS-
PROSPERA se ejercieron 700 millones de pesos en
la adquisición de biológicos que se traducen en la
aplicación de más de 8.5 millones de dosis. En
la temporada invernal 2014-2015 la aplicación de la
vacuna de la influenza registró a junio de 2015
una cobertura de 99.4%, al aplicarse 2.8 millones de
dosis.

 En el Programa de IMSS-PROSPERA, en el periodo de
septiembre de 2014 a agosto de 2015, se aplicaron
216,685 dosis de la vacuna contra el Virus de Papiloma
Humano, con un logro 9.4% mayor al periodo anterior
(197,983).

Avances en la eliminación de la oncocercosis

 Nuestro país se encuentra en el proceso de eliminación de
la oncocercosis, para lo cual, en junio de 2015, se llevó a
cabo la visita de expertos de la Organización Mundial de
la Salud (OMS) para verificar el impacto que han tenido
las acciones de prevención y control realizadas. La
recomendación de la misión internacional es en el sentido
de que la OMS declare a México libre de este
padecimiento. A nivel global, somos el tercer país que ha
logrado erradicarla después de Colombia y Ecuador.

 En materia de paludismo, a través del Centro Nacional
de Prevención y Control de Enfermedades se realizó
la evaluación de precertificación de la eliminación de la
transmisión a instituciones del sector salud en las
siguientes entidades federativas: Aguascalientes, Baja
California Sur, Distrito Federal, México, Guanajuato,
Guerrero, Hidalgo, Michoacán, Morelos, Nuevo
León, Puebla, Querétaro, Tlaxcala, Veracruz y
Yucatán, logrando fortalecer el proceso de certificación
y empoderamiento de las acciones de prevención y
control en las 15 entidades federativas evaluadas del 1
de septiembre de 2014 al 31 de agosto de 2015;
además, se atendieron y controlaron los dos brotes que
afectaron a los estados de Campeche (marzo a
noviembre de 2014) y Sinaloa (septiembre a diciembre
de 2014).

 Del 1 de septiembre de 2014 al 31 de agosto de 2015,
se registraron 26,632 casos confirmados de dengue,
54.1% menos que en el mismo periodo anterior
(58,061). La letalidad se mantuvo en menos del 1%, el
descenso en los casos, deriva de la implementación

oportuna de acciones de control a partir de la detección
de riesgo medido con vigilancia entomológica con
ovitrampas1/ en localidades prioritarias.

 En el periodo del 1 de septiembre de 2014 al 31 de
agosto de 2015, se brindaron 9,122,902 consultas
odontológicas, y se promovió la consulta subsecuente.
Para proteger a la población en etapas tempranas,
se realizaron 112,613,515 acciones preventivas a
escolares y preescolares y 60,420,668 actividades
curativo-asistenciales intramuros, 9.2 y 6.2% más de lo
que se logró en el periodo anterior (103,134,931 y
56,882,950, respectivamente). En las dos Semanas
Nacionales de Salud Bucal, efectuadas en noviembre de
2014 y mayo de 2015, se realizaron 58,881,425
actividades preventivas, 3.3% más respecto a las de las
Semanas Nacionales anteriores (57,027,877), que
beneficiaron a 11,988,358 personas, las cuales
registraron un incremento de 5.9% respecto al periodo
anterior (11,321,440).

Con la finalidad de avanzar en la estrategia integral
para el combate a epidemias y la desnutrición, en el
marco de las actividades de la CNcH del 1 de septiembre
de 2014 al 30 de junio de 2015, se incorporaron al
Seguro Popular 2,606,729 personas de los municipios de
la Cruzada, que sumados a la población afiliada desde el
comienzo de la misma, alcanzaron un total de 7.7
millones de afiliados. En igual periodo, se benefició con la
dotación de suplementos alimenticios a 222,970 mujeres
embarazadas o en periodo de lactancia, así como a 1.1
millones de menores de cinco años del programa
PROSPERA, a los que se realizó medición de peso y talla,
coadyuvando así a mejorar el estado nutricional de estos
grupos poblacionales.

Estudio sobre Nuevos Suplementos Alimenticios

 De acuerdo con los resultados del Estudio sobre los
Beneficios de los Nuevos Suplementos Alimenticios para
Población Beneficiaria de PROSPERA Programa de Inclusión
Social, realizado durante el periodo de octubre de 2014 a
abril de 2015, la prevalencia de anemia en niños y niñas en
el ámbito rural se redujo en 40% en comparación con los
datos iniciales de la muestra, y en las zonas urbanas
disminuyó en 9.2% en menores de cinco años. En lo que
respecta a las mujeres embarazadas y en periodo
de lactancia, en el área rural y urbana la prevalencia de
anemia fue inferior en 27%; en todos los grupos
se registró un incremento en la concentración de
hemoglobina de 2.2%. El estudio cuenta con
representatividad estadística para afirmar que los
resultados son generalizables para todos los beneficiarios
del programa que reciben suplementos alimenticios.

1/ Se refieren a un recipiente plástico que se ubica en las

viviendas y permite estimar semanalmente la densidad
poblacional del vector mediante la lectura de los huevecillos
de mosquitos.

200

 En el IMSS-PROSPERA, las acciones de promoción a la
salud, como la asistencia alimentaria focalizada a través
de la entrega de micronutrimentos y las sesiones de
orientación alimentaria a madres de niños menores
de cinco años, han incidido en el fortalecimiento de la
nutrición de los niños de esta edad.

 Debido a las condiciones de marginalidad y el entorno
rural de la población que atiende el programa IMSS-
PROSPERA, se instrumentaron acciones preventivas y
de control de enfermedades transmitidas por vector,
respiratorias y diarreicas. De septiembre de 2014 a
agosto de 2015, se fomentó la vigilancia y cuidado del
agua para consumo humano, la disposición de excretas,
basura y desechos y el control de la fauna nociva.

En lo que va de esta administración se han logrado
importantes avances para impulsar el enfoque
intercultural de salud en el diseño y operación de
programas y acciones dirigidos a la población. En el
periodo de septiembre de 2014 a julio de 2015, se
certificó a 62 promotores de salud hablantes de lengua
indígena en la atención de la salud a población indígena, de
los cuales 28 corresponden al estándar EC0 076
“Evaluación de competencia con base en estándares de
competencia”. Asimismo, se cuenta con 28 promotores
certificados en el estándar ECO 196 “Promoción de
programas públicos de salud en la población hablante
de lengua indígena”, de los cuales 12 cuentan con
doble certificación, que corresponde al estándar
ECO 076.

 Para contribuir a mejorar la calidad y pertinencia
cultural de la atención médica a la población, mediante
la incorporación del enfoque intercultural en el diseño y
operación de los programas, de septiembre de 2014 al
31 de agosto de 2015, se llevaron a cabo las siguientes
acciones:

 Se publicó la 3a. edición del libro “Interculturalidad en
Salud”, que orienta la política intercultural que se
implementa en los Servicios Estatales de Salud.

 Se realizaron cursos para formar a 166 replicadores
en Salud Intercultural de la SS y del Programa
IMSS-PROSPERA.

 Se impartieron cursos presenciales y vía Internet,
de Interculturalidad en salud, en 12 entidades
federativas1/, en los que participaron 1,069 personas.

 Se capacitó en el modelo intercultural de atención del
parto con enfoque humanizado intercultural y seguro
a médicos, enfermeras y trabajadores sociales de 30
hospitales en Baja California, Chihuahua, Distrito

1/ Aguascalientes, Chiapas, Coahuila, estado de México,

Morelos, Hidalgo, Jalisco, Querétaro, Sonora, Tabasco,
Tamaulipas y Yucatán.

Federal, Durango, estado de México, Querétaro,
Sinaloa y Veracruz2/.

 Para el fortalecimiento de la oferta de los servicios
de salud con medicinas complementarias, se
proporcionó capacitación en Qi Gong3/ en 16 centros
de salud del municipio de San Pedro Garza García, en
Nuevo León.

En el periodo del 1 de septiembre de 2014 al 31 de
agosto de 2015, con el propósito de implementar
acciones regulatorias que permitan evitar riesgos
sanitarios en aquellas personas en situación de
vulnerabilidad, se publicó la 5a. edición de las Guías
Nacionales para la Integración y el Funcionamiento
de Comités Hospitalarios de Bioética (CHB) y Comités de
Ética en Investigación (CEI). Estas guías tienen carácter
normativo, ya que definen los criterios para la integración
y funcionamiento de los CHB y los CEI del país,
estableciéndose como una herramienta que coadyuva a
la promoción del respeto a la dignidad de las personas y
sus derechos humanos, principalmente aquéllas que se
encuentran en situación de vulnerabilidad, ya sea por
su participación en la investigación clínica o como
consecuencia de la práctica médica, tal es el caso de los
cuidados paliativos. De esta manera, se propicia que en el
país operen CHB y CEI con estándares éticos nacionales e
internacionales.

Ley General para la Atención y Protección a Personas
con la Condición del Espectro Autista

 Con la promulgación de la Ley General para la Atención y
Protección a Personas con la Condición del Espectro
Autista, México es uno de los pocos países del mundo que
busca impulsar la plena integración a la sociedad de las
personas con la condición del espectro autista. En ella, se
establece la responsabilidad del Estado Mexicano en la
protección de los derechos y atención de las necesidades,
de las personas con esta condición. Al respecto, el pasado
22 de junio de 2015, se instaló una Comisión
Intersecretarial presidida por la Secretaría de Salud a fin de
llevar a cabo las acciones necesarias.

 A través de los Encuentros Médicos Quirúrgicos
IMSS-PROSPERA se acercaron servicios de alta

2/ Estos resultados también contribuyen a la estrategia 2.2.3

Fomentar el bienestar de los pueblos y comunidades
indígenas, fortaleciendo su proceso de desarrollo social y
económico, respetando las manifestaciones de su cultura y el
ejercicio de sus derechos.

3/ Qi Gong son ejercicios de origen oriental de fortalecimiento a
la salud, que consisten en la combinación de movimientos
suaves, respiración y concentración, que se realizan
con adultos mayores, mujeres embarazadas, enfermos con
síndrome metabólico y Párkinson.

201

especialidad del régimen obligatorio del IMSS a la
población del medio rural que vive en condiciones de
marginación y pobreza, y que difícilmente cuenta con
los recursos económicos para atender su padecimiento.
Los Encuentros Médicos han permitido hacer frente a
los rezagos de salud en la población que es susceptible
de intervención quirúrgica en las especialidades de
ginecología oncológica, cirugía reconstructiva, urología,
cirugía pediátrica y oftalmología. Entre septiembre de
2014 y julio de 2015, se realizaron 15 encuentros,
donde se valoró a 11.9 mil pacientes, se realizaron 2
mil intervenciones quirúrgicas y se practicaron 4.1 mil
procedimientos quirúrgicos.

A efecto de fomentar el desarrollo de infraestructura
y la puesta en marcha de unidades médicas móviles y
su equipamiento en zonas de población vulnerable,
con el Programa Unidades Médicas Móviles1/ se dispone
de 1,505 unidades, se proporciona cobertura a nivel
nacional a 1,060 municipios y 24,472 localidades, en
beneficio de 4.2 millones de personas. Del 1 de
septiembre de 2014 al 31 de agosto de 2015, a través
de este programa se transfirieron a las entidades
federativas 409.2 millones de pesos.

 De las 1,505 Unidades Médicas Móviles, 790
corresponden a unidades federales que dan cobertura a
727 municipios y 10,675 localidades en beneficio de
cerca de 1.6 millones de personas; 715 son unidades
estatales alineadas, con las que se atiende a 566
municipios y 13,797 localidades en beneficio de
alrededor de 2.6 millones de personas.

 Del 1 de septiembre de 2014 con proyección al 31 de
agosto de 2015, el Programa Unidades Médicas
Móviles proporcionó 12.8 millones de acciones, de las
cuales 2.6 millones corresponden a atenciones médicas
incluidas en el CAUSES y 10.2 millones a acciones de
promoción y prevención de la salud.

 Mediante el programa IMSS-PROSPERA se logró en el
último año un crecimiento en su infraestructura que
permitió beneficiar a poco más de 500 mil personas de
regiones indígenas y marginadas o en situación
vulnerable en las zonas urbanas, contando con: nuevo
hospital en San Luis Potosí, operado originalmente por
los Servicios de Salud del estado y donado al IMSS;
30 Unidades Médicas Móviles para atención a zonas
indígenas altamente marginadas; cinco Unidades
Médicas con Centro de Atención Rural al Adolescente;
cinco Unidades Médicas con Centro de Atención Rural
Obstétrica; un albergue para hospital; y 46 unidades

1/ De 2007 a 2014 al Programa presupuestario S-200 se le

denominó Programa Caravanas de la Salud, a partir de 2015,
cambia su denominación a Programa Unidades Médicas
Móviles.

médicas para atención a nuevas familias asignadas por
PROSPERA, que permiten el ingreso del Programa a Baja
California Sur y el oriente del estado de México donde
no tenía presencia.

Para impulsar acciones para la prevención y
promoción de la salud de los migrantes, a través de las
50 Ventanillas de Salud ubicadas en los Consulados de
México en los Estados Unidos de América (EUA) y dos
ventanillas móviles (Kansas City y Nueva Jersey), de
diciembre de 2012 a junio de 2015, se han atendido
alrededor de 3.2 millones de personas con servicios de
consejería, prevención y promoción de la salud, detección
oportuna en VIH/SIDA, determinación del índice de masa
corporal, niveles de colesterol y glucosa, y aplicación de la
vacuna contra la influenza, otorgando cerca de 8.7
millones de servicios.

 En marzo de 2014 se inauguró la Ventanilla de Salud
móvil con servicios pediátricos en Kansas City, en la
cual a mayo de 2015, se atendió a 363 niños de origen
mexicano.

 Por lo que se refiere a los migrantes repatriados, a
través de los Módulos de Atención Integral de Salud
para Connacionales Repatriados, ubicados en los cruces
fronterizos de Tijuana, Baja California y Matamoros,
Tamaulipas, además de los servicios que se ofrecen en
las Ventanillas de Salud se realizan afiliaciones al Seguro
Popular. Durante el periodo de enero de 2013 a julio de
2015 fueron atendidos 9,760 migrantes, a los que se
ofrecieron 83,364 servicios.

 De enero a julio de 2015, un total de 7,126 migrantes
repatriados se afiliaron al Seguro Popular, esta cifra
asciende a 15,907 migrantes en la presente
administración.

 Del 1 de septiembre de 2014 al 31 de agosto de 2015,
se otorgaron 332,875 atenciones a población
migrante, de las cuales, 83% fueron integradas de línea
de vida, lo que significó un incremento de 7.1%
respecto al mismo periodo anterior. Igualmente, se
validaron 14 albergues agrícolas como entornos
favorables a la salud.

Atención a migrantes que cruzan la frontera sur del país

 Se cuenta con una Unidad Médica Móvil en cada uno de
los tres Centros de Atención Integral al Tránsito
Fronterizo, ubicados en las comunidades de Huixtla, La
Trinitaria y Catazajá, en los que, en los últimos tres meses,
se han realizado 3,788 acciones de prevención y se han
otorgado 1,387 consultas médicas.

 Mediante el programa IMSS-PROSPERA se instrumenta
desde 2013 una iniciativa de atención a la salud de los
migrantes centroamericanos que transitan a EUA, y a

202

los propios mexicanos que se dirigen a ese país, en
nueve puntos de atención fijos y móviles, ubicados
estratégicamente en lugares que son paso natural de
migrantes o en albergues habilitados por organizaciones
gubernamentales y de la sociedad civil: cinco en
Chiapas, dos en Tamaulipas, uno en Oaxaca y otro
en Baja California. De septiembre de 2014 a mayo
de 2015, se registraron 18,138 consultas; 94% se
otorgaron a personas provenientes de Honduras,
Guatemala y El Salvador. De esas consultas, 85%
fueron para atender padecimientos respiratorios,
infecciones de vías urinarias y micosis.

Con el propósito de fortalecer los mecanismos de
anticipación y respuesta ante enfermedades
emergentes y desastres, por medio del Sistema
Nacional de Vigilancia Epidemiológica (SINAVE), se
monitorea de manera permanente para detectar
contingencias sanitarias nacionales e internacionales y
enfermedades sujetas a vigilancia.

Emergencias ante eventos naturales

 El huracán Odile tocó tierra el 14 de septiembre de 2014,
en Cabo San Lucas, Baja California Sur, afectando a cinco
municipios. Durante el operativo, se contó con 28
Unidades Médicas Móviles. Se proporcionaron más de 70
mil consultas en unidades médicas, unidades móviles y
refugios temporales. En atención psicológica se otorgaron
casi 300 intervenciones de apoyo en crisis, trabajos de
contención individual y grupal; se aplicaron más de 6 mil
dosis de diferentes biológicos. Se realizaron acciones
de vigilancia epidemiológica, vigilancia sanitaria y de
protección contra riesgos sanitarios, para el control
de vectores en beneficio de más de 78 mil personas; se
aplicó insecticida por medio de avionetas en 18,824
hectáreas, y a través de vehículos en 23,333 hectáreas.

 En el operativo participaron más de mil trabajadores de
la salud de nivel federal, estatal y de otras entidades
como: Baja California, Guanajuato, Guerrero, Hidalgo,
Jalisco, México y Nayarit. Con las acciones
implementadas, se evitó la presencia de brotes de
enfermedades asociados a este fenómeno
hidrometeorológico.

 El 25 de mayo de 2015 se registró un tornado en Ciudad
Acuña, Coahuila. Para la atención de la población, se
habilitaron seis refugios y se implementó un operativo con
11 Unidades Médicas Móviles; se brindaron más de 1,900
consultas médicas, se aplicaron más de 2,500 dosis de
vacunas, y se puso en marcha un Plan de Contingencia
en cinco localidades, en las que se atendió a 19 mil
personas.

 En 2014, la Organización Panamericana de la Salud
(OPS), emitió una alerta por la ocurrencia de casos
de la Enfermedad por Virus del Ébola en África

Occidental (Guinea, Sierra Leona y Liberia). Al ser
clasificado como un evento de salud pública de
importancia internacional, se declaró una emergencia
de salud. En respuesta, se emitieron avisos
preventivos de viaje y avisos epidemiológicos, y se
implementó el Sistema de Vigilancia Epidemiológica
para la Enfermedad por Virus del Ébola en el país, lo cual
ha permitido la vigilancia de contactos de Ébola
provenientes de áreas de riesgo.

 Se publicaron los “Lineamientos Estandarizados para
la Vigilancia Epidemiológica y Diagnóstico por
Laboratorio de Enfermedad por el Virus del Ébola”; y
se efectuaron acciones de coordinación, prevención
y control ante la emergencia sanitaria internacional.

 Para dar respaldo jurídico y normativo a las acciones,
se publicó un Acuerdo Secretarial, un Acuerdo del
Consejo de Salubridad General, un Decreto
Presidencial, dos protocolos: atención clínica y
vigilancia epidemiológica. Se dispone de la Guía
de Práctica Clínica "Prevención, diagnóstico y
tratamiento de la enfermedad por Virus del Ébola en
niños y adultos" publicada el 26 de marzo de 2015; y
de un Centro Nacional de Investigación y Atención de
Quemados, en el Instituto Nacional de Rehabilitación,
como unidad de concentración de casos; un
micrositio para difusión de información, y se realizó
una vinculación interinstitucional a través del Comité
Nacional para la Seguridad en Salud.

Fiebre por Virus Chikungunya

 En nuestro país, el Sistema de Vigilancia Epidemiológica de
Fiebre por Virus Chikungunya, permitió la detección del
primer caso importado en junio de 2014 en Jalisco, así
como el primer caso autóctono en noviembre de 2014 en
Chiapas. Al 31 de julio de 2015, se han confirmado 3,461
casos autóctonos y 28 casos importados. No se han
presentado defunciones.

 La mayoría de los casos autóctonos (1,172) se han
presentado en Guerrero, por ello, en ese estado, el
Gobierno de la República implementó en mayo y junio de
2015 un Operativo de Control de Brote, considerando
como áreas prioritarias a Acapulco y Zihuatanejo.

 Desde noviembre de 2014, la Federación ha destinado
más de 85 millones de pesos adicionales, para acciones
de prevención y control, entre ellas, la contratación de
promotores y la compra de insecticidas para nebulización
y larvicidas.

 A partir del registro de la dispersión del Virus
Chikungunya, se implementaron acciones de
reforzamiento para limitar su propagación, como la
emisión de Lineamientos de Vigilancia y Diagnóstico;
la creación de un micrositio y capacitación de personal.
Con apoyo del grupo clínico asesor, se impartió

203

capacitación en manejo clínico, vigilancia, prevención
y/o control del dengue en los estados de Baja California
Sur, Campeche, Colima, Chiapas, México, Guerrero,
Hidalgo, Jalisco, Morelos, Nayarit, Puebla, Oaxaca,
Quintana Roo, Sinaloa, Sonora, Tabasco, Tamaulipas y
Veracruz. Asimismo, los “Comités Intersectoriales para
la Vigilancia, Prevención y Control del Dengue”,
sesionaron en 22 entidades federativas1/.

2.3.4 Garantizar el acceso efectivo
a servicios de salud de calidad
Con la finalidad de preparar el sistema para que el
usuario seleccione a su prestador de servicios de
salud, y de que la población disfrute de servicios de salud
con calidad, de septiembre de 2014 a agosto de 2015, se
llevó a cabo la coordinación de las diversas instancias
proveedoras2/, a fin de que los recursos disponibles se
usen eficientemente y que se minimicen las brechas en
materia de calidad, mediante la homologación de las
capacidades, procesos y recursos.

 En este contexto, se cuenta con el Acuerdo General de
Colaboración para el Intercambio de Servicios3/,
mediante el cual se establecen los lineamientos
generales para formalizar los compromisos de atención
médica entre las diversas instituciones públicas de salud
de forma homologada, a través de la celebración de
convenios específicos entre las entidades federativas.
De septiembre de 2014 a julio de 2015, se han
formalizado dos nuevos convenios en Yucatán y
Chihuahua y se renovaron tres en Baja California Sur,
Durango y Yucatán.

 A través del programa IMSS-PROSPERA, como
integrante del SPSS, entre septiembre de 2014 y
agosto de 2015, se continuó fortaleciendo la
convergencia y portabilidad del servicio. El 4 de mayo
de 2015 se renovó el convenio con el Programa Seguro
Médico Siglo XXI, para el reembolso de recursos por las
intervenciones en salud a menores de cinco años de
edad en hospitales rurales acreditados.

Para consolidar la regulación efectiva de los procesos
y establecimientos de atención médica, mediante la
distribución y coordinación de competencias entre la
Federación y las entidades federativas, se ha

1/ Aguascalientes, Baja California Sur, Campeche, Chiapas,

Guanajuato, Guerrero, Hidalgo, Jalisco, estado de México,
Michoacán, Morelos, Nayarit, Nuevo León, Oaxaca, Puebla,
Querétaro, San Luis Potosí, Sinaloa, Sonora, Tamaulipas,
Veracruz y Yucatán.

2/ Secretarías estatales de Salud, IMSS, ISSSTE y Sistema
Nacional para el Desarrollo Integral de la Familia (DIF).

3/ Se encuentra disponible en la siguiente dirección electrónica
http://187.141.0.82/SSO/Files/Intercambio/file2/Acuerdo.pdf.

posicionado a la acreditación como un eje transversal en
la definición y evaluación de criterios en el cumplimiento
normativo, para asegurar que las unidades de atención
cuenten con las condiciones adecuadas para ofrecer a la
población servicios seguros y de calidad. En este contexto,
a partir de 2004 y hasta agosto de 2015, se han
acreditado 11,832 establecimientos para brindar las
intervenciones establecidas en el CAUSES, incluidas 301
Unidades Médicas Móviles, así como 980 servicios de alta
especialidad para ofrecer las intervenciones del FPGC, por
lo cual a través del Comité Consultivo Nacional de
Normalización de Innovación, Desarrollo, Tecnologías e
Información en Salud, de septiembre de 2014 a marzo de
2015 se publicaron cinco Proyectos de Normas Oficiales
Mexicanas, de las cuales tres se publicaron como
definitivas: NOM-014-SSA3-2013 Para la asistencia
social alimentaria a grupos de riesgo; NOM-034-SSA3-
2013 Regulación de los servicios de salud. Atención
médica prehospitalaria y NOM-011-SSA3-2014 Criterios
para la atención de enfermos en fase terminal a través de
cuidados paliativos.

Con el propósito de instrumentar mecanismos
que permitan homologar la calidad técnica e
interpersonal de los servicios de salud, entre el 1 de
septiembre de 2014 y el 31 de agosto de 2015, se
realizaron las siguientes acciones:

 Se proporcionaron 50 asesorías de medicamentos y
dispositivos médicos a solicitud del Consejo de
Salubridad General y de la Comisión Coordinadora para
la Negociación de Precios de Medicamentos y otros
insumos para la salud. Lo anterior permitió disponer de
evidencia referente a la eficacia, seguridad y costo-
efectividad de las tecnologías que se incorporaron a los
servicios de salud, otorgados por las instituciones
públicas.

 En noviembre de 2014, se concluyó el diplomado a
distancia “Evaluación de Tecnologías para la Salud”,
dirigido a 70 funcionarios públicos adscritos al Consejo
de Salubridad General, la SS, el IMSS y el ISSSTE. El
diplomado contribuyó en la formación de profesionales
del sector salud para apoyar la toma de decisiones
relacionadas con la incorporación, uso o retiro de
tecnologías en las instituciones públicas del Sistema
Nacional de Salud.

 Mediante la Coordinación del Secretariado Técnico del
Comité Nacional de Guías de Práctica Clínica, entre el 1
de septiembre de 2014 y el 31 de agosto de 2015, se
llevó a cabo la autorización de 53 Guías de Práctica
Clínica (GPC), sumando así un total de 724 guías
publicadas en el Catálogo Maestro de Guías de Práctica
Clínica. Asimismo, se actualizaron 22 guías, que
sumadas a las 141 actualizadas hasta agosto de 2014
totalizaron 163 GPC actualizadas en la presente
administración. De las Guías publicadas en el Catálogo
Maestro, en lo que va de 2015, destacan: la publicación

204

de Prevención, diagnóstico y tratamiento de la
enfermedad por Virus del Ébola en niños y adultos;
Prevención, diagnóstico y tratamiento de la infección
por el Virus de Chikungunya, y la de Prevención,
diagnóstico y tratamiento de la Influenza estacional, las
cuales contribuyen a las acciones de respuesta
ante escenarios epidemiológicos a nivel nacional e
internacional.

 Entre el 4 de septiembre de 2014 y el 5 de junio
de 2015, en la Ciudad de México, se llevaron a
cabo cuatro reuniones con el IMSS, el ISSSTE y
la SEDENA para establecer los mecanismos y criterios
comunes para el uso y planeación interinstitucional de
equipo médico y telesalud. Al respecto, se acordaron las
líneas de acción dentro de la Estrategia Digital Nacional
relacionadas con telesalud y las metas para 2018.
Asimismo, se consensuaron los mecanismos y modelos
de telemedicina que se busca apoyen a incrementar
el acceso a la atención médica, y se establecieron
mecanismos de fortalecimiento a la gestión del
conocimiento en materia de telesalud.

 Para un uso eficiente y racional de los recursos
destinados a la atención de la salud, el Centro Nacional
de Excelencia Tecnológica en Salud, entre el 1 de
septiembre de 2014 y el 31 de agosto de 2015, validó
equipamiento médico financiado con recursos
federales. Al respecto, se generaron 97 dictámenes
de validación de equipo médico por 3,830 millones de
pesos y 41 Certificados de Necesidad de Equipo Médico
para 81 equipos médicos de alta tecnología por 915.1
millones de pesos. En el periodo previo, se generaron 38
dictámenes y 14 certificados para equipo médico.

 A junio de 2015, en el marco de las recomendaciones
formuladas por la OMS para la implantación de acciones
que minimicen el riesgo de daño al paciente, derivado
del proceso de la atención médica, se impulsó el Modelo
de Gestión de Riesgos para la Seguridad del Paciente
en 380 de los 423 hospitales de mediana y alta
complejidad del sector salud, lo que representó 5.5%
más que en el año anterior. Adicionalmente, se
coordinaron los trabajos con los servicios de salud de
los estados de Campeche, Colima, Jalisco, Michoacán,
Morelos y Veracruz para la elaboración del “Formato de
Notificación y Registro de Eventos Adversos”.

 A efecto de dar continuidad a la estrategia de
estandarización de los cuidados de enfermería y
contribuir a mejorar la calidad técnica y calidad de vida
de los pacientes con heridas crónicas, se coordinó de
septiembre de 2014 a agosto de 2015, la
implementación de 90 clínicas de heridas en los
Servicios Estatales de Salud de Nuevo León (22),
Michoacán (11), estado de México (34), Puebla
(nueve), Zacatecas (tres), Nayarit (uno) y en el Distrito

Federal (10), y se capacitó a más de 850 profesionales
de la salud en el país. Con la intención de mejorar la
práctica de enfermería en el proceso de la terapia
de infusión se capacitó a más de 900 profesionales de
enfermería del Sistema Nacional de Salud de 20
entidades federativas1/.

 Con el fin de incidir en la mejora de la calidad, a través
del Programa Calidad en la Atención Médica2/ en
abril de 2015 se otorgó financiamiento a cuatro
proyectos de gestión enfocados a Redes de Servicios de
Salud por cerca de 9 millones de pesos, a dos proyectos
de capacitación por 637.3 miles de pesos, y a cinco
proyectos de investigación operativa por 938.1 miles
de pesos.

PROYECTOS FINANCIADOS POR EL PROGRAMA
CALIDAD EN LA ATENCIÓN MÉDICA PARA EL EJERCICIO
FISCAL 2015

(Continúa)

Proyectos de gestión
 Mejora integral en el manejo de las pacientes con cáncer

de mama con énfasis en la oportunidad de la intervención
(Guanajuato).

 Referencia y seguimiento a servicios de salud mental de
pacientes con intento suicida (Querétaro).

 Garantizar la continuidad de la atención a la mujer
embarazada con identificación de factor de riesgo
mediante la mejora del proceso de comunicación entre las
unidades de primer nivel de atención y el Hospital General
de Cuautitlán General Vicente Villada (estado de México).

 Elevar la calidad y seguridad de la atención materna y
perinatal a través de la adecuación y puesta en marcha de
un modelo de simulación clínica en el Hospital General
de Especialidades Dr. Javier Buenfil Osorio y Hospital
General de Escárcega Dr. Yanell W. Romero López
(Campeche).

Proyectos de capacitación
 Programa de Capacitación en Salud Mental.
 Capacitación virtual de Guías de Práctica Clínica como

instrumento educativo, facilitador e imprescindible en la
atención del embarazo y la emergencia obstétrica,
prioritario en el estado de Hidalgo.

1/ Aguascalientes, Baja California, Baja California Sur,

Campeche, Chiapas, Coahuila, Colima, Distrito Federal,
Durango, Hidalgo, Jalisco, Michoacán, Nayarit, Puebla,
Querétaro, San Luis Potosí, Sonora, Tabasco, Tamaulipas y
Yucatán.

2/ El programa tiene como uno de sus objetivos coadyuvar
a consolidar la calidad de la atención mediante el impulso al
desarrollo de proyectos de mejora de la calidad y
el reconocimiento de experiencias exitosas en materia de
calidad y seguridad del paciente en las instituciones públicas
del Sistema Nacional de Salud.

205

PROYECTOS FINANCIADOS POR EL PROGRAMA
CALIDAD EN LA ATENCIÓN MÉDICA PARA EL EJERCICIO
FISCAL 2015

(Concluye)

Proyectos de investigación operativa
 Calidad de la relación médico-paciente y su impacto sobre

el control clínico del paciente con síndrome metabólico:
eficacia de una intervención educativa en bioética con
enfoque participativo y reflexivo.

 Calidad de vida en pacientes en procedimiento
de hemodiálisis y sus familiares, en la Clínica de
Especialidades “Leonardo Bravo”, durante el periodo
septiembre de 2015 a junio de 2016: un enfoque
multidisciplinario.

 Programa de intervención multidisciplinaria de atención
clínica para mujeres sobrevivientes a cáncer de mama.

 Validación de un Modelo de Atención Integral del paciente
con diabetes.

 Evaluación de procesos lingüísticos y mnésicos en
pacientes neurológicos y neuroquirúrgicos mediante el uso
de tecnologías de la información.

FUENTE: Secretaría de Salud.

 En la 13a. emisión 2015 del Premio Nacional de Calidad
en Salud, se registraron 27 aspirantes, resultando
ganadores en la categoría 1 (Unidades de Primer Nivel
de Atención), la Unidad de Medicina Familiar (UMF) 36
del IMSS de Matamoros en Tamaulipas; en la categoría
4 (Servicios Auxiliares de Diagnóstico y Tratamiento),
el Instituto de Diagnóstico y Referencia Epidemiológicos
de la SS; y en la categoría 5 (Áreas Administrativas), la
Subdelegación Chetumal del IMSS. Para alcanzar
este reconocimiento, las unidades avanzaron en el
fortalecimiento de un sistema de gestión de calidad en
salud que se sustenta en la mejora de procesos, lo que
eleva progresivamente la calidad de los servicios
que reciben los usuarios en las unidades.

 De enero a abril de 20151/, el Sistema Nacional de
Indicadores de Calidad en Salud monitoreó el
desempeño de 10,701 unidades médicas de la SS,
IMSS, ISSSTE, IMSS-PROSPERA y otras instituciones del
sector.

 Como parte de las acciones enfocadas a mejorar
la calidad de la atención y la seguridad del paciente, a
través del Comité Nacional por la Calidad en Salud, se
aprobaron cuatro indicadores2/ para el Control Integral
de las Infecciones Asociadas a la Atención a la Salud,
que permiten el monitoreo de los procesos durante

1/ Periodo disponible al cierre del Informe.
2/ Tasa de neumonías nosocomiales asociadas a ventilación

mecánica; tasa de infección de vías urinarias asociada a uso
de sonda vesical; tasa de bacteriemias asociadas a uso de
catéter venoso central y tasa de infección de sitio quirúrgico.

la atención, en apoyo al sistema de vigilancia
epidemiológica del Sistema Nacional de Salud.

 Se colaboró en la aplicación de 290 encuestas para
la integración del diagnóstico nacional de atención al
adulto mayor a fin de identificar los recursos físicos,
humanos y de capacitación con que cuentan las
unidades médicas del Sistema Nacional de Salud para
su atención.

 En la promoción 2014 del Programa de Estímulos a la
Calidad del Desempeño del Personal de Salud, se
otorgaron 11,296 estímulos a 2,275 médicos, 6,941
enfermeras, 306 odontólogos, 675 químicos, 428
trabajadores sociales y 671 trabajadores de otras
disciplinas. Para la promoción 2015, se encuentran en
evaluación 14,385 profesionales de la salud.

 En la Comisión Nacional de Arbitraje Médico, como
órgano en el que se pueden dirimir de forma amigable y
de buena fe las controversias relacionadas con la
atención médica, se concluyeron de septiembre de
2014 a agosto de 2015, 16,325 asuntos: 8,847 por
orientación; 3,913 por asesoría especializada; 1,463 a
través de gestiones inmediatas en instituciones de
salud; 1,850 quejas por conciliación o arbitraje, así
como 252 asuntos mediante dictámenes médicos
institucionales, relacionados con solicitudes de
instituciones de procuración e impartición de justicia y
órganos internos de control.

Para mejorar la calidad en la formación de los
recursos humanos y alinearla con las necesidades
demográficas y epidemiológicas de la población, se
tienen los siguientes avances:

Programa de Formalización Laboral de los Trabajadores
de la Salud

 En las entidades federativas, se canalizó una inversión de
1,555.6 millones de pesos para el pago del calendario
del segundo semestre de 2014 y un costo anualizado para
el ejercicio 2015 de 3,099.6 millones de pesos.

 Se concluyó la primera de tres etapas de este programa,
que representa un beneficio directo para 22,403
trabajadores, quienes a partir del segundo semestre de
2014 reciben el pago de las diferencias de sueldos y
prestaciones, incluyendo las de seguridad social y las que
derivan de las Condiciones Generales de Trabajo suscritas
con el Sindicato Nacional de Trabajadores de la Secretaría
de Salud. Para la segunda etapa de este programa, en el
segundo semestre de 2015 se prevé una asignación de
1,532.7 millones de pesos.

 En 2014, se emitieron los Lineamientos para regular
la aplicación del Programa de Promoción por
Profesionalización del Personal de Enfermería, Trabajo
Social y Terapia Física y Rehabilitación, beneficiando a

206

3,689 trabajadores, que fueron promovidos a un nivel
salarial superior al que ostentaban, mediante la
acreditación de los estudios superiores.

 En 2015, el programa continúa vigente, y de enero a
marzo, se inició un proceso de mejora para su
aplicación. Para ello, se llevaron a cabo reuniones para
evaluar los resultados de su instrumentación en
2014, y en su caso, elaborar una propuesta de
actualización para 2015, por lo que se acordó
elaborar la propuesta de modificaciones a los
Lineamientos, considerando la incorporación de
las inquietudes presentadas por los trabajadores, en
particular por el personal de enfermería. Se
establecieron mesas de trabajo, con el objetivo de
valorar entre otros temas, los requisitos para acceder
al programa y revisar los perfiles de puesto.

 En septiembre de 2014, se realizó el XXXVIII Examen
Nacional para Aspirantes a Residencias Médicas, para el
cual se elaboraron, validaron y calibraron 15,713
reactivos. Se inscribieron 27,571 aspirantes mexicanos,
6.8% más que en la edición anterior y lo sustentaron
26,056 (6.3% por arriba de los de 2013), de los cuales
se seleccionaron 6,959 médicos (26.7%), egresados de
93 escuelas y facultades de medicina. También se
inscribieron 717 médicos extranjeros que provienen
principalmente de Bolivia, Colombia, Cuba y Ecuador; de
éstos, sustentaron 607 y fueron seleccionados 174
(28.7 por ciento).

 Respecto a internado y servicio social de medicina y
carreras afines, se ocuparon 23,689 campos clínicos.
Asimismo, se ocuparon 3,257 campos clínicos para
servicio social en estomatología en la promoción de
agosto de 2014 y 2,399 en febrero de 2015. En los
ciclos agosto 2014 y febrero 2015, se encuentran
realizando servicio social de enfermería 34,049
pasantes (24,303 en la SS, 4,693 en el IMSS; 752 en el
ISSSTE; 332 en el DIF; 1,647 en el Programa de
Vinculación, y 2,322 en otras instituciones), lo que
representa poco más de 2 mil pasantes adicionales
respecto al año anterior.

 El Examen Nacional de Aspirantes a Residencias
Estomatológicas se aplicó en septiembre de 2014 a
610 sustentantes (3.2% más que en 2013) y fueron
seleccionados 39 odontólogos nacionales y tres
extranjeros para 14 sedes. Se programaron 2,851
campos clínicos para servicio social en estomatología,
en la promoción agosto 2014 y 2,619 adicionales en
febrero de 2015, distribuidos como sigue: 3,178
odontólogos en la SS; 1,434 en el IMSS, 264 en el
ISSSTE, 168 en el DIF y 426 pasantes en el Programa
de Vinculación.

 Se asignaron 9,243 campos clínicos para residencias
médicas en 134 unidades hospitalarias de los Servicios

de Salud de los Estados, de los que egresaron 2,740
especialistas y se programaron 1,595 especialistas en
el último año de su formación para realizar rotación de
campo en 139 hospitales.

 En el IMSS-PROSPERA se dio continuidad al programa
de formación para que médicos generales cursen una
especialidad en Medicina del Niño y del Adulto,
Anestesiología o Cirugía para los Servicios Rurales de
Salud.

 En febrero de 2015, concluyeron su formación 74
nuevos especialistas, y en marzo de 2015 se
otorgaron becas a otros 56 médicos que integran
la nueva generación. A julio de 2015, se han
conformado siete generaciones (tres en formación y
cuatro que ya egresaron), con lo que 358 nuevos
especialistas se han incorporado a la plantilla de 75
hospitales del programa.

 Como parte de la profesionalización del personal
de enfermería de IMSS-PROSPERA, a través del
Sistema de Universidad Abierta y Educación a
Distancia de la Universidad Nacional Autónoma de
México, en julio de 2015 concluyeron la licenciatura
en enfermería 69 auxiliares de enfermería del
programa que laboran en unidades médicas de 13
entidades federativas: Baja California, Chiapas,
Chihuahua, estado de México, Hidalgo, Michoacán,
Nayarit, Oaxaca, Puebla, San Luis Potosí, Veracruz,
Yucatán y Zacatecas.

 En el ISSSTE, en colaboración con diversas instituciones
de educación superior, durante el periodo del 1 de
septiembre de 2014 al 30 de junio de 2015 se
impartieron 161 cursos de especialidad con aval
universitario, de los cuales 10 cursos fueron para la
formación de nuevos especialistas en el manejo de
patologías crónico-degenerativas, con un total de 113
egresados. Asimismo, el Instituto contó con el ingreso
de 547 nuevos médicos residentes en todas las
especialidades, de los cuales 434 cursan actualmente el
último año de la especialidad.

 A través de la Escuela Nacional de Enfermería e
Investigación del ISSSTE, se capacitó a 78
enfermeras, de las cuales 12 se capacitaron en
administración; 22 en atención al paciente en estado
crítico; nueve en geronto-geriatría; 16 en nefrología;
10 en enfermería quirúrgica y nueve en salud pública.

 De septiembre de 2014 a agosto de 2015, por medio
de la Comisión Nacional de Arbitraje Médico se
impartieron 10 cursos con el objetivo de mejorar la
calidad en la formación de los recursos humanos,
específicamente en el tema de prevención del conflicto
derivado del acto médico. Se contó con la asistencia de
403 personas, en su mayoría profesionales de la salud.

207

 En materia de adicciones, el área de enseñanza de los
Centros de Integración Juvenil capacitó, actualizó y
formó a 1,700 profesionales de la salud, tanto de los
Centros, como de otras organizaciones afines.

Con el propósito de garantizar medicamentos de
calidad, eficaces y seguros, ampliar la oferta
de medicamentos y garantizar el acceso de la
población a más y mejores insumos para la salud, se
concluyó la compra consolidada de medicamentos para
2015 bajo la coordinación del IMSS. Esta compra, de 51
mil millones de pesos es la más grande de la historia del
sector público de nuestro país, y superior en 8 mil millones
de pesos a la del año anterior (43 mil millones de pesos).

 En noviembre de 2014, se concluyeron las
negociaciones de la compra pública de medicamentos
de patente y fuente única, con un ahorro potencial
estimado1/, aplicable al ejercicio 2015 de 838 millones
de pesos.

Medicamentos seguros y de calidad a precios accesibles

 Como parte de los esfuerzos del Gobierno de la República
por incrementar el acceso de la población a medicamentos
seguros y de calidad a precios accesibles, durante la
presente administración se ha realizado la liberación de
cinco paquetes de medicamentos genéricos, los cuales
a la fecha permiten atender el 71% de las causas de
mortalidad en México, que comprenden 176 registros
de 32 sustancias activas para alcanzar un total de 357
registros sanitarios. Con estas medidas, en las licitaciones
públicas de medicamentos se ha conseguido una
reducción de precios de 61% en promedio, lo que se
traduce en ahorros acumulados para los mexicanos por
21.5 mil millones de pesos.

 También, en lo que va de esta administración, se liberaron
cuatro paquetes de medicamentos innovadores, lo que
permitió la entrada al mercado de 17 nuevas opciones
terapéuticas que atacan el 73% de las causas de muerte
en nuestro país, como son las enfermedades oncológicas,
endocrinológicas y cardiovasculares. Con esta liberación
suman 90 moléculas innovadoras liberadas en el actual
Gobierno, lo que representa 50% más del total de
moléculas autorizadas en la pasada administración,
refrendando así el compromiso de ofrecer más y mejores
medicamentos a la población.

 El Consejo de Salubridad General, a través de la
Comisión Interinstitucional del Cuadro Básico y
Catálogo de Insumos de Sector Salud establece los
procesos para la elaboración, difusión y actualización
permanente del Cuadro Básico y Catálogo de
Medicamentos. Durante el periodo del 1 de septiembre

1/ Los datos definitivos estarán disponibles hasta el cierre del

ejercicio.

de 2014 al 31 de agosto de 2015, se recibieron 112
solicitudes para el Comité Técnico Específico de
Medicamentos, de los cuales 86 fueron atendidas y 26
se encuentran en proceso.

 El IMSS, en marzo de 2015 inició en las unidades de
primer nivel de atención del Distrito Federal el programa
de Vales de Medicamentos, denominado “Tu Receta es
tu Vale”. Los vales se emiten para recetas electrónicas
en las Unidades Médicas Familiares. Al 30 de junio, el
centro de canje ha surtido más de 5,400 vales. Los
niveles de surtimiento de medicamentos se han
mantenido en promedio en 99.8% y la calidad de estos
insumos para la salud es puntualmente evaluada a
través de un Sistema de Farmacovigilancia Institucional
que en conjunto con la COFEPRIS identifica las
reacciones adversas de medicamentos. Con las
acciones de capacitación y participación de los médicos,
en el periodo del 1 de septiembre de 2014 al 31 de
agosto de 2015, se recibieron 1,783 reportes de
notificaciones de sospecha, lo que representa un
incremento del 30% en el número de notificaciones
respecto al mismo periodo del año anterior2/,
realizándose el análisis y control correspondiente de la
calidad de estos medicamentos. Con dichas acciones el
Gobierno de la República contribuye no sólo al
tratamiento de las enfermedades, sino al control de los
medicamentos que produce el país y brindan beneficio a
todos los mexicanos.

 En el ISSSTE, como resultado en la mejora de la
contratación del servicio de distribución de
medicamentos y material de curación, así como
del surtimiento de acuerdo a las necesidades de las
unidades médicas con base en la Demanda Programada
Nacional, se logró optimizar los recursos al disminuir los
riesgos de caducidad y de sobreinventarios. Con cifras
preliminares del 1 de septiembre de 2014 al 30 de
junio de 2015, el nivel de surtimiento de medicamentos
y material de curación fue del 99.9%. Asimismo, el
número de piezas de medicamentos y material
de curación distribuidos desde el Centro Nacional de
Distribución, observó un aumento de 6.5% al pasar
de 168.5 millones de piezas, a 179.4 millones entre un
periodo y otro.

 Por su parte, en el Seguro Popular se estableció un
sistema de subrogación de medicamentos y a partir de
este año un nuevo mecanismo de transferencia
de recursos para este concepto, que contempla la
participación de la Tesorería de la Federación, evitando
generar adeudos y desvíos, y asegurando el abasto
oportuno de los insumos para la salud.

2/ Todas estas notificaciones se evaluaron y se enviaron al

Centro Nacional de Farmacovigilancia de la COFEPRIS.

208

En materia de implementación de programas
orientados a elevar la satisfacción de los usuarios en
las unidades operativas públicas, a agosto de 2015 se
encuentran registrados en el Sistema de Registro de
Avales Ciudadanos 14,277 Avales Ciudadanos1/, quienes
participan en 13,404 unidades del sector salud en el
país, lo que representa un incremento de 6 y 4%,
respectivamente en comparación con el mismo periodo
del año anterior. Entre septiembre de 2014 y agosto de
2015, los Avales Ciudadanos aplicaron encuestas a la
ciudadanía en 8,189 unidades. Se efectuaron 23,636
sugerencias de mejora y se firmaron 12,780 cartas-
compromiso para realizar acciones correctivas, de las
cuales se atendieron 7,461 acciones que repercuten en la
mejora del trato y la calidad de los servicios.

 Entre septiembre de 2014 y agosto de 2015, se
instalaron 176 nuevos Avales Ciudadanos, quienes de
manera acumulada suman 2,588. Éstos se encuentran
distribuidos en 79 hospitales y 2,509 unidades médicas
rurales. Entre las aportaciones de los avales se
encuentra la aplicación de la Encuesta sobre
Surtimiento de Medicamentos en una muestra de 249
unidades médicas de IMSS-PROSPERA, cuyos resultados
arrojaron que 97% de los usuarios que asisten a
consulta reciben una receta y 84% de ellas son surtidas
en su totalidad.

 De acuerdo a los últimos datos disponibles, entre enero
y abril de 2015, se alcanzó una cifra acumulada de
10,613 unidades de atención médica de los Servicios
Estatales de Salud que han implantado el Modelo de
Gestión de Quejas, Sugerencias y Felicitaciones. Con la
implantación del Sistema Unificado de Gestión, se
busca mejorar la calidad de los servicios de salud
considerando la participación de los usuarios, por lo que
homologan los criterios de atención de las quejas,
sugerencias, felicitaciones y solicitudes de gestión que
se reciben en las unidades médicas de la SS que prestan
servicios al SPSS, favoreciendo la comunicación entre
los gestores de calidad y los gestores del Seguro
Popular.

 Atendiendo al interés de profesionalizar el recurso
humano y promover la mejora en el desempeño del
personal, en el IMSS se desarrolló e implantó el Sistema
de Evaluación de Desempeño de manera automatizada
a nivel nacional, aplicando en enero de 2014 su primera
etapa, consistente en evaluación de competencias.
De septiembre de 2014 a junio de 2015, se realizó la

1/ Son grupos organizados con representatividad social,

prestigio y credibilidad entre la población, quienes avalan la
transparencia de la información del indicador de trato digno.

evaluación integral que abarca metas y competencias
a 13,945 trabajadoras y trabajadores de confianza “A”.

 Con la finalidad de elevar el desempeño con base en
la experiencia y capacidad del capital humano del
Instituto y contar con personal calificado en técnicas
de movilización y traslado del paciente hospitalizado
en forma segura, en junio de 2014 se creó la
categoría de “camillero” en unidades hospitalarias.
Previa capacitación de los postulantes, se cuenta a
junio de 2015 con 2,938 trabajadores de esta
categoría.

Creación del Modelo Institucional para la
Competitividad

 Con el propósito de mejorar los índices de satisfacción de
los usuarios, en febrero de 2014 se desarrolló el Modelo
Institucional para la Competitividad, que interrelaciona los
procesos de atención y administración para brindar
servicios ágiles, con calidad y calidez. A junio de 2015 el
Modelo Institucional se implantó en 506 unidades
médicas, sociales y administrativas que dan servicio a una
población adscrita de 28.1 millones de derechohabientes.
Un total de 350 de estas unidades concursan actualmente
por el Premio IMSS a la Competitividad, lo que representa
un incremento del 38% en participación respecto a igual
mes de 2014.

 En el periodo del 1 de septiembre de 2014 al 30 de
junio de 2015, el ISSSTE contó con el apoyo de 210
Avales Ciudadanos en 164 unidades médicas
establecidas en 30 entidades federativas (excepto San
Luis Potosí y Zacatecas), cifras superiores en 21.4 y
11.1% en comparación con los 173 avales registrados
en 27 entidades federativas en el mismo lapso anterior.
Los Avales Ciudadanos aplicaron 25,804 encuestas
de trato digno a los derechohabientes, a través de
monitoreo en 215 unidades médicas del Instituto,
cuyos resultados se traducen en cartas-compromiso
relacionadas con la mejora del trato, el tiempo de
espera, los medicamentos, la comodidad, y las
instalaciones, entre otros.

 Al respecto, se dio cumplimiento a 101 cartas-
compromiso y se generaron 132 nuevas cartas con
391 compromisos de mejora para responder a las
necesidades y expectativas de los usuarios, lo que
significó un incremento de 12.2% en el cumplimiento
de cartas-compromiso y 256.7% de nuevas cartas en
relación con los resultados alcanzados en el mismo
periodo previo. Del total de compromisos, al término de
agosto de 2015 se dio cumplimiento a 352.

209

Creación del Programa Usuario Simulado

 Desde el 15 de enero de 2015, en el ISSSTE se
implementó el Programa Usuario Simulado1/ en la
modalidad de visitas en áreas de hospitalización en ocho
unidades médicas del segundo y tercer nivel de atención
(tres hospitales generales: Dr. Fernando Quiroz Gutiérrez,
Dr. Darío Fernández Fierro y San Luis Potosí; cuatro
hospitales regionales: Lic. Adolfo López Mateos,
Bicentenario de la Independencia, 1o. de Octubre,
Centenario de la Revolución Mexicana; y el Centro Médico
Nacional 20 de Noviembre).

 Se captó la opinión de 1,418 pacientes o familiares y
se registraron 200 incidencias, de las cuales 163 se
resolvieron mediante las gestiones del personal del
programa con las unidades médicas visitadas; 32 se
resolvieron con la intervención de la Subdirección de
Atención al Derechohabiente y cinco están en proceso
de desahogo.

1/ El objetivo del programa es ofrecer acompañamiento al paciente y
fungir como enlace entre éste y las autoridades de la unidad médica
responsable de su tratamiento. Al mismo tiempo, captar comentarios,
inconformidades, quejas y sugerencias del familiar o paciente, que
permitan evaluar la calidad del servicio otorgado y se generen
propuestas de acciones de mejora continua para lograr que el Instituto
brinde una atención de calidad y calidez en todos sus servicios,
particularmente en los servicios médicos que otorga en las áreas de
hospitalización.

 A través de los 242 Módulos de Orientación y
Atención al Derechohabiente-Oficina Virtual1/, el
ISSSTE captó 17,801 opiniones y dio 3,369,240
orientaciones a los derechohabientes. Las unidades
de atención al derechohabiente de las delegaciones
captaron, mediante audiencias públicas2/, 269
opiniones y se otorgaron 6,303 orientaciones.
Asimismo, en los módulos itinerantes3/ se recibieron

1/ Estos Módulos proveen a los derechohabientes de un espacio

de acceso a servicios digitales e información sobre las
prestaciones del ISSSTE.

2/ Se crearon como un espacio que permite el acercamiento
entre los derechohabientes y la autoridad del ISSSTE
representada por los Delegados(as) Regionales y Estatales, a
fin de orientar e informar en materia de seguros, servicios y
prestaciones a que tienen derecho los trabajadores al servicio
del Estado.

3/ Son la representación del Instituto en las dependencias y
organizaciones de derechohabientes, operan fuera de las
instalaciones del ISSSTE de manera calendarizada, para que
las/los trabajadores o derechohabientes conozcan la variedad
de seguros, prestaciones y servicios que ofrece el Instituto,
sus requisitos y trámites, para que tengan una mejor
interacción al momento de acudir a las áreas de servicio
institucionales.

180 opiniones y se dieron 98,221 orientaciones,
mientras que en los Buzones de Opinión se recibieron
17,550 opiniones.

 Mediante la implementación en el periodo del 1 de
septiembre de 2014 al 30 de junio de 2015 del
Programa de Enlaces de Urgencias en 111 unidades
médicas del ISSSTE con servicio de urgencias, se
logró totalizar con 212 enlaces de urgencias en el
Instituto, quienes han brindado a 152,992
derechohabientes una atención personalizada con
calidad y calidez a lo largo de la ruta de urgencias,
asegurando que al llegar a esta área, el usuario esté
bien informado.

Comités hospitalarios de bioética

 En la presente administración, se han integrado y
registrado 603 comités hospitalarios de bioética y 378
de ética en investigación en todo el país. Del 1 de
septiembre de 2014 al 31 de agosto de 2015, se
registraron 190 comités hospitalarios de bioética y
se otorgaron 60 dictámenes favorables a los comités
de ética en investigación.

 A través de la SS se impulsó la integración y el
funcionamiento tanto de comités hospitalarios de
bioética, como de comités de ética en investigación,
con el fin de salvaguardar el bienestar, los derechos y
la dignidad de los pacientes y los participantes en la
investigación, así como asesorar sobre diversos
temas como: consentimiento informado y privacidad;
voluntades anticipadas, cuidados paliativos y alivio del
dolor al final de la vida, investigación en seres humanos;
integridad científica y conflictos de interés.

Para desarrollar y fortalecer la infraestructura de los
sistemas de salud y seguridad social públicos, en la
presente administración se tienen los siguientes
avances:

Acciones de infraestructura en la Secretaría de Salud

 Se llevaron a cabo 22 acciones de conservación y
mantenimiento en inmuebles federales, con una
inversión de más de 90 millones de pesos, entre el 1 de
septiembre y el 31 de diciembre de 2014. Asimismo, se
continuó con la construcción de la segunda etapa de las
instalaciones de la Comisión de Control Analítico y
Ampliación de Cobertura de la COFEPRIS, con una
inversión en el periodo de 42 millones de pesos, y se
realizó la construcción de la tercera etapa del Hospital
Psiquiátrico Samuel Ramírez Moreno, ubicado en el
municipio de Chalco, estado de México, con una
inversión de 76 millones de pesos.

210

Unidades médicas concluidas
(Continúa)

 Del 1 de septiembre de 2014 al 31 de agosto de 2015,
en la Secretaría de Salud se concluyó la construcción,
modernización o fortalecimiento de 29 unidades de salud
(hospitalización o consulta externa) de los Servicios
Estatales de Salud en las entidades federativas, que
tuvieron inversión federal, entre las cuales destacan: el
Hospital Comunitario de Purísima del Rincón, en
Guanajuato; los Centros de Salud de Villa de Reyes y de
San Nicolás Tolentino, ambos en San Luis Potosí; así
como los Centros Regionales de Desarrollo Infantil y
Estimulación Temprana en Guerrero, Sinaloa y Yucatán.

 En el marco de los Compromisos de Gobierno, en octubre
de 2014, el Ejecutivo Federal entregó el Hospital Materno
Infantil en el que se invirtieron 286 millones de pesos e
inauguró la Clínica del IMSS con una inversión de 161.6
millones de pesos, ambas en Irapuato, Guanajuato.

 En diciembre de 2014, con una inversión de 40 millones
de pesos se entregaron las Clínicas de Salud en Tonalá y
Cintalapa, en Chiapas.

 Se modernizó y equipó el Hospital Regional de Ciudad
Hidalgo con especialización en nefrología con una
inversión de 32.5 millones de pesos, y en junio de 2015 se
concluyó la construcción del Hospital Regional de
Apatzingán de 60 camas, con una inversión de 292.5
millones de pesos, éstos dos últimos en Michoacán.

 Se inauguró la torre de Hospitalización del Instituto
Nacional de Cancerología, con 188 camas y 86
consultorios, con una inversión de 2,534 millones de
pesos1/.

 Se puso en marcha el Hospital Nacional Homeopático con
una inversión de 761 millones de pesos y capacidad de
82 camas censables, bajo un modelo de hospital general
moderno, el cual ofrece servicios médicos especializados
y oportunos para la población abierta, en beneficio de
120 mil habitantes del Distrito Federal y estados
circunvecinos.

 Entró en operación el nuevo Hospital para el Niño Poblano
en Puebla, Puebla, de 80 camas, con una inversión de 425
millones de pesos.

 Se inauguraron las Ciudades de la Salud para la Mujer en
Cuautitlán Izcalli y Huixquilucan, en el estado de México,
con una inversión de 234.1 millones de pesos, las cuales
brindan atención con un nuevo modelo que ofrece las
especialidades de geriatría, maternidad y detección y
diagnóstico de cáncer de mama.

1/ Las obras concluidas, contemplan aportaciones federales erogadas en
diferentes ejercicios presupuestarios, asimismo el monto total
reportado puede contener recursos de participación estatal. Las
entidades federativas son las responsables de contratar y ejecutar
las obras de infraestructura en salud.

Unidades médicas concluidas
(Concluye)

 Asimismo, se inauguraron, pusieron en marcha o
entregaron1/: el Centro de Salud Urbano de San Cristóbal
de las Casas, Chiapas; la nueva Residencia Médica del
Instituto Nacional de Neurología y Neurocirugía; los
Centros de Salud con Servicios Ampliados Carlos de León
de la Peña y el de Guadalupe Victoria, ambos en Durango;
el Hospital Comunitario de Jocotepec, Jalisco; la Unidad de
Urgencias Médicas “Centro de Estabilización” de Santiago
y el nuevo Centro Regional de Desarrollo Infantil y
Estimulación Temprana en Monterrey, ambos en Nuevo
León; el Complejo Médico de Atlixco, Puebla; el Centro de
Salud El Palmar en Querétaro; el Centro de Salud Alfredo
Bonfil en Quintana Roo; el Centro de Salud de San Miguel
Rioverde, San Luis Potosí; el Hospital General de Cananea,
Sonora; la ampliación y remodelación del Hospital General
Dr. Agustín O’Horán en Yucatán; el nuevo Centro Regional
de Desarrollo Infantil y Estimulación Temprana en Morelia
y la ampliación del área de consulta externa y
remodelación del Hospital General de Morelia “Dr. Miguel
Silva”, ambos en Michoacán; y el Hospital General de
Torreón, en Coahuila. Cabe mencionar que las inversiones
para estas obras se realizaron en diversos ejercicios
presupuestarios.

 Con una inversión de 1,377 millones de pesos, en enero
de 2015, se pusieron en funcionamiento los servicios de
consulta externa en la nueva Torre de Especialidades del
Hospital General “Dr. Manuel Gea González”. Con esta
nueva torre se proporciona el complemento y sinergia a la
oferta de los servicios de los Institutos Nacionales de
Salud y los hospitales del Gobierno del Distrito Federal,
con instalaciones y tecnología de vanguardia. Este hospital
es un centro de atención de segundo nivel y líder en
modelos de atención de alta especialidad.

 En el periodo de septiembre de 2014 a agosto de 2015 se
autorizaron recursos federales a las entidades federativas
para la construcción, conclusión, modernización o
fortalecimiento de unidades de hospitalización o de
consulta externa, entre las que destacan los Hospitales:
General de Pabellón de Arteaga en Aguascalientes;
Generales de Tampico y de Madero, en Tamaulipas;
General de San Pablo del Monte, en Tlaxcala; y General de
Montemorelos en Nuevo León, entre otros.

1/ Las obras concluidas, contemplan aportaciones federales erogadas en
diferentes ejercicios presupuestarios, asimismo el monto total
reportado puede contener recursos de participación estatal. Las
entidades federativas son las responsables de contratar y ejecutar
las obras de infraestructura en salud.

 En el marco del Programa del Fondo de Desastres
Naturales y después de las contingencias derivadas
del huracán Odile y el sismo registrado en abril de
2014 en los estados de Baja California Sur y

211

Guerrero, se invirtieron más de 50 millones de pesos
para atender los daños ocasionados por estos
fenómenos, beneficiando a 79 municipios con la
reconstrucción y rehabilitación de unidades médicas y
centros de salud. Asimismo, como consecuencia de
los daños que sufrió el Hospital General de Acapulco
en Guerrero, se inició la construcción de un nuevo
Hospital General en esa localidad, con una inversión
proyectada de 846 millones de pesos.

 Con el propósito de contribuir a desarrollar y
fortalecer la infraestructura en salud, durante el
ejercicio fiscal 2014, el Comité Técnico del
Fideicomiso del Fondo de Previsión Presupuestal
(FPP) del Seguro de Protección Social en Salud,
autorizó recursos por 2,002.8 millones de pesos para
el financiamiento de 122 acciones en materia de
infraestructura, de las cuales 11 correspondieron a
obra y 111 a equipamiento.

Acciones de infraestructura en el IMSS

 Para asegurar y garantizar con calidad y oportunidad el
acceso a los servicios de salud, en el periodo de
septiembre de 2014 a agosto de 2015, se concluyeron
nueve acciones de obra, tres nuevas por sustitución,
una remodelación y la construcción e instalación de
cinco escaleras de emergencia. El monto de la inversión
asciende a 86.8 millones de pesos, con un crecimiento
en la cobertura del servicio médico a la población
derechohabiente.

Infraestructura desarrollada a través del IMSS en el
marco del Plan Michoacán

 En 2014 se concluyó la construcción de tres Unidades de
Medicina Familiar en los municipios de Yurécuaro,
Tacámbaro y Quiroga, con una inversión total de 33.5
millones de pesos en beneficio de 16,900
derechohabientes.

 En julio y agosto de 2015 inició la construcción de las
otras dos obras del IMSS pertenecientes a este Plan:
las Unidades de Medicina Familiar de 10 consultorios
localizadas en Uruapan y en Tacícuaro, que representan
una inversión total de 130.8 millones de pesos, para
beneficio de más de 109 mil derechohabientes.

 De septiembre de 2014 a agosto de 2015 se han
concluido las siguientes obras: la ampliación o
remodelación del Hospital General de Zona 2A,
localizado al sur del Distrito Federal, con una
inversión de 15 millones de pesos. Derivado de la
normatividad en materia de protección civil emitida
por la Dirección General de Protección Civil, se
instalaron cinco escaleras de emergencia en unidades
médicas, tres en las Unidades Médicas de Alta
Especialidad: Hospital de Trauma y Ortopedia de

Monterrey, Nuevo León, Hospital de Especialidades
de Veracruz, Veracruz y Hospital de Especialidades
del Centro Médico Nacional de Occidente en
Guadalajara, Jalisco, una en el Hospital de
Infectología del Centro Médico Nacional “La Raza” en
el norte del Distrito Federal y otra en la Unidad de
Medicina Familiar con Módulo de Rehabilitación
“Región Sur” del Distrito Federal, construidas e
instaladas con una inversión de 38.7 millones
de pesos para beneficio de más de 16 millones de
derechohabientes.

 Como parte del Programa de Protección Civil
Institucional y para la prevención, ante alguna
eventualidad o siniestro, en el primer trimestre de
2015 se concluyó la instalación de 41 escaleras
de emergencia en guarderías del Distrito Federal.

 Actualmente se encuentran en proceso constructivo
12 acciones de obra con su equipamiento
correspondiente, cuyo monto total de inversión
asciende a 6,165.1 millones de pesos y que
adicionarán a la infraestructura del Instituto 13
consultorios y 779 camas censables para beneficio
de más de 2 millones de derechohabientes. Cinco
corresponden a infraestructura de construcción
nueva, cuatro a construcción nueva por sustitución
de unidades y tres a fortalecimiento.

Ampliación de la infraestructura hospitalaria del IMSS

 Compromisos de Gobierno. En octubre de 2014, el
Gobierno de la República entregó el Hospital Materno
Infantil en el que se invirtieron 286 millones de pesos e
inauguró la Clínica del IMSS con una inversión de 174.8
millones de pesos, ambas en Irapuato, Guanajuato.

 En diciembre con una inversión de 40 millones de pesos, se
entregaron las Clínicas de Salud en Tonalá y Cintalapa, en
Chiapas y, la modernización y equipamiento del Hospital
Regional de Ciudad Hidalgo con especialización en
nefrología con una inversión de 32.5 millones de pesos, y
en junio de 2015 se concluyó la construcción del Hospital
Regional de Apatzingán de 60 camas, con una inversión de
292.5 millones de pesos, estos dos últimos en Michoacán.

 De la infraestructura médica en proceso destaca el
Hospital General de Zona de 144 camas localizado
en Nogales, Sonora, para dar cumplimiento al
compromiso presidencial CG-194, “Construir un
Hospital General de Zona del IMSS en Nogales”.
Las demás obras corresponden a dos Hospitales
Generales Regionales localizados en León,
Guanajuato de 250 camas y en El Marqués,
Querétaro de 260 camas, el HGZ de 144 camas
en Aguascalientes, Aguascalientes, y la Unidad de
Medicina Familiar de 10 consultorios ubicada en
Tacícuaro, Michoacán, así como la sustitución del

212

HGZ de 165 camas en Villa de Álvarez, Colima
y de las Unidades de Medicina Familiar No. 37, 7 y
76 ubicadas en Coatzacoalcos, Veracruz;
Atotonilco de Tula, Hidalgo y Uruapan, Michoacán,
respectivamente.

 Las tres acciones de obra restantes, se refieren a la
reestructuración del Hospital General Regional
No. 36 de San Alejandro, Puebla y a la ampliación y
remodelación del área de urgencias de los
Hospitales Generales de Zona con Medicina
Familiar No. 2 de San Luis Potosí, San Luis Potosí, y
No. 8 de Zihuatanejo, Guerrero.

Acciones de infraestructura en el ISSSTE

 A fin de desarrollar y fortalecer la infraestructura de
los sistemas de salud y seguridad social, del 1
de septiembre de 2014 al 30 de junio de 2015, se
concluyeron los trabajos de 37 acciones de obra, de las
cuales 12 correspondieron a obras nuevas y 25 a
ampliación y remodelación por un monto de 928.1
millones de pesos.

 En infraestructura en salud, se realizaron 36 acciones
de obra por un monto de 878.6 millones de pesos,
entre las cuales destacan:

 Con una inversión total de 161.5 millones de pesos
se concluyeron 11 obras nuevas que corresponden
a: la Clínica de Medicina Familiar en Córdoba,
Veracruz, las Unidades de Medicina Familiar en
Ahualulco de Mercado, Atequiza, Mascota, Tuxpan
y Yahualica de González Gallo en Jalisco;
Yecapixtla en Morelos; Zaragoza en Puebla;
Altamira, en Tamaulipas; Rio Grande en Oaxaca; y
Muna en Yucatán.

 Por un monto de inversión total de 717.1 millones
de pesos, se concluyeron las obras de ampliación y
remodelación de 25 unidades médicas en los tres
niveles de atención, de los cuales cinco son
Unidades de Medicina Familiar en los estados de
Aguascalientes, Chihuahua, Guanajuato, Jalisco y
Michoacán; dos Clínicas de Medicina Familiar en
Michoacán y Nayarit; nueve Clínicas Hospital, una
en Hidalgo, Oaxaca y Puebla y seis en Michoacán;
cinco Hospitales Generales, uno en el Distrito
Federal, Hidalgo, Tamaulipas y dos acciones de
obra en Tlaxcala; tres Hospitales Regionales; Lic.
Adolfo López Mateos en el Distrito Federal, Morelia
en Michoacán y el Hospital Puebla en Puebla, así
como una obra en el Centro Médico Nacional 20
de Noviembre.

 En infraestructura de seguridad social, con una
inversión total de 49.5 millones de pesos, se
concluyó la obra nueva de la Estancia de Bienestar y
Desarrollo Infantil Número 79 en Nogales, Sonora.

 En proceso de obra el ISSSTE realiza 22 acciones por
un monto total de 1,518 millones de pesos en
beneficio de 2.5 millones de derechohabientes.

 Destaca la realización de cuatro obras nuevas por
un monto de 585 millones de pesos: la
construcción del nuevo Hospital General en Tuxtla
Gutierrez, Chiapas, con una capacidad de 90
camas en sustitución del actual Hospital General
de 76 camas “Dr. Belisario Domínguez”; así como
la construcción de tres Unidades de Medicina
Familiar en los estados de Chihuahua, Oaxaca y
Puebla.

 En ampliación y remodelación el Instituto realiza
18 acciones de obra con una inversión de 933
millones de pesos: dos en las Clínicas de Medicina
Familiar en Coahuila y Puebla; cuatro Unidades de
Medicina Familiar en Baja California, Baja California
Sur y Yucatán; en cinco Clínicas Hospital en
Campeche, Hidalgo, Michoacán y en Veracruz con
dos acciones; en tres Hospitales Generales en
Zacatecas, Hidalgo y Sonora; dos en Hospitales de
Alta Especialidad en el Distrito Federal y Morelos;
en el Hospital Regional Ignacio Zaragoza en el
Distrito Federal; y en la Oficinas Centrales de
Buenavista.

Acciones del ISSSTE en el marco del Plan Integral de
Michoacán "Juntos lo Vamos a Lograr”

 Se concluyó la nueva Unidad de Medicina Familiar de
Tepalcatepec con una inversión de 6.8 millones de pesos,
que permite a los usuarios evitar el traslado para recibir
atención médica. Esta unidad cuenta con un consultorio de
medicina familiar, un consultorio de atención dental y
una sala de curaciones en beneficio de 1,618
derechohabientes.

 Con una inversión total de 165.2 millones de pesos,
durante el periodo del 1 de septiembre de 2014 al 30
de junio de 2015 el ISSSTE concluyó ocho obras de
ampliación y remodelación, de las cuales destacan: las
Clínicas Hospital de Apatzingán, Lázaro Cárdenas,
Uruapan, Zacapu, Zamora y Zitácuaro; la remodelación de
la Clínica de Medicina Familiar en Morelia de acuerdo a la
nueva imagen institucional; y el Hospital General Morelia
para escalarlo a Hospital de Alta Especialidad, en beneficio
de 441,517 derechohabientes adscritos en la región.

 En proceso se encuentra la obra de ampliación y
remodelación, llevada a cabo en la Clínica Hospital
Sahuayo por un monto de inversión de 100.7 millones de
pesos.

 En el marco del Plan Maestro de Infraestructura en
Salud (PMI), a junio de 2015, se cuenta con 2,022
registros de infraestructura vigentes: 1,225 en fase de
planeación y 797 acciones en proceso a nivel nacional.

213

 Los 2,022 registros corresponden a las siguientes
acciones: 406 obras nuevas, 662 sustituciones, 682
ampliaciones, fortalecimientos y rehabilitaciones,
272 equipamientos y a la adquisición de cinco nuevas
Unidades Médicas Móviles.

 De septiembre de 2014 al 30 de junio de 2015, se
otorgaron 225 Certificados de Necesidad para
las siguientes acciones: 64 obras nuevas, 124
sustituciones y 37 ampliaciones y fortalecimientos. Los
Certificados de Necesidad avalan mediante un análisis
técnico, epidemiológico y demográfico la inclusión de
acciones de infraestructura al PMI.

 En el marco del Programa Hospital Seguro ante
Desastres, se evaluaron 34 unidades hospitalarias de
los SESA. En estas unidades se establecieron programas
de fortalecimiento a la seguridad estructural, no
estructural y funcional, con lo que se favoreció su
operación en caso de una emergencia. Asimismo, en
coordinación con la OPS/OMS, se capacitaron 95
evaluadores con el curso “Formación de Evaluadores”, y
se realizaron cuatro cursos interinstitucionales de
“Planeamiento Hospitalario de Respuesta ante
Desastres”, con una asistencia de 127 participantes
de 43 unidades hospitalarias.

2.3.5 Promover la cooperación
internacional en salud

A efecto de fortalecer la vigilancia epidemiológica
para proteger la salud global en un contexto
de emergencia epidemiológica, en el marco del
Reglamento Sanitario Internacional y como parte
del proceso de implementación de las capacidades básicas
en puntos de entrada, del 1 de septiembre de 2014 al 31
de agosto de 2015 se realizaron visitas de asistencia y
seguimiento a los aeropuertos internacionales de
Campeche, Cancún, Cozumel, Manzanillo, Mérida y
Monterrey, y a los recintos portuarios de Ciudad del
Carmen, Cozumel, Manzanillo, Progreso y Veracruz, con el
propósito de tener las condiciones óptimas para detectar,
notificar y atender oportunamente eventos de salud
pública y/o Emergencias de Salud Pública de Importancia
Internacional en los puntos de entrada al territorio
nacional. Por otra parte, en noviembre de 2014, la
Organización Panamericana de la Salud designó al
Instituto de Diagnóstico y Referencia Epidemiológicos “Dr.
Manuel Martínez Báez”, como centro de referencia para
llevar a cabo el taller internacional para la toma de
medidas de contención y vigilancia de Ébola.

Con el propósito de cumplir con los tratados
internacionales en materia de salud en el marco de
los derechos humanos, en la 68a. Asamblea Mundial
de la Salud, la Organización Mundial de la Salud entregó a
la Comisión Federal para la Protección contra Riesgos
Sanitarios el reconocimiento como Agencia Funcional en
materia de vacunas para el periodo 2014-2017. Este
reconocimiento es el máximo galardón que puede recibir
una autoridad sanitaria en materia de vacunas y permitirá
a México avanzar en el proceso para participar en el
Fondo Rotatorio de Vacunas de la Organización
Panamericana de la Salud y en el Fondo Estratégico de
Vacunas del Fondo de la Organización de las Naciones
Unidas.

 En el periodo del 1 de septiembre de 2014 al 31 de
agosto de 2015, México participó como observador
permanente en las sesiones 6a. y 7a. del Comité
de Bioética en el Consejo de Europa. En dichas sesiones,
nuestro país contribuyó con la elaboración de pautas
internacionales en los temas: pruebas genéticas y
seguros, investigación biomédica en materiales de
origen humano y tecnologías emergentes, y sobre
la protección a personas con trastornos mentales,
respecto al tratamiento e internamiento involuntario.

 En enero de 2015 se entregó al Comité Especializado
de la Organización de las Naciones Unidas, el Informe
Inicial de México sobre la Convención Internacional para
la Protección de todas las Personas contra las
Desapariciones Forzadas.

 En mayo de 2015, se sustentó en Ginebra, Suiza, el 4o.
y 5o. Informe Consolidado de México sobre el
cumplimiento de la Convención sobre los Derechos
del Niño, que se entregó durante el 69 periodo de
sesiones del Comité sobre los Derechos del Niño.

 Asimismo, se ha dado seguimiento al proceso de
adhesión a la Convención de Biomedicina y Derechos
Humanos con el objetivo de lograr el fortalecimiento de
la legislación nacional y las políticas públicas en diversos
ámbitos de la biomedicina. Al adherirse, nuestro país se
convertirá en la primera nación no europea que adopte
dicho marco internacional. Las gestiones realizadas han
logrado reposicionar esta temática en la agenda de
salud, luego de 13 años en los cuales su adhesión fue
postergada.

Para impulsar nuevos esquemas de cooperación
internacional en salud pública que permitan
fortalecer capacidades locales y regionales, en
junio de 2015, la Comisión Nacional de Arbitraje
Médico obtuvo la renovación de su designación como
Centro Colaborador de la OPS/OMS. Con esta distinción,
la labor de la Comisión es reconocida por el máximo
organismo internacional de salud, en materia de derechos

214

generales de los pacientes, capacitación, elaboración de
peritajes, prevención de conflictos generados entre los
pacientes y los profesionales de la salud, así como en la
aplicación de los mecanismos alternativos de solución de
controversias.

 En relación al objetivo de promover los intereses de
México en foros y organismos multilaterales, y
aprovechar la pertenencia a dichos foros y organismos
como un instrumento para impulsar el desarrollo de
nuestro país, en agosto de 2014 se firmó un Acuerdo
entre México y la Organización para la Cooperación y el
Desarrollo Económicos para la Revisión del Sistema de
Salud Mexicano con la intención de evaluar su
desempeño y formular recomendaciones de políticas
públicas para ayudar a un sistema nacional de salud
universal. En junio de 2015 se entregó el reporte final
de dicho documento.

 En noviembre de 2014, se participó en la Segunda
Conferencia Internacional sobre Nutrición (CIN2),
celebrada en Roma, Italia. La CIN2 fue organizada por
la Organización de las Naciones Unidas para la
Alimentación y Agricultura y la OMS con el objetivo de
contribuir en la Agenda de Desarrollo post-2015 y el
llamado del Secretario General de la ONU al programa
“Hambre cero” de la Cumbre de Río +20.

 En marzo de 2015 se participó en la conferencia
ministerial Global Action Against Dementia, en Ginebra,
Suiza, con el objetivo de abordar la creciente magnitud
de la demencia y sus devastadoras consecuencias para
la salud y el desarrollo, así como concientizar a los
gobiernos de que apliquen de manera homogénea
políticas y destinen los recursos necesarios para
mejorar el tratamiento y encontrar una cura para dicha
enfermedad.

 Se impulsaron nuevos esquemas de cooperación
internacional en salud pública que permitan fortalecer
capacidades locales y regionales, llevándose a cabo
acciones con Dinamarca, Marruecos y la firma en
septiembre de 2014 de un Memorando con EUA y otro
con el Reino Unido en el marco de la visita de Estado del
Ejecutivo Federal al Reino Unido del 3 al 5 de marzo de
2015.

 El 9 y 10 de julio de 2015, en el marco de la visita de
Estado del Ejecutivo Federal a Francia, se celebró el Foro
Franco-Mexicano en Salud en el que se desarrollaron
propuestas de cooperación en los temas de
obesidad/nutrición, envejecimiento saludable y
cobertura universal, y se realizó la firma de cinco
instrumentos jurídicos de cooperación.

215

2.4 Ampliar el acceso a la
seguridad social
Para hacer frente a la carencia de acceso a seguridad
social, el Gobierno de la República se ha planteado ampliar
la cobertura del sistema de seguridad social a los sectores
más desfavorecidos, ya que dicha carencia los hace
vulnerables a caer en la pobreza, o bien, agudiza sus
condiciones de rezago y desigualdad de oportunidades.

Para lograrlo, se cuenta con programas como Pensión
para Adultos Mayores y Seguro Popular, además de los
servicios que brindan las instituciones de salud ligadas al
empleo. De acuerdo con cifras del Consejo Nacional de
Evaluación de la Política de Desarrollo Social, el porcentaje
de población con carencia por acceso a la seguridad social
disminuyó 2.7 puntos porcentuales en dos años, al pasar
de 61.2% en 2012 a 58.5% en 2014.

Además, el Gobierno de la República ha puesto en marcha
otros programas sociales que ayudan a ampliar la red de
protección de las familias más pobres del país como el
Programa Seguro de Vida para Jefas de Familia, así como
el mejoramiento del Programa Pensión para Adultos
Mayores al considerar a las personas de 65 años en
adelante y no solamente a las de 70 y más, en el que
adicionalmente se incrementó el monto del apoyo
económico al pasar de 500 pesos mensuales en 2012 a
580 pesos en 2015.

2.4.1 Proteger a la sociedad ante
eventualidades que afecten el
ejercicio pleno de sus derechos
sociales
Con el objetivo de fomentar políticas de empleo y
fortalecer los programas de transferencias para
proteger el poder adquisitivo y el ingreso:

 Mediante el Programa de Empleo Temporal (PET) se
proporcionan apoyos económicos a mujeres y hombres
de 16 años de edad y más, por su participación en
proyectos de beneficio familiar o comunitario, dirigidos
a mejorar las condiciones de la población afectada
negativamente en su patrimonio o ingreso por causa de
situaciones de emergencia.

 En el periodo septiembre de 2014 a julio de 2015,
con el PET a cargo de la Secretaría de Desarrollo
Social (SEDESOL) se beneficiaron 1,304,430 personas,
para las cuales se cubrieron 35,991,677 jornales1/,

1/ El jornal es el apoyo económico que recibe el beneficiario,

equivalente al 99% de un salario mínimo general diario
vigente en el área geográfica en que se desarrolla el proyecto
o en donde se realizan tareas para la atención de
emergencias.

cantidades superiores a las reportadas en el periodo
anterior (324,932 personas y 12,556,550 jornales).

 En este lapso, se llevaron a cabo 14,875 proyectos
de beneficio familiar o comunitario, de los cuales
4,743 se realizaron bajo la modalidad de PET-
Normal y 10,132 en la modalidad de PET-Inmediato
para la atención de emergencias y contingencias.

 A través del PET, la Secretaría de Comunicaciones y
Transportes conservó y mantuvo en buenas
condiciones los caminos rurales y alimentadores de
las zonas más vulnerables del país. Entre septiembre
de 2014 y agosto de 2015, se efectuaron trabajos de
reconstrucción y conservación en 39,543 kilómetros
con la generación de 15.6 millones de jornales, que
beneficiaron a 384,967 personas, cifra mayor en 27.7%
respecto al mismo periodo de 2013-2014 (301,414).

 Por medio del PET, la Secretaría de Medio Ambiente y
Recursos Naturales, de septiembre de 2014 a agosto
de 2015, generó 7,946,654 jornales en apoyo de
169,078 personas.

 El Programa de Opciones Productivas contribuye a
mejorar los ingresos de las personas en situación de
pobreza, mediante el apoyo de proyectos productivos
sustentables.

 Durante el periodo de septiembre de 2014 a agosto
de 2015, con una inversión de 511 millones de pesos
se apoyaron 3,952 proyectos productivos en
beneficio de 25,734 personas.

 De enero a agosto de 2015, a través de la modalidad
de Impulso Productivo se registró una demanda total
de 12,160 propuestas de proyectos a nivel nacional,
de las cuales 2,387 fueron dictaminadas favorablemente
por los comités de validación estatal. En este periodo,
se apoyaron 2,328 proyectos con una inversión de
297.3 millones de pesos en beneficio de 12,448
personas.

 Con el Programa de Estancias Infantiles para Apoyar a
Madres Trabajadoras se busca ampliar los esquemas de
seguridad social para madres que trabajan, buscan
empleo o estudian y para padres solos, mediante
apoyos que hagan accesibles los servicios de cuidado y
atención infantil.

 Al mes de julio de 2015, se encontraban afiliadas al
programa 9,253 estancias infantiles, 103 más que
las 9,150 afiliadas a julio de 2014, en las que se
brindaron servicios de cuidado y atención infantil a
289,821 niñas y niños, es decir, 4.7% más que los
276,901 atendidos al mes de julio de 2014, y se
benefició a 273,290 madres trabajadoras y padres
solos, 4.8% más que los 260,862 registrados en julio

216

del año previo, que no tienen acceso a esquemas de
seguridad social para el cuidado de sus hijas(os) o
niñas(os).

 Para contribuir a la generación de ingresos que
fortalecen el poder adquisitivo de las familias, el Servicio
Nacional de Empleo (SNE) provee servicios de
información, consejería y vinculación a buscadores
de empleo, así como apoyos para el desarrollo de una
iniciativa de ocupación por cuenta propia. Entre
septiembre de 2014 y junio de 2015, el SNE prestó
casi cuatro millones de atenciones y, logró que
1,089,226 buscadores de empleo consiguieran un
trabajo u ocupación por cuenta propia.

 A través de actividades de coordinación
interinstitucional, PROSPERA Programa de Inclusión
Social busca ofrecer información y asesoría para que los
integrantes de los hogares beneficiarios accedan a
los apoyos de programas de fomento productivo y
generación de ingreso, así como a los de
capacitación y empleo que les permitan insertarse
favorablemente en el mercado laboral formal.

 En el ámbito productivo durante el periodo de
septiembre de 2014 a agosto de 2015, se pueden
señalar los siguientes avances:

 El 16 de diciembre de 2014, se instaló el
Subcomité Técnico de Empleo, Ingreso y Ahorro
cuyo propósito es identificar oportunidades y
coordinar acciones en la vinculación entre la
población objetivo y los programas de inclusión
productiva y laboral.

 Se inició la capacitación del personal de PROSPERA
para la identificación del potencial productivo y
elaboración de proyectos de inversión con un
enfoque participativo.

 Se creó el Programa Piloto Territorios Productivos,
que tiene como finalidad contribuir a la reducción
de la pobreza extrema en el ámbito rural. La
población objetivo son los hogares beneficiarios de
PROSPERA que habitan en municipios de la 2a.
etapa de la Cruzada Nacional contra el Hambre
(CNcH). En una 1a. etapa se atienden 82
localidades de los estados de Chiapas, México,
Oaxaca, Puebla y Veracruz.

 Se brindó acompañamiento a las familias
beneficiarias del programa para la identificación,
elaboración y registro de 5,212 proyectos
productivos, de los cuales 2,444 fueron apoyados
en el ejercicio fiscal 2014. Entre enero y julio de
2015, se respaldaron un total de 759 proyectos
con los que se apoya a 7,528 beneficiarios de
PROSPERA.

 En materia de inclusión laboral, de septiembre de
2014 a agosto de 2015, en coordinación con el SNE
se vincularon a más de 300 jóvenes egresados de
educación media superior beneficiarios de PROSPERA
al subprograma Bécate, que brinda capacitación en
materia laboral para su posterior canalización con las
empresas que cuentan con vacantes disponibles.

 Al mes de julio de 2015, PROSPERA se vincula con
diversos programas de capacitación y servicios de
empleo. Actualmente, son más de 1,400 jóvenes
quienes ya han sido beneficiados por el Servicio
Nacional de Empleo y el Programa Bécate. Así,
estas personas tienen posibilidad de conseguir un
trabajo mejor remunerado.

 A partir de 2015, en el marco de la estrategia nacional
“Por un México en paz, con justicia y desarrollo”, el
Instituto de Seguridad y Servicios de los Trabajadores
del Estado (ISSSTE) implementó acciones orientadas a
mejorar las condiciones de desarrollo integral inmediato
de la región sur del país. Al mes de junio de 2015:

 En materia de préstamos personales, se otorgaron
26,207 préstamos: 8,150 en Chiapas, 8,063 en
Guerrero y 9,994 en Oaxaca, equivalentes a 1,107.2
millones de pesos, de los cuales 358.8 millones
corresponden a Chiapas, 351.7 a Guerrero y 396.7
millones de pesos a Oaxaca.

 A fin de mejorar la calidad de la atención, a junio de
2015 operan 20 cajas pagadoras de créditos
personales que acercan el servicio a la
derechohabiencia en ciudades de los tres estados
de la región: seis en Chiapas, siete en Guerrero y
siete en Oaxaca.

 Por lo que se refiere a pensiones, al mes de junio
de 2015, se otorgaron 1,635 nuevas con un costo
de 142.1 millones de pesos en Chiapas; 2,155 por
183.7 millones en Guerrero, y 1,533 con un costo
de 148.2 millones de pesos en Oaxaca.

 En relación con las Estancias de Bienestar y
Desarrollo Infantil se implementaron mejoras en los
servicios:

 Se realizaron programas de conservación y
mantenimiento extraordinarios, por casi dos
millones de pesos.

 Como parte del equipamiento a nivel nacional, en
estos tres estados se entregaron cuatro lavadoras,
tres secadoras y 21 minisplits.

 Se promovió por primera vez, la instalación de
sistemas contra incendios a base de hidrantes no
solo en las ocho estancias propias de la región sur,
sino también en las otras 122 estancias propias a

217

nivel nacional, para la protección de los niños y
niñas atendidos en las mismas.

 Mediante la revisión permanente de espacios
disponibles en las estancias propias, y la
contratación del servicio de estancias en los tres
estados, al mes de junio de 2015, se registró una
tasa de crecimiento en la matrícula de 2.2% en
Chiapas, 4.3% en Guerrero y 6% en Oaxaca, con
relación al mismo período del año pasado.

Se persigue reducir la informalidad y generar empleos
mejor remunerados disminuyendo los costos que
enfrentan las empresas al contratar a trabajadores
formales. Para ello:

 En seguimiento a las medidas adoptadas a principios de
20141/, y acorde con la meta de lograr un México
Incluyente y continuar el impulso de la formalización
como elemento fundamental para alcanzar un
incremento generalizado de la productividad, el 11 de
marzo de 2015 se emitió un Decreto en el Diario Oficial
de la Federación (DOF), mediante el cual se extienden a
todo el segundo año de participación, los beneficios
fiscales y de seguridad social otorgados a las personas
físicas que tributan desde 2014 en el Régimen de
Incorporación Fiscal y sus trabajadores.

 Se establece igualmente, que los descuentos de 50%
en las cuotas obrero-patronales del Instituto
Mexicano del Seguro Social (IMSS) se mantendrán
durante 2016, para posteriormente reducirse 10
puntos porcentuales cada vez que el contribuyente
cumpla dos años de participación en el Régimen de
Incorporación Fiscal.

 El IMSS durante la presente administración ha
simplificado y eliminado trámites mediante un uso
intensivo de tecnologías de la información, básicamente
en el área de afiliación y recaudación. La reducción en

1/ Mediante Decreto del Ejecutivo Federal publicado en el DOF el

8 de abril de 2014, se estableció un estímulo para el pago de
las cuotas obrero-patronales al IMSS y de las aportaciones al
Fondo Nacional de la Vivienda para los Trabajadores, para las
personas físicas registradas en el Régimen de Incorporación
Fiscal y sus trabajadores. Con ello se busca ampliar el acceso
de la población a la seguridad social y que un mayor número
de mexicanos se beneficien de las prestaciones en materia de
salud, asistencia médica, servicios sociales necesarios para el
bienestar individual y familiar, así como el derecho a una
pensión y acceso al sistema de financiamiento que les
permita obtener crédito para adquirir o construir una vivienda
digna. El Gobierno de la República otorga subsidios de hasta
50% a las cuotas y/o aportaciones obrero-patronales, con un
tope máximo de tres veces el salario mínimo general diario
vigente en el Distrito Federal, mediante un esquema
escalonado, decreciente y con duración máxima de 10 años.

los tiempos y costos que los patrones y ciudadanos
invierten en realizar trámites relacionados con su
afiliación y el pago de sus cuotas, impacta de manera
positiva en el proceso de formalización del empleo. En
ese sentido:

 Por 2o. año consecutivo, la afiliación al IMSS creció al
doble de velocidad que la economía, lo que evidencia
un proceso de formalización del empleo sin
precedente. En 2013, la creación de empleos
formales en el IMSS fue de 463,018 puestos, a una
tasa de 2.9%, mientras que la economía creció al
1.4%. En 2014, se generaron 714,526 empleos, con
una tasa de 4.3%, mientras que la economía creció
en 2.1 por ciento.

 Los sectores que impulsaron la formalización fueron
las industrias de la transformación y de la
construcción. La creación de empleo formal tuvo
lugar primordialmente en plazas de tipo permanente,
y en su vertiente geográfica, en la región del bajío y
las entidades fronterizas.

 Los rangos salariales que presentaron mayor
dinamismo son los de asegurados de entre seis y
ocho, y con más de 20 salarios mínimos.

 Las empresas grandes, de más de 250 trabajadores,
son las que han impulsado la formalización laboral.

 El proceso de formalización de la economía, se refleja
en que más trabajadores ahora cuentan con
seguridad social en beneficio de sus familias.

El Seguro de Vida para Mujeres Jefas de Familia, tiene
su origen en la 5a. Decisión presidencial emitida en la
toma de posesión.

 Se busca disminuir la vulnerabilidad de los hogares en
condiciones de pobreza, al otorgar protección social a
las hijas e hijos hasta de 23 años que queden en estado
de orfandad, ante el fallecimiento de la madre. El
programa proporciona un apoyo económico mensual de
entre 315 y hasta 1,942 pesos, para continuar sus
estudios.

 Entre septiembre de 2014 y julio de 2015, se
incorporaron 948,150 jefas de familia, por lo que
se alcanzó un pre registro acumulado de 5.7 millones
de jefas de familia con alguna condición de
vulnerabilidad, lo que representó cubrir el 93.5% de la
población objetivo estimada, de 6.2 millones de
mujeres.

 En este mismo lapso, el programa ya otorga apoyos
económicos a 14,595 menores y jóvenes en
orfandad, que en su mayoría cursan la primaria y
reciben, de manera individual, 525 pesos al mes.
Asimismo, 6% del total de beneficiarios del programa

218

realizan estudios universitarios, y reciben un apoyo
individual de 1,050 pesos mensuales.

 Cabe mencionar que 72% de los beneficiarios del
programa, habitan en 599 de los 1,012 municipios
de la 2a. etapa de la CNcH.

 Al mes de junio de 2015, se apoya a 68 menores
con discapacidad.

A fin de promover la inclusión financiera en materia de
aseguramiento de los distintos riesgos que enfrentan
los mexicanos a lo largo del ciclo de vida:

 El paquete de iniciativas enviado por el Ejecutivo Federal
en 2013 al Congreso para crear la Ley de la Pensión
Universal, el Seguro de Desempleo y reformar la Ley
de los Sistemas de Ahorro para el Retiro, con el fin de
garantizar a los ciudadanos una red de protección
básica durante la vejez y el desempleo, se encuentra
actualmente en discusión en la Cámara de Senadores,
por lo que se trabaja en conjunto con el Poder
Legislativo para llevar adelante estas medidas.

 Al mes de junio de 2015, el Programa Pensión para
Adultos Mayores (PPAM) tiene 5,526,053 personas en
su Padrón Activo de Beneficiarios, de los cuales 52.9%
recibe el apoyo económico de forma electrónica, esto
es, 2,920,531 adultos mayores se encuentran
incorporados al sistema financiero nacional.

Inclusión financiera de los beneficiarios del Programa
Pensión para Adultos Mayores

 Uno de los logros más relevantes del PPAM en la presente
administración, es la incorporación de una proporción
creciente de sus beneficiarios al sistema financiero
nacional, la cual de 45.4% en 2013 pasó a 51.9% en
2014, para alcanzar 52.9% al mes de junio de 2015.

 Los 2.9 millones de beneficiarios del PPAM que reciben el
apoyo por medios electrónicos, superan en más del doble a
los 1.4 millones que lo recibían de esta manera en 2012.

 El PPAM en sus reglas de operación considera
proporcionar los apoyos necesarios, para que los
beneficiarios que residan en localidades donde
puedan acceder a servicios y productos financieros se
incorporen al sistema financiero nacional, por lo que
se les otorga una tarjeta electrónica asociada a una
cuenta bancaria en la que reciban sus apoyos
económicos.

 El programa otorga los apoyos necesarios para que el
mantenimiento y administración de las cuentas
bancarias de las y los beneficiarios, no afecte el

monto de sus apoyos económicos mensuales, lo que
incluye reposición de las tarjetas necesarias para
recibir los apoyos económicos directos.

 Se realizan acciones de fomento del uso de la tarjeta
electrónica, así como de educación financiera de los
beneficiarios, que les permita aprovechar las ventajas
de estos servicios y productos. El monto máximo
para este apoyo es de hasta 85 pesos por cada
persona beneficiaria durante el ejercicio fiscal.

Con el propósito de modernizar su operación se trabaja en
el diseño e integración de sistemas funcionales, escalables
e interconectados, para hacer más eficientes las
transacciones de los organismos públicos de seguridad
social.

 Desde el 2o. semestre de 2013, el IMSS a través de la
estrategia IMSS Digital ha llevado a cabo un esfuerzo
sostenido por acercarse a sus usuarios, al desplegar
múltiples canales de atención con servicios digitales y
de información, entre el Instituto y los diversos actores
de la sociedad.

 El Modelo Moderno de Atención de la estrategia IMSS
Digital continúa con su consolidación, ya que entre
2014 y 2015 el Centro de Contacto y el portal de
Internet han atendido más de 22 millones de eventos
no presenciales, 6.4 millones corresponden a la
atención telefónica y 15.6 millones a Internet.

 El Sistema de Pago Referenciado se ha fortalecido y a
dos años de su puesta en marcha, más de 642 mil
patrones han realizado más de 12.4 millones de
transacciones de pago obrero-patronales por un
monto que superó los 243 mil millones de pesos.

 Se continuó con la habilitación de servicios digitales,
buscando simplificar la experiencia de interacción con
el Instituto. El IMSS hoy cuenta con 33 servicios
digitales, 20 dirigidos a derechohabientes y ciudadanos
en general y 13 a patrones y/o empresas.

 Se habilitó un servicio de información de vales de
medicinas. Si algún medicamento de la receta no está
disponible en la farmacia de la Unidad Médica
Familiar, el Sistema de Farmacia genera un vale que
puede ser canjeado por las farmacias del Instituto
que entran al programa y por el Centro de Canje para
surtir dichos vales y procurar el abasto institucional
de las medicinas.

 Otro proyecto que destaca es el servicio de censo de
pacientes con insuficiencia renal crónica, para ser
consultado por las distintas unidades médicas que
administran los tratamientos de hemodiálisis en sus
dos modalidades, interna y subrogada. A la par, se
han desarrollado otros mecanismos para el control de

219

dichos servicios, como el servicio de verificación de
identidad a través de biométricos, con lo cual se
proyecta mejorar la administración del gasto y
generar eficiencias en este tipo de servicios.

 Entre septiembre de 2014 y junio de 2015, el Instituto
de Seguridad y Servicios de los Trabajadores del Estado
(ISSSTE) continuó con el avance en el despliegue del
Sistema Nacional de Afiliación y Vigencia de Derechos
de Dependencias y Entidades (SINAVID-DyE), que a
través de su módulo de integración de movimientos
afiliatorios, logró eliminar etapas presenciales y redujo
el tiempo de respuesta de 20 a cinco días en promedio,
en el proceso de actualización de dichos movimientos
enviados por las dependencias y entidades.

 Este aplicativo incrementó el nivel de seguridad,
calidad y oportunidad en la información de la Base de
Datos Única de Derechohabientes y mejoró la
atención proporcionada a los derechohabientes que
solicitan los seguros, prestaciones y servicios que les
otorga el Instituto.

 De las 18 dependencias y entidades que utilizan el
Módulo SINAVID-DyE, nueve iniciaron el proceso de
movimientos afiliatorios vía web durante el periodo
de septiembre de 2014 a junio de 20151/. Se han
remitido al Módulo un total de 698,368 movimientos
afiliatorios vía web.

 Asimismo, durante el periodo de septiembre de 2014 a
junio de 2015, el ISSSTE desarrolló la automatización
de seis trámites institucionales, los cuales quedaron
disponibles en la Oficina Virtual del Instituto y brindan
beneficios a los derechohabientes, al permitir su
realización no presencial: solicitud de la inscripción al
programa de jornadas de recreación, cultura y deporte;
pago de gastos de funeral a pensionados y jubilados;

1/ Las dependencias y entidades coordinadas que utilizan el

módulo son: el ISSSTE, el Instituto de Educación Profesional
de Estado de Oaxaca, el Instituto Nacional Electoral, el
Instituto Politécnico Nacional, el Consejo de la Judicatura
Federal, la Procuraduría General de la República, la Secretaría
de Hacienda y Crédito Público, la Secretaría de Relaciones
Exteriores, la Secretaría de Salud, la Secretaría de Trabajo y
Previsión Social, la Policía Federal, la Procuraduría Federal de
Protección al Ambiente, el Servicio Postal Mexicano, el
Servicio de Administración Tributaria, el Sistema Nacional
para el Desarrollo Integral de la Familia, la Universidad
Nacional Autónoma de México, el gobierno del estado de
Quintana Roo y Protección Federal de la Comisión Nacional
de Seguridad.

pago de prótesis y ortesis a consecuencia de un riesgo
de trabajo y pago de subsidios por enfermedad o
accidente ajeno al trabajo.

 Igualmente, en la oficina virtual institucional se
implementó y automatizó el módulo de generación
de comprobantes de pago de pensionistas y jubilados
vía Internet, y se desarrolló una aplicación para la
regularización de la situación crediticia de los
derechohabientes, en la cual se genera la simulación
de las nuevas condiciones de descuento de su
préstamo para su aceptación.

 Para el otorgamiento de préstamos de manera no
presencial se trabaja en la implementación de la
Firma Electrónica en el Instituto.

 El sistema está en fase de pruebas. Igualmente, en
2015 se realizan trabajos de digitalización de otros
28 trámites institucionales, entre los que destacan
servicios funerarios, actividades deportivas,
inscripción a las estancias de bienestar y desarrollo
infantil, solicitud de pensión por artículo 10
transitorio y solicitud de pensión por cuenta
individual.

Mejora en los sistemas de información

 Con el propósito de contribuir al cumplimiento del
Programa de Receta Resurtible para pacientes crónico-
degenerativos controlados, se llevó a cabo la reingeniería
del Sistema de Cita Médica Telefónica e Internet a través
del cual se puede obtener una cita a 90 días para el
seguimiento de los padecimientos de este tipo de
pacientes. En este sentido, se libera tiempo de atención
para el resto de la derechohabiencia y se garantiza el
surtimiento de medicamentos hasta por tres meses.

 Se realizaron ampliaciones sustantivas en los anchos de
banda de los enlaces de telecomunicaciones de los sitios
de mayor trascendencia y demanda de servicios integrados
a la Red Nacional, lo que implicó modernizar la red de
telecomunicaciones del Instituto, acción que generó una
alta capacidad de respuesta que garantiza mayor
seguridad, confiabilidad y alcance geográfico con un menor
costo.

 Para agilizar el trámite de primer pago a los pensionados y
jubilados, el ISSSTE modernizó sus sistemas informáticos
para incorporar la modalidad de la dispersión electrónica
bancaria a la cuenta del derechohabiente, con lo cual se
disminuye el tiempo de pago de meses a días y evita que el
pensionado se tenga que trasladar a las oficinas del
Instituto a recibir su cheque.

220

 Adicionalmente, dentro del programa de
fortalecimiento a farmacias, se desarrolló el módulo
de vale de medicina en el Sistema Integral de Abasto
de Medicina, el cual tiene como objetivo,
proporcionar los medicamentos que no son surtidos a
los derechohabientes en las farmacias de las
unidades médicas del Instituto, prevé la emisión de un
vale de manera automática en donde el
derechohabiente selecciona el centro de canje para
su surtimiento. Su funcionalidad se encuentra en
proceso de evaluación, para continuar su despliegue a
otras unidades médicas.

Con el propósito de optimizar procesos se hace
imprescindible identificar y corregir riesgos operativos
críticos con un soporte tecnológico adecuado.

 El IMSS realizó un esfuerzo sin precedentes de
homologación y unificación de las identidades de los
patrones, trabajadores, beneficiarios y pensionados
para generar una plataforma que incorpora la
información de los beneficiarios y pensionados. Al mes
de mayo de 2015, se cuenta con más de 27 millones
de registros.

 Sobre esta plataforma se fundó el Acceder Unificado,
servicio de información de la identidad y vigencia de
derechos de los asegurados, que permite brindar
acceso a los derechohabientes y patrones a los
distintos servicios del Instituto.

 Durante el periodo de septiembre de 2014 a junio de
2015, el ISSSTE dio continuidad al seguimiento de las
iniciativas en materia de seguridad de datos de la
información, en todos los sistemas que otorgan los
seguros prestaciones y servicios, para evitar al máximo
la recurrencia de errores.

 Destaca el desarrollo e implementación de alertas o
disparadores automatizados, en apoyo a los procesos
de supervisión que se realizaban manualmente a la
operación en línea del Sistema Integral de
Prestaciones Económicas, con objeto de detectar
movimientos inconsistentes o sospechosos, lo que
aumentó la confiabilidad de la supervisión.

 Se trabaja en el diseño y desarrollo de tres nuevas
alertas sobre movimientos de alta pura; cambios de
identidad y modificación de sueldo; así como alertas
de carácter integral para su interoperabilidad en los
sistemas institucionales encargados del otorgamiento
de los seguros, prestaciones y servicios que brinda el
Instituto.

 De septiembre de 2014 a junio de 2015, las cifras
de monitoreo de las alertas son las siguientes: se
registraron 34,952 movimientos de modificación a
datos de identidad, de los que fueron alertados
3,594 (10.3%), y respecto a modificaciones de
sueldo, se registraron 250,997 movimientos, de los
que se alertaron 13,324 (5.3%). Finalmente, en la
bitácora de historia laboral se registraron 56,227
trabajadores con actualización a sus periodos de
cotización.

 Se realizan de manera periódica compulsas con el
Registro Nacional de Población para la correcta
integración de la Clave Única de Registro de
Población.

Es un compromiso fundamental apoyar a la población
afectada por emergencias u otras situaciones
adversas, mediante la responsabilidad compartida entre
la sociedad y el Estado.

 El Programa para el Desarrollo de Zonas Prioritarias
(PDZP) está facultado para proporcionar apoyos para
infraestructura social, como el acondicionamiento o
construcción de albergues temporales, comedores y
baños comunitarios y también, garantizar el abasto de
productos básicos y brindar protección a la población
afectada. en el transcurso de una emergencia que
ponga en riesgo a la población.

 Entre septiembre de 2014 y julio de 2015, el PDZP
canalizó recursos por más de 10 millones de pesos
para la atención de contingencias.

 Sobresale la entrega de apoyos a la población
afectada por distintos fenómenos naturales como el
huracán Odile y frentes fríos en los estados de Baja
California Sur, Durango, Nuevo León y Sinaloa y la
tormenta tropical Dolly en el estado de Veracruz.

 La SEDESOL, mediante la modalidad de PET Inmediato,
atiende con apoyos económicos a la población afectada
por situaciones de emergencias o desastres.

 Entre septiembre de 2014 y julio de 2015, se
aprobaron 10,132 proyectos para mitigar los efectos
causados por emergencias que afectaron a la
población, a través de la entrega de 21,329,848
jornales a 991,882 personas, cifras superiores a las
reportadas en el periodo anterior (4,610 proyectos,
4,169,011 jornales y 200,906 beneficiarios).

 A través del Programa de Atención a Situaciones de
Contingencia Laboral, el Servicio Nacional de Empleo
atiende a población económicamente activa afectada

221

por la ocurrencia de una contingencia que interrumpe el
funcionamiento del mercado laboral en una localidad o
región.

 Entre septiembre de 2014 y junio de 2015, a través
de este programa se apoyó a 6,353 personas en
situación de contingencia por el paso de los
huracanes Odile y Polo, que afectaron a Baja
California Sur y Guerrero, así como en el marco de la
estrategia denominada Plan Michoacán, para
enfrentar los efectos en el empleo de la inseguridad
en esa entidad federativa.

 La Secretaría de Gobernación en coordinación con
diversas organizaciones sociales y de la iniciativa
privada, pusieron en marcha diversos programas y
actividades emergentes para satisfacer las necesidades
básicas de la población afectada por el huracán Odile,
en el mes de septiembre de 2014, entre las que
destacan: el acopio y distribución de ayuda humanitaria
bajo parámetros internacionales, la recuperación de
actividades turísticas, el rápido restablecimiento de las
telecomunicaciones, la rehabilitación de los servicios
de energía eléctrica y agua potable, la distribución de
alimentos y agilización de apertura de tiendas, así como
el establecimiento de un puente aéreo que permitió
trasladar 38,036 turistas a sus puntos de origen.

 Derivado de la declaratoria de emergencia emitida
para los cinco municipios del estado de Baja
California Sur, se activaron los recursos del Fondo
para la Atención de Emergencias FONDEN, para
proporcionar apoyo a 41,552 personas afectadas
mediante el siguiente suministro de auxilio: 81,104
despensas, 630 mil litros de agua, 6,750 kits de
limpieza y 27 mil de aseo personal, 80 mil láminas
galvanizadas tipo “B”, así como 27 mil cobertores y
misma cantidad de colchonetas, entre otros, cuyo
costo fue de 197 millones de pesos.

 Adicionalmente, el Gobierno de la República
implementó los comedores comunitarios con los que
se apoyó con alimentos a las personas damnificadas
y brigadistas en los albergues ubicados en Los Cabos,
San José, San Lucas y La Paz, en el estado de Baja
California Sur.

 El ISSSTE en apoyo a las ciudades de La Paz y Los Cabos
en Baja California Sur, que fueron afectadas por el
huracán Odile, promocionó visitas a bajo costo para los
jubilados y pensionados, lo que significó la atención
turística de 400 personas.

 De igual manera, a fin de contribuir a la reactivación
económica en los estados de Chiapas, Guerrero y
Oaxaca, efectuó 31 viajes a las ciudades de
Acapulco, Oaxaca, Palenque, San Cristóbal de las
Casas, Taxco, Tuxtla Gutiérrez y Zihuatanejo, lo que

significó una movilización de 8,302 derechohabientes
y una derrama económica aproximada para esos
estados de 36.6 millones de pesos.

 En el marco del Plan "Juntos lo Vamos a Lograr", el
ISSSTE en coordinación con las secretarías de turismo
federal y estatal, la Cámara Nacional del
Autotransporte de Pasaje y Turismo y los
prestadores de servicios turísticos locales, realizó
ocho viajes grupales a los siguientes destinos: Lázaro
Cárdenas, Morelia, Pátzcuaro, Uruapan, Zitácuaro
y la Región Monarca de ese estado, que significó la
movilización de 3,100 derechohabientes.

2.4.2 Promover la cobertura
universal de servicios de seguridad
social en la población1/

Con el fin de facilitar la portabilidad de derechos entre
los diversos subsistemas que existen tanto a nivel
federal como en las entidades federativas y municipios:

 El Instituto Mexicano del Seguro Social (IMSS) de
septiembre de 2014 a agosto de 2015, realizó
intercambios de información con la Secretaría de
Desarrollo Social con el fin de identificar a las personas
que son beneficiadas con una prestación económica por
parte del Instituto. Esta iniciativa permite el uso
eficiente de los recursos, contribuyendo a la
focalización de las pensiones.

 El Instituto de Seguridad y Servicios de los Trabajadores
del Estado (ISSSTE) a partir de 2014 ha atendido un
total de 201 solicitudes, de las cuales 37 fueron
recibidas y documentadas durante el periodo de
septiembre de 2014 a junio de 2015.

 En este lapso, el IMSS reconoció periodos cotizados a
34 personas y el ISSSTE a 11 y por improcedentes se
rechazaron 81 solicitudes, mientras que 75 están en
proceso de atención.

 La Compensación Interestatal del Sistema de
Protección Social en Salud garantiza la efectiva
prestación de los servicios médicos en cualquier entidad
federativa, sin importar su lugar de origen o afiliación,
por razones de distancia, tiempo de traslado, tránsito
interestatal o por urgencia médica.

1/ Los avances y resultados del Padrón General de Salud (PGS)

se reportan en la Estrategia 2.3.1 Avanzar en la construcción
de un Sistema Nacional de Salud Universal. Asimismo, lo
relacionado con el Programa de Seguro de Vida para Jefas de
Familia se incluye en la Estrategia 2.4.1 Proteger a la sociedad
ante eventualidades que afecten el ejercicio pleno de sus
derechos sociales, de este Informe.

222

 Entre septiembre de 2014 y junio de 2015, se
registraron 18,613 casos interestatales, con un
importe de 162 millones de pesos, y son el Distrito
Federal, Jalisco, Tabasco, Tamaulipas y Zacatecas,
las entidades federativas que más servicios brindaron.

 En lo que va de esta administración se han registrado
111,604 casos por un monto de 897.4 millones de
pesos.

Para promover la eficiencia y calidad al ofrecer
derechos de protección social a la población,
independientemente de la condición laboral y
tomando en cuenta a las personas adultas mayores:

 El Fondo Nacional de Pensiones de los Trabajadores al
Servicio del Estado (PENSIONISSSTE) contribuye a
ampliar el acceso a la seguridad social y ofrece servicios
financieros competitivos dentro del sistema de ahorro
para el retiro. Además, incrementa el ahorro dedicado al
retiro laboral de los cuentahabientes, fomenta la
educación financiera y coadyuva al desarrollo de un
mercado de instrumentos acorde con el sistema de
pensiones.

 Al cierre de junio de 2015, el PENSIONISSSTE
administró un total de 8,588,521 cuentas, de las que
1,450,798 fueron cuentas individuales de Retiro,
Cesantía y Vejez y 7,137,723 fueron cuentas SAR-
ISSSTE, resultado superior en 2.7% en comparación
con lo registrado a junio de 2014.

 Los recursos de los trabajadores invertidos en las
diferentes Sociedades de Inversión Especializadas
en Fondos para el Retiro, al cierre de junio de 2015
tuvieron un saldo de 115,324.6 millones de pesos,
lo que significó un aumento real1/ de 9.3% en
comparación con los 102,391 millones de pesos
registrados en el mismo periodo de 2014. En tanto
que los recursos SAR-ISSSTE, invertidos en el
Banco de México alcanzaron un monto de
71,054.6 millones de pesos, lo que significó un
incremento real de 0.7% respecto de los 68,524.1
millones de pesos invertidos en igual lapso de
2014.

 En el periodo de septiembre de 2014 a junio de
2015, el PENSIONISSSTE operó 1,139,225
servicios monetarios y no monetarios; asimismo,

1/ La variación porcentual real, se calculó utilizando el deflactor

del Índice Nacional de Precios al Consumidor al mes de junio
de 2015 (1.0300).

atendió consultas y actualizaciones2/. Este
resultado fue 13.8% mayor a los 1,001,062
trámites y servicios atendidos en el mismo periodo
del año anterior. Destaca la instalación de 50
módulos itinerantes a lo largo del país en
dependencias del Gobierno Federal para acercar
los servicios a los derechohabientes3/.

 Los resultados financieros obtenidos en el ejercicio de
2013 permitieron distribuir en 2014 un remanente
de operación por un monto de 222.7 millones de
pesos entre 584 mil cuentahabientes. A partir del
ejercicio fiscal 2013 el total del remanente se
deposita en la subcuenta de ahorro voluntario4/.

 El remanente de ejercicios anteriores fue depositado
en las cuentas individuales de los trabajadores: 50%
en la subcuenta de aportaciones complementarias de
retiro y el otro 50% en la subcuenta de ahorro
voluntario. En lo que va de la presente administración,
se han distribuido 439.7 millones de pesos.

 Con el Programa Pensión para Adultos Mayores, el
Gobierno de la República asegura un ingreso mínimo
para las personas mayores de 65 años que no reciben
una pensión o jubilación superior a 1,092 pesos.

 Entre septiembre de 2014 y junio de 2015, fueron
incorporados a este programa 479,164 adultos
mayores.

 Desde el inicio de la presente administración y hasta
junio de 2015, se incorporaron al programa
2,469,237 personas, que sumados a los 3,056,816
registrados hasta 2012, totalizan 5,526,053
personas de 65 años y más en el Padrón Activo de
Beneficiarios.

2/ Se define como monetarios todos aquellos servicios en donde

se da una disposición de recursos. Los no monetarios son los
catalogados como: unificación de cuentas y/o recursos;
modificación de datos, registro y traspasos de cuentas.
Consultas y actualizaciones son los servicios que se refieren a
solicitudes de estados de cuenta, consultas, orientación y
emisión de folio de aviso de traspaso.

3/ Aprobado por la Junta Directiva del ISSSTE.
4/ La Junta Directiva del ISSSTE aprobó el depósito del

remanente de operación de ejercicios anteriores en la cuenta
individual del trabajador, 50% en la subcuenta de
aportaciones complementarias de retiro y 50% en la
subcuenta de ahorro voluntario.

223

2.4.3 Instrumentar una gestión
financiera de los organismos de
seguridad social que garantice la
sustentabilidad del Sistema de
Seguridad Social en el mediano y
largo plazos

Con el propósito de reordenar los procesos que
permitan el seguimiento del ejercicio de recursos
con apego fiel al logro de resultados, en las
principales instituciones de seguridad social en
nuestro país se obtuvieron los siguientes avances:

 En el segundo semestre de 2014 el Instituto Mexicano
del Seguro Social (IMSS) inició el proceso de
transformación de la administración financiera interna,
con la finalidad de mejorar el desempeño
presupuestario en materia de programación financiera y
ejercicio de los recursos. A través de esta
transformación, se lleva a cabo la actualización y
modernización de la plataforma del Sistema de
Operación Administrativa y Financiera del Instituto para
su armonización con lo requerido en la Ley General de
Contabilidad Gubernamental y en las disposiciones del
Consejo Nacional de Armonización Contable aplicables
al IMSS, en particular con las normas y metodología
para la determinación de los momentos contables de
los ingresos y los egresos; los lineamientos para
la elaboración del catálogo de bienes que permita la
interrelación automática con el clasificador por objeto
del gasto y la lista de cuentas, entre otros.

 El lanzamiento del proyecto de la transformación
financiera del IMSS, se realizó en mayo de 2015 y en
junio comenzó el desarrollo de la fase inicial,
que consiste en el análisis detallado del estado actual
de los procesos presupuestarios y administrativos
del Instituto, para lo cual, se llevaron a cabo 111
talleres de levantamiento de información, relativos
a los procesos de egresos, ingresos, aportaciones y
sistemas, con cada una de las áreas involucradas en
los mismos, cifra que representa aproximadamente
la mitad de los talleres considerados para la fase
inicial.

 En el Instituto de Seguridad y Servicios Sociales de los
Trabajadores del Estado (ISSSTE), se vinculó el proceso

de planeación y presupuestación a los indicadores de
volumen1/ de las diferentes unidades administrativas, lo
que permite atender de manera eficiente a los
derechohabientes en los 21 seguros, servicios y
prestaciones que otorga la Ley del ISSSTE.

 En cumplimiento con los precriterios de Política
Económica 2015 para la Formulación del Proyecto de
Presupuesto de Egresos (PPEF) 2016, en el ISSSTE se
realizó un análisis para la fusión de programas
presupuestarios con base en los objetivos de los
programas, la identificación de complementariedades
entre éstos, su funcionalidad y el marco legal del cual
se derivan.

 El ajuste significó compactar el 45.5% de los
programas presupuestarios a cargo del ISSSTE, de
44 en 2015 a 20 en 2016.

 La significativa reducción de la apertura
programática pretende fortalecer la evaluación al
desempeño, debido a que disminuye el universo de
evaluaciones externas, lo que deriva en
evaluaciones más frecuentes y el proceso de
mejora asociado a éstas.

A fin de racionalizar y optimizar el gasto operativo, y
privilegiar el gasto de inversión de carácter
estratégico y/o prioritario2/, se instrumentaron las
siguientes acciones:

 Desde el inicio del actual Gobierno, las áreas
administrativas en el IMSS se centraron en
racionalizar el gasto relacionado con la prestación de
los servicios médicos y administrativos, sin
menoscabo de la calidad y oportunidad de la atención a
los derechohabientes. Lo anterior con la finalidad de, en
primer lugar, contener el ritmo de crecimiento del gasto
y, posteriormente dar continuidad y mejorar los
esfuerzos que ya se venían realizando en materia de
eficiencia y transparencia.

1/ Se refiere a la integración del gasto, con base en los servicios

y prestaciones que otorga el Instituto a los derechohabientes.
2/ Esta línea de acción también da cuenta de los resultados de la

línea de acción “Optimizar el gasto operativo y los costos de
atención, privilegiando el gasto de inversión de carácter
estratégico y/o prioritario” perteneciente al enfoque
transversal II. Gobierno Cercano y Moderno.

224

Compra consolidada de medicamentos, vacunas y
materiales de curación

 Las compras consolidadas realizadas en 2013 y 2014,
por el IMSS, además de garantizar la oportunidad y
la calidad de esos insumos para la salud, contribuyeron a
reducir costos y mejorar el proceso de suministro a través
de nuevas y mejores condiciones de abastecimiento. La
compra consolidada liderada por el IMSS en 2014 para
atender necesidades de 2015, integró un requerimiento
de 51 mil millones de pesos, resultando nuevamente la
más grande en la historia del sector público de nuestro
país, superior en 8 mil millones de pesos a la del año
anterior (43 mil millones de pesos), lo que representó un
crecimiento real de 14.7 por ciento1/.

 En este esfuerzo de coordinación interinstitucional, el
número de participantes aumentó de 14 a 42. Además
del IMSS, participan las secretarías de la Defensa Nacional
y de Marina, el ISSSTE, Petróleos Mexicanos, 17 entidades
federativas y 21 institutos y hospitales pertenecientes a
la Secretaría de Salud.

 Se realizaron 14 licitaciones y se adquirieron más de
1,900 claves de medicamentos y materiales de curación,
con una participación histórica en cuanto a volumen,
transparencia y competencia.
 Los ahorros generados en esta compra, por la

disminución de los precios con respecto a los de
la adquisición del año anterior, ascendieron a poco más
de 4,590 millones de pesos, que combinados con los
ahorros de la compra consolidada en 2013 para
atender necesidades de 2014 por 3,700 millones de
pesos, representaron una reducción de precios que se
traducen en casi 8,300 millones de pesos en la presente
administración.

 Con estas acciones se garantiza la transparencia en las
compras de Gobierno, se obtienen mejores condiciones
de precio y calidad de medicamentos y material de
curación, y se garantiza el abasto para mejorar la salud de
más de 90 millones de mexicanos.

1/ La variación real se calculó con base en la variación del Índice de Precios
Implícitos del Producto Interno Bruto de 2015 respecto a 2014
considerada para la elaboración del Presupuesto de Egresos de la
Federación para 2015 (1.0340).

 En el marco del programa de arrendamiento integral
de transporte vehicular en el IMSS, en 2014 se
elaboró un plan de sustitución de ambulancias
propias por arrendadas, con el propósito de brindar a
los más de 3 millones de derechohabientes y sus
acompañantes un servicio más eficiente, con mejores
condiciones de seguridad, comodidad, oportunidad y
calidad. En marzo de 2015 se realizó la contratación
de 300 ambulancias, lo que representa la renovación
de 20% del total de unidades con cobertura nacional,
traduciéndose en un ahorro en gastos de
mantenimiento, seguros y costos asociados por 104

millones de pesos. Durante los siguientes meses
se prevé implementar una segunda etapa de
arrendamiento, para convertir esta modalidad en un
programa regular de renovación del parque vehicular
del Instituto.

 En esta administración inició una revisión detallada
para determinar el destino y finalidad en la utilización
de inmuebles arrendados por el IMSS. Al 15 de
julio de 2015, se redujo en 3% el número
de arrendamientos.

 En congruencia con el objetivo de maximizar el uso
de los recursos del IMSS, se estableció la estrategia
para hacer más eficiente el gasto en conservación
y mantenimiento de instalaciones, equipo médico y
equipo electromecánico a nivel nacional, a efecto de
evitar el diferimiento de estudios de diagnóstico y
tratamientos necesarios en la atención médica.

 En el periodo de septiembre de 2014 a agosto
de 2015 el IMSS concluyó 51 acciones de obra
(tres unidades nuevas por sustitución en el
marco del Plan Michoacán, cinco escaleras de
emergencias en unidades médicas hospitalarias,
dos remodelaciones y la construcción e instalación
de 41 escaleras de emergencias en guarderías.
Esta infraestructura se desarrolló con una inversión
física de 138.8 millones de pesos, en beneficio de
más de 16 millones de derechohabientes.

Administración de recursos humanos en el IMSS

 En la presente administración el IMSS ha procurado la
optimización de sus recursos humanos, poniendo
primordial interés en la orientación de las plazas
autorizadas hacia el fortalecimiento de las áreas de
atención directa al derechohabiente; con ello se logró que
en el periodo de septiembre de 2014 a junio de 2015 se
incrementara en 5,884 plazas de base la ocupación de
médicos, enfermeras y paramédicos respecto al mismo
periodo anterior. Esta distribución eficiente de plazas ha
permitido incrementar la atención en los tres niveles de
consulta (externa, de urgencia y cirugía).

 Del 1 de septiembre de 2014 al 30 de junio de 2015,
en el ISSSTE se adoptaron medidas para el uso
eficiente, transparente y eficaz de los recursos, entre
las cuales destacan las siguientes:

 Se redujeron las contrataciones de estudios y
asesorías, gastos de alimentación a servidores
públicos, viajes internacionales y gastos de congresos
y convenciones, con excepción de los estrictamente
necesarios; asimismo, se redujeron los servicios
de telefonía convencional y celular, se limitó el uso de

225

impresoras, se difundió el aprovechamiento
de papel reciclado; se incrementó la utilización de
medios electrónicos para agilizar el trámite
de documentos y reducir el uso de mensajería y
papelería; además, se economizó el consumo de
energía eléctrica al reducir entre otros,
el uso de aires acondicionados y desconectando
equipos cuando no se encuentran en uso.

 Disminuyeron las contrataciones de servicios con
terceros y se revisaron los contratos vigentes de
honorarios, evaluando su pertinencia.

 A fin de garantizar el abasto de insumos para la
salud, y las mejores condiciones de calidad y
económicas para el Instituto en la adquisición de los
mismos, se trabajó en el proceso de planeación y
preparación de adquisiciones de insumos mediante el
esquema de compra consolidada, con la adquisición
de 739 claves, de las cuales 532 corresponden a
medicamentos y 207 a material de curación, a través
de 26 procesos de licitación, de los cuales nueve
fueron mediante Oferta Subsecuente de Descuento y
dos adjudicaciones directas para medicamentos de
patente; esto, a partir de un proceso de análisis para
hacer más eficientes los niveles de inventario, acorde
a las necesidades de atención a los derechohabientes.
Como resultado del proceso de compra consolidada
2015, se obtuvieron ahorros por 959 millones de
pesos, que sumados a los de los ejercicios
precedentes, alcanzan 2,673 millones de pesos.

 Con el propósito de desarrollar y fortalecer la
infraestructura de los sistemas de salud y seguridad
social, continuó la contratación de obras mediante
contratos multianuales. Con ello se obtuvo una
ventaja económica, debido a que los precios de los
insumos de obra se mantienen, y se evitan molestias
posteriores a los derechohabientes por acciones
complementarias.

 Para dar atención a las necesidades de los
derechohabientes, del 1 de septiembre de 2014 al
30 de junio de 2015, se llevaron a cabo los trabajos
de 12 obras nuevas y 25 de ampliación y
remodelación1/, que en su totalidad representan una
inversión de 928.1 millones de pesos.

En materia de verificación y supervisión del entero de
aportaciones y cuotas se instrumentaron las siguientes
acciones:

1/ La información sobre estas obras se reporta de manera

detallada en la línea de acción “Fortalecer la infraestructura
de los sistemas de salud y seguridad social públicos” de la
Estrategia 2.3.4 Garantizar el acceso efectivo a servicios de
salud de calidad.

Simplificación y digitalización de trámites en el IMSS

 La asignación o localización del número de seguridad
social anteriormente exigía la visita de los
derechohabientes a una subdelegación del Instituto en al
menos una ocasión, y la resolución del trámite podía
tomar hasta cuatro horas. Actualmente el trámite puede
realizarse completamente en línea, a través de Internet y
en pocos minutos.

 A finales de 2014, se liberó en versión digital la
actualización de datos del derechohabiente, dentro de
la cual destacan el registro de asegurados y pensionados
en clínica, y el cambio de clínica. Para el uso de esta
aplicación se requiere la Clave Única de Registro de
Población, sin necesidad de la Firma Electrónica Avanzada,
a fin de hacerlo de manera muy sencilla. Se espera que con
esta medida se registren menos visitas en las clínicas.

 Por primera vez en la historia, se puso a disposición de los
patrones la obtención del Comprobante Fiscal Digital
correspondiente al pago de las cuotas obrero-patronales,
sin el cual los pagos no son deducibles para el impuesto
sobre la renta.

 De igual manera, los derechohabientes tuvieron acceso
por primera vez a una aplicación informática que les
permite obtener en línea la Constancia de Vigencia de sus
derechos frente al Instituto, la cual es de vital importancia
para recibir los servicios de seguridad social a los que
tienen derecho. Esta constancia cuenta con cadena
original, sello digital, secuencia notarial y número de serie,
lo que le confiere validez oficial.

 A efecto de lograr una mejor fiscalización y cobranza,
desde el inicio de la actual administración, destaca:

 Se inició un proceso de simplificación y digitalización
de trámites, con el cual se busca reducir los tiempos
y costos que los patrones y ciudadanos invierten
en realizar trámites relacionados con su afiliación
y el pago de cuotas, ello se traduce en efectos
positivos en la afiliación al IMSS, y, por ende, en su
recaudación.

 Se implementó un modelo integral de atención
institucional, el cual fortalece tanto el cumplimiento
voluntario de las obligaciones de seguridad social,
como los ingresos del Instituto. Como parte de este
nuevo modelo, actualmente:

 Se realizan actos de auditoría y cobro con base en
una programación adecuada a empresas con
mayor riesgo y presuntiva de evasión, recaudando
más con menos actos. En 2014 se realizaron poco

226

más de 86 mil actos de fiscalización con una
recaudación de 4,364 millones de pesos. Estos
actos se refieren a visitas domiciliarias, revisiones
de gabinete, presentación del dictamen en materia
de seguridad social, requerimientos para verificar el
cumplimiento del Reglamento del Seguro Social
Obligatorio para los Trabajadores de la
Construcción por Obra o Tiempo Determinado, así
como cartas invitación y promociones dirigidas a
patrones para la regularización voluntaria de sus
obligaciones ante el Instituto, entre otros.

 Adicional a los actos de fiscalización, en el IMSS se
realizan actos de autoridad en materia de cobro,
los cuales se refieren a estrategias dirigidas a
la recuperación de créditos fiscales mediante la
ejecución de requerimientos de pago y de embargo
de bienes muebles e inmuebles, hasta llegar, en
algunos casos, a su venta por medio del remate.
En 2014 se llevaron a cabo alrededor de 2.8
millones de estos actos, con una recaudación de
7,898 millones de pesos1/.

 Se ha mejorado la oportunidad en la ejecución de
las auditorías y se ejerce una mayor vigilancia al
proceso fiscalizador, mediante el establecimiento
de mayores puntos de control e indicadores
oportunos de resultados.

 Se realizan cruces de información con otras
autoridades fiscales, como el Servicio de
Administración Tributaria, Instituto del Fondo
Nacional de la Vivienda para los Trabajadores y la
Secretaría del Trabajo y Previsión Social. Con
estos cruces se identifica a sectores y empresas
que cometen abusos y prácticas agresivas de
evasión en el pago de contribuciones de seguridad
social.

 A partir de 2014 se liberó el Sistema de
Notificaciones por Estrados Electrónicos, que
permite a las subdelegaciones del IMSS, cumplir
de manera ágil, con la formalidad establecida
por el Código Fiscal de la Federación para
las notificaciones por estrados, y facilita a los
patrones su consulta por medio de Internet, sin
tener que desplazarse a una subdelegación del
Instituto.

1/ Incluye pagos por recuperación de créditos fiscales a través

de requerimiento de pago, embargo y remates, así como
“Pagos del segundo mes”, y montos contabilizados en el rubro
de recaudación por cuotas.

Nuevos esquemas de servicios para patrones

 El 15 de diciembre de 2014 inició la operación del Centro
de Contacto de Cobranza IMSS en el que se orienta al
patrón sobre sus créditos vigentes y se le ofrecen
alternativas de atención, aclaración o pago, con el
propósito de facilitar el cumplimiento voluntario.

 En línea con la estrategia de digitalización de trámites y en
relación con lo dispuesto en el Artículo 32-D del Código
Fiscal de la Federación, se simplificó el trámite para la
obtención de la constancia de cumplimiento de
obligaciones fiscales en materia de seguridad social. Por
ello, a partir de marzo de 2015, los patrones
que deseen contratar con la Administración Pública
Federal, Centralizada y Paraestatal, así como con la
Procuraduría General de la República, pueden obtener
la citada constancia en formato digital, de manera ágil y
sencilla, a través del portal de Internet del Instituto.
(http://serviciosdigitales.imss.gob.mx/portal-web/portal).

 En 2014 se superó la meta de ingresos contemplada
en la Ley de Ingresos de la Federación en alrededor de
2,300 millones de pesos, no obstante que las
proyecciones de recaudación para ese año se
calcularon con un crecimiento económico de 3.9% y
la cifra observada fue de 2.1%. En tanto que el gasto
del programa presupuestario “recaudación eficiente
de ingresos obrero patronales” se mantuvo en los
mismos niveles de años anteriores. Ello se debió a la
obtención de ingresos extraordinarios por más de 12
mil millones de pesos derivados de una mejor
fiscalización y cobranza.

 En 2015 se diseñó una meta de ingresos propios del
IMSS de 324,822 millones de pesos. A junio de este
año la recaudación observada va en línea con lo
programado, con un crecimiento real de 4.6%
respecto al mismo periodo de 2014.

 En el ISSSTE continuó la operación del Sistema
Electrónico de Recaudación de Ingresos de Cuotas y
Aportaciones Nóminas (SERICA Nóminas)2/.

 Del total de las 697 dependencias y entidades que
realizaron pagos a través de SERICA Nóminas, 271
se incorporaron durante el periodo del 1 de
septiembre de 2014 al 30 de junio de 2015. Los
organismos que participan en SERICA-Nóminas,

2/ Mediante este Sistema se obtiene información por cada

trabajador y se realizan los cálculos para determinar los
montos que deben enterar las dependencias. Asimismo, se
brinda transparencia en la recaudación y seguridad en la
información, tal y como lo establece el Instituto Nacional de
Transparencia, Acceso a la Información y Protección de Datos
Personales.

227

representan 62.6% del total de dependencias y
entidades registradas ante el Instituto y presentaron
un incremento de 41.7% en comparación con las
492 dependencias que utilizaban el sistema en el
mismo periodo previo.

 Asimismo, se capacitó a trabajadores de 266
dependencias y entidades para el uso del Sistema, a
través de cursos1/ presenciales y a distancia, vía
videoconferencias, lo que representó un crecimiento
de 103.1% respecto a las 131 dependencias
capacitadas en el mismo periodo anterior.

A través de la determinación y vigilancia en los costos
de atención de los seguros, servicios y prestaciones
que impactan la sustentabilidad financiera de los
organismos públicos, el Gobierno de la República ha
dirigido sus esfuerzos a reducir la brecha entre los gastos
y los ingresos.

 En cumplimiento a lo dispuesto en el Artículo 273 de la
Ley del Seguro Social, el 30 de junio de 2015 el IMSS
presentó al Ejecutivo Federal y al Congreso de la Unión
el informe anual sobre la situación financiera y
presupuestaria –presente y futura– y los principales
riesgos que enfrenta.

 La suficiencia financiera de los seguros administrados
por el Instituto, entendida como la situación en que
los ingresos son mayores a los gastos bajo el
esquema de financiamiento vigente, muestra un
panorama donde los seguros que otorgan
prestaciones económicas de largo plazo (Seguro de
Riesgos de Trabajo y Seguro de Invalidez y Vida)
proyectan excedentes de ingresos sobre gastos,
mientras que el Seguro de Enfermedades y
Maternidad que otorga prestaciones en dinero de
corto plazo (subsidios) y fundamentalmente
prestaciones en especie, específicamente atención
médica, presenta gastos superiores a sus ingresos.

 La situación financiera del Seguro de Enfermedades y
Maternidad al 31 de diciembre de 20142/, vista
a través del estado de actividades, demuestra que, a
pesar de que el seguro continúa operando con déficit;
éste se redujo de 48,046 millones de pesos en 2013
a 44,332 millones de pesos en 2014. Esta
disminución se logró principalmente por un aumento
en la recaudación y un uso más eficiente de recursos,

1/ La capacitación proporcionada consiste en mostrar el

funcionamiento del Sistema, creación de Lay Out (archivo
de trabajo) para carga de nómina, así como demostración de
fases de los procesos de cálculo y de pago.

2/ Se reporta información a diciembre de 2014 porque es la
información al cierre del ejercicio que es dictaminada por
auditor externo.

que se traducen en un crecimiento moderado del
gasto.

 A partir de 2015, en el ISSSTE se consolidó el Sistema
de Información Médico Financiero como la fuente
oficial de información de los servicios médicos.
Actualmente, este sistema es utilizado en las 1,184
unidades médicas del Instituto para dar seguimiento a
la atención médica.

 La información contenida en este sistema, permitió
la construcción de indicadores de eficiencia,
productividad y complejidad médica de las unidades
médicas, que coadyuvan a la planeación y a la
toma de decisiones de los recursos médicos y
financieros.

 Las acciones de mejoramiento en este sistema
impactan al Sistema de Costos Médicos (SCM)3/,
en el cual además confluyen los datos de
los Sistemas de Información Contable, Integral
de Abasto de Medicamentos e Integral de
Administración de Personal.

 A través del SCM fue posible cuantificar la
participación de los diferentes componentes de gasto
de los servicios médicos básicos y obtener mejores
estimaciones de costos promedio, en los que se
considera el costo del personal, los insumos médicos
y el uso de los bienes muebles e inmuebles:

 Se observó que los dos principales rubros que
requieren recursos del fondo de salud, son el gasto
de Servicios Personales y de Materiales y
Suministros, que incluye el gasto en medicamentos
e insumos y materiales.

 Las nóminas del seguro de salud representaron
53.1% del gasto corriente total, mientras que el
gasto en Materiales y Suministros consumió 23.7
por ciento.

 El Seguro de Salud del ISSSTE, sumó una fuerza
laboral de 77,336 médicos y enfermeras, de los
cuales 74.1% se concentra en el servicio de
atención al paciente y sus nóminas equivalen a
70.7% de las percepciones. Por su parte, 25.9% de
los trabajadores están adscritos a servicios
administrativos o de apoyo y devengan 29.3% de
las percepciones.

3/ Es un sistema receptor automatizado de la información

médico-financiera que se genera en las áreas centrales,
delegaciones y unidades médicas del Instituto, mediante el
cual se calculan los costos de operación de las unidades
médicas por servicio y especialidad, generando reportes de
los indicadores de costos.

228

En cumplimiento a la línea de acción relativa a la
distribución de medicinas que alineen los incentivos de
las instituciones de salud pública, los proveedores
de medicamentos y los ciudadanos usuarios, se
obtuvieron los siguientes avances:

 En la compra consolidada 2014 para atender
necesidades en 2015, el IMSS incrementó a 28 el
número de claves adquiridas bajo el esquema de
“consumo en demanda”1/, respecto de las 20 claves que
se adquirieron en 2013 para atender necesidades en
2014, así como las correspondientes a la entrega
directa a farmacias.

 Como parte de las mejoras en materia de abasto de
medicamentos, en marzo de 2015 se puso en
marcha el programa de Vales de Medicamentos,
denominado “Tu Receta es Tu Vale”, que consiste en
que cuando algún medicamento no esté disponible
en la farmacia de la Unidad de Medicina Familiar que
le corresponde al derechohabiente, ésta será activada
como un vale autorizado que podrá canjear por sus
medicinas el mismo día, en cualquiera de las otras
farmacias del IMSS.

Programa transcripción de medicamentos

 Mediante este programa, el IMSS asegura el surtimiento
de recetas de forma oportuna a los pacientes con
enfermedades crónico-degenerativas durante la duración
de su tratamiento, a través del envío en línea de la relación
de artículos prescritos y el tiempo que el paciente
continuará su tratamiento en la Unidad de Medicina
Familiar correspondiente. La transcripción permite brindar
una mejor atención al derechohabiente, garantizando el
surtimiento de la receta en forma oportuna. Durante
el periodo de septiembre de 2014 a junio de 2015, el
número de pacientes nuevos fue de 527,433; de esta
manera, desde que se mejoró el programa de transcripción en
2010, se cuenta con 3.6 millones de pacientes.

 A efecto de atender el abasto de insumos para la salud
(medicamentos y material de curación) en las unidades
médicas del ISSSTE y en el Centro Nacional de
Distribución, del 1 de septiembre de 2014 al 30
de junio de 2015, con apoyo del Tablero de Control2/,

1/ Consiste en administrar por parte del proveedor los

inventarios de los medicamentos de mayor consumo en
los almacenes del Instituto.

2/ A través de este Tablero se conoce el estatus del abasto de
las claves de insumos médicos en las unidades médicas para
la toma de decisiones en relación a su adquisición y
cumplimiento de entregas.

el Grupo Táctico3/ en coordinación con las áreas
participantes, dio continuidad al seguimiento de abasto
de insumos a nivel de clave.

Estrategia de adquisiciones en el ISSSTE

 En congruencia con lo establecido en el Programa para un
Gobierno Cercano y Moderno derivado del Plan Nacional
de Desarrollo 2013-2018 y a las Bases de Colaboración
en Materia de Adquisiciones, se efectuaron las estrategias
de adquisición sugeridas, como la realización de compras
consolidadas y licitaciones electrónicas.

 La optimización del proceso de resurtimiento de
medicamentos y material de curación a las unidades
médicas conforme a las necesidades y de acuerdo
a la Demanda Programada Nacional, redujo la
posibilidad de caducidad de los insumos y los tiempos
de respuesta de ocho horas como máximo para la
atención de casos de soporte de vida 4/.

 En septiembre de 2014, dio inicio la
implementación del Portal de pedidos para generar
guías de surtimiento de programas especiales,
solicitudes de soporte de vida, emergencias sanitarias,
pedidos extraordinarios y surtimientos urgentes
que permitió atender la demanda generada por las
unidades médicas con 2,698 claves al 30 de junio
de 2015.

Desde el inicio de esta administración, en el ISSSTE se
apoyan acciones para promover esquemas innovadores
de financiamiento público-privado.

 El Proyecto de Sustitución del Hospital General “Dr.
Gonzalo Castañeda Escobar” en la zona norte de la
Ciudad de México, es el primer proyecto de Asociación
Público-Privada (APP), con esquema de financiamiento
desarrollado por el Gobierno de la República.

 El proyecto contempla la construcción de una
nueva y ampliada infraestructura hospitalaria, con
1205/ camas censables y 33 consultorios para la
atención médica de 355/ especialidades.

3/ Este grupo funge como un comité que eslabona toda la

cadena de abasto y considera los procesos de planeación,
adjudicación y distribución de insumos médicos.

4/ Se refiere a la atención urgente del surtimiento de claves
de medicamentos o material de curación que no se encuentra
en existencia en la unidad médica y son indispensables para
la atención del derechohabiente.

5/ Cifra actualizada respecto a la que se reportó en el Segundo
Informe de Gobierno.

229

 En octubre de 2014 se firmó el contrato de
prestación de servicios por un periodo de 25 años
con el licitante ganador del concurso. El contrato
incluye entre los servicios a prestar: la demolición del
antiguo edificio, así como el diseño, construcción,
equipamiento y mantenimiento del nuevo, además de
la prestación de servicios complementarios. Cabe
resaltar que la provisión de la atención médica
seguirá siendo responsabilidad del ISSSTE.

 Por otro lado, en el Presupuesto de Egresos de la
Federación de 2015 fue aprobado el proyecto APP
de la construcción de la Clínica-Hospital de Mérida,
Yucatán de segundo nivel de atención con inversión de
586.7 millones de pesos por parte del sector privado en
el periodo 2016-2017.

 Se prevé que esta obra beneficie indirectamente a
cerca de 760 mil derechohabientes de la región y
ayude a resolver el problema de saturación que enfrenta
el Hospital Regional de Mérida que corresponde al
tercer nivel de atención y que actualmente también
atiende los padecimientos del segundo nivel
provenientes de la entidad.

 Esta unidad considera 18 consultorios, tres quirófanos,
66 camas de hospitalización y la atención para las
cuatro especialidades básicas: cirugía general, medicina
interna, gineco-obstetricia y pediatría.

 Por parte del desarrollador del servicio, el proyecto
tiene que incluir durante la vigencia del contrato por
27 años, la provisión del diseño, construcción,
equipamiento, mantenimiento, suministro de consumibles
y desechables para los servicios médicos y de
operación de la nueva unidad hospitalaria. Cabe
señalar que la prestación del servicio médico, de
enfermería y de medicamentos, será provista por el
ISSSTE.

Para garantizar la sustentabilidad de las pensiones,
durante el actual Gobierno el Fondo Nacional de
Pensiones de los Trabajadores al Servicio del Estado
(PENSIONISSSTE) se ha dedicado a la administración e
inversión de los recursos de los cuentahabientes,
asegurando que éstos sean invertidos bajo los mejores
criterios de diversificación y control de riesgos para
maximizar el ahorro pensionario.

 Al cierre de junio de 2015 el monto invertido en las
Sociedades de Inversión de Fondos para el Retiro
(SIEFORES) del PENSIONISSSTE llegó a 121,756.1
millones de pesos1/, de los cuales, 58.8% se invirtieron
en instrumentos gubernamentales, 19.9% en
instrumentos financieros relacionados con actividades
como energía, vivienda, paraestatales, carreteras e
infraestructura, 14.5% estuvo orientado hacia la
productividad nacional y 6.8% se depositó en otros
instrumentos (divisas, índices extranjeros y deuda
extranjera). Se obtuvo un incremento porcentual real
de 8.8% en relación con el monto de inversión de
108,648.2 millones de pesos, registrado al 30 de junio
de 2014.

 Para contribuir a que los cuentahabientes del
PENSIONISSSTE tengan una mejor condición económica
al momento de su retiro, a través de este Fondo se
estableció una alianza estratégica con la empresa
internacional Black Rock, a fin de fortalecer el proceso
de inversión con un nuevo sistema de gestión de
activos2/; se redujo nuevamente la comisión; y se
fortaleció y promovió la captación de recursos a
través del ahorro solidario y voluntario.

1/ Esta cantidad se refiere a los activos netos del

PENSIONISSSTE, donde se consideran los recursos que
pertenecen a los trabajadores, correspondientes a 115,324.6
millones de pesos, y 6,431.5 millones de pesos de las
reservas administrativa, operativa y especial que el
PENSIONISSSTE debe constituir por ley, así como el capital
mínimo exigido por la normatividad.

2/ El Sistema de Gestión de Activos, que se proporcionará como
un servicio al PENSIONISSSTE (el nombre oficial es: “Servicio
del Sistema de Gestión de Inversiones y Riesgos”), es un
sistema integral automatizado de operación en tiempo real
para la adquisición, enajenación y registro en línea de Activos
Objeto de Inversión, el cual consiste en proveer de
herramientas avanzadas y robustas al PENSIONISSSTE, con el
objetivo de que éste realice en forma más eficiente la
administración de las carteras de sus SIEFORES, mejorando las
posibilidades de diversificación, rentabilidad y seguridad
de los recursos invertidos en las cuentas individuales de los
trabajadores afiliados, así como dar un mejor seguimiento a
los riesgos en que incurran dichas sociedades.

230

Alcances del PENSIONISSSTE durante los tres primeros
años de esta administración

 Por segunda vez se redujo la comisión de 0.99 en 2014 a
0.92% para 2015. Sigue siendo la más baja en el
mercado.

 El Fondo mantiene rendimientos competitivos que le
permiten permanecer dentro de los primeros lugares en el
Índice de Rendimiento Neto (IRN): primer lugar en la
SIEFORE Básica 1 a 49 meses, segundo lugar en las
SIEFORE Básica 2 a 60 meses y SIEFORE Básica 3 a 70
meses, y cuarto lugar en la SIEFORE Básica 4 a 70 meses.
 La Comisión Nacional de Sistema de Ahorro para el

Retiro (CONSAR) asignó al PENSIONISSSTE 99,604
cuentas individuales de trabajadores cotizantes al IMSS
por un monto de 1,008.5 millones de pesos gracias a
los resultados obtenidos en el IRN.

 En mayo de 2015 la calificadora Fitch ratificó a tres de
las cuatro SIEFORES con la máxima calificación posible:
Excelente/AAA (mex), mientras que la cuarta conservó
la misma calificación previa.

 El Fondo participó del 23 al 26 de octubre de 2014 en la
Semana Nacional de Educación Financiera. La intervención
de este Órgano se hizo a través de la instalación de un
stand, la organización de dos talleres: "Blog del Ahorro” y
"Pintura para el Ahorro" y una conferencia sobre
"Decisiones Financieras Femeninas", así como la puesta en
escena de una obra de teatro: "Superhéroes al Rescate de
la Economía".

 Se amplió el contacto a los usuarios al utilizar redes
sociales y chat en línea.

 El saldo de ahorro solidario que administra el
PENSIONISSSTE, al cierre de junio de 2015, fue de
6,205 millones de pesos perteneciente a 227,197
cuentahabientes. Este monto significó un aumento
real de 27.1% con relación a los 4,741 millones
de pesos registrados al 30 de junio de 2014, y de
19.6% respecto al número de cuentas.

 Se incrementó el ahorro voluntario a partir del
programa implementado1/, observando al cierre de
junio de 2015, 22,658 cuentahabientes que
realizaron aportaciones voluntarias, 117.2% superior
a lo presentado al 30 de junio de 2014, con 10,433
cuentahabientes.

 Adicionalmente a las actividades del PENSIONISSSTE,
en el Instituto se registró a junio de 2015, 995,294

1/ Este programa consiste en incentivar el ahorro voluntario a

través de pláticas informativas en los centros de trabajo de
los cuentahabientes; envío de postales electrónicas a los
cuentahabientes; inserciones gratuitas en los portales web de
la Administración Pública Federal; la colocación de carteles
informativos en oficinas públicas; campaña en redes sociales,
e información en el chat interactivo de la página del
PENSIONISSSTE. (www.pensionissste.gob.mx).

pensiones vigentes, de las cuales 975,950
corresponden al Régimen del Artículo Décimo
Transitorio y 19,344 a cuentas individuales.

 Es importante señalar que el ISSSTE cuenta con
solvencia para respaldar las pensiones de los
Seguros de Invalidez y Vida hasta el año 2027 y las
de Riesgos de Trabajo hasta por más de 100 años.

Entre las acciones realizadas para el diseño de una
estrategia integral para el patrimonio inmobiliario
propiedad de los institutos públicos, sobresalen las
siguientes:

Administración del Patrimonio Inmobiliario del IMSS

 Regularización de inmuebles y optimización de espacios.
En concordancia con el objetivo de sanear
financieramente al IMSS, a partir de 2013, se inició el
análisis de los espacios disponibles en los inmuebles
propios y arrendados, a fin de optimizarlos y con ello,
mejorar la disposición y aprovechamiento de los espacios
institucionales, principalmente los que están dedicados
a la atención de los derechohabientes. De septiembre
de 2014 a agosto de 2015, se continuó con la
implementación de las medidas iniciadas, logrando, según
estimación, la optimización de 5,050 metros cuadrados
de espacios para oficinas, en las que hoy se proporciona
atención a los derechohabientes en instalaciones mejor
aprovechadas. En el mismo periodo, se regularizó la
situación de dos inmuebles a favor del Instituto en las
delegaciones de Tamaulipas y Michoacán, incrementando
el patrimonio en 5.1 millones de pesos.

 Permisos de uso temporal revocable. Con el fin de lograr
un mejor aprovechamiento de los espacios y de atender
necesidades complementarias de los derechohabientes,
durante 2014 se llevó a cabo la diferenciación y
actualización de las cuotas que se cobran a los
permisionarios por el uso de superficies institucionales con
base en el tipo de uso de los inmuebles y se implementó el
proyecto de instalación de tiendas de conveniencia
en el IMSS, para brindar servicios adicionales a los
derechohabientes, elevando la calidad de los productos
a ofrecer, y para obtener recursos adicionales por un
monto de 1.2 millones de pesos anuales.

 De septiembre de 2014 a agosto de 2015, según
estimación, el IMSS generó ingresos por 102.5 millones
de pesos por el otorgamiento de permisos de uso
temporal revocable.

 Durante el periodo del 1 de septiembre de 2014 al 30
de junio de 2015, el ISSSTE mantuvo relación y
coordinación entre las áreas involucradas en el control
y registro del patrimonio inmobiliario, estableciendo de
manera efectiva los mecanismos administrativos,
jurídicos y contables, que permiten su correcta
identificación.

231

 Se identificaron 873 inmuebles propios, los cuales
cuentan con un título que acredita al ISSSTE como
propietario, resultando 0.9% por arriba de los 865
inmuebles registrados en el mismo periodo anterior,
así como 5.4% superior al observado al inicio de la
presente administración (828).

 Conforme al Artículo 61 de la Ley General de Bienes
Nacionales, se cuenta con 20 inmuebles otorgados al
Instituto mediante Acuerdo de Destino, en los cuales
se incluye el inmueble destinado a la Sede
Delegacional de Nayarit.

 Por Transferencia Administrativa se tienen 28
inmuebles1/, que se consideran otorgados para su
aprovechamiento por el Gobierno de la República.

1/ Difiere de lo reportado en el Segundo Informe de Gobierno

(29), debido a la baja del inmueble del SuperISSSSTE,
identificado como Farmacia 01 Chapultepec, la cual fue
integrada a la Secretaría de Salud.

 Se cuenta con 99 inmuebles en proceso de
regularización y 45 en análisis de baja ante el
Instituto de Administración y Avalúos de Bienes
Nacionales (INDAABIN).

 Se solicitaron 260 avalúos paramétricos2/ al INDAABIN,
con el propósito de obtener una mayor certeza de los
valores registrados, como son la solicitud, el pago y su
respectivo registro contable, los cuales se encuentran
concluidos en su totalidad.

 Se continuó con la última fase de conciliación e
identificación en el rubro de terrenos, en la cual se
tienen identificados 59 inmuebles susceptibles de
avalúo paramétrico.

2/ De acuerdo a la página del INDAABIN

(www.indaabin.gob.mx), se entiende por avalúo paramétrico
al dictamen valuatorio que emite el INDAABIN para
bienes inmuebles, con base en precios unitarios
determinados mediante parámetros de valor de terreno y de
construcciones, de acuerdo a sus características físicas y/o
calidad, así como su uso o tipo constructivo, considerando
deméritos en los casos que aplique; acorde todo ello a los
datos que los usuarios de dependencias, entidades y otras
instituciones públicas federales capturen en el módulo de
paramétricos del sistema de captura al que les da acceso este
Instituto una vez que se suscriben al programa.

232

2.5 Proveer un entorno
adecuado para el desarrollo
de una vida digna
El Gobierno de la República fomenta un nuevo modelo
urbano para asegurar la conformación de ciudades
sustentables, al aprovechar de manera inteligente el
espacio, los recursos y la infraestructura existente, así
como los terrenos aptos y mejor ubicados, como parte de
la estrategia para crear un entorno adecuado para el
desarrollo de la vivienda, con lo cual se ha logrado inducir
un crecimiento ordenado y sustentable de nuestras
ciudades.

De acuerdo con la Comisión Nacional de Vivienda, en el
país existen cerca de 9.7 millones de hogares que carecen
de una vivienda digna y decorosa. Las condiciones de
pobreza y extrema pobreza en las que viven muchos
mexicanos, los obliga a asentarse en espacios que no
cuentan con agua potable, drenaje, salud y transporte
hacia sus centros de trabajo, ocupando moradas que
carecen de lo esencial para ser consideradas dignas. De
hecho, algunas viviendas se ubican en zonas de alto riesgo
como barrancas, lechos de ríos, suelos erosionados o en
peligro de deslaves e inundaciones. Para revertir esta
tendencia, el Gobierno de la República entre otras
acciones, implementa el Programa de Esquemas de
Financiamiento y Subsidio Federal para Vivienda, que
como requisito para la asignación de apoyos califica las
dimensiones del entorno: ubicación, densidad, equipamiento
y competitividad.

A través de diversos esquemas de subsidios, se busca
incrementar la capacidad de acceso a soluciones de
vivienda, complementando el financiamiento de las
familias de bajos ingresos, para encontrar una solución
habitacional que les permita adquirir lotes, vivienda nueva
o usada, edificar, autoconstruir, mejorar o ampliar su
vivienda, y con ello consolidar el patrimonio familiar. En lo
que va de la presente administración, la Comisión
Nacional de Vivienda ha otorgado 521,554 subsidios,
cantidad que supera en 11.4% a los concedidos durante el
mismo periodo de la anterior administración.

2.5.1 Transitar hacia un Modelo de
Desarrollo Urbano Sustentable e
Inteligente que procure vivienda
digna para los mexicanos

Se trabaja en el fomento de ciudades más compactas,
con mayor densidad de población y actividad
económica.

 El Programa Hábitat buscó mejorar las condiciones del
entorno urbano y de habitabilidad de los hogares
asentados en sus zonas de actuación. Durante el
periodo de septiembre de 2014 a julio de 2015:

 De septiembre a diciembre de 2014, se aprobaron
600 Planes de Acción Integral, de los que resultaron
19,911 proyectos realizados por 297 municipios
elegibles del programa.

 De enero a julio de 2015, se presentaron 667 Planes
de Acción Integral de los cuales se aprobaron 483,
que resultaron en 8,442 proyectos propuestos por
266 municipios elegibles del programa.

 En la vertiente general del Programa Hábitat de
septiembre de 2014 a julio de 2015, se financiaron
22,452 proyectos por un monto de 3,449.2 millones
de pesos. Por modalidad se tienen los siguientes
avances:

 Modalidad Mejoramiento del Entorno Urbano. Se
financiaron 3,798 proyectos, con recursos por
2,617.5 millones de pesos. Destacan los proyectos
de calles integrales con 3.6 millones de metros
cuadrados construidos y 348,115 metros lineales de
redes de agua potable, drenaje y electricidad.

 Modalidad Desarrollo Social y Comunitario. Se
financiaron 18,619 proyectos por 827.7 millones de
pesos. Destacan los proyectos dirigidos a: Desarrollo
de Capacidades Individuales, Prevención de la
Violencia Familiar, Prevención de la Discriminación y
Promoción de la Equidad de Género.

 Modalidad Promoción del Desarrollo Urbano. Se
financiaron 35 proyectos, con recursos por cuatro
millones de pesos.

 En su vertiente de intervenciones preventivas, el
Programa Hábitat de septiembre de 2014 a julio de
2015, financió 5,871 proyectos por 1,080.8 millones
de pesos. Se recibieron propuestas de obras y acciones
en 90 zonas de actuación de las 228 autorizadas
para 2015.

Plan de Acción Integral

 A partir de 2014, se introduce el Plan de Acción Integral
concebido como una herramienta de planeación a nivel zona
de actuación donde el ejecutor, a través de talleres de
planeación y diagnósticos comunitarios y participativos,
evalúa y prioriza las obras y acciones a realizar en dicha área
de intervención. Esto asegura la congruencia entre lo
identificado en campo y en gabinete, y genera un mayor
impacto en favor de los hogares beneficiados.

 Asimismo, se permite a los ejecutores planear a corto y
mediano plazo y así atender de manera integral a las
comunidades.

233

 En la modalidad Mejoramiento del Entorno Urbano se
financiaron 853 proyectos, con recursos por 838.5
millones de pesos, y destacan la construcción de 1.1
millones de metros cuadrados de calles integrales y
28,827 metros lineales de redes de agua potable,
drenaje y electricidad.

 Por lo que hace a la modalidad Desarrollo Social y
Comunitario, se financiaron 5,014 proyectos por
241.5 millones de pesos, destacando proyectos para
la prevención de la violencia en el ámbito comunitario
y para la prevención psicosocial de la violencia.

 Asimismo, para la modalidad Promoción del
Desarrollo Urbano se financiaron cuatro proyectos
por un monto de 0.7 millones de pesos.

 A través de su vertiente Centros Históricos, que apoya
la protección, conservación y revitalización de los
centros históricos inscritos en la Lista de Patrimonio
Mundial de la Organización de las Naciones Unidas para
la Educación, la Ciencia y la Cultura, entre septiembre
de 2014 y julio de 2015 se intervinieron ocho centros
en las ciudades de Campeche, Guanajuato, Morelia,
Oaxaca, Puebla, Querétaro, Tlacotalpan y Zacatecas,
con 30 proyectos que representaron un total de 72.5
millones de pesos.

 Entre septiembre de 2014 y julio de 2015, se otorgó
asesoría técnica para la elaboración y actualización de
18 instrumentos de planeación urbana: nueve
programas de desarrollo urbano municipal1/; uno de
centro de población; siete parciales de Guadalajara, y un
subregional que integra a cinco municipios del estado
de Puebla.

 Se actualizan permanentemente, en coordinación con
las autoridades locales, los planes o programas de
desarrollo urbano de las 90 ciudades2/ más pobladas del

1/ Comprende Guadalajara, Jalisco; Comitán de Domínguez,

Chiapas; Córdoba, Veracruz; Santa Catarina, Nuevo León, así
como Mazapiltepec, Nopalucan, Rafael Lara Grajales, San
José Chiapa y Soltepec en Puebla.

2/ Son unidades territoriales conformadas por zonas
metropolitanas, conurbaciones y localidades.

país. El avance de planeación3/ al mes de julio de 2015
muestra lo siguiente: 86 cuentan con un plan o
programa de desarrollo urbano, de los cuales 74 se han
aprobado, 73 se publicaron y de éstos 54 se llevaron al
Registro Público de la Propiedad y del Comercio para su
inscripción.

 Mediante el Programa de Esquemas de Financiamiento
y Subsidio Federal para Vivienda que opera la Comisión
Nacional de Vivienda (CONAVI), se ofrece a la
población de bajos ingresos una alternativa para
complementar su capacidad de pago, a fin de acceder a
una solución habitacional digna y sustentable dentro de
los perímetros de contención urbana.

 Entre septiembre de 2014 y julio de 2015, la CONAVI
otorgó 177,970 subsidios para la adquisición de
viviendas nuevas o usadas, por 10,239.8 millones
de pesos. Estas viviendas cumplen con los parámetros
de ubicación y sustentabilidad. Lo anterior significa un
incremento de 67% en el número de acciones,
respecto de las realizadas durante el periodo anterior.

 La promoción de desarrollos certificados genera áreas
integralmente planeadas enfocadas a la demanda
habitacional y dentro de un crecimiento urbano
planificado de las ciudades, en un entorno de plena
suficiencia de los servicios de equipamiento e
infraestructura. De septiembre de 2014 a julio de
2015, dentro de los desarrollos certificados vigentes, se
otorgaron 11,541 subsidios por un monto de 710.8
millones de pesos.

 De septiembre de 2014 a agosto de 2015, a través del
Programa de Consolidación de Reservas Urbanas se
otorgaron 8,727 subsidios por 231.1 millones de pesos
para la edificación de vivienda social vertical, con lo cual
se logró que para estos proyectos se registre un
incremento en la densidad de viviendas por hectárea de
130 a 135.

3/ Se refiere a la base de datos que contiene el registro de los

planes o programas de desarrollo urbano elaborados y el
estado que guardan en cuanto a su vigencia legal, esto es,
cuáles y cuántos están aprobados por el Cabildo, publicados y
registrados en el Registro Público de la Propiedad y del
Comercio.

Ciudad Sostenible, San Francisco de Campeche

 Por medio de un Convenio de Colaboración Binacional entre
México y Francia para el Desarrollo Urbano Sustentable, en
febrero de 2015 dio inicio el proyecto de definición de
acciones para el desarrollo de una ciudad compacta y
densificada a través de la adecuación de infraestructura
y servicios necesarios para la planificación urbana. La ciudad
de alrededor de tres mil hectáreas está ubicada en los
perímetros de contención urbana y alberga más de 27 mil
viviendas.

Promoción de desarrollos certificados

 De diciembre de 2012 a abril de 2015, se certificaron ocho
desarrollos urbanos: dos en Benito Juárez y uno en Isla
Mujeres, Quintana Roo; uno en Tijuana, Baja California; uno en
Gómez Palacio, Durango; uno en Morelia, Michoacán y
dos en Atotonilco de Tula, Hidalgo.

234

Con el propósito de inhibir el crecimiento de las
manchas urbanas hacia zonas inadecuadas:

 En 2015, se actualizó el modelo geoestadístico con
información cartográfica para cada una de las 384
ciudades del Sistema Urbano Nacional, lo que permitió
obtener mapas de Perímetros de Contención Urbana
(PCU) U1, U2 y U3, que delimitan la contención del
crecimiento urbano de las ciudades, y la categorización
de la reserva territorial, en función del empleo y la vivienda
en su entorno y del grado de desarrollo de la misma.

 En consonancia con lo anterior, el Programa de
Esquemas de Financiamiento y Subsidio Federal para
Vivienda, busca desincentivar el crecimiento urbano en
zonas inadecuadas mediante el establecimiento de un
Sistema de Puntaje de Ubicación y Sustentabilidad del
Entorno que califica la vivienda y el entorno con base en
su ubicación, densificación, equipamiento y servicios.
Para apoyar el crecimiento urbano sustentable, la
política habitacional ha privilegiado a las viviendas
ubicadas dentro de los PCU U1, U2 y U3.

 De septiembre de 2014 a julio de 2015, el 87.5% de
los subsidios para adquisición de vivienda, es decir,
155,794 acciones, se ubican en esos perímetros.

 Asimismo, el Programa de Esquemas de Financiamiento
y Subsidio Federal para Vivienda proporcionó subsidio a
derechohabientes del Fondo de la Vivienda del Instituto
de Seguridad y Servicios Sociales de los Trabajadores
del Estado (FOVISSSTE) y del Instituto del Fondo
Nacional de la Vivienda para los Trabajadores
(INFONAVIT) con ingresos de hasta cinco veces el
salario mínimo general mensual vigente para la adquisición
de vivienda nueva o usada dentro de los PCU. Entre
septiembre de 2014 y julio de 2015, se ejercieron
52,281 subsidios para igual número de viviendas, por
un monto de 2,630.3 millones de pesos.

 La Comisión para la Regularización de la Tenencia de la
Tierra, a fin de otorgar certeza jurídica sobre los predios
regularizados de familias que habitan o poseen un
lote en asentamientos humanos irregulares, entre
septiembre de 2014 y agosto de 2015, entregó 55,682
escrituras en beneficio de 222,728 personas. En este
lapso, se publicaron seis decretos expropiatorios y un
acuerdo de desincorporación por una superficie de 463
hectáreas y 9,528 lotes, para la regularización y
escrituración de predios irregulares.

Acciones para otorgar certeza jurídica sobre predios
regularizados

 Entre diciembre de 2012 y agosto de 2015, se realizaron
150,868 acciones para la regularización de lotes en
una superficie de más de 8,600 hectáreas en beneficio de
603,472 personas.

 A través del Programa de Apoyo a los Avecindados en
Condiciones de Pobreza Patrimonial para Regularizar
Asentamientos Humanos Irregulares, entre septiembre
de 2014 y agosto de 2015, se asignaron 16,700
subsidios a igual número de familias para la regularización
y titulación de sus lotes. Los subsidios otorgados fueron
mayores en 5.9% a los 15,771 concedidos en el periodo
previo.

Se promueven reformas a la legislación en materia de
planeación urbana, uso eficiente del suelo y
zonificación.

 Durante el periodo septiembre de 2014 a agosto de
2015, se impulsó la metodología para la planeación del
territorio “Mapas de Riesgo” que contempla la escala de
análisis requerida para las ciudades, así como incorporar
el análisis obligatorio de agentes perturbadores físicos y
antrópicos, como un insumo base para la actualización
y desarrollo de los programas de desarrollo urbano. En
este lapso, se asesoró a los municipios de Veracruz,
Veracruz; Campeche, Campeche; Saltillo, Coahuila, y
Tapachula, Chiapas.

 En el mismo lapso, continuó su curso el proceso de
conversión de la Comisión para la Regularización de la
Tenencia de la Tierra en el Instituto Nacional del Suelo
Sustentable, el cual tendrá entre sus tareas, ejecutar la
política nacional del suelo; crear reservas territoriales

Presentación de resultados de la Cuenta Satélite de
Vivienda

 Los resultados de la Cuenta Satélite de Vivienda, dados a
conocer el 3 de febrero de 2015 por el Instituto Nacional
de Estadística y Geografía, permitieron identificar y
cuantificar los efectos de la actividad económica en
materia de vivienda, la generación de empleo y
contribución en 78 ramas económicas.

 Estos resultados servirán de guía en la toma de decisiones
para generar mayor impacto en la calidad de vida de los
mexicanos y para potencializar los efectos del gasto
público en las regiones prioritarias.

 Con la publicación de los resultados se tiene un nuevo
instrumento estadístico que permite apoyar el análisis y
la toma de decisiones del sector de la vivienda.

 La cuenta satélite permite un avance importante en
cuanto a la sistematización de la información sobre el
sector de la vivienda, así como una cuantificación precisa
de actividades que hasta ahora habían resultado difíciles
de medir, particularmente las que realizan los propios
hogares como son la autoproducción, la autoconstrucción,
la ampliación y el mejoramiento de vivienda.

 México se pone a la vanguardia en cuanto a los
instrumentos de medición sobre la participación de la
vivienda en la economía nacional.

235

para abastecer la oferta de suelo para vivienda a los
grupos sociales de más bajos ingresos y para los distintos
usos que el desarrollo de las ciudades requiera;
regularizar en forma intensiva la tenencia de la tierra, y
desarrollar de manera conjunta acciones con las distintas
instancias de gobierno, el sector social y privado sobre
temas relacionado con la gestión del suelo. El proyecto se
encuentra en la etapa de autorización de la
manifestación de impacto presupuestario.

Para revertir el abandono e incrementar la plusvalía
habitacional, mejorando el entorno y la calidad de
vida en unidades habitacionales, se realizó lo siguiente:

 A través del Programa de Reordenamiento y Rescate de
Unidades Habitacionales, de septiembre de 2014 a
agosto de 2015, con una inversión de 109.5 millones
de pesos se intervinieron 12 unidades y conjuntos de
vivienda horizontal, con más de 3,800 viviendas en
beneficio de 15,400 habitantes, en las que se aplicó
pintura en fachadas, impermeabilización, cambio de
tinacos y el mejoramiento de áreas comunes. Con ello se
contribuyó a mejorar la calidad de vida de los residentes,
la plusvalía de las viviendas y la imagen urbana en los
municipios de Metepec y Toluca en el estado de México;
Tuxpan y Xalapa en Veracruz; Tepic, Nayarit; Tijuana,
Baja California y Ciudad Juárez, Chihuahua.

 Igualmente, se trabaja en la intervención de dos
unidades habitacionales en Pachuca, Hidalgo, con
una inversión de 93 millones de pesos para la mejora
de 730 viviendas, en beneficio de más de 2,900
personas.

 En el marco del proyecto "Mejorando la Unidad",
durante el periodo septiembre de 2014 a agosto de
2015, se realizaron intervenciones en 10 unidades
habitacionales en el Distrito Federal para restaurar el
aspecto físico de las mismas e incrementar su valor
patrimonial, con lo que se contribuyó a mejorar la
calidad de vida de 10,335 personas que las habitan.

 Los recursos provinieron del Programa de Esquemas
de Financiamiento y Subsidio Federal para Vivienda,
el cual destinó 190 millones de pesos y finiquitó
convenios por 5.8 millones de pesos para atender 48
viviendas damnificadas en los estados de Guerrero y
Oaxaca, que quedaban pendientes a partir de los

sismos ocurridos en 2012. Con lo anterior, se dan por
concluidos los compromisos de la CONAVI en
materia de reconstrucción.

 En febrero de 2015, con la participación de CONAVI,
del INFONAVIT, del FOVISSSTE y de Sociedad
Hipotecaria Federal (SHF), se puso en marcha la Mesa
de Trabajo Interinstitucional para la Regeneración
Urbana, para definir una estrategia integral de política
pública que prevenga el abandono habitacional y asigne
adecuadamente los créditos y subsidios a la vivienda.

A fin de mejorar las condiciones habitacionales y su
entorno, en coordinación con los gobiernos locales:

 A través del Programa Rescate de Espacios Públicos
(PREP) se rehabilitan los espacios con deterioro y
abandono, se previene el delito y la violencia, se fomenta
la movilidad urbana y se fortalece el tejido social.

 Entre septiembre de 2014 y agosto de 2015, se
intervinieron 959 espacios (426 de nueva intervención
y 533 para su consolidación) en 300 municipios y
delegaciones de las 32 entidades federativas, para
beneficio de más de cuatro millones de personas.

Para impulsar la renovación urbana y la ampliación y
mejoramiento de la vivienda del parque habitacional
existente:

 La CONAVI opera un programa especial de contragarantía
de préstamos para mejoramiento de vivienda solicitados
por derechohabientes del INFONAVIT y FOVISSSTE, que en
caso de incumplimiento de los beneficiarios, se encuentran
garantizados por la SHF. Entre septiembre de 2014 y
mayo de 2015, con un monto de 2,097.4 millones
de pesos se respaldaron 87,681 créditos en beneficio de
350,724 personas.

 A través de las acciones de vivienda “Respaldados M”
modalidad de crédito para reparar, ampliar y mejorar la

Rescate de unidades habitacionales

 Desde su creación en 2014 y hasta agosto de 2015, el
Programa de Reordenamiento y Rescate de Unidades
Habitacionales, ha actuado en 27 unidades y conjuntos de
vivienda horizontal, en los cuales con la aplicación de pintura
en fachadas, impermeabilización y mejoramiento de áreas
comunes, se contribuyó a la mejora de un total de 22,667
viviendas, en beneficio de 103,151 habitantes.

Programa de Rescate de Espacios Públicos

 El Programa se ha constituido en un instrumento eficaz para
fortalecer el tejido social, al utilizar como elementos
clave la relación e interacción de la comunidad para fomentar
la cohesión social y la prevención de conductas de riesgo.

 El PREP entre diciembre de 2012 y agosto de 2015 intervino
2,327 espacios en 502 municipios y delegaciones, para
beneficio de 9.9 millones de habitantes en las 32 entidades
federativas. De estos espacios públicos rescatados, 1,131
son generales nuevos y abonan al Compromiso de Gobierno
CG-142 “Rescatar, junto con los ciudadanos y autoridades
locales, 2,500 parques y espacios deportivos”.

 De acuerdo con el Diagnóstico Nacional sobre Inseguridad,
Conductas de Riesgo y Participación Comunitaria en Espacios
Públicos 2014, los beneficiarios afirman realizar actividades
deportivas, recreativas y culturales (77.5%) y percibir mayor
seguridad en los espacios (79 por ciento).

236

vivienda, de septiembre de 2014 a julio de 2015 el
FOVISSSTE benefició a 16,789 cotizantes con un monto
de recursos por 690.3 millones de pesos, fondeados por
la banca comercial y la SHF, cifras superiores a las
registradas en el mismo periodo del año previo en 60%
(10,493 cotizantes) y 59.7% en términos reales1/ para
el recurso ejercido (418 millones de pesos).

 Mediante el Programa de Esquemas de Financiamiento
y Subsidio Federal para Vivienda, de septiembre de
2014 a julio de 2015, se otorgaron 55,223 subsidios
por un monto de 817.9 millones de pesos para
mejoramiento y/o ampliación de viviendas, y se
entregaron 16,018 subsidios para autoproducción de
viviendas con 917.7 millones de pesos. Lo anterior
significa un incremento de 23% con relación al número
de acciones durante el periodo previo.

Se trabaja para fomentar una movilidad urbana
sustentable a través de proyectos de transporte
público y masivo, que promuevan el uso de transporte
no motorizado. Durante el periodo de septiembre de
2014 a agosto de 2015:

 Se realizó el plan de acción para la integración urbana y
funcional del Tren Toluca-México, D.F., en su travesía
por la zona metropolitana del Valle de Toluca, el cual
considera la necesidad de promover la intermodalidad,
la reorganización de rutas de transporte y la integración
al entorno urbano próximo.

 En mayo y junio de 2015, dentro del Programa para el
Desarrollo Bajo en Emisiones, se realizó el taller de
Desarrollo Orientado al Transporte con la presencia de 60
funcionarios de gobiernos locales de la zona
metropolitana del Valle de México y de Guadalajara, en el
cual se presentaron: la Metodología de línea base de
emisiones de Gases Efecto Invernadero (GEI) y escenarios
de reducción para proyectos de transporte público; el
Modelo para la estimación de reducción de GEI mediante
políticas públicas asociadas al desarrollo urbano, como la
densificación y la promoción de usos de suelo mixto, y
la Guía de implementación de políticas y proyectos.
Asimismo, se brindó capacitación a los funcionarios
asistentes para el uso de las herramientas a utilizar.

 La estrategia de movilidad urbana sustentable
promueve la realización de vías recreativas para abrir
calles que normalmente son de los autos y las
motocicletas, a medios de transporte no motorizados.
En Puebla y en Cuautitlán Izcalli se realizaron talleres
para la implementación de vías recreativas y el primer
proyecto piloto entró en operación el 31 de mayo de
2015 con la vía recreativa metropolitana de Puebla-
Cholula.

1/ La variación real se calculó utilizando el deflactor del Índice

Nacional de Precios al Consumidor promedio para el periodo
septiembre de 2014 a julio de 2015 (1.0340).

 Se promovió el desarrollo de sistemas de transporte
masivo de pasajeros a bajo costo y más ágil, en zonas
ampliamente pobladas. Así, continuó la construcción del
Tren Interurbano México-Toluca y de la Línea 3 del
Sistema del Tren Eléctrico Urbano en la zona
metropolitana de Guadalajara, y concluyó la de la Línea
3 del Sistema de Transporte Colectivo Metrorrey.

 Se trabajó en los proyectos: Autobús de tránsito rápido
de la región de La Laguna y de Tijuana, Sistema Integrado
de Transporte de Mérida, y Ecovía de Monterrey para
mejorar la movilidad, los tiempos de traslado e
incrementar la seguridad y calidad del servicio. Para
estas acciones se destinó una inversión de 12,511
millones de pesos.

 Dentro del Proyecto de Calidad del Aire y Transporte
Sustentable y con apoyo del Banco Mundial:

ACCIONES DEL PROYECTO DE CALIDAD DEL AIRE Y
TRANSPORTE SUSTENTABLE EN DIVERSAS CIUDADES

 Se realizó en León, Guanajuato, el proyecto ejecutivo de
ampliación de la estación San Jerónimo del SIT-Optibús.

 Se llevaron a cabo diagnósticos en materia de movilidad
urbana sustentable y planes de acción para tener viajes
seguros para las ciudades de León, Guanajuato; Monterrey,
Nuevo León; Ciudad Juárez, Chihuahua y Puebla, Puebla.

 León, Guanajuato. Estudio de integración modal bici-
transporte público, y estudio para implementar la campaña
de comunicación y gestión social para fomentar el uso de
ciclovías, de transporte público, áreas de integración modal
y cruce seguro en principales intersecciones conflictivas.

 Monterrey, Nuevo León. Plan maestro de ciclovías en el área
metropolitana que incluye los proyectos de las ciclopistas
alimentadoras y difusoras del Autobús de tránsito rápido
BRT1/ Lincoln-Ruiz Cortines; y Especificaciones técnicas
para un sistema de movilidad con accesibilidad universal, e
inventario de las condiciones de aceras y banquetas en la
zona centro del área metropolitana de Monterrey.

 Ciudad Juárez, Chihuahua. Plan de Movilidad Ciclista e
Integración al Sistema de Transporte Público.

 Puebla, Puebla. Plan de Transporte No Motorizado.
1/ El término Autobús de tránsito rápido se denomina BRT (Bus Rapid

Transit), por sus siglas en inglés.

FUENTE: Secretaría de Desarrollo Agrario, Territorial y Urbano.

Para propiciar la modernización de catastros y de
registros públicos de la propiedad, así como la
incorporación y regularización de propiedades no
registradas, destacan las siguientes acciones:

 En noviembre de 2014, se realizó la Segunda Reunión
Nacional de Registros Públicos de la Propiedad y
Catastros, en la cual los directores respectivos
intercambiaron experiencias y se presentaron mejores
prácticas en el ámbito registral y catastral.

237

 Al mes de junio de 2015, se recibieron 14 proyectos
ejecutivos de modernización: ocho catastrales, cinco
registrales y uno integral, todos ellos dictaminados en
apego a los modelos nacionales implantados.

 Entre septiembre de 2014 y agosto de 2015, se
desarrolló un Sistema de Gestión de Información
Registral y Catastral de las entidades federativas para
identificar las necesidades pendientes y el presupuesto
requerido y se elaboraron guías para la integración de
los proyectos ejecutivos que serán incorporadas al
sistema.

2.5.2 Reducir de manera
responsable el rezago de vivienda a
través del mejoramiento y
ampliación de la vivienda existente
y el fomento de la adquisición de
vivienda nueva

Con el fin de desarrollar y promover vivienda digna
que favorezca el bienestar de las familias:

 EL INFONAVIT, durante el periodo septiembre de 2014
a agosto de 2015, otorgó 655,460 créditos en
beneficio del mismo número de familias para financiar la
adquisición de viviendas, impulsar nuevos esquemas de
renta, mejoramiento y ampliación, y atender nuevos
segmentos de trabajadores.

 Para adquisición de vivienda nueva, se otorgaron
271,766 créditos por un monto de 79.1 miles de
millones de pesos.

 Para la adquisición de vivienda usada, se formalizaron
135,384 créditos por 42.1 miles de millones de pesos.

 Los créditos hipotecarios ampliaron la capacidad de
compra de los derechohabientes, al permitirles
utilizar hasta el 100% del saldo de la subcuenta de
vivienda.

 El Programa de Esquemas de Financiamiento y Subsidio
Federal para Vivienda de la CONAVI, entre septiembre
de 2014 y julio de 2015 otorgó 253,238 subsidios a
igual número de personas, por 12,188.4 millones de
pesos. Por modalidad se tuvo la siguiente distribución:

 Adquisición de vivienda nueva o usada, 177,970
subsidios, por un monto de 10,239.8 millones de
pesos.

 Mejoramiento y/o ampliación de vivienda, 55,223
subsidios y recursos por 817.9 millones de pesos.

 Autoproducción de vivienda, 16,018 subsidios por
917.7 millones de pesos.

 Adquisición de lotes con servicios, 487 subsidios por
7.2 millones de pesos.

 Apoyo a rentas, 3,492 subsidios por 10 millones de
pesos.

 Se canalizaron 190 millones de pesos para el
mejoramiento en la infraestructura de unidades
habitacionales.

 Asimismo, de septiembre a diciembre de 2014, se
ejercieron recursos por 5.8 millones de pesos para la
conclusión de 48 acciones de vivienda para
damnificados por desastres naturales en los estados
de Guerrero y Oaxaca.

 El FOVISSSTE en apoyo a la seguridad patrimonial de
sus cotizantes, de septiembre de 2014 a julio de 2015:

 Otorgó 84,559 financiamientos en beneficio de igual
número de cotizantes: 67,770 hipotecarios y 16,789
para mejoramiento, ampliación y reparación de
vivienda, superiores en 12.4% y 60%, a los del
periodo previo, respectivamente (60,290 hipotecarios y
10,493 para mejoramiento, ampliación y reparación).

 De los 67,770 créditos hipotecarios, 42,013 fueron
para adquisición de vivienda nueva por 25,336
millones de pesos y 25,757 para vivienda usada con
recursos por 16,751 millones de pesos. Estas cifras
superan a las del periodo previo (40,378 créditos
para adquisición de vivienda nueva por 22,332
millones de pesos y 19,912 destinados a vivienda
usada con una derrama de 11,143 millones de
pesos).

 La inversión propia canalizada entre septiembre de
2014 y julio de 2015 fue de 42,087 millones de pesos,
cifra superior en 8,611 millones de pesos al periodo
previo con un incremento real de 21.6 por ciento.

 El Fideicomiso Fondo Nacional de Habitaciones
Populares (FONHAPO), de septiembre de 2014 a julio
de 2015, realizó las siguientes acciones:

 A través del Programa Vivienda Digna que otorga
subsidios para la adquisición, construcción, ampliación o
mejoramiento de vivienda a hogares de zonas urbanas
y rurales con ingresos por debajo de la línea de
bienestar1/ y con carencia por calidad y espacios de la
vivienda, se otorgaron 36,927 subsidios a igual número
de familias por un monto de 1,300.1 millones de pesos:
11,629 fueron para vivienda nueva por 989.1 millones

1/ Es el valor monetario de una canasta de alimentos, bienes y

servicios básicos.

238

de pesos y 25,298 para mejoramientos con una
erogación de 311 millones de pesos.

 Mediante el Programa de Vivienda Rural que apoya la
edificación, ampliación o mejoramiento de vivienda a
hogares con ingresos por debajo de la línea de
bienestar mínimo1/, en localidades de alta y muy alta
marginación de hasta 2,500 habitantes, se concedieron
32,337 subsidios a igual número de familias con
592.3 millones de pesos: 738 para vivienda nueva
por 47.3 millones de pesos y 31,599 para mejoramiento
y ampliación por 545 millones de pesos.

 Durante el periodo mencionado, en 867 municipios
de la Cruzada Nacional contra el Hambre, a través de
los programas Vivienda Digna y de Vivienda Rural, se
otorgaron 45,928 subsidios por un monto de 1,303.2
millones de pesos: 8,384 subsidios para vivienda nueva
con 765.3 millones de pesos y 37,544 a mejoramiento
y ampliación de vivienda con 537.9 millones de pesos.

Para desarrollar un nuevo modelo de atención de
necesidades de vivienda para distintos segmentos de
la población que atienda a la población no cubierta
por la seguridad social, incentivando su inserción a la
economía formal:

 En el mes de septiembre de 2014, se puso en marcha el
programa “Crezcamos Juntos”, que en su planteamiento
general se orienta a beneficiar a quienes se incorporen a
la actividad formal con el otorgamiento de créditos para
la adquisición de vivienda, el acceso a los servicios de
seguridad social, así como apoyos económicos para
negocios, financiamientos para empresas y créditos al
consumo.

 Durante el primer semestre de 2015, la CONAVI ha
trabajado de manera conjunta con Sociedad
Hipotecaria Federal (SHF) y la banca comercial, para

1/ Es el valor monetario de una canasta alimentaria básica.

el desarrollo de diversas acciones de coordinación
planteadas para apoyar esta iniciativa2/.

 A través del Programa Jefas de Familia, durante el
periodo de octubre de 2014, mes en que inició su
operación, a junio de 2015 se establecieron 503
garantías por 3.9 millones de pesos, a fin de que igual
número de mujeres cuenten con un patrimonio
propio. De las jefas de familia beneficiadas, 181 radican
en Campeche, 124 en Puebla, 153 en Chiapas y 45 en
Tabasco. En este esquema, el FONHAPO otorga
garantías del 20% a los intermediarios financieros, y la
derrama económica lograda en materia de vivienda, fue
de 58.5 millones de pesos.

 Para fortalecer al apoyo a las fuerzas armadas, en
febrero de 2015, se dio a conocer un programa para
incrementar el acceso a soluciones de vivienda a este
segmento de la población. Hasta el mes de julio de
2015, se realizaron 4,612 acciones con una aportación
de 140 millones de pesos de la CONAVI, en subsidios
para adquisición y arrendamiento de vivienda.

 El FOVISSSTE, de septiembre de 2014 a julio de 2015,
dentro del Programa Nacional de Vivienda para Elementos
de Seguridad Pública, formalizó 1,578 créditos para
vivienda en beneficio de igual número de trabajadores
de la Comisión Nacional de Seguridad y sus órganos
desconcentrados, por un monto de 1,351 millones de
pesos.

Con el propósito de impulsar el fortalecimiento del
mercado secundario que eleve la plusvalía de viviendas
desocupadas y contribuya a una oferta más diversa y
flexible:

 Durante el periodo de septiembre de 2014 a julio de
2015, SHF otorgó garantías de pago oportuno al
FOVISSSTE a través de la colocación de certificados
bursátiles por 15,417 millones de pesos, colocaciones
respaldadas por más de 35 mil créditos.

 De septiembre de 2014 a julio de 2015, la CONAVI
otorgó 23,080 subsidios para adquisición de vivienda
usada, 85.1% más respecto al periodo previo cuando se
otorgaron 12,469 subsidios en esta modalidad.

 A fin de garantizar su programa de otorgamiento de
créditos, el FOVISSSTE recurrió como fuente alterna

2/ El Programa de Esquemas de Financiamiento y Subsidio Federal

para Vivienda de acuerdo con sus Reglas de Operación para 2015,
plantea otorgar apoyos a la población que se inscriba al Régimen
de Incorporación Fiscal en conjunto con la Secretaría de Hacienda
y Crédito Público, Sociedad Nacional de Crédito, banca de
desarrollo y comercial, así como al Régimen de Incorporación a la
Seguridad Social en conjunto con el INFONAVIT.

Avances en los programas de vivienda digna y vivienda
rural

 De diciembre de 2012 a junio de 2015, los Programas de
Vivienda Digna y de Vivienda Rural han generado un
impacto positivo para las familias más vulnerables del país.

 El primero ha beneficiado a 438,727 habitantes, gracias a
una derrama económica de más de 4,497 millones de
pesos al otorgar 112,494 subsidios. El segundo ha
concedido 114,420 subsidios para que 446,238
habitantes del medio rural tengan una vivienda de calidad,
gracias a una inversión de 2,226 millones de pesos.

239

de financiamiento a la emisión de bonos respaldados
por hipotecas. De septiembre de 2014 a agosto de 2015,
efectuó tres emisiones por 21,137 millones de pesos.

Con el propósito de incentivar la oferta y demanda de
vivienda en renta adecuada a las necesidades
personales y familiares, se diseñaron y desarrollaron
esquemas que generan en este ámbito, una mayor oferta.

 En febrero de 2015, la Junta de Gobierno de la CONAVI
autorizó el proyecto institucional de arrendamiento de
vivienda, que al igual que en 2014, contará con un
presupuesto de hasta 200 millones de pesos, para
incentivar el desarrollo del mercado de vivienda en renta.

 Entre septiembre de 2014 y julio de 2015, se dieron
de alta 3,492 beneficiarios en el esquema de vivienda
en renta, con una canalización de recursos por 10
millones de pesos.

 La CONAVI y el Instituto de Seguridad Social para las
Fuerzas Armadas Mexicanas, desarrollaron un programa
institucional de subsidio al arrendamiento para los
miembros de las Fuerzas Armadas en situación de
retiro. En el mes de agosto de 2015, inició el primer
piloto dentro de la casa hogar, con capacidad para 267
militares en situación de retiro.

 La SHF impulsa proyectos intra-urbanos para consolidar
la vivienda en renta, por lo que en el periodo de
septiembre de 2014 a julio de 2015, se destinaron
recursos por 204.7 millones de pesos para el
financiamiento de 436 acciones de vivienda en
beneficio de 1,700 personas.

 A través del programa “Arrendavit”, se brinda a los
derechohabientes del INFONAVIT la posibilidad de
rentar una casa utilizando como garantía el saldo en su
subcuenta de vivienda. Entre septiembre de 2014 y
agosto de 2015, se realizaron 134 acciones en
Aguascalientes, Baja California, Chiapas, Chihuahua,
Coahuila, Distrito Federal, Hidalgo, Jalisco, Nuevo León,
Puebla, Quintana Roo, San Luis Potosí, Sonora y Veracruz.

 Al mes de agosto de 2015, se firmaron acuerdos con
18 empresas (fondos de inversión, desarrolladores de
vivienda e inmobiliarias), para incrementar la oferta
de vivienda para el programa Arrendavit; con esto, se
alcanzó una cobertura de ocho entidades federativas:
Aguascalientes, Distrito Federal, estado de México,
Nuevo León, Querétaro, San Luis Potosí, Sonora,
Tabasco y Veracruz.

 En este lapso se ha incorporado al programa, parte
del inventario de vivienda recuperada por el
INFONAVIT, y se busca colocar entre 600 y mil
operaciones Arrendavit entre derechohabientes del
Instituto, hacia finales del ejercicio 2015.

Para ampliar la cobertura de atención y fortalecer el papel de
la banca privada, la banca de desarrollo, las instituciones
públicas hipotecarias, microfinancieras y ejecutores
sociales de vivienda, en el otorgamiento de créditos para
construir, adquirir y mejorar la vivienda, y atender así la
demanda de los diversos sectores de la población:

Medidas de Impulso a la Vivienda

 En 2015, se crearon nuevas medidas para promover la
vivienda mediante una inversión de 370 mil millones de pesos
para la construcción de 500 mil viviendas y la ejecución de un
millón de acciones, en beneficio de más de seis millones de
mexicanos. Algunas de las medidas son:

 El INFONAVIT elimina el cobro de titulación de las
viviendas adquiridas por personas con ingresos menores
a 2.6 salarios mínimos. Al 31 de julio de 2015, esto
había beneficiado a más de 76 mil trabajadores.

 Se posibilita reestructurar la hipoteca y cambiar a la
institución financiera que ofrezca menores tasas de
interés. En lo que va de la administración, se han
reestructurado más de 1.8 millones de créditos
hipotecarios.

 Se pone en marcha un programa crediticio de
autoconstrucción supervisada para familias que cuentan
con un terreno propio.

 Los trabajadores con dos empleos formales, que coticen
en ambas instituciones, podrán mancomunar sus cuentas.

 Todos los afiliados al FOVISSSTE podrán obtener un
crédito inmediato para vivienda siempre y cuando
califiquen para el mismo.

 Se facilita la obtención de crédito a miembros de las
fuerzas armadas, jefas de familia y jóvenes.

 Los organismos nacionales y estatales de vivienda,
intermediarios financieros y otros organismos y
entidades hipotecarias, en el periodo septiembre de
2014 a junio de 2015:

 Realizaron 1,252,544 acciones de financiamiento;
540,336 para la adquisición de vivienda nueva
(43.1%); 186,455 para adquirir vivienda usada
(14.9%); 504,376 para mejoramientos (40.3%) y
21,377 se destinaron a otras modalidades (1.7%)1/.

 En este lapso, se invirtieron 276,688 millones de
pesos: para adquisición de vivienda nueva 176,620.2
millones (63.8%); para adquisición de vivienda usada
78,660.5 millones de pesos (28.4%); para mejoramiento
habitacional 7,091 millones (2.6%), y en otras
modalidades 14,316.4 millones (5.2 por ciento).

1/ Se refiere a pago de pasivos, lotes con servicios, y también

subsidios de CONAVI para pago de renta.

240

 Los organismos nacionales de vivienda (INFONAVIT,
FOVISSSTE, FONHAPO), así como SHF y CONAVI
financiaron 89.3% del total de créditos y subsidios
entregados en el periodo y el 10.7% restante de los
créditos corrió a cargo de entidades financieras,
organismos estatales de vivienda y otras entidades
que otorgan créditos hipotecarios a sus trabajadores.

 Los financiamientos fueron superiores en 2.9% a lo
registrado en el periodo de septiembre 2013 a junio
de 2014 (1,217,436), mientras que la inversión
ejercida tuvo un crecimiento sustancial con una tasa
de 8.4% en términos reales1/ (en el periodo previo
hubo una inversión de 246,610.4 millones de pesos).

Créditos y subsidios otorgados por el sector vivienda

 En la presente administración, de enero de 2013 a junio de
2015, los organismos nacionales y estatales de vivienda,
intermediarios financieros y otros organismos y entidades
hipotecarias han otorgado 1.452 millones de financiamientos
para adquisición de vivienda nueva, 518 mil créditos y
subsidios para adquisición de vivienda usada y 1.488 millones
de financiamientos para mejora de la vivienda y otras
modalidades.

 Para este periodo, la inversión en el sector vivienda fue de
734,354.1 millones de pesos. Con ello se ha beneficiado a
2.9 millones de hogares.

 SHF impulsa el desarrollo de los mercados primario y
secundario de crédito a la vivienda, mediante el
otorgamiento de garantías destinadas a créditos para la
construcción, financiamiento para la adquisición y
mejora de la vivienda de interés social; el incremento de
la capacidad productiva y el desarrollo tecnológico
relacionados con la vivienda, y financiamientos para el
equipamiento de conjuntos habitacionales.

 Entre septiembre de 2014 y julio de 2015, SHF
otorgó 252,300 créditos por 24,746.5 millones de
pesos en crédito directo para construcción de vivienda,
financiamiento para adquisición, mejoramiento o
autoproducción, en beneficio de 983,970 personas.

1/ La variación real se calculó utilizando el deflactor del Índice

Nacional de Precios al Consumidor promedio para el periodo
septiembre de 2014 a junio de 2015 (1.0347).

Durante el periodo anterior se beneficiaron a
831,897 personas, a través de 213,307 créditos por
27,530.6 millones de pesos.

 En cumplimiento al Compromiso Presidencial “10
Compromisos con tu economía familiar: 10) Habrá
apoyos para que mejores o amplíes tu vivienda”,
entre septiembre de 2014 y julio de 2015, mediante
183,609 acciones de vivienda se benefició a
716,075 personas. Para ello se destinaron 4,809
millones de pesos, cifra 21.4% superior en términos
reales a los 3,830 millones de pesos registrados el
periodo anterior.

 En el esquema de financiamiento a la construcción
Crédito Sindicado, de septiembre de 2014 a julio de
2015, se autorizaron créditos por 8,264.2 millones
de pesos en atención de 164 desarrolladores.

 Para impulsar el financiamiento en las entidades
federativas, de septiembre de 2014 a julio de 2015,
de acuerdo con las cifras que se consideraron a la
firma de los convenios, se estima generar 5,067
créditos con una inversión estatal de 6.5 millones de
pesos, para llegar a una derrama total de 618.8
millones de pesos que considera la aportación de
beneficiarios, subsidios de la CONAVI, aportaciones
estatales, financiamiento de SHF y prima del Fondo
Nacional de Garantías para la Vivienda Popular. El
monto de aportaciones representa un incremento de
114% en términos reales, respecto de los 279.7
millones de pesos del periodo anterior.

Plan por Michoacán

 Se ejecutó el Plan Por Michoacán, Juntos lo Vamos a Lograr,
con el que se benefició a 1,617 personas, a través de un
crédito a la vivienda que, en conjunto, fue de 747.1 millones
de pesos, distribuidos en 51 municipios del estado.

Para desarrollar los instrumentos administrativos y
contributivos que permitan preservar la calidad de la
vivienda y su entorno, así como la plusvalía
habitacional de los desarrollos que se financien:

 En enero de 2015, el Gobierno de la República inició la
aplicación de las siguientes medidas para mitigar los
costos de las empresas constructoras e incentivar el
desarrollo de la oferta de vivienda:

 Se establece un esquema de regularización de los
adeudos del Impuesto al Valor Agregado (IVA) que
tengan los pequeños proveedores de servicios de
construcción destinados a casa habitación.

 Las empresas constructoras que contrataron
servicios con proveedores que regularizaron adeudos
de IVA, podrán deducir en el Impuesto sobre la Renta
(ISR) los pagos realizados a esos proveedores.

Financiamientos otorgados por la Sociedad Hipotecaria
Federal

 En lo que va de la presente administración, Sociedad
Hipotecaria Federal otorgó 603,653 créditos por 60,205
millones de pesos en crédito directo para financiar la
construcción, la adquisición, el mejoramiento o autoproducción
de vivienda, en beneficio de 2,354,247 habitantes.

241

 Las constructoras que vendan vivienda a plazos, sólo
pagarán el ISR sobre los ingresos que efectivamente
reciban cada año.

 Al mes de julio de 2015, el padrón de Organismos
Ejecutores de Obra de la CONAVI, figura creada en
2014 para otorgar asesoría técnica integral en la
autoproducción y mejoramiento de vivienda, cuenta con
63 organizaciones inscritas que operan en 20 entidades
federativas.

A fin de fomentar la nueva vivienda sustentable desde
las dimensiones económica, ecológica y social, que
procure en particular la adecuada ubicación de los
desarrollos habitacionales:

 Se promueven Acciones Nacionales Apropiadas de
Mitigación1/ (NAMA) de Vivienda Sustentable para
impulsar la incorporación de ecotecnologías térmicas y
eléctricas en las viviendas. Con apoyo de la
Cooperación Alemana al Desarrollo, se desarrollaron
NAMA para vivienda nueva y para la vivienda existente.

 En diciembre de 2014, se firmó el acuerdo de
cooperación sobre el proyecto piloto de NAMA para
vivienda existente en Mérida polígono 108, a fin de
mejorar 30 viviendas en términos de sustentabilidad.

 Al mes de julio de 2015, se cuenta con las medidas
de diseño de mejoramiento base de las viviendas
participantes.

 Dentro del Programa de Cooperación Financiera para la
Oferta de Vivienda Sustentable en México, de
septiembre de 2014 a junio de 2015, se otorgaron
créditos para 3,011 viviendas en beneficio de 11,743
personas, por un monto de 640.2 millones de pesos.
Las viviendas se construyeron por 14 desarrolladores
en los estados de Chihuahua, Coahuila, Guerrero,
Hidalgo, México, Nuevo León, Quintana Roo, San Luis
Potosí, Sonora, Tamaulipas y Veracruz, y cubren las
principales zonas bioclimáticas del país.

 Para apoyar el mejoramiento de la eficiencia energética
y reducir los efectos negativos del cambio climático, a
través del Programa Hipoteca Verde, de septiembre de
2014 a agosto de 2015, se otorgaron 389,117
créditos por 116.6 miles de millones de pesos. Al
mes de agosto, el programa logró un ahorro energético
de ocho millones de kilowatts hora, 24 millones de

1/ Las Acciones Nacionales Apropiadas de Mitigación se

denominan NAMA (Nationally Appropiate Mitigation Actions),
por sus siglas en inglés.

kilogramos de gas, y una mitigación de cuatro mil
toneladas de bióxido de carbono.

 Mediante el Programa para Mejoras en el Hogar
(MEJORAVIT), durante el periodo de septiembre de
2014 a agosto de 2015, se otorgaron 248,310 créditos
por 7.2 miles de millones de pesos, condicionados a la
instalación de eco-tecnologías que propicien el uso
sustentable de energía eléctrica, gas y agua.

Se trabaja para dotar con servicios básicos, calidad en
la vivienda e infraestructura social comunitaria a las
localidades de atención prioritaria.

 El Programa para el Desarrollo de Zonas Prioritarias
fomenta la reducción de las desigualdades regionales
mediante acciones que promueven el mejoramiento en
la vivienda y proyectos de infraestructura social
comunitaria. Entre septiembre de 2014 y julio de 2015,
destacan las siguientes acciones:

 Se aprobaron 211,980 acciones en viviendas con
rezagos por la carencia de acceso a los servicios
básicos, por 1,319.9 millones de pesos.

 Se aprobaron 319,455 acciones en viviendas con
rezagos asociados a la carencia en calidad y espacios,
con una inversión de 3,353.2 millones de pesos.

 Se autorizó la rehabilitación y equipamiento de 393
centros comunitarios de aprendizaje por un monto de
77.8 millones de pesos.

 El Programa de Esquemas de Financiamiento y Subsidio
Federal para Vivienda, considera en sus Reglas de
Operación, impulsar mediante un sistema de puntaje, la
dotación de servicios básicos, calidad en la vivienda e
infraestructura social comunitaria a las localidades de
las zonas de atención prioritaria con alta y muy alta
marginación. De septiembre de 2014 a julio de 2015, a
través de este programa se otorgaron 30,654 subsidios,
en beneficio de igual número de personas, por 819.2
millones de pesos en 493 municipios ubicados en zonas
de atención prioritaria.

 El Programa de Fomento a la Urbanización Rural impulsa
el desarrollo de los núcleos agrarios a través de
acciones de cohesión territorial, productividad, suelo,
vivienda rural y gobernabilidad, mediante proyectos
ejecutivos y construcción de infraestructura urbana
comunitaria.

 De septiembre de 2014 a agosto de 2015, se apoyaron
76 proyectos de construcción de infraestructura
urbana comunitaria en beneficio de 24,212 personas,
mediante una inversión de 129.6 millones de pesos.

242

 Asimismo, se autorizaron 228 proyectos ejecutivos a
los que se asignaron recursos por 31.2 millones de
pesos.

Con el fin de establecer políticas de reubicación de
población en zonas de riesgo, y apoyar esquemas
de Suelo Servido1/:

 A partir de 2015, el Programa de Esquemas de
Financiamiento y Subsidio Federal para Vivienda no
otorga subsidio a soluciones de vivienda que se
encuentren en zonas de riesgo. Los apoyos están
orientados a fomentar que los hogares se construyan
en lugares aptos para ello y que puedan contar con la
dotación de servicios.

 En 2014, se creó el Programa de Reubicación de la
Población en Zonas de Riesgo, para contribuir al
ordenamiento territorial con una planeación orientada a
optimizar el uso del territorio en función de la vocación
y su potencialidad, para impulsar el desarrollo
sustentable de la actividad económica que genere
riqueza y elevar la calidad de vida de la población.

 Entre septiembre y diciembre de 2014, se ejecutaron
35 proyectos para el ordenamiento del territorio por
18.9 millones de pesos, que permitieron actualizar un
programa estatal, y elaborar 21 programas regionales,
así como 13 estudios y proyectos integrales de
viabilidad y de costo-beneficio para la reubicación
de la población en zonas de riesgo.

 Para 2015, el Programa de Reubicación de la Población
en Zonas de Riesgo se transformó en Programa de
Ordenamiento Territorial y Esquemas de Reubicación
de la Población en Zonas de Riesgo. En este marco,
durante el primer semestre de 2015:

 Se autorizó la elaboración de 27 proyectos para el
ordenamiento territorial a fin de ejecutar tres
programas estatales, 16 municipales y cuatro
regionales, así como realizar un reglamento y tres
estudios integrales de viabilidad y de costo beneficio
para la reubicación de la población que habita en
zonas de riesgo.

 Se logró que 13 entidades federativas avanzaran en
las acciones de ordenamiento territorial.

 En el periodo de septiembre de 2014 a agosto de 2015,
se estima que sean autorizados recursos por la cantidad
de 231.1 millones de pesos destinados a la ejecución de
109 Atlas de Riesgos; 10 acciones de mitigación; tres
reglamentos de construcción; un estudio especial. Estas

1/ Terrenos para uso habitacional que cuentan con urbanización

e infraestructura.

acciones se realizaron en 22 entidades federativas: Baja
California, Chihuahua, Chiapas, Colima, Distrito Federal,
Guerrero, Durango, Hidalgo, Jalisco, México, Michoacán,
Morelos, Nayarit, Nuevo León, Oaxaca, Puebla,
Querétaro, Quintana Roo, Sinaloa ,Tlaxcala, Veracruz y
Yucatán, en beneficio de 115 municipios y delegaciones.

 Para atender los daños ocasionados por el tornado que
afectó a la población de Ciudad Acuña, Coahuila, el 25
de mayo de 2015, la Secretaría de Desarrollo Agrario,
Territorial y Urbano (SEDATU) coordinó las acciones
necesarias para la reconstrucción de viviendas y la
realización de proyectos de rehabilitación de diferentes
espacios públicos.

 Se instalaron módulos de atención permanente, lo
que permitió realizar un diagnóstico general de la
zona y un levantamiento de los daños. Al 31 de julio,
de 1,955 viviendas afectadas con daños parciales y
totales, 1,028 fueron terminadas y 927 estaban en
proceso de reconstrucción.

 Como parte de los apoyos y programas emprendidos,
se entregaron 1,649 tarjetas que cubren los daños
de los enseres de las viviendas afectadas por hasta
10 mil pesos.

 Se reconstruyeron cuatro espacios públicos mediante
el Programa de Rehabilitación de Espacios Públicos, y
con el Programa de Empleo Temporal se dio
ocupación a más de 250 personas.

 El compromiso de la reconstrucción total tiene un
lapso de cinco meses, con una inversión de más de
159.4 millones de pesos.

2.5.3 Lograr una mayor y mejor
coordinación interinstitucional que
garantice la concurrencia y
corresponsabilidad de los tres
órdenes de gobierno, para el
ordenamiento sustentable del
territorio, así como para el impulso
al desarrollo regional, urbano,
metropolitano y de vivienda

Con el propósito de consolidar una política unificada y
congruente de ordenamiento territorial, desarrollo
regional urbano y vivienda, se realizaron las siguientes
acciones:

 De septiembre de 2014 a enero de 2015, se trabajó
sobre la nueva Ley General de Asentamientos
Humanos, con la H. Cámara de Senadores y un grupo

243

de expertos en desarrollo urbano. El proyecto se
encuentra en Comisiones para su revisión.

 En marzo de 2015, la Secretaría de Desarrollo Agrario,
Territorial y Urbano (SEDATU) entregó el Programa de
Ordenamiento Estatal Territorial al gobierno del estado
de Hidalgo, en el que se define la vocación territorial y
las zonas con valor ambiental, que permitirán a las
autoridades estatales y municipales ser más eficaces y
eficientes en las tareas de su responsabilidad, y aportar
la certeza jurídica de los propietarios de terrenos.

 En el marco de los Programas Regionales de Desarrollo
del Norte, Centro y Sur-Sureste 2014-2018, entre
septiembre de 2014 y julio de 2015:

 Se participó en la XLVII Reunión Ordinaria de la
Conferencia Nacional de Gobernadores, en donde se
entregó la propuesta federal del Convenio de
Coordinación para la Implementación de los Programas
Regionales, y se aprobó la integración de tres grupos
de trabajo al interior de la Comisión de Desarrollo
Regional.

 El 18 de febrero de 2015, se signó el Convenio de
Coordinación para la Implementación del Programa
Regional de Desarrollo para el Norte 2014-2018,
con el gobierno del estado de Durango.

 El 18 de noviembre de 2014, se llevó a cabo la
instalación del Grupo Técnico de Seguimiento para
la Implementación de los Programas Regionales de
Desarrollo, con la participación de las 15 secretarías
que refrendaron los programas, y se elaboraron las
estrategias nacionales de desarrollo para las regiones
Mundo Maya-Frontera Sur, Tierra Caliente y Corredores
Económicos Pacífico y Canadá-México.

Metodología para la regionalización funcional de México

 El 18 de noviembre de 2014, se realizó la instalación del
Comité Técnico Especializado en Información sobre
Desarrollo Regional y Urbano (CTEIDRU) del Instituto
Nacional de Estadística y Geografía.

 En la 1a. reunión extraordinaria de este comité, celebrada
el 29 de abril de 2015, se dio a conocer la Metodología
para la Regionalización Funcional de México, la cual fue
aprobada por los integrantes del CTEIDRU. Esta metodología
es la base del Sistema de Información Geoespacial en
Desarrollo Regional de México.

 La metodología servirá de marco de análisis para la
implementación de políticas públicas enfocadas a disminuir
las disparidades regionales existentes en nuestro país.

 El 27 de abril de 2015 en la ciudad de Mérida,
Yucatán se firmó con los gobiernos de los estados de
Campeche, Quintana Roo, Tabasco, Yucatán y
Veracruz, el Convenio de Coordinación para impulsar

conjuntamente la implementación de la Estrategia
Nacional de Desarrollo de la Región Sur-Sureste y el
Programa Regional de Desarrollo del Sur-Sureste
2014-2018.

 Se presentó el Sistema de Evaluación de Proyectos de
Desarrollo Regional, ante la Comisión Especial para la
Promoción del Desarrollo Regional de la LXII Legislatura
de la H. Cámara de Diputados.

 El 13 y 14 de mayo de 2015, se tuvo una reunión de
trabajo con la Secretaría de Planificación y Programación
de la Presidencia de la República de Guatemala, con
la finalidad de consensar el mecanismo de trabajo para
la elaboración de un Programa Binacional de Desarrollo
Transfronterizo.

 Igualmente, se participó en la firma de la Carta de
Intención sobre un Diálogo de Cooperación en política
regional e integración con la Comisión Europea.

 Se firmó un convenio de Coordinación con la Facultad
de Economía de la Universidad Nacional Autónoma
de México, para implementar el Diplomado en
Desarrollo Regional en línea.

 En el marco de la 3a. Reunión Ordinaria celebrada el
21 y 22 de julio de 2015, México asumió la
Presidencia de la Red Latinoamericana de Políticas
Públicas de Desarrollo Regional para el periodo
2015-2017.

 Para contribuir al desarrollo regional urbano ordenado,
la Comisión Intersecretarial de Vivienda1/, de
septiembre de 2014 a julio de 2015, dictaminó
favorablemente la certificación de dos desarrollos

1/ Esta Comisión está integrada por el Titular del Poder

Ejecutivo Federal, en su carácter de Presidente o, en su caso,
su suplente el Titular de la Secretaría de Desarrollo Agrario,
Territorial y Urbano; por el titular de la Comisión Nacional de
Vivienda, en su carácter de Secretario Ejecutivo, y por los
titulares de las siguientes secretarías: i) Desarrollo Social; ii)
Hacienda y Crédito Público; iii) Medio Ambiente y Recursos
Naturales; iv) Energía; v) Economía; vi) Agricultura, Ganadería,
Desarrollo Rural, Pesca y Alimentación; vii) Comunicaciones y
Transportes; viii) Educación Pública; ix) Trabajo y Previsión
Social; x) Salud, y xi) Desarrollo Agrario, Territorial y Urbano.
También participan con el carácter de invitados permanentes:
el Instituto del Fondo Nacional de la Vivienda para los
Trabajadores; el Fondo de la Vivienda del Instituto de
Seguridad y Servicios Sociales de los Trabajadores del Estado;
el Banco Nacional de Obras y Servicios Públicos, y la Sociedad
Hipotecaria Federal, así como los demás invitados (servidores
públicos de las dependencias y entidades de la Administración
Pública Federal), que lleguen a participar en las sesiones de la
Comisión, dependiendo de la naturaleza de los asuntos a
tratar.

244

habitacionales; aprobó los lineamientos de operación
del Grupo de Evaluación, Autorización, Promoción y
Seguimiento de Desarrollos Certificados; simplificó la
metodología de los desarrollos urbanos integrales
sustentables; y estableció las bases generales para la
evaluación y seguimiento de los desarrollos existentes.

 En la XXIII Sesión Ordinaria del 3 de diciembre de 2014,
del Consejo Nacional de Vivienda, se presentó además
del informe de labores de sus seis comités operativos,
entre otros temas, el informe de los trabajos de
coordinación a nivel nacional y con diversos ministros
de desarrollo urbano y vivienda de la región que
participaron en el mes de agosto de 2014, en la XXIII
Asamblea General de Ministros de Vivienda y Urbanismo
de América Latina y el Caribe.

 Entre enero y agosto de 2015, se trabajó para
consolidar la estrategia territorial metropolitana. En ese
sentido:

 Se promovió la elaboración y actualización de los
programas de ordenamiento de las zonas metropolitanas
estratégicas y se buscó consolidar una Red Nacional
Metropolitana.

 Se participó en la creación de la Comisión de
Conurbación de Lázaro Cárdenas-La Unión de Isidoro
Montes de Oca, para el desarrollo ordenado y
visionario del puerto. Asimismo, se integraron las de
las zonas metropolitanas de Coatzacoalcos y
Minatitlán; de Tehuantepec, constituida por Salina
Cruz, Santo Domingo Tehuantepec y San Blas
Atempa, y se trabaja en la conurbación Tapachula-
Tuxtla Chico.

 Con el propósito de que la política de desarrollo agrario
fortalezca el empleo y los ingresos de la población de
los núcleos agrarios, se modificaron los lineamientos
de operación del Programa Fomento al Desarrollo
Agrario, a fin de atender las necesidades de la sociedad
agraria, haciendo énfasis en la formación de capital
social y capital humano, y en la capacitación y asesoría
de los sujetos agrarios en actividades productivas con
enfoque regional y aprovechamiento de los recursos
naturales.

 De septiembre de 2014 a junio de 2015, se
financiaron 376 proyectos de capacitación técnico-
productiva y empresarial de 106,970 residentes en
núcleos agrarios.

 A través del Programa de Atención a Conflictos Sociales
en el Medio Rural, se coadyuva a la resolución de
controversias por la tenencia y/o posesión de la tierra
cuya antigüedad data de hace varias décadas. En el
periodo de septiembre de 2014 a agosto de 2015, se

concluyeron 14 conflictos que establecieron las
condiciones para regularizar 3,509 hectáreas en
beneficio de 762 personas.

 Con el Programa de Apoyo a Jóvenes para la
Productividad de Futuras Empresas Rurales, entre
septiembre de 2014 y agosto de 2015, se apoyaron
80 proyectos productivos para 1,968 jóvenes, con un
monto de 127.3 millones de pesos otorgados en 26
entidades federativas.

Para fortalecer las instancias e instrumentos de
coordinación y cooperación entre los tres órdenes
de gobierno y los sectores de la sociedad, y conjugar
esfuerzos en el ordenamiento territorial y vivienda, entre
septiembre de 2014 y junio de 2015:

 La SEDATU, las secretarías de Energía y de Medio
Ambiente y Recursos Naturales (SEMARNAT), la
CONAVI y la Comisión Nacional para el Uso Eficiente de
Energía, participaron en la evaluación del impacto de las
Normas Oficiales Mexicanas, relativas a la edificación y
la vivienda.

 Se trabajó en coordinación con la SEMARNAT en el
cruce de indicadores para elaborar los programas de
desarrollo urbano y de los Lineamientos hacia la
sustentabilidad urbana, a fin de homologar los criterios
territoriales que permitan una política integral de
desarrollo urbano y ambiental.

 Se coordinó la celebración de 13 jornadas estatales
“México, la Casa de Todos”, para promover el mercado
de vivienda y posicionar el subsidio federal que en
diversas modalidades otorga el Programa de Esquema
de Financiamiento y Subsidio Federal para Vivienda.

 A través de la CONAVI se fomenta la coordinación
interinstitucional con las entidades federativas. El 10
de noviembre de 2014, se suscribió un convenio de
colaboración con el gobierno de Chiapas y el Instituto
Mexicano de la Juventud, para la realización de 10,300
acciones de vivienda, y en diciembre de ese mismo año
se realizó la ampliación de la carta de adhesión de
Zacatecas al Convenio de Colaboración de Acciones, con
la participación de Instituto Mexicano de la Juventud,
para impulsar 200 acciones de vivienda para jóvenes.

 El INFONAVIT a través del programa “Hogar para tu
familia” otorga financiamiento a los trabajadores de
gobiernos estatales y municipales con ingresos a partir
de 6,925 pesos (3.25 veces el salario mínimo
mensual), que no tienen acceso a la banca comercial. En
este marco, se firmaron convenios de colaboración con

245

22 gobiernos estatales y 15 municipales para
incorporar a sus trabajadores al programa. Además, el
Instituto cuenta con un Fondo de Garantía de Primeras
Pérdidas de más de tres millones de pesos para
respaldar el incumplimiento de pago de los trabajadores
de los gobiernos de Sonora, Tlaxcala, Tamaulipas y del
municipio de Oaxaca.

 Con el fin de realizar el Estudio Metropolitano del Valle
de México, la Organización para la Cooperación y el
Desarrollo Económicos llevó a cabo reuniones con
instituciones y dependencias públicas y privadas para
abordar temas sobre desarrollo urbano, regeneración
urbana y vivienda, transporte, desarrollo sustentable y
medio ambiente, gobernanza metropolitana y el nuevo
aeropuerto de la Ciudad de México.

 El Programa de Registro de Actos Jurídicos sobre
Derechos Agrarios, de septiembre de 2014 a julio de
2015 efectuó 1,588,782 inscripciones: 625,156 a
actos jurídicos y 963,626 a constancias e información
de asientos registrales, en beneficio de 3,881,822
personas físicas y 37,154 personas morales.

Jornadas para la protección de los derechos agrarios de
los ejidatarios y comuneros migrantes

 Con el fin de instrumentar una política migratoria
incluyente que permita una mejor calidad de vida a los
campesinos que emigran a los Estados Unidos de
América (EUA), desde 2014 la Procuraduría Agraria ha
promovido un Programa de Protección de Derechos
Agrarios de Ejidatarios y Comuneros Migrantes.

 En 2015, con el impulso del Instituto de los
Mexicanos en el Exterior y el apoyo de la Red
Consular Mexicana en EUA, se realizaron dos
jornadas, la 1a. se llevó a cabo en el mes de febrero
en los consulados de Los Ángeles y Fresno en
California; Houston, Texas y Chicago, Illinois. La 2a.
se realizó en el mes de julio en los consulados de Los
Ángeles, Oxnard, San Diego, Fresno, Sacramento y San
José en el estado de California; Chicago, Illinois y en
Seattle y Yakima en Washington.

 En estas jornadas se atendieron 216 asuntos,
correspondientes a listas de sucesión, vigencia de
derechos, cesión de derechos y emisión de cartas
poder, entre otros procedimientos agrarios, de los
que 94 se concluyeron.

 Asimismo, en las delegaciones de la Procuraduría
Agraria se han atendido 603 asesorías en materia de
derechos agrarios de los campesinos migrantes.

 El Programa de Apoyo para los Núcleos Agrarios sin
Regularizar realiza la certificación de derechos agrarios
colectivos o individuales, y apoya la regularización de

zonas en donde el sector agrario tiene competencia
legal.

 De septiembre de 2014 a julio de 2015, se
concluyeron los trabajos de certificación en 510
núcleos agrarios, en beneficio de 115,724 sujetos de
derecho, con la expedición de 165,092 certificados y
títulos individuales, que amparan la regularización de
una superficie de 909,088 hectáreas.

 Con relación al periodo previo, el número de núcleos
atendidos aumentó en 22%, la expedición de
certificados y títulos en 20% y la superficie regularizada
en 48 por ciento.

 Asimismo, se trabajó sobre la regularización y
certificación de las zonas de urbanización en 292
núcleos agrarios, de los cuales 114 se ubican en
55 municipios incluidos en la Cruzada Nacional
contra el Hambre.

 Con el propósito de proteger el patrimonio y los
derechos sociales de los campesinos y sus familias, el
Programa de Ordenamiento y Regulación de la
Propiedad Rural, entre septiembre de 2014 y julio de
2015, expidió 398,496 certificados y títulos en
beneficio de 248,189 sujetos de derecho.

 Se promueve el uso eficiente del territorio nacional a
través de programas que otorguen seguridad jurídica
a la tenencia de la tierra, reduzcan la fragmentación de
los predios agrícolas y promuevan el ordenamiento
territorial en zonas urbanas, así como el desarrollo de
ciudades más competitivas.

 La SEDATU realizó la enajenación de terrenos
nacionales y regularización de lotes de colonias
agrícolas y ganaderas para otorgar seguridad jurídica
en la tenencia de la tierra, por medio de la expedición
de títulos de propiedad sobre superficie declarada
como propiedad de la Nación.

 Respecto a los terrenos nacionales, entre septiembre
de 2014 y agosto de 2015, se emitieron 181
títulos de propiedad con una superficie de 6,520
hectáreas, en cinco entidades federativas, y se
emitieron 98 declaratorias sobre 41,489 hectáreas
en 10 estados. En el periodo previo, fueron emitidas
97 declaratorias sobre una superficie total de 98
hectáreas.

 Para regularizar lotes en colonias agrícolas y
ganaderas, de septiembre de 2014 a agosto de
2015, se emitieron 202 títulos de propiedad sobre
393 hectáreas en cuatro entidades federativas.

246

Enajenación de terrenos nacionales y colonias agrícolas
y ganaderas en la presente administración

 Entre diciembre de 2012 y agosto de 2015, en materia
de terrenos nacionales se han emitido 1,106 títulos de
propiedad que amparan una superficie de 13,236
hectáreas en los estados de Baja California, Baja
California Sur, Campeche, Chiapas, Chihuahua, Durango,
México, Hidalgo, Nayarit, Puebla, Quintana Roo, Sonora,
Tamaulipas, Veracruz, Yucatán y Zacatecas; y se han
publicado 196 declaratorias sobre 52,340.7 hectáreas
en los estados de Campeche, Chihuahua, Chiapas,
Coahuila, Durango, México, Hidalgo, Querétaro, Sonora,
Sinaloa, Tabasco, Veracruz, Nuevo León y Zacatecas.

 De diciembre de 2012 a agosto de 2015, para
regularizar lotes en colonias agrícolas y ganaderas se
emitieron 850 títulos de propiedad sobre 484 hectáreas
en los estados de Baja California, Guerrero, Oaxaca,
Querétaro, San Luis Potosí, Nuevo León, Tamaulipas y
Zacatecas.

 En materia de Expropiaciones de bienes ejidales y
comunales por causa de utilidad pública mediante
indemnización1/:

 Durante el periodo de septiembre de 2014 a junio
de 2015, se realizaron mesas de trabajo con las
entidades promoventes, como la Secretaría de
Comunicaciones y Transportes (SCT), la Comisión
para la Regularización de la Tenencia de la Tierra
(CORETT), Petróleos Mexicanos y la Comisión
Federal de Electricidad (CFE), para establecer los
mecanismos y acuerdos en el ámbito de su
competencia, a fin de concluir los procedimientos,
teniendo la SCT el mayor número de procedimientos
expropiatorios.

 En el mismo lapso, se realizaron mesas de trabajo
con el gobierno del estado de México (Sistema de
Autopistas, Aeropuertos, Servicios Conexos y
Auxiliares del Estado de México), con motivo de la
construcción de la carretera Toluca-Naucalpan, y
con el gobierno del estado de Tlaxcala para la
creación del Puerto Interior de Tlaxcala.

 Entre septiembre de 2014 y junio de 2015 se
elaboraron 74 proyectos de decretos expropiatorios

1/ Con base en los artículos 27 Constitucional; 93, fracción VII, y

demás relativos de la Ley Agraria; 60 y 61 del Reglamento de
la propia Ley en Materia de Ordenamiento de la Propiedad
Rural, diversas entidades federales, estatales y municipales,
así como particulares, pueden solicitar la expropiación de
superficies pertenecientes a diferentes núcleos agrarios, por
causa de utilidad pública.

que afectaron 3,644 hectáreas en beneficio de la
SCT; la CORETT; los gobiernos de los estados de
Campeche, Guanajuato, Guerrero, de México,
Morelos y Veracruz; la SEMARNAT; Luz y Fuerza
del Centro en Liquidación y la CFE.

 De septiembre de 2014 a julio de 2015, se
publicaron 47 decretos expropiatorios de bienes
ejidales y comunales en el Diario Oficial de la
Federación, con lo que se expropió una superficie
de 1,360 hectáreas, a favor de 14 entidades
promoventes. Además, se integraron 60 carpetas
de expropiación sobre 2,647 hectáreas en favor de
19 entidades promoventes.

 Respecto de la ejecución de resoluciones
presidenciales y/o elaboración de estudios técnico-
jurídicos de inejecutabilidad, entre septiembre de
2014 y agosto de 2015, se entregaron 26,035.3
hectáreas con la ejecución de 16 resoluciones
presidenciales en los estados de Aguascalientes, Baja
California, Coahuila, Chiapas, Durango, Jalisco,
Michoacán, Oaxaca, Sinaloa, Tamaulipas y Veracruz,
en beneficio de 1,510 familias campesinas. Además,
se emitieron ocho acuerdos técnicos jurídicos de
inejecutabilidad en los estados de Aguascalientes,
Coahuila, Nayarit, Puebla, Sinaloa, Sonora, Tlaxcala y
Veracruz.

 En el mismo lapso, se integraron 99 expedientes
para poner en estado de resolución agraria,
superiores a los 54 programados; y se emitieron
288 resoluciones de procedimientos en materia de
excedentes, 74% de las 389 programadas para el
periodo.

 El Fideicomiso Fondo Nacional de Fomento Ejidal
(FIFONAFE) entre septiembre de 2014 y junio de
2015, gestionó el pago indemnizatorio de 38
decretos de expropiación por 300 millones de pesos
para una superficie de 2,111.2 hectáreas: 158.1
millones de pesos se cubrieron por los promoventes a
los núcleos agrarios y 141.9 millones de pesos por
el FIFONAFE. Durante el periodo previo, se gestionó el
pago indemnizatorio de decretos de expropiación a
ejidos y comunidades por 194.8 millones de pesos,
125.9 millones cubiertos directamente por los
promoventes a los núcleos agrarios y 69 millones de
pesos a través de FIFONAFE.

 Los rendimientos generados por la administración
de Fondos Comunes, ascendieron a 10.8 millones
de pesos, por lo que a junio de 2015 se tenían en
el contrato de inversión 614.7 millones de pesos,
pertenecientes a 10,350 cuentahabientes.
Asimismo, se entregaron a 133 núcleos agrarios
307.1 millones de pesos para inversiones de tipo
social y productivo.

247

 El FIFONAFE realizó 57 supervisiones de decretos
expropiatorios para verificar el cumplimiento de la
causa de utilidad pública en 2,430.4 hectáreas, y
se promovieron 25 demandas de reversión de
tierras para reintegrar a los núcleos agrarios.

Escuela Nacional de Estudios para el Desarrollo Agrario

 El 10 de diciembre de 2014, se creó la Escuela Nacional de
Estudios para el Desarrollo Agrario con sede en las oficinas
centrales de la Procuraduría Agraria, en la Ciudad de
México. Su propósito es la profesionalización, educación e
investigación en temas relacionados con el sector agrario.

 La escuela busca formar especialistas mediante programas
permanentes de actualización, vinculación y difusión de
estudios que fortalezcan la cultura jurídica, la legalidad y la
equidad de género en el campo.

 Durante el periodo de diciembre de 2014 a junio de 2015,
se han matriculado 1,751 alumnos, entre ellos, servidores
públicos, miembros de organizaciones campesinas y
jóvenes interesados en la impartición de la justicia agraria.

 La Procuraduría Agraria durante el periodo de
septiembre de 2014 a junio de 2015, atendió 434,173
audiencias campesinas, proporcionó 239,179 asesorías
legales y 44,507 representaciones legales a 84,037
sujetos agrarios, atendió 14,799 conciliaciones agrarias
con una eficiencia conciliatoria superior a 91%, 32
arbitrajes agrarios y 290 servicios periciales, en
beneficio de 90,707 mujeres y 153,464 hombres.

Con objeto de promover la adecuación de la
legislación en la materia para que responda a los
objetivos de la Nueva Política de Vivienda, se
realizaron las siguientes acciones:

 En diciembre de 2014, el Gobierno de la República
formuló un proyecto modelo de Ley de Vivienda estatal
mismo que se encuentra alineado a la actual Política
Nacional de Vivienda, y su articulado al contener
disposiciones de carácter general, puede ser aplicado al
marco jurídico de las entidades federativas, sirviendo
como referencia para modernizar la normatividad que
regula el desarrollo habitacional. La adopción del
modelo en las entidades federativas, se promueve con
pleno respeto de su soberanía.

 La CONAVI apoya a los gobiernos estatales y
municipales en la actualización de sus instrumentos
jurídicos y normativos de vivienda. Entre septiembre de
2014 y agosto de 2015, llevaron a cabo las siguientes
acciones:

 Se trabajó en la elaboración de los Términos de
Referencia y el proceso de licitación para la actualización
de la 3a. edición del Código de Edificación de Vivienda,
que es una referencia sobre la normatividad y eficiencia
en los procesos de edificación para las autoridades
locales.

 Se firmó un convenio de coordinación con el
municipio de Comitán de Domínguez, Chiapas, para
realizar el proyecto de actualización del plan municipal
de desarrollo urbano de este municipio.

 Se concluyó la guía metodológica para la elaboración
de los programas estatales de vivienda, para apoyar a
las autoridades estatales encargadas de elaborar los
programas e implementar la política de vivienda, de
suelo y de desarrollo urbano.

251

3. MÉXICO CON
EDUCACIÓN DE
CALIDAD
Introducción
La primera iniciativa del Gobierno de la República para
emprender la transformación del país al iniciar la presente
administración, fue la Reforma Educativa1/, cuyos objetivos
fueron retomados posteriormente en la formulación del
Plan Nacional de Desarrollo, 2013-2018 (PND) y en el
Programa Sectorial de Educación, 2013-2018 (PSE).

La Reforma Constitucional2/ a los artículos 3o. y 73 elevó
a rango constitucional el derecho a una educación de
calidad para todos los mexicanos. La Reforma reconoce la
importancia de la educación para el desarrollo político,
social, económico y cultural de nuestro país. En este
sentido, para alcanzar los niveles de calidad a los que
aspiramos, la educación debe ser integral.

Otro elemento fundamental para el desarrollo pleno de los
individuos es el acceso a la cultura, fuente de identidad
nacional y elemento de cohesión social que debe permear
el quehacer educativo.

El deporte y la actividad física, medios privilegiados para
promover una vida sana y una convivencia armónica,
también deben estar presentes en los procesos
formativos. De la misma manera, ofrecer una educación
moderna y de calidad implica facilitar a los alumnos el
acceso a las tecnologías de la información y la
comunicación, y fomentarles el desarrollo de destrezas y
habilidades cognitivas asociadas a la ciencia, la tecnología
e innovación, vinculándolas con el sector productivo.

1/ En el marco del Pacto por México se acordó impulsar una

reforma legal y administrativa en materia educativa con tres
objetivos complementarios: aumentar la calidad de la
educación básica, aumentar la matrícula y mejorar la calidad
en los sistemas de educación media superior y superior, y que
el Estado Mexicano recupere la rectoría del Sistema Educativo
Nacional.

2/ La Reforma Constitucional fue presentada el 10 de diciembre
de 2012, aprobada por la Cámara de Diputados el 20 de
diciembre de 2012 y por el Senado de la República el 21
de diciembre del mismo año. En febrero de 2013, la reforma
fue declarada constitucional por el Poder Legislativo Federal,
promulgada por el Ejecutivo Federal el 25 de ese mes
y publicada al día siguiente en el Diario Oficial de la
Federación (DOF).

Avances de la Reforma Educativa

 (Continúa)

 Entre febrero y junio de 2014 se llevaron a cabo 18 foros
regionales de consulta y tres reuniones nacionales, en los
que participaron más de 28 mil personas y se recibieron
casi 15 mil propuestas y planteamientos que orientan la
transformación del modelo educativo en su conjunto para
la educación básica, media superior y normal.

 En el marco del Servicio Profesional Docente, para el ciclo
escolar 2014-2015 se efectuaron los concursos de
oposición para el ingreso a la educación básica y
educación media superior, así como para la promoción a
cargos con funciones de dirección en educación media
superior, en los que participaron 183,073 sustentantes.

 La cobertura de los programas de becas se ha
incrementado 13%, pasando de 6.9 millones de becas en
el ciclo escolar 2012-2013 a 7.8 millones en el ciclo
2014-2015.

 El número de Escuelas de Tiempo Completo se ha
multiplicado casi 3.5 veces, de 6,708 al inicio de la
administración a 23,182 en el ciclo escolar 2014-2015.

 La cobertura escolarizada en educación media superior ha
crecido 5.6 puntos porcentuales, al pasar de 65.9% en el
ciclo escolar 2012-2013 a 71.5% en el 2014-2015.

 En educación superior, incluyendo la modalidad no
escolarizada, la cobertura pasó de 32.1% en el ciclo
escolar 2012-2013 a 34.1% en el ciclo escolar 2014-
2015; es decir, registra un incremento de dos puntos
porcentuales.

 Durante la presente administración, el número de planteles
incorporados al Sistema Nacional de Bachillerato (SNB) ha
crecido de 226 en diciembre de 2012 a 1,662 en el ciclo
escolar 2014-2015, y el porcentaje de la matrícula inscrita
en éstos, respecto al total de la educación media superior,
pasó de 4.2 a 33.3 por ciento.

 En el marco del Programa de Inclusión y Alfabetización
Digital, en los ciclos escolares 2013-2014 y 2014-2015
se entregaron en total 949,824 dispositivos electrónicos
(laptops y tabletas) a alumnos y a sus maestros de 5o. y
6o. grados de educación primaria.

 Para el ciclo 2014-2015, mediante el Programa de la
Reforma Educativa, se destinaron 7.5 mil millones de
pesos para la atención de 20,154 escuelas identificadas
por el Censo de Escuelas, Maestros y Alumnos de Educación
Básica y Especial (CEMABE), con mayores carencias físicas.

 Mediante el Programa Escuelas Dignas, considerando la
concurrencia presupuestaria entre la Federación y los
estados, en la presente administración se ha mejorado la
infraestructura física de 15,812 inmuebles escolares, con
una inversión de poco más de 8.9 mil millones de pesos.

252

 Concluida la etapa central de modificaciones al marco
normativo de la Reforma Educativa, en el tercer año de
Gobierno (ciclo escolar 2014-2015), los esfuerzos se
orientaron a la ejecución de los programas mediante los
cuales se materializarán los cambios que permitan
mejorar las condiciones en que se ofrecen los servicios
educativos en cada escuela, así como el aprendizaje de
los educandos.

A fin de conformar un Sistema Nacional de Planeación
que promueva un mejor desarrollo del Sistema
Educativo1/, en 2015 se desarrolló el Sistema de
Información para la Planeación y el Seguimiento. El
componente para formular la planeación se liberó en el
mes de mayo y se puso en operación para elaborar las
Matrices de Indicadores para Resultados (MIR) 2016 de
los programas presupuestarios a ejecutarse durante el

1/ Línea de acción del enfoque transversal II. Gobierno Cercano y

Moderno.

próximo ejercicio fiscal. La información así obtenida
permite generar las MIR consolidadas y proporciona
información útil para el seguimiento de las estrategias y
líneas de acción del Programa Sectorial de Educación, ya
que cada indicador de las MIR se encuentra asociado a, al
menos, una de ellas. Antes de que concluya 2015 se
habrá desarrollado el componente de seguimiento, así
como el módulo para las entidades federativas.

 Para valorar el progreso en el cumplimiento de la
tercera meta nacional del PND, “Un México con
Educación de Calidad”, se establecieron dos indicadores
estratégicos:

Indicadores del Plan Nacional de Desarrollo

 Eficiencia terminal. Se obtuvo un mayor porcentaje de
alumnos que concluyeron oportunamente un nivel
educativo de acuerdo al número de años programados:
en el ciclo escolar 2013-20141/ se registró 96.8% en
primaria, 87.7% en secundaria, 63.2% en media superior y
71.3% en superior; y para el ciclo 2014-2015
aumentaron las eficiencias terminales al alcanzar 98.2,
88.3, 63.3 y 71%, respectivamente.

 Resultados de la Prueba ENLACE. En el ciclo escolar 2012-
2013, se realizó la octava y última edición de ENLACE en
educación básica. Para el ciclo escolar siguiente, el
Instituto Nacional para la Evaluación de la Educación
(INEE) decidió no aplicar el instrumento de evaluación, el
cual fue sustituido por PLANEA, a través del cual se evaluó
a los alumnos de los últimos grados de educación básica y
media superior en habilidades de matemáticas, lenguaje
y comunicación, así como las relacionadas con la
convivencia escolar en estos grados. Los resultados del
PLANEA Media Superior se presentaron a partir del 3 de
agosto y los del PLANEA Básica serán difundidos a
mediados de octubre2/.

1/ Cifras actualizadas respecto a las publicadas en el Segundo Informe de
Gobierno y Segundo Informe de Ejecución.

2/ La información detallada sobre PLANEA se presenta en la estrategia
3.1.6 de este objetivo.

Matrícula y cobertura

 Con el propósito de fomentar la expansión de la
matrícula y avanzar en el mejoramiento de las tasas de
cobertura educativa, en lo que va de esta
administración, la matrícula del Sistema Educativo
Nacional (SEN) se incrementó en 767.6 miles de
alumnos, con 3,845 escuelas y 144.7 miles
de maestros incorporados en los ciclos escolares 2012-
2013 y 2014-2015. Durante el ciclo 2014-2015 la
inscripción en la modalidad escolarizada alcanzó 36.1
millones de estudiantes, cifra superior en 308.1 mil
alumnos a la registrada en el ciclo escolar anterior.

Avances de la Reforma Educativa

 (Concluye)

 En diciembre de 2013 se creó el Fondo de Aportaciones
para la Nómina Educativa y Gasto Operativo (FONE),
mecanismo de pago único que entró en vigor en el
ejercicio fiscal 2015. Dicho fondo permite un
financiamiento ordenado y transparente de la nómina del
personal que ocupa las plazas transferidas a las entidades
federativas. En 2015, el presupuesto del FONE asciende a
330,326 millones de pesos, de los cuales corresponden al
rubro de servicios personales 90.5%, para cubrir
1,833,508 plazas conciliadas, el restante cubre otros
gastos de operación.

 A lo largo de 2014 la Secretaría de Educación Pública
(SEP) realizó procesos de conciliación y validación de las
nóminas con los 31 estados, a fin de establecer un
sistema a través del cual se realizarán los pagos de los
servicios personales del personal “federalizado” descrito
en el Artículo 26 de la Ley de Coordinación Fiscal, junto
con la Secretaría de Hacienda y Crédito Público (SHCP).
En mayo de 2014 se firmó el Convenio de Automaticidad
entre los gobernadores y el Sindicato Nacional de
Trabajadores de la Educación (SNTE) para la aplicación
de la negociación única salarial con el Gobierno de la
República.

 En materia de evaluación, se desarrollaron las bases
técnicas del nuevo instrumento que sustituyó a las
pruebas Evaluación Nacional del Logro Académico en
Centros Escolares (ENLACE) y Examen de la Calidad y el
Logro Educativo (EXCALE), a partir de 2015: el Plan
Nacional para la Evaluación de los Aprendizajes
(PLANEA).

253

 En la prestación de los servicios educativos participaron
más de 2 millones de maestros en poco más de 260 mil
escuelas, cifras que superan en 2.5 y 0.7%,
respectivamente, a lo reportado en el ciclo escolar
2013-2014.

 La expansión de la matrícula en los diversos tipos y
niveles educativos, permitió elevar la escolaridad de la
población de 15 años y más de edad, al pasar de 8.9
grados en 2012 a 9.1 grados en 2014. Asimismo, el
índice nacional de analfabetismo bajó de 6.2 a 5.7%, en
el mismo lapso.

 Las escuelas públicas se han mantenido como el
principal prestador de servicios educativos, al cubrir al
86.7% de la matrícula total.

 El peso relativo de la educación básica respecto de la
matrícula total en el ciclo escolar 2014-2015 fue de
72%, mientras que la enseñanza media superior,
superior y capacitación para el trabajo alcanzaron el
13.3, 9.8 y 4.9%, respectivamente.

65.9 69.4 71.5 75.1
80.0

32.1 33.1 34.1 35.1 40.0

95.7 96.2 96.6 96.7 97.0

2012-2013 2013-2014 2014-2015 2015-2016 2018-2019

Media Superior

Superior

Básica

1/Incluye el sistema no escolarizado.
e/ Cifras estimadas.
FUENTE: Secretaría de Educación Pública.

1/

COBERTURAS DE ATENCIÓN POR NIVEL
EDUCATIVO, CICLOS ESCOLARES
2012-2013 A 2018-2019
(Porcentajes)

(Meta Sexenal)

e/

 Durante el ciclo escolar 2014-2015 se
proporcionaron servicios de educación básica a 26
millones de educandos (41 mil alumnos más
respecto al ciclo anterior), cifra que incluye a
estudiantes inscritos en preescolar, primaria y
secundaria, con lo que se alcanzó una cobertura de
96.6% para la población de tres a 14 años de edad,
superior en 0.4 puntos porcentuales respecto a la del
ciclo escolar 2013-2014 y 0.9 puntos en relación al
inicio de la administración; asimismo, es una
cobertura muy cercana al 97% estimada alcanzar
para el ciclo 2018-2019. La atención se realizó con
el apoyo de 1.2 millones de docentes en 228.2 mil

escuelas, cifras similares para ambos indicadores, a
las del ciclo anterior.

 La matrícula escolarizada de educación media
superior ascendió a 4.8 millones de estudiantes en el
ciclo escolar 2014-2015, lo cual representó un
incremento de 2.8% con relación al ciclo inmediato
anterior. Con la atención proporcionada en este tipo
educativo se alcanzó una cobertura escolarizada de
71.5% -de una meta sexenal de 80%-, y una
cobertura total (escolarizada y no escolarizada) de
72.8% en el grupo de edad de 15 a 17 años, 3.4
puntos porcentuales más respecto al ciclo escolar
anterior y 6.9 de puntos por arriba en relación al
inicio de la administración (65.9%). Si se considera a
los usuarios activos del sistema de Prepa Abierta, la
cobertura ascendió a 74.5%, con una matrícula
escolarizada y no escolarizada de 5 millones de
estudiantes. La atención a esta matrícula contó con
una estructura de 277,144 maestros y 16,206
escuelas1/, cantidades superiores a las del ciclo previo
en 0.8 y 12.4%, respectivamente.

 En el ciclo escolar 2014-2015 se brindó atención en
las diferentes instituciones de educación superior a
más de 3.5 millones de estudiantes en la modalidad
escolarizada, lo que significa poco más de 96 mil
alumnos en relación con el ciclo anterior y 215.1
miles de estudiantes más que al inicio del sexenio.
Para la atención de esta matrícula participaron
363,695 maestros en 7,073 instituciones,
resultados que comparados con el ciclo escolar
previo, presentaron incrementos de 4.2 y 2.2%, en el
mismo orden.

 En igual periodo escolar, la licenciatura escolarizada
-técnico superior, normal y licenciatura- registró
una matrícula de 3.3 millones de alumnos y una
tasa de cobertura de 30.1% respecto al grupo de
población de 18 a 22 años de edad. En este nivel
educativo es muy importante la contribución de la
modalidad no escolarizada, misma que atiende
a 440.7 mil alumnos y con la cual se alcanzó
una cobertura total de 34.1% para este grupo
etario, traduciéndose en un punto porcentual
por arriba del valor registrado en el ciclo escolar
2013-2014, y en 2 puntos porcentuales más, en
relación al registrado al inicio de la presente
administración, que corresponden a 269,600
alumnos más, con lo que se avanza en alcanzar la
meta de 40% al terminar la presente administración.

1/ Se refiere al número de maestros y escuelas contabilizados de

manera única, es decir, sin importar en cuántas escuelas
diferentes laboren; en el caso de las escuelas, la cantidad de
servicios educativos (modalidades) que proporcionan.

254

 En cuanto a capacitación para el trabajo, se estima en
1.75 millones la cantidad de personas que recibieron
cursos a lo largo del ciclo escolar 2014-2015, 40.3
mil alumnos más que la cifra registrada en el ciclo
escolar anterior.

 En los tres años de esta administración se ha avanzado
en reducir las brechas de desigualdad entre mujeres y
hombres en el SEN. Del total de alumnos atendidos en
la educación básica en el ciclo escolar 2014-2015,
13.2 millones fueron hombres y 12.8 millones fueron
mujeres; en la media superior, la mitad fueron mujeres, y
en la educación superior, 1.8 millones fueron hombres
y 1.7 millones mujeres. Respecto a la eficiencia
terminal, en educación primaria las niñas lograron el
98.6%, en secundaria el 90.1%, en bachillerato de la
educación media superior las jóvenes lograron el
67.8%, en profesional técnico el 41.4%, y en educación
superior licenciatura el 75.6% de las mujeres lograron
concluir este nivel educativo.

Gasto nacional en educación

1,025,068.5

1,082,839.3

1,158,868.2

1,212,601.0

2012 2013 2014 2015

GASTO NACIONAL EN EDUCACIÓN,
2012-2015
(Millones de pesos)

2/1/1/1/

1/ Cifras actualizadas respecto a lo que se reportó en el Segundo Informe de Gobierno.
2/ Se refiere al gasto nacional programado.

FUENTE: Secretaría de Educación Pública.

 En los últimos tres años, el gasto nacional en educación
creció en términos reales en 8.3%1/. En 2015, este
gasto se incrementó en 1.2% en términos reales2/
respecto a 2014. Este aumento provino de una mayor
canalización de recursos por parte del Gobierno de la
República a educación básica, superior, y ciencia y
tecnología.

1/ La variación real se calculó con base en la variación del Índice

de Precios Implícitos del Producto Interno Bruto de 1.0920.
2/ La variación real se calculó con base en la variación del Índice

de Precios Implícitos del Producto Interno Bruto de 2015
respecto a 2014 considerada para la elaboración del
Presupuesto de Egresos de la Federación para 2015
(1.0340).

 El 63.7% de los recursos fueron de origen federal
(772,337.4 millones de pesos), el 15.8% estatal y
municipal (191,328.7 millones de pesos) y el 20.5%
del sector privado (248,934.9 millones de pesos).

 En el ciclo escolar 2014-2015 el gasto promedio por
alumno fue de 16.8 mil pesos en preescolar, 15.3 mil
pesos en primaria, 23.5 mil pesos en secundaria,
32.4 mil pesos para el bachillerato, 22.6 mil pesos
para la educación profesional técnica y 72.7 mil
pesos para la educación superior.

En el marco de la Reforma Educativa, a fin de crear el
Sistema de Información y Gestión Educativa (SIGED)3/
durante el periodo septiembre de 2014 a agosto de 2015
se tuvieron los siguientes resultados:

PRINCIPALES ACCIONES DEL SIGED, 2014-2015

 Se integró a la base de datos única del SIGED, la información
recabada durante el levantamiento del CEMABE de 236,973
centros de trabajo, 23.6 millones de alumnos y 1.8 millones
de personas contabilizadas de forma única que laboran en el
servicio educativo.

 Se recopiló información histórica de la estadística educativa y
de la prueba ENLACE, e iniciaron los trabajos técnicos para
migrar del anterior Registro Nacional de Alumnos, Maestros y
Escuelas al SIGED.

 Se realizó el lanzamiento del portal del SIGED
(www.siged.sep.gob.mx) en diciembre de 2014, que ofrece
acceso en una sola plataforma tecnológica a información de
calidad, completa y estructurada del SEN a investigadores,
encargados de los procesos de evaluación y planeación
educativa, autoridades educativas y al público en general,
coadyuvando a la transparencia y a la rendición de cuentas. Al
término del primer semestre de 2015 se habían registrado
más de 500 mil visitas al portal.

 Se iniciaron los trabajos de interoperabilidad con autoridades
federales, para realizar actualizaciones de la información
contenida en el SIGED de manera automática, considerando
los datos captados en los procesos del Servicio Profesional
Docente y el pago de la nómina educativa del Fondo de
Aportaciones para la Nómina Educativa y el Gasto Operativo.

 Concluyó el diseño conceptual del Censo de Educación Media
Superior, el cual permitirá integrar al SIGED la información de
alumnos, maestros y escuelas de este tipo educativo.

FUENTE: Secretaría de Educación Pública.

Con el fin de contar con un sistema único de control
escolar con registros estandarizados y que utilice las
nuevas tecnologías de la información, durante el
primer semestre de 2015 se homologó, a nivel nacional,
los criterios afines a los procesos de control escolar

3/ Línea de acción del enfoque transversal II. Gobierno Cercano y

Moderno.

255

(inscripción, reinscripción, acreditación, promoción,
regularización y certificación, en su caso titulación), con el
propósito de simplificar los trámites administrativos, lo
que beneficia, de manera directa, a las áreas de registro y
certificación en cada una de las entidades federativas y las
unidades administrativas que operan los servicios
educativos, y, de manera indirecta, a los alumnos de
educación básica, media superior y educación normal.

 En abril de 2015, se celebró la Reunión Nacional de
Control Escolar, denominada “La atención de los
migrantes en el Sistema Educativo Nacional”, con la
participación de 30 entidades federativas, así como de
los organismos públicos desconcentrados de la SEP:
Administración Federal de Servicios Educativos en el
Distrito Federal y organismos públicos descentralizados,
como el Instituto Nacional de Educación para los
Adultos (INEA) y el Consejo Nacional de Fomento
Educativo (CONAFE), y con objeto de revisar y adecuar
las normas de control escolar, simplificación de los
trámites administrativos en favor de los educandos y
revisión de los lineamientos que regularán la emisión e
implementación de los documentos académicos
electrónicos que son parte de la innovación tecnológica
en los procesos de certificación y sistematización.

 Asimismo, en mayo de 2015 se desarrollaron dos
Talleres Regionales de Capacitación en Incorporación y
Revalidación para las autoridades educativas locales, de
28 entidades federativas, en los cuales se obtuvo
la retroalimentación esencial para el diseño y la
elaboración de las Normas de Control Escolar,
relacionadas con el tránsito y movilidad estudiantil.

3.1 Desarrollar el potencial
humano de los mexicanos con
educación de calidad
La Reforma Educativa prioriza la calidad y pertinencia en la
educación inicial y básica a partir de políticas integrales
que tienen como referencia el aprendizaje diversificado y
contextualizado en las escuelas. Asimismo, se establece la
Normalidad Mínima Escolar como un parámetro de
operación para los centros escolares. Para la atención a la
diversidad cultural y lingüística se desarrollan los Marcos
Curriculares de educación indígena y migrante y la
Asignatura Lengua Indígena, que son la base pedagógica
que se apoya con materiales didácticos y procesos
de formación docente, que incorporan los enfoques de
plurilingüismo, multigrado y multiculturalidad.

El compromiso del Gobierno de la República más
importante en la educación media superior es garantizar
que los procesos de cambio derivados de la obligatoriedad
y de la Reforma Educativa se concreten en una mejora de
los aprendizajes en las aulas y en las capacidades de los

jóvenes para aplicar de manera efectiva esos aprendizajes
en su vida académica y profesional futura.

De esta manera, en la presente administración se trabaja
para que en la educación media superior exista una planta
docente calificada; se conforme un modelo educativo
acorde a los requerimientos de la sociedad; se desarrollen
competencias en los jóvenes que les permitan alcanzar
trayectorias profesionales y académicas exitosas; y
generar ambientes escolares propicios y seguros.

En educación superior, uno de los compromisos es
asegurar la calidad en la educación que imparten las
Escuelas Normales en congruencia con las necesidades del
SEN. Para responder a este planteamiento, se identificó un
conjunto de prioridades que se han concretado en los
siguientes retos: 1. Formar docentes idóneos para la
educación obligatoria, 2. Renovar los planes de estudio,
3. Reorganizar las Escuelas Normales y renovar sus
funciones, 4. Transformar las escuelas normales en
verdaderas instituciones de educación superior, 5. Actualizar
los esquemas de administración y gestión, 6. Mejorar la

Efectos de la Reforma Educativa en los diferentes
niveles educativos

 En 2014 se realizó una inversión histórica destinada a
mejorar la calidad y equidad de los servicios de educación
básica. La transferencia a las entidades federativas rebasó
los 22 mil millones de pesos, lo que representa 149.4%
más en términos reales1/, con respecto a 2013, año en el
que se transfirieron poco más de 8.5 mil millones de
pesos.

 En la educación media superior se busca garantizar que
los procesos de cambio derivados de la obligatoriedad de
la Reforma Educativa se concreten en la definición
de cuatro dimensiones de atención para su valoración (los
aprendizajes; los contenidos académicos; el trabajo
docente en el aula y la mejora de la calidad desde la
gestión escolar y la resolución de los desajustes entre
oferta educativa y los requerimientos del mercado laboral).

 Incrementar la oferta en educación superior es una
prioridad al permitir mayor ingreso y permanencia de los
jóvenes, mediante la optimización de la infraestructura
existente. Además, se construye un nuevo modelo
educativo normalista, denominado Plan Integral de
Diagnóstico, Rediseño y Fortalecimiento de las Escuelas
Normales, cuyo objetivo es rediseñar y fortalecer a las
escuelas normales del país para asegurar la calidad en la
formación de los futuros maestros, que incida en un mejor
nivel de aprendizaje de los niños y jóvenes que reciben la
educación.

1/ La variación real se calculó con base en la variación del Índice de
Precios Implícitos del Producto Interno Bruto de 2014 respecto a 2013
(1.0379).

256

infraestructura y el equipamiento, 7. Establecer un
sistema integral de administración financiera, 8. Redefinir
los perfiles profesionales de los docentes, 9. Mejorar la
preparación disciplinar, didáctica y de gestión de los
profesores, y 10. Reestructurar el sistema de formación,
actualización y superación de docentes.

3.1.1 Establecer un sistema de
profesionalización docente que
promueva la formación, selección,
actualización y evaluación del
personal docente y de apoyo
técnico-pedagógico

Uno de los propósitos del Servicio Profesional Docente es
asegurar la idoneidad de los conocimientos, habilidades y
capacidades del personal docente, mediante acciones que
garanticen su formación, actualización, capacitación,
regularización y desarrollo profesional en esquemas de
trabajo de diálogo e intercambio de saberes profesionales.

 En el periodo del 1 de septiembre de 2014 al 31 de
agosto de 2015, se actualizó a 2,919 docentes de 7o.
y 8o. semestres de las escuelas normales por primera
vez, sobre el enfoque de las licenciaturas del Plan de
estudios 2012.

 Con el propósito de favorecer el desarrollo académico
de los maestros de educación básica, en el marco del
Servicio Profesional Docente, de octubre de 2014 a
marzo de 2015, se llevó a cabo el “Diplomado
Formación de tutores para docentes y técnicos
docentes de nuevo ingreso en la modalidad
semipresencial”, mediante el cual se capacitaron 591
facilitadores y 9,960 tutores.

En 2014 se asignaron al programa de Carrera Docente
385 millones de pesos, beneficiando a 19,466
Profesores de Tiempo Completo (PTC), de los cuales
11,181 contaron con el reconocimiento de profesor

investigador. De septiembre de 2014 a agosto de
2015 se destinaron 398 millones de pesos, en
beneficio de 12,143 PTC que obtuvieron este
reconocimiento (cifra superior en 8.6%, al año
anterior), a fin de que se inscriban en las convocatorias
para obtener el estímulo y ser beneficiarios del
programa.

 En la Universidad Pedagógica Nacional (UPN) se
impartió el programa de Licenciatura en Educación
Preescolar con Tecnologías de la Información y la
Comunicación. En el último cuatrimestre de 2014 se
contó con una matrícula de 1,653 alumnos. Al cierre de
junio de 2015 se atendió a 1,325 alumnos, lo que
representa un incremento de 14% respecto al mismo
periodo del año anterior (1,154 alumnos).

 Se impartió a nivel nacional el Diplomado “Formación de
tutores para el acompañamiento de los docentes
de nuevo ingreso” en las 77 unidades de la UPN y
208 subsedes. Se concluyó con la primera generación
del Diplomado con la capacitación de 10,069
tutores. Actualmente se desarrolla la segunda
generación del diplomado en la que se pretende
atender a 5,685 tutores.

Para robustecer los programas de formación para
docentes y directivos, en educación media superior
se fortalecieron dos programas de capacitación:
Formación docente (Programa de Formación Docente
de Educación Media Superior -PROFORDEMS-) y
Formación Directiva (Programa de Actualización
y Profesionalización Directiva).

Creación del Programa de Promoción en la Función por
Incentivos en Educación Básica

 En cumplimiento con lo establecido en la Ley General del
Servicio Profesional Docente, el 31 de mayo de 2015 se
publicó el Programa de Promoción en la Función por
Incentivos en Educación Básica, que sustituyó al Programa
de Carrera Magisterial.

 El programa permitirá que el personal con funciones
docentes, técnico-docentes, de dirección, supervisión y
asesoría técnica pedagógica, obtenga incentivos
adicionales, permanentes o temporales, sin que ello
implique un cambio de funciones.

Programa de Actualización y Profesionalización Directiva

 Durante el ciclo escolar 2014-2015, se capacitó a 3,620
directores de todos los subsistemas y entidades
federativas del país, provenientes en su mayoría de los
estados de Veracruz (13%), Oaxaca (11%), Chiapas
(10%), Puebla (8%) y Chihuahua (7 por ciento).

 En el ciclo escolar 2011-2012, fueron formados 1,119
directores, tan sólo el 30% de la formación directiva del
presente ciclo escolar. En contraste, desde el inicio de
esta administración se formaron bajo este esquema
7,142 directores de todos los subsistemas federales y
estatales (68% del total de planteles públicos), con lo que
se cubrió la totalidad de los planteles federales de
educación media superior y la mayoría de los estatales.

 Para el ciclo escolar 2015-2016, la población objetivo
serán los directores de nuevo ingreso por concurso de
oposición, para la promoción a cargos con funciones
directivas del Servicio Profesional Docente, además de
directores ya capacitados, a quienes se presentará una
oferta diversificada de cursos relacionados con la gestión
directiva, para su actualización y formación continua.

257

 A través de estos programas, entre 2013 y agosto de
2015, se capacitaron 54,720 docentes que equivalen a
29.6% del total de docentes de instituciones públicas
de educación media superior.

 Al mes de julio de 2015, iniciaron su formación
8,900 docentes que cursan el Diplomado en
Competencias Docentes del Nivel Medio Superior.

 Durante 2015 se estima capacitar a 27,550
docentes, que sumados a los 107,462 egresados en
años anteriores (2008-2014) por el PROFORDEMS,
permiten alcanzar una cobertura de 73.2% respecto
al total de docentes de instituciones públicas de
educación media superior.

 Con el Programa de Actualización y Profesionalización
Directiva, durante el ciclo escolar 2014-2015, se
capacitó a 3,620 directores de todos los subsistemas y
entidades federativas del país, 3.2% más en relación al
ciclo anterior (3,508). Los subsistemas con mayor
representación en esta capacitación fueron:
Telebachillerato (28%), Educación Media Superior a
Distancia (16%), Bachillerato Estatal (16%) y Colegio
de Bachilleres Estatal (13 por ciento).

 En lo que corresponde a educación superior, en el
Tecnológico Nacional de México (TecNM)1/, creado en
julio de 2014, durante el ciclo escolar 2014-2015, se
llevaron a cabo 378 cursos de capacitación, de los
cuales 122 fueron para directivos y 256 para personal
de apoyo a la educación, beneficiando a 2,386 y 6,031
personas, respectivamente.

 A partir del 20 de octubre de 2014 se atendieron
con el Diplomado para la Formación de Tutores a
1,822 docentes de 162 Institutos Tecnológicos y
1,712 profesores cursaron de manera presencial el
Diplomado para la Formación y Desarrollo de
Competencias Docentes.

 En el ciclo escolar 2014-2015, se capacitó mediante
el Programa Nacional de Actualización Profesional, a
9,330 profesores en 622 cursos y diplomados en
todo el país, 263 de desarrollo docente y 359 de
formación profesional.

Durante el ciclo escolar 2014-2015 se impulsó la
capacitación permanente a docentes para mejorar
las prácticas pedagógicas y manejo de las
tecnologías de información en las aulas, con un
enfoque que atiende a la diversidad cultural y lingüística.

1/ El TecNM se funda como un órgano desconcentrado de la

SEP, que sustituye a la Dirección General de Educación
Superior Tecnológica. Está constituido por 266 instituciones
en las cuales se atiende a 521,105 estudiantes en
licenciatura y posgrado a nivel nacional.

 Con la creación del Programa de Inclusión y Equidad
Educativa en la educación básica, se realizaron acciones
de capacitación mediante asesores académicos para la
diversidad, los cuales atendieron 7,236 escuelas de
educación indígena y migrante. Asimismo, al 96.2%
de docentes y directivos indígenas que participaron en
acciones de formación y actualización.

 En el ciclo escolar 2014-2015, se llevó a cabo la
selección del personal docente que realiza las
funciones de tutoría dirigida a los docentes y técnicos
docentes de nuevo ingreso.

 En educación básica se contó con la participación
de 7,062 docentes en función de tutoría y 8,750
Asesores Técnico Pedagógicos, lo que hace un
total de 15,812 tutores.

 En materia de formación para el personal
seleccionado en funciones de tutoría, se diseñó el
Taller “Ser Tutor de un Docente o Técnico
Docente de Nuevo Ingreso de Educación Básica,
2014-2015”; un Diplomado: “Formación de Tutores
para Docentes y Técnico Docentes de Nuevo
Ingreso”, en colaboración con la Universidad
Pedagógica Nacional y la Dirección General
de Educación Superior para Profesionales de la
Educación; y un “Manual para el Tutor del Docente
y del Técnico Docente de nuevo ingreso. Ciclos
escolares 2014-2015 y 2015-2016”.

 En educación media superior, a través del Programa de
Fortalecimiento de las Competencias Docentes, se
diversificó la oferta de cursos y talleres en el ciclo
escolar 2014-2015, para impartirse en las
modalidades: presencial, en línea y a distancia.

 En lo que va de la presente administración, se
capacitó bajo este esquema a 15,160 docentes del
Colegio Nacional de Educación Profesional Técnica
(CONALEP), lo que representa el 93% de la planta de
profesores del Colegio, de los cuales 4,786 (31.6%)
se formaron en el ciclo escolar 2014-2015.

 Por medio del Programa Construye T durante el ciclo
escolar 2014-2015 se atendieron 2.1 millones de
jóvenes estudiantes de 2,500 planteles públicos
de educación media superior en las 32 entidades
federativas y se capacitó a 24,575 docentes y directivos
en desarrollo de habilidades socioemocionales.

 En educación superior, la UPN cuenta con una
Especialización en Computación y Educación. El
programa está dirigido al magisterio en servicio y al
personal técnico de organismos educativos federales y
estatales. En el ciclo 2014-2015 se benefició a 27
personas mediante la especialización.

 Dentro de los campos temáticos de la investigación en
la UPN se desarrolla la “Cultura Digital y Tecnologías

258

de la Información y Comunicación en educación”. En este
campo se desarrollan 27 proyectos de investigación.

Con la promulgación de la Ley General del Servicio
Profesional Docente y la creación de la Coordinación
Nacional del Servicio Profesional Docente (septiembre y
noviembre de 2013, respectivamente), se establecieron
las bases para poner en marcha el Servicio Profesional
Docente en la educación básica y media superior. A fin de
atender la demanda de maestros en distintas entidades
federativas del país y fortalecer el proceso de
reclutamiento de directores y docentes de los
planteles públicos de educación básica y media
superior, se tienen los siguientes avances:

CONCURSOS NACIONALES PARA LA SELECCIÓN DE
PERSONAL IDÓNEO PARA SU INGRESO AL SERVICIO
PÚBLICO EDUCATIVO, 2014-2015 (Continúa)

 Con el Servicio Profesional Docente por primera vez en
México se realizan concursos nacionales para el ingreso a los
niveles de educación básica y media superior, y a concursos de
promoción a cargos de director en la educación media superior.

 En total, en los concursos de oposición para el ingreso a la
educación básica y educación media superior, así como para
la promoción a cargos con funciones de dirección en
bachillerato, para atender la demanda educativa del ciclo
escolar 2014‐2015, participaron 183,073 aspirantes y se
otorgaron por concurso 28,448 plazas de jornada y 19,639
plazas de horas.

 En educación básica se llevó a cabo un concurso ordinario y
otro extraordinario en julio y diciembre de 2014,
respectivamente, para atender la demanda educativa del ciclo
escolar 2014-2015. Se sometieron a concurso 16,135 plazas
de jornada y 65,530 plazas de horas, sin tomar en cuenta
vacantes, la publicación de resultados se realizó en enero de
2015. El número de aspirantes evaluados fue de 146,890,
de los cuales 39.6% obtuvieron resultados “Idóneos” y
59.7% de “No Idóneos”. Considerando la ocupación de las
vacantes definitivas y temporales que se generaron durante el
ciclo 2014-2015, de agosto de 2014 a julio de 2015, se
asignaron un total de 38,310 plazas docentes en educación
básica.

 En educación media superior los concursos para ingreso
docente y promoción a cargos de dirección se realizaron en
julio de 2014 y enero de 2015. Se sometieron a concurso
2,648 plazas y 76,248 horas para ingreso, así como 698 para
cargo de dirección. Participaron para ingreso 34,637
aspirantes y para cargo de dirección 1,546 aspirantes. En
conjunto, para el ciclo 2014-2015 se otorgaron por concurso
2,770 plazas de jornada y 7,007 horas docentes y directivas.
Adicionalmente, se seleccionaron 2,206 docentes y técnicos
docentes que realizaron funciones de tutoría durante este
ciclo escolar. El número de tutores para el personal de nuevo
ingreso en educación básica fue de 15,812 y en educación
media superior de 2,492.

Con el fin de incentivar a las instituciones de
formación inicial docente para que emprendan
procesos de mejora, el Gobierno de la República asignó
en octubre de 2014, un monto por 269.3 millones de
pesos para la ejecución de 298 proyectos integrales del
Programa de Gestión de la Educación Normal (ProGEN) y
del Programa de Fortalecimiento de las Escuelas Normales
(ProFEN), ambos formulados en el marco del Plan Estatal
de Fortalecimiento de la Educación Normal (PEFEN), en
beneficio de 234 Escuelas Normales Públicas, ello significó
un incremento de 1.3% con relación a las 231 escuelas en
2013, de las 32 entidades federativas, lo que representa
una cobertura de 93.2 por ciento.

 Mediante estos recursos, se lograron los siguientes
resultados: 165 escuelas normales públicas mejoraron
los servicios educativos, 135 proyectos concluidos
mejoraron la infraestructura, 167 el mobiliario y 234 el
equipamiento. De igual forma, 41 escuelas normales
contaron con un programa para mejorar el nivel
académico del personal docente y directivo.

CONCURSOS NACIONALES PARA LA SELECCIÓN DE
PERSONAL IDÓNEO PARA SU INGRESO AL SERVICIO
PÚBLICO EDUCATIVO, 2014-2015 (Concluye)

 En abril de 2015, se aprobaron a todas las Autoridades
Educativas Locales las Convocatorias para el Concurso de
Oposición para el Ingreso y la Promoción a cargos con
Funciones de Dirección, Supervisión y Asesoría Técnico-
Pedagógica en Educación Básica y Media Superior, ciclo
escolar 2015-2016.

 Se sometieron a concurso 11,752 plazas de jornada y
54,485 plazas por hora-semana-mes en educación básica.
Las fechas de aplicación fueron del 4 al 19 de julio de 2015,
la publicación de los resultados se realizó en agosto.

 En total, en los concursos de educación básica y educación
media superior, para atender la demanda del ciclo escolar
2015‐2016, se registraron 246,927 aspirantes, de los
cuales se evaluaron 196,937. El proceso de asignación de
plazas, se inicia con el ciclo escolar 2015‐2016.

 De acuerdo con los resultados del proceso de ingreso a
funciones docentes y técnico docentes en educación básica,
en el ciclo escolar 2015‐2016, 50.4% de los sustentantes
resultó idóneo para ocupar una plaza.

 Además, se realizó la Primera Evaluación Diagnóstica a
Docentes y Técnico Docentes, que ingresaron al Servicio
Profesional Docente en el ciclo escolar 2014-2015, en 31
entidades federativas. Destaca que en educación básica se
contó con una participación de 94%, mientras que en
educación media superior, fue de 96.2 por ciento.

FUENTE: Secretaría de Educación Pública.

259

 De la aplicación de los recursos presupuestarios
del PEFEN, para el ejercicio fiscal 2014, se destinaron
100 millones de pesos para mejorar la infraestructura:
12.4 millones de pesos para el mobiliario y 53.2
millones de pesos en la adquisición de equipo
tecnológico, los cuales fueron ejercidos de septiembre
de 2014 a mayo de 2015.

 Asimismo, en enero de 2015, el Gobierno de la
República aprobó recursos por un monto de 400
millones de pesos para la mejora y redignificación de las
Escuelas Normales Rurales, los cuales fueron asignados
dentro del presupuesto del Programa de
Fortalecimiento de la Calidad en Instituciones
Educativas (PROFOCIE) y entregados a partir del mes
de agosto de 2015.

 Mediante el Programa de Formación de Recursos
Humanos Basada en Competencias (PROFORHCOM)
se benefició en el ciclo escolar 2014-2015 a 2,192
docentes con el Taller de Formación y Actualización de
Profesores de Ética. En 2015 se impartieron dos
diplomados: “La diversidad y la educación media
superior y Competencias docentes”, beneficiando a
2,567 y 1,552 docentes, respectivamente.

Para fortalecer los programas institucionales de
mejoramiento del profesorado, del desempeño
docente y de investigación, se promueven reuniones de
trabajo colegiado con los docentes de educación media
superior, en las cuales se genera un proceso sistemático
de mejora continua en la práctica docente, gracias a la
retroalimentación entre pares y de fortalecimiento en las
competencias docentes.

 En el ciclo escolar 2014-2015 se realizaron 13 talleres
regionales y estatales sobre estrategias para el trabajo
colegiado, en los que participaron 4,650 líderes de
academias y docentes de todos los subsistemas.
Además, se distribuyó una circular con criterios y
recomendaciones generales para potenciar el trabajo
colegiado y se entregaron tres manuales en formato
digital, los cuales contienen orientaciones prácticas
para hacer más efectivo el trabajo colegiado. Al mes de
agosto se encuentran en proceso de elaboración nueve
manuales adicionales. Asimismo, se llevó a cabo el
estudio “Observación de Prácticas y Trabajo en Aula en
Educación Media Superior”, el cual busca establecer
propuestas para enriquecer las prácticas docentes
dentro del aula. El estudio se aplicó en 110 aulas de 13
entidades federativas, y se investigó el tiempo dedicado
a las diversas actividades de enseñanza y el nivel de
involucramiento de los estudiantes durante el tiempo
de instrucción escolar.

 En educación superior, a través del Programa para el
Desarrollo Profesional Docente (PRODEP), se fortalece
y promueve la habilitación de docentes y se busca

lograr mayor integración, desarrollo y consolidación de
Cuerpos Académicos (CA) para generar investigaciones
de alto impacto regional y nacional.

 Es de destacar, que de las 11 Universidades
Interculturales existentes, ocho forman parte del
PRODEP1/.

 En el periodo septiembre de 2014 a agosto de 2015, la
integración del trabajo de los PTC se conformó de: 30
Cuerpos Académicos (29 en proceso de consolidación y
uno consolidado); 61 Líneas de Investigación; 22
Profesores con Perfil Deseable o Apoyo; tres Becas de
Alta Calidad; 26 Incorporaciones de nuevos Profesores
de Tiempo Completo y tres Apoyos a la
Reincorporación de Ex becarios.

 En el ciclo escolar 2014-2015, en el Tecnológico
Nacional de México se cuenta con una planta docente
de 11,703 PTC. En 2014 se registró un total de 6,038
PTC con estudios de posgrado, lo que representó 56%
del total de 10,774 profesores. En este mismo ciclo se
benefició a 1,217 profesores que obtuvieron el
reconocimiento de perfil deseable, lo que significó 19%
del total de PTC con posgrado.

 En el periodo 2014-2015, las Universidades
Tecnológicas y Politécnicas cuentan con 430 CA: nueve
consolidados y 51 en consolidación. Respecto al
periodo 2013-2014, se registró un incremento de
1.2%. Asimismo, estas instituciones contaron, en el

1/ Universidad Intercultural del Estado de México, Universidad

Intercultural de Chiapas, Universidad Intercultural del Estado
de Tabasco, Universidad Intercultural del Estado de Puebla,
Universidad Intercultural Indígena de Michoacán, Universidad
Intercultural del Estado de Guerrero, Universidad Intercultural
Maya de Quintana Roo y Universidad Autónoma Indígena de
México.

Avances alcanzados en el marco del Programa para el
Desarrollo Profesional Docente

 En 2014 el PRODEP contó con 695 Instituciones de
Educación Superior inscritas. Para enero de 2015, esta
cifra aumentó a 714 y registró un total de 64,512 PTC,
de los cuales, el 78% tiene estudios de posgrado.

 En el periodo septiembre de 2014 a agosto de 2015,
en reconocimiento a los profesores-investigadores
(perfil deseable), se entregaron 7,545 reconocimientos,
371 becas de posgrado de alta calidad, 991 apoyos
económicos para la incorporación de nuevos PTC,
94 apoyos para la reincorporación de ex becarios, 66
becas para estancias posdoctorales, 251 apoyos
económicos para gastos de publicación y uno para
registro de patente. Para ello, se contó con un
presupuesto de 775.8 millones pesos.

260

ciclo escolar 2014-2015, con 1,338 Profesores de
Tiempo Completo con Perfil Deseable Vigente. De los
ciclos 2012-2013 a 2014-2015 se registró un
incremento de 9.2 por ciento.

 Por su parte, la UPN, a julio de 2015 estuvo integrada
por 41 Cuerpos Académicos reconocidos por el
PRODEP y contó con 139 profesores con
reconocimiento del PRODEP. Respecto a 2013 se
presentó un incremento de 21 por ciento.

 En el ciclo escolar 2014-2015, nueve docentes del
Subsistema de Universidades Tecnológicas y
Politécnicas lograron su ingreso al Sistema Nacional de
Investigadores (SNI), dando un total de 183 profesores.

 A inicios de la presente administración, la UPN contaba
a nivel nacional con 73 docentes adscritos al SNI. Para
el periodo septiembre de 2014 a agosto de 2015
aumentó 28.7% (94 adscritos) respecto a 2012, en
tanto que con relación al año inmediato anterior, se
tiene un incremento de 6.8 por ciento.

 A agosto de 2015, el Tecnológico Nacional de México
cuenta con 384 Cuerpos Académicos y con 564
miembros del Sistema Nacional de Investigadores.

 En el marco del Programa de Cátedras para Jóvenes
Investigadores del Consejo Nacional de Ciencia y
Tecnología (CONACYT), el Tecnológico Nacional de
México ha sido beneficiado con 62 Cátedras: 48 en
2014, de los cuales 30 son investigadores nacionales.

 En el Programa de Estímulos a la Innovación del mismo
Consejo, el Tecnológico Nacional de México recibió
apoyos por 214 millones de pesos para realizar 48
proyectos de innovación vinculados con empresas.

A efecto de constituir el Servicio de Asistencia Técnica
a la Escuela, para acompañar y asesorar a cada
plantel educativo de acuerdo a sus necesidades
específicas, se tienen los siguientes resultados:

 Se realizaron ajustes a las Reglas de Operación del
Programa de Escuelas de Calidad (PEC) 2015, que
fortalecen la autonomía de gestión escolar, disminuyen
la carga administrativa y corresponsabilizan a los
diferentes actores educativos de cada una de las más
de 51 mil escuelas participantes, tales como:

 El proceso de selección de escuelas para obtener los
beneficios del PEC se hizo más flexible y accesible a
las escuelas.

 La asignación de recursos se hizo a partir de una
fórmula, que considera criterios de calidad y equidad.

 La planeación escolar se alineó a la Ruta de Mejora
Escolar.

 La comprobación de los recursos ejercidos queda en
resguardo de la escuela y es responsabilidad de las
Autoridades Educativas Locales hacer revisiones
muestrales de dichos documentos, así como generar
mecanismos para evitar distraer a las escuelas de su
función sustantiva.

 Se ajustaron las fechas del proceso de operación del
programa conforme al ciclo escolar, a fin de que las
escuelas reciban los recursos del programa con
oportunidad.

 Se emitió y distribuyó a las más de 51 mil escuelas de
educación básica el documento “La escuela y los
lineamientos para formular los programas de gestión
escolar (Orientaciones sobre el Acuerdo 7171/)”,
dando preferencia a centros que participan en el PEC.
El programa benefició a más de 7.8 millones de
alumnos durante el ciclo escolar 2014-2015, lo que
significó un incremento de 4% respecto al ciclo
escolar 2013-2014, en el cual se benefició a 7.5
millones de alumnos.

Para mejorar la supervisión escolar, reforzando la
capacidad para apoyar, retroalimentar y evaluar el
trabajo pedagógico de los docentes, en el marco de la
Estrategia Nacional para la Formación de Supervisores
Escolares de Educación Básica que fue diseñada en la
presente administración, se continuaron promoviendo
acciones formativas y de fortalecimiento de competencias
profesionales, orientadas a la asesoría y acompañamiento
de los colectivos docentes2/ de su zona escolar.

 En el ciclo escolar 2014-2015, se impartió por segunda
ocasión el Diplomado “Una Supervisión Efectiva para la
Mejora del Aprendizaje de Nuestros Alumnos”, el cual
contó con la participación de las 32 entidades
federativas. Con base en cifras preliminares, se capacitó
a 5,111 supervisores, que sumados a los 3,696 que se
inscribieron en la primera versión del diplomado durante
el ciclo escolar 2013-2014, alcanzaron un total de
8,807 personas capacitadas, de un total de 14,197
supervisores, lo que representa el 62% del país. Con
respecto al ciclo escolar 2013-2014, esta cifra
representó un incremento de 36 por ciento.

1/ Acuerdo número 717 por el que se emiten los lineamientos

para formular los Programas de Gestión Escolar.
2/ Es la agrupación de profesionales de la educación (maestros,

directivos, asesores técnico pedagógicos y personal del
Centro de Maestros), que comparten tiempos, espacios y
responsabilidades; interactúan con una comunicación de
carácter horizontal con el propósito de identificar y resolver
problemas de la comunidad escolar e impulsar proyectos de
innovación y mejora educativos.

261

 Un elemento adicional del programa fue el apoyo
financiero por un monto de 93.4 millones de pesos,
destinado al fortalecimiento de las funciones de 3,418
supervisores escolares, quienes asesoran y acompañan
a las escuelas en el ejercicio de su autonomía de
gestión.

 Asimismo, durante el ciclo escolar 2014-2015 se
concluyó el diseño y difusión del documento
denominado “Orientaciones para establecer la ruta de
mejora escolar”, para encauzar al Consejo Técnico
Escolar en la toma de decisiones para el ejercicio de su
autonomía de gestión, así como la publicación mensual
de guías de operación de los consejos, disponibles para
todos los supervisores, directivos y docentes de
educación básica del país, a través del portal:
http://basica.sep.gob.mx.

3.1.2 Modernizar la infraestructura
y el equipamiento de los centros
educativos

En educación básica, la mejora de la infraestructura de
los planteles educativos más rezagados se ha
realizado principalmente a través del Programa de la
Reforma Educativa y del Programa Escuelas de Calidad.

 El Programa de la Reforma Educativa tiene como
propósito contribuir a la disminución del rezago en las
condiciones físicas de las escuelas públicas de
educación básica y al fortalecimiento de la autonomía
de gestión.

 Para el ciclo escolar 2014-2015 este programa
ejerció un presupuesto de 7,543.3 millones de pesos,
con lo cual benefició a 20,154 comunidades
educativas de escuelas públicas de nivel básico. El
programa orienta sus apoyos a mejorar la
infraestructura y equipamiento, así como apoyar el
desarrollo de la autonomía de la gestión escolar y
el fortalecimiento de la supervisión escolar.

 Cabe señalar que el 97% de los recursos
presupuestarios asignados al programa, se
transfirieron de manera directa a las comunidades
escolares de las escuelas beneficiadas, teniendo
conocimiento del presupuesto, maestros, padres de
familia y alumnos.

A fin de continuar avanzando en la ampliación de la
infraestructura educativa, a través del CONAFE, se ha
contribuido a asegurar una mayor cobertura, inclusión y
equidad educativa entre todos los grupos de la población
para la construcción de una sociedad más justa.

 Durante el ciclo escolar 2014-2015, se llevaron a cabo
10,311 acciones de construcción y rehabilitación de
espacios educativos de nivel básico y se entregaron

3,903 lotes de mobiliario a servicios educativos
comunitarios y a escuelas del universo compensatorio,
realizando un total de 14,214 acciones en
infraestructura educativa.

El Programa Escuelas Dignas tiene como objetivo mejorar
las condiciones generales de los planteles educativos
de nivel básico, dando prioridad a los más
desfavorecidos, que en su mayoría se ubican en zonas de
alta marginación y en alguno de los municipios que
conforman el Sistema de la Cruzada Nacional contra el
Hambre.

Programa Escuelas Dignas

 En el periodo de enero de 2013 a agosto de 2015, con el
esfuerzo presupuestario del Gobierno de la República y de
las 32 entidades federativas, el programa ha logrado la
rehabilitación y dignificación de 15,812 planteles
educativos, lo que representa el 58.7% de avance,
respecto de la meta sexenal de 26,930 centros
educativos.

 En 2014 el programa contó con una asignación
presupuestaria de 3,330 millones de pesos, logrando
atender 4,082 inmuebles educativos en las 32
entidades federativas, en beneficio de 488,423
alumnos. El 88.3% del total de planteles atendidos,
equivalente a 3,606, corresponde a aquéllos con
mayores rezagos en materia de infraestructura física
educativa. Con este programa, durante el ejercicio
2014 se atendieron 484 municipios incorporados al
Sistema de la Cruzada Nacional contra el Hambre.

 Para infraestructura y equipamiento de centros
educativos, el Instituto Nacional de la Infraestructura
Física Educativa (INIFED) contó en 2015 con un
presupuesto autorizado de 3,330 millones de pesos, de
los cuales se estima se ejercieron 2,342.6 millones
de pesos en el periodo enero-agosto, con los cuales se
rehabilita la infraestructura física de 3,185 planteles,
que sumados a los 6,757 inmuebles dignificados en el
periodo 2013-2014, totalizaron 9,942 planteles
educativos de nivel básico mejorados con los recursos
del Programa Escuelas Dignas. Adicionalmente, con el
coeficiente de reciprocidad concurrente1/, los gobiernos
locales atienden 5,870 planteles más, sumando un total
de 15,812 en beneficio de 2.2 millones de alumnos.

 Al 31 de diciembre de 2014 el INIFED instaló
bebederos de agua potable en 1,175 centros
escolares de nivel básico con una inversión de 58.8

1/ Aportación de recursos que realizan las entidades federativas,

relativa a las acciones del Programa Escuelas Dignas que es
regulado por su legislación y aumenta en la misma proporción
mediante una aportación del subsidio por parte del Instituto.

262

millones de pesos, y al concluir agosto de 2015 se
instalaron 497 bebederos más, beneficiando a un
total de 185,745 alumnos.

 Se apoyaron 2,330 proyectos que resultaron
ganadores en el concurso de Fondos Concursables
para Fortalecer la Autonomía de Gestión en Planteles
de Educación Media Superior; de éstos, 1,266 cuentan
con algún componente en Mejora de la
Infraestructura. En total, a estos planteles se les
asignaron 78.6 millones de pesos.

Con el fin de asegurar que los planteles educativos
dispongan de instalaciones eléctricas e hidrosanitarias,
entre octubre de 2014 y junio de 2015 concluyeron los
análisis a los diagnósticos técnicos realizados a la
infraestructura física educativa del país entre 2013 y
2014, respectivamente, donde se tuvo un total de
73,869 planteles diagnosticados, de los cuales, 79%
requieren atención en instalaciones eléctricas y 97% en
instalaciones hidrosanitarias. Del 1 de enero al 31 de
agosto de 2015, se atendieron las instalaciones
eléctricas en 2,580 planteles y las hidrosanitarias en
otros 2,003.

Modernizar el equipamiento de los espacios
educativos y las instalaciones para realizar
actividades físicas, facilita e impulsa la tarea pedagógica,
por lo que en el ejercicio 2014, a través del INIFED se
realizaron acciones de dotación de mobiliario en 1,431
planteles de educación básica, con lo que sumado a lo de
2013 se logró atender 2,361 inmuebles escolares en este
rubro. En el periodo enero-agosto de 2015, se atendieron
otros 944 planteles con mobiliario.

 En los planteles públicos de nivel básico, mediante el
Programa Escuelas Dignas, en 2013 y 2014 se
realizaron 2,555 acciones de rehabilitación en espacios
destinados al esparcimiento y actividades físicas. Al 31
de agosto de 2015 se rehabilitaron 1,411 inmuebles
escolares más.

Con el propósito de mejorar la infraestructura y el
equipamiento de los centros educativos, se publicó en
el DOF, el 18 de junio de 2014, el Acuerdo número
05/06/14 por el que se emiten los lineamientos de
operación del Programa Escuelas de Excelencia para
Abatir el Rezago Educativo, posteriormente denominado
Programa de la Reforma Educativa, mediante el cual se da
prioridad a la mejora de espacios educativos, como aulas
e instalaciones hidrosanitarias que se encuentran en
mayor rezago en sus condiciones físicas y de
equipamiento de acuerdo con la información entregada
por el CEMABE.

 El análisis del Censo realizado en 2014 identificó a
20,154 escuelas en condiciones de alto y muy alto
rezago en su infraestructura física, las cuales fueron

atendidas por el Programa de la Reforma Educativa
durante el ciclo escolar 2014-2015.

 En el ciclo escolar 2014-2015, el Programa de la
Reforma Educativa, destinó 1,278.8 millones de pesos
para el desarrollo y fortalecimiento de la autonomía de
gestión escolar, con lo cual 15,088 comunidades
escolares de escuelas públicas regulares preescolares,
primarias y secundarias, adquirieron materiales
educativos y tecnologías de la comunicación y la
información, así como la mejora de talleres,
laboratorios, espacios cívicos y deportivos, entre otros.

 El Fondo Concursable de Inversión en Infraestructura
para la Educación Media Superior cuenta con dos
modalidades:

 Modalidad B: Construcción y Equipamiento de nuevos
planteles adscritos a los subsistemas centralizados,
coordinados, estatales, del Distrito Federal y
descentralizados de los estados y a las Unidades
Públicas de Educación Media Superior (UPEMS) ya
existentes.

 Modalidad C: Ampliación o Rehabilitación de UPEMS
ya existentes.

 A través de estas modalidades, en el ciclo escolar
2014-2015 se apoyaron 634 planteles federales,
estatales y autónomos por un monto de 2 mil
millones de pesos, mientras que en el ciclo anterior se
apoyaron 343 planteles federales, estatales y
autónomos por un monto de 1,200 millones de
pesos, esto representa incrementos de 84.8% en
planteles y 61.8% real1/ en el monto,
respectivamente.

 Al término del ciclo escolar 2015-2016 se habrán
apoyado a través del FCIIEMS, un total de 1,868
planteles de educación media superior, con una
inversión total de 5,200 millones de pesos.
Asimismo, entre diciembre de 2012 y julio de 2015,
se han construido 43 nuevos planteles y 1,148 se
han modernizado.

 Además, con la creación en 2014 del Fondo Concursable
de Inversión en Infraestructura para Centros y Unidades
de Formación o Capacitación para el Trabajo, se mejoró
la calidad y pertinencia de los centros y unidades de
formación y capacitación para el trabajo, a partir del
financiamiento de proyectos de construcción,
ampliación, rehabilitación y/o equipamiento de los
planteles.

1/ La variación real se calculó con base al deflactor del Índice

Nacional de Precios al Consumidor (1.0300).

263

 En 2014 con recursos erogados de este Fondo por
206 millones de pesos1/ se apoyaron 188 proyectos
federales y estatales en 22 entidades federativas2/.
En 2015 se cuenta con recursos por un monto de
248.6 millones de pesos para apoyar a 44 proyectos
en las 32 entidades federativas.

 Por lo que se refiere a educación superior, a través del
Programa de Expansión en la Oferta Educativa en
Educación Media Superior y Superior se asignaron, en el
ejercicio fiscal 2015, recursos por 1,048.3 millones de
pesos para el apoyo de 32 proyectos evaluados
favorablemente de igual número de Universidades
Públicas Estatales (UPES) y 17 de Universidades Públicas
Estatales con Apoyo Solidario (UPEAS). El monto
asignado representó un incremento de 10.1% en
términos reales3/ respecto a 2014, en que fue de 921.2
millones de pesos. El programa registró un incremento
en el apoyo de recursos de 49% respecto al inicio de la
presente administración. Con los recursos asignados se
crearon y equiparon nuevos servicios educativos, lo que
permitió aumentar la matrícula en 41.5 mil alumnos en
las UPES y significa un aumento de 4% respecto al ciclo
escolar anterior.

 En el ejercicio 2015, se beneficiaron a 16
instituciones del Subsistema de Universidades
Tecnológicas y Politécnicas con recursos por un
monto de 93 millones de pesos, con lo cual, en lo que
va de la presente administración, han recibido un
total de 276.4 millones de pesos, que han permitido
mejorar la infraestructura y el equipamiento a efecto
de atender con óptimos niveles de calidad, a un
mayor número de jóvenes.

 En el Tecnológico Nacional de México en el periodo
enero-junio de 2015 fueron evaluados y
dictaminados 258 proyectos, de los cuales se
beneficiaron 166 tecnológicos con un monto de
1,173.5 millones de pesos para obra y equipamiento.

1/ Los apoyos que se otorgan a través de este Fondo se dividen

en tres modalidades: Modalidad A: construcción y
equipamiento de nuevas Unidades Públicas de Formación o
Capacitación para el Trabajo (UPFCT) Modalidad B:
ampliación o rehabilitación de UPFCT ya existentes; y
Modalidad C: equipamiento de acciones móviles.

2/ Aguascalientes, Baja California, Chiapas, Chihuahua, Coahuila,
Colima, Distrito Federal, Durango, Guanajuato, Guerrero,
Jalisco, México, Morelos, Nayarit, Oaxaca, Querétaro,
Quintana Roo, San Luis Potosí, Sinaloa, Tabasco, Tlaxcala y
Veracruz.

3/ La variación real se calculó con base en la variación del Índice
de Precios Implícitos del Producto Interno Bruto de 2015
respecto a 2014 considerada para la elaboración del
Presupuesto de Egresos de la Federación para 2015
(1.0340).

 Para el ejercicio 2015 se otorgaron 1,606.9 millones de
pesos a través del Fondo de Aportaciones Múltiples
(FAM), para apoyar a 34 UPES, 18 UPEAS y 10
Universidades Interculturales. Al mes de agosto se han
ministrado 1,339 millones de pesos.

 Entre agosto de 2014 y julio de 2015 se
construyeron, remodelaron y dio mantenimiento a
458 aulas, 20 bibliotecas, 42 centros de cómputo y
de idiomas y 271 talleres y laboratorios, entre otros
espacios educativos.

 Por su parte, el monto asignado en 2015 a las
Universidades Tecnológicas a través del FAM, fue de
582.8 millones de pesos para beneficiar a 25
Universidades Tecnológicas en 17 estados de la
república4/. Para las Universidades Politécnicas, el
monto ascendió a 592.9 millones de pesos para
apoyar a 24 instituciones en 13 estados5/ de la
república.

 En el periodo comprendido del 1 de septiembre de
2014 al 31 de agosto de 2015, se realizaron 151
acciones de obra en construcción, remodelación y
equipamiento en instituciones públicas de educación
superior en 81 municipios de 27 entidades federativas,
con un monto de inversión total de 1,914.3 millones
de pesos en beneficio de 213,434 alumnos.

 También se benefició a 32 Institutos Tecnológicos
por un monto global de 397 millones de pesos para
obra y equipamiento.

 A las Universidades Interculturales les fue asignado, a
través de los diferentes fondos extraordinarios de
apoyo a la educación superior (PROFOCIE/PIFI,
PROEXOEES6/ y FAM), un monto total de 257.6
millones de pesos.

Para incentivar las adecuaciones a la infraestructura
educativa de las escuelas de educación básica,
mediante el Programa de la Reforma Educativa se
focalizan apoyos en las comunidades escolares de las
20,154 escuelas que el CEMABE identificó con mayor
grado de carencias en su infraestructura básica: aulas,
instalaciones hidrosanitarias y mobiliario básico del aula.

4/ Aguascalientes, Campeche, Chihuahua, Coahuila, Durango,

Guanajuato, Guerrero, Hidalgo, Jalisco, México, Morelos,
Puebla, Querétaro, Sinaloa, Tamaulipas, Tlaxcala y Yucatán.

5/ Aguascalientes, Chiapas, Durango, Guanajuato, Hidalgo,
Jalisco, México, Morelos, Puebla, Querétaro, Quintana Roo,
Tlaxcala y Yucatán.

6/ Programa de Expansión en la Oferta Educativa en Educación
Media Superior y Superior.

264

 Es importante destacar que en la operación del
programa, la comunidad escolar, bajo el liderazgo
del director, es la que define los ámbitos prioritarios de
inversión en materia de infraestructura. Para este rubro el
programa contempló 6,074.4 millones de pesos del
total del recurso que fue radicado a las entidades
federativas.

 Para restablecer las condiciones de seguridad,
habitabilidad y funcionamiento de inmuebles educativos
afectados por la ocurrencia de fenómenos
meteorológicos, en el periodo septiembre de 2014 a
agosto de 2015, se realizaron 6,263 verificaciones
físicas y/o documentales a obras ejecutadas, en riesgo o
dañadas.

Una actividad primordial para incentivar la planeación
de adecuaciones en la infraestructura física educativa
la constituye el diagnóstico elaborado por el INIFED. Al 31
de diciembre de 2014, fueron elaborados 48,843
diagnósticos, que sumados a los realizados en 2013
totalizan 73,869, que representan aproximadamente el
50% de la totalidad de planteles educativos públicos
de nivel básico en el país. En el periodo enero-agosto de
2015 el INIFED diagnosticó 11,124 planteles más, los que
sumados a los identificados en el periodo 2013-2014 dan
un total de 84,993.

3.1.3 Garantizar que los planes y
programas de estudio sean
pertinentes y contribuyan a que los
estudiantes puedan avanzar
exitosamente en su trayectoria
educativa, al tiempo que
desarrollen aprendizajes
significativos y competencias que
les sirvan a lo largo de la vida

En educación básica, como resultado de los seis foros de
consulta regionales y el foro nacional realizados en el
primer semestre de 2014, se llevó a cabo la revisión de
15 mil planeamientos y propuestas recibidas mediante la
participación de maestros, padres de familia, alumnos,
legisladores, investigadores, autoridades educativas
locales y organizaciones de la sociedad civil, lo que
permitió avanzar en la revisión del modelo educativo y con
ello, en la definición de los estándares curriculares que
describan con claridad los aprendizajes y las
estrategias educativas que se requiere considerar.

Alcances de la Reforma Educativa en la revisión del
modelo educativo

 Educación básica. Durante el ciclo escolar 2014-2015, se
realizó la revisión del plan y los programas de estudio para
contar con una propuesta curricular actualizada y
pertinente. Se actualizó el mapa curricular y la definición
del perfil de egreso del nivel educativo, así como la
construcción de las estrategias educativas que desarrollen
en el estudiante las competencias para aprender a
aprender y aprender a convivir.

 Educación media superior. Se tiene una propuesta de
cambio al modelo educativo, resultado de mesas
de trabajo entre autoridades educativas estatales,
directivos y docentes líderes de academia, que desarrolla
11 elementos, tales como: Marco Curricular Común
actualizado, métodos de instrucción adecuados al
aprendizaje de los alumnos, mejores esquemas y
oportunidades de desarrollo profesional de docentes
y directivos y trabajo colegiado como plataforma para
mejorar la práctica docente.

 Educación superior. Se culminó la estrategia para elaborar
el Plan Integral de Diagnóstico, Rediseño y
Fortalecimiento de las Escuelas Normales que servirá de
fundamento para renovar el modelo de educación normal.
Además, en la UPN se actualizaron planes y programas de
estudio en respuesta a la implementación de la Reforma
Educativa, iniciando la licenciatura en Educación e
Innovación Pedagógica, modalidad en línea y se difundió el
programa de la licenciatura en Educación Preescolar con
Tecnologías de la Información y Comunicación.

La política nacional de desarrollo de materiales
educativos consideró para el ciclo escolar 2014-2015,
acciones relevantes para apoyar el trabajo didáctico en el
aula con estudiantes de educación básica, para lo cual se
seleccionaron 31 títulos, con un tiraje de más de 1.8
millones de ejemplares y un presupuesto de 29.9 millones
de pesos.

Catálogo de nuevos libros de texto

 Se autorizó un catálogo de nuevos libros de texto para el
ciclo escolar 2014-2015 para preescolar y primaria. Para
preescolar, además de materiales para los alumnos y los
padres, el catálogo incorpora por primera vez, materiales
para el trabajo colectivo en las aulas que facilitan el
desarrollo motriz fino y la asimilación de conceptos
numéricos y alfabéticos.

 En educación secundaria se incluyeron dos títulos
bilingües (textos escritos en español y en alguna de las
lenguas indígenas que se hablan en México).

265

 Se impulsó el programa editorial que atiende la
diversidad cultural y lingüística, el cual está dirigido a las
escuelas indígenas y migrantes. En el ciclo escolar
2014-2015 este programa distribuyó 542 títulos
monolingües, bilingües y plurilingües, con un tiraje de
8.6 millones de ejemplares1/, superando los casi 6
millones entregados en el ciclo escolar 2013-2014.
Estos materiales beneficiaron a poco más de 1.2
millones de estudiantes indígenas y migrantes en todo
el país2/.

 A partir del ciclo escolar 2013-2014, el Programa
Nacional de Lectura y Escritura se integró como uno de
los componentes del programa “Fortalecimiento de la
Calidad de Educación Básica”, el cual contó para el ciclo
escolar 2014-2015, con una asignación presupuestaria
de 800 millones de pesos para todo el programa.

 Parte de los recursos se destinaron al apoyo para la
mejora de la lectura, la escritura y las matemáticas.
Se ofrecieron materiales educativos para el
fortalecimiento de acervos bibliográficos y para la
organización y funcionamiento de bibliotecas
escolares y del aula mediante soportes físicos y
electrónicos.

 Con el propósito de promover la revitalización de las
lenguas indígenas nacionales en la educación básica y
que los docentes, estudiantes y demás agentes
educativos cuenten con libros y material didáctico para
apoyar la introducción del enfoque de la educación
intercultural, se editaron, entre diciembre de 2014 y
agosto de 2015, dos títulos nuevos con un total de 6
mil ejemplares. El primero, destinado a los docentes
frente a grupo en escuelas ubicadas en contextos de
confluencia multicultural. El segundo, un texto corto,
narrativo, escrito en español y en lengua Tének sobre el
lugar conocido como El sótano de las Golondrinas, en la
huasteca potosina, se destina a apoyar la revalorización
de la diversidad cultural, lingüística y ecológica del país,
como patrimonio de todos los mexicanos.

 A través de la CONALITEG en el ciclo escolar 2014-
2015 se produjeron 223.4 millones de libros de
texto gratuitos y materiales educativos, y se
distribuyeron 214.8 millones de ejemplares de
preescolar, primaria, secundaria, telesecundaria,
educación indígena, Macrotipo, Braille, inglés,
bibliotecas y otras publicaciones (diccionario escolar
y antología de Octavio Paz).

1/ Basado en los datos de distribución de la Comisión Nacional

de Libros de Texto Gratuitos (CONALITEG).
2/ Estadística 911. Inicio del ciclo escolar 2013-2014.

 Para el ciclo escolar 2015-2016 se produjeron un
total de 212.7 millones de libros de texto y se
distribuyeron 209.3 millones de ejemplares de
preescolar, primaria, secundaria, telesecundaria,
educación indígena, Macrotipo, Braille, inglés,
bibliotecas, telebachillerato y otras publicaciones
(diccionario escolar y antologías de Efraín Huerta y
José Revueltas).

 Las cifras de distribución del ciclo escolar 2015-
2016 consideran para bibliotecas escolares, 1.8
millones de ejemplares y para bibliotecas de tiempo
completo, 4.6 millones de ejemplares, así como para
el programa de inglés en preescolar y primaria, 6.9
millones de ejemplares y en secundaria, 10.5 millones
de ejemplares.

 La CONALITEG concluyó el 17 de julio de 2015, la
distribución de libros de texto del ciclo 2015-2016,
lo que permitió su entrega oportuna a los educandos
en todo el país.

 Para el ciclo escolar 2015-2016, se tiene una reserva
de 3.8 millones de ejemplares, prevista para casos de
contingencias naturales o variaciones en matrícula. En
el ciclo 2014-2015, la reserva permitió atender
solicitudes adicionales procedentes de diversas
entidades de la república, incluyendo los casos de
Baja California Sur por las inundaciones provocadas
por el huracán Odile y Coahuila en las zonas
afectadas.

 En educación media superior durante el ciclo escolar
2014-2015 se impulsaron diferentes acciones para
dotar a las escuelas de materiales educativos
adecuados que permitan mejorar la calidad de la
educación.

 Se diseñaron cinco manuales pedagógicos dirigidos a
docentes sobre prácticas en el área de comprensión
lectora, seis textos para mejorar el trabajo docente
genérico y para impulsar el trabajo de evaluación de

Entrega de libros de texto gratuitos en código Braille y
formato Macrotipo para primaria y secundaria

 Para el inicio del ciclo escolar 2015-2016, se
distribuyeron 21,791 libros en Braille y 95,802 en
Macrotipo1/, para 3,222 niños invidentes y 13,554 con
baja visión que estudian en los seis grados de primaria.
Asimismo, se distribuyeron 6,943 ejemplares en código
Braille y 30,321 en formato Macrotipo para secundaria,
en beneficio de 1,414 jóvenes invidentes y 4,622 con
baja visión.

1/ Macrotipo: Libro de texto en el cual se realizan adecuaciones de diseño
para facilitar la lectura, tales como establecer todo el texto en blanco y
negro sin matices de color, para favorecer la lectura de los alumnos
con baja visión.

266

las competencias de los estudiantes y 10 manuales
para mejorar el conocimiento pedagógico de los
contenidos en las cinco áreas disciplinares de la
educación media superior, mismos que se
distribuyeron en todos los planteles públicos del país.

 Se desarrolló una plataforma web para el bachillerato
general, que permite a los estudiantes de
Preparatoria Abierta contar con materiales
educativos y de apoyo para el trabajo del Plan de
Estudios Modular. Su estructura facilita conocer el
plan de trabajo, navegar con facilidad en cada tema,
realizar ejercicios de autoevaluación para cada unidad
o para cada uno de los 21 módulos con los que
consta el programa.

 Se distribuyeron en todos los planteles federales del
bachillerato tecnológico industrial un total de
684,070 libros (46 títulos) creados por docentes.

 Se cuenta ya con 39 libros de asignatura y seis guías
para la práctica docente, que se suman a las series
de programas audiovisuales, lo que permite cubrir
la totalidad del plan de estudios del bachillerato
general. Con estas acciones se benefició a más de
100 mil estudiantes y 9,500 docentes de 3,250
comunidades ubicadas en zonas de influencia de los
Telebachilleratos Comunitarios.

 En lo que corresponde a educación superior, el
Subsistema de Universidades Tecnológicas y
Politécnicas, cuenta con la Biblioteca Digital
(www.bibliotecaecest.mx), que proporciona acceso a
información documental y servicios bibliotecarios
digitales, sin límites de tiempo, espacio, oportunidad y
calidad, con lo que coadyuva a lograr los objetivos
académicos de cada institución participante.

 En cuanto al diseño y desarrollo de materiales
educativos de apoyo en el aula, de marzo a julio de
2015 se impartió el Curso Integral de Consolidación
a las Habilidades Docentes a 29,085 alumnos
normalistas de 8o. semestre de las escuelas
normales. Participaron 207 escuelas normales, las
cuales corresponden a 27 entidades federativas1/. En
ese mismo sentido, se apoyó a las escuelas normales
con material bibliográfico digital, a través de una

1/ Aguascalientes, Baja California, Baja California Sur,

Campeche, Chiapas, Chihuahua, Coahuila, Colima, Distrito
Federal, Durango, Guanajuato, Guerrero, Hidalgo, Jalisco,
México, Morelos, Nayarit, Nuevo León, Quintana Roo, Sinaloa,
Sonora, Tabasco, Tamaulipas, Tlaxcala, Veracruz, Yucatán y
Zacatecas.

plataforma educativa, donde se puede descargar
desde la web: http://ed.dgespe.sep.gob.mx/pfaen
2015/.

 En el Tecnológico Nacional de México, las tecnologías
de la información y comunicación cumplen una doble
intencionalidad: incorporarse a los contenidos
educativos y aplicarse como estrategias didácticas en
la currícula de los 43 planes y programas de estudio.
Durante el ciclo escolar 2014-2015 se diseñaron
Cursos en Línea Masivos y Abiertos.

 El Tecnológico Nacional de México alineó toda su
oferta educativa a seis sectores estratégicos de
impulso a la innovación: energía, automotriz,
aeronáutico, agroindustrial, tecnologías de
información y sistemas ambientales. En 2014,
el Tecnológico Nacional de México contó con
24 programas de doctorado en ciencias, 70
programas de maestría (43 en ciencias y 27
profesionalizantes) y dos especializaciones; todos
en el PNPC.

 En ese mismo año, en el Tecnológico Nacional de
México se implementó el Programa "1000 Jóvenes
en la Ciencia" con el propósito de incrementar
la matrícula del posgrado y a fin de fomentar la
formación de capital humano de alto nivel en los
sectores de innovación antes expuestos en las
mejores universidades de México y del mundo.

El Programa Escuelas de Jornada Ampliada en el Distrito
Federal tiene la finalidad de ampliar la duración de la
jornada escolar2/ de cuatro horas y media a seis horas y
media y así incrementar las horas destinadas a las
materias de Español y Matemáticas, principalmente.

 En el ciclo escolar 2014-2015, 1,086 escuelas de
educación básica se incorporaron a este programa, lo
que significó un incremento de 12% con respecto a las
del ciclo escolar 2012-2013 (970 planteles escolares),
y atendieron a una matrícula de 312,514 alumnos,
14.6% más con relación a los dos ciclos previos
(272,627 estudiantes).

Se continuó con el establecimiento de las ETC, las
cuales tienen jornadas de entre seis y ocho horas diarias.
En las escuelas que lo necesiten, de acuerdo a los índices
de pobreza, marginación y condición alimentaria, se
impulsaron esquemas eficientes para el suministro de
alimentos nutritivos al alumnado.

2/ Esta línea de acción, también responde al enfoque transversal

I. Democratizar la Productividad.

267

Programa Escuelas de Tiempo Completo

 En los primeros tres ciclos escolares de esta
administración, el número de escuelas beneficiadas a
través de este programa se incrementó en 245.6%, en
tanto que los alumnos beneficiados tuvieron un
crecimiento de 153.1%; ambos indicadores registraron
un comportamiento favorable en relación al incremento
alcanzado en los últimos tres ciclos escolares de la
administración anterior (136.1 y 152.9%,
respectivamente).

 Durante el ciclo escolar 2014-2015 operaron 23,182
ETC (68% ubicadas en zonas rurales), lo que
representó un avance de 58% con relación a la meta
sexenal de 40 mil escuelas con este modelo, las cuales
atienden a casi 3.5 millones de alumnos. Para la
operación del programa en el ciclo escolar 2014-2015
se destinó un presupuesto de 11.8 mil millones de pesos.

Con fundamento en las modificaciones al Artículo 3o.
Constitucional, durante 2014 se llevó a cabo la revisión de
los programas de estudio 2011 de educación primaria y
secundaria, correspondientes a la asignatura Formación
Cívica y Ética para fortalecer los contenidos
relacionados con la convivencia democrática y la
enseñanza de los derechos humanos. Para el ciclo
escolar 2014-2015 los alumnos de 5o. y 6o. grados de
educación primaria, trabajaron con libros de texto
gratuitos de la asignatura Formación Cívica y Ética, en los
que se fortalece la presencia de contenidos relacionados
con la convivencia democrática y los derechos humanos.

 En el marco del proyecto a favor de la Convivencia
Escolar, el cual se instrumentó durante el ciclo escolar
2014-2015, se beneficiaron a más de 473 mil alumnos
y a más de 18 mil docentes en 3er. grado de las

18,500 escuelas primarias en las que se encuentra el
Programa Escuelas de Tiempo Completo.

 Con los ajustes al plan y programas, se pretende
contribuir a que niñas, niños y adolescentes que cursan
la educación básica conozcan, respeten y ejerzan sus
derechos y responsabilidades.

 En educación media superior durante el ciclo escolar
2014-2015 se llevaron a cabo las siguientes acciones:

 En el bachillerato general se fortaleció el tema de
los Derechos Humanos con la modificación de los
programas de estudio de las asignaturas de Ética y
Valores I y II, así como Derecho I y II.

 En el bachillerato tecnológico se incorporaron en
la materia de Ética contenidos educativos
que desarrollan en los estudiantes valores que
garantizan la promoción y el respeto de los
derechos humanos.

 En el CONALEP se realizaron conferencias
impartidas por representantes de la Comisión
Nacional de los Derechos Humanos con una
asistencia de 35,040 alumnos y 2,586 padres de
familia de 27 de los 33 planteles federales del
Colegio. Dentro de su plan de estudios, se incluyen
temas relativos a derechos humanos, abordados
en los módulos de Desarrollo Ciudadano e
Interpretación de Normas de Convivencia Social,
abarcando a más de 202 mil estudiantes.

Con el propósito de construir una cultura emprendedora
en la educación media superior y superior mediante la
adecuación de los planes y programas de estudio, se
presentaron los siguientes avances:

 En educación media superior entre 2013 y 2014 operó
el Modelo de Emprendedores en 1,139 planteles, se
capacitaron a 2,256 docentes, 46 líderes
multiplicadores, atendiendo a 56 mil estudiantes. La
metodología de este modelo fue reconocida como una
buena práctica en la Cumbre de Líderes en Acción por la
Educación (CLASE 2014).

 En educación superior, el Modelo Talento Emprendedor
es un programa del TecNM diseñado en 2014, que
fomenta el talento emprendedor entre los estudiantes.
En el ciclo escolar 2014-2015, se formaron 526

PROGRAMA ESCUELAS DE TIEMPO COMPLETO
(Ciclos escolares 2007-2008 a 2014-2015)

Ciclo escolar
Escuelas

beneficiadas
Alumnos

beneficiados

2007-2008 500 139,611

2008-2009 953 192,834

2009-2010 2,012 368,620

2010-2011 2,273 439,231

2011-2012 4,751 932,324

2012-2013 6,708 1,368,022

2013-2014 15,349 2,143,811

2014-2015 23,182 3,463,041

Fuente: Secretaría de Educación Pública.

Importancia del Tecnológico Nacional de México

 A través del TecNM el Gobierno de la República mantiene
un compromiso con la educación superior e impulsa el
Programa de Fortalecimiento de la Calidad en
Instituciones Educativas, ofreciendo 695 programas de
licenciatura de calidad y 92 programas de posgrado en el
Programa Nacional de Posgrados de Calidad.

268

profesores como facilitadores de este Modelo con la
participación de 5,140 estudiantes en esta primera
etapa.

 Los Centros de Incubación e Innovación Empresarial
(CIIE), proporcionan a los emprendedores, a través del
Programa de Incubación de Empresas, capacitación,
consultoría y asistencia técnica especializada para el
desarrollo de competencias empresariales, así como
acompañamiento en la creación, desarrollo y
consolidación de empresas. A diciembre de 2014, se
crearon 300 nuevas empresas y en lo que va de 2015
se crearon 210. Se encuentran en operación 100
Centros de Incubación.

Reformar el esquema de evaluación y certificación de
la calidad de los planes y programas educativos son
aspectos prioritarios que inciden en la mejora del
aprendizaje.

 En el Sistema Nacional de Bachillerato (SNB) se acredita
la calidad de los planteles públicos y particulares de
educación media superior y el Consejo para la
Evaluación de la Educación de Tipo Medio Superior
(COPEEMS) es quien evalúa los componentes, los
procesos y las funciones de los planteles interesados en
ingresar y permanecer en el SNB.

 En lo que se refiere a educación superior, el Programa
de Fortalecimiento de la Calidad en Instituciones
Educativas contribuye a que los programas educativos
de nivel Técnico Superior Universitario (TSU),
licenciatura y posgrado de las instituciones de
educación superior, logren o conserven la acreditación
por organismos reconocidos por el Consejo para la
Acreditación de la Educación Superior (COPAES) y/o el
nivel 1 de los Comités Interinstitucionales para la
Evaluación de la Educación Superior (CIEES) o el
reconocimiento en el Programa Nacional de Posgrados
de Calidad (PNPC). En el ciclo escolar 2014-2015, se
tuvieron 484 programas de buena calidad en las
Universidades Tecnológicas y 89 en las Politécnicas.

 En el ciclo escolar 2014-2015 se beneficiaron 116
instituciones de educación superior que participaron

en este programa. El monto asignado en el mes de
noviembre de 2014 para las Universidades
Tecnológicas y Politécnicas fue de 301.2 millones de
pesos, el cual se distribuyó entre 86 Universidades
Tecnológicas y 30 Universidades Politécnicas, las
cuales, como mínimo, deben tener una generación
de egresados y que oferten programas educativos de
nivel TSU, licenciatura, ingeniería y posgrado.

 Adicionalmente, por medio del Programa de
Fortalecimiento de la Calidad en Instituciones
Educativas se realizaron 38,929 acciones que
fortalecieron la calidad, tanto de las instituciones
como de sus programas educativos. El monto
aprobado para el ejercicio 2015 fue de 287.9
millones de pesos, para asignarse de acuerdo a los
resultados de la evaluación realizada por los comités
evaluadores a los proyectos correspondientes de las
116 universidades beneficiadas. De esta manera, es
posible apoyar el proceso de formación profesional
de los jóvenes, mediante acciones tales como la
formación de profesores, el acceso a bibliotecas
digitales, equipamiento de laboratorios y talleres;
entre otras.

En el marco del Programa Escuelas de Calidad, y con el fin
de fomentar desde la educación básica los
conocimientos, las habilidades y las aptitudes que
estimulen la investigación y la innovación científica y
tecnológica, durante el ciclo escolar 2014-2105 se
impulsó una estrategia innovadora que permitió
establecer el primer fondo concursable para el
financiamiento de proyectos de innovación desarrollados
por las propias entidades federativas.

 Con lo anterior se inició el desarrollo de proyectos de
innovación financiados por el programa en 14 entidades
federativas1/, a través de un financiamiento por 278.9
millones de pesos para contribuir al desarrollo del
Sistema Básico de Mejora y al uso de tecnologías para
el aprendizaje.

 Un comité externo2/ auxilió en la selección de los 14
proyectos más destacados, considerando sus fortalezas,
alcances, la focalización y su carácter innovador. Los
resultados fueron comunicados a las autoridades
educativas participantes en enero de 2014 y los
proyectos seleccionados iniciaron su operación en el

1/ Baja California, Chiapas, Coahuila, Colima, Durango,

Guanajuato, Guerrero, Jalisco, Michoacán, Nayarit, Nuevo
León, Puebla, Tlaxcala y Veracruz.

2/ Se refiere al Comité Técnico del Fideicomiso "Fondo Nacional
para Escuelas de Calidad", órgano encargado de realizar la
dictaminación de los proyectos de investigación e innovación
científica y tecnológica.

Avances en el Sistema Nacional de Bachillerato

 Durante el ciclo escolar 2014-2015 se incorporaron al
SNB 622 planteles, registrando un acumulado desde
diciembre de 2012 de 1,662 planteles, en los que
estudian casi 1.6 millones de alumnos. Esta cifra
corresponde al 33.3% de la matrícula nacional en
educación media superior incorporada al Sistema Nacional
del Bachillerato. Ello significó un avance para alcanzar la
meta establecida para el ciclo 2018-2019 en el Programa
Sectorial de Educación, de 50 por ciento.

269

ciclo escolar 2014-2015, recibiendo asistencia técnica
y financiamiento por parte del programa.

 Como resultado de lo anterior, durante el ciclo
escolar 2014-2015, seis entidades federativas
(Guanajuato, Guerrero, Jalisco, Michoacán, Nuevo
León y Veracruz) desarrollaron el primer año de
ejecución de proyectos basados en la investigación e
innovación científica y tecnológica, lo cual se realizó
con una inversión de 180 millones de pesos a razón
de 30 millones por proyecto. Algunos ejemplos son:
“Desarrollo de Competencias Docentes y para el
Aprendizaje, a través de zonas escolares con
inclusión digital” en Guanajuato; “Comprensión
Lectora, escritura y pensamiento matemático.
Fortalecer el aprendizaje a través de las TIC” en
Jalisco, o “Educación Mobile. Habilidades Digitales
para una Educación de Calidad” en Veracruz.

 En lo que va de esta administración se han creado
espacios de colaboración en educación media superior,
en los que se generan ambientes de aprendizaje para el
impulso e intercambio de conocimientos, habilidades y
aptitudes que estimulan la investigación, innovación
científica y tecnológica, la creatividad y la
competitividad.

 En el ciclo escolar 2014-2015 se efectuaron dos
eventos en colaboración con la Agencia Espacial
Mexicana, denominados: Space Boot Camp, en el que
participaron 733 alumnos de los bachilleratos
tecnológicos industriales de Campeche, Colima,
Distrito Federal, estado de México, Guanajuato,
Hidalgo, Jalisco, Michoacán, Morelos, Nayarit,
Querétaro, San Luis Potosí, Tlaxcala, Chiapas,
Oaxaca, Puebla, Quintana Roo, Tabasco, Veracruz y
Yucatán. En ellos se generaron 159 proyectos para
ser integrados a los programas de innovación del
sector espacial.

 En mayo de 2015 se realizó la edición XVII del
Concurso Nacional de Prototipos, que conjuntó un

total de 1,353 proyectos de investigación y
desarrollo tecnológico, lo que representó un
incremento de 3% en comparación con el ciclo
escolar previo (1,312 proyectos).

 En un esfuerzo por vincular la docencia y la
investigación en temas relacionados con el mar, en el
ciclo escolar 2014-2015 se realizó el XXI Congreso
Nacional de Ciencia y Tecnología del Mar, celebrado del
8 al 11 de octubre de 2014, en donde Colombia fue el
país invitado. Se contó con 289 ponencias
seleccionadas, 207 por parte de investigadores y 82 de
estudiantes; se presentaron 12 conferencias
magistrales y tres paneles temáticos, con una
participación de más de 1,500 estudiantes y docentes.

 La Universidad Pedagógica Nacional a través del Fondo
de Fomento para la Investigación Científica y el
Desarrollo Tecnológico desarrolló 49 proyectos de
investigación que coordinan los docentes de esta
institución. Los convenios establecidos son con la
Asociación Nacional de Universidades e Instituciones de
Educación Superior, el CONACYT, la Organización de las
Naciones Unidas para la Educación, la Ciencia y la
Cultura y la Subsecretaría de Educación Media Superior.
Los convenios son relativos a proyectos de desarrollo
de investigación referente a educación básica,
Otorgamiento de Apoyos Académicos (becas) para
estancias posdoctorales, Becas Universitarias de
madres solteras, Programa del Mejoramiento del
Profesorado y Becas de Manutención.

Con la finalidad de fortalecer la educación para el
trabajo, dando prioridad al desarrollo de programas
educativos flexibles, con salidas laterales o
intermedias, durante el ciclo escolar 2014-2015

Programa Nacional de Investigación Educativa y
Tecnológica

 En el ciclo escolar 2014-2015 se impulsó el Programa
Nacional de Investigación Educativa y Tecnológica, dirigido
a docentes y estudiantes de los Centros de Bachillerato
Tecnológico Agropecuario y Forestal, con la participación
de 116 proyectos de investigación de 65 planteles de 25
entidades federativas: Aguascalientes, Chiapas,
Chihuahua, Coahuila, Colima, Durango, Guanajuato,
Guerrero, México, Michoacán, Morelos, Nayarit, Nuevo
León, Oaxaca, Puebla, Quintana Roo, San Luis Potosí,
Sinaloa, Sonora, Tabasco, Tamaulipas, Tlaxcala, Veracruz,
Yucatán y Zacatecas.

Proyecto TALENTUM

 Se lleva a cabo el proyecto TALENTUM, el cual tiene como
objetivo identificar y apoyar a estudiantes de educación
media superior con talento matemático excepcional, en
particular los provenientes de hogares en desventaja
socioeconómica, para contribuir a la movilidad social en el
país y fortalecer la base de capital humano que genere
innovación, desarrollo científico y crecimiento económico.
El proyecto trabaja con alumnos de 2o. semestre de
educación media superior y su etapa piloto se lleva a cabo
en planteles del subsistema de la Dirección General de
Educación Tecnológica Industrial del Distrito Federal,
Querétaro, estado de México, Nuevo León y Yucatán.

 Los estudiantes seleccionados recibieron los siguientes
apoyos: acompañamiento permanente de un tutor par;
cursos de programación y robótica; seminarios impartidos
por expertos internacionales; y curso de lectoescritura
diseñado por expertos nacionales e internacionales.

270

continuaron en operación 199 planteles federales
denominados Centros de Capacitación para el Trabajo
Industrial (CECATI) y 28 Institutos de Capacitación para
el Trabajo (ICAT); los organismos descentralizados de los
gobiernos de los estados cuentan con 282 Unidades de
Capacitación y 133 Acciones Móviles1/. La oferta
educativa de “Formación para el Trabajo” está
conformada por 31 Campos de Formación Profesional, 55
especialidades y 207 cursos.

 En la modalidad de formación para el trabajo en línea
ofrecida por los Centros de Formación y Capacitación
para el Trabajo Federales, se facilita el acceso a la
capacitación a todas aquellas personas que por
cuestión de tiempo y espacio no pueden acudir
directamente a los planteles. Durante el ciclo escolar
2014-2015 se capacitaron 17,203 personas, más del
doble que las atendidas en el ciclo escolar anterior
(7,640).

 Con el propósito de apoyar a los jóvenes que no
estudian, no trabajan y no se capacitan, durante el ciclo
escolar 2014-2015 se puso en marcha el Programa
“Capacita T. El futuro en tus manos”.

 Al respecto, en 2014 se diseñaron 12 mapas
curriculares para cuatro trayectos formativos:
inserción al mercado laboral; emprendurismo;
formación para la vida y ciudadanía e inicio,
continuación o conclusión de estudios. Se sensibilizó
y capacitó a 496 directivos y docentes en el manejo
de dichos mapas curriculares en su etapa piloto, el
programa se aplicó en 59 localidades urbanas en 114
planteles de las 32 entidades federativas, apoyando
a más de 42 mil jóvenes.

 En 2015 se elaboraron 11 materiales didácticos
adicionales para tres mapas curriculares: floristería,
diseño de modas y joyería; orfebrería; y artesanías de
alta precisión, dando un total de 15 mapas
curriculares diseñados específicamente para esta
población de jóvenes.

 Por su parte, mediante el Consejo Nacional de
Normalización y Certificación de Competencias
Laborales (CONOCER), se llevaron a cabo diversas
actividades con organizaciones e instituciones públicas
y privadas. Como resultado de dichas acciones en el
ciclo escolar 2014-2015 se instalaron 39 Comités

1/ La modalidad de capacitación a través de acciones móviles de

capacitación, se lleva a cabo mediante cajas remolque
equipadas como aulas-taller, para brindar capacitación a
zonas rurales y marginadas que así lo requieran.

de Gestión por Competencias, acumulando un total de
175 desde 2007.

 En 2014 se emitieron 98,931 certificados de
competencia laboral, lo que representó un
incremento de 33% respecto a lo alcanzado en
2013. A agosto de 2015 se emitieron poco más de
50 mil certificados, que sumados a los de 2014, dan
un total de casi 149 mil. Se estima al concluir 2015,
alcanzar un acumulado de 200 mil.

 En educación superior, el Tecnológico Nacional de
México, en el ciclo escolar 2014-2015 utilizó el Modelo
de Educación Dual, que consiste en la adquisición y
perfeccionamiento de competencias profesionales del
estudiante en un tiempo mínimo de mil horas y de
tiempo completo en la empresa. Esta estrategia
curricular se aplica en las 266 Instituciones adscritas al
modelo.

 Al mes de agosto de 2015, la Universidad Abierta y a
Distancia de México (UnADM) contó con una matrícula
de 95,602 estudiantes, de los cuales 6,855 se
encuentran inscritos en la modalidad de Técnico
Superior Universitario, lo que representa 7.2% más
respecto al mismo mes del año anterior.

Para impulsar programas de posgrado conjuntos con
instituciones extranjeras de educación superior, en el
ciclo escolar 2014-2015 se diseñó el Programa de
Posgrado Franco Mexicano, el cual prioriza el estudio en
áreas científicas y tecnológicas. En este marco, se becaron
20 estudiantes para llevar a cabo sus estudios de posgrado
en instituciones públicas de educación superior en Francia.

A fin de crear un programa de estadías de estudiantes
y profesores, en educación superior, en el contexto de la
cooperación educativa internacional, durante el periodo de
septiembre de 2014 a agosto de 2015 se negociaron y
suscribieron 22 convenios o cartas de intención con los
siguientes países: Alemania, Angola, Australia, Chile,
Canadá, Estados Unidos de América (Nueva Jersey,
Arizona), Francia, Haití y Reino Unido, abordando
temáticas como: la cooperación educativa, el
reconocimiento de títulos y grados académicos, la
formación profesional, el otorgamiento de becas,
la movilidad académica y estudiantil, la formación dual en
educación media superior y educación superior, y la
formación vocacional.

 Durante la XXIV Cumbre Iberoamericana de Jefes de
Estado y de Gobierno, celebrada el 8 y 9 de diciembre
de 2014 en la ciudad de Veracruz, Veracruz, el
Gobierno de México, impulsó la adopción del Proyecto
Paulo Freire de Movilidad Académica para Estudiantes
de Programas Universitarios de Formación del
Profesorado.

271

Con el fin de fomentar la adquisición de capacidades
básicas, incluyendo el manejo de otros idiomas, para
incorporarse a un mercado laboral, a través del
Programa Capacita T. El futuro en tus manos, se
incorporan esfuerzos de innovación curricular estableciendo
paquetes polifuncionales (flexibles) de formación, que
permiten al estudiante crear su trayectoria formativa
en función de sus intereses, lo que facilita su
incorporación al mercado laboral o emprender su propio
proyecto de negocio.

 En el CONALEP se fortalece la enseñanza y
reconocimiento de habilidades específicas requeridas
actualmente en el mundo del trabajo. Se ha enfatizado
en el uso de las Tecnologías de la Comunicación y la
Información, a través de certificaciones otorgadas por
Microsoft (42,384 certificados por este medio en el
ciclo escolar 2014-2015) y la enseñanza del idioma
inglés como segundo idioma, beneficiando a 301,751
estudiantes de todo el país.

 En los planteles de bachillerato tecnológico industrial
se favorece la adquisición de herramientas y desarrollo
de habilidades básicas de los estudiantes a través
de la plataforma “Duolingo”, un sitio web
(www.duolingo.com) destinado al aprendizaje gratuito
de idiomas y que además funciona como una
plataforma crowdsourcing de traducción de textos. Con
ello, a partir del segundo semestre del ciclo escolar
2014-2015 se benefició a 611,750 estudiantes que
cursaron el Bachillerato Tecnológico Industrial y de
Servicios, al utilizar esta plataforma de manera
complementaria a sus cursos de idiomas.

 En julio de 2014 inició el Programa Coordinador de
Lenguas Extranjeras del Tecnológico Nacional
de México, con el objetivo de estandarizar y coordinar
el programa de lenguas extranjeras de todo el sistema
tecnológico. El inglés se establece como obligatorio y
como requisito de titulación.

 En el ciclo escolar 2014-2015, 100,380 estudiantes
estaban inscritos en el programa Coordinador de
Lenguas Extranjeras en los Tecnológicos1/, donde
97,686 cursaron inglés, 885 alemán, 937 francés y
872 otras lenguas; para ello, se contó con 1,907
facilitadores de idiomas y 1,743 de inglés.

1/ Parte de las actividades del Programa Coordinador de

Lenguas Extranjeras es la promoción de becas para estudios
de idiomas en el extranjero, la capacitación y certificación de
profesores, el seguimiento y control de las Coordinaciones
de Lenguas Extranjeras y el desarrollo de los programas de
inglés para los 10 niveles, entre otras.

CONVENIOS CON INSTITUCIONES EXTRANJERAS DE
EDUCACIÓN SUPERIOR, 2014-2015

 Las Universidades Interculturales de Quintana Roo y
de Sinaloa, suscribieron convenios para realizar estudios de
posgrado con las siguientes universidades: Universidad
de Lethbridge (19 de junio de 2013), Universidad de Regina
(2013) y Universidad de Lakehead (2014) en Canadá; Maya
Academy of Yo Creek, en Belice (2014); Universidad
de Antioquia, Medellín, en Colombia (2014); e Instituto de
Tecnología de Waiariki, en Nueva Zelanda (2014).

 El TecNM y la Universidad de Oviedo en España, firmaron
un acuerdo de colaboración para desarrollar actividades
de intercambio académico de docentes y alumnos a partir de
2015.

 El programa de movilidad estudiantil de las Universidades
Tecnológicas Bilingües Internacionales y Sustentables, acordó
en los Estados Unidos de América con los Community
Colleges (en El Álamo, PIMA, Skyline, Nassau, North Central y
Fox Valley), para otorgar 300 becas a estudiantes para cursar
un semestre en áreas de su especialidad.

 En el ciclo escolar 2014-2015, en el marco del Foro Bilateral
sobre Educación Superior, Innovación e Investigación y
“Proyecta 100,000”, se benefició a 1,431 estudiantes de
Universidades Tecnológicas y 362 de Universidades
Politécnicas con una beca para fortalecer el idioma inglés en
diferentes instituciones de Estados Unidos de América. En
movilidad docente, 483 profesores de Universidades
Tecnológicas y 207 de Universidades Politécnicas también se
beneficiaron, para sumar un total de 2,483. En marzo de
2015 se beneficiaron a 253 estudiantes más, 31
provenientes de Universidades Politécnicas y 222 de
Universidades Tecnológicas.

FUENTE: Secretaría de Educación Pública.

Modelo de Universidad Bilingüe

 A través de un sistema de enseñanza vanguardista en
educación superior, las Universidades Tecnológicas y
Politécnicas diseñaron el Modelo de Universidad Bilingüe,
que opera bajo un esquema pedagógico inglés-español en
el cual las carreras son impartidas en inglés por personal
docente certificado. Dicho modelo implica la adquisición
de competencias equiparables a las obtenidas por
egresados de otros sistemas educativos del extranjero, de
forma tal que los perfiles profesionales aseguran un alto
nivel de competitividad de los egresados.

 Dicha iniciativa responde al imperativo de atender la
demanda del sector empresarial en el sentido de contar
con personal bilingüe de alta capacidad técnica. A mayo
de 2015 operan en el país un total de 11 universidades
de este tipo, con una población escolar de 3,613
estudiantes, consignando una primera generación de
egresados constituida por 132 técnicos superiores
universitarios de la Universidad Tecnológica de El Retoño,
en Aguascalientes.

272

 En marzo de 2015 entró en vigor el acuerdo por el
cual se creó el Centro de Enseñanza y Aprendizaje
en Lenguas, el cual cuenta con la especialización en
Enseñanza y Aprendizaje del Inglés como lengua
extranjera, y contribuye a la actualización del docente
de inglés en servicio en enseñanza de secundaria. En el
ciclo escolar 2014-2015 se atendieron a 109 alumnos,
40% más respecto a los atendidos al inicio de esta
administración.

Para fortalecer los mecanismos, instrumentos y
prácticas de evaluación y acreditación de la calidad
de la educación, en el nivel medio superior se
perfeccionaron los mecanismos que se utilizaban antes de
la Reforma Educativa. Así, en marzo de 2015 se aplicó la
prueba PLANEA Media Superior en sustitución de ENLACE.
Esta herramienta evalúa las áreas de comprensión lectora,
matemáticas y ciencias. Asimismo, a través del Consejo
para la Evaluación de la Educación de Tipo Medio
Superior (COPEEMS) se evalúan los componentes,
procesos y funciones de los planteles públicos y
particulares interesados en ingresar, permanecer o
promoverse dentro del padrón de calidad del Sistema
Nacional de Bachillerato.

 En lo que corresponde a educación superior, el proceso
de evaluación de los planes y programas de estudio en
sus diversas modalidades, promueve el mejoramiento
de la calidad mediante mecanismos de autoevaluación y
verificación continua por medio de organismos externos
de evaluación y de acreditación como los Comités
Interinstitucionales para la Evaluación de la Educación
Superior o el Consejo para la Acreditación de la
Educación Superior.

 En el ciclo escolar 2014-2015, el subsistema cuenta
con 110 Universidades Tecnológicas y 59 Universidades
Politécnicas, que en conjunto atienden a 284,891
estudiantes con programas educativos de Técnico
Superior Universitario, ingenierías, licenciaturas,
maestrías y doctorados.

 El proceso de evaluación de las escuelas normales se
realiza a través de los CIEES.

 Los programas educativos vigentes evaluados por
los CIEES al mes de junio de 2015 suman 330,
de los cuales 321 son de licenciatura y nueve de
posgrado; de ellos, 116 corresponden al Nivel 1
(cumple con los requisitos) y 214 al Nivel 2 (le
faltan requisitos).

 Mediante el Programa de Fortalecimiento de la Calidad
en Instituciones Educativas, a finales de 20141/, se
beneficiaron a 58 Instituciones de Educación Superior
Públicas Universitarias, que conforman la población
objetivo de este programa, con un total de 1,485
millones de pesos para el desarrollo de 1,779 proyectos
que tienen como propósito contribuir a la atención y
formación integral del estudiante, al incremento de las
condiciones del estudiante para incorporarse al
mercado laboral, al impulso de la capacidad
emprendedora del estudiante, a la pertinencia social de
la educación superior, a la vez que incida en el desarrollo
social y económico del país.

Con el propósito de actualizar el marco normativo que
rige la vida de las escuelas de educación básica2/,
durante el ciclo escolar 2013-2014 se emitieron dos
normas: “Lineamientos para la organización y el
funcionamiento de los Consejos Técnicos Escolares
Educación Básica” y “Lineamientos para formular los
Programas de Gestión Escolar”.

 Ambas normas se orientan a atender cuatro prioridades
educativas que permitirán fortalecer a la escuela en el
cumplimiento de su misión: garantizar una serie de
condiciones que promuevan una normalidad mínima
en las tareas escolares, la mejora de los aprendizajes
en los estudiantes, abatir desde la propia escuela el
rezago educativo e impulsar una mejor convivencia
escolar.

 Durante el ciclo escolar 2014-2015, se publicaron
mensualmente las guías que operan como herramientas
para la organización y funcionamiento de los Consejos
Técnicos Escolares (CTE), en el siguiente portal:
http://basica.sep.gob.mx, disponibles para maestros,
directivos y supervisores de todos los niveles y servicios
educativos.

1/ Para 2015, el monto asignado y el número de proyectos e

instituciones apoyadas no se contemplan en este Informe,
debido a que, de acuerdo a las etapas establecidas en las
Reglas de Operación del PROFOCIE para la asignación de los
recursos, es hasta el último trimestre del ejercicio fiscal 2015
en que se asignarán los recursos que fueron autorizados a
este programa.

2/ Línea de acción del enfoque transversal II. Gobierno Cercano y
Moderno.

273

A fin de definir estándares de gestión escolar que
apoyen el desempeño de los planteles educativos1/,
en educación media superior se creó en 2014 el Fondo
de Autonomía de Gestión para fortalecer la autonomía de
gestión de los planteles públicos y favorecer la realización
de proyectos definidos como prioritarios por las
comunidades educativas.

 Con ello, se propicia el diseño y puesta en marcha de
proyectos dirigidos a prevenir y reducir el abandono
escolar, resolver problemas básicos de operación,
ampliar la disponibilidad de materiales educativos para
los estudiantes y docentes, entre otros.

 En 2015 se beneficiaron 2,386 proyectos (2,091
corresponden al ámbito estatal; 181 al ámbito federal
y 114 al autónomo), con una inversión federal de
142.1 millones de pesos.

 En educación superior, la UPN, a través de su Programa
Integral de Fortalecimiento Institucional 2014-2018 se
sumó al compromiso de impulsar la calidad de la
educación, mediante la operación del Programa para un
Gobierno Cercano y Moderno.

 En octubre de 2014 la universidad inició el proceso
de digitalización de los trámites y servicios escolares
con el fin de instrumentar, fomentar y promover la
utilización de las TIC.

A efecto de actualizar la normatividad para el ingreso
y permanencia de los centros escolares particulares a
los subsistemas educativos, así como la relacionada
al ejercicio profesional y reconocimiento de validez
oficial de estudios1/, en educación básica, en el ciclo
escolar 2014-2015, se celebraron reuniones de trabajo
para analizar el marco normativo vigente, la conformación
de grupos de trabajo para el diseño de proyectos, así
como la participación conjunta en talleres de trabajo
celebrados con autoridades educativas locales para
identificar problemáticas existentes y visualizar
alternativas de atención, solución y mejora.

 En educación media superior, durante mayo de 2015 se
realizaron las primeras sesiones de los talleres
regionales de capacitación en incorporación y
revalidación, en los cuales se abordaron, entre otros
temas, el Reconocimiento de Validez Oficial de Estudios
(RVOE) en el tipo medio superior en el marco de la
Reforma Educativa.

1/ Línea de acción del enfoque transversal II. Gobierno Cercano y

Moderno. La información sobre este tema para educación
básica se incluye en la línea de acción 3.1.1 Constituir el
Servicio de Asistencia Técnica a la Escuela, para acompañar y
asesorar a cada plantel educativo de acuerdo a sus
necesidades específicas.

 En lo que corresponde a educación superior, se
integraron dos anteproyectos para la reforma de los
Acuerdos Secretariales 243 y 279 en materia de RVOE
de tipo superior, así como de otros ordenamientos
relacionados con la materia que tienen como finalidad
mejorar la calidad del servicio educativo que imparten
los particulares. Además, se integró un proyecto para la
reforma del Artículo 55 de la Ley General de Educación,
un Acuerdo Secretarial para que los trámites
relacionados con el reconocimiento se lleven a cabo en
línea, así como para elaborar diversos proyectos de
convenios con las entidades federativas para establecer
mecanismos de coordinación en materia de RVOE.

En educación superior durante el periodo 2014-2015 se
realizaron diversos talleres de consulta con instituciones
particulares de educación superior acerca de los trámites
y procedimientos relacionados con el RVOE, con el fin de
revisar de manera integral en los ámbitos federal y
estatal, los regímenes de reconocimiento de estudios
que imparten las instituciones particulares, para que
se establezcan criterios sólidos y uniformes de
calidad académica1/. Asimismo, se realizaron diversas
reuniones de consulta con las autoridades educativas de
todos los estados de la república para la revisión de la
normatividad, de los requisitos y criterios para otorgar el
RVOE de tipo superior.

Con el propósito de fomentar desde una temprana
edad la igualdad entre mujeres y hombres2/, la
Secretaría de Educación Pública ha fortalecido en los
planes de estudio de todos los niveles educativos,
los contenidos que promueven la perspectiva de género,
con acciones y estrategias que desarrollan un enfoque de
derechos humanos donde la igualdad de género, es uno
de sus atributos más relevantes. Las acciones se
realizaron a nivel curricular y además contemplaron el
diseño de materiales y apoyos didácticos; la formación y
actualización docente; el acompañamiento y asesoría en
las entidades federativas, propiciando la conciencia y
práctica en torno a la cultura del respeto y equidad entre
hombres y mujeres.

 El programa editorial dirigido a comunidades y pueblos
indígenas y migrantes está elaborado desde un modelo
inclusivo y de equidad, y se desarrolla desde un enfoque
de derechos humanos, perspectiva de género y la
construcción de ciudadanía, respetando la identidad
de los pueblos y comunidades indígenas y migrantes.
Destacan las series “Narraciones de Niñas y
Niños Indígenas y Migrantes”, que está escrita en
lenguas indígenas y en español y traducida por
docentes y estudiantes indígenas y migrantes de todo
el país; “Libros cartoneros” que los escriben en lenguas

2/ Línea de acción del enfoque transversal III. Perspectiva de

Género.

274

indígenas y son ilustrados por docentes indígenas;
“Ciencias, tecnologías y narrativas de las culturas
indígenas y migrantes”, que propone desde una mirada
de investigación contextualizada el estudio de los
colores, la astronomía y los seres vivos. Asimismo,
los juegos “Abanico de mis derechos”, “Baraja de salud”;
“Oca lingüística”, el “Cuadernillo para madres jóvenes y
jóvenes embarazadas, material de estudios de
contenidos”, entre otros más, permiten fortalecer desde
un enfoque integral la atención educativa de la
diversidad cultural y lingüística en el país.

 Para el ciclo escolar 2014-2015, los servicios de
educación indígena en México atendieron a 48,886
alumnos en educación inicial: 24,349 niños y 24,537
niñas. En educación preescolar 204,256 niñas y
206,884 niños, teniendo un total de 411,140
educandos. En educación primaria se atendió a
404,539 niñas y 423,089 niños, con un total de
827,628 alumnos incorporados.

 En educación media superior, en el CONALEP se
incorporó en los planes y programas de estudio la
perspectiva de igualdad de género en los módulos
(unidades de aprendizaje) de Desarrollo Ciudadano e
Interpretación de normas de convivencia social,
correspondientes al núcleo de Formación Básica,
comunes en todos los planes de estudio de las 47
carreras que se ofrecen; con ello se benefició a
301,751 alumnos.

 A través de los Centros de Formación para el Trabajo se
actualizó el Modelo Educativo y Académico para
incorporar como uno de sus principios, la inclusión y
equidad. Entre 2014 y 2015 se diseñaron 15 mapas
curriculares bajo el Programa Capacita T. El futuro en
tus manos.

 La UPN emitió una convocatoria para cursar la
Especialización de Género en Educación, la cual se
enfoca al magisterio en servicio, al personal técnico de
organismos educativos federales y estatales, y a los
profesionales de la educación. A mayo de 2015
se inscribieron 27 alumnos y al mes de agosto se
contaba con 24 aspirantes para iniciar el ciclo escolar
2015-2016.

 En el Instituto Politécnico Nacional (IPN) se realizó los
días 2 y 3 de diciembre de 2014, el I Coloquio de
investigación en género desde el IPN “Género, discusión
y reflexión: Una mirada multidisciplinaria”, en el que se
presentaron ponencias con temáticas relacionadas con
la violencia de género, coeducación, diversidad sexual,
derechos sexuales y reproductivos, entre otros.

 Se inauguró la Biblioteca No. 67 Unidad Politécnica
de Gestión con Perspectiva de Género, la cual cuenta
con más de 1,600 materiales entre libros, películas,
revistas y documentales.

 En cuanto a la promoción de acciones para aumentar
el número de investigadoras en el Sistema Nacional
de Investigadores, en el IPN se registró a 58 mujeres
más como investigadoras en los diferentes niveles,
que sumaron al mes de junio un total de 348
investigadoras.

 En la UPN se cuenta con equipos de investigación
consolidados y personal académico que desarrollaron
proyectos, respaldados por instituciones como el
CONACYT. En el ciclo escolar 2014-2015 se
registraron tres investigaciones en materia de género,
encabezadas por mujeres.

3.1.4 Promover la incorporación de
las nuevas tecnologías de la
información y comunicación en el
proceso de enseñanza-aprendizaje

En el marco de la política nacional de informática
educativa, la cual pretende que los estudiantes
desarrollen sus capacidades para aprender a aprender
mediante el uso de las Tecnologías de la Información y la
Comunicación, el Programa de Inclusión y Alfabetización
Digital (PIAD) emprendió acciones a fin de dotar
gradualmente de dispositivos electrónicos (tabletas) a los
alumnos de 5o. grado de primaria en escuelas públicas,
quienes las utilizarán en el 6o. grado.

Ampliación de la cobertura del Programa de Inclusión y
Alfabetización Digital

 Durante el ciclo escolar 2014-2015, se duplicó la
cobertura del programa, al pasar de tres (en el ciclo
escolar 2013-2014) a seis entidades federativas
beneficiadas (Colima, Sonora, Tabasco, Distrito Federal,
estado de México y Puebla).

 El número de beneficiarios se incrementó casi tres veces
respecto al ciclo 2013-2014, al pasar de 240 mil a
709,824, con equipos de cómputo portátil y tabletas,
respectivamente. En ambos ciclos se registró un
acumulado de 949,824 beneficiarios.

 Adicionalmente, durante el ciclo escolar 2014-2015 el
PIAD consideró en estas seis entidades federativas una
dotación de 3 mil dispositivos periféricos que se
integran por un teclado externo, pluma electrónica y
diademas con micrófono y audífono externo, los cuales
permitieron a los alumnos que presentan alguna
discapacidad, poder complementar la funcionalidad de
los dispositivos electrónicos para su mejor
aprovechamiento y uso.

275

Creación de la Coordinación General @prende.mx

 En el marco de la Estrategia Digital Nacional, el 31 de
octubre de 2014, se publicó el Decreto por el que se crea
la Coordinación General @prende.mx, como un órgano
administrativo desconcentrado de la Secretaría de
Educación Pública, que tiene como objetivo realizar la
planeación, coordinación, ejecución y evaluación periódica
del Programa de Inclusión y Alfabetización Digital. Su
creación permitirá la institucionalización del PIAD como
una Política Nacional de Incorporación de las TIC al
proceso de enseñanza-aprendizaje.

 El Instituto Nacional para la Educación de los Adultos
(INEA) a agosto de 2015 cuenta con 2,651 plazas en
operación, instaladas en 1,338 municipios del país,
mediante las cuales se atiende a la población que se
encuentra en rezago educativo, además de
proporcionar a la población en general espacios con
acceso a la tecnología. Ello representó un incremento
de 157 unidades en relación con las existentes a
agosto de 2014 (2,494 plazas).

 Se atienden al mes un promedio de 154 adultos por
plaza comunitaria y han concluido sus estudios de
primaria o secundaria 258,246 personas, a través
de las diferentes vertientes del Modelo Educación
para la Vida y el Trabajo (MEVYT).

 Los portales del INEA y del Consejo Nacional de
Educación para la Vida y el Trabajo (CONEVYT) en el
periodo de septiembre de 2014 a agosto de 2015
dieron servicio a más de 5.5 y 1.5 millones de personas,
respectivamente. Asimismo, por medio del MEVYT se
han diversificado las modalidades de atención
educativa.

 Con la modalidad educativa MEVYT en línea
automatizado1/, de septiembre de 2014 a agosto de
2015 se registraron 42,620 cursos en estudio y se
acreditaron 21,860. Es importante señalar que esta
modalidad de atención extendió su cobertura al
programa de primaria no escolarizada de niños y
jóvenes de 10 a 14 años de edad, debido a su
condición de “extraedad” con respecto a otros niños

1/ Los módulos de la oferta curricular del MEVYT adoptan

diferentes presentaciones para diversificar las modalidades de
atención y estudio a los educandos, una de ellas es el MEVYT en
línea automatizado, mediante el cual se presentan los módulos
de estudio en cursos en línea y es posible guardar las
actividades y las autoevaluaciones desarrolladas por el
educando en una computadora. Cuenta con una realimentación
automática y seguimiento del avance del educando. En este
sentido, se requiere el registro y apoyo tecnológico desde
cualquier lugar del país con acceso a Internet.

que cursan la educación primaria escolarizada, y
dado que requieren de la oportunidad de ejercer su
derecho a la educación. En este sentido, de enero a
agosto de 2015 se registraron mil cursos para esa
población, de los cuales se acreditaron 444.

 En el marco del Programa “México Conectado”, se
proporcionaron servicios de Internet de banda ancha a
los planteles de educación media superior y bibliotecas
públicas del país. Los servicios actuales con los que
cuenta son: México Conectado, México Conectado 2,
Red Bicentenario y Red NIBA (40 ciudades).

 Al inicio del ciclo escolar 2014-2015, el 57.2% de los
planteles (públicos y privados) de educación media
superior contaban con algún servicio de conectividad
a Internet. Para los planteles públicos esta proporción
fue de 44.1% y para los planteles federales se
alcanzó el 85.8%. Se espera que al concluir el ciclo
escolar 2015-2016 todos los planteles federales
cuenten con algún tipo de conectividad para uso
educativo.

 Con relación al inicio de la administración, en el tipo
educativo de media superior se incrementó el número
de servicios en 10%, pasando de 358 planteles en
2012 a 394 planteles al primer semestre de 2015,
de los cuales 354 (89.8%) cuentan con un ancho de
banda de al menos 10 megabytes por segundo.

 Durante el ciclo escolar 2014-2015, la Red
Académica2/ proporcionó servicios de Internet a 538
planteles, de los cuales 295 recibieron servicios de
conectividad dedicados3/ y 243 satelitales, además
de servicios de administración y monitoreo.

 En educación superior, en el ciclo 2014-2015, por
medio del PRODEP, se contó con 114 Cuerpos
Académicos en las escuelas normales, de los cuales
nueve realizaron investigaciones relacionadas con el uso
de los recursos tecnológicos en el proceso de
enseñanza-aprendizaje, ocho se encuentran en proceso
de formación y uno más en etapa de consolidación.

 Por su parte, el Tecnológico Nacional de México
participa en la Red Nacional de Educación e
Investigación, impulsada por la Corporación
Universitaria para el Desarrollo de Internet. En el ciclo
escolar 2014-2015 los usuarios de la red de Internet
II sumaron, en el caso de los institutos tecnológicos
federales, 67%; en tanto que en los institutos
tecnológicos descentralizados, fue de 6 por ciento.

2/ Programa federal cuyo objetivo es que todos los planteles

federales cuenten con una conectividad adecuada.
3/ Nombre técnico que se le da al servicio de Internet, cuya

conectividad es permanente, con calidad superior al
proporcionado por el Internet de banda ancha.

276

En el marco de la incorporación de las nuevas tecnologías
de la información y comunicación en el proceso de
enseñanza-aprendizaje, se amplió la dotación
de equipos de cómputo y la conectividad de planteles
educativos a la red Internet.

 En los ciclos escolares 2013-2014 y 2014-2015,
la inversión presupuestaria que el Gobierno de la
República destinó para la dotación, sumó 3,510
millones de pesos. En el ciclo escolar 2014-2015, el
presupuesto destinado fue de 2,510 millones de pesos,
lo que representó un incremento real de 151%
respecto al asignado en el ciclo escolar previo, el cual
fue de mil millones de pesos.

 A partir del Convenio de Colaboración para
Electrificación y Conectividad de Centros Educativos
Públicos del país, suscrito el 22 de julio de 2014, la
SEP, la SCT y la Comisión Federal de Electricidad
desarrollaron acciones para electrificar y llevar
conectividad digital a centros educativos públicos de
todo el país, lo cual permite el acceso de los alumnos
a la información y conocimiento a través de las
telecomunicaciones.

 Para mejorar el acceso a las tecnologías de la
información y a las herramientas web, que faciliten y
complementen el proceso de enseñanza-aprendizaje en
las aulas, durante 2014 y 2015 se implementaron
estrategias de equipamiento de cómputo y
telecomunicaciones a través del Fondo Concursable de
Inversión en Infraestructura para la Educación Media
Superior y del Fondo para Fortalecer la Autonomía de

Gestión; asimismo, se recibió el apoyo de la SCT1/ para
el Programa México Conectado.

 En lo que corresponde a educación superior, en el ciclo
escolar 2014-2015, el monto destinado al Programa
de Fortalecimiento a la Calidad en Instituciones
Educativas, fue de 301.2 millones de pesos, lo que
permitió apoyar a 116 instituciones, 86 Universidades
Tecnológicas y 30 Universidades Politécnicas con un
total de 296 proyectos, que se conforman por 38,929
acciones. De este total, 1,368 se orientaron a adquirir
equipos de cómputo de última generación y 3,868 se
enfocaron para garantizar la conectividad en los
planteles educativos.

 En el Tecnológico Nacional de México, durante el
ciclo escolar 2014-2015, se atendieron a 521,105
estudiantes con un total de 48,283 computadoras.
Asimismo, continuó la operación de equipos de
trabajo multidisciplinarios en la modalidad no
escolarizada para el diseño y desarrollo de materiales
didácticos y ambientes virtuales.

 Mediante el Programa de Fortalecimiento de la
Calidad en Instituciones Educativas, a finales de
2014, se beneficiaron 36 Instituciones de Educación
Superior Públicas Universitarias que conforman la
población objetivo de este programa, con un total de
89.5 millones de pesos para el desarrollo de 45
proyectos, que tiene como principal propósito
modernizar el equipamiento de laboratorios de
cómputo, centros de autoacceso, así como
incorporar a las aulas con TIC como apoyo a los
procesos de enseñanza-aprendizaje.

En relación a la incorporación de las nuevas tecnologías
de la información y comunicación en el proceso de
enseñanza-aprendizaje y de la Política Nacional
de Informática Educativa, el Gobierno de la República ha
instrumentado acciones a fin de intensificar el uso de
herramientas de innovación tecnológica en todos los
niveles del sistema educativo.

 En la dotación de dispositivos electrónicos (tabletas),
durante el ciclo 2014-2015, se desarrollaron e
incorporaron materiales educativos digitales para
apoyar los contenidos curriculares de las asignaturas de
Matemáticas, Español y Ciencias de 5o. y 6o. grados
de primaria.

 Con el objetivo de impulsar el uso de las Tecnologías de
la Información y Comunicación con pertinencia cultural

1/ La SCT realiza toda la inversión y la instalación para el acceso

a Internet, dentro del Programa México Conectado.

Avances en el marco del Convenio de Colaboración
para Electrificación y Conectividad de Centros
Educativos Públicos del país

 En 2014 y durante el primer semestre de 2015 la
Comisión Federal de Electricidad electrificó 3,193
inmuebles de planteles de educación básica en la modalidad
del servicio regular. Para el segundo semestre de 2015 se
proyecta electrificar 889 más, dando un total de 4,082
inmuebles que corresponden a 4,188 centros educativos
públicos.

 Por su parte, durante 2014 la Secretaría de
Comunicaciones y Transportes (SCT) instaló el servicio
de conectividad a Internet a 46,854 sitios del sector
educativo de los tres niveles: básico, medio superior y
superior, y durante 2015 se prevé instalar el servicio de
conexión a Internet a 5,884 sitios educativos más,
alcanzando un total de 52,738.

277

y lingüística, se realizó el 6 y 7 de octubre de 2014 el
IV Encuentro Tecnologías de la Información y
Comunicación para la Educación Intercultural y Bilingüe:
Investigación y experiencias en la aplicación de las TIC
en la educación. Este evento permitió fortalecer los
vínculos interinstitucionales y entre desarrolladores de
programas multimedia en Educación Intercultural y
Bilingüe e identificar temáticas, necesidades y líneas de
discusión en el área.

 A fin de mejorar el servicio educativo de las plazas
comunitarias del INEA, del 27 de febrero al 14 de julio
de 2015 se distribuyeron 3,380 equipos de cómputo
para sustitución en 338 plazas comunitarias, lo que
representó un aumento de 1,380 equipos (40.8%),
respecto al periodo anterior.

Prueba piloto en el uso de tabletas electrónicas en
alfabetización

 De octubre de 2014 a junio de 2015 se instrumentó una
prueba piloto del uso de tabletas electrónicas en el
proceso de alfabetización, la cual se llevó a cabo en dos
fases: la primera fue de octubre a diciembre de 2014 y
tuvo como objetivo la disposición de las personas jóvenes
y adultas para el uso de la herramienta en su proceso
educativo, así como la observación de aspectos técnicos
del equipo en funcionamiento; y la segunda se llevó a
cabo de enero a junio de 2015 y tuvo como objetivo
reconocer alcances y limitaciones en el aprendizaje de la
lectura, escritura y nociones básicas de matemáticas
mediado por el uso de aplicaciones digitales. En esta
prueba participaron 28 educandos en el Distrito Federal y
Morelos.

 Para las plazas comunitarias de nueva creación, se
distribuyeron 3 mil equipos y con la implantación de
la nueva plataforma (Office 365), se amplió la
posibilidad del desarrollo de las videoconferencias a
otras aplicaciones, para sumar, a los servicios de
formación, los de auditoría y revisiones virtuales a
coordinaciones de zona y plazas comunitarias.

 El MEVYT, mediante su eje de Alfabetización
Tecnológica al mes de agosto de 2015 registró
12,165 módulos en estudio y 15,046 exámenes
acreditados.

 El INEA en colaboración con la Universidad Abierta y
a Distancia de México diseña, en la fase de
instrumentación, el Proyecto de Cultura Digital, que
se orienta a personas que estudian en el INEA y
también a las figuras educativas y a población abierta
que no ha tenido acceso y dominio de capacidades
vinculadas con el uso de las TIC.

 Además, para contribuir al fortalecimiento de las
competencias tecnológicas de las figuras educativas

en el INEA, se empezó a desarrollar en 2010 el portal
FormaT, cuyos contenidos alientan el conocimiento y
el uso de las TIC para apoyar sus actividades
educativas. Cabe señalar que estos contenidos de
formación, se encuentran en la liga electrónica
http://www.ineaformate.conevyt.org.mx/. El número
de visitantes a este sitio es de 7 mil personas al mes
en promedio y dicha consulta se realiza a través de
google analytics.

 Se han desarrollado procesos de capacitación para el
personal que opera en las plazas comunitarias de las
32 entidades federativas, para lo cual se cambió de
versión en la plataforma 2.63, a 2.83, que
actualmente opera eficazmente.

 A agosto de 2015, se capacitaron a
aproximadamente 2 mil promotores en el curso “La
incorporación de personas jóvenes y adultas a la
educación en línea: una alternativa de crecimiento”; a
2 mil apoyos técnicos en el curso de capacitación
sobre Bitácora Electrónica de Plazas Comunitarias; y
se certificaron 138 personas en el estándar de
competencia “EC0113 Prestación de servicios
digitales del promotor en un centro comunitario
digital”, de las cuales se prevé que 15 obtengan la
certificación en el estándar “EC0076 Evaluación de
la competencia de candidatos con base en
estándares de competencia”, beneficiando a más de
1.8 millones de jóvenes y adultos.

 En educación media superior, en 2014 se elaboró un
diagnóstico sobre el estado que guarda la conectividad
en los planteles, con la finalidad de atender sus déficits
y nuevas necesidades. En respuesta, en el mismo año se
puso en marcha un Proyecto Integral de Conectividad,
para aumentar la cobertura de los servicios,
incrementar la capacidad en el ancho de banda y apoyar
en la actualización de la infraestructura y equipamiento
tecnológico existente.

 En el ciclo escolar 2014-2015, la relación de alumnos
por computadora para uso educativo fue de 10.1
estudiantes y de 13.5 para computadoras con
acceso a Internet.

 En coordinación con la SCT, a través de sus
proyectos México Conectado, México Conectado 2,
Red Bicentenario y Red Nacional para el Impulso de la
Banda Ancha (Red NIBA), proporciona servicios de
conectividad en 394 planteles federales.

 El sistema de “Prepa en Línea-SEP” tiene como base el
uso de las TIC.

 Entre agosto de 2014 y mayo de 2015, iniciaron su
formación cuatro generaciones en el Servicio
Nacional de Bachillerato “Prepa en Línea-SEP”. La

278

primera convocatoria (realizada en julio de 2014)
abarca dos generaciones; en total se cuenta con
cuatro generaciones1/ cursando los estudios de
bachillerato bajo esta modalidad.

 A finales de junio de 2015 se dio a conocer la 3a.
convocatoria 2015 (5a. Generación).

 En el CONALEP, durante el ciclo escolar 2014-2015 se
desarrollaron materiales académicos y de apoyo
pedagógico en línea. Adicionalmente, se definieron e
implementaron estrategias de capacitación a docentes
en el uso y aprovechamiento de herramientas, como: el
Sistema de Administración de Bibliotecas vía web, entre
otros, que cuentan con una base activa de 127,859
usuarios entre docentes y alumnos.

 En la Biblioteca Digital de la Preparatoria Abierta, se
tienen más de 1,650 enlaces, así como una colección
de links y documentos digitales citados en los
materiales didácticos. Esta Biblioteca comprende libros,
revistas, videos, diccionarios y enciclopedias, entre
otros recursos.

 En educación superior, la Universidad Abierta y a
Distancia de México, en colaboración con la Universidad
Intercultural de Chiapas y la Universidad Autónoma de
San Luis Potosí, diseñaron un modelo para atender las
necesidades de las comunidades indígenas de los
municipios de Los Altos de Chiapas y de Real de 14
en San Luis Potosí. En la Convocatoria 2014-1, en
colaboración con los municipios de Tenejapa y
Chenalhó y organizaciones de la sociedad civil de
Chiapas, se inició un grupo piloto con 22 jóvenes
de estas comunidades indígenas. Durante el ciclo
escolar 2014-2015 la Universidad Abierta y a Distancia
de México contó con 36,981 estudiantes en 586 de los
1,012 municipios de la Cruzada Nacional contra el
Hambre.

 En esta universidad se está desarrollando una
aplicación (App) en línea que permitirá a los
estudiantes desde cualquier dispositivo móvil
(tabletas o teléfonos inteligentes) acceder a sus
cursos, los cuales estarán disponibles también fuera
de línea2/.

1/ La primera generación corresponde a la convocatoria

realizada en noviembre 2014-enero 2015; la segunda
generación corresponde a la convocatoria de marzo-abril de
2015; y la tercera a la convocatoria realizada en junio-julio
de 2015.

2/ La App del Campus Virtual en Línea tiene las siguientes
funciones: realizar el ingreso mediante usuario y contraseña,
notificar y sincronizar eventos, acceder al listado de
contenidos de las asignaturas en curso, listar los participantes
de las asignaturas e interactuar con ellos.

En educación media superior, con el fin de diseñar e
impulsar infraestructura tecnológica adecuada para
el aprendizaje por medio de plataformas digitales, en
el ciclo escolar 2014-2015, se impulsaron tres
estrategias tecnológicas: 1) Portal Decide tus Estudios;
2) Portal Tu prepa en videos, y 3) Biblioteca Digital SEMS-
ILCE.

 El Portal Decide tus Estudios es un servicio gratuito de
orientación vocacional y educativa en línea, disponible
en: www.decidetusestudios.sep.gob.mx. Al mes de julio
este portal recibió 624,854 visitas. La sección más
visitada son los test vocacional para ingresar a la
educación media superior y superior teniendo un
registro de jóvenes que concluyeron la prueba de
75,716 para ingresar al a educación media superior y
336,067 jóvenes que contestaron el test para ingresar
a educación superior.

 Brinda información académica y laboral sobre las 435
carreras técnicas de la educación media superior y las
3,242 carreras de nivel superior.

 Dispone de una guía y videos para ingresar a las
materias del plan de estudios de bachillerato general
y ofrece dos test vocacionales (uno para el ingreso a
la media superior y otro para el ingreso a la educación
superior).

 El Portal “Tu prepa en videos” es una plataforma que
fortalece el aprendizaje de las 64 materias del
bachillerato general y de la Preparatoria Abierta por
medio de videos educativos. Al mes de agosto de 2015
contó con 5,261 lecciones en video y ha recibido un
total de 297,885 visitas desde que se lanzó en junio de
2015.

 La Preparatoria Abierta cuenta con una Plataforma de
Aprendizaje en Internet que ofrece a sus estudiantes las
ventajas y los recursos de las TIC. Se encuentra
disponible para los estudiantes de Preparatoria Abierta,

Biblioteca Digital SEMS-ILCE

 Esta Biblioteca Digital fomenta la lectura y promueve el
desarrollo de competencias comunicativas en los
estudiantes del nivel medio superior: leer, escribir, escuchar
y hablar. Atiende aproximadamente a 204 mil usuarios a
la semana, 3,400 usuarios por hora y 150 usuarios por
segundo, de manera simultánea.

 En el ciclo escolar 2014-2015 se añadieron a su acervo
577 recursos digitales, adicionales a los 438 existentes (lo
que representó un incremento de 132% respecto al ciclo
anterior). De igual manera, cuenta con acceso a 12
bibliotecas digitales en todo el mundo y a más de 270 mil
obras literarias.

279

con un ancho de banda mínimo de 10 megabytes de
descarga por segundo.

 La Preparatoria Abierta es un programa de
Bachillerato General altamente flexible que permite la
acreditación en el orden y el ritmo que el estudiante
establece; además permite atender la demanda en
todo tipo de localidades de los medios rural y
urbano.

 En 20141/, la Preparatoria Abierta atendió a 517,007
usuarios en todo el territorio nacional, lo que
representó un incremento de 7,269 estudiantes
respecto a los de 2013 (509,738).

 En el ciclo escolar 2014-2015 se adquirieron 40 aulas
interactivas a través del Programa Educativo Rural, lo
que representó un incremento de 90% en
comparación con las aulas entregadas en el ciclo
escolar anterior. Asimismo, se participó en el
Programa Académico Satelital, para garantizar la
conectividad en 151 planteles ubicados en zonas
rurales de difícil acceso.

 El bachillerato tecnológico industrial ha impulsado el uso
de dos plataformas web:

 “Khan Academy”, un sitio web iniciado en el ciclo
escolar 2015-2015 para el aprendizaje en línea, que
contiene más de 4,300 videos (de los cuales más de
mil están doblados al español) dirigidos a escolares
de enseñanza básica y media.

 “Duolingo2/”, destinado al aprendizaje gratuito de
idiomas y funciona como una plataforma
crowdsourcing de traducción de textos. Actualmente,
ofrece cursos de inglés, francés, alemán, portugués,
italiano y neerlandés.

 En educación superior, mediante el uso de escenarios
múltiples y ambientes de aprendizaje soportados con
las TIC, se actualizó la plataforma educativa Moodle a
su versión 2.2; los estudiantes que se forman en los 10
programas educativos que actualmente oferta el
Tecnológico Nacional de México en modalidad
no escolarizada y mixta, gestionan su proceso
de aprendizaje a través de los materiales educativos
digitales desarrollados al 100% para tres
programas educativos (Ingeniería en Sistemas
Computacionales, Ingeniería en Gestión Empresarial e

1 Las acciones de este programa se reportan por año fiscal.
2/ Es una plataforma privada que ofrece cursos de idiomas

gratuitos a partir del segundo semestre el ciclo 2014-2015.

Ingeniería Industrial), el resto de materiales alcanzó un
avance en desarrollo de 60% durante 2014.

 En el ciclo escolar 2014-2015 en el Tecnológico
Nacional de México se diseñó el curso masivo abierto y
en línea sobre Álgebra Lineal en la plataforma MéxicoX,
iniciativa de la Presidencia de la República a la que se
sumarán, este año, ocho cursos masivos abiertos y en
línea sobre las asignaturas comunes a los 43 planes de
estudio que ofrece esta institución, en los que se
incluyen Ética, Desarrollo Sustentable, Matemáticas,
Química y Biología, entre otros.

 La matrícula que el Tecnológico Nacional atendió en
2014 en la modalidad a distancia fue de 11,445
alumnos.

 Con el propósito de identificar y fortalecer el desarrollo
de talentos académicos, el TecNM organiza cada año el
Evento Nacional de Ciencias Básicas. En 2014, éste se
desarrolló en Aguascalientes con la participación de
16,213 estudiantes que compitieron en diversas ramas
de la ciencia como son: Química, Física y Matemáticas,
así como en el área económico-administrativa.

 La Universidad Abierta y a Distancia de México ofrece
educación continua a través de la modalidad a distancia,
la cual desarrolla parte de su oferta a través de cursos
masivos abiertos en línea, conocidos por sus siglas en
inglés como MOOC (Massive Open Online Course). Son
cursos a distancia, accesibles por Internet a los que se
puede registrar cualquier persona y prácticamente no
tiene límite de participantes, se hospedan en una
plataforma educativa conocida como MéxicoX.

3.1.5 Disminuir el abandono
escolar, mejorar la eficiencia
terminal en cada nivel educativo y
aumentar las tasas de transición
entre un nivel y otro

Con el propósito de ampliar la operación de los
sistemas de apoyo tutorial, reducir los niveles de
abandono escolar de los estudiantes y favorecer la
conclusión oportuna de sus estudios, a través del
fortalecimiento de los Consejos Técnicos Escolares (CTE),
se impulsaron acciones para que el docente centre su
atención sobre la situación que guarda su escuela en
relación con los aprendizajes de los niños y adolescentes.
Asimismo, en el marco de la Reforma Educativa, se
estableció como una prioridad la atención al rezago
educativo y como una de sus condiciones.

280

Desde el ciclo escolar 2013-2014 los colectivos
establecieron en su ruta de mejora, acciones tendientes,
entre otras prioridades, a detectar de manera oportuna
a los alumnos que están en riesgo de abandonar el
sistema educativo, para lo cual se dio seguimiento
durante el ciclo escolar 2014-2015 al diseño de guías de
trabajo para cada sesión de los CTE, por nivel educativo
(preescolar, primaria y secundaria), así como a la
elaboración de un documento de orientaciones para
establecer la ruta de mejora escolar.

Servicio de alimentación en Escuelas de Tiempo
Completo

 A fin de contribuir a la disminución del abandono escolar,
mejorar la eficiencia terminal en cada nivel educativo y
aumentar las tasas de transición entre un nivel y otro, en
2014 se brindó el servicio de alimentación a 12,248
(52.8%) Escuelas de Tiempo Completo, lo que benefició a
1.5 millones de alumnos; esto representó un incremento
de 822.3% en las escuelas que cuentan con el servicio de
alimentación respecto a las 1,328 que operaron durante el
ciclo escolar 2012-2013.

 Del total de Escuelas de Tiempo Completo que brindaron el
servicio de alimentación, 10,217 se encuentran en los
municipios en los que opera la Cruzada Nacional contra el
Hambre. Mediante este servicio se benefició a más de 1.2
millones de niñas, niños y jóvenes1/, con lo que se favorece
la inclusión y la permanencia del estudiantado en el Sistema
Educativo Nacional.

1/ Con este servicio se benefició a estudiantes que viven en comunidades
con alto índice de pobreza y marginación, lo que representa un aporte
calórico adecuado a la edad, condición de vida y los nutrimentos
necesarios para el desarrollo de los alumnos.

 Se cuenta con guías en formato electrónico y se
ponen a disposición de los docentes, directores
y supervisores de educación básica en el siguiente
portal: http://basica.sep.gob.mx, a fin de orientar la

organización y funcionamiento de los CTE, de tal
manera que el colectivo docente permanentemente
tome acuerdos, implemente y dé seguimiento a las
acciones establecidas en su ruta de mejora, las cuales
deben dar cumplimiento a la atención focalizada de los
alumnos con rezago o en riesgo de deserción.

 En educación media superior, para dar seguimiento a las
trayectorias educativas e identificar de manera
oportuna a los estudiantes que por cuestiones de
inasistencia, reprobación y bajos resultados académicos
pueden considerarse “en riesgo” de abandonar la
escuela, se impulsaron esquemas de seguimiento y
alerta temprana a través de diversas acciones:

 Tutorías académicas. Desde el inicio de la presente
administración, en todos los planteles federales y
estatales de escuelas de educación media superior se
impulsa la utilización de esquemas de tutoría para
regularizar a los alumnos que atraviesan por
situaciones de reprobación o rezago y apoyarlos en el
desarrollo de hábitos de estudio, dar seguimiento a
su desempeño, proporcionar orientación vocacional y
establecer contacto con los padres de familia.

 En el ciclo escolar 2014-2015 se continuó
distribuyendo en todos los planteles públicos el
“Manual para ser mejor tutor” y el “Manual para
prevenir riesgos del abandono escolar”, y se
capacitó a los directores de los planteles sobre su
utilización. El “Manual para ser un mejor tutor”
incluye 10 prácticas claves para fortalecer la tarea
tutorial y lograr mayor efectividad en el apoyo a
los estudiantes.

 En el primer trimestre de 2015 se realizaron
cuatro reuniones con directores de plantel y ocho
visitas a planteles en los estados de Chihuahua,
Yucatán, Sinaloa y Guanajuato, para identificar
avances en el Movimiento contra el Abandono
Escolar y en la utilización de los manuales
asociados a la Caja de Herramientas1/.

 Sistema de alerta temprana. A fin de identificar de
manera oportuna a los estudiantes por cuestiones
de inasistencia, reprobación y bajos resultados
académicos, se han impulsado en los planteles
públicos federales, esquemas de seguimiento y
alerta temprana.

1/ La “Caja de Herramientas” es un conjunto de manuales y

procedimientos al alcance de directivos, docentes y padres de
familia, para prevenir el abandono escolar de los jóvenes.

Indicador del Programa Sectorial de Educación 2013-2018
Tasa de abandono escolar en educación media superior

 El Movimiento contra el Abandono Escolar es una iniciativa
orientada a favorecer la culminación exitosa del trayecto
escolar de los estudiantes de la educación media superior.
Con la intensificación de acciones tendientes a lograr
mayor retención escolar de los estudiantes que asisten a
instituciones de manera presencial de este tipo educativo,
para el ciclo escolar 2014-2015 se estima que el indicador
de abandono escolar en educación media superior se situó
en 12.4%, un punto porcentual menos en comparación al
ciclo anterior. Esta cifra representa un avance en la meta
tendiente a reducir el abandono escolar de 15% en el ciclo
escolar 2011-2012, a 9% en el ciclo escolar 2017-2018.

281

 En educación superior, en el ciclo escolar 2014-2015,
el Programa Institucional de Tutorías del Tecnológico
Nacional de México, se implementó en 243 Institutos
Tecnológicos (115 federales y 128 descentralizados),
mediante los cuales se atendieron 142,835 estudiantes
con el apoyo de 8,752 tutores.

 Por su parte, en las Universidades Tecnológicas y
Politécnicas se concluyó el diseño del Programa
Nacional de Tutorías, el cual se estima opere a partir
de septiembre de 2015.

 El Programa de Tutorías de la UPN es permanente,
los alumnos se registran de acuerdo a sus
necesidades académicas. En 2014 se brindaron 485
tutorías, lo que reflejó un incremento de 21% con
relación a 2013. A junio de 2015 se contó con 811
alumnos inscritos en el programa.

A efecto de establecer programas remediales de
apoyo a estudiantes de nuevo ingreso que presenten
carencias académicas y que fortalezcan el desarrollo
de hábitos de estudio entre los estudiantes, en
educación media superior se implementaron cursos
propedéuticos, con el fin de nivelar los conocimientos de
los estudiantes de nuevo ingreso mediante herramientas
metodológicas y estrategias de estudio, así como para
reforzar sus conocimientos en materias como:
Matemáticas, Física, Química, Lectura, Expresión Oral,
Escritura e Inglés.

 Se cuenta con cursos de inducción en los que se
proporciona información relevante sobre el plantel, el
plan de estudios, el reglamento escolar, programas de
apoyo, y en su caso, las carreras tecnológicas que
existen, con la finalidad de alentar un sentido de
pertenencia hacia las instituciones educativas y
propiciar la permanencia de los jóvenes en la escuela. A
los estudiantes se les proporcionaron los siguientes
cursos:

 Curso propedéutico para el fortalecimiento de la
habilidad matemática y lectora. Este curso se utiliza
como instrumento de evaluación diagnóstica de
ingreso al bachillerato, y a partir de los resultados
generados, se desarrolla el curso, poniendo mayor
atención en los estudiantes rezagados.

 Curso de inducción para los alumnos de nuevo
ingreso, con el propósito de que los alumnos de

recién ingreso logren su integración a la educación
media superior, desarrollen un sentimiento de
pertenencia al plantel y logren la permanencia hasta
concluir su bachillerato.

 En educación superior, a través del Programa de
Fortalecimiento de la Calidad en Instituciones
Educativas, a finales de 2014 se beneficiaron ocho
Instituciones de Educación Superior Públicas
Universitarias1/ que conforman la población objetivo de
este programa, con alrededor de 9.7 millones de pesos
para la ejecución de nueve proyectos que tienen como
propósito, incrementar la eficiencia terminal en
licenciatura, a través del desarrollo de cursos
remediales, seguimiento de la trayectoria escolar y el
fomento de actividades culturales y deportivas.

 En la Universidad Abierta y a Distancia de México, se
implementó un nuevo proceso de admisión innovador
e incluyente, que brinda a los aspirantes la
oportunidad de conocer su propio perfil cognitivo,
aprender estrategias de aprendizaje en línea y
desarrollar un pensamiento lógico matemático y de
comprensión del español (lectura y elaboración
de textos académicos), así como el uso de
tecnologías digitales en el aprendizaje. En las
Convocatorias 2015-1 y 2015-2 participaron en
este proceso 90,617 aspirantes.

En educación media superior se creó en esta
administración el Marco Curricular Común (MCC), como
instrumento que facilita a los estudiantes transitar
entre opciones, modalidades y servicios educativos, el
cual se compone de competencias genéricas que permiten
a los alumnos comprender el mundo, influir en él y
desarrollar relaciones armónicas con quienes les rodean,
y competencias disciplinares que se orientan al
conocimiento y habilidades propios de las disciplinas en las
que tradicionalmente se ha organizado el saber.

 Al mes de agosto de 2015 había 84 planes de estudio
de 34 instituciones y un total de 2,467 programas de
asignatura con dictamen favorable del Consejo para la
Evaluación de la Educación del Tipo Medio Superior. Lo
anterior significa que en 10,308 escuelas en donde se
encuentra inscrito el 75.2% de la matrícula de
educación media superior, se imparten las asignaturas
básicas y disciplinares bajo los preceptos establecidos
en el MCC.

 En educación superior, en el Tecnológico Nacional de
México, en el ciclo escolar 2014-2015, se actualizó
toda la normativa académico-administrativa en 17

1/ Universidad Intercultural Maya de Quintana Roo, Autónoma

de Baja California Sur, Autónoma de Chiapas, Autónoma de
Nuevo León, Autónoma de Sinaloa, del Caribe, Michoacana
de San Nicolás de Hidalgo y Universidad Veracruzana.

Esquemas de tutoría

 Desde el inicio de la presente administración, en todos los
planteles federales y estatales de educación media
superior, se impulsa la utilización de esquemas de tutoría
para regularizar a los alumnos que atraviesan por
situaciones de reprobación o rezago.

282

lineamientos, para que los estudiantes cuenten con una
mayor flexibilidad, oportunidades y beneficios, entre los
que se destacan: la evaluación y acreditación de
asignaturas, el traslado estudiantil, y la convalidación
de estudios, entre otros.

3.1.6 Impulsar un Sistema Nacional
de Evaluación que ordene, articule
y racionalice los elementos y
ejercicios de medición y evaluación
de la educación
Para garantizar el establecimiento de vínculos
formales de interacción entre las instancias que
generan las evaluaciones, la Coordinación General de
Educación Intercultural y Bilingüe participó con la
Coordinación Nacional del Servicio Profesional Docente y
el Centro Nacional de Evaluación para la Educación
(CENEVAL), como parte del Consejo Técnico de
los Exámenes Nacionales y Complementarios para el
Ingreso al Servicio Profesional Docente del 21 de febrero
de 2014 al 16 de julio de 2015, y participó en los
distintos momentos de definición del proceso, a fin de
asesorar la incorporación del enfoque intercultural y lograr
la pertinencia cultural y lingüística en los instrumentos y
en los procedimientos de la evaluación.

 A partir del ciclo escolar 2014-2015 el INEE desarrolló
y difundió las bases técnicas del nuevo instrumento que
sustituirá a las pruebas ENLACE y Examen para la
Calidad y Logro Educativo (EXCALE). A partir de 2015
se puso en marcha el nuevo Plan Nacional para la
Evaluación de los Aprendizajes (PLANEA), cuyos
instrumentos se aplicaron de forma muestral y censal a
los estudiantes de 3o. de preescolar, 6o. de primaria,
3o. de secundaria y el último grado de educación media
superior.

 De los resultados obtenidos en PLANEA Media Superior
se destaca que en la competencia de Lenguaje y
Comunicación (Comprensión Lectora), el 23.8 y 12.2%
de los alumnos se ubicaron en los niveles de dominio III
y IV, respectivamente, considerados éstos como los
niveles de desempeño más altos. Mientras que en la
competencia de Matemáticas, los alumnos que se
agruparon en los niveles de dominio III y IV fueron 12.4
y 6.4%, respectivamente. Los resultados de las
aplicaciones realizadas para educación básica y media
superior, pueden consultarse en el portal
www.planea.sep.gob.mx. En el caso de PLANEA Básica,
los resultados estarán disponibles a mediados de
octubre de 2015.

Avances en la conformación de un sistema integral de
evaluación1/

 El Instituto Nacional para la Evaluación de la Educación
planteó la estructura de un nuevo esquema de evaluación
de logro de aprendizajes, donde se recuperan las
fortalezas conceptuales y operacionales de la prueba
ENLACE y supera sus limitaciones para proporcionar
indicadores educativos en términos de logro de
aprendizaje de los estudiantes, en dos áreas: Lenguaje y
Comunicación (Comprensión Lectora) y Matemáticas, así
como las relacionadas con la convivencia escolar.

1/ Línea de acción del enfoque transversal II. Gobierno Cercano y
Moderno.

Avances del Plan Nacional para la Evaluación de los
Aprendizajes

 PLANEA Educación Básica se aplicó por primera vez en el
nivel de primaria los días 10 y 11 de junio de 2015, así
como para secundaria, los días 17 y 18 de ese mismo
mes. PLANEA Media Superior se aplicó a los estudiantes
del último grado de este nivel educativo en las 32
entidades federativas del país en planteles públicos y
privados. La aplicación se efectuó del 17 al 20 de marzo
de 2015, lográndose una cobertura de 98.9% en escuelas
y 90% en alumnos. El número de alumnos evaluados en
2015 aumentó 0.9% respecto a los de 2014, mientras
que la cantidad de escuelas evaluadas registró un
incremento de 3% de un año a otro, alcanzando la cifra
más alta históricamente.

283

3.2 Garantizar la inclusión y la
equidad en el Sistema
Educativo1/
La educación de calidad y con pertinencia es un derecho
fundamental en el que la atención a la diversidad social,
cultural y lingüística del país tiene un papel primordial,
otorgando igualdad de oportunidades entre grupos
sociales, cerrando brechas e impulsando la autonomía de
las escuelas. Con el fomento de una educación incluyente,
en los últimos tres años, el Gobierno de la República ha
favorecido a los alumnos de todo el Sistema Educativo
Nacional, con apoyos técnicos y financieros diversificados,
los cuales han puesto especial atención en aquellos
sectores de la población que presentan mayores rezagos
y habitan en zonas de alta marginación, de tal manera que
actualmente se tienen mejores condiciones para el
estudio, ya que los estudiantes cuentan con libros de
texto y materiales educativos monolingües, bilingües y
plurilingües, así como materiales en formato digital que
potencializan su aprendizaje. Asimismo, se han mejorado
las instalaciones de las escuelas, y los alumnos tienen
acceso a alimentos sanos y nutritivos.

En educación básica la calidad con inclusión y equidad es
una prioridad del Sistema Básico de Mejora Educativa,
hacia el cual apuntan programas, tales como: Escuela
Segura (PES), Escuelas de Tiempo Completo (ETC) y el
Programa de la Reforma Educativa (antes Escuelas de
Excelencia para Abatir el Rezago Educativo), entre otros.

En educación media superior se ha impulsado la expansión
de la oferta educativa con la creación de nuevos servicios,
la ampliación de los existentes, el aprovechamiento de la
capacidad instalada de los planteles y la educación en
la modalidad no escolarizada. Estas medidas, y el
crecimiento de la matrícula de sostenimiento privado, han
contribuido a elevar la cobertura total para el grupo de
población de 15 a 17 años de edad, de 65.9% en el ciclo
2012-2013 a 72.8% en el ciclo 2014-2015. No
obstante, para alcanzar la meta de al menos el 80% de
cobertura en 2018, es necesario aumentar la matrícula en
414 mil alumnos, es decir, incorporar a alrededor de 104
mil jóvenes por año. Ello supone una creciente inversión en
infraestructura, diversificación de la oferta educativa, y
desde luego, un gran esfuerzo para abatir el abandono
escolar y fomentar la inclusión.

1/ Los avances y resultados de la línea transversal “Coordinar los

esfuerzos de política social y atención educativa a la
población más pobre, para crear condiciones que mejoren el
ingreso, la retención y el aprovechamiento escolar de los
alumnos de familias de escasos recursos económicos,
aparecen a lo largo del objetivo 3.2, dado que se trata de una
política de inclusión.

En educación superior, los principales retos apuntan a la
expansión de la cobertura educativa y a la ampliación de
oportunidades para todos los sectores de la población. En
ese sentido, el Gobierno de la República implementa
estrategias prioritarias con la finalidad de romper los
obstáculos entre el entorno social y el acceso a la
educación, para que dicha expansión se traduzca en una
sociedad más inclusiva, ejemplo de ello es que en siete
de las 11 universidades interculturales y bilingües
existentes se establecieron nuevas unidades académicas,
asimismo se crearon nueve instituciones de educación
superior. Sobresale el caso de la población vulnerable
indígena, la cual ha sido favorecida con inversión
proveniente de los programas presupuestarios federales,
con el propósito de elevar su nivel de inclusión y equidad, así
como los niveles de competitividad que les ayude a
integrarse al desarrollo económico y social de nuestro país.

3.2.1 Ampliar las oportunidades de
acceso a la educación en todas las
regiones y sectores de la población

Con el propósito de avanzar en la construcción de un
marco regulatorio con las obligaciones y
responsabilidades propias de la educación inclusiva,
se realizaron acciones relevantes a través del Programa
para la Inclusión y la Equidad Educativa (PIEE) y el
Programa de Escuela Segura2/.

• El PIEE, instrumentado en enero de 2014, se orienta a
mejorar la capacidad de las escuelas públicas de
educación básica y servicios educativos para generar
condiciones de inclusión y equidad, mediante la
promoción de acciones que garanticen el logro de
aprendizajes, la retención, la reinserción y el egreso
oportuno en educación básica con énfasis en la niñez en
riesgo de exclusión y contexto de vulnerabilidad.

− En este marco, uno de los propósitos específicos es
fortalecer las capacidades de las escuelas y de los
servicios educativos que brindan atención al
alumnado con necesidades educativas especiales,
priorizando a aquellos alumnos con discapacidad y
con aptitudes sobresalientes.

− Durante 2014 se convocó a las 11 entidades
federativas (Aguascalientes, Colima, Distrito Federal,
Guanajuato, Guerrero, Hidalgo, Nuevo León,
Quintana Roo, Sonora, Sinaloa y Tabasco) que tienen

2/ Los avances y resultados de este programa se abordan en la

Estrategia 3.2.2, en la línea de acción “Promover que en las
escuelas de todo el país existan ambientes seguros para el
estudio”.

284

mayor experiencia en la atención de alumnos con
autismo, así como a dos instituciones especializadas
(Fundación Autismo Teletón y Centro Educativo
Domus), con la finalidad de diseñar un marco común
para su atención en las escuelas de educación
básica.

− Como resultado de estas acciones, se revisaron y
analizaron los modelos de atención de cada entidad
federativa y de las dos instituciones, se conformó una
red de trabajo en autismo y se compartieron los
materiales que cada entidad federativa ha
desarrollado en la atención de éstos.

• En educación media superior, en el ciclo escolar
2014-2015, iniciaron operaciones 10 planteles del
Bachillerato Intercultural en Yucatán, Sinaloa, Guerrero
y Chihuahua, los cuales atienden a población de origen
Raramuri, Maya, Mixteca, Menonita, Tu’un Savi y
Me’phaá, con los cuales se llega a un total de 12
planteles. Mediante esta propuesta educativa
multicultural se estimula el uso de la lengua materna, se
fortalece el español e incorpora la enseñanza del inglés
como herramienta comunicativa. A agosto de 2015 se
contaba con una matrícula de 790 alumnos en los 12
planteles existentes: Nacajuca y Melchor Ocampo, en
Tabasco; Cuiteco, Hueleyvo, Guachochi, Guapalayna y
Ciudad Juárez, en Chihuahua; Popolá en Yucatán; Benito
Juárez en Sinaloa; y Escalerilla Zapata, Ocoapa y Pueblo
Hidalgo en Guerrero.

• En educación superior se impulsa la inclusión de las
personas con discapacidad mediante el Programa para la
Inclusión y la Equidad Educativa, en el marco del cual se
realizaron adecuaciones constructivas para que los
estudiantes de las Universidades Tecnológicas y
Politécnicas tengan acceso a todos los espacios
físicos, como rampas, elevadores y servicios sanitarios
adaptados.

A fin de fortalecer la capacidad de los maestros y las
escuelas para trabajar con alumnos de todos los
sectores de la población, a través del PIEE se brindaron
los siguientes apoyos de tipo técnico y financiero:

• Con el objetivo de mejorar los servicios educativos y
fortalecer las capacidades de alumnos y docentes en
situación de vulnerabilidad, el 21 de octubre de 2014,
la Coordinación General de Educación Intercultural y
Bilingüe (CGEIB), llevó a cabo una reunión con
responsables de los Centros Regionales de Formación
Docente e Investigación de Comitán, Chiapas y Edzná,
Campeche, para impulsar el diseño de opciones
formativas que contengan el enfoque intercultural e
intercultural bilingüe.

AVANCES DEL PROGRAMA PARA LA INCLUSIÓN
Y LA EQUIDAD EDUCATIVA, 2014-2015
 (Concluye)

− Las escuelas beneficiadas recibieron asesoría y apoyo para
fortalecer las capacidades de gestión (planeación,
evaluación interna y seguimiento) de la comunidad escolar,
propiciar condiciones de participación del alumnado,
personal docente, madres y padres de familia, o tutores y
la comunidad en general para mejorar los índices de
permanencia, inclusión y logro de aprendizajes en
educación básica, así como para integrar en su Ruta de
Mejora Escolar la atención de las prioridades educativas
establecidas en el Sistema Básico de Mejora: la normalidad
mínima escolar, mejora del aprendizaje (lectura, escritura y
matemáticas) y retención del alumnado.

Apoyos financieros

• Se brindó financiamiento para fortalecer la atención
educativa a la niñez indígena, así como a la niñez migrante,
también para las escuelas unitarias y multigrado mediante
estrategias de equidad que contribuyan a reducir las brechas
de acceso a la educación, a los servicios educativos que
atienden al alumnado con discapacidad o con aptitudes
sobresalientes para dar respuesta a sus necesidades
específicas, y finalmente se fortaleció a las escuelas
telesecundarias.

• Este programa durante el ciclo escolar 2014-2015 canalizó
más de 320 millones de pesos a las 32 entidades
federativas. Para 2015, se presentó un incremento real1/ de
18.5%, al radicar más de 392 millones de pesos a las
entidades federativas en beneficio de los alumnos inscritos
durante el ciclo escolar 2015-2016 en escuelas públicas que
brindan servicios de educación especial, indígena, migrante y
telesecundaria, así como de los proyectos locales para la
inclusión y equidad educativa que las autoridades educativas
locales propongan.

1/ La variación real se calculó con base en la variación del Índice de
Precios Implícitos del Producto Interno Bruto de 2015 respecto a
2014 considerada para la elaboración del Presupuesto de Egresos de
la Federación para 2015 (1.0340).

FUENTE: Secretaría de Educación Pública.

AVANCES DEL PROGRAMA PARA LA INCLUSIÓN
Y LA EQUIDAD EDUCATIVA, 2014-2015
 (Continúa)

Apoyos técnicos
• Se proporcionaron a las autoridades educativas locales,

normas, asesoría y acompañamiento técnico y operativo, así
como apoyo para el desarrollo de competencias locales para
facilitar el cumplimiento de los objetivos y evaluación del
programa.

285

• En educación media superior, con el fin de atender las
prioridades establecidas en la Reforma Educativa y
las exigencias que demanda la Ley General del Servicio
Profesional Docente, en el ciclo escolar 2014-2015 se
emprendieron acciones para el fortalecimiento de las
competencias de los docentes y las del personal
directivo, a través de dos programas: Programa de
Formación Docente de Educación Media Superior
(PROFORDEMS) y Formación Directiva (Programa de
Actualización y Profesionalización Directiva). Durante el
primer semestre de 2015 y en colaboración con seis
universidades (Universidad de Colima, Universidad
de Guadalajara, Benemérita Universidad Autónoma de
Puebla, Universidad Autónoma de Aguascalientes,
Universidad de Guanajuato y Universidad Autónoma de
Yucatán), inició la formación de 8,900 docentes en el
Diplomado en Competencias Docentes del Nivel Medio
Superior; asimismo, se capacitó a 3,620 directores de
todos los subsistemas y entidades del país, con lo que
se ha capacitado a 7,142 directores de todos los
subsistemas públicos, prácticamente el 100% del total.

• En educación superior, la licenciatura en Educación
Indígena de la Universidad Pedagógica Nacional (UPN)
forma profesionales sensibles y capaces de analizar,
estudiar, comprender, reflexionar, producir y
sistematizar conocimientos. En el ciclo escolar
2014-2015 se atendió a 266 alumnos; desde el inicio
de la presente administración se incrementó la
matrícula en 9 por ciento.

Se avanzó en la definición y promoción de las prácticas
inclusivas en la escuela y en el aula; de esta manera,
para reconocer las experiencias exitosas de inclusión
educativa que favorezcan la calidad educativa y
promuevan el respeto, igualdad de oportunidades e
integridad de los derechos humanos de los alumnos con
discapacidad y/o aptitudes sobresalientes que cursan
educación básica, y a fin de que puedan desarrollarse en
condiciones de equidad y dignidad, desde hace 10 años, la
Subsecretaría de Educación Básica de manera conjunta
con el Consejo Nacional para Prevenir la Discriminación, y
en 2014 con la Organización de Estados Iberoamericanos
(OEI) y la Fundación MAPFRE, han convocado a docentes,
directivos, padres y madres de familia para que participen
en el Concurso Nacional de Experiencias Exitosas de
Inclusión Educativa.

Una de las tareas prioritarias de esta administración ha
sido el fortalecimiento de las capacidades técnicas de
las personas con funciones de supervisión, con el
propósito de brindar las herramientas necesarias para
atender los requerimientos específicos de cada escuela. Al
respecto, se diseñó la Estrategia Nacional para la
Formación de Supervisores Escolares de Educación Básica,
con el fin de promover acciones formativas que
fortalezcan las competencias profesionales de los

supervisores, orientadas a la asesoría y acompañamiento
de los colectivos docentes de su zona.

• Entre las acciones relevantes para fortalecer la función
de supervisión desarrolladas en el ciclo 2014-2015 se
encuentra la impartición de la segunda edición del
Diplomado “Una Supervisión Efectiva para la Mejora
del Aprendizaje de Nuestros Alumnos”, con la
participación de las 32 entidades federativas.
Intervinieron 5,111 supervisores, los cuales se suman a
las 3,696 personas con funciones de supervisión
escolar que se inscribieron en la primera versión del
diplomado durante el ciclo escolar 2013-2014, lo que
acumula 8,807 supervisores atendidos durante los dos
últimos ciclos escolares. Esto representa un avance de
62% de maestros atendidos con respecto a los 14,197
supervisores en servicio en el país.

Con el fin de ampliar la cobertura de los programas de
becas en los distintos niveles educativos durante el
ciclo escolar 2014-2015, tres de cada 10 estudiantes de
escuelas públicas del país contaron con una beca para
cursar sus estudios (30.4%)1/. El esfuerzo implicó otorgar
7.8 millones de becas a alumnos de educación básica,
media superior y superior, lo que representó un
incremento de 13% en relación con las del inicio de la
administración y de 154.5 mil becas respecto al ciclo
inmediato anterior, lo que da cuenta de la voluntad del
Gobierno de la República por aumentar el apoyo en la
trayectoria educativa de niños y jóvenes provenientes de
familias de escasos recursos.

• En educación básica se benefició a uno de cada cuatro
estudiantes (26.8%), lo que fue posible mediante el
otorgamiento de 5.2 millones de becas. En educación
media superior se asignaron 1.95 millones de becas en
apoyo de cerca de la mitad de los estudiantes inscritos
en instituciones públicas (49.9%). En educación
superior se proporcionaron 678.3 mil becas, con lo que
casi tres de cada 10 alumnos contaron con este
respaldo (27.4 por ciento).

• Con PROSPERA Programa de Inclusión Social, antes
Desarrollo Humano Oportunidades2/, se proporcionó el
79.2% de los apoyos otorgados del sector educativo en
el ciclo escolar 2014-2015; a través del Programa de
Becas de Educación Media Superior (PROBEMS) se
aportó el 9.7% del total de apoyos; por su parte, el
Programa Nacional de Becas en su modalidad de
Manutención dirigido a alumnos de nivel superior (antes

1/ Se refiere a la relación entre el número de becas otorgadas y

la matrícula pública (sin considerar alumnos de preescolar
y de capacitación para el trabajo), expresada en porcentaje.

2/ El Decreto por el que cambia su denominación se publicó en el
Diario Oficial de la Federación (DOF) el 5 de septiembre de
2014.

286

Programa Nacional de Becas y Financiamiento,
PRONABES)1/ contribuyó con el 6.1% de los apoyos
proporcionados. Otros programas de becas de
educación básica, media superior y superior, con una
cobertura menor, participaron con el 5% restante.

A efecto de impulsar el desarrollo de los servicios
educativos de la población en riesgo de exclusión,
para la construcción de una sociedad más justa mediante
la atención en educación inicial y básica comunitaria, a
través del Consejo Nacional de Fomento Educativo
(CONAFE) se atiende a madres, padres y personas que
participan en el cuidado de niñas y niños de cero a tres
años 11 meses de edad, mujeres embarazadas, que
habitan en localidades con un mínimo de ocho familias,
preferentemente con alta y muy alta marginación y/o
rezago social en los 1,012 municipios que integran la
Cruzada Nacional contra el Hambre (CNcH).

• En educación inicial, durante el ciclo escolar 2014-2015
se otorgaron 28,457 servicios mediante 32,241
integrantes de la estructura educativa, conformada por
promotores educativos, supervisores de módulo y
coordinadores de zona, en beneficio de 454,158
madres, padres y cuidadores, y 440,770 niños menores
de cuatro años.

• En educación básica comunitaria, en ese mismo periodo,
en su modalidad de preescolar se atendieron 164,809
alumnos en 20,114 servicios educativos; en primaria,
114,029 alumnos en 11,091 servicios educativos, y en
secundaria se atendieron 41,361 alumnos en 3,176
servicios. En comparación con el inicio de la
administración, de manera global, el incremento
ascendió a 1.4% en servicios y 3.6% en estudiantes.

• En el ciclo escolar 2014-2015, mediante el Programa
Acércate a tu Escuela2/, se beneficiaron 34,036
alumnos con 11,547 becas de primaria y 20,898 becas
de secundaria, además de 1,591 apoyos de preescolar.
Las becas para nivel primaria y secundaria se
incrementaron 6.7% respecto al ciclo anterior, cuando
se otorgaron 11,300 y 19,115 becas, respectivamente.

• En educación media superior, con los Centros de
Atención a Estudiantes con Discapacidad (CAED) se
ampliaron las oportunidades de acceso a la educación
en todas las regiones y sectores de la población. En el
ciclo escolar 2014-2015, con una inversión de 192
millones de pesos se crearon 100 CAED, con lo que se
alcanzó un total de 200 en las 32 entidades federativas

1/ A partir del 31 de diciembre de 2013, el Programa Nacional

de Becas y Financiamiento queda sin efecto ante la
publicación del Acuerdo 708 por el que se emiten las Reglas
de Operación del Programa Nacional de Becas.

2/ Anteriormente denominado Programa de Financiamiento
Rural (FIDUCAR).

del país, beneficiando a 13,854 estudiantes con
necesidades especiales (personas con discapacidad
visual, auditiva, motriz, intelectual o psicosocial).

− Cada una de estas unidades se equipó con
computadoras, impresoras Braille y software
especializado.

− Se capacitó a los mil asesores (cinco por CAED) en el
modelo educativo y en la atención a personas con
discapacidad.

− Se diseñaron y elaboraron materiales didácticos de
apoyo al aprendizaje de estudiantes con discapacidad
auditiva y visual.

− Asimismo, en junio de 2015 se capacitó a directores
y personal que operarán los 75 nuevos CAED que
inician operaciones en el ciclo escolar 2015-2016.

• En educación superior, la Universidad Pedagógica
Nacional, la Unión Europea, la Fundación ONCE para
América Latina y la Red de Solidaridad para Personas
con Discapacidad Visual de Latinoamérica, signaron
un convenio con el objetivo de crear centros de
recursos que facilitarán a las personas con discapacidad
visual, de herramientas tecnológicas e informáticas que
promuevan su integración e inclusión a los distintos
ámbitos de la vida social. Ejemplo de ello, es el “Centro
Quetzalcóatl”, ubicado en las instalaciones de la
Biblioteca “Gregorio Torres Quintero” en la Unidad
Ajusco en el Distrito Federal.

• En el marco del Programa Binacional de Educación
Migrante, la Secretaría de Educación Pública (SEP), en
coordinación con la Secretaría de Relaciones Exteriores
y las autoridades educativas responsables de la
atención a población migrante binacional en México y
Estados Unidos de América (EUA), instrumentó el
Programa de Intercambio de Maestros entre ambos
países, por el que se estima que durante 2015, 100
docentes mexicanos de 14 entidades federativas3/
llevarían a cabo una estancia de verano, para desarrollar
funciones frente a grupo en 11 estados del país vecino
(Arizona, California, Colorado, Florida, Idaho, Michigan,
Minnesota, Nebraska, Oregón, Pennsylvania y Utah).

• A fin de facilitar los trámites de acceso a la educación
para los estudiantes migrantes, se promovió el uso del
Documento de Transferencia (documento oficial
equivalente a la Boleta de Evaluación de Educación
Primaria o Secundaria), como resultado, en el ciclo
escolar 2013-2014 se registró un total de 12,123

3/ Durango, Guanajuato, Hidalgo, Jalisco, Michoacán, Morelos,

Nayarit, Nuevo León, Oaxaca, Puebla, San Luis Potosí, Sonora,
Tamaulipas y Zacatecas.

287

estudiantes de primaria y secundaria que lo
solicitaron1/.

• En el Programa de Maestros Visitantes, coordinado por
la SEP con autoridades educativas de los
Departamentos de Educación de California, Minnesota,
Oregón, Nebraska, Nuevo México y Utah, se logró la
contratación de 27 docentes mexicanos para trabajar
en los distritos escolares de dichos estados durante el
ciclo escolar 2015-2016. Ambos programas son
herramientas valiosas para desarrollar habilidades
pedagógicas de los docentes participantes, con lo que
se busca no sólo colaborar con las autoridades
estadounidenses en la atención de los estudiantes
migrantes mexicanos, sino también utilizar los
conocimientos adquiridos por los docentes mexicanos
en beneficio de los alumnos que retornan a territorio
nacional.

• El fortalecimiento de la educación a familias en
situación de migración, es una prioridad del Programa
para la Inclusión y la Equidad Educativa, que en su
vertiente de atención educativa a hijas e hijos de
familias jornaleras agrícolas migrantes, benefició a
47,176 estudiantes que se encuentran en
vulnerabilidad por situación y contexto de migración, los
cuales cursan la educación inicial y básica, y que fueron
atendidos por más de 2 mil docentes, con cobertura en
todo el país.

• Adicionalmente, se desarrolló y operó el servicio de
secundaria dirigida a estudiantes migrantes, que
posibilita la continuidad educativa de los adolescentes
que migran con sus familias dentro del territorio
nacional; con ello, se benefició a más de 6 mil
estudiantes migrantes en el país.

Para robustecer la educación indígena destinada a
niños migrantes y la telesecundaria, durante el ciclo
escolar 2014-2015, a través de la Coordinación General
de Educación Intercultural y Bilingüe se elaboró un
Convenio Marco con el CONAFE, para establecer las bases
y mecanismos operativos de colaboración. Dicho convenio
coordina la ejecución de diversas estrategias y acciones
para fomentar la interculturalidad en el ámbito educativo
y que proporcione las herramientas que garanticen el
respeto y el ejercicio de los derechos lingüísticos, así
como en el goce de todos los derechos humanos, acceso,
permanencia y mejora de aprendizajes en la educación
inicial y básica.

• En el ciclo escolar 2014-2015, se impartió el curso “El
enfoque intercultural. Perspectiva de fortalecimiento
para la formación inicial intensiva de los Líderes
Comunitarios que atienden población indígena y

1/ Los avances en el ciclo escolar 2014-2015 se darán a

conocer en septiembre.

migrante”, orientado a personal técnico de las
delegaciones estatales del CONAFE.

• Se revisó la Guía de Formación Inicial Intensiva.
Población Indígena y Migrante, y se formularon
observaciones para fortalecer este planteamiento
desde el enfoque intercultural y la perspectiva
lingüística.

• En el ciclo escolar 2014-2015, a través del CONAFE se
entregaron 8,048,537 paquetes de útiles escolares a
igual número de alumnos. De esta cantidad, 7,711,556
paquetes corresponden a apoyos otorgados a niños de
escuelas estatales del universo compensatorio del
CONAFE (6,328,033 programados originalmente y
1,383,523 adicionales para alumnos de escuelas
ubicadas en localidades de muy alta y alta marginación
de municipios considerados dentro de la Cruzada
Nacional contra el Hambre), tanto de nivel primaria
como secundaria, esta última en su modalidad de
telesecundaria. Asimismo, 336,981 paquetes fueron
entregados a alumnos de los servicios educativos
comunitarios.

• Para dar continuidad a la atención de las carencias
detectadas en la infraestructura física educativa, en el
marco del Programa Escuelas Dignas, al 31 de
diciembre de 2014, se dignificaron 2,776 planteles
de nivel básico ubicados en localidades indígenas. Se
invirtieron 1,888 millones de pesos en beneficio de
332,661 alumnos, lo que conjuntamente con lo
atendido en 2013, representa la dignificación de 3,301
inmuebles escolares en beneficio de 388,854 alumnos.

− En el periodo enero-agosto de 2015, se atendieron
1,938 planteles educativos más y a diciembre de
2015, se espera concluir con la dignificación de otros
2,424, con una inversión aproximada de 3,053
millones de pesos, mediante el esfuerzo
presupuestario de las entidades federativas y la
Federación. Con estas acciones, el cumplimiento del
Compromiso Presidencial CG-006 “Escuelas Dignas:
luz, agua, baños, mobiliario, equipo e instalaciones en
buen estado para escuelas de localidades indígenas
del país”, para el periodo 2013-2015 se ubica en
38.5% de avance respecto de la meta inicialmente
prevista (19,877 planteles), con horizonte al año
2017.

− Los 5,239 planteles atendidos de 2013 al 31 de
agosto de 2015 beneficiarán a 634,786 alumnos,
con una inversión aproximada de 4,307 millones de
pesos.

Se avanzó en el impulso de políticas públicas para
reforzar la enseñanza en lenguas indígenas en todos
los niveles educativos, poniendo énfasis en regiones con
lenguas en riesgo de desaparición y se trabaja con varios
proyectos, entre ellos, el modelo de telesecundaria en

288

contextos indígenas, que consiste en elaborar fichas de
trabajo con enfoque intercultural dirigidas a las Escuelas
de Tiempo Completo, entre ellas las telesecundarias.

• Durante el ciclo 2014-2015 se acordó la incorporación
de las estrategias para la enseñanza de lenguas
indígenas en telesecundarias de tiempo completo y se
definieron criterios para la revisión del modelo de
telesecundaria con enfoque intercultural.

• Se propuso como objetivo en el ciclo escolar 2014-
2015 la ampliación del número de escuelas técnicas y
generales donde se imparte la Asignatura de Lengua
y Cultura Indígena para Educación Secundaria, así como
aumentar a 2o. y 3o. grados su implementación. Los
beneficiarios directos son alumnos de 1o. de secundaria
que viven en localidades con 30% de población indígena
en los estados de Campeche, Chihuahua, Durango,
México, San Luis Potosí, Sonora, Tabasco y Veracruz,
atendiendo a 9,490 alumnos en 348 escuelas.

• De agosto a diciembre de 2014, el Instituto Nacional
de Lenguas Indígenas, en convenio con la Universidad
Pedagógica Nacional, llevó a cabo el Diplomado de
“Metodología de Enseñanza de Lenguas Indígenas como
Segunda Lengua”. Se contó con participantes de nueve
lenguas indígenas (Raramuri, Náhuatl, Mixteco, Ñhañhu,
Triqui, Purépecha, Cho’l, Mazateco y Matlatzintla), se
formaron 13 facilitadores para la enseñanza de las
lenguas Mixteca, Náhuatl, Purépecha, Triqui, Ñhañhu,
Mazateca, Raramuri y Cho’l. En agosto de 2015 inició la
tercera emisión del diplomado.

Para fortalecer los servicios que presta el Instituto
Nacional para la Educación de los Adultos (INEA), en
el marco de la Campaña Nacional de Alfabetización, se
elaboró la colección “Mis Primeras Lecturas”, que
incorpora diferentes contextos para las personas jóvenes
y adultas que están aprendiendo a leer y a escribir, a fin de
vincular los aprendizajes de la lectura y la escritura con
sus prácticas cotidianas. Este material consistió en 32
lecturas para la población hispanohablante y 14 para las
poblaciones indígenas.

• A través del INEA se orientó la formación de las
siguientes figuras educativas:

− Se logró contar con una estructura de alrededor de
2,040 figuras para atender y administrar los
requerimientos de formación y de acompañamiento
educativo de asesores en 507 coordinaciones de
zona de 26 Institutos Estatales y seis Delegaciones
del INEA. De estas figuras (1,736), es decir 85.1%
son solidarias y 304, equivalentes a 14.9%, son
institucionales. También inició un proceso de
acompañamiento educativo para impulsar la práctica
educativa de los asesores y fortalecer su formación
permanente.

− De acuerdo con el seguimiento de la formación de las
figuras en los Institutos Estatales y Delegaciones del
INEA, de enero a agosto de 2015, se estima que
recibieron formación 45 mil de los 95 mil asesores
activos en el Sistema Automatizado de Seguimiento
y Acreditación en Línea (SASA), lo que representa
una cobertura de 47.3%. Asimismo, recibieron
formación inicial 30 mil de los 45 mil asesores de
nuevo ingreso registrados en el SASA, con 66.7%
de avance en esta etapa de formación.

• Durante 20141/ el porcentaje del rezago educativo
total del país disminuyó casi un punto porcentual, con
relación al año anterior, al pasar de 37.6 a 36.7%.
A finales de 2014, el índice de la población de 15 años
y más sin primaria terminada se redujo en 0.3 puntos
porcentuales al pasar de 11.8 a 11.5%; mismos
puntos porcentuales que se redujeron en el de la
población sin secundaria terminada.

Avances en la disminución del rezago educativo (INEA)

• De diciembre de 2012 a agosto de 2015, se han
alfabetizado 450,027 educandos; asimismo, 531,935
alumnos concluyeron la educación primaria y 1,268,440
finalizaron sus estudios de educación secundaria y
379,570 estudios de nivel inicial.

1/ La estimación del rezago educativo es anual y se calcula con los

resultados alcanzados a final de cada año, por lo que hasta
finales de este año se tendrán los resultados de 2015.

AVANCES DEL MODELO EDUCACIÓN PARA LA
VIDA Y EL TRABAJO, SEPTIEMBRE DE 2014 A
AGOSTO DE 2015

• Se actualizaron siete paquetes modulares para la población
hispanohablante de 63 que integran la currícula, y se
elaboraron 18 para la atención educativa de las poblaciones
indígenas, acumulando 157 materiales educativos para 63
etnias/lenguas. Con estos materiales se tuvo la posibilidad
de atender al 76.2% de la población que habla alguna lengua
indígena y que no sabe leer y escribir, la cual suma un millón
463 mil personas.

• Se dio atención educativa a 8,328 jornaleros agrícolas
migrantes en los campamentos agrícolas, albergues cañeros
y en las comunidades de origen de dicha población. Las
entidades federativas en las que se atiende a esta población
son: Baja California, Baja California Sur, Coahuila, Durango,
Guerrero, Hidalgo, Jalisco, Michoacán, Morelos, Nayarit,
Oaxaca, Sinaloa, Sonora, San Luis Potosí y Veracruz.

FUENTE: Secretaría de Educación Pública.

289

• De septiembre de 2014 a agosto de 2015, se
registraron 3 millones de jóvenes y adultos en todos los
niveles educativos, lo que representa un incremento de
30.3% con relación a igual periodo del año anterior (2.3
millones).

COBERTURA DE LOS SERVICIOS DE EDUCACIÓN
PARA ADULTOS, 2013-2015
(Número de educandos registrados)

Servicio
Septiembre-Agosto

Var. %
2013-2014 2014-2015e/

Total 2,328,712 3,034,510 30.3

Alfabetización 572,124 1,030,583 80.1

Primaria 519,261 664,702 28.0

Secundaria 1,237,327 1,339,225 8.2
e/ Cifras estimadas.
FUENTE: Secretaría de Educación Pública.

• Con relación al número de educandos que concluyeron
nivel educativo, se observó un incremento de 43.5% en
el total de los mismos.

EDUCANDOS QUE CONCLUYERON NIVEL,
2013-2015
(Número)

Servicio
Septiembre-Agosto

Var. %
2013-2014 2014-2015e/

Total 706,621 1,013,745 43.5

Alfabetización 84,142 303,626 260.8

Primaria 185,394 209,579 13.0

Secundaria 437,085 500,540 14.5
e/ Cifras estimadas.
FUENTE: Secretaría de Educación Pública.

• Entre septiembre de 2014 y agosto de 2015, el índice
nacional de conclusión de estudios ascendió a 33%, con
lo que se incrementó en 2.7 puntos porcentuales,
respecto al mismo periodo previo. Destaca el aumento
en el índice de conclusión en alfabetización que se
ubicó en 28.9%, 14.2 puntos porcentuales más, en
relación a igual periodo anterior.

• Se incrementó la eficiencia terminal obtenida en
educandos que concluyen algún nivel educativo. De
septiembre de 2014 a agosto de 2015 concluyeron el
nivel de primaria 209.6 mil personas y 500.5 mil de
secundaria (710.1 mil en total), mientras que
de septiembre de 2013 a agosto de 2014 fueron
185.4 mil de primaria y 437.1 mil de secundaria (622.5
mil en total).

− Además, de septiembre de 2014 a agosto de 2015,
se aplicaron 1.8 millones de exámenes en línea, 24%
más que lo presentado en el periodo anterior, lo
cual contribuyó a aumentar el número de los

educandos que concluyeron algún nivel educativo
(alfabetización, primaria o secundaria).

• En 2014 por medio del INEA se firmaron convenios de
colaboración con 22 entidades federativas1/, contando
con un presupuesto de 509.6 millones de pesos,
en favor de la atención a personas que carecen del
dominio de la lecto-escritura. Para 2015 se tiene una
proyección de un apoyo de 631.4 millones de pesos,
que representa un incremento real2/ de 19.8% con
relación al año anterior, lo que permite ampliar la
cobertura de atención a personas en situación de
analfabetismo.

• De septiembre de 2014 a agosto de 2015 se realizaron
dos jornadas nacionales de incorporación y acreditación
en las 32 entidades federativas, para focalizar
esfuerzos, acercando los servicios de inscripción y
acreditación a la población en rezago educativo,
mediante la movilización de los medios de comunicación,
Organizaciones de la Sociedad Civil, autoridades
estatales, municipales y sociedad en general.

− Se habilitaron 13,064 sedes de aplicación y se
realizaron 689,335 exámenes, superando en 18.8 y
7.4%, respectivamente las cifras alcanzadas en las
jornadas realizadas en el periodo 2013-2014.
Además, 193,431 personas fueron incorporadas o
reincorporadas, superando 6% la cifra registrada en
el periodo anterior.

Apoyo de las Plazas Comunitarias en el Exterior

• Se fortaleció el programa de capacitaciones a distancia
(tanto operativas como especializadas); se modificó el
programa de trabajo para la apertura de Plazas
Comunitarias, haciéndolo más incluyente y vinculatorio;
se fomentó el uso del Modelo Educación para la Vida y
el Trabajo (MEVYT) en línea, para que los educandos
en el exterior con conflictos de horarios tengan la
oportunidad de continuar con su educación. Asimismo,
se implementaron mejoras a las herramientas
estadísticas del INEA para un óptimo seguimiento de
los resultados del programa.

1/ Aguascalientes, Campeche, Coahuila, Colima, Chiapas,

Distrito Federal, Durango, Hidalgo, Guanajuato, Guerrero,
Jalisco, Michoacán, Nuevo León, Oaxaca, Puebla, Querétaro,
Quintana Roo, San Luis Potosí, Sonora, Tamaulipas, Yucatán y
Zacatecas.

2/ La variación real se calculó con base en la variación del Índice
de Precios Implícitos del Producto Interno Bruto de 2015
respecto a 2014 considerada para la elaboración del
Presupuesto de Egresos de la Federación para 2015
(1.0340).

290

• Con el objetivo de elevar las condiciones de vida y
oportunidades laborales de los migrantes mexicanos,
especialmente en EUA, en septiembre de 2014 se
presentó la Campaña Nacional para Alfabetización y
Abatimiento del Rezago Educativo con su vertiente en
el exterior, en la ciudad de Los Ángeles, California,
mediante la cual se llevaron a cabo dos jornadas de
incorporación y acreditación para la promoción del
Programa de Plazas Comunitarias en el Exterior.

A fin de disminuir el analfabetismo y el rezago
educativo, con la participación de alianzas con
diversos sectores durante el periodo de septiembre de
2014 a agosto de 2015, se logró la apertura de 20 plazas
comunitarias en colaboración de nueva creación,
instaladas en nueve entidades federativas (Coahuila,
Distrito Federal, Guerrero, Morelos, Nayarit, Oaxaca,
Tabasco, Tamaulipas y Zacatecas).

• Derivado de los convenios suscritos durante el ciclo
escolar 2014-2015 con instituciones de educación
media superior y superior, tanto públicas como
privadas, se logró incrementar la cobertura de atención
a la población que se encuentra en situación de
analfabetismo y/o rezago educativo, toda vez que
aumentó en 214% la suscripción de convenios de
colaboración institucionales.

− De septiembre de 2014 a agosto de 2015 se
suscribieron 44 convenios. Destacan los suscritos
con: la Coalición para la Participación Social en la
Educación; la Federación Nacional de Municipios de
México, A. C.; el Consejo de la Comunicación, A. C.; la
Asociación de Autoridades Locales de México;
la Secretaría de Marina; el Instituto Nacional de las
Mujeres; IMSS-PROSPERA; la Confederación de
Cámaras Nacionales de Comercio, Servicios y
Turismo; Council of Mexican Federations, Mexicans
and Americans Thinking Together (MATT)1/; y
la Organización de las Naciones Unidas para la
Educación, la Ciencia y la Cultura (UNESCO), entre
otros.

• En lo que corresponde a educación superior, la
Universidad Pedagógica Nacional opera el “Centro
Quetzalcóatl” que facilita a las personas con
discapacidad visual de herramientas tecnológicas e
informáticas que promueven su integración e inclusión a
los distintos ámbitos de la vida social.

− En el ciclo escolar 2014-2015 la UPN formalizó dos
convenios con el Consejo Nacional de Ciencia y
Tecnología (CONACYT) para el proyecto: Apoyo a

1/ Organización de carácter binacional que a través de su

iniciativa Yo Soy México enlaza migrantes en torno con
oportunidades de empleo, inversión y educación.

Madres Mexicanas Jefas de Familia para Fortalecer su
Desarrollo Profesional, y la Dirección General del
Instituto para la Atención de los Adultos Mayores
del Distrito Federal para los Servicios de Formación en
el Campo de la Educación de Personas Jóvenes y
Adultas.

• Entre enero y junio de 2015, se incorporaron 111
Institutos Tecnológicos a lo largo del territorio nacional
a la Campaña Nacional de Alfabetización y Abatimiento
al Rezago Educativo, con la participación de 1,076
estudiantes de diferentes carreras.

• Por otra parte, el Instituto Politécnico Nacional (IPN), a
través del Programa Institucional de Servicio Social IPN-
PERAJ "ADOPTA UN AMIG@" integra a jóvenes del nivel
superior en actividades de servicio social, para apoyar
como tutores a niño(a)s en edad escolar de entre 10 y
12 años, a fin de favorecer su desarrollo educativo,
social y psicológico.

Con la finalidad de ampliar las oportunidades
educativas para atender a los grupos con
necesidades especiales, en el periodo escolar 2014-
2015, a través de la Secretaría de Educación Pública, se
desarrollaron acciones en las siguientes tres vertientes:
disponibilidad de materiales educativos específicos,
instrumentación del Programa para la Inclusión y Equidad
Educativa, y dotación de dispositivos a alumnos que
presentan alguna discapacidad.

• En este periodo, se diseñó un taller de capacitación para
los docentes de aula regular de escuelas focalizadas en
cuyos espacios el Instituto Nacional de la
Infraestructura Física Educativa realiza adecuaciones de
accesibilidad, capacitando a 230 docentes, quienes
replicaron los conocimientos adquiridos a los docentes
de aula regular.

Libros en Braille y en Macrotipo

• Para el ciclo escolar 2015-2016 se distribuyeron 21,791
ejemplares en formato Braille para alumnos ciegos, en
educación primaria. En educación secundaria se
distribuyeron 6,943 ejemplares del programa de inglés en
formato Braille.

• Se distribuyeron en educación primaria 95,802 ejemplares
en Macrotipo1/ para alumnos invidentes y débiles visuales.
Para educación secundaria el tiraje fue de 30,321
ejemplares.

1/ El Macrotipo es un libro de texto de 31x41 centímetros, es decir, con
una ampliación de 150% respecto al tamaño convencional, en el cual se
realizan adecuaciones de diseño para facilitar la lectura, tales como
establecer todo el texto en blanco y negro sin matices de color, para
favorecer la lectura de los alumnos con baja visión.

• Se realizó la serie de libros “Diversidad en el aula:
Inclusión de alumnos con discapacidad y de alumnos

291

con aptitudes sobresalientes. Material de apoyo para el
docente”.

• De enero a diciembre de 2014, se implementó una fase
de prueba a nivel nacional para diseñar el proceso de
identificación de alumnos y alumnas con aptitudes
sobresalientes en educación preescolar; en total
participaron 7,349 alumnos y 7,387 padres y madres
de familia de 27 entidades federativas1/.

• En la búsqueda de la vinculación de la alfabetización con
los procesos productivos, en Guerrero se dio
continuidad al modelo en comunidades con presencia
de poblaciones indígena y mestiza hispanohablante, con
el apoyo y contribución de la Comisión Nacional para el
Desarrollo de los Pueblos Indígenas y la Presidencia
Municipal de Zitlala, Guerrero, en donde 94 educandos
que iniciaron el 4 de abril de 2014, continúan su
proceso educativo.

• Se elaboró un programa de trabajo con el Instituto
Veracruzano de Educación de Adultos y la Fundación
Mexicana para el Desarrollo Rural, con el propósito de
incorporar a los educandos que participan en los
proyectos productivos de la Fundación, a los servicios
educativos para adultos que ofrece el INEA.

Centros de Atención para Estudiantes con Discapacidad

• En educación media superior, entre diciembre de 2012 y
agosto de 2015, el número de Centros de Atención para
Estudiantes con Discapacidad se incrementó de 46 a 200,
en los cuales 13,854 jóvenes cursaron bachillerato.

• Mediante el Programa de Oportunidades para el Empleo
a través de la Tecnología en las Américas (POETA) se
proporcionó acceso y capacitación en el uso de las
Tecnologías de la Información y Comunicación (TIC), a
personas de 15 años y más que padecen algún tipo de
discapacidad y marginación social. Al 31 de agosto
de 2015 se cuenta con 47 aulas POETA, que atienden
a una matrícula de 7,447 estudiantes, 83% más que al
inicio de la administración, las cuales están equipadas
con pizarrones electrónicos, videos, proyectores,
computadoras con acceso a Internet, mouse trackball,

1/ Aguascalientes, Baja California, Baja California Sur,

Campeche, Coahuila, Colima, Chiapas, Chihuahua, Durango,
Guerrero, Hidalgo, Jalisco, México, Michoacán, Morelos,
Nayarit, Nuevo León, Puebla, Querétaro, Quintana Roo, San
Luis Potosí, Sinaloa, Tabasco, Tlaxcala, Veracruz, Yucatán y
Zacatecas.

intellikey, multifuncional y terminales inteligentes
Ncomputin, así como software de reconocimiento de
voz, entre otros.

• En educación superior, las Universidades Tecnológicas y
Politécnicas realizaron adecuaciones para que las
personas con discapacidad tengan acceso a todos los
espacios, esto se ve reflejado en rampas para
minusválidos, además de la adecuación y priorización de
servicios sanitarios para discapacitados. En edificios
académicos se instalaron elevadores.

• En el ciclo escolar 2014-2015 se autorizaron 13
edificios académicos para Universidades Tecnológicas y
12 para Universidades Politécnicas con las
adecuaciones para discapacitados, así como cinco
edificios para laboratorios y talleres de Universidades
Tecnológicas y seis de Universidades Politécnicas,
con los elementos necesarios para personas con
discapacidad.

• La Universidad Tecnológica Santa Catarina en Nuevo
León, consolidó la Red de Atención Incluyente a
Personas con Discapacidad, la integran las
universidades: Tecnológica Santa Catarina, Tecnológica
Tamaulipas Norte, Tecnológica Ciudad Juárez,
Tecnológica Chihuahua y la Tecnológica de la Laguna,
las cuales atendieron una matrícula en el ciclo escolar
2014-2015 de 1,143 alumnos, lo que representó un
incremento de 156.9% en relación a los 445 alumnos
del ciclo escolar anterior.

• En enero de 2014 inició la operación del Programa
Atención a Personas con Discapacidad en las
Instituciones Públicas de Educación Superior, para
apoyar a la población estudiantil en condición de
vulnerabilidad y/o discapacidad a través del
financiamiento de proyectos institucionales que
faciliten la inclusión de estos estudiantes en la vida
académica. Mediante la convocatoria se aprobaron 33
proyectos que entraron en operación en julio de 2014.
La evaluación de los nuevos proyectos se realizó en julio
de 2015.

En materia de adecuación de infraestructura física
educativa, para integrar a los niños con discapacidad
al proceso de enseñanza-aprendizaje, en 2014 con
una inversión de 392.1 millones de pesos se atendieron
2,241 planteles educativos en beneficio de 210,819
alumnos, mediante conceptos de trabajo identificados con
la adaptación de instalaciones escolares, para lograr el
libre acceso de los niños con algún tipo de discapacidad
motriz. Al terminar el mes de agosto de 2015
se atendieron 984 de los 2,217 programados para el
mismo año.

292

Instalaciones para jóvenes con discapacidad en escuelas
públicas de nivel medio superior

• En educación media superior, la infraestructura de los
Centros de Atención para Estudiantes con Discapacidad
comprende espacios en planteles públicos de educación de
este tipo educativo, los cuales han sido habilitados y
adecuados para atender a los jóvenes sin importar su tipo
de discapacidad. En el ciclo escolar 2014-2015, con una
inversión de 192 millones de pesos, se crearon 100
Centros, con lo que se alcanzó un total de 200 en las 32
entidades federativas del país, beneficiando a 13,854
estudiantes con discapacidad.

• En lo que corresponde al tipo superior, en el IPN se
desarrollaron las siguientes acciones:

− Sensibilización a 800 personas, tanto docentes como
personal de apoyo, mediante la impartición de una
plática en materia de discapacidad.

− Publicación Institucional de la Convención de la
Organización de las Naciones Unidas (ONU), sobre
los Derechos de las Personas con Discapacidad en
Lectura Fácil.

− Acercamiento con intérpretes de la lengua de señas
mexicana, para establecer acuerdos que concluyan
en la enseñanza de este lenguaje.

− Adecuación, reconstrucción, adaptación o
remodelación de los espacios en el Centro de
Educación Continua Unidad Cancún, en el Centro
de Investigación en Ciencia Aplicada y Tecnología
Avanzada en Querétaro y en la Unidad Profesional
Interdisciplinaria de Ingeniería, campus Zacatecas.

• En el marco del Programa Atención a Personas con

Discapacidad, se apoyaron a 33 Instituciones Públicas
de Educación Superior con acciones de infraestructura
para el acceso, tránsito, permanencia y movilidad de
personas con alguna discapacidad sensorial y/o motriz.
El monto aprobado para estas acciones fue de 44
millones de pesos, de los cuales 10 millones fueron
destinados a la construcción de un edificio en la
Universidad del Mar para personas con discapacidad.

Con el propósito de promover prácticas inclusivas en las
aulas de escuelas indígenas y migrantes para el ciclo
escolar 2015-2016, se prevé desarrollar el proyecto
construcción colectiva de programas de lenguas
indígenas, que tiene como objetivo construir en forma
interinstitucional con dependencias de educación superior
11 programas educativos en lenguas indígenas y
materiales educativos que atienden la diversidad cultural
y lingüística, que son la base del desarrollo de la
asignatura Lengua Indígena que coadyuva el desarrollo y
fortalecimiento de la enseñanza, aprendizaje, uso,
valoración de la cultura y lengua indígena.

• Durante el ciclo escolar 2014-2015, los servicios de
educación indígena en México atendieron a 48,886
niños en educación inicial1/.

• El 86% de las escuelas indígenas son beneficiadas con
acciones de formación y actualización de las y los
docentes y directivos indígenas, desde un enfoque que
atiende la diversidad social, cultural y lingüística,
incorporando el enfoque de derechos humanos y la
atención de grupos multigrado, monolingües en lengua
indígena, bilingües o plurilingües, fortaleciendo la
inclusión y la retención en municipios de la Cruzada
Nacional contra el Hambre.

• El 96.2% de figuras educativas indígenas participan en
acciones de formación y actualización, desde un
enfoque que atiende la diversidad social, cultural y
lingüística, con la finalidad de dar continuidad a
procesos de acompañamiento académico y asesoría.

1/ Lo relacionado con la educación indígena de preescolar y

primaria se reporta en la Estrategia 2.2.3 “Fomentar el
bienestar de los pueblos y comunidades indígenas,
fortaleciendo su proceso de desarrollo social y económico,
respetando las manifestaciones de su cultura y el ejercicio de
sus derechos”, de este Informe.

Instalaciones para niños con discapacidad en escuelas
públicas de nivel básico

• Considerando cifras acumuladas desde 2013, se estima
que al término de 2015 el Instituto Nacional de la
Infraestructura Física Educativa, logrará la adecuación de
instalaciones en un total de 6,675 planteles educativos, lo
que sitúa el nivel de cumplimiento del Compromiso
Presidencial CG-085 “Adecuar las instalaciones en
escuelas públicas y capacitar a maestros para integrar a
los niños con discapacidad al proceso de enseñanza-
aprendizaje” en 60.2% de avance en la adecuación de
instalaciones en escuelas públicas de nivel básico, con
relación a la meta sexenal prevista (11,085 planteles).
Entre 2013 y agosto de 2015 se atendieron 5,442
planteles educativos.

293

• En diciembre de 2014 se estableció como un principio
rector de las reglas de operación de los diversos
programas de educación básica, privilegiar la atención
de aquellas escuelas que se ubiquen en los municipios
que se seleccionaron en la Cruzada Nacional contra el
Hambre con base en la incidencia de pobreza extrema,
así como aquellos municipios ubicados en las
demarcaciones o polígonos que identificó el Programa
Nacional para la Prevención Social de la Violencia y la
Delincuencia. Los programas que en educación básica
implementó el Gobierno de la República para brindar
apoyos variados a las escuelas, tuvieron una asignación
presupuestaria de más de 22 mil millones de pesos que
se aplicaron en el ciclo escolar 2014-2015.

• En las escuelas indígenas se desarrollaron propuestas
pedagógicas que atienden a grupos multigrado
y migrantes en ambientes bilingües-plurilingües,
en contextos geográficos de lejanía y dispersión,
generando respuestas didácticas para la
bi-alfabetización, que incorporan las prácticas
socioculturales en un currículo local que fortalece al
nacional y vinculando los aprendizajes con actividades
productivas que amplían las condiciones familiares para
que niñas y niños continúen en la escuela.

Para apoyar los programas de becas dirigidos a
favorecer la transición al primer empleo de los
egresados de educación media superior con
formación tecnológica o profesional técnica1/ y
apoyar el acercamiento al mercado laboral, se creó el
Programa de Becas-Salario en la modalidad de Prácticas
Profesionales. En el primer semestre del ciclo escolar
2014-2015 se entregaron 3,984 becas en esta
modalidad, las cuales representaron una inversión de 23.8
millones de pesos. En el segundo semestre se asignaron

1/ Esta línea de acción responde al enfoque transversal

I. Democratizar la Productividad.

7,234 becas adicionales, lo que totalizó 11,218 apoyos.
En lo que va de la presente administración, bajo esa
modalidad se han otorgado 26,794 becas.

• Se entregaron 4,549 becas con una inversión de casi
5.7 millones de pesos para el Programa “Capacita T: El
futuro está en tus manos”, estas becas aumentaron en
el segundo semestre del ciclo escolar en 786, logrando
un total de 5,335.

• En la modalidad de becas para los programas de
Formación Dual y Emprendedores, en el primer
semestre del ciclo escolar 2014-2015 se otorgaron
1,857 becas con una inversión de 14.2 millones de
pesos. De manera acumulada, en ese ciclo escolar se
benefició a 2,422 estudiantes que participaron en
alguno de estos dos programas, lo que representó un
aumento de 250.5% con respecto a lo alcanzado en el
ciclo escolar anterior (691 becas).

Con el fin de impulsar en todos los niveles,
particularmente en la educación media superior y
superior el acceso y permanencia de las mujeres en el
Sistema Educativo, así como la conclusión oportuna
de sus estudios2/ se realizaron diversas acciones en el
tipo media superior, una de ellas es el apoyo de becas.

Programa de Becas de Educación Media Superior
(PROBEMS) a mujeres

• En el ciclo escolar 2014-2015, mediante el PROBEMS se
entregaron 410,068 becas a mujeres estudiantes, lo que
significa que se becó al 21.1% de las mujeres que cursan
educación media superior en instituciones públicas. Más
del 54.2% del total de becas otorgadas por este programa
se entrega a mujeres.

• En el ciclo escolar 2014-2015 se matricularon 2.4
millones de mujeres, lo que representa 50% de la
matrícula total de este tipo educativo. De ellas, ocho de
cada 10 (80%) está cursando sus estudios en una
institución pública.

− Por otra parte, el Consejo Nacional de Educación
Profesional Técnica (CONALEP) a partir del primer
trimestre de 2015, contó con registros que
permitieron observar la situación entre mujeres y
hombres, esto permitió que 4,001 alumnas fueran
colocadas en un empleo por bolsa de trabajo, lo que
representa 41.7% de las personas egresadas y
que ocupan una vacante.

• En educación superior el Programa de Fortalecimiento
de la Calidad en Instituciones Educativas apoyó nueve
proyectos de igualdad de género en las Instituciones de

2/ Esta línea de acción responde al enfoque transversal

III. Perspectiva de Género.

Creación de Telebachilleratos Comunitarios

• En el ciclo escolar 2013-2014 se crearon 253
Telebachilleratos Comunitarios (TBC) como prueba piloto
y en el ciclo 2014-2015 se establecieron como
modalidad educativa con la operación adicional de 1,490
servicios, por lo que se alcanzó un total de 1,743 TBC que
han atendido a 43,124 estudiantes. Cabe mencionar que
en casos excepcionales se autorizó la creación de TBC en
localidades que si bien cuentan con servicios de
educación, no han logrado satisfacer adecuadamente la
demanda educativa. Al menos 80% de estos servicios
están ubicados en localidades rurales aisladas o dispersas
y 73% en comunidades con grados de marginación alto o
muy alto.

294

Educación Superior (Universidades Públicas Estatales, y
Universidades Públicas Estatales de Apoyo Solidario)
para la remodelación, adecuación y equipamiento de
estancias infantiles, así como contratación de personal
capacitado. Con este servicio se atendió a 810
menores al cuidado de 661 alumnas y 118 alumnos de
estas instituciones.

Para incentivar la participación de las mujeres en
todas las áreas del conocimiento, en particular en las
relacionadas a las ciencias y la investigación1/, a
través del Programa Nacional de Becas se otorgó apoyo
a las mujeres que cursaron estudios en áreas de
ingeniería, tecnología o ciencias físico-matemáticas. En
educación superior se atendió la problemática de la
desigualdad en el acceso de las mujeres a las áreas
mencionadas; de las 293,594 becas otorgadas a mujeres
en el ciclo 2013-2014, 27.1% (79,523) corresponden a
estudiantes o docentes que cursaban las áreas de interés
y 2,947 de ellas reportaron ser madres solteras. Para el
ciclo escolar 2014-2015 se becaron a 85,826 mujeres en
dichas áreas (26.1% de las 328,268 becas otorgadas a
mujeres), lo que representa un incremento de 7.9%
respecto al ciclo previo; de éstas 3,094 reportaron ser
madres solteras que cursan áreas de ingeniería, tecnología
o ciencias físico-matemáticas.

• Se estableció como acción afirmativa que las directoras
o directores de proyectos de investigación, apoyen con
becas de posgrados la integración de mujeres en
carreras científicas y técnicas.

Personas adscritas al Sistema Nacional de
Investigadores de la Universidad Pedagógica Nacional

• A inicios de la administración, esta Universidad contaba
con 73 personas adscritas en el Sistema Nacional de
Investigadores dedicadas a la docencia y la investigación,
el 57.5% (42) eran mujeres. A junio de 2015 se ha
observado un incremento sostenido, ya que la cifra total
aumentó 28.8% (94) respecto a 2012, y en relación al
año inmediato anterior se tiene un incremento de 6.8%;
analizando la presencia de las mujeres los incrementos
fueron de 31% (55 mujeres en 2015) y 2.4% (43
mujeres en 2014), respectivamente.

• En el ámbito de la investigación, el Instituto Nacional de
Antropología e Historia en el periodo 2014-2015,
autorizó 816 proyectos de investigación, de ellos el
50.4% (411) tienen como titular a una investigadora.

1/ Esta línea de acción responde al enfoque transversal

III. Perspectiva de Género.

3.2.2 Ampliar los apoyos a niños y
jóvenes en situación de desventaja
o vulnerabilidad2/

El Gobierno de la República inició en 2014 la
construcción del Sistema Nacional de Becas (Portal de
becas de la SEP) con el objetivo de proporcionar una
herramienta tecnológica que permita a las personas
interesadas conocer la oferta, realizar el registro y dar
seguimiento a su solicitud de beca mediante un proceso
automatizado, que brinda transparencia, oportunidad y
equidad en el otorgamiento de los apoyos, a fin de evitar
discrecionalidad en este proceso.

2/ Los avances y resultados alcanzados a través de la línea de

acción “Diversificar las modalidades de becas para apoyar a
los estudiantes con necesidades especiales y en situación de
vulnerabilidad”, se reportan en las siguientes líneas de acción
de esta estrategia: “Ampliar la cobertura de los programas de
becas”, “Construcción del Sistema Nacional de Becas”, y
“Aumentar la proporción de jóvenes que transitan de la
educación obligatoria a estudios de nivel superior”. Asimismo,
los avances y resultados alcanzados del enfoque transversal
“Ampliar y mejorar la colaboración y coordinación entre todas
las instancias de gobierno, para llevar educación técnica y
superior en diversas modalidades a localidades sin oferta
educativa de este tipo y a zonas geográficas de alta y muy
alta marginación”, para el caso de educación media superior,
se encuentran en dos líneas de acción: “Promover prácticas
inclusivas en las aulas de escuelas indígenas y migrantes
e “Incrementar de manera sostenida la cobertura en
educación media superior hasta alcanzar al menos 80%
en educación media superior”. Por lo que se refiere a
educación superior, la información se señala en la línea de
acción: “Ampliar la oferta educativa de las diferentes
modalidades, incluyendo la mixta y la no escolarizada”.

Becas otorgadas

• En los tres primeros ciclos escolares de esta
administración, el total de becas otorgadas se incrementó
13%, al pasar de 6,916,239 en el ciclo 2012-2013 a
7,817,635 apoyos en el ciclo 2014-2015. Destaca el
crecimiento de las becas a educación superior (53.3%) y
media superior (37.7%). En términos absolutos, la
educación básica participó con el 66.4% del total de becas
otorgadas en el ciclo 2014-2015.

295

• El Sistema Nacional de Becas concentra la información
de la oferta de las becas que se encuentran en el
Programa Nacional de Becas, así como de otras
instancias que no están en dicho programa
presupuestario. En total ofrece un panorama de 217
tipos de becas de 22 áreas o instituciones diferentes1/,
así como del CONACYT, para disposición de las
personas interesadas en acceder, permanecer o concluir

1/ Dirección General de Educación Indígena, Dirección General

de Educación Superior para Profesionales de la
Educación, Dirección General de Educación Tecnológica
Industrial, Dirección General de Relaciones Internacionales,
Subsecretaría de Educación Media Superior, Subsecretaría de
Educación Superior, Administración Federal de Servicios
Educativos en el Distrito Federal, Consejo Nacional para la
Cultura y las Artes, Instituto Nacional de Antropología e
Historia, Instituto Nacional de Bellas Artes y Literatura,
Instituto Politécnico Nacional, Universidad Pedagógica
Nacional, Centro de Enseñanza Técnica Industrial, Centro de
Investigación y de Estudios Avanzados del Instituto
Politécnico Nacional, Consejo Nacional de Fomento
Educativo, Colegio Nacional de Educación Profesional Técnica,
Comisión Nacional de Cultura Física y Deporte, Comisión de
Operación y Fomento de Actividades Académicas del
Instituto Politécnico Nacional, El Colegio de México,
Universidad Autónoma Antonio Narro, Universidad Autónoma
Metropolitana, y Universidad Nacional Autónoma de México.

con sus estudios de manera transparente, oportuna,
homogénea y con calidad, tanto para cursar la
educación básica, media superior y superior (incluyendo
posgrado), como para los ámbitos de cultura, deporte y
docencia. Las modalidades más relevantes son:
Manutención, Excelencia, Abandono escolar y
Permanencia.

• El sistema optimiza los tiempos de búsqueda a través
de filtros de interés, a fin de que los usuarios
encuentren la opción adecuada de acuerdo a sus
características específicas; y facilita conocer los
requisitos y fechas de gestión. Es parte del Plan de
Acción 2013-2015 de México de la Alianza para el
Gobierno Abierto, que tiene como objetivo fortalecer la
transparencia, la participación ciudadana, gobernanza y
el combate a la corrupción.

Con el propósito de aumentar la proporción de jóvenes
que transitan de la educación obligatoria a estudios
de nivel superior, el Gobierno de la República ofrece
apoyos específicos a estudiantes en situación de
vulnerabilidad.

• En educación básica se cuenta con el Programa de
Becas de Apoyo a la Educación Básica de Madres
Jóvenes y Jóvenes Embarazadas, el cual en el ciclo
escolar 2014-2015 benefició a 17,752 alumnas de
entre 12 y 18 años 11 meses de edad, lo que
representó 658 y 3,731 más respecto al ciclo anterior
y al inicio de la administración, respectivamente.

Becas otorgadas en educación media superior

• En educación media superior, mediante programas como
PROSPERA Programa de Inclusión Social y Programa de
Becas de Educación Media Superior, en el ciclo 2014-
2015 se benefició a 1.95 millones de jóvenes en situación
de desventaja. De esta cantidad de apoyos, 757,183
becas se proporcionaron a través de este segundo
programa. En los últimos tres ciclos, se ha alcanzado un
incremento de 37.7% con ambos programas y otros de
menor cobertura, en el otorgamiento de becas.

• En educación superior, en el ciclo escolar 2014-2015
se otorgaron 678,325 becas, de las cuales 475,390 se
dieron por medio del Programa Nacional de Becas en su
modalidad de Manutención.

Para promover que en las escuelas de todo el país
existan ambientes seguros para el estudio, el
Programa Escuela Segura tiene como propósito contribuir
a la mejora de los aprendizajes de los alumnos en escuelas
ubicadas preferentemente en los polígonos focalizados y
definidos en el Programa Nacional para la Prevención
Social de la Violencia y la Delincuencia.

Programa Nacional de Becas

• El Programa Nacional de Becas permitió ordenar el
ejercicio de los recursos destinados a becas dentro del
sector educativo, con la finalidad de garantizar el
acceso, permanencia y egreso de la población
estudiantil. Para 2015 el presupuesto asignado a este
programa fue de 13,699.1 millones de pesos, 10.9%
superior en términos reales a lo erogado en 2014
(11,941.8 millones de pesos).

• Para 2015 el programa redujo la cantidad de requisitos,
documentos probatorios necesarios para aspirar a una
beca y se homologaron los criterios de priorización para
favorecer a la población más vulnerable, entre las que
destacan: las personas de escasos recursos, mujeres
embarazadas, madres o padres jefes de familia y los
1,012 municipios de la Cruzada Nacional contra el
Hambre.

• Se incorporaron las disposiciones previstas en la “Ley
General de Víctimas” (publicada en el Diario Oficial de la
Federación el 9 de enero de 2013 y modificada el 3 de
mayo de 2013), para el otorgamiento de becas a
víctimas del delito y violaciones a derechos humanos, así
como a sus dependientes económicos.

296

PROGRAMA ESCUELA SEGURA, 2007-2008 A
2014-2015

Ciclo escolar
Escuelas

beneficiadas
Alumnos

beneficiados

2007-2008 1,175 517,429

2008-2009 14,308 4,680,810

2009-2010 18,171 5,610,000

2010-2011 35,198 8,972,950

2011-2012 44,874 10,645,328

2012-2013 53,790 12,056,636

2013-2014 60,065 12,878,835

2014-2015p/ 60,392 12,948,813
p/ Cifras preliminares.
Fuente: Secretaría de Educación Pública.

• El Programa Escuela Segura tiene como marco de
referencia los principios de la convivencia democrática,
inclusiva y pacífica promovida por la UNESCO, que
define a la convivencia como la práctica de valores,
actitudes y habilidades socioemocionales y éticas, para
la construcción de experiencias escolares formativas
que permitan aprender a aprender y aprender a convivir,
realizar proyectos comunes y prepararse para tratar
conflictos de manera pacífica.

• Durante el ciclo 2014-2015, mediante este programa,
se atendieron más de 60 mil escuelas, lo que permitió
beneficiar a más de 12 millones de alumnos de
educación básica del país. Para estas acciones, la
Federación transfirió a las 32 entidades federativas un
monto de 287.4 millones de pesos.

• Actualmente se colabora en forma activa en el Grupo
de Trabajo “Fortalecimiento de la Convivencia Escolar”,
en el marco del Programa Nacional para la Prevención
Social de la Violencia y la Delincuencia, a través del cual
se promueven redes institucionales de apoyo a la
escuela, así como protocolos de derivación y seguimiento
para casos que afecten la convivencia escolar.

• En educación media superior, en el ciclo escolar
2014-2015, se creó el Programa Espacio Común de la
Educación Media Superior, cuyo objetivo es promover
la articulación, coordinación y cooperación entre
planteles y subsistemas de este tipo educativo.
Durante este periodo, se distribuyó en todos los
subsistemas federales y estatales, el Manual
de Seguridad, Protección Civil y Emergencia Escolar
que se implementó en todos los planteles miembros de

este programa. Adicionalmente, en el marco del
Construye T, se realizan acciones encaminadas a
fortalecer las capacidades de la escuela para desarrollar
habilidades socioemocionales en los estudiantes y así
mejorar el ambiente escolar.

− En colaboración con el Banco Mundial se elaboró una
guía sobre el ABC del ambiente escolar para orientar
a los directores de planteles a instrumentar acciones
concretas que contribuyan a mejorar el entorno
escolar. Esta guía se distribuyó electrónicamente a
todos los directores de planteles públicos de
educación media superior del país.

• En educación superior, por medio del Programa para el
Desarrollo Profesional Docente (PRODEP) se brindó
apoyo a docentes que laboran en zonas vulnerables e
inseguras, como las Universidades Tecnológicas de
Ciudad Juárez, de Jalisco, de Nuevo Laredo, Regional del
Sur, de los Valles Centrales de Oaxaca y del Poniente y
las Universidades Politécnicas del estado de Guerrero,
Chiapas y Tapachula.

A efecto de fomentar un ambiente de sana
convivencia e inculcar la prevención de situaciones de
acoso escolar, en educación media superior, durante el
ciclo escolar 2014-2015 se llevaron a cabo acciones en
el marco del Programa Construye T, con la participación
de 2,500 planteles (685 más que al inicio de la
administración), de los cuales 668 se encuentran
ubicados en 97 municipios pertenecientes al Programa
Nacional para la Prevención Social de la Violencia y la
Delincuencia, en donde se realizaron 7,810
intervenciones y se capacitó a 24,575 docentes y
directivos. En la capacitación se desarrollan actividades
para fortalecer 18 habilidades socioemocionales
específicas como: Conoce T (aborda la autoestima y la
autorregulación), Relaciona T (promueve el desarrollo de
relaciones interpersonales positivas) y Elige T (fomenta
la toma de decisiones responsables).

Acuerdos de Convivencia Escolar

• En 2,152 planteles de educación media superior se
establecieron Acuerdos de Convivencia Escolar por medio
de los cuales se busca elevar el desempeño académico,
reducir los niveles de violencia escolar, promover
ambientes favorables para el aprendizaje, mejorar la
organización y dinámica del aula y generar mayor
compromiso de los maestros hacia sus alumnos.

297

Avances de la Política Nacional de Convivencia Escolar

• El Gobierno de la República, a través de la Secretaría de
Educación Pública, estableció acciones con las autoridades
educativas locales a fin de facilitar el combate a la
violencia en las escuelas.

− A junio de 2015, 28 entidades federativas han
publicado sus marcos locales de convivencia escolar y
cuatro están en proceso de revisión final para su
publicación.

− El Proyecto a favor de la Convivencia Escolar,
instrumentado en educación básica en enero de 2015,
benefició a 538 mil alumnos y docentes de 3er. grado de
primaria de las 18,500 Escuelas de Tiempo Completo
que operaron durante el ciclo escolar 2014-2015.

− En el ciclo escolar 2014-2015, se distribuyó a nivel
nacional 101.7 miles de Bibliotecas de Gestión de la
Convivencia Escolar, a fin de orientar a los docentes,
directores y supervisores, en temas relacionados con la
participación democrática, mediación y solución pacífica
de conflictos, normas y disciplina escolar, habilidades
socioemocionales y prevención de la violencia. Con
dichas bibliotecas se beneficiaron a más de 60 mil
escuelas públicas de educación básica inscritas al
Programa de Escuela Segura y a 23,182 Escuelas de
Tiempo Completo.

3.2.3 Crear nuevos servicios
educativos, ampliar los existentes
y aprovechar la capacidad
instalada de los planteles

INDICADOR DEL PROGRAMA SECTORIAL DE
EDUCACIÓN, 2013-2018
TASA BRUTA DE ESCOLARIZACIÓN DE
EDUCACIÓN MEDIA SUPERIOR Y SUPERIOR1/

Nivel educativo

Ciclo escolar

2012-
2013

2013-
2014

2014-
2015

Educación Media Superior 65.9 69.4 71.5

- Hombres 64.9 68.6 70.6

- Mujeres 66.8 70.2 72.3

Educación Superior 32.1 33.1 34.1

- Hombres 32.7 33.6 34.6

- Mujeres 31.6 32.7 33.7
1/ La periodicidad de este indicador es anual, por ciclo escolar. La tasa

bruta de escolarización se refiere al número total de alumnos inscritos
en un nivel educativo al inicio del ciclo escolar, por cada 100 del grupo
de población con la edad reglamentaria para cursar ese nivel.

FUENTE: Secretaría de Educación Pública.

En congruencia con el propósito de incrementar de
manera sostenida la cobertura en educación media
superior hasta alcanzar al menos 80%, durante el ciclo
escolar 2014-2015 la matrícula ascendió a 4.8 millones
de estudiantes, lo cual representa un incremento de 2.8%
con relación al ciclo anterior. Con la atención
proporcionada en este tipo educativo se alcanzó una
cobertura escolarizada de 71.5% de la población de 15 a
17 años, indicador superior en 2.1 puntos porcentuales en
relación al ciclo escolar anterior y 5.6 puntos en relación al
inicio de la administración.

• Con los Telebachilleratos Comunitarios y la
Preparatoria en Línea se ha ampliado la oferta educativa
y elevado significativamente la matrícula de educación
media superior. Entre 2012-2013 y 2014-2015, 48%
del crecimiento de la matrícula total y 56% del
incremento de la matrícula pública fue consecuencia de
la oferta educativa que ofrecieron los TBC, la
Preparatoria en Línea o planteles beneficiados con
recursos del Fondo Concursable de Inversión en
Infraestructura (FCIIEMS) o el Fondo de Ampliación de
la Cobertura.

• Entre 2013 y 2014, en el marco del Fondo de
Ampliación de la Cobertura se autorizó la creación,
conversión, expansión o crecimiento natural de 2,501
servicios de educación media superior, con una
inversión de 563.1 millones de pesos y se erogaron
1,636.5 millones de pesos adicionales para financiar el
“regularizable” de los servicios creados en 2012 y
2013.

• En el periodo que comprenden los ciclos 2012-2013 y
2013-2014, la matrícula de educación media superior
en los planteles apoyados por el Fondo Concursable de
Inversión en Infraestructura para la Educación Media
Superior, se incrementó en 79,892 estudiantes. En el
ciclo escolar 2014-2015 (ejercicio 2014) se apoyaron
634 planteles federales, estatales y autónomos, por un
monto de 2 mil millones de pesos, mientras que en el
ciclo previo se apoyaron 343 planteles federales,
estatales y autónomos por un monto de 1,200 millones
de pesos; esto representa un incremento de 84.8 y
61.8% real1/, respectivamente.

• En educación superior, en el ciclo escolar 2014-2015,
se atendió a más de 3.5 millones de estudiantes en la
modalidad escolarizada, considerando los niveles de
técnico superior universitario, educación normal,
licenciatura y posgrado, lo que significó un incremento
de poco más de 96 mil alumnos respecto al ciclo
anterior.

1/ La variación real se calculó con base en el deflactor del Índice

Nacional de Precios al Consumidor (1.0300).

298

Para ampliar la oferta educativa de las diferentes
modalidades, incluyendo la mixta y la no
escolarizada, el Programa Escuelas de Tiempo Completo,
se ha orientado a mejorar el nivel de logro de los
estudiantes, a través de la ampliación y uso eficiente del
horario escolar en escuelas de educación básica.

• Este programa amplía la oferta educativa de las
escuelas públicas del país, con el propósito de mejorar
la calidad de los servicios dirigidos a los niños, niñas y
jóvenes, a fin de que mejoren las condiciones de acceso
al conocimiento y desarrollo de competencias para
aprender a aprender, a ser y a convivir, mediante la
ampliación del horario escolar y el uso efectivo del
tiempo, con un nuevo esquema de organización y
operación de las escuelas, acorde a las líneas de política
de desarrollo social.

− De las 12,248 Escuelas de Tiempo Completo que
durante el ciclo 2014-2015, brindaron el servicio de
alimentación en el país, 10,217 están ubicadas en los
municipios donde opera la Cruzada Nacional contra el
Hambre, beneficiando a más de 1.2 millones de niños
y jóvenes, a través de este servicio. Dicho beneficio
se incrementó en 32.4%, respecto a las 7,718
escuelas que proporcionaron el servicio de
alimentación en los municipios de la Cruzada
Nacional contra el Hambre durante el ciclo escolar
2013-2014.

• En educación media superior se impulsó la modalidad
educativa no presencial como una estrategia que
favorece la continuidad de las trayectorias educativas y
laborales de todos aquellos individuos que por alguna
razón no pueden cursar su bachillerato de forma
presencial.

− La Preparatoria Abierta es un programa de
bachillerato general flexible que permite la
acreditación en el orden y el ritmo que el estudiante
establece, además permite atender la demanda en
todo tipo de localidades de los medios rural y urbano.

En 20141/, se atendió a 517,007 usuarios en el
territorio nacional, lo que representó un incremento
de 7,269 estudiantes respecto de 2013 (509,738).
Entre las características de los usuarios destacan:
84% no tiene estudios previos de nivel medio
superior; 66% tiene más de 20 años; 32% trabaja y
2.1% son usuarios de los Centros de Atención a
Estudiantes con Discapacidad.

• En la Universidad Abierta y a Distancia de México
(UnADM) se crearon cinco nuevos programas
educativos a nivel Licenciatura y Técnico Superior
Universitario: Gerencia en servicios de salud; Nutrición
aplicada; Educación para la salud; Gestión de políticas y
proyectos sociales, y Gestión territorial, los cuales
fueron incluidos en la Convocatoria de ingreso 2015-I.
Al 31 de agosto de 2015, la UnADM cuenta con una
matrícula de 95,602 estudiantes, lo que equivale al
2.5% de la cobertura (escolarizada y no escolarizada)
en educación superior en el país.

− La oferta educativa es de 17 programas académicos
de Licenciaturas e Ingenierías y 18 de Técnico
Superior Universitario, los que se ofrecen a toda la
población del país sin restricciones de edad, condición
social, residencia o situación laboral. Se espera que la
proyección de la matrícula para el cierre de 2015
crezca a 125 mil estudiantes.

• En el Tecnológico Nacional de México2/ se incrementó
de 41 a 43 opciones educativas de vanguardia del
conocimiento científico y tecnológico de los ciclos
2013-2014 al 2014-2015. La matrícula en la modalidad
no escolarizada -a distancia- y mixta, registró un
aumento de 17.7% en el ciclo escolar 2014-2015,
respecto al ciclo previo, pasando de 9,726 a 11,445
estudiantes, distribuidos en 79 Institutos Tecnológicos,
de los cuales 49 son federales y 30 descentralizados, con
7,862 y 3,583 estudiantes, respectivamente.

• La Unidad Ajusco de la Universidad Pedagógica
Nacional en el nivel de licenciatura atiende a 5,061
alumnos. Mientras que los programas de posgrado
atienden a 334 alumnos, de los cuales 278
corresponden a nuevo ingreso de los programas de
especialización y maestría. El doctorado reporta 56
alumnos de reingreso.

Con el propósito de asegurar suficiencia financiera en
los programas de educación básica, en 2014 la
transferencia que se realizó a las entidades federativas
para mejorar sus servicios educativos rebasó los 22 mil
millones de pesos. Dicha inversión representó un

1 / Las acciones de este programa se reportan por año fiscal.
2/ Fue creado por Decreto Presidencial y publicado en el Diario

Oficial de la Federación el 23 de julio de 2014.

Prepa en Línea-SEP

• Se puso en marcha en el ciclo 2014-2015 y es uno de los
tres programas de bachillerato en línea más grandes del
país. A finales de agosto de 2015 ha atendido a 33,512
usuarios y se estima llegar a 54 mil al concluir el año. El
programa favorece la equidad al atender a perfiles
representados por 53% de mujeres, con una población en
la que el 67% tiene hijos y el 70% trabaja, la edad con
mayor número de registros es de 21 años. Asimismo, el
5% de la población atendida, presenta alguna
discapacidad, principalmente la visual moderada.

299

incremento real de 149.4%1/ respecto a 2013, año en el
que se transfirieron aproximadamente 8.5 mil millones de
pesos.

• Con esta inversión, en el ciclo escolar 2014-2015, más
de 85 mil escuelas de educación básica en todo el país
recibieron recursos directos, para definir acciones que
les permitan enfrentar retos educativos desde el marco
de su autonomía de gestión y con la participación de
alumnos, docentes, padres de familia, el liderazgo de la
dirección escolar y el apoyo de la supervisión.

Se continuaron apoyando acciones para incrementar la
inversión en actividades de innovación y desarrollo en
centros de investigación y empresas2/, al respecto, el
Tecnológico Nacional de México participó durante el ciclo
escolar 2014-2015 en las convocatorias emitidas por el
CONACYT. De esta forma se han obtenido fondos por
más de 92 millones de pesos distribuidos en 73 proyectos
en la misma cantidad de empresas y al menos 30
Institutos Tecnológicos y Centros en el marco del
Programa de Estímulos a la Innovación 2015.

• La Universidad Pedagógica Nacional recibió el apoyo del
Fondo de Fomento para la Investigación Científica y el
Desarrollo Tecnológico de la Universidad para 49
proyectos de investigación que coordinan los docentes
de esta institución. Los convenios que destacan son:
con la Asociación Nacional de Universidades e
Instituciones de Educación Superior, el Consejo Nacional
de Ciencia y Tecnología, la Organización de las
Naciones Unidas para la Educación, la Ciencia y la
Cultura y el Instituto de Educación Media Superior.

Para impulsar la diversificación de la oferta educativa
en la educación media superior y superior de
conformidad con los requerimientos del desarrollo
local, estatal y regional, el Fondo de Ampliación de la
Cobertura en educación media superior permite financiar
los gastos de operación (plazas directivas y
administrativas y/u horas docentes) de nuevos servicios
educativos en la modalidad de Organismos
Descentralizados de las Entidades Federativas, y los que
se deriven del crecimiento natural, expansión o conversión
de los servicios educativos de este nivel.

1/ La variación real se calculó con base en la variación del Índice

de Precios Implícitos del Producto Interno Bruto de 2014
respecto a 2013 considerada para la elaboración del
Presupuesto de Egresos de la Federación para 2014
(1.0379).

2/ Esta línea de acción responde al enfoque transversal I.
Democratizar la Productividad.

• En el subsistema de Universidades Interculturales y
Bilingües, conforme a los avances en su proceso de
consolidación y en atención a la demanda estudiantil,
siete de las 11 universidades interculturales existentes
en el país3/, lograron la apertura de una o más unidades
académicas, las cuales, en el ciclo escolar 2014-2015,
atendieron una matrícula de 12,592 estudiantes. En
comparación con el ciclo anterior, se logró un
incremento de 14.8%, es decir, se atendieron 1,620
estudiantes más. De reciente creación se encuentra la
Universidad Intercultural del Estado de Tabasco, la cual
contó con su primera Unidad Académica ubicada en
Centla, Municipio de Villa Vicente Guerrero. Para este
año, logró la apertura de otra unidad más, localizada en
Villa Tamulté de las Sabanas, municipio de Centro del
estado de Tabasco.

• Los Centros Regionales fortalecen los procesos de
formación inicial y el desarrollo profesional de los
docentes de Educación Normal y Educación Básica.
Actualmente se encuentran en operación los Centros
Regionales de Formación Docente e Investigación
Educativa de los estados de Sonora, Tamaulipas y
Chiapas.

− En el ámbito académico, el Centro Regional de
Sonora ofrece la Maestría en Gestión Educativa, y el

3/ Universidad Autónoma Indígena de México, Universidad

Intercultural de Chiapas, Universidad Intercultural del Estado
de Tabasco, Universidad Intercultural del Estado de Guerrero,
Universidad Intercultural del Estado de México, Universidad
Intercultural del Estado de Puebla, Universidad Intercultural
Indígena de Michoacán, Universidad Intercultural Maya de
Quintana Roo, Universidad Intercultural Veracruzana,
Universidad Intercultural de San Luis Potosí y Universidad
Intercultural de Hidalgo.

Nuevas instituciones públicas de educación superior

• Durante el ciclo escolar 2014-2015 se crearon nueve
instituciones públicas de educación superior para atender
las necesidades de desarrollo de la región en la demanda
laboral y educativa: Universidad Tecnológica de Mineral
de la Reforma en Hidalgo; Universidad Tecnológica de
Calakmul en Campeche; Universidad Tecnológica de Laja
Bajío en Guanajuato; Universidad Politécnica de Monclova
Frontera y Universidad Politécnica de Ramos Arizpe en
Coahuila; Universidad Politécnica de la Energía Tula-Tepeji
en Hidalgo; Instituto Tecnológico Superior de Abasolo;
Instituto Tecnológico Superior de Purísima del Rincón en
Guanajuato; e Instituto Tecnológico Superior de
Hopelchén en Campeche, las cuales atendieron a 5,335
estudiantes. Su inversión en 2015 fue de 342.4 millones
de pesos. En lo que va de la administración se han creado
22 nuevas instituciones de educación superior.

300

Centro Regional de Tamaulipas, la Maestría en
Investigación Educativa. Adicionalmente, los tres
Centros Regionales en operación cuentan ya con una
variedad de diplomados, cursos y talleres
especializados en el campo de la educación, los
cuales en el ciclo 2014-2015 beneficiaron a 2,538
personas.

Con el propósito de fomentar la creación de nuevas
opciones educativas, a la vanguardia del
conocimiento científico y tecnológico, durante el ciclo
escolar 2014-2015, el Tecnológico Nacional de México
creó tres institutos tecnológicos superiores: Abasolo y
Purísima del Rincón en el estado de Guanajuato
y Hopelchén en Campeche, incrementando con ello su
matrícula en 5.7%, para un total de 521,105 estudiantes
distribuidos de la siguiente forma: 516,509 en
licenciatura, 281 en el nivel de técnico superior y 4,315
en posgrado.

• Las Universidades Tecnológicas tienen un diseño
curricular sustentado en la respuesta oportuna al sector
productivo, pues se basa en el Análisis de la Situación
de Trabajo, instrumento que permite al sector
productivo manifestar sus requerimientos y
necesidades respecto a las competencias de trabajo
que los egresados deben dominar en el momento de su
inserción laboral. En el periodo 2014-2015 se concluyó
el diseño curricular de 10 programas educativos1/, los
cuales iniciarán operaciones en septiembre de 2015.

Impulsar la creación de carreras, licenciaturas y
posgrados con pertinencia local, regional y nacional2/
es una prioridad en las políticas educativas de la presente
administración, por ello mediante el Tecnológico Nacional
de México se implementaron estrategias para evaluar el
impacto y la pertinencia de nuevos programas de
posgrado, considerando estándares estrictos de calidad
que se enmarcan en los criterios que el CONACYT
contempla para evaluar los posgrados reconocidos en el
Programa Nacional de Programas de Calidad.

• Entre octubre de 2014 y febrero de 2015, se crearon
dos maestrías con orientación a la investigación, ocho
maestrías con orientación profesional y cuatro
doctorados en ciencias, de los cuales dos son

1/ Sistemas Automotrices; Mecatrónica área Optomecatrónica;

Ventas y Desarrollo de Negocios; Gericultura; Criminalística;
Minería; Agrobiotecnología; Seguridad e Higiene Ocupacional;
Gastronomía Regional Mexicana; y Manejo de Plagas y
Enfermedades en Cultivos Tropicales.

2/ Esta línea de acción responde al enfoque transversal I.
Democratizar la Productividad.

interinstitucionales, que se imparten en la Universidad
Autónoma Indígena de México.

• Con la Universidad Abierta y a Distancia de México se
impulsa la creación de carreras, licenciaturas y
posgrados con pertinencia local, regional y nacional a
través de programas de posgrado en las modalidades
abierta, a distancia o mixta, con la finalidad de formar
profesionales académicos e investigadores del más alto
nivel en las diversas áreas del conocimiento. Durante
2014 se desarrollaron dos programas de posgrado: “La
Maestría en Seguridad Alimentaria” y la “Especialidad en
Enseñanza de la Historia de México”. En 2015 la
Universidad lanzó su primera convocatoria de posgrado,
derivada de la cual fueron aceptados 202 estudiantes
en la “Especialidad en Enseñanza de la Historia de
México” y 124 estudiantes en la “Maestría en
Seguridad Alimentaria”.

Para establecer un sistema de seguimiento de
egresados del nivel medio superior y superior, y
realizar estudios de detección de necesidades de los
sectores empleadores2/ se llevó a cabo durante 2014 la
Encuesta Nacional de Inserción Laboral de los Egresados
de la Educación Media Superior (ENILEMS),
conjuntamente con el Instituto Nacional de Estadística y
Geografía, para recopilar datos relacionados con la
participación en el sector productivo de las personas de
18 a 20 años de edad que concluyeron su formación.

• Uno de los principales objetivos de la Encuesta
Nacional, es captar la transición que se presenta de la
escuela al mercado de trabajo, entre los egresados de
la educación media superior de 18 a 20 años de edad
con la finalidad de analizar este proceso e implementar
políticas públicas que ayuden a mejorarlo. Actualmente,
la base de datos de la ENILEMS 2014 se está
procesando y analizando para establecer medidas que
fortalezcan los programas de inserción laboral de los
egresados de este tipo educativo.

SEGUIMIENTO DE EGRESADOS DEL NIVEL
SUPERIOR, 2014-2015 (Continúa)

• Hasta 2014, del Subsistema de Universidades Tecnológicas
egresaron 355,638 alumnos en las carreras de Técnico
Superior Universitario. De éstos, 77% se colocó en los
primeros seis meses y 67% trabaja en su área de estudio,
26% continúa estudios de educación superior, 70% se ubica
en su zona de influencia, 77% labora en el sector privado, y
34% lo hace en empresas macro1/.

• De Universidades Politécnicas egresaron 26,227 alumnos,
73% obtuvo empleo en los primeros seis meses de su egreso.

1/ Se refieren a un grupo o conjunto de empresas de gran tamaño.

301

A fin de fomentar la adquisición de competencias
laborales1/ en educación media superior se estableció un
Marco Curricular Común (MCC) que define un perfil del
egresado. Las reformas a la Ley General de Educación de
junio de 2013 otorgan certeza normativa al MCC con el
fin de dotar al bachillerato de una identidad común en
todos sus subsistemas.

• Al concluir el ciclo escolar 2014-2015 se registraron
84 planes de estudio de 34 instituciones y 2,467
programas de asignatura alineados al MCC y evaluados
por el Consejo para la Evaluación del Tipo Educativo
Media Superior. Con ello, 10,308 escuelas en donde se
encuentra inscrita el 75.2% de la matrícula de la
educación media superior, imparten las asignaturas
básicas y disciplinares bajo los preceptos del Marco
Curricular Común.

Con la finalidad de fortalecer las capacidades
institucionales de vinculación de los planteles de nivel
medio superior y superior con el sector productivo, y
alentar la revisión permanente de la oferta
educativa1/ en 2014 se concluyó el programa piloto del
Modelo Mexicano de Formación Dual, iniciando su
operación de manera formal en el ciclo escolar
2014-2015. Asimismo, se transfirió el Modelo de
Emprendedores de Educación Media Superior a 1,139
planteles, con lo que se rebasó la meta de mil planteles
establecida para ese año.

• Una característica fundamental del modelo educativo
de las Universidades Tecnológicas y Politécnicas es la
vinculación con la sociedad y el sector productivo en
distintas formas y magnitudes, como son: las visitas de
inducción y específicas, las estancias y estadías, el

1/ Esta línea de acción responde al enfoque transversal

I. Democratizar la Productividad.

desarrollo de estudios de factibilidad y análisis
situacional del trabajo para la creación de planes
educativos pertinentes, así como la implementación de
centros de capacitación y formación en sinergia con
diversas empresas y organizaciones, principalmente.
Otra de las actividades relacionadas con la vinculación
es la oferta de servicios de asistencia técnica,
capacitación, orientación científica y transferencia
tecnológica de las universidades a las empresas e
industrias locales.

− El Subsistema de Universidades Tecnológicas y
Politécnicas cuenta con una Red de Entidades de
Evaluación y Certificación de Competencias-
CONOCER, integrada por 35 Universidades
Tecnológicas y seis politécnicas aprobadas ante el
Consejo de Normalización y Certificación de
Competencia Laboral (CONOCER), por lo que a
través de ellas se certificaron 20,192 personas en
distintas áreas de especialidad.

− El Centro PLM (Product Lifecycle Management-
Diseño del Ciclo de Vida del Producto) proporciona a
los participantes los conocimientos, métodos y
herramientas que permiten implementar y conducir
un proceso de diseño de productos mecánicos
basados en la innovación con la metodología PLM. La
Universidad Tecnológica de Aguascalientes encabeza
este proyecto estratégico, convirtiéndose en el
Primer Centro Nacional de Diseño Avanzado para
el Desarrollo de Capital Humano en Enfoques PLM del
subsistema y del estado.

− La Universidad Tecnológica de Querétaro mantiene
en operación el Centro de Formación franco-
mexicano Peugeot, como resultado de los
compromisos suscritos a través del “Convenio Marco
de Asociación de Cooperación Franco-Mexicano” y
del “Convenio Específico sobre la Creación de un
Centro de Formación Franco-Mexicano para la
Profesión Especializada del Servicio Post Venta de
Peugeot”. Hasta mayo de 2015, se formaron 72
egresados, a través de la impartición de 360 horas de
formación en 19 cursos especializados.

− El Centro de Capacitación y Formación CAT ofrece
asesoría, entrenamiento y capacitación técnica a los
sectores productivos, cubriendo áreas especializadas
desatendidas. El perfil del egresado de la carrera de
Técnico Superior Universitario en Mantenimiento
Industrial Área Maquinaria fue determinado
conjuntamente por la Universidad Tecnológica de
Jalisco y Caterpillar. Hasta agosto de 2015 se estima
colocar 664 estudiantes en el mercado laboral de su
competencia.

• A finales de 2014, se beneficiaron 58 Instituciones de
Educación Superior Públicas Universitarias que

SEGUIMIENTO DE EGRESADOS DEL NIVEL
SUPERIOR, 2014-2015 (Concluye)
• En el Tecnológico Nacional de México, el objetivo del Sistema

de Seguimiento de Egresados (SSE) es tener una base de
datos completa de todos los egresados de los Institutos
Tecnológicos del país, así como una bolsa de trabajo
vinculada al Sistema de Seguimiento de Egresados para
agilizar su inserción en el mercado de trabajo. La meta es
contar con el registro de las últimas cinco generaciones
dentro del SSE para finales de 2015.

• En el periodo 2014-2015 se tienen 211,860 egresados,
cada Instituto Tecnológico tiene contabilizados sus
egresados para dar seguimiento y migrar al SSE.

• El porcentaje de egresados incorporados al mercado laboral
en el periodo 2014-2015 es de 60 por ciento.

FUENTE: Secretaría de Educación Pública.

302

conforman la población objetivo del Programa de
Fortalecimiento de la Calidad en Instituciones
Educativas, con 1,485 millones de pesos para la
ejecución de 1,779 proyectos que tienen como
principal propósito contribuir a la atención y formación
integral del estudiante, e incremento de las condiciones
para incorporarse al mercado laboral.

• En el Tecnológico Nacional de México, en 2014, se
establecieron actividades de vinculación en las que
participaron 72,477 estudiantes a través de la realización
del servicio social y 64,340 residencias profesionales.
En lo que respecta a residencias profesionales, se
presentó un incremento de 2% en relación a los 63,053
del periodo anterior, la cual requiere una estancia de
seis meses de tiempo completo en una empresa.

• En el ciclo 2014-2015 se firmaron cuatro convenios de
alto impacto con instituciones como Petróleos
Mexicanos (PEMEX), Secretaría de Desarrollo Social,
Comisión Federal de Electricidad y la Comisión Nacional
Forestal, beneficiando a los 266 institutos, unidades y
centros.

Se avanzó en impulsar el establecimiento de consejos
institucionales de vinculación1/, por lo que en las
Universidades Tecnológicas y las Politécnicas existen los
Consejos de Vinculación y Pertinencia, y de Vinculación
Social, respectivamente, que coadyuvan al fortalecimiento
y consolidación de la vinculación; garantizan la pertinencia
del quehacer académico, y con ello impulsan la
competitividad de las entidades productivas públicas y
privadas. En el ciclo escolar 2014-2015 se instalaron 90
Consejos de Vinculación en las Universidades
Tecnológicas y 50 en las Politécnicas.

• Con la finalidad de fortalecer la vinculación con los
diferentes sectores de la sociedad, se impulsó en el
Tecnológico Nacional de México la integración de los
Consejos Institucionales de Vinculación de los Institutos
Tecnológicos en el ciclo escolar 2014-2015; el 95%
de institutos y centros contaban ya con este órgano de
apoyo, asesoría y consulta de la institución.

Para enfocar el esfuerzo educativo y de capacitación
para el trabajo con el propósito de incrementar la
calidad del capital humano y vincularlo
estrechamente con el sector productivo1/, en
educación media superior se creó el Modelo Mexicano de
Formación Dual (MMFD), que equilibra la formación
teórica y la formación práctica para facilitar la inserción de
los estudiantes en el ámbito laboral.

• En la fase piloto del MMFD se contó con la participación
de 50 planteles de educación media superior

1/ Esta línea de acción responde al enfoque transversal

I. Democratizar la Productividad.

tecnológica de 155 empresas y de más de mil
estudiantes. El 5 de agosto de 2014 se llevó a cabo la
firma del Convenio SEP-COPARMEX, que formaliza
la alianza nacional público-privada para impulsar la
formación dual en el nivel medio superior.

− En agosto de 2015 formaban parte de este
programa 254 empresas y 1,334 estudiantes de 77
planteles educativos (13 CECYTE y 64 CONALEP).
Se cuenta con 152/ centros empresariales y se
encuentran listos para operar otros 11: Irapuato,
Colima, Puebla, Tuxtla, Reynosa, Tampico,
Matamoros, Laredo, Ciudad Victoria, Querétaro y Los
Mochis.

− El 9 de junio se firmó en Berlín el Memorándum de
Entendimiento en materia de formación dual entre la
Secretaría de Educación Pública y el Ministerio
de Educación e Investigación, y el Ministerio de
Cooperación Económica y Desarrollo de la República
Federal Alemana.

− En lo que se refiere al Acuerdo Secretarial para
establecer a la formación dual como una opción
educativa del nivel medio superior, se cuenta ya con
el visto bueno por parte de la Comisión Federal de
Mejora Regulatoria para su publicación en el Diario
Oficial de la Federación; con ello, se prevé incorporar
a planteles del Subsistema Tecnológico Industrial,
Agropecuario y del Mar.

− Al inicio del ciclo 2015-2016 se espera ampliar este
modelo a todo el país e impulsar la formación de al
menos 3 mil estudiantes.

• En educación superior, los mecanismos de vinculación
creados por el Tecnológico Nacional de México,
permitieron firmar convenios de alto rendimiento con:
PEMEX, Comisión Federal de Electricidad, Instituto
Politécnico Nacional, Santander Universidades,
Universia, Consorcio Universitario Opencourseware,
Fundación Educación Superior-Empresa, y Centro
Nacional de Metrología, entre otras. En el ciclo escolar
2014-2015, en los Institutos Tecnológicos se firmaron
1,029 convenios nacionales y 50 internacionales.

• En el ciclo escolar 2014-2015 se consolidaron más de
200 Consejos de Vinculación que coadyuvaron a la
inserción de estudiantes en el mercado laboral;
asimismo, dentro de este periodo se creó el Consejo de
Vinculación del Distrito Federal.

2/ Los 15 centros empresariales que ya operan son: Tijuana,

Mexicali, Chihuahua, Saltillo, Monclova, La Laguna,
Guadalajara, Naucalpan, Toluca, Ecatepec, Monterrey,
Culiacán, Tlaxcala, León y San Luis Potosí.

303

La población femenina mexicana participa en las
diferentes áreas de los niveles de educación superior,
como parte de los mecanismos de seguimiento para
impulsar a través de la educación la participación
de las mujeres en la fuerza laboral1/. En ese sentido, en
la Coordinación General de Universidades Tecnológicas y
Politécnicas, la población femenina, interviene de la
siguiente manera:

• De los egresados del nivel Técnico Superior
Universitario en Universidades Tecnológicas, el 58.1%
son hombres y el 41.9% son mujeres.

• El 77% de las mujeres se colocó en los primeros seis
meses, el 67% trabaja en su área de estudio, y el 26%
continúa estudios de educación superior.

• De los egresados de Ingeniería en Universidades
Tecnológicas, el 60.4% son hombres y el 39.6% son
mujeres.

1/ Esta línea de acción responde al enfoque transversal

III. Perspectiva de Género.

• El 84% de las mujeres se coloca en los primeros seis
meses y 68% trabaja en su área de estudio.

• De los egresados del nivel Ingeniería en Universidades
Politécnicas, el 57% son hombres y el 43% son
mujeres. El 73% de ellas, obtiene empleo en los
primeros seis meses de su egreso.

• Durante el ciclo escolar 2014-2015 se inscribieron
1,842,978 mujeres en alguno de los 3,554 programas
de estudio que existen en educación superior. De dicha
matrícula, 47.9% estudia en programas referentes a
ciencias sociales, administración y derecho, 14.5% en
ingeniería, manufactura y construcción, 13.6% en salud,
12.1% en educación, 4.8% en artes y humanidades y
por último programas de estudio relacionados con
ciencias naturales, exactas y computación, así como
agronomía, veterinaria y servicios: 7.1%; esto
representa el 49.5% de la matrícula a nivel licenciatura
nacional.

304

3.3 Ampliar el acceso a la
cultura como un medio para la
formación integral de los
ciudadanos
La cultura constituye un activo esencial de la sociedad
mexicana en el desarrollo del país. Por ello, el Gobierno de
la República ha trabajado para que las actividades
artísticas y culturales representen una opción
determinante en el uso creativo del tiempo libre de la
población, brindando herramientas a la expresividad
propia de los seres humanos; con ello, se busca que la
cultura sea un medio para recuperar la seguridad y la paz,
afianzando el sentido de cohesión y pertenencia a una
comunidad.

Las acciones del Consejo Nacional para la Cultura y las
Artes (CONACULTA) y los organismos coordinados de
cultura1/ se encaminaron a la protección del patrimonio y
a ofrecer una infraestructura digna y accesible para todos.
Se privilegió la educación de calidad y la formación integral
de las personas a través del acceso universal a los
bienes y servicios culturales, destacando el máximo
aprovechamiento de la tecnología, y se movilizaron
recursos que permitieron estimular la capacidad creativa y
el potencial económico de la cultura, como fue el apoyo

1/ Instituto Nacional de Antropología e Historia (INAH); Instituto

Nacional de Bellas Artes y Literatura (INBA);
Instituto Mexicano de Cinematografía (IMCINE); Televisión
Metropolitana, S.A. de C.V. (Canal 22); Estudios Churubusco
Azteca, S.A.; Fideicomiso para la Cineteca Nacional; Centro de
Capacitación Cinematográfica, A.C.; Compañía Operadora del
Centro Cultural y Turístico de Tijuana, S.A. de C.V. (CECUT);
Radio Educación; Educal, S.A. de C.V.; Fondo de Cultura
Económica (FCE); e Impresora y Encuadernadora Progreso,
S.A. de C. V.

a los creadores mexicanos en el extranjero y la presencia
de los creadores internacionales en nuestro país.

Destaca además el desarrollo de importantes acciones
para recuperar la imagen y presencia de México en el
contexto internacional, lo que quedó demostrado con las
diversas y exitosas exposiciones dentro y fuera del país y
con la participación de México en los Programas de
Cooperación del Espacio Cultural Iberoamericano.

Indicador del Programa Nacional de Cultura y Arte,
2014-2018
Porcentaje de participación de la población nacional en
las actividades artísticas y culturales

• La participación de la población del país en las actividades
artísticas y culturales, fue en 2013 de 40.7%, en tanto
que en 2014 avanzó para alcanzar una cobertura de la
población de 55.1%, rebasando con ello la meta
propuesta para 2018 de 42.2 por ciento.

• De septiembre de 2014 a agosto de 2015 se atendió a
más de 100 millones de personas y se realizaron 734
mil actividades artísticas y culturales, con el propósito
de contribuir a una mejor calidad de vida de la
población, lo que representa un incremento de
alrededor de 18% en actividades y de 33% en
población atendida, en comparación a lo reportado en el
mismo periodo anterior. Cabe mencionar que para
el ejercicio 2015 se autorizaron recursos por 15,373.3
millones de pesos para la realización de actividades
artísticas y culturales.

3.3.1 Situar a la cultura entre los
servicios básicos brindados a la
población como forma de favorecer
la cohesión social

Con el objetivo de incluir a la cultura como un
componente de las acciones y estrategias de
prevención social, en enero de 2014 se estableció el
Programa “México, Cultura para la Armonía”, como una
estrategia de apoyo al Programa Nacional para la
Prevención Social de la Violencia y la Delincuencia a
través de la educación, la cultura y el deporte. Entre
septiembre de 2014 y agosto de 2015, se realizaron 397
acciones, beneficiando a más de 135 mil personas con
actividades culturales comunitarias en las entidades
federativas.

• En el marco del Programa Especial de Acción Cultural
Michoacán, entre septiembre de 2014 y agosto de
2015 se realizaron 92 presentaciones artísticas,
se otorgaron 53 estímulos para la producción, y se
proporcionaron 40 asesorías a grupos artísticos
comunitarios.

Actividades artísticas y culturales

• Durante la presente administración con la realización de
1.8 millones de actividades artísticas y culturales se
benefició a 267 millones de personas. Para ello, se contó
con recursos de 46.4 mil millones de pesos, de los cuales
47% corresponden a la promoción y difusión de las
expresiones artísticas y culturales, 19.9% a la
preservación, promoción y difusión del patrimonio y
la diversidad cultural, 13.1% al impulso a la educación e
investigación artística y cultural, en tanto que 10.8% se
destinó al apoyo a la creación artística y desarrollo de las
industrias creativas, 5.5% a la dotación de la
infraestructura cultural y 3.7% a la búsqueda del acceso
universal a la cultura mediante la tecnología digital.

305

• Se presentaron 16 producciones artísticas y se
impartieron 10 talleres de producción artística para
espacios públicos. Se dio continuidad a la capacitación a
3,200 maestros del Programa Nacional de Escuelas de
Iniciación Artística Asociadas y se generaron 13
producciones artísticas interdisciplinarias para ser
presentadas en sus comunidades y en ocho escuelas de
los pueblos aledaños.

• Desde su creación hasta agosto de 2015 el proyecto
"Zona Norte Radio" que en 2014 atendió a una
comunidad en Tijuana y en 2015 a una comunidad de
jóvenes en Tamaulipas, lleva realizadas 12,888
sesiones, 6,296 usuarios y 17,399 visitas de página1/.
El 49% de los usuarios regresa a la plataforma y el 61%
son nuevos.

• Con el propósito de fortalecer la cohesión social, a
partir de la difusión de contenidos culturales, en 2015
Radio Educación firmó 11 convenios con: Radio de la
Universidad de Aguascalientes; Universidad de Ciencias
y Artes de Chiapas; Asociación Mundial de Radios
Comunitarias-México AMARC2/; Sistema de Radio y TV
Mexiquense; Sistema Lobo de Radio y Televisión de la
Universidad Autónoma de Durango; Radio Tierra y
Libertad; Secretaría de Cultura del Estado de Coahuila;
Instituto Sudcaliforniano de Cultura; Universidad Vasco
de Quiroga; Colectivo Expresión Alternativa, A. C.,
Michoacán; y Sistema Quintanarroense de
Comunicación Social; y se entregaron contenidos
radiofónicos educativos y culturales (adaptaciones
literarias, radionovelas, radioteatros, audiolibros,
programas de difusión cultural y de servicio) a los
estados de Guerrero, Michoacán, Morelos y México. Por

1/ http://zonanorteradio.tumblr.com; http://www.centrocultu

radigital.mx/es/actividad/zona-norte-radio-tijuana.html;
http://www.centroculturadigital.mx/es/actividad/zona-norte-
radio-tamaulipas.html; y https://soundcloud.com/ccd-radio/
sets/radio-zona-norte.

2/ AMARC es una organización que aglomera a 15 radios
comunitarias permisionadas, cinco de éstas atienden a
población indígena en los estados donde están ubicadas y
a 16 proyectos radiofónicos, dos de éstos son centros de
producción que se han especializado en el abordaje de temas
relacionados con la salud sexual y reproductiva con un
enfoque desde la perspectiva de género.

medio de Radio Educación se entregaron 12,335
contenidos radiofónicos (5.4% mayor a los del periodo
anterior). En total, la dotación de contenidos cubrió 31
entidades federativas del país, excepto Sinaloa.

• A través del Programa Hábitat, en su vertiente general,
se impulsaron 14 proyectos de apoyo al proceso
educativo, 13 en la ciudad de Tijuana y uno en
Ensenada, Baja California, impartiendo 41 cursos
denominados “Músico Instrumentista” en metales,
alientos, cuerdas, percusiones y ensamble, beneficiando
a 820 niños y jóvenes (50% mujeres y 50% hombres),
lo que representó una inversión de casi 2.5 millones de
pesos. Asimismo, en la vertiente intervenciones
preventivas en la modalidad desarrollo social y
comunitario, se apoyaron 11 proyectos de laboratorios
de producción creativa y expresión musical, por un
monto de 599.5 miles de pesos y cuatro proyectos
para la construcción de instrumentos musicales, con
una inversión de 263.3 miles de pesos.

• En el periodo de septiembre de 2014 a agosto de 2015
se desarrollaron importantes programas y actividades
para niños y jóvenes, tales como el Programa Nacional
de Teatro Escolar; "Pasaporte del Arte"; y conciertos
familiares a cargo de la Orquesta Sinfónica Nacional;
conciertos didácticos con la Orquesta de Cámara de
Bellas Artes; el Programa de Teatro para Niños y
Jóvenes; las Temporadas de Danza Escolar y de Danza
Infantil; la Muestra Teatral de Educación Secundaria; el
Festival de Música para Niños "El Do le dijo al Re";
el ciclo "Jóvenes en la Música"; así como las funciones
de la Compañía Nacional de Danza, entre otras.

• Se llevaron a cabo 16,042 actividades artísticas y
culturales, con las cuales se benefició a más de 1.5
millones de personas y a más de 413 mil estudiantes.

• De septiembre de 2014 a agosto de 2015 se
presentaron 1,331 funciones de música, danza, teatro,
interdisciplina3/, y espectáculos para público infantil,
artes visuales y electrónicas y artes del circo, en los
espacios escénicos del Centro Nacional de las Artes
(CENART), a las cuales asistieron más de 465 mil
personas, con un incremento de 46.9% en el número de
eventos y de 23.7% en público asistente, con respecto
al periodo anterior.

• A través del INAH se realizaron 3,409 eventos
culturales, entre ellos destacan: XV Encuentro Nacional
de Fototecas; XV Festival de Música Antigua; Festival de
Música de Morelia; Taller: Caligrafía china; Danzas
de leones y dragón; y Presentación de la Banda
sinfónica “Alientos de México”, entre otros.

3/ Evento en el que se conjugan diversas disciplinas artísticas en

un solo espectáculo.

Indicador del Programa Sectorial de Educación,
2013-2018
Proporción de estudiantes beneficiados con los
servicios y actividades artísticos y culturales

• La proporción de estudiantes beneficiados con los
servicios y actividades artísticas y culturales alcanzó en
2014 el 38.5%; para 2015 se estima alcance 41.4%, de
una meta sexenal de 44 por ciento.

306

• Atendiendo al objetivo de fortalecer la difusión de la
identidad de México en el extranjero, se produjo la serie
documental Grandes Figuras del Arte Mexicano con
algunas de las personalidades más emblemáticas de la
cultura mexicana.

Con el objetivo de promover la participación equitativa
de las mujeres en actividades culturales1/, de
septiembre de 2014 a agosto de 2015, se realizaron las
siguientes acciones:

1/ Línea de acción del enfoque transversal III. Perspectiva de

Género.

• En el marco del “Programa de orientación en género y
no violencia para una cultura de Paz”, en el INBA se
presentó ante la comunidad académica y estudiantil de
los tres Centros de Educación Artística ubicados en el
Distrito Federal y las cuatro Escuelas de Iniciación
Artística, 10 videos con el tema “Diversidad de
Familias”; asimismo, con la Convocatoria de Educación
Artística 2014, se beneficiaron 15 proyectos de
mujeres con temáticas enfocadas a igualdad y género,
el monto total asignado a dichos proyectos fue de casi
1.1 millones de pesos.

• Mediante el “Movimiento Nacional de Agrupaciones
Musicales Comunitarias”, se atendió a población infantil
y adolescente de entre siete y 17 años de edad que
habita en las comunidades vulnerables del país, con
base en los principios de igualdad de género e igualdad
de oportunidades. Este proyecto contó con 4,400 niñas
y 4 mil niños promoviendo la sana convivencia, desde la
comprensión del otro a partir de la comprensión de sí
mismos y de su entorno.

• En la Feria Internacional del Libro Infantil y Juvenil 2014,
en donde se impartieron 64 talleres de lectura, se contó
con la participación de 1,458 asistentes de entre siete
a nueve años de edad, de los cuales 55% fueron niñas; y
dentro del marco de actividades del Centro de Cultura
Digital y el Museo de Mujeres Artistas Mexicanas, se
llevó a cabo el taller Laboratorio de Arte y Género
dirigido a mujeres interesadas en trabajar en torno a los
géneros, así como el taller “Aquí cine”, orientado a
mujeres mayores de 16 años que tengan interés en
realizar o consolidar un espacio de cine comunitario en
diversas comunidades de Oaxaca. A través del club
virtual de lectura se promovieron obras de mujeres
escritoras, así como de temas relacionados con la
mujer, contando con la participación de usuarias para
comentar las obras.

• En el ámbito del Instituto Nacional de Estudios
Históricos de las Revoluciones de México, se creó la
Unidad de Igualdad de Género, y se desarrolló el
Proyecto “Implementación de programas, proyectos y
acciones institucionales para la incorporación de la
perspectiva de género”. Se presentó el libro: “La
Revolución de las mujeres en México” y se realizó la
exposición iconográfica itinerante: “La lucha de las
mujeres en México”, “La violencia contra las Mujeres en
México a través de la historia”, el curso Historia de las
Mujeres en México, impartido en 14 sesiones, y la
reprografía2/ y adquisición de material bibliográfico
relativo a temas de género.

2/ La reprografía es un proceso que permite reproducir el material

que es resguardado, mediante: digitalización de fondos
documentales (de papel o microfilm) o impresión de archivo
electrónico (en papel bond o papel fotográfico mate).

Afluencia de visitantes a museos y zonas arqueológicas

• Destaca la afluencia a los museos y zonas arqueológicas
entre septiembre de 2014 y agosto de 20151/ con más
de 26 millones de personas, un millón más que en el
periodo previo. En la presente administración se han
acumulado 64 millones de asistentes.

• De septiembre de 2014 a agosto de 2015 en los museos
del INAH, INBA y CONACULTA, se presentaron 281
exposiciones temporales y se llevaron a cabo 16,250
actividades de difusión del patrimonio con 494,349
asistentes. Además, se realizaron muestras
internacionales de alto impacto en las cuales se dio a
conocer el trabajo de artistas y creadores mexicanos,
entre las que sobresalen: Los Ardientes de Sergio
Hernández en el Museo de Bellas Artes, La Habana, Cuba;
Frida Kahlo´s Garden, en el Jardín Botánico de Nueva
York; Mayas, revelación de un tiempo sin fin, en el World
Museum de Liverpool, Gran Bretaña, así como en el Musée
du Quai Branly, en París, Francia; Possessing Nature de
Tania Candiani y Luis Felipe Ortega, en la 56a. Bienal
de Venecia, Italia; Mayas, el lenguaje de la belleza, en el
Museo Nacional de China-Beijing, China; y Aztecs. An epic
story of life and death, en el Australian Museum, Sydney.

• México recibió en el Museo del Palacio de Bellas Artes, las
muestras Leonardo da Vinci y la idea de la belleza, y
Miguel Ángel Buonarroti. Un artista entre dos mundos.
Estas magnas exposiciones, junto con Monarquía
hispánica en el arte, en el Museo Nacional de Arte y De lo
terrenal a lo divino, arte islámico del siglo VII al XIX, en el
Antiguo Colegio de San Ildefonso, además de ofrecer
obras de creadores universales y emblemáticos al público
de México, subrayaron la importancia del diálogo cultural
con los gobiernos de otros países.

• Por su parte, el libro mexicano tuvo presencia en seis
ferias internacionales: Fráncfort, Boloña, Los Ángeles y
Nueva York; además, en Londres y Guatemala, nuestro
país fue el invitado de honor.

1/ Cifras estimadas para julio y agosto de 2015.

307

• Dado que la difusión cultural hace un uso limitado de las
tecnologías de la información y la comunicación, se
realizaron las siguientes series: Relatos en Molcajete, en
el que se aborda la riqueza de la cocina mexicana
valorando su papel social, antropológico, histórico,
rompiendo el estereotipo de la mujer como persona
responsable de la comida y Aurora Reyes, documental
en cuatro capítulos de una destacada mujer dedicada al
arte en un tiempo en el que no era común que lo
hicieran las mujeres. En el marco del Día Internacional
de la Mujer, se realizó el lanzamiento de la serie
Historias de mujeres, que aborda los relatos de vida de
un grupo de mujeres, la mayoría de escasos recursos,
que lograron sobreponerse a las limitaciones culturales,
sociales y de género.

• Se realizó la producción de 177 programas con
contenidos específicos dirigidos a mujeres, con el
objetivo de visibilizar los temas que interesan a este
público, así como abordar temas de interés general, con
enfoque de género.

• A cuatro décadas de formar jóvenes cineastas y de
producir obras fílmicas, el Centro de Capacitación
Cinematográfica, A.C. apoyó en 2015 la ópera prima
“Tiempo suspendido” de la cineasta Natalia
Bruschtein.

Indicador del Programa Nacional de Cultura y Arte,
2014-2018
Eficiencia terminal en escuelas de educación superior
del subsector cultura y arte

• El porcentaje de alumnos de las licenciaturas relacionadas
con la cultura y el arte que lograron egresar, respecto a
los que iniciaron conforme al tiempo estipulado en su plan
de estudios, fue en 2013 de 22%, mientras que en 2014
alcanzó 48%, rebasando con ello la meta propuesta para
2018 de 36 por ciento.

Para vincular las acciones culturales con el Programa
Rescate a Espacios Públicos, entre septiembre de 2014
y marzo de 2015 se llevó a cabo la estrategia “Arte y
Cultura en tu Espacio”, así como diversos cursos y talleres
que actúan como factores preventivos del delito entre la
población. Se realizaron más de 26 mil acciones sociales
en los espacios públicos intervenidos a nivel nacional, con
lo que se benefició a más de un millón de personas.

• Con el objetivo de lograr un mayor acercamiento con el
público, el Palacio de Bellas Artes llevó su oferta
artística más allá de sus propios muros, ofreciendo
funciones especiales con acceso gratuito. Entre las
principales destacan: la Compañía Las Primadonnas en
la Explanada Ángela Peralta, así como la compañía
italiana Ondadurto Teatro. Además, continuaron las
transmisiones simultáneas de diferentes espectáculos

que se realizan en el interior del recinto, a través de una
pantalla instalada en la explanada del Palacio.

• Por su parte, las coordinaciones nacionales y los grupos
artísticos del INBA1/ realizaron 9,103 presentaciones en
espacios de instituciones educativas, bibliotecas
públicas, auditorios de espacios culturales y templos,
entre otros, alcanzando poco más de 2.3 millones de
asistentes en toda la república.

Programa Cervantino para Todos

• Con el apoyo y compromiso de las instancias estatales y
municipales, operó por segunda ocasión el programa
Cervantino para Todos, que llegó a 64 comunidades con
un alto índice de marginación de 35 municipios del estado
de Guanajuato. Su programación, además de ser plural ha
privilegiado la utilización de espacios alternativos como
templos, plazas, mercados, parques y calles.

A fin de impulsar un federalismo cultural que
fortalezca a las entidades federativas y municipios, se
suscribieron cinco “Convenios Marco de Colaboración y
Coordinación para el Desarrollo Cultural y Artístico” con
los estados de Aguascalientes (29 de enero de 2015),
Chiapas (16 de enero de 2015), Coahuila (12 de marzo
de 2015), Tabasco (8 de febrero de 2015) y Tlaxcala
(30 de octubre de 2014), siendo ya 26 las entidades
federativas2/ bajo este marco de colaboración.

• Durante el periodo de septiembre de 2014 a agosto de
2015, a través del Programa de Estímulo a la Creación
y al Desarrollo Artístico, se otorgaron 800 estímulos a
creadores del país para la realización de proyectos de
Literatura, Artes Plásticas, Teatro, Música, Artes
Visuales, Danza, Arquitectura, Investigación y Medios
Audiovisuales.

• Con el Programa de Desarrollo Cultural Municipal se
apoyó la realización de 1,193 proyectos ciudadanos,
procedentes de 170 municipios ubicados en 13
entidades federativas (Chiapas, Colima, Durango,
Jalisco, Morelos, Puebla, San Luis Potosí, Sinaloa,
Sonora, Tamaulipas, Tlaxcala, Yucatán y Zacatecas). Lo

1/ Coordinaciones Nacionales de Música y Ópera, de Danza, de

Teatro, y de Literatura y los grupos artísticos del INBA
(Orquesta Sinfónica Nacional, Orquesta de Cámara de Bellas
Artes, Ópera de Bellas Artes, Compañías Nacionales de Danza
y de Teatro, CEPRODAC, CEPROMUSIC y Estudio Ópera de
Bellas Artes).

2/ Aguascalientes, Campeche, Coahuila, Colima, Chiapas,
Chihuahua, Distrito Federal, Durango, Guanajuato, Jalisco,
México, Michoacán, Morelos, Nayarit, Nuevo León, Puebla,
Oaxaca, Querétaro, San Luis Potosí, Sinaloa, Tabasco,
Tamaulipas, Tlaxcala, Veracruz, Yucatán y Zacatecas.

308

anterior significó, 13% más que en el periodo de
septiembre de 2013 a agosto de 2014.

• Se realizó la transferencia de 1,253.2 millones de pesos
a las Instituciones Estatales de Cultura para el
desarrollo de proyectos artísticos y culturales en todo el
país, mediante los cuales se desarrollaron 1,144
proyectos.

• A través de la Convocatoria para el Otorgamiento de
Subsidios y Apoyos 2014, con una inversión de 46.4
millones de pesos, cifra superior en 55.2% real1/ a la
realizada en 2013 (28.8 millones), se favoreció a 95
festivales de las 26 entidades federativas, señaladas
anteriormente bajo los Convenios Marco de
Colaboración y Coordinación para el Desarrollo Cultural
y Artístico, lo que significó 28% más que en la
convocatoria anterior.

• Con el Programa Nacional de Desarrollo Cultural Infantil
y Juvenil “Alas y Raíces”, con presencia en las 32
entidades federativas, de septiembre de 2014 a agosto
de 2015 se realizaron 21,716 actividades culturales en
632 municipios y demarcaciones territoriales del
Distrito Federal (muchos de ellos de atención
prioritaria), mediante ferias y festivales; funciones de
cine, teatro, música y danza; narraciones orales o
presentaciones de cuentacuentos y talleres de distintas
disciplinas artísticas, en beneficio de más de un millón
de asistentes.

• Mediante el Programa Nacional de Escuelas de
Iniciación Artística Asociadas, de enero a agosto de
2015 se atendieron 3,200 alumnos en formación
musical, teatro, danza, artes plásticas y visuales en 63
escuelas ubicadas en 22 entidades federativas2/.

− En las 29 escuelas del INBA de 10 entidades
federativas (Colima, Chihuahua, Distrito Federal,
Jalisco, Michoacán, Nuevo León, Oaxaca, Querétaro,
Sonora y Yucatán), durante 2014, fueron aceptados
3,131 nuevos alumnos y la matrícula escolar para el
inicio del ciclo 2014-2015 fue de 9,814 estudiantes.
En el primer trimestre de 2015 se realizó el proceso
de admisión 2015-2016 mediante el cual se espera
alcanzar una matrícula de 9,513 alumnos en los
niveles de iniciación, media superior y superior.

1/ La variación real se calculó en base en la variación del Índice

de Precios Implícitos del Producto Interno Bruto (PIB) de 2014
respecto a 2013 considerada para la elaboración del
Presupuesto de Egresos de la Federación para 2014 (1.0379).

2/ Aguascalientes, Baja California, Campeche, Distrito Federal,
Durango, Guerrero, Jalisco, México, Michoacán, Morelos,
Nayarit, Oaxaca, Puebla, Querétaro, Quintana Roo, San Luis
Potosí, Sinaloa, Sonora, Tabasco, Tamaulipas, Veracruz y
Zacatecas.

• De septiembre de 2014 a agosto de 2015, se
realizaron 1,680 funciones artísticas y culturales en los
14 Centros de las Artes ubicados en: Baja California,
Campeche, Colima, Guanajuato, Hidalgo, Michoacán
(tres), Nuevo León, Oaxaca, Querétaro, San Luis Potosí
(dos) y Zacatecas. Estas actividades fueron
presenciadas por 742,274 espectadores.

Con el propósito de promover la lectura, a través del
Programa Nacional de Salas de Lectura3/, de septiembre
de 2014 a agosto de 2015, se llevaron a cabo casi 137
mil actividades que beneficiaron a 6.8 millones de
personas. En este periodo se alcanzaron 2,662 espacios
destinados a la formación de lectores4/, lo que significa un
incremento de 6.3% con relación a los 2,504 espacios
con que contaba al 31 de diciembre de 2014. Destacan la
celebración del Día Mundial del Libro y el Derecho de
Autor en la explanada del Palacio de Bellas Artes, con la
asistencia de 35,483 personas y la organización de 23
actividades. Asimismo, a fin de apoyar las distintas
iniciativas estatales de fomento a la lectura, se firmaron
convenios de colaboración para la entrega de fondos a las
32 entidades federativas por 19.4 millones de pesos.

Red Nacional de Bibliotecas Públicas

• De septiembre de 2014 a agosto de 2015 se
incorporaron 12 nuevas bibliotecas a la Red Nacional de
Bibliotecas Públicas1/, por lo que ya existen en total
7,401 bibliotecas públicas a nivel nacional.

• Se llevó a cabo la adquisición y entrega de 700 mil
ejemplares de materiales bibliográficos a las bibliotecas
públicas del país. En dicha Red, se realizaron más de 457
mil actividades de fomento a la lectura con 5.4 millones
de asistentes, lo que significó 14.3 y 8%,
respectivamente, más que en el periodo anterior.

• A lo largo de la administración se han realizado 1.4
millones de actividades con 16 millones de asistentes.

1/ Dos en el Distrito Federal, una en el estado de México, una en Morelos,
una en Nayarit, dos en Puebla y cinco en Tamaulipas.

• En la Biblioteca de México se registraron más de 115
mil asistentes, 32.2% por arriba de lo observado el año
anterior, a través de 2,846 actividades culturales y de
fomento a la lectura.

• De septiembre de 2014 a agosto de 2015, la Biblioteca
Vasconcelos registró 751 actividades culturales y
servicios educativos, con la asistencia de 81,352
personas.

3/ Antes denominado Programa Nacional de Espacios de

Fomento a la Lectura.
4/ Salas de lectura: 2,318, Paralibros: 315, Centros de Lectura:

14; y Centros de trabajo: 15.

309

Indicador del Programa Nacional de Cultura y Arte,
2014-2018
Bibliotecarios capacitados para mejoramiento de los
servicios

• El indicador “Avance porcentual de bibliotecarios
capacitados para mejorar los servicios de la Red Nacional
de Bibliotecas Públicas respecto de la meta sexenal”, fue
en 2013 de 15.4%, y en 2014 alcanzó 21.3%, con un
aumento de 5.9 puntos porcentuales. Para 2015 se
estima alcanzar 48.5 por ciento.

• En el marco del programa “Leo… luego existo”, de
septiembre de 2014 a agosto de 2015, se llevaron a
cabo 297 actividades de fomento a la lectura,
alcanzando más de 37 mil beneficiados en 23
entidades federativas1/.

• Durante el periodo del 1 de septiembre de 2014 al 31
de agosto de 2015 se realizaron 346 actividades de
promoción de la lectura en librerías propias a las que
asistieron 11,678 personas. En las librerías del Distrito
Federal: Daniel Cosío Villegas, Rosario Castellanos,
Octavio Paz, Estación de lectura y Librería infantil y
juvenil Pasaje Zócalo Pino Suárez, y Edmundo
O’Gorman; como en provincia: José Luis Martínez en
Guadalajara y Elena Poniatowska en el estado de
México, entre otros.

• Del 7 al 17 de noviembre de 2014, se llevó a cabo la
edición 34 de la Feria Internacional del Libro Infantil y
Juvenil en las instalaciones del Centro Nacional de las
Artes, en donde se realizaron 300 actividades con una
afluencia de 340,900 asistentes.

• En septiembre de 2014 se efectuó la Feria del Libro
Latinoamericano, en donde se exhibieron más de 4 mil
títulos y poco más de 20 mil ejemplares de casi 2,600
autores, teniendo una afluencia de 10 mil asistentes.

Bajo la visión de contar con un programa nacional de
grupos artísticos comunitarios para la inclusión
de niños y jóvenes, el Programa “Música en Armonía.
Movimiento Nacional de Agrupaciones Musicales
Comunitarias” cuenta al mes de agosto de 2015 con 132
agrupaciones musicales comunitarias que corresponden a
28 orquestas, 48 coros, 47 bandas y nueve ensambles. El
programa tiene presencia en 78 ciudades distribuidas en

1/ Distrito Federal, Tamaulipas, Guanajuato, Hidalgo, Durango,

Coahuila, Tabasco, Michoacán, Baja California, Puebla,
Campeche, Yucatán, Colima, Querétaro, Oaxaca, Nuevo León,
Sonora, Tlaxcala, México, Zacatecas, San Luis Potosí,
Guerrero y Nayarit.

22 entidades federativas2/, 400 maestros pertenecen a
este programa y aportan su talento y experiencia en la
conducción de 7,550 niños y jóvenes que forman parte de
las agrupaciones musicales comunitarias.

• Por su parte, el Sistema Nacional de Fomento Musical,
otorgó 153 becas, divididas en 135 jóvenes
instrumentistas, 16 cantantes en formación profesional
y dos jóvenes becarios de dirección de orquesta, a
través del Fondo Nacional para la Cultura y las Artes
(FONCA).

• El Festival Internacional Cervantino implementó dos
nuevos programas: el Proyecto Enrique Ruelas que
apoyó la capacitación a 113 artistas de tres
comunidades vulnerables (Pozo Blanco del Capulín, San
José Iturbide; Puerto de Valle, Salamanca; y San Juan
de Abajo, León) y un barrio modelo de la ciudad de
Guanajuato para ofrecer 19 funciones en el estado; y la
Academia Cervantina, con el que se abre un programa
de especialización para jóvenes instrumentistas que
desean expandir su formación durante tres semanas
con especialistas reconocidos internacionalmente.

3.3.2 Asegurar las condiciones para
que la infraestructura cultural
permita disponer de espacios
adecuados para la difusión de la
cultura en todo el país

En materia de rehabilitación y mantenimiento de
infraestructura y de espacios culturales existentes en
todo el territorio nacional, destacan las acciones del
Centro Cultural David Alfaro Siqueiros, “La Tallera”, en
Cuernavaca, Morelos; además de estudios, proyectos
y catálogos de conceptos para obras de diverso tipo y
alcance en inmuebles relevantes del INBA, entre los cuales
sobresalen: el Museo Nacional de Arte, Museo Nacional de
San Carlos, Museo de Arte Moderno, Museo Mural Diego
Rivera y la Escuela Superior de Música, entre otros.

• El 20 de enero de 2015 se efectuó la Donación del
Instituto de Artes Gráficas de Oaxaca al INBA, con un
acervo de alrededor de 26 mil obras artísticas, 50
mil libros especializados en arte, danza y música, 5 mil
videos y alrededor de 7 mil archivos sonoros. Asimismo,
incluye la colección de obra gráfica internacional “José
F. Gómez”, conformada por más de 17 mil obras, una
de las más grandes e importantes en América Latina.

2/ Baja California, Coahuila, Campeche, Chihuahua, Colima,

Distrito Federal, Durango, México, Guanajuato, Guerrero,
Jalisco, Michoacán, Morelos, Oaxaca, Puebla, Quintana Roo,
San Luis Potosí, Tabasco, Tamaulipas, Veracruz, Yucatán y
Zacatecas.

310

• Se realizaron de septiembre de 2014 a agosto de
2015, 230 acciones de mantenimiento a zonas
arqueológicas y museos abiertos al público, entre las
que destacan las zonas arqueológicas de Teotihuacán y
Malinalco, estado de México; Yaxchilán, Chiapas; y las
Labradas, Sinaloa. En el caso de los museos, se dio
atención al Nacional del Virreinato; al Nacional de
Antropología; al Nacional de Historia, a la Galería
de Historia, al Museo del Caracol; al del Carmen y al
Nacional de las Culturas, entre otros.

• El Programa de Apoyo a la Infraestructura Cultural de
los Estados (PAICE) en su convocatoria 2014, realizó
una inversión de 583.1 millones de pesos, 432.4%1/

superior en términos reales, con respecto a 2013;
además, por primera vez alcanzó una cobertura
nacional en una sola emisión, apoyando 130 proyectos
provenientes de 93 municipios, 78% más que en la
convocatoria 20132/.

• De septiembre de 2014 a agosto de 2015, la apertura
y remodelación de librerías representó un 25% más,
gracias a mecanismos de colaboración con las
entidades federativas y las universidades de los
estados. Entre ellas destacan: la inauguración de la
librería José Emilio Pacheco en el Centro Cultural
Universitario Balún-Canán, recinto de la Universidad
Autónoma de Chiapas; la reinauguración de la librería
Octavio Paz; y la remodelación de la librería José Luis
Martínez en Guadalajara.

Con la finalidad de generar nuevas modalidades de
espacios multifuncionales y comunitarios se
desarrollaron las siguientes acciones:

1/ La variación porcentual real se calculó utilizando como

deflactor la variación promedio del Índice Nacional de Precios
al Consumidor de 2014 (1.0402).

2/ El PAICE operó bajo dos modalidades: PAICE Regular que
atendió a 107 proyectos y PAICE Estratégico que apoyó a 23
proyectos.

En diversas instituciones culturales como: CECUT, INAH,
INBA, Radio Educación y el CONACULTA se mantienen
acciones permanentes de profesionalización y
capacitación para especialistas que tienen una injerencia
directa en los servicios que se brindan a través de la
infraestructura cultural, con el objetivo de contar con
mecanismos ágiles de operación y gestión. De
septiembre de 2014 a agosto de 2015 se llevaron a cabo
5,683 acciones de profesionalización y capacitación, con
las que se atendió a 332,286 participantes.

3.3.3 Proteger y preservar el
patrimonio cultural nacional
Mediante el Programa Hábitat, a través de su vertiente
Centros Históricos, que apoya la protección,
conservación y revitalización de los Centros Históricos
inscritos en la Lista de Patrimonio Mundial de la
Organización de las Naciones Unidas para la Educación,
la Ciencia y la Cultura (UNESCO), en el periodo de
septiembre de 2014 a junio de 2015, se intervinieron
ocho sitios o centros históricos en las ciudades de
Campeche, Guanajuato, Morelia, Oaxaca, Puebla,
Querétaro, Tlacotalpan y Zacatecas, con 30 proyectos,
que representaron 72.5 millones de pesos.

• La inversión comprende la realización de nueve
intervenciones de revitalización y regeneración urbana;
siete obras de infraestructura, que incluyen
rehabilitación de pavimentos, banquetas, redes de agua
y drenaje, y alumbrado público; seis proyectos de
investigación y de difusión del patrimonio; cinco planes
de manejo para mejorar la gestión de los centros

Feria de Pueblos Mágicos

• Con el fin de conservar la herencia histórica y cultural de
los destinos turísticos con el distintivo de “Pueblo
Mágico”, se realizó por primera vez en Guadalajara,
Jalisco, en septiembre de 2014 y con una afluencia de 30
mil asistentes, la Feria de Pueblos Mágicos.

Centro Cultural de Apatzingán

• El 13 de febrero de 2015 se inauguró la primera etapa del
Centro Cultural de Apatzingán1/, el cual estableció una
librería con un acervo de más de 7,600 ejemplares a la
venta, con aproximadamente 2,500 títulos y una Estación
de Lectura con un acervo de más de 600 títulos y 1,500
ejemplares disponibles para el préstamo en sala. Este
Centro es un proyecto integral, que consta de un equipo
técnico conformado por gestores culturales de la
comunidad y talleristas, quienes imparten talleres de
escritura, lectura, juego y recuperación de la memoria para
niños, jóvenes y adultos.

1/ Si bien se constituyó en 2014, sólo una parte del programa comenzó a
operar: la bebeteca (Estación de lectura para la primera infancia) y la
Estación de Lectura. Paralelo a este inicio de actividades culturales,
empezaron los trabajos de remodelación del edificio, y tal como estaba
proyectado, el 13 de febrero de 2015 se inauguró la primera etapa.

311

históricos; dos obras de restauración de monumentos; y
la conformación de un Comité de Contraloría Social.

Con el objetivo de impulsar la participación de
los organismos culturales en la elaboración de los
programas de desarrollo urbano y medio ambiente, a
través del Programa de Consolidación Urbana y
Rehabilitación Habitacional, se busca intervenir en barrios
ubicados dentro de perímetros de contención urbana de
tipo U1 y U21/, que presenten carencias urbanas pero
tienen potencial de desarrollo por su ubicación.

• Esta iniciativa ha contribuido en el polígono piloto del
Barrio de Analco, en la ciudad de Guadalajara, Jalisco, en
la integración de voluntades, que han permitido avanzar
en la coordinación local del programa (integrada por
autoridades municipales y estatales), a través de la cual
se gestionaron recursos por 11.6 millones de pesos del
Fondo Metropolitano y 4.6 millones de pesos del Fondo
de Contingencia para mejoramiento del mobiliario
urbano, infraestructura peatonal, vial, hidráulica,
sanitaria y eléctrica aledañas a los jardines principales
del barrio. A finales de 2014 se registró 95% de avance
de lo planeado. Con estas intervenciones se benefician
a 9,194 habitantes en cuestiones de habitabilidad,
corredores urbanos, espacio público y movilidad urbana
sustentable.

Para fomentar la exploración y el rescate de sitios
arqueológicos que trazarán un nuevo mapa de la
herencia y el pasado prehispánicos del país, entre
septiembre de 2014 y agosto de 2015 se concluyeron
29 planes de manejo de zonas arqueológicas. Además, se
registraron 1,116 sitios arqueológicos, 40 más que el año
anterior y 50 monumentos históricos, y se llevó a cabo la
conservación de 13,702 bienes muebles e inmuebles por
destino, de carácter histórico y arqueológico. Por otro
lado, se incorporaron 3,593 monumentos históricos al
Catálogo Nacional.

1/ Los Perímetros de Contención Urbana son polígonos

determinados por la Comisión Nacional de la Vivienda en las
ciudades del país para identificar geográficamente su nivel de
consolidación urbana. Para ello, se contempla el acceso de sus
habitantes a fuentes de empleo, servicios de infraestructura,
equipamiento y movilidad. Se clasifican en tres tipos:
Intraurbano U1, son zonas urbanas consolidadas con acceso a
empleo, equipamiento y servicios urbanos; primer contorno
U2, zonas en proceso de consolidación con infraestructura y
servicios urbanos de agua y drenaje mayor al 75% y; segundo
contorno U3, zonas contiguas al área urbana.

• De septiembre de 2014 a agosto de 2015 se
realizaron 10 Anteproyectos de Declaratoria, dos más
que los referidos en el periodo anterior, cinco de los
cuales corresponden a Zonas de Monumentos
Arqueológicos y los cinco restantes a Zonas de
Monumentos Históricos: Anteproyectos de Declaratoria
de Zona de Monumentos Arqueológicos: Lan-Ha,
Querétaro; Barranca de Marmolejo, Michoacán; Izamal,
Yucatán; Malinalco, México y Tepozteco de Morelos.
Anteproyectos de Declaratoria de Zona de
Monumentos Históricos: Cuernavaca, Morelos;
Cuetzalan, Puebla; Pinos, Zacatecas; Xochitlán, Puebla y
Jala, Nayarit.

• Con el objeto de integrar a la sociedad en la
conservación del patrimonio histórico monumental y
artístico de México, a través de la concurrencia de
recursos federales, estatales y/o municipales, de las
comunidades y de grupos organizados legalmente
constituidos, mediante el Fondo de Apoyo a
Comunidades para la Restauración de Monumentos
Históricos y Bienes Artísticos de Propiedad Federal, se
benefició a 121 comunidades en 17 entidades
federativas2/ que presentaron proyectos de
restauración, conservación y mantenimiento de bienes
muebles e inmuebles, para su convocatoria 2014, por lo
que fue erogado un monto superior a 42 millones de
pesos, para realizar trabajos de protección del
patrimonio cultural de la nación durante 2015. Este
monto representó un incremento real de 107.2%
respecto de la convocatoria anterior.

• En el marco del Programa Nacional de Preservación,
Conservación, Restauración y Protección del Patrimonio
Cultural de la Nación, de septiembre de 2014 a agosto
de 2015 se realizaron 146 asesorías, 87 dictámenes de
estado de conservación, 112 visitas de supervisión y
291 opiniones técnicas, en torno a los monumentos
históricos de propiedad federal. Asimismo, se llevaron a

2/ Aguascalientes, Campeche, Chihuahua, Distrito Federal,

México, Guanajuato, Hidalgo, Jalisco, Michoacán, Morelos,
Oaxaca, Puebla, Querétaro, San Luis Potosí, Tlaxcala,
Veracruz y Zacatecas.

Registro, Catalogación y Planes de Manejo

• En lo que va de la presente administración se ha logrado un
acumulado de 95 planes de manejo de zonas
arqueológicas, el registro de 2,864 sitios arqueológicos y
168 monumentos históricos, la conservación de 35,472
bienes muebles e inmuebles de carácter histórico y
arqueológico y la incorporación de 7,416 monumentos
históricos al Catálogo Nacional.

312

cabo acciones de restauración de inmuebles
emblemáticos como: la Catedral Metropolitana y su
Sagrario, la Biblioteca de México en la Antigua
Ciudadela y el Templo de La Conchita en Coyoacán, en
la Ciudad de México.

• En materia de patrimonio artístico inmueble, de
septiembre de 2014 a agosto de 2015 se efectuaron
acciones de investigación, identificación, actualización y
jerarquización de obras arquitectónicas estéticas
relevantes en los estados de Jalisco, Yucatán,
Chihuahua, Zacatecas, Nuevo León y el Distrito Federal,
entre otros. Además, se realizaron 1,412 acciones de
restauración en obras de diferentes técnicas, autores y
formatos.

• Se ingresaron al acervo de la Cineteca Nacional 729
nuevas películas por diversos medios como: donación,
adquisición y copiados para preservación, 25% mayor
respecto al periodo anterior, así como 4,699 piezas de
material iconográfico. En materia de salvaguarda del
patrimonio sonoro, a Radio Educación se ingresó un
acervo de 3,148 fonorregistros, 68% por arriba de
2014.

Con el propósito de reconocer, valorar, promover y
difundir las culturas indígenas vivas en todas sus
expresiones, así como la salvaguarda del patrimonio
cultural inmaterial como parte esencial de la identidad y
la cultura nacionales, a través del Programa de Apoyo
a las Culturas Municipales y Comunitarias (PACMYC), se
destinaron 45 millones de pesos para que 1,606 grupos
comunitarios desarrollen sus proyectos culturales a lo
largo de 2015. El incremento real de 30.2% en el
financiamiento de propuestas comunitarias del PACMYC
es un reflejo del interés del Gobierno de la República que
en los últimos dos años logró la mitad de la inversión
(75.8 millones de pesos) de todo el sexenio anterior (137
millones de pesos).

• De enero a junio de 2015 se llevó a cabo la apertura de
dos Museos Indígenas, uno en la ciudad de Querétaro y
otro en Uruapan, Michoacán, con siete salas
permanentes cada uno, áreas de expo-ventas y de
capacitación. Asimismo, se continuó presentando la
exposición itinerante “Norte infinito: pueblos indígenas
en movimiento” en distintas sedes, así como la
exposición "Semillas de paz: arte y narrativa de la niñez
indígena" en el Museo Indígena de la Ciudad de México;
y se realizó la publicación del libro “Un instante en el
paraíso. Fiestas y Ceremonias Tradicionales de los
Pueblos Indígenas de México”.

3.3.4 Fomentar el desarrollo
cultural del país a través del apoyo
a industrias culturales y vinculando
la inversión en cultura con otras
actividades productivas

Para incentivar la creación de industrias culturales y
apoyar las ya creadas, se dio continuidad a la exposición
itinerante “De ida y vuelta. Diseño contemporáneo en
México”, a través de la cual se muestra el trabajo de
diseñadores mexicanos y su colaboración con
comunidades de artesanos. De septiembre de 2014 a
agosto de 2015 se presentó en el Museo de Arte de
Sinaloa y en el Museo de Arte de Ciudad Juárez, con una
asistencia de más de 11 mil visitantes.

APOYOS, BECAS Y ESTÍMULOS A LA CREACIÓN
ARTÍSTICA, 2014-2015 (Continúa)

• Al 31 de agosto de 2015 se otorgaron 1,224 estímulos,
becas y apoyos económicos, que sumados a los apoyos
otorgados durante 2013 y 2014, dan un total de 4,084.
Destacan 40 apoyos canalizados a grupos profesionales de
artes escénicas que realizan actividades de música, teatro,
danza e interdisciplina. Los recursos canalizados a estos
apoyos fueron por poco más de 49 millones de pesos.

• Se realizó el Primer Encuentro de Jóvenes Creadores generación
2014-2015 primer periodo, en San Miguel Regla, Hidalgo del
12 al 15 de febrero de 2015, con la asistencia de 96 artistas
jóvenes, 31 miembros de la Comisión de Selección y
autoridades del Fondo Nacional para la Cultura y las Artes para
revisar los proyectos en desarrollo.

• Cinco Becarios del Programa Jóvenes Creadores presentaron
su trabajo creativo durante el evento internacional “Zona
MACO”, que se realizó en el Centro de Exposiciones Banamex
de la Ciudad de México del 4 al 8 de febrero de 20151/.

• En la convocatoria 2015 del programa Jóvenes Creadores,
que prevé otorgar 210 becas2/ en esta emisión, se recibieron
poco más de 5 mil postulaciones. En el mes de julio de 2015
se llevó a cabo, por primera vez en la historia del programa, un
encuentro en donde se integraron los 200 becarios de la
generación 2014-2015.

1/ Durante la Feria de Arte MACO 2015, el FONCA promocionó el trabajo
de 103 becarios de arte contemporáneo, de los cuales, cinco estuvieron
presentes porque sus piezas permitían la interacción con el público
asistente.

2/ La convocatoria es abierta y se eligen con criterios rigurosos de
excelencia por el comité dictaminador.

313

APOYOS, BECAS Y ESTÍMULOS A LA CREACIÓN
ARTÍSTICA, 2014-2015 (Concluye)

• A través del Fondo PROSOFT (Programa para el Desarrollo de
la Industria del Software) se apoyaron procesos de la industria
de animación (para cine y televisión), videojuegos y
aplicaciones móviles.

− De septiembre de 2014 a junio de 2015 en el estado de
Chiapas se apoyó un proyecto relacionado con la industria
cinematográfica para realizar un “centro universitario de
medios interactivos” en el que se busca capacitar a
integrantes del personal académico en animación digital y
efectos visuales y producir otros materiales audiovisuales
con efectos especiales. Se destinaron a este proyecto
917,125 pesos, lo que permitió comprometer1/ 50 empleos
mejorados2/ a través de 85 cursos.

1/ Cuando se otorgan recursos del Fondo PROSOFT se comprometen los
indicadores a los beneficiarios, debido a que, por su naturaleza, la
conclusión de los proyectos puede tardar hasta dos años. Por ello, es
hasta el cierre de los proyectos cuando se habla de indicadores
comprobados; es decir, hasta que el beneficiario presenta el reporte
final.

2/ En las Reglas de Operación del PROSOFT para el ejercicio fiscal 2015
se establece que el empleo mejorado es “Aquél que, estando
contratado en el sector de las Tecnologías de la Información, antes de
la vigencia del proyecto aprobado, recibirá una capacitación o
certificación como parte del alcance del proyecto.

FUENTE: Consejo Nacional para la Cultura y las Artes.

• En los ámbitos de las artes escénicas, la música y la
literatura, se estimuló la creación artística mediante 31
convocatorias, 30 concursos, 30 premios y cuatro
encargos de obra1/, a través de la realización de 4,271
producciones, cuatro estrenos y 9,103 presentaciones
de actividades en diversos espacios, como en la Sala
Principal y Sala Manuel M. Ponce del Palacio de Bellas
Artes, con motivo del 80 Aniversario del Palacio de
Bellas Artes, con obras musicales como Fanfarria y
Fantasía para Orquesta de Samuel Zyman, TINIWE de
Marisol Jiménez, Jitanjáfora de Hilda Paredes y Y.K./3
monocromías de Carole Chargueron.

• De septiembre de 2014 a agosto de 2015, se impulsó
a la industria editorial con la producción de 374 títulos
impresos, de los cuales 241 son resultado de la
convocatoria pública de coediciones, 104 del fondo
editorial propio y 29 del Programa Cultural Tierra
Adentro. Respecto del mismo periodo anterior, se
reporta un incremento de 76%, como resultado de la
distribución de la producción editorial de manera más
equitativa, así como de la oportunidad en la publicación

1/ Se refiere a comisionar a un creador la realización de una obra

en específico (música, danza, teatro, literatura o plástica).

de la convocatoria de coediciones. Asimismo, se
produjeron 778,285 ejemplares, 59% por arriba de lo
reportado en el mismo periodo del año anterior2/.
Además, por medio del Fondo de Cultura Económica se
publicaron 700 títulos entre novedades y
reimpresiones, 180 para niños y jóvenes y 520 del
resto de sus colecciones temáticas, que incluyen 60
títulos en coedición con otras editoriales. El tiraje total
representó poco más de un millón de ejemplares.

• Con Educal, de septiembre de 2014 a agosto de 2015,
se puso a disposición del público una oferta de 5.9
millones de ejemplares, de los cuales se comercializaron
1.5 millones por un monto de 171.8 millones de pesos,
lo anterior representó incrementos de 13, 25 y 16%, en
comparación con lo reportado en el mismo periodo
anterior, respectivamente. A lo largo de esta
administración se han ofertado un total acumulado de
15.6 millones de ejemplares, comercializándose 3.8
millones, con un monto de 432.5 millones de pesos.

Programa de Librobuses

• Con el Programa de Librobuses de septiembre de 2014 a
agosto de 2015 se logró llevar material bibliográfico y
productos culturales a 381 municipios en todo el
territorio nacional, principalmente en aquellas regiones
donde se carece de infraestructura cultural para la venta
de libros; cifra mayor a la del periodo similar anterior, en el
que sólo se cubrieron 295 municipios a través de la
operación de este programa.

Para impulsar el desarrollo de la industria
cinematográfica nacional se apoyó la producción de 94
largometrajes a través de sus instrumentos de apoyo:
los fideicomisos Fondo para la Producción
Cinematográfica de Calidad (FOPROCINE) y Fondo de
Inversión y Estímulos al Cine (FIDECINE) y el estímulo
fiscal EFICINE Producción (Estímulo fiscal a proyectos de
inversión en la producción cinematográfica nacional a que
se refiere el artículo 226 de la Ley del Impuesto sobre la
Renta). Con ello, el Estado mexicano participó en el 80%
de las películas producidas en el periodo de septiembre de
2014 a agosto de 2015. Para mantener el impulso a la
creatividad de nuevos cuadros de cineastas, se apoyó
la producción de 28 cortometrajes.

2/ Las comparaciones se realizaron contra las cifras definitivas y

no contra las preliminares que aparecieron en el Segundo
Informe de Gobierno.

314

• Para fortalecer los vínculos del cine mexicano con la
población, se realizaron 85 eventos de promoción
cinematográfica nacional en distintas regiones y
entidades del país, entre los que destacan: 12o. Festival
Internacional de Cine de Morelia (octubre de 2014);
30o. Festival Internacional de Cine en Guadalajara
(marzo de 2015) y 57a. Ceremonia de Entrega del
Ariel (mayo de 2015), entre otros.

• En la Cineteca Nacional se estima rebasar los 1.2
millones de asistentes adultos, 12% más que en 2014
y más de 6,700 asistentes de público infantil, que
significan un incremento de 33% con relación al año
anterior, mediante la organización de más de 10 mil
funciones con la exhibición de 1,449 cintas entre
largometrajes y cortometrajes. En su programa en
recintos externos se alcanzó un total de casi 137 mil
asistentes.

• Se exhibieron 318 películas mexicanas, de corto y
largometraje en el marco de la Muestra y del Foro
Internacional de Cine, ciclos, festivales y estrenos, con
una asistencia de cerca de 216 mil espectadores. La
Cineteca Nacional se sumó a la movilización de los
recursos culturales mediante 2,774 funciones en 31
sedes del interior de la República Mexicana, con
136,756 asistentes.

Impulso de producciones cinematográficas mediante
plataformas digitales

• Durante 2015 se desarrollaron tres proyectos
estratégicos en Internet, a través de los cuales se
distribuye cine mexicano en video bajo demanda: la
Plataforma Digital Cinema México, la Plataforma
Ibermedia Digital, y la Plataforma Digital Filminlatino.

Bajo el objetivo de estimular la producción artesanal
y favorecer su organización a través de pequeñas y
medianas empresas, el 11 de diciembre de 2014 se
firmó el convenio de colaboración a través del Fondo
Nacional para la Cultura y las Artes, y la Fundación Alfredo
Harp Helú Oaxaca, A. C., con la finalidad de coordinar
esfuerzos y acciones para la operación de un Fondo
Especial que estimule el desarrollo cultural de Oaxaca y

apoye, a través de acciones concretas, la iniciativa de
proyectos artesanales y actividades inherentes a los
mismos. Se tiene planeado publicar una convocatoria en
2015 para apoyar la producción textil del estado.

Impulso a la producción artesanal a través del Fondo
Nacional para el Fomento de las Artesanías

• En lo que va de la actual administración, se han apoyado a
67,219 artesanos, de los cuales 8,699 fueron apoyados
con capacitación integral y asistencia, 28,531 con apoyos
a la producción, 8,407 participaron en concursos de arte
popular, 10,966 con adquisición de artesanías, 5,178 con
apoyos a la comercialización y 5,438 con salud
ocupacional.

• A través del Fondo Nacional para el Fomento de las
Artesanías (FONART), se implementó el Esquema
Integral Productivo para impulsar la independencia
económica de los artesanos, contemplando el carácter
cultural y económico de la actividad, para su inserción a
los mercados. Se apoyaron a 32,058 beneficiarios de
septiembre de 2014 a junio de 2015, con un
presupuesto de 102.8 millones de pesos, lo que
representó 220% de la meta programada en artesanos,
y 181% de avance respecto al presupuesto
programado.

− En el marco de la Cruzada Nacional contra el Hambre,
se apoyó a 18,546 artesanos, con un presupuesto de
62.3 millones de pesos, lo que representó 57.9%
del total de beneficiarios (32,058) y 60.6% del
presupuesto total ejercido (102.8 millones de
pesos). La cobertura de atención fue en 362
municipios en las 32 entidades federativas.

• Con el propósito de dar valor a la cocina tradicional
mexicana como patrimonio inmaterial de la humanidad
y el aprecio de la cultura mediante las artesanías, del 14
al 18 de noviembre de 2014 se celebró en la ciudad de
Puebla, la 3a. edición de la Feria del Mosaico Artesanal,
Gastronómico y Turístico. En ella participaron 23
entidades federativas1/, 240 artesanos, 225
agroindustriales y 30 prestadores de servicios
turísticos, condiciones que permitieron la visita de más
de 30 mil personas.

Para proteger el patrimonio cultural mediante una
vinculación más eficaz entre la cultura y la promoción
turística, a través del Programa Vigías del Patrimonio

1/ Aguascalientes, Campeche, Chiapas, Chihuahua, Distrito

Federal, Guanajuato, Guerrero, Hidalgo, Jalisco, México,
Michoacán, Morelos, Oaxaca, Puebla, Querétaro, Quintana
Roo, San Luis Potosí, Sinaloa, Sonora, Tlaxcala, Yucatán,
Veracruz y Zacatecas.

Impulso de producciones cinematográficas

• El cine mexicano apoyado por el Gobierno de la República
mantuvo su presencia en la cartelera cinematográfica del
país al estrenarse 32 películas con 22.5 millones
de personas. El cine nacional mantuvo una cuota de
asistencia de 10% por segundo año consecutivo. Las
películas mexicanas apoyadas por el Estado obtuvieron
103 premios y reconocimientos internacionales, así como
88 nacionales.

315

Cultural se capacitó a grupos de jóvenes en el
reconocimiento y la valoración de la riqueza cultural
de sus localidades. De septiembre de 2014 a agosto de
2015 se han realizado nueve diplomados de formación
de Vigías del Patrimonio Cultural; dos talleres Patrimonio
Cultural en nuestras manos y tres talleres Diálogo con mi
cultura en 16 municipios de ocho estados de la república
(México, Puebla, Hidalgo, Guanajuato, Zacatecas,
Coahuila, Michoacán y Veracruz) con un total de 375
jóvenes capacitados.

• A través del CONACULTA, la Secretaría de Turismo y el
gobierno de Guanajuato, se organizó la Feria de Turismo
Cultural México, del 22 al 24 de octubre de 2014 en San
Miguel de Allende, Guanajuato, con el objetivo de
impulsar el diálogo, la discusión y el análisis de los
conceptos y prácticas que vinculan al sector turismo y al
sector cultura. Se desarrollaron ocho conferencias
relacionadas con el tema comunidad y desarrollo:
elementos del turismo cultural con 182 asistentes.

3.3.5 Posibilitar el acceso universal
a la cultura mediante el uso de las
tecnologías de la información y la
comunicación, y del
establecimiento de una Agenda
Digital de Cultura en el marco de la
Estrategia Digital Nacional
Como parte de una política nacional de digitalización,
preservación digital y accesibilidad en línea del
patrimonio cultural de México, desde 2014 se aplica el
Programa Institucional de Infraestructura Informática del
Instituto Nacional de Bellas Artes y Literatura en la
totalidad de los centros de trabajo del Instituto, lo que ha
permitido llevar a cabo acciones de digitalización en los
procesos pertinentes, al tiempo que se construyen
plataformas tecnológicas de trabajo que abren nuevas
perspectivas y proyecciones para los programas y los
proyectos institucionales.

• Entre septiembre de 2014 y agosto de 2015 se
digitalizaron 45 películas que se encontraban en soporte
fílmico para ser procesados, estabilizados e integrados a
su acervo digital para su futura investigación,
restauración y puesta en acceso. Asimismo, se editaron
340 títulos en formato electrónico, 32 más que en el
periodo anterior y se dio inicio a la producción de libros
electrónicos, con 125 títulos.

• Se automatizaron 46 bibliotecas. Actualmente, 493
bibliotecas públicas de la Red Nacional se encuentran
automatizadas.

• En el marco de la celebración del 50o. Aniversario del
Museo de Arte Moderno, se digitalizó y puso a
disposición del público y especialistas, la revista Artes
Visuales 1973-1982, para difundir las manifestaciones
artísticas contemporáneas latinoamericanas.

• Se desarrolló y puso en línea en diciembre de 2014 el
Registro Público de Monumentos y Zonas Artísticas, y
en el Sistema General de Registro de Obra Patrimonio
Artístico Mueble se dieron de alta 63 obras, con lo que
a agosto de 2015, éste cuenta ya con 63,722 obras
artísticas.

Con el objetivo de estimular la creatividad en el campo
de las aplicaciones y desarrollos tecnológicos,
basados en la digitalización, el programa del Centro de
Cultura Digital se enfocó principalmente a jóvenes
consumidores y productores de contenido digital, así
como a creadores interesados en la producción
interdisciplinaria. También se participó con grupos
escolares de todos los niveles, grupos familiares, turismo
internacional, académicos y artistas, entre otros. De enero
a agosto de 2015, se ha avanzado en reforzar las áreas
de nueva creación como Editorial y CCD Radio y, a su vez,
trabajar todos los programas sustantivos usando como
tema principal el uso de datos abiertos, además de
celebrar el Año de la Luz y el Año de Reino Unido en
México.

• El 23 de septiembre de 2014 se realizó la inauguración
formal de la Videoteca digital ''Carlos Monsiváis'' un
espacio de consulta e investigación dirigido a
estudiantes, académicos e investigadores. En su
primera etapa cuenta con una selección de 5 mil títulos
de cine mexicano y mundial, proveniente del acervo
videográfico de la Cineteca Nacional y del resguardo
físico de la Colección Carlos Monsiváis, conformada por
más de 2 mil películas en formato DVD.

Catálogos digitales y Calendario digital

• En colaboración con la Unidad de Gobierno Digital de la
Presidencia de la República, el CONACULTA tiene en
la fase de desarrollo la aplicación para la elaboración de los
catálogos digitales de cada una de las exposiciones en los
recintos del INBA. Además, se encuentra en prueba el
Sistema de Registro de Eventos Escénicos (Calendario
digital), con el cual se lleva un control de la programación
de cada espacio escénico y museográfico, permitiendo
alimentar oportunamente la página informativa de los
eventos artísticos organizados por el Instituto. Este sistema
permite llevar una eficiente estadística de cada evento,
registrando asistentes y venta de boletos, entre otros.

316

• La Videoteca Digital proporciona el servicio de acceso y
consulta, en este sentido para agosto de 2015 tendrá
1,336 usuarios y se habrán realizado 1,677 consultas
in situ, estimulando así el conocimiento y apreciación de
la creación cinematográfica.

Dentro de los proyectos estratégicos, para crear
plataformas digitales que favorezcan la oferta más
amplia posible de contenidos culturales, se encuentran
tres plataformas digitales en Internet a través de las cuales
se distribuye cine mexicano en video bajo demanda.

• Por medio de Radio Educación de septiembre de 2014 a
agosto de 2015 se pusieron a disposición del público en
su sitio electrónico (www.e-radio.edu.mx), 146
micrositios de series radiofónicas de la emisora, que
representan más de 10,500 audios para libre descarga
con contenidos culturales y educativos producidos por
la emisora de los más variados temas y para distintos
públicos, lo cual representó un crecimiento de 31% con
respecto al periodo anterior. De enero a agosto de
2015 se realizaron 66,800 descargas de dichos
contenidos, y a través del portal web de programación,
se puso a disposición gratuita un total de 21 audiolibros
que fueron descargados 2,435 veces.

• En 2015, se estima poner a disposición de los usuarios
de las bibliotecas públicas, a través de la Biblioteca
Digital del CONACULTA, más de 138 millones de
recursos digitales. Es decir, 15% más que lo reportado
en 2014. Dentro del apartado de libros digitales de su
portal http://bidi.libri.mx/indexNew.php, se cuenta con
4 mil títulos libres de derechos de autor.

• Por primera ocasión, en colaboración con una
plataforma digital de lectura, escritura y publicación de
libros, se convocó en 2014 al Concurso de cuento corto
interactivo “La experiencia de leer”, para promover la
lectoescritura entre los jóvenes de 12 a 17 años,
además del uso creativo de la tecnología y
la hipertextualidad. En septiembre de 2014 se realizó la
entrega de premios a tres jóvenes de entre 15 y 17
años de edad.

• De septiembre de 2014 a agosto de 2015, la Fonoteca
Itinerante, aplicación compatible con iphone, iPAD, iPOD
y web, ofrece una muestra de los audios más
significativos del acervo sonoro de la Fonoteca
Nacional. A petición de la Secretaría de Educación
Pública, este desarrollo se instaló en las 709 mil
tabletas que se obsequiaron a los alumnos de 5o. grado
de primaria de cinco estados de la república para el ciclo
escolar 2014-2015.

• Mediante el Programa “Alas y Raíces Digital” se
incorporaron contenidos culturales y artísticos al
alcance de bebés, niños y adolescentes a través de sus

Difusión del cine mediante plataformas digitales

• La Plataforma Digital Cinema México ofrece una selección
de 120 títulos nacionales, de largo y cortometraje, de
ficción y documental, “Memorias del Cine Mexicano”
(diciembre de 2014) y vínculos de acceso al Programa
Nacional de Desarrollo Cultural Infantil y Juvenil “Alas y
Raíces” y a la Fonoteca Nacional, entre otros.

• La Conferencia de Autoridades Cinematográficas de
Iberoamérica Pantalla CACI (antes Plataforma Ibermedia
Digital), bajo el auspicio de los 21 países miembros1/. Es
una plataforma de distribución de video bajo demanda que
prestará sus servicios a instituciones educativas, culturales
y formativas de México y otros países de América Latina,
con un catálogo inicial de 140 títulos a partir de
septiembre de 2015.

• La Plataforma Digital Filminlatino, producto de una alianza
entre el IMCINE y la plataforma de cine independiente de
habla hispana denominada Filmin, que busca difundir lo
mejor del cine mexicano y del mundo, disponible en
cualquier punto de México a partir del 21 de julio de 2015
y, a mediano plazo, en otros países de América Latina.

1/ Argentina, Bolivia, Brasil, Colombia, Costa Rica, Cuba, Chile, Ecuador, El
Salvador, España, Guatemala, México, Nicaragua, Panamá, Paraguay,
Perú, Portugal, Puerto Rico, República Dominicana, Uruguay y
Venezuela.

Librería Virtual de EDUCAL

• A través de la plataforma web, www.educal.com.mx,
EDUCAL tiene a disposición del público 171,931 títulos de
libros en formato físico y digital. Con ello se incrementó en
414% la oferta en su librería virtual, de septiembre de
2014 a agosto de 2015.

Plataforma digital LibrosMéxico.mx

• En diciembre de 2014, en el marco de la Feria
Internacional del Libro de Guadalajara, se presentó la
plataforma digital LibrosMéxico.mx: el primer gran
esfuerzo latinoamericano en la materia, que consiste en un
catálogo general del libro hecho en México y del libro
importado que se comercializa en nuestro país; además, es
un buen espacio de interacción para el intercambio de
ideas, la lectura, la transacción comercial y la selección
de catálogos editoriales.

317

cuatro páginas electrónicas1/, y además se produjeron
siete aplicaciones para dispositivos electrónicos, con el
fin de estimular las capacidades cognitivas y la
creatividad desde etapas tempranas. De septiembre de
2014 a agosto de 2015 se registraron 13,327
descargas de las aplicaciones.

• El Programa “Alas y Raíces Digital” obtuvo la
nominación INTEL App Latina 2014 con la aplicación
“Trata y Retrata”, como una de las mejores 20
aplicaciones desarrolladas en América Latina. Con las
descargas y visitas a las páginas, se logró la atención de
385,256 usuarios.

En aras de estimular la creación de proyectos
vinculados a la ciencia, la tecnología y el arte, que
ofrezcan contenidos para nuevas plataformas, y con
el objetivo de procurar los máximos niveles de
actualización entre el personal académico, el 5 de agosto
de 2014 se puso en operación el Repositorio de
Documentos Digitales sobre educación, investigación y
documentación artísticas para los centros de
investigación del INBA, dando una gran ventana
de difusión al producto de sus investigaciones,
alcanzando 4,340 visitas de 28 países, con 3,323
nuevos usuarios.

• Por convocatoria de la Coordinación de Agenda Digital
y en coordinación con CONACULTA, el INBA presentó
el proyecto para Reto MX para la elaboración de los
catálogos digitales de las exposiciones de cada museo
adscrito a este instituto. El Reto MX es una
innovadora idea del Ejecutivo Federal para desarrollar
sistemas donde lo más importante es la calidad y no el
precio. Actualmente, para el proyecto #Catalogarte ya
se determinó ganador del concurso y se están
llevando a cabo las acciones administrativas para su
concreción.

Para equipar a la infraestructura cultural del país con
espacios y medios de acceso público a las tecnologías
de la información y la comunicación, la Red Nacional de
Fonotecas al mes de agosto de 2015 alcanzó la cifra de
141 establecimientos virtuales ubicados en diversas
instituciones educativas y culturales del país, con
cobertura en las 32 entidades federativas, mediante las
cuales se tiene acceso al acervo sonoro digitalizado de la
Fonoteca Nacional que actualmente asciende a más de
80 mil horas digitalizadas.

1/ http://www.a.gob.mx, http://www.erre.gob.mx, http://www.

alasyraices.gob.mx y http://www.mechacreativa.gob.mx.

• El 1 de septiembre de 2014 se consolidó el diseño y la
estructura de la NUBE INBA2/, con la instalación de una
gran red de telecomunicaciones, agrupando a los 56
inmuebles en los que operan los 86 centros de trabajo
del Instituto.

• La Plataforma Digital Cinema México se extendió a los
estados de México, Veracruz y Michoacán. Al 15 de
julio de 2015 se atendieron a más de 101 mil
espectadores en casas de cultura, bibliotecas,
comedores comunitarios y cineclubes.

Se consolidaron acciones a partir del uso de nuevas
tecnologías para acercar las artes a un mayor
número de personas y fomentar la creación de
nuevos públicos. Se dio continuidad a la transmisión en
vivo, mediante pantallas gigantes instaladas en la
explanada del Palacio de Bellas Artes, de las principales
actividades que se ofrecen en su sala principal. De esta
manera, en el periodo de septiembre de 2014 a agosto de
2015 se difundieron, entre otras, la Gala Internacional
de Ballet, el programa “Desde los grandes teatros del
mundo”, que contó con proyecciones de ópera y danza
provenientes de importantes teatros y casas de ópera
como el Gran Teatro del Liceo de Barcelona, la Royal
Swedish Opera House, el Gran Teatro de Baden-Baden, la
Ópera de Viena, el Festival de Salzburgo, la Ópera de París
y la Arena de Verona.

• En septiembre de 2014 la Compañía Nacional de Danza
realizó el streaming de La Cenicienta, con una audiencia
de 700 personas, y de Sueño de una noche de verano,
con una asistencia de 2,607 personas.

• De septiembre de 2014 a agosto de 2015, el CENART
incorporó el portal Interfaz a su página web
(http://interfaz.cenart.gob.mx) para brindar los
servicios de transmisión de eventos en vivo por Internet,
publicación de acervos en línea (iTunes y Youtube) y dio
inicio a la transmisión de cursos en línea.

2/ Constituye una plataforma tecnológica para albergar a los

sistemas y a la información con características necesarias
para satisfacer los requerimientos del público consultante.

Indicador del Programa Nacional de Cultura y Arte,
2014-2018
Usuarios de servicios artísticos y culturales vía Internet

• El indicador “Porcentaje de usuarios de servicios artísticos
y culturales vía Internet respecto de la población usuaria
de Internet en México”, fue en 2013, de 34.9%, en tanto
en 2014 avanzó para alcanzar una cobertura de usuarios
de 51.2%, rebasando con ello la meta propuesta para
2018 de 40.5 por ciento.

318

• Mediante el Canal 22 se dio continuidad a su
transmisión MH Mobile Handheld, en su etapa más
básica y de manera gratuita, para todos los dispositivos
móviles sin uso del Internet. Asimismo, derivado del
convenio firmado con la compañía Google, se continúa
con el canal virtual WEB22, también en su nivel básico.
Además, se llevó a cabo el lanzamiento de la aplicación
de programación de Canal 22 y de la herramienta de
accesibilidad Inclusite1/ para el portal web de Canal 22
(www.canal22.org.mx).

• Teniendo como país invitado a Japón y al estado de
Nuevo León, se llevó a cabo la XLII edición del Festival
Internacional Cervantino del 8 al 26 de octubre de
2014. La oferta de 208 funciones de artes escénicas,

1/ Inclusite, es un software de accesibilidad web. Se trata de un

conjunto de Interfaces inteligentes que se adaptan a las
necesidades específicas de cada usuario permitiendo distintas
modalidades de navegación, a través de dispositivos, audio y
voz.

526 actividades artísticas y culturales y 17
exposiciones, convocó a casi 500 mil espectadores
presenciales, 50.5 y 8.3% mayor, respectivamente, con
relación al periodo anterior. También tuvo presencia en
24 ciudades de 16 estados2/ con 95 funciones,
favoreciendo a más de 90 mil espectadores con la
participación de más de 3,500 artistas de 40 países.

• En septiembre de 2014 se realizó la homologación3/ de
los recorridos virtuales de los museos adscritos al INBA
y se desarrolló una aplicación conmemorativa a los 80
años del Palacio de Bellas Artes (Bellas Artes 80 Años),
mediante la cual se puede consultar la memoria gráfica
a través de una línea de tiempo compuesta por
fotografías de los más importantes eventos y
personajes de su historia.

2/ Aguascalientes, Coahuila, Distrito Federal, Durango, México,

Guanajuato, Guerrero, Hidalgo, Jalisco, Nuevo León,
Querétaro, San Luis Potosí, Tabasco, Tlaxcala, Yucatán y
Zacatecas.

3/ Se refiere a que cada uno de los recorridos virtuales de los
museos del INBA muestre sus características arquitectónicas
y su vocación museística.

319

3.4 Promover el deporte de
manera incluyente para
fomentar una cultura de salud
• Uno de los principales objetivos de la actual

administración en el marco de un México incluyente, ha
sido elevar el nivel de actividad física en la población
mexicana por ser esencial para contar con una sociedad
más saludable, y por constituir un vehículo de cohesión
social. Por ello, en el Programa Nacional de Cultura
Física y Deporte, 2014-2018 se comprometieron
acciones con el fin de hacer del deporte una
herramienta de desarrollo para formar mexicanos más
sanos y competentes, además de procurar que los niños
y jóvenes deportistas con cualidades y talentos
específicos cuenten con entrenamiento y servicios
especializados, con estímulos adecuados en instalaciones
propicias y un sistema de competencia estructurado.

• En 2014 operó el Programa “Ponte al 100”, que
fomenta el hábito del ejercicio como una cuestión no
sólo recreativa, sino vital e integral para el cuidado de la
salud, apuntando a la masificación de la activación y
cultura física, y prescribiendo ejercicio y alimentación de
forma personalizada, con un enfoque social para
empoderar a las personas para su propio bienestar.

• Se ha procurado fortalecer el esquema del deporte de
representación, con el inicio de la profesionalización
de las Asociaciones Deportivas Nacionales, mediante
nuevos esquemas de gestión, que garantizan un mejor
desempeño de los competidores de alto rendimiento, y
se ha establecido una estrategia de ligas oficiales
municipales, de manera ordenada y con un seguimiento
puntual de sus participantes, para masificar el deporte
entre los mexicanos.

• Desde el inicio de la administración a agosto de 2015,
los atletas mexicanos que participaron en diferentes
competencias internacionales, obtuvieron 3,813
medallas, de las cuales, 1,355 fueron de oro.

3.4.1 Crear un programa de
infraestructura deportiva

Con el objetivo de contar con información confiable,
suficiente y validada de las instalaciones existentes a
nivel municipal, estatal y federal, a través de la
Comisión Nacional de Cultura Física y Deporte (CONADE)
se trabaja en la transformación del Sistema Deportivo
Mexicano para lograr un mayor aprovechamiento de los
recursos, partiendo de la elaboración progresiva entre
2014 y 2017 del Censo Nacional de Instalaciones
Deportivas, una vez concluido el censo, se contará con
información estadística sobre las instalaciones deportivas

de uso público que hay en el país, así como otras
características de interés sobre la práctica de actividades
físicas, que permita la formulación de políticas públicas
encaminadas a apoyar la toma de decisiones para la
inversión pública en este campo.

• Como parte de las acciones vinculadas con el proceso
de levantamiento del censo, el 28 de abril de 2015 se
llevó a cabo en la ciudad de Aguascalientes una reunión
de coordinación entre especialistas del área de
infraestructura deportiva de la CONADE con
autoridades del área responsable de elaborar los
Censos Económicos del Instituto Nacional de
Estadística y Geografía (INEGI) para conocer a
profundidad los estudios realizados por dicha
institución, a partir de la cual, se presentó un escenario
alusivo a lo que será el levantamiento de las encuestas
del censo y la estimación de costos por su producción.

Porcentaje de unidades deportivas construidas
anualmente con financiamiento público-privado

• Se obtuvo un avance de 18.8% en este indicador, al
asignar recursos para construir seis de las 32 Unidades
Deportivas Estatales que se construirán o modernizarán,
en todo el país, con instalaciones adaptadas a las
necesidades de las personas con discapacidad, con 50
millones de pesos cada una y 425,320 beneficiarios.

− De las seis unidades (Comondú en Baja California Sur;
Tuxtla Gutiérrez en Chiapas; Parral en Chihuahua;
Solidaridad en Quintana Roo; Culiacán en Sinaloa y
Zacatecas en Zacatecas), cinco se encuentran en
proceso de construcción y la localizada en Culiacán,
Sinaloa está ya terminada. Todas cuentan con campo
de futbol, gimnasio de usos múltiples, baños,
vestidores, área administrativa y alberca, creando así
nuevos espacios públicos para el desarrollo del
deporte con fines masivos.

Para estar en posibilidad de definir con certeza las
necesidades de adecuación, remodelación y óptima
operación de las instalaciones deportivas incluyendo
las escolares, el 23 de junio de 2015 se llevó a cabo la
Primera Sesión Ordinaria del Comité Técnico Especializado
de Información de Cultura Física y Deporte, para presentar
la propuesta de capacitación de operadores de los
Centros Estatales de Información y Documentación en
cada una de las entidades federativas, y así poder reforzar
el trabajo de coordinación para el censo1/.

1/ En coordinación con el Instituto Nacional de la Infraestructura

Física Educativa (INIFED) se concluyó la elaboración del
proyecto de Módulo Deportivo Escolar del Nivel Preescolar,
continuando con la elaboración de los Módulos de Niveles
Primaria y Secundaria.

320

• A fin de homologar la terminología, se creó el Catálogo
de Tipología de Conceptos de Instalaciones Deportivas
que ya se encuentra aprobado por el Comité Técnico
Especializado de Información de Cultura Física y
Deporte, desde el 26 de septiembre de 2014.

• De septiembre de 2014 a agosto de 2015 el Gobierno
de la República destinó al Programa de Infraestructura
Deportiva 870.8 millones de pesos para beneficiar a 23
entidades federativas1/ y al Instituto Mexicano del
Seguro Social (IMSS), con 74 acciones de construcción,
ampliación, rehabilitación y mejoramiento de la
infraestructura deportiva (43 obras en 2014 y 31
obras a junio de 2015), en su Programa de
Infraestructura Estatal. Dentro de estas acciones de
obra destacan:

− El Complejo Acuático en la Unidad Deportiva INDECO
en Morelia, Michoacán, inaugurado el 8 de noviembre
de 2014, que ha beneficiado de manera directa a
poco más de 305 mil deportistas.

− La modernización de la Unidad Deportiva Kukulcán en
la ciudad de Mérida, Yucatán, que se convirtió en el
Complejo Deportivo Yucatán, con capacidad para ser
sede de competencias nacionales e internacionales,
inaugurada en enero de 2015 en beneficio de
aproximadamente 271 mil deportistas.

− La construcción del Gimnasio de Basquetbol Techado
en el municipio de Santa María del Tule, Oaxaca, para
favorecer al equipo campeón de niños basquetbolistas
Triquis, así como a futuros talentos deportivos de esta
comunidad, inaugurado en marzo de 2015.

− La construcción de la Unidad Deportiva Estatal en
Culiacán, Sinaloa, con instalaciones adaptadas a las
necesidades de las personas con discapacidad, cuya

1/ Baja California, Baja California Sur, Campeche, Chiapas,

Chihuahua, Colima, Distrito Federal, Durango, Guanajuato,
Guerrero, Hidalgo, Jalisco, México, Michoacán, Morelos,
Nayarit, Puebla, Quintana Roo, Sinaloa, Tabasco, Tamaulipas,
Yucatán y Zacatecas.

construcción se concluyó en el segundo trimestre de
2015, en beneficio de 365,365 deportistas
anualmente.

− La construcción de la Unidad Deportiva en el
municipio de Acámbaro, Guanajuato, concluida en
el segundo trimestre de 2015, en beneficio de
182,500 deportistas anualmente.

− La construcción de la Unidad Deportiva "Eronga", en
el municipio de Erongarícuaro, Michoacán, que se
estima concluir en el tercer trimestre de 2015, en
beneficio de 58,400 deportistas anualmente.

Con la finalidad de recuperar espacios existentes y
brindar la adecuada respuesta a las necesidades
futuras que requieren los programas deportivos,
mediante el Programa Cultura Física2/ se ha buscado
fortalecer los lazos de cohesión social, fomentando en la
población la realización de actividades físicas, recreativas y
deportivas para contribuir a mejorar su salud y a disminuir
las conductas antisociales, principalmente entre jóvenes.

• Dentro del Programa Nacional de Prevención Social
para la Violencia y la Delincuencia (PNPSVYD) en 2014
se contribuyó a través del Programa “Ponte al 100”,
con el establecimiento de 84 centros de medición en
45 municipios y demarcaciones territoriales de 25
entidades federativas, beneficiando a 1,065 personas.
Adicionalmente, en 2015 se dio seguimiento a 56
centros establecidos en 29 municipios de 18 entidades
federativas, de los 99 programados para el cierre del
ejercicio, en donde además se llevaron a cabo
actividades físicas y recreativas para contribuir a la
disminución de conductas antisociales en la población.

• En el marco del PNPSVYD, en el primer semestre de
2015 se constituyeron 48 ligas y clubes oficiales, con
lo cual ya operan 1,967 ubicados en 995 municipios de
los estados prioritarios: Chiapas, Chihuahua, México,
Guerrero, Hidalgo, Jalisco, Michoacán, Oaxaca y
Veracruz, para contribuir a la disminución de conductas
antisociales.

• A través del Programa Rescate de Espacios Públicos, de
agosto a diciembre de 2014 se realizaron las siguientes
acciones: “Moviendo Espacios para Transformar
Actitudes”, en donde se llevaron a cabo 41 conferencias
gratuitas de desarrollo humano integral para un
promedio de 400 asistentes por conferencia; y “Espacio
Vivo”, con la realización de 49,800 eventos deportivos
gratuitos y de integración familiar en 60 espacios
públicos recuperados por este programa.

2/ Programa sujeto a reglas de operación previsto en el Decreto

de Presupuesto de Egresos de la Federación 2015.

Obras de infraestructura deportiva

• En la presente administración se han apoyado 858
acciones de obra (784 en 2013, 43 en 2014 y 31 a junio
de 2015) para los programas de Infraestructura Municipal
y Estatal, de las cuales 367 fueron obras nuevas, 379
rehabilitaciones, 98 ampliaciones y 14 equipamientos,
que beneficiaron a las 32 entidades federativas, 598
municipios y a las 16 delegaciones del Distrito Federal,
con una inversión de 4,644.9 millones de pesos.

321

• En apoyo a la estrategia “Atención a internos en
reclusión y sus familias”, se desarrollaron en 2014,
acciones de capacitación en activación física y
recreación, y un evento masivo de actividad física en
cada uno de los centros penitenciarios de los estados
de Guerrero, Hidalgo, Jalisco y Nayarit, beneficiando a
más de 5 mil custodios y reclusos. En 2015 se continúa
con el seguimiento a los centros penitenciarios,
agregando dos centros: el de Chihuahua y el del estado
de México, a través de actividades físicas y recreativas.

• Para hacer partícipe a la ciudadanía en los programas
federales existentes en materia de activación física,
entre septiembre de 2014 y agosto de 2015 se
realizaron 13 Ferias de Atención Integral: cuatro en
Michoacán, dos en Chihuahua, dos en Tamaulipas y una
en los estados de Jalisco, México, Morelos, Tamaulipas
y Tlaxcala, en donde también se impartieron
actividades físicas y recreativas, y se realizaron
evaluaciones a los asistentes, con una participación de
5,250 personas.

• Del 3 al 6 de septiembre de 2014, se llevó a cabo el
Torneo Bandera Blanca, en el marco de los Juegos
Nacionales Populares, el cual consistió en un torneo de
Futbol con Bardas en el que participaron nueve
municipios (Tijuana, Baja California; Cuajimalpa, Distrito
Federal; Ciudad Juárez, Chihuahua; Durango, Durango;
Zumpango, estado de México; Chilapa de Álvarez,
Guerrero; Cuernavaca, Morelos; Guadalupe, Nuevo
León; y Ahome, Sinaloa) y 10 en la rama varonil
(Tijuana, Baja California; Cuajimalpa, Distrito Federal;
Ciudad Juárez, Chihuahua; Gómez Palacio, Durango,
Ecatepec, estado de México; Taxco de Alarcón,
Guerrero; Morelia, Michoacán; Emiliano Zapata,
Morelos; San Pedro, Nuevo León; y Culiacán, Sinaloa), en
la rama femenil y 10 en la rama varonil, alcanzando una
participación de 190 deportistas en la etapa nacional.

En aras de promover que todas las acciones de los
miembros del Sistema Nacional de Cultura Física y
Deporte (SINADE) se fundamenten en la planeación a
largo plazo, de septiembre de 2014 a julio de 2015 se
realizaron seis sesiones del SINADE (una en Pachuca,
Hidalgo; dos en Ixtapan de la Sal, estado de México; una
en San Luis Potosí, San Luis Potosí; y dos en Acapulco,
Guerrero), en las que se abordaron temáticas
relacionadas con los avances del Sistema Nacional de
Competencias, el Programa “Ponte al 100”, así como la
presentación de la nueva estrategia de activación física
denominada “Muévete en 30”; las principales acciones del
Comité Nacional Antidopaje y el seguimiento de la

Comisión de Maestrías en Deportes, a través de las seis
instituciones académicas (Universidad Autónoma de
Chihuahua, Universidad Autónoma de Puebla, Universidad
del Futbol y Ciencias del Deporte de Pachuca, la YMCA, la
Escuela Superior de Educación Física y la Escuela Nacional
de Entrenadores Deportivos); la designación de los
integrantes de la Comisión de Honor y Justicia para la
Olimpiada y Paralimpiada Nacional 2015; además de la
organización de la Olimpiada Nacional "Nuevo León 2015”.

Se avanzó en la operación de un sistema de evaluación
en materia deportiva que garantice la eficiencia de
los recursos financieros invertidos en el deporte
nacional. Mediante el Sistema Nacional de
Competencias1/, que engloba las ocho competencias más
importantes a nivel nacional (Olimpiada Nacional,
Paralimpiada Nacional, Universiada Nacional, Olimpiada
Nacional Escolar de la Educación Básica Nivel Primaria y
Secundaria2/, Juegos Deportivos Nacionales de la
Educación Media Superior, Juegos Nacionales Populares, y
Encuentro Nacional Deportivo Indígena), de septiembre de
2014 a agosto de 2015 se logró que los recursos a nivel
federal y estatal fueran mejor ministrados, que se
atendieran adecuadamente los requerimientos de los
participantes y se tuviera una mejor organización de
los eventos. El monto erogado en ese periodo fue
de 241.4 millones de pesos para las ocho competencias.

1/ Constituye un esquema que incorpora las competencias a

nivel nacional y propicia que los recursos estatales y federales
invertidos apoyen a todos los participantes en eventos
deportivos y no solamente a los deportistas más destacados.

2/ Es el primer año en que se realizan los juegos de secundaria.

Sistema Nacional de Competencias

• Con la implementación de este sistema se tiene
conocimiento de cuáles son los estados con el mejor
desempeño en su participación. Asimismo, se evita la
duplicidad de participación en los eventos, por lo que se han
optimizado los recursos y la organización.

• Los primeros cinco estados con mejor puntuación de
septiembre de 2014 a agosto de 2015 conforme a los
resultados finales fueron: Nuevo León (92 puntos), Jalisco
y Baja California (87 puntos), Sonora (84 puntos) y el
estado de México (82 puntos).

322

3.4.2 Diseñar programas de
actividad física y deporte
diferenciados para atender las
diversas necesidades de la
población

Con la finalidad de contar con un programa de
actividad física y deporte tendiente a disminuir los
índices de sobrepeso y obesidad, a través del Programa
Cultura Física, se implementaron acciones con el fin de
combatir los índices de sedentarismo, sobrepeso y
obesidad que aquejan a la población mexicana, bajo la
estrategia denominada Programa “Ponte al 100”,
fomentando el deporte social, el de representación y la
realización de actividades físicas y recreativas. Para ello,
se establecieron lazos de coordinación interinstitucional
con los Órganos Estatales de Cultura Física y Deporte, la
Universidad Nacional Autónoma de México (UNAM), el
Instituto Politécnico Nacional, el Instituto del Deporte de
los Trabajadores (INDET), el IMSS y otras dependencias
de la Administración Pública Federal, celebrando 29
convenios de coordinación y colaboración.

Principales avances del Programa “Ponte al 100”

• Al mes de diciembre de 2014, se realizaron 1.3 millones
de evaluaciones de la capacidad funcional en 2,828
centros de medición, beneficiando a 1,085 municipios y
delegaciones de 29 entidades federativas1/, el INDET y el
IMSS. Entre enero-junio de 2015 se desarrolló la
reingeniería de la estrategia “Muévete en 30”, por lo que
no se realizaron evaluaciones adicionales.

1/ Las entidades que no participaron fueron: Querétaro, Sonora y
Tlaxcala.

• Como complemento al Programa “Ponte al 100”, se
otorgaron ocho cursos de capacitación1/, de los cuales
tres han sido a nivel nacional y cinco a nivel estatal.

Creación de la Estrategia Nacional “Muévete en 30”

• En agosto de 2015 se puso en marcha la Estrategia
Nacional de Activación Física “Muévete en 30”, con el fin
de promover la práctica masiva de la actividad física y
recreativa, contando con líneas de acción dirigidas a la
población escolar, laboral y población en general, lo que
permitirá ampliar el número de beneficiarios, a fin de
contribuir a la disminución del sedentarismo y con ello
apoyar a reducir los índices de sobrepeso y obesidad.

• La estrategia inició con las siguientes líneas de acción:
Muévete en 30, “30 M Escolar”; Muévete en 30, “Tu
Zona 30 M”; Muévete en 30, “30 M Laboral “, Actitud
Saludable; Muévete en 30, “Red Nacional de
Comunidades en Movimiento”; y Muévete en 30,
“Actividad Física Masiva”.

Para robustecer la participación de las niñas y
mujeres en actividades deportivas, para mejorar su
salud y su desarrollo humano2/, de septiembre de 2014
a agosto de 2015 se realizaron tres temporadas de la
serie “Vivir Sano”, en la que se brindó información sobre
la alimentación y la salud en sus diferentes dimensiones:
física, mental y social, haciendo énfasis en la participación
de la mujer desde una perspectiva de equidad e igualdad.

• Durante el ciclo escolar 2014-2015, en el marco del
Programa Nacional para la Prevención Social de la
Violencia y la Delincuencia, se han promovido
actividades culturales y deportivas como una forma de
integración de adolescentes y jóvenes a la comunidad,
por lo que se invitó a las 32 entidades federativas a
implementar líneas de acción que fortalezcan el
deporte.

Para facilitar la práctica deportiva sin fines selectivos,
con un enfoque que promueva la adquisición de
valores para el trabajo en equipo, respeto a las reglas
y obtención del éxito mediante el esfuerzo individual y
colectivo, la CONADE en coordinación con el IMSS
pusieron en marcha un programa diseñado para aumentar
el número de menores que acuden a las instalaciones
deportivas del Instituto, con el objetivo de multiplicar la
práctica física y deportiva organizada a través de 120
Escuelas de Iniciación y Formación Deportiva de futbol,

1/ Los cursos trataron sobre plática motivacional, estructura

científica, metodología de la aplicación de las pruebas y
sistema de comprobación electrónica.

2/ Línea de acción del enfoque transversal III. Perspectiva de
Género.

Indicador del Programa Nacional de Cultura Física y
Deporte, 2014-2018
Porcentaje de población de cinco a 19 años con
sobrepeso y obesidad infantil

• Los avances en aumentar la práctica del deporte social
para mejorar el bienestar de la población son favorables,
al contar en 2014 con un porcentaje de 29% de la
población de cinco a 19 años con sobrepeso y obesidad
infantil, en tanto que en 2015 se estima alcanzar 28.2%;
ello significa una disminución de 0.8 puntos porcentuales
entre ambos años, reduciendo la brecha para alcanzar la
meta de 2018 de 25 por ciento.

323

basquetbol, atletismo, natación y voleibol a nivel nacional,
bajo la supervisión de personas capacitadas, encargadas
de conducir las actividades, logrando la participación
estimada de 42 mil personas a agosto de 2015, con una
inversión de 8 millones de pesos.

• Como parte del fomento del deporte social, en el último
trimestre de 2014 se pusieron en marcha 13 Clínicas
de Basquetbol Profesional, una clínica en las entidades
federativas de Chihuahua, Sinaloa, Durango,
Guanajuato, Michoacán, Guerrero, Tlaxcala, Puebla,
Veracruz, Distrito Federal y tres clínicas en el estado de
México (Unidad Deportiva de Nezahualcóyotl, Unidad
Deportiva Cuauhtémoc y Centro de Seguridad Social en
Toluca), en donde se tuvo una participación
aproximada de 4 mil personas.

Con el objetivo de estructurar con claridad dos grandes
vertientes para la práctica de actividades deportivas:
deporte social y deporte de representación, a junio de
2015 el Registro Nacional de Cultura Física y Deporte
(RENADE) contó con 906,789 deportistas registrados.

• De septiembre de 2014 a agosto de 2015, se han
inscrito en el RENADE, 35 Asociaciones Deportivas
Nacionales Olímpicas, cinco Paralímpicas, 24 no
Olímpicas y cuatro organismos afines, de conformidad
con la normatividad en materia de Cultura Física y
Deporte.

• A fin de promover el deporte social de manera
organizada e incluyente, se dio seguimiento a la
operación de 4,950 ligas y clubes oficiales en 1,525
municipios y demarcaciones territoriales del Distrito
Federal, constituidas en 2014, incorporando de enero a
agosto de 2015 la participación de 270 ligas y clubes
oficiales, para un total de 5,220 ligas, en donde
participan más de 52 mil equipos de 45 deportes
en conjunto e individuales y de deporte adaptado, en
2,921 unidades deportivas localizadas en 1,610
municipios y demarcaciones territoriales del Distrito
Federal, con una inversión de 80 millones de pesos.

• Durante el segundo semestre de 2015 en el ámbito del
sector escolar, y en coordinación con los Órganos
Estatales de Cultura Física y Deporte, se constituyeron

y operaron 403 ligas deportivas escolares, que buscan
fortalecer en los alumnos la práctica del deporte de
manera regular y sistemática, promoviendo valores,
convivencia, igualdad de género, bienestar, formación,
iniciación y desarrollo de habilidades deportivas.

• El modelo de administración y organización deportiva
busca potenciar la participación de las más de 5 mil
ligas y clubes oficiales integradas con los deportes
y categorías exigidas en el Sistema Nacional
de Competencias, en los procesos del deporte de
representación, para lo cual se ha logrado reordenar a
julio de 2015, la participación deportiva en 1,610
municipios y demarcaciones territoriales del Distrito
Federal, lo que representa el 65% de los mismos,
buscando mejorar los procesos de inscripción,
participación y representatividad, a través de la
estrategia de eventos multideportivos.

• A efecto de facilitar el acceso a la población con
talentos específicos al deporte estrictamente
selectivo, en lo que va de esta administración el
Gobierno de la República fortaleció los programas para
capacitar y formar especialistas técnicos y
entrenadores deportivos del país (Compromiso de
Gobierno CG-147), con el propósito de garantizar la
suficiencia y la calidad de especialistas y técnicos
(entrenadores, jueces, árbitros, gestores, docentes, y
preparadores físicos, entre otros) requeridos para el
desarrollo óptimo del deporte. Con ello, se amplían los
estándares de competencia laboral en las diferentes
disciplinas deportivas del país, fortaleciendo la
instrumentación de un Programa Nacional de
Certificación de Técnicos y Entrenadores Deportivos
por Estándares de Competencia Laboral en Deporte,
donde se conjuntan esfuerzos y recursos de los
principales organismos del deporte de manera
coordinada con el Consejo Nacional de Normalización y
Certificación de Competencias Laborales (CONOCER).
De enero de 2014 a julio de 2015 se acreditaron 27
Centros de Evaluación de competencias laborales al
mismo número de entidades, se certificaron 51
evaluadores, 82 capacitadores, se crearon 10
estándares de competencia laboral y se certificaron a
152 técnicos en el deporte.

Indicador del Programa Sectorial de Educación,
2013-2018
Proporción de estudiantes que se incluyen en el
Registro Nacional de Cultura Física y Deporte

• La proporción de estudiantes de educación básica, media
superior y superior que participa en actividades físicas o
deportivas y que están incluidos en el RENADE, tuvo una
tendencia favorable a lo largo de los primeros tres años
de esta administración, al pasar de 0.9% en 2012, a 2%
en 2014 y 2.7% a junio de 2015.

Certificaciones de técnicos y entrenadores
 (Continúa)

• En diciembre de 2014 se otorgaron 31 Certificaciones del
CONOCER a Evaluadores y Capacitadores en los
estándares de competencia laboral EC0232 “Preparación
de jóvenes y adultos en el futbol asociación”, EC0394
“Preparación de niños de seis a 12 años en la inducción de
los estilos de natación” y EC076 “Evaluación de la
competencia de candidatos con base en Estándares de
Competencia”.

324

• En 2014, se otorgaron 6,199 certificados a
entrenadores deportivos. Adicionalmente, de enero
a junio de 2015 se otorgaron 3,333 certificaciones
más a través del Sistema de Capacitación y
Certificación para Entrenadores Deportivos (SICCED);
estas últimas certificaciones otorgadas tuvieron un
gasto superior a los 5 millones de pesos asignado al
Programa de Actualización SICCED, Diplomados y
Maestrías.

• De septiembre de 2014 a agosto de 2015, mediante
los Programas de Talentos Deportivos y Reserva
Nacional se erogaron recursos por un monto de 72.9
millones de pesos a través de los Órganos Estatales de
Cultura Física y Deporte y Entidades Deportivas, a fin de
apoyar a 617 entrenadores, orientados a detectar
talentos e impulsar su desarrollo y consolidación en el
alto rendimiento, lo que representó un incremento de
24% real en el presupuesto y de 18% en entrenadores,
conforme a igual periodo anterior.

• Los deportistas de categoría juvenil y mayor, que
obtuvieron logros sobresalientes en las disciplinas de las
competencias nacionales e internacionales que
conforman el ciclo olímpico y paralímpico, se hicieron
merecedores al otorgamiento de becas. Durante el 1 de
septiembre de 2014 al 31 de agosto de 2015 se
invirtieron 51.4 millones de pesos en 5,679 deportistas
y en lo que va del presente sexenio se estima una

inversión de 116.8 millones de pesos1/ en 9,169
deportistas.

• En 2014 se apoyó con 6.9 millones de pesos a los
ganadores del Premio Estatal del Deporte, Premio
Nacional de Deportes y Premio Nacional del Mérito
Deportivo, y se otorgaron 24.3 millones de pesos por
concepto de estímulos a los atletas y entrenadores que
se ubicaron entre el 1o. y 5o. lugares en los
Campeonatos Mundiales de la especialidad, así como a
los 332 medallistas en los Juegos Centroamericanos y
del Caribe, Veracruz 2014.

• Se continuó con la reingeniería del Centro Nacional de
Desarrollo de Talentos Deportivos y Alto Rendimiento,
la cual tiene como propósito la revisión y actualización
de los criterios de elegibilidad para uso de este Centro,
con el fin de mejorar la calidad de los deportistas.

− A través del Centro Nacional de Evaluación y
Seguimiento del Alto Rendimiento se atendió a 534
atletas de alto rendimiento desde su creación el 27
de marzo de 2014 a agosto de 2015, realizando
541 estudios de Bioquímica en Campo; 437 estudios
de Biomecánica y 369 estudios de Fisiología.
Asimismo, se han realizado cuatro reuniones de
trabajo con el Instituto Nacional de Medicina
Genómica y con la Unidad de Genómica de
Poblaciones Aplicada a la Salud de la Facultad
de Química de la UNAM, con la finalidad de realizar
un proyecto de investigación para identificar las
variables genéticas que contribuyen al desempeño
físico de los atletas mexicanos de alto rendimiento.

1/ Incluye 2013, 2014 y programado anual 2015.

Certificaciones de técnicos y entrenadores
 (Concluye)

• A agosto de 2015 se acreditaron ante el CONOCER, 17
centros de evaluación en los Institutos Estatales del
Deporte1/ para operar los procesos de capacitación y
certificación de los estándares de competencia laboral en
el deporte, en los estándares EC0232 “Preparación de
jóvenes y adultos en el futbol asociación”, y EC0394
“Preparación de niños de seis a 12 años en la inducción de
los estilos de natación”, EC0474 “Acondicionamiento
físico de jóvenes y adultos para el mantenimiento de la
Salud” y EC0475 “Estimulación con actividades acuáticas
a niños y niñas de uno a tres años 11 meses de edad”.

1/ Comisión Estatal de Cultura Física y Deporte de Oaxaca, Instituto
Hidalguense del Deporte, Instituto de Cultura Física y Deporte
del Estado de Zacatecas, Instituto del Deporte del Estado de
Yucatán, Instituto Veracruzano del Deporte, Instituto del Deporte
de Tabasco, Instituto del Deporte del Estado de Aguascalientes,
Instituto Sudcaliforniano del Deporte, Instituto Chihuahuense del
Deporte y Cultura Física, Instituto Estatal del Deporte de Coahuila de
Zaragoza, Instituto Estatal del Deporte de Durango, Instituto
Mexiquense de Cultura Física y Deporte, Instituto del Deporte de
Guerrero, Instituto del Deporte del Distrito Federal, Instituto Estatal
de Cultura Física y Deporte de Nuevo León, Instituto Poblano de
Cultura Física y Deporte, e Instituto del Deporte de Tlaxcala.

Juegos Centroamericanos y del Caribe 2014

• Del 14 al 30 de noviembre de 2014 se celebraron en
Veracruz los Juegos Centroamericanos y del Caribe 2014.
En esta edición, se registró la mejor participación
mexicana desde 1966, quedando en segundo lugar del
medallero y ganando el mayor número de deportes: 17
(aguas abiertas, clavados, frontón, futbol, gimnasia
rítmica y de trampolín, golf, nado sincronizado,
racquetbol, squash, tae kwon do, tenis, tiro con arco,
triatlón, vela, ecuestre y pentatlón moderno). Con la
participación de 713 atletas mexicanos (387 hombres y
326 mujeres), se obtuvieron 332 medallas: 115 de oro,
106 de plata y 111 de bronce, en el medallero, sólo por
detrás de Cuba.

325

• De septiembre de 2014 a agosto de 2015, se
proporcionó atención médica integral a deportistas. Al
respecto, se realizaron 1,484 evaluaciones
morfofuncionales y 14,683 atenciones médicas en
consulta especializada y traumatológica, así como 30
mil atenciones de terapia física y rehabilitación.

• Como medidas de control y prevención del dopaje,
de septiembre de 2014 a agosto de 2015 se
practicaron 5,279 controles antidopaje de eventos
dentro y fuera de competencia en 635 actos de toma
de protocolos antidopaje, y se realizaron 5,369
análisis de muestras antidopaje, logrando un incremento
de 15 y 26%, respectivamente, comparado con igual
periodo anterior.

• De septiembre de 2014 a agosto de 2015, 20
asociaciones deportivas nacionales, 100% más que en
el mismo lapso previo, se han certificado en la Norma
Internacional ISO 9001:2008. Dicha norma permite
establecer un mejor sistema de gestión de calidad
interna, con el fin de mejorar el aprovechamiento y
comprobación de recursos públicos.

Para favorecer la participación de la población en
competencias municipales, estatales, nacionales e
internacionales, en nuestro país se realizaron ocho
eventos deportivos en el periodo de septiembre de 2014
a agosto 2015, dentro de los que destacan: la etapa
regional de la Olimpiada Nacional, la Olimpiada Nacional,
la Paralimpiada Nacional, los Juegos Deportivos
Nacionales de la Educación Media Superior, los Juegos
Deportivos Nacionales Escolares de Nivel Primaria, el

Encuentro Nacional de Juegos y Deportes Autóctonos y
Tradicionales, el Encuentro Nacional Deportivo Indígena y
los Juegos Nacionales Populares.

Avances del Fondo para el Deporte de Alto
Rendimiento

• Mediante el Fondo para el Deporte de Alto Rendimiento
(FODEPAR) del 1 de septiembre de 2014 al 31 de agosto
de 2015, se erogaron 484 millones de pesos, para un
padrón de 4,035 atletas de alto rendimiento del deporte
convencional, del deporte adaptado y seleccionados
nacionales en 30 disciplinas deportivas1/, 23 atletas de
alto rendimiento del deporte adaptado en sillas de ruedas
correspondientes a cuatro disciplinas (atletismo, judo,
natación y powerlifting) y seleccionados nacionales de
deporte adaptado en seis disciplinas (basquetbol, triatlón,
tenis, tenis de mesa, tiro con arco y danza deportiva).
Asimismo, para el caso de ciegos y débiles visuales con
tres disciplinas (judo, atletismo y natación).

1/ Atletismo, boxeo, canotaje, ciclismo, clavados, ecuestre, esgrima,
frontón, gimnasia artística, gimnasia rítmica, gimnasia de trampolín,
golf, judo, levantamiento de pesas, luchas asociadas, nado
sincronizado, natación, patines sobre ruedas, pentatlón moderno,
racquetbol, remo, squash, tae kwon do, tenis, tenis de mesa, tiro con
arco, tiro y caza, triatlón, vela y voleibol.

PARTICIPANTES EN LOS EVENTOS NACIONALES,
2014-2015

Evento 2014 2015p/

Total 77,425 106,119

Etapa Regional1/ 27,731 49,219

Olimpiada Nacional 24,599 27,000

Paralimpiada Nacional 2,110 3,000

Juegos Deportivos Nacionales de

la Educación Media Superior

4,510 4,000

Juegos Deportivos Nacionales

Escolares de Nivel Primaria

4,880 8,000

Juegos Deportivos Nacionales

Escolares de Nivel Secundaria
2,665 4,000

Encuentro Nacional de Juegos y

Deportes Autóctonos y

Tradicionales

390 390

Encuentro Nacional Deportivo

Indígena2/

949 1,010

Juegos Nacionales Populares2/ 2,594 2,500

Universiada Nacional3/ 6,997 7,000

1/ Es la etapa selectiva para llegar a la Olimpiada Nacional.
2/ En estos eventos las inscripciones se realizaron del 30 al 31 de julio de 2015.
3/ No incluye la etapa selectiva (En 2014 a 99,176 y en 2015 a 73 mil

deportistas participantes).
P/ Cifras preliminares.

FUENTE: Consejo Nacional de Cultura Física y Deporte.

Logros en eventos deportivos

• Desde el inicio de la actual administración al 31 de agosto
de 2015, se apoyó la realización y logística de 448
eventos deportivos nacionales e internacionales de
trascendencia, con una inversión de 715 millones
de pesos, de los cuales, se destinó al compromiso
presidencial CG-145 "Organizar en México, Eventos
Deportivos Internacionales de Trascendencia" un importe
de 238 millones de pesos, para la realización de 107
eventos de carácter internacional en el país.

• En ese mismo periodo, los atletas mexicanos que participaron
en diferentes categorías en eventos internacionales, lograron
obtener 3,140 medallas, de las cuales 1,155 fueron de oro,
949 de plata y 1,036 de bronce.

326

• Por lo que corresponde al Programa Deporte1/, en el
Presupuesto de Egresos de la Federación para 2015 se
aprobaron apoyos por 27.4 millones de pesos para la
realización y participación en eventos internacionales,
entre los que destacan los XVII Juegos Panamericanos,
Toronto 2015, realizados del 10 al 26 de julio de
2015, a los que acudió una Delegación de 798
personas, de las cuales 509 fueron atletas, que lograron
obtener un total de 95 medallas (22 de oro, 30 de
plata y 43 de bronce).

• Asimismo, en el ámbito del deporte adaptado, en la
Ciudad de México se realizó del 26 al 29 de abril de
2015 el Campeonato Abierto de Powerlifting del
Comité Paralímpico Internacional, en el cual
contendieron 91 participantes de 22 países; México
participó con 36 atletas (12 mujeres y 24 hombres).
Gracias a los resultados alcanzados, nuestro país logró
clasificar a nueve mujeres y 10 hombres para el
Parapanamericano de Toronto 2015 de la especialidad,
que se realizó del 10 al 15 de agosto.

1/ Programa sujeto a reglas de operación, previsto en el Decreto

de Presupuesto de Egresos de la Federación 2015.

ORGANIZACIÓN DE EVENTOS DEPORTIVOS,
2013-2015
Evento 2013 2014 2015e/

Total de Eventos 170 221 57

Nacionales 75 104 31

Internacionales 95 117 26

Total de
Participantes

87,233 60,295 14,202

Eventos Nacionales1/ 9,391 26,245 6,255

Eventos

Internacionales

77,842 34,050 7,947

1/ Las cifras no coinciden con las del cuadro Participantes en los Eventos
Nacionales, debido a que aquí, se hace referencia al número de eventos
organizados para atletas profesionales (Alto Rendimiento), en tanto que
en el primero mencionado, se hace referencia al deporte selectivo.

e/ Cifras estimadas a agosto.

FUENTE: Consejo Nacional de Cultura Física y Deporte.

COMPETENCIAS NACIONALES, 2014-2015

Juegos Nacionales Populares (Septiembre de 2014)

• Fueron realizados en el estado de Morelos, convocando a las
disciplinas de: artes marciales, boxeo, futbol con bardas, Lima
Lama y Bandera Blanca. Se desarrolló el deporte entre los
sectores poblacionales más vulnerables del país,
considerando a los “chavos banda”. En dicho evento
participaron 2,594 deportistas en su etapa nacional, lo que
representó un incremento de 73.5% respecto a la
participación de los 1,495 del año anterior.

Encuentro Nacional Deportivo Indígena (Octubre de 2014)

• Llevado a cabo en San Luis Potosí, convocando las disciplinas
de: atletismo, baloncesto, futbol y voleibol, con la
participación de 949 atletas de diferentes regiones y etnias
del país, 28% más en relación al año previo.

Olimpiada y Paralimpiada Nacional (Abril a junio de 2015)

• Evento deportivo amateur con sede en Nuevo León y
subsedes en los estados de Jalisco, Guerrero y Querétaro, en
donde se concentraron alrededor de 27 mil deportistas de
diferentes disciplinas deportivas convencionales y
paralímpicas.

Olimpiada Nacional Escolar de la Educación Básica1/ (Junio de
2015)

• Fue realizada en el estado de Jalisco, convocando a niños y
jóvenes estudiantes de nivel primaria y secundaria de nueve a
14 años de edad en las disciplinas de: ajedrez, atletismo,
basquetbol, futbol asociación, handbol, voleibol, bádminton y
tenis de mesa, con una participación aproximada de 12 mil
deportistas.

Juegos Deportivos Nacionales de la Educación Media Superior
(21 al 26 de junio de 2015)

• Realizados en el estado de Zacatecas, participaron las 32
entidades federativas, convocando a deportistas estudiantes
del nivel medio superior en las disciplinas de: atletismo,
ajedrez, baloncesto, balonmano, bádminton, béisbol, futbol
asociación, sóftbol y voleibol, con una participación estimada
de 4 mil deportistas.

Encuentro Nacional de Juegos y Deportes Autóctonos y
Tradicionales (Julio de 2015)

• Se realizó en San Luis Potosí, con la participación de 390
exponentes de las 32 entidades federativas.

1/ Este evento anteriormente se denominaba Juegos Deportivos
Nacionales Escolares de Nivel Primaria y Nivel Secundaria como
se reporta en la tabla “Participantes en los eventos nacionales,
2014-2015”.

Fuente: Consejo Nacional de Cultura Física y Deporte.

327

3.5 Hacer del desarrollo
científico, tecnológico y la
innovación pilares para el
progreso económico y social
sostenible

El Gobierno de la República a través del Programa Especial
de Ciencia, Tecnología e Innovación (PECiTI) 2014-2018,
en vigor a partir del 30 de julio de 2014, ha implementado
la política de Estado orientada a transitar hacia la
sociedad del conocimiento con el concurso de los sectores
empresarial, científico, académico y social. Con este fin, el
13 de abril de 2015 sesionó el Consejo General de
Investigación Científica, Desarrollo Tecnológico e
Innovación; en la que se presentaron los avances del
PECiTI a 2014.

Ante la necesidad de hacer del conocimiento la palanca
que impulse el progreso y eleve el nivel de bienestar de la
sociedad, la ejecución de las estrategias y líneas de acción
del PECiTI contribuyeron a que más jóvenes estudiantes
tuvieran acceso a una beca de posgrado; los estados con
menores capacidades científicas y tecnológicas
obtuvieran más beneficios; un mayor número de empresas
mexicanas elevaran su productividad y competitividad
mediante la realización de proyectos de desarrollo
tecnológico e innovación, en colaboración con
instituciones de educación superior y centros públicos de
investigación. Asimismo, se incrementó la infraestructura
científica y tecnológica del país y se equiparon más
laboratorios para apoyar la investigación científica, el
desarrollo tecnológico y la innovación.

3.5.1 Contribuir a que la inversión
nacional en investigación científica
y desarrollo tecnológico crezca
anualmente y alcance un nivel de
1% del PIB

De septiembre de 2014 a junio de 2015, el Gobierno de
la República articuló los esfuerzos de los sectores
público, privado y social, para incrementar la
inversión en Ciencia, Tecnología e Innovación (CTI) y
lograr una mayor eficacia y eficiencia en su
aplicación. Para ello operaron 52 programas a cargo de
14 dependencias de la Administración Pública Federal
(APF), orientados a la promoción de la inversión en CTI.

Presupuesto Federal en Ciencia, Tecnología e
Innovación

• El presupuesto federal aprobado en ciencia, tecnología e
innovación para 2015 ascendió a 85,4891/ millones de
pesos, 24.9% superior en términos reales respecto a
2012, en cumplimiento con el compromiso de la actual
administración de incrementar el gasto público en CTI
de forma sostenida. Al final de 2015 se estima un
ejercicio de 87,399 millones de pesos2/ por parte de las
dependencias y entidades de la APF, 27.7% superior en
términos reales al de 2012. Este incremento permite que
se otorguen 23.3% más becas para estudios de posgrado
que en 2012.

1/ Considera el ajuste presupuestal anunciado en enero de 2015 por la
Secretaría de Hacienda y Crédito Público.

2/ Cifra estimada con información proporcionada por las dependencias y
entidades que tienen presupuesto para ciencia, tecnología e innovación.

Gasto en Investigación Científica y Desarrollo
Experimental (GIDE)

• Con base en cifras estimadas por el Consejo Nacional de
Ciencia y Tecnología (CONACYT), al término de 2015 el
GIDE1/ ascenderá a 98,183.3 millones de pesos, 3.7%
mayor con relación a 20142/ y 32.7% superior al de
2012, en términos reales, en ambos casos; el
financiamiento del sector empresarial se estima
contribuya con 25%, un punto porcentual más que en
2014, el gobierno con 72% y otros sectores con 3%. Con
ello la relación GIDE/PIB ascenderá a 0.56%, la mayor
desde que se tiene registro de este indicador.

1/ El dato del GIDE se obtiene de una encuesta que realiza el CONACYT
con el Instituto Nacional de Estadística y Geografía de forma bienal. El
dato para 2014 y 2015 se tendrá a mediados de 2017.

2/ La variación real se calculó con base en la variación del Índice de Precios
Implícito del Producto Interno Bruto de 2015 respecto a 2014,
considerada para la elaboración del Presupuesto de Egresos de la
Federación para 2015 (1.0340).

35,832
43,829 45,974

54,436 58,810 62,671
68,317

83,551 87,399

0.31
0.36

0.38
0.41 0.40 0.40

0.42

0.49
0.49

0.00

0.15

0.30

0.45

20,000

30,000

40,000

50,000

60,000

70,000

80,000

90,000

2007 2008 2009 2010 2011 2012 2013 2014 2015

Gasto Federal en Ciencia, Tecnología e Innovación

Gasto Federal en Ciencia, Tecnología e Innovación como % del PIB

1/ Para 2015 cifras estimadas al cierre del año.
FUENTE: Consejo Nacional de Ciencia y Tecnología.

GASTO FEDERAL EN CIENCIA, TECNOLOGÍA E INNOVACIÓN,
2007-20151/

Millones de pesos
Porcentaje

del PIB

En 2015, e
pesos para
tecnológico
17 depend
desarrollaro
desarrollo
necesidade
participante
los siguient

FONDOS
ENTIDAD

Depen-
dencia

Fondos Sec

MARINA

SECTUR

CONA-
FOR

ASA

el CONACYT ha
operar 18 fond

o y ocho de inv
dencias y entid
on 986 proyect

tecnológico o
s específica
es. En este mar
es fondos secto

S SECTORIAL
DES CON EL C

Convo-
catoria
Sep. 14-
Ags. 15

Apor
ción

CONA
(Millo
de pe

ctoriales de Desar

Mayo 30

Junio 8

Octu-
bre

18

Octu-
bre

10

a canalizado 7
dos sectoriales:
vestigación cien
dades de la A
tos de investig
orientados a
s de las
co destacaron
oriales:

LES DE DEP
CONACYT, 20

rta-
del

ACYT
ones
sos)

Proy

rrollo Tecnológico

0 Dos proyec
de sistema
vigilancia p
embarcacio

 Cinco proy
innovación
productos
o locales; d
sustentab
servicios t
mercadote
turísticos;
gastronóm

.5 Un proyec
aplicada y
tecnológic
germoplas
forestales

0 Tres proye
investigac
desarrollo
temas sob
para la avi
operacione
de infraest
aeroportua

71.7 millones d
 10 de desarro

ntífica a cargo d
APF. Con ello
ación científica
la atención d

dependenci
los resultados d

ENDENCIAS
14-20151/

(Continú

ectos apoyados

o

ctos para el desarro
as de control y
ara las
ones
yectos en temas de
n en el desarrollo d
 turísticos regional
desarrollo
le; calidad de
urísticos; gestión y
ecnia de destinos
y turismo

mico
cto de investigación

desarrollo
co en materia de
sma en especies

ectos de
ión aplicada y
tecnológico en

bre combustibles
ación; seguridad,
es y mantenimient
tructura
aria

328

de
llo
de
se

a y
de
as
de

Y

úa)

llo

e
e
les

y

n

to

FOND
ENTI

Depen-
dencia

CFE

SEDEN

Econo-
mía
Fondo
Sector
de Inno
vación

Econo-
mía FIT

SEGOB

SAGAR

Fondo

SEMARN

AEM

SRE

CONAV

SS-IMS
ISSSTE

DOS SECTO
IDADES CON

-
Convo-
catoria
Sep. 14-
Ags. 15

Julio

NA Sin
convo-
cato-
ria2/

-

rial
o-

Agosto

-
T

Marzo

B Octu-
bre

RPA Febrero
y sep-
tiembre

os Sectoriales de I

NAT Mayo

Mayo

Junio

VI Marzo

SS-
E

Abril
(tres
convo-
cato-
rias)

RIALES DE
EL CONACYT

Aporta-
ción del

CONACYT
(Millones
de pesos)

10 Dos
tecn
orien
mejo
oper
proc
trans
elect
capa

30 Dos
tecn
relac
nacio

30.2 230
desa
emp
talen
ofici
certi
innov

30 50 p
tecn
pequ
emp

25 Tres
tecn
segu

20 Cinc
inves
desa
tema
mejo
yuca
otro

Investigación Cie

5 Nuev
cam
sanit
suste

20 14 p
mod
riesg
salud
infra
oper
trans
útil p
la lun

10 Cuat
nano
ener
metr

2.5 Cinc
mov

90 90 p
aten
onco
aten
enfe
crón
infan

DEPENDENCI
T, 2014-2015

(Cont

Proyectos apoyad

proyectos de desa
ológico en temas

ntados a la optimiz
ora del desempeño
raciones o control d
cesos para la gener
smisión y distribuc
tricidad, así como
acitación especializ

proyectos de desa
ológico en temas

cionados con segur
onal

proyectos en tem
arrollo de habilidade
resariales, formaci

nto de personal de
nas de transferenc
ificadas y proyecto
vación

proyectos de innov
ológica en micro

ueñas y medianas
resas (MIPYMES)

s proyectos de desa
ológico en temas d

uridad

o proyectos de
stigación aplicada y
arrollo tecnológico
as agropecuarios d
oras en cultivos de
a, malanga y frutilla
s

ntífica

ve proyectos en te
bio climático, rellen
tarios, calidad del a
entabilidad

proyectos en tema
elos de estimación

gos ambientales y d
d, diseño de

aestructura para m
ración y seguridad
sporte, desarrollo d
para una misión esp
na

tro proyectos en te
otecnología, biotec
rgía, ciencias de la s
rología

o proyectos en tem
ilidad, vivienda intr

proyectos en tema
nción de problemas
ológicos, salud men
nción primaria,

rmedades infeccio
icas y salud mater

ntil

IAS Y
1/
tinuación)

dos

arrollo

zación y
o de las
de los
ración,
ción de

zada

arrollo

ridad

mas de
es
ión de
las

cia
os de

ación

arrollo
de

y
en

de
maíz,

as, entre

emas de
nos
aire y

s de
n de
de

ejorar la
del
de carga
pacial a

emas de
cnología,
salud,

mas de
raurbana

s de
s
ntal,

osas,
na-

329

FONDOS SECTORIALES DE DEPENDENCIAS Y
ENTIDADES CON EL CONACYT, 2014-20151/

(Concluye)

Depen-
dencia

Convo-
catoria
Sep. 14-
Ags. 15

Aporta-
ción del

CONACYT
(Millones
de pesos)

Proyectos apoyados

Investiga-
ción
Básica
SEP

Febrero
(dos
convo-
cato-
rias)

420 550 proyectos en todas las
áreas de la ciencia

CONA-
GUA

Agosto 7.5 Seis proyectos para el estudio
de las cuencas del país

SEDESOL Julio 5 Cinco proyectos en temas de
atención a problemas sociales
de los jóvenes y
discapacitados

1/ Las convocatorias de esta tabla publicadas en 2014, utilizaron la
aportación del presupuesto de 2015.

2/ La SEDENA no publicó convocatoria y los recursos los canalizó
mediante invitación restringida a instituciones de educación superior.

FUENTE: Consejo Nacional de Ciencia y Tecnología.

• A junio de 2015, la SENER aportó 208.2 millones de
pesos al Fondo Sectorial de Sustentabilidad Energética,
con lo cual se apoyaron 19 proyectos en temas
de energías renovables; biocombustibles; sistemas de
gestión energética, y desarrollo de celdas fotovoltaicas
orgánicas, entre otros. A través del Fondo Sectorial de
Hidrocarburos, se aprobaron tres proyectos por un
monto de 3,663 millones de pesos, relacionados con
modelos dinámicos de plantas virtuales; adiestramiento
en procesos de producción y modelos de simulación de
la capacidad de respuesta ante derrames de gran escala
en el Golfo de México.

Para promover la inversión en CTI de las instituciones
públicas de educación superior, el Gobierno de la
República asignó 15,897.5 millones de pesos del
presupuesto federal de 2015, monto 15.5% y 13.7%
superior en términos reales a lo autorizado en 2014 y
2012, respectivamente. Los recursos se han orientado al
impulso de proyectos en las siguientes instituciones:
Universidad Nacional Autónoma de México, Universidad
Autónoma Metropolitana, Universidad Pedagógica
Nacional, Universidad Autónoma Chapingo, Universidad
Autónoma Agraria Antonio Narro y el Instituto Politécnico
Nacional, entre otras.

Durante 2015, el Gobierno de la República incentivó la
inversión de las empresas en investigación científica
y desarrollo experimental con base en la ejecución de
proyectos conjuntos entre empresas e instituciones
de educación superior y centros públicos de investigación.
En este marco destacaron las siguientes acciones:

• El CONACYT asignó 3,545 millones de pesos durante
2015 a través del Programa de Estímulos a la

Innovación, con el propósito de fomentar en las
empresas la inversión en innovaciones que se traduzcan
en oportunidades de negocio. Con esta aportación se
estima detonar una inversión privada adicional de 3,650
millones de pesos. Como resultado de la convocatoria
de 2015, el programa aprobó 821 proyectos en apoyo
de 713 empresas ubicadas en las 32 entidades
federativas, 657 de los proyectos (80%) se otorgaron
a Micro, Pequeñas y Medianas Empresas (MIPYMES),
enfocados principalmente a las ramas industriales de
química, transporte, alimentos, maquinaria y equipo,
plástico y hule.

• En el periodo de enero a junio de 2015, bajo el
esquema de la Convocatoria de Bonos para la
Innovación a través de las Oficinas de Transferencia de
Conocimiento, se apoyaron 126 proyectos por 66.4
millones de pesos. Con ello se facilitó la maduración de
117 oficinas de transferencia de conocimiento, y se
apoyó su vinculación con las MIPYMES de los sectores
de salud y servicios, principalmente. Asimismo, bajo el
esquema de la Convocatoria de Bonos para la
Transferencia y Comercialización del Conocimiento, se
aprobaron 57 proyectos por un monto de 136.1
millones de pesos.

Con el fin de fomentar el aprovechamiento de las
fuentes de financiamiento internacionales para CTI,
México ha consolidado una agenda bilateral en ciencia,
tecnología e innovación con el Reino Unido, a partir de las
pláticas económicas de alto nivel de 2013. Derivado de
ello, el Gobierno de México y el Newton Fund del gobierno
británico acordaron aportar 8 millones de libras en partes
iguales a partir de 2014 con un horizonte de al menos
tres años. El objetivo de la iniciativa es establecer una
colaboración conjunta enfocada hacia la obtención de
beneficios para la comunidad científica y tecnológica
de ambos países, tales como proyectos conjuntos de
investigación científica y becas para estancias cortas
de mexicanos en el Reino Unido.

• En octubre de 2014, México colaboró con la Unión
Europea en el marco del Acuerdo de Cooperación en
Ciencia y Tecnología para llevar a cabo el 7o. Comité
Conjunto en Ciencia y Tecnología. Derivado de ello, el
CONACYT publicó la convocatoria Horizon 2020 el 17
de marzo de 2015, con el objetivo de apoyar la
participación mexicana en consorcios europeos de
manera que incluyan en sus proyectos a universidades,
centros de investigación y empresas mexicanas.

• México participó en abril de 2015, en una propuesta
que buscó el financiamiento del Banco Interamericano
de Desarrollo a un proyecto sobre el fortalecimiento de
los institutos nacionales de metrología del hemisferio.
Esta propuesta, liderada por Argentina, tiene como
objetivo fortalecer el desarrollo de referencias

330

nacionales de medición en nano y biotecnologías,
indispensables para el desarrollo de nuevas empresas
en estas áreas emergentes.

3.5.2 Contribuir a la formación y
fortalecimiento del capital humano
de alto nivel

Durante 2015, el Gobierno de la República incrementó
por tercer año consecutivo el número de becas de
posgrado mediante la consolidación de los programas
vigentes y la incorporación de nuevas modalidades
educativas.

• El Gobierno de la República estima al término de 2015,
otorgar a estudiantes mexicanos 73,984 becas para
estudios de posgrado de calidad en instituciones
nacionales y del extranjero, 3.5% más respecto a 2014
y 23.3% mayor a las de 2012.

• A junio de 2015 el CONACYT registró 58,143 becas
vigentes y otros apoyos, 11% más que en el mismo
mes de 2014, de las cuales 86.2% (50,133) fueron
becas nacionales, 11.1% (6,459) becas al extranjero y
2.7% (1,551) correspondieron a otros apoyos para
becas específicas.

− De las 58,143 becas vigentes y otros apoyos,
56,592 correspondieron a becas para estudios de
posgrado, lo que representa un crecimiento de
10.3% respecto al mismo mes de 2014. De las becas
de posgrado, 88.6% (50,133) correspondió a becas
nacionales y 11.4% (6,459) a becas al extranjero. El
36.7% fue para apoyos a estudiantes de doctorado,
58.6% maestría, 2.9% de especialidad y 1.8% para
estancias posdoctorales y técnicas.

• De las 50,133 becas nacionales, 35.2% (17,622)
son para doctorado; 59.7% (29,929) para
maestría; y 5.1% (2,582) para especialidades,
becas mixtas nacionales, estancias técnicas y
posdoctorales. El 68.4% de los becarios realizaron
sus estudios en los estados (medio punto
porcentual y 3.5 puntos porcentuales más que en
2014 y 2012, respectivamente), y 31.6% en el
Distrito Federal.

• De las 6,459 becas vigentes en el extranjero,
48.7% (3,146) correspondió a becas de
doctorado, 50.2% (3,241) a maestría y 1.1% (72)
a becas para especialidades y estancias técnicas.

− Los 1,551 apoyos para becas específicas se
distribuyeron de la siguiente manera: 61.3% (950)

para la formación técnica y universitaria de madres
mexicanas jefas de familia, 12.6% (196) para
estancias de maestros y doctores en la industria, y
26.1% (405) becas para indígenas en sus diversas
modalidades.

• El 9 de octubre de 2014, el CONACYT en colaboración
con la SEP, SENER, PEMEX y CFE presentaron el
Programa Estratégico de Formación de Recursos
Humanos en Materia Energética, con el objetivo de que
México aproveche y potencie su talento para apoyar el
desarrollo de un sector energético más atractivo,
dinámico y competitivo. Las principales acciones del
programa se concentraron en la definición de objetivos
y metas para el otorgamiento de más de 60 mil becas
de nivel técnico, superior, especializaciones, posgrado e
idiomas, para la preparación de especialistas en materia
energética, en un periodo de cinco años.

En 2015, por tercer año consecutivo ha continuado el
fortalecimiento del Sistema Nacional de
Investigadores (SNI) con el incremento del número
de científicos y tecnólogos adscritos, favoreciendo la
descentralización de sus miembros. De 2013 a 2015 se
incorporaron 4,762 científicos y tecnólogos al SNI, 1,293
más que los incorporados entre 2007 y 2009. Entre los
principales resultados destacaron los siguientes:

• Para 2015, se asignó un presupuesto de 3,992 millones
de pesos, 3.7% superior en términos reales al del año
previo, en apoyo a las funciones de la comunidad
académica y científica nacional, la cual ascendió a
23,316 investigadores, científicos y tecnólogos
acreditados en el Sistema, 9.2% (1,958) más que en el
año previo y 25.7% más respecto a 2012.

− A junio de 2015 operaron 178 convenios del SNI con
Instituciones de Educación Superior (IES) particulares,
dos de los cuales entraron en vigor en enero de

14,681 15,565 16,600 17,639 18,554
19,747

21,358
23,316

1,990
2,097

2,334
2,559

2,803
3,108

3,722
3,992

0

1,000

2,000

3,000

4,000

0

5,000

10,000

15,000

20,000

25,000

2008 2009 2010 2011 2012 2013 2014 2015

Investigadores vigentes Inversión (Mil lones de pesos)

SISTEMA NACIONAL DE INVESTIGADORES,
2008-2015 1/

Número de investigadores

1/ Para 2015 cifras estimadas al cierre de año.
FUENTE: Consejo Nacional de Ciencia y Tecnología.

Millones de pesos

331

2015. En este marco los investigadores de
universidades particulares que son miembros del
Sistema recibieron el mismo estímulo que los
miembros de instituciones públicas. De septiembre
de 2014 a junio de 2015, se benefició a 1,008
investigadores y a junio de 2015 se incorporó a 147
investigadores de instituciones particulares.

− La incorporación al SNI de investigadores mexicanos
que laboran fuera del país ha continuado por tercer
año consecutivo, de enero a junio de 2015 se
sumaron 180 y recibieron el nombramiento de
Investigador Nacional. Con ello el Sistema contó con
611 investigadores que radican en el exterior, 94%
más que en 2012.

El CONACYT en coordinación con la Secretaría de
Educación Pública fomentó la calidad de la formación
impartida por los programas de posgrado, mediante
su acreditación en el Programa Nacional de
Posgrados de Calidad; asimismo, se fortalecieron otras
modalidades de posgrados con la industria, programas a
distancia, posgrados no escolarizados y especialidades
médicas, entre otras.

• A junio de 2015, este Programa registró una oferta de
1,876 programas de posgrado, 7.7% (1,742) más que
en junio de 2014, de los cuales, 175 (9.3%) son de
competencia internacional, 567 (30.2%) consolidados,
678 (36.2%) se encontraban en desarrollo y 456
(24.3%) son de reciente creación.

• La distribución de los programas de posgrado por grado
académico es la siguiente: doctorado 579 (30.9%),
maestría 1,067 (56.9%) y especialidad 230 (12.2 por
ciento).

• El 80.5% de los programas se ofrecieron en IES de los
estados, 1 punto porcentual más que lo reportado en el
informe previo, y 19.5% se impartieron en instituciones
ubicadas en el Distrito Federal, derivado del fortalecimiento
de la calidad y los esfuerzos de descentralización de los
programas de posgrado en el país.

El Gobierno de la República apoyó a los grupos de
investigación y fomentó la creación de nuevos en
áreas estratégicas o emergentes, mediante la
consolidación y vinculación de los recursos humanos de
alto nivel, que permiten su inserción en los sectores
académico, de investigación y empresarial.

• El Programa de Estancias Posdoctorales y Sabáticas en
el Extranjero publicó su convocatoria el 22 de enero
de 2015. A junio apoyó 59 estancias por un monto de
10.1 millones de dólares.

• En enero de 2015 se emitió una convocatoria para
impulsar la consolidación institucional de grupos de
investigación en el país. Derivado de ello, a junio
se aprobaron 35 propuestas, de las cuales 12 se
orientaron a la repatriación de investigadores por un
monto de 5.1 millones pesos y 23 para la retención de
investigadores por un monto de 9.8 millones de pesos.

Incorporación de capital humano de alto nivel,
Cátedras CONACYT para jóvenes investigadores

• Con la entrada en operación en 2014 y en su segundo
año, este programa se ha constituido en una de las
principales estrategias en la incorporación de capital
humano altamente calificado para desarrollar funciones
de investigación científica y desarrollo tecnológico. En
dicho lapso incorporó 799 plazas para jóvenes con
estudios de doctorado, adscritas mediante concurso a
instituciones de educación superior y centros e
institutos de investigación, ubicados en las 32 entidades
federativas, con lo cual se atendieron las necesidades de
cada región del país.

• De enero a junio de 2015, se canalizaron 150 millones
de pesos en apoyo a 51 redes temáticas de
investigación, las cuales conjuntaron 4,443
investigadores y estudiantes de todas las entidades del
país, así como 494 miembros de los diferentes sectores
de la sociedad, quienes contribuyeron a la solución de
problemáticas de desarrollo nacional.

51 REDES TEMÁTICAS DE INVESTIGACIÓN
APOYADAS, ENERO-JUNIO DE 2015 (Continúa)
• Las redes temáticas de investigación se refieren a: 1.

Virología; 2. Física médica; 3. Tecnologías cuánticas; 4.
Materia condensada blanda; 5. Patrimonio biocultural de
México; 6. Código de barras de la vida; 7. Neuro-biopsicología
básica y aplicada; 8. Aeronáutica; 9. Salud ambiental infantil;
10. Conducta saludable con deporte de calidad; 11. Biología,
manejo y conservación de la fauna nativa en ambientes
antropizados; 12. Aprovechamiento integral sustentable y
biotecnología de los agaves; 13. Sistemas eléctricos de
potencia y redes inteligentes; 14. Estudios transdisciplinarios
del cuerpo y las corporalidades; 15. Matemáticas y desarrollo;
16. Nanociencias y nanotecnología; 17. Florecimientos algales
nocivos; 18. Binacional en salud fronteriza; 19. Hidrógeno; 20.
Intemperismo de materiales plásticos; 21. Organocatálisis
asimétrica; 22. Ciencia y tecnología del espacio; 23.
Inmunología en cáncer y enfermedades infecciosas; 24.
Género, sociedad y medio ambiente; 25. Envejecimiento, salud

332

México amplió la cooperación internacional en temas
de investigación científica y desarrollo tecnológico,
mediante la operación a junio de 2015 de 168 convenios
y acuerdos de cooperación internacional con diversos
países. Destacan los realizados con Alemania, China,
Estados Unidos de América, Francia, Gran Bretaña,
Singapur y Turquía, así como con la Organización de
Estados Americanos, la Organización para la Cooperación
y el Desarrollo Económicos y la Unión Europea, entre
otros.

• En marzo de 2015, se publicó la Convocatoria de
Cooperación Científica con Francia en el marco del
Acuerdo México-Francia relativo a la Formación
y Capacitación para la Investigación Científica y
Tecnológica, con el objetivo de impulsar la colaboración
entre las comunidades académicas y científicas de
ambos países, mediante el financiamiento conjunto de
proyectos de investigación científica en todas las áreas
de conocimiento. A junio se han recibido 49 proyectos
que se encuentran en proceso de evaluación.

• En el marco del convenio de cooperación internacional
con el Consejo Británico, en mayo de 2014, se puso en
marcha la segunda etapa del Programa Researcher´s
Links, en 12 áreas de interés común para ambos países.
Mediante este mecanismo se otorgó financiamiento a
cuatro talleres realizados entre febrero y junio de 2015.

• De enero a junio de 2015, el CONACYT y la National
Science Foundation de EUA, llevaron a cabo la revisión

de los programas que operan ambas instituciones y
definieron una agenda bilateral en CTI con el propósito
de promover nuevas iniciativas.

• En 2013, se publicó la convocatoria conjunta del
Ministerio de Educación e Investigación de Alemania y el
CONACYT, orientada al impulso de proyectos de
investigación y desarrollo, con lo cual a marzo de 2015
se aprobaron nueve proyectos germano-mexicanos que
a junio se encuentran en proceso de formalización.

• El 19 de marzo de 2015, en el marco del Acuerdo de
Cooperación Bilateral Científica y Tecnológica entre el
Ministerio de Ciencia y Tecnología de la República
Popular China y el CONACYT, se publicó la
convocatoria conjunta dirigida a promover el desarrollo
de actividades de investigación científica e innovación
entre grupos de expertos de China y México, mediante
proyectos conjuntos, a fin de lograr resultados
científicos y tecnológicos de clase mundial. A junio de
2015 se registraron dos proyectos de los sectores de
investigación aeroespacial y tecnología informática
geoespacial.

El Gobierno de la República impulsó la participación de
investigadores y estudiantes dentro de la comunidad
global del conocimiento.

• De septiembre de 2014 a junio de 2015, se publicaron
852 artículos en extenso de científicos y tecnólogos del
Centro de Investigación y de Estudios Avanzados
(CINVESTAV), 1.5% más respecto a lo registrado el año
previo (839), en memorias de 575 congresos
internacionales y 277 nacionales.

• La UNAM a través del Subsistema de Investigación
Científica apoyó la participación de científicos y
tecnólogos en 348 eventos, de los cuales 164 fueron
nacionales y 184 internacionales. Entre los destinos por
región geográfica destacaron: Europa 99; América
Latina y el Caribe 50; América del Norte 33 y, Asia y
Oceanía dos. En el ámbito nacional se apoyaron 77
estadías en la UNAM y 87 viajes de investigadores de la
UNAM a instituciones de educación superior, entre las
que destacaron las universidades de Guadalajara, de
Sonora, Autónoma de Ciudad Juárez y la Universidad
Veracruzana. Mediante el intercambio internacional se
apoyaron 101 estadías en la UNAM y 83 viajes de
investigadores de la UNAM al extranjero.

El Gobierno de la República incentivó la participación de
México en foros y organismos internacionales con el
propósito de fortalecer la agenda científica y tecnológica.
Al interior del mecanismo de Cooperación Económica
Asia–Pacífico, el CONACYT participó, del 17 al 19 de
septiembre de 2014, en la 4a. Reunión del Policy
Partnership for Science, Technology and Innovation, en
China, foro principal de diálogo regional en ciencia,
tecnología e innovación, por medio del cual se diseñan

51 REDES TEMÁTICAS DE INVESTIGACIÓN
APOYADAS, ENERO-JUNIO DE 2015 (Concluye)

y desarrollo social; 26. Accidentes viales; 27. Tratamiento y
prevención de la obesidad; 28. Fisicoquímica; 29. Glicociencia
en salud; 30. Usuarios de luz sincrotrón; 31. Toxicología de
plaguicidas; 32. Innovación y trabajo en la industria
automotriz mexicana; 33. Tecnologías digitales para la
difusión del patrimonio; 34. Desastres asociados a fenómenos
hidrometeorológicos y climáticos; 35. Ingeniería de superficies
y tribología; 36. Interculturalidad y democracia; 37. Mexicana
de supercómputo; 38. Tecnologías del lenguaje; 39.
Convergencia de conocimiento para beneficio de la sociedad;
40. Optimización de procesos industriales; 41. Gestión
territorial para el desarrollo rural sustentable; 42.
Internacionalización y movilidades académico-científicas; 43.
Bionanotecnología con impacto en biomedicina, alimentación
y bioseguridad; 44. Mexicana y científica y tecnológica para
ALICE-LHC; 45. Investigación interdisciplinaria sobre
identidades, racismo y xenofobia en América Latina; 46.
Bioenergía; 47. Socioecosistemas y sustentabilidad; 48.
Investigación en física de altas energías; 49. Investigación e
innovación tecnológica para la ganadería bovina tropical; 50.
Investigación de educación rural, y 51. Ciencias aplicadas a la
investigación y conservación del patrimonio cultural.

FUENTE: Consejo Nacional de Ciencia y Tecnología.

333

iniciativas de cooperación para proyectos regionales, y se
discuten y analizan políticas de cooperación e
internacionalización.

3.5.3 Impulsar el desarrollo de las
vocaciones y capacidades
científicas, tecnológicas y de
innovación locales, para fortalecer
el desarrollo regional sustentable e
incluyente

Con el propósito de impulsar el progreso científico y
tecnológico en regiones y entidades federativas, con
base en sus vocaciones económicas y capacidades
locales, el Gobierno de la República, de septiembre a
diciembre de 2014, elaboró 32 Agendas Estatales y
Regionales de Innovación y la Agenda Regional Sur-
Sureste. De enero a junio de 2015, el CONACYT llevó a
cabo 12 reuniones con el mismo número de gobiernos de
los estados1/ a fin de presentar sus respectivas agendas
de innovación. Para ello se formó un grupo intersecretarial
integrado por las secretarías de Economía, Agricultura,
Ganadería, Desarrollo Rural, Pesca y Alimentación; así
como Nacional Financiera; Banco Nacional de Comercio
Exterior, S.N.C. y el CONACYT, para dar seguimiento y
coordinar las opciones de financiamiento de los proyectos.

• En apoyo a esta iniciativa, inició el proyecto
“Gobernanza e Impulso de las Agendas de Innovación”,
a cargo del Fondo Sectorial de Innovación Secretaría de
Economía-CONACYT, con el objetivo de generar un
modelo de gobernanza multinivel para articular apoyos
a nivel nacional, estatal y local, que facilite la puesta en
marcha de los proyectos prioritarios identificados y
aprobados en cada entidad federativa.

• De septiembre de 2014 a junio de 2015, continuó el
tratamiento diferenciado en la asignación de recursos
de los Fondos Mixtos para atender el desarrollo
regional. El esquema benefició a las entidades con
menos capacidades científicas y tecnológicas, de modo
que las entidades con un alto rezago, reciben hasta 3
pesos de financiamiento federal por cada peso que
invierte el gobierno estatal; las de rezago medio, hasta
1.5 a uno y cuando las entidades tienen un nivel mayor
de desarrollo, el financiamiento es de uno a uno2/.

1/ Los estados en los que se entregaron las agendas son:

Michoacán, San Luis Potosí, Baja California, Nayarit,
Aguascalientes, Hidalgo, Veracruz, Sinaloa, Zacatecas, Puebla,
Durango y Tlaxcala.

2/ Hasta 2013 la asignación de recursos era uno a uno para
todas las entidades federativas.

− El CONACYT, de septiembre de 2014 a junio de
2015, promovió el desarrollo integral de las
entidades federativas y municipios mediante la
operación de 35 Fondos Mixtos con las entidades
federativas. De enero a junio de 2015, a través de
dichos fondos se canalizaron recursos
presupuestarios por 801 millones de pesos, 136.6%
superior en términos reales respecto a 2012.

− De enero a junio de 2015, se publicaron 10
convocatorias de los Fondos Mixtos y se aprobaron
70 proyectos por 551.9 millones de pesos. De los
recursos aprobados, 306.1 millones de pesos
(55.5%) se canalizaron a IES estatales; 124.1
millones de pesos (22.5%) a instituciones de
investigación científica y tecnológica; 23.7 millones
de pesos (4.2%) a empresas, y 98 millones de pesos
(17.8%) correspondieron a centros públicos de
investigación.

− Por tipo de proyectos la distribución de los recursos
aprobados atendió los siguientes aspectos: 20%
correspondieron a proyectos de ingeniería e industria;
18.6% en áreas multidisciplinarias; 15.7% a
biotecnología y agropecuarias; 10% a humanidades y
ciencias de la conducta; 10% a ciencias sociales
y económicas; 10% a matemáticas y ciencias de la
tierra; 10% medicina y salud, y 5.7% a biología y
química.

• De septiembre de 2014 a junio de 2015, se
fortalecieron las universidades del interior de la
república que contaban con menor número de
investigadores del Sistema Nacional de Investigadores.
A junio de 2015, el 66.2% de científicos y tecnólogos
del Sistema se distribuyó a nivel regional, adscritos a
universidades y centros de investigación ubicados en los
estados de la república, 1.4 puntos porcentuales más
que en 2014 y 5.7 puntos porcentuales más respecto a
2012, en tanto que sólo 33.8% radicaron en el Distrito
Federal.

En los primeros tres años de la actual administración, el
Gobierno de la República incrementó de manera
sostenida la inversión en CTI en los estados y
regiones del país a través del Fondo Institucional de
Fomento Regional para el Desarrollo Científico,
Tecnológico y de Innovación (FORDECYT). En 2015
canalizó recursos presupuestarios por 810 millones de
pesos, 30.6% más en términos reales que en 2014, con
incrementos anuales de 106.4% y de 175.2% en 2013 y
2014, respectivamente, en términos reales en ambos
casos.

• A través del Fondo del Programa para el Desarrollo de la
Industria del Software (PROSOFT), de septiembre de
2014 a julio de 2015, se apoyaron 156 proyectos en

334

20 entidades federativas1/ con un monto de 373.8
millones de pesos, lo que permitió detonar una inversión
de 1,021.8 millones de pesos, niveles superiores en
11.3% y 5.9% en términos reales, respecto a
septiembre de 2013 y julio de 2014, en ambos casos.
Los recursos fueron canalizados a través de 12
organismos promotores2/ y cuatro beneficiarios.

De septiembre de 2014 a junio de 2015, el Gobierno
de la República fomentó la formación de recursos
humanos de alto nivel, asociados a las necesidades
de desarrollo de las entidades federativas de
acuerdo con sus vocaciones. A través de la iniciativa
MexicoFIRST se promovió el capital humano en la
industria de tecnologías de la información, se realizaron
14,308 cursos y 6,412 certificaciones de clase mundial
en 16 disciplinas3/. Como resultado, se consiguió la
mejora de 9,008 empleos en el sector de Tecnologías
de la Información, los cuales se desarrollaron en 12
entidades federativas: Chiapas, Chihuahua, Coahuila,
Distrito Federal, Jalisco, Morelos, Nuevo León,
Querétaro, Quintana Roo, San Luis Potosí, Sinaloa y
Yucatán.

• El Centro Nacional de Metrología contribuyó a la
formación de recursos humanos de alto nivel, entre
septiembre de 2014 y junio de 2015, recibió a 57
estudiantes de todo el país y apoyó el desarrollo de
cuatro tesis de doctorado y siete de maestría.

• Entre septiembre de 2014 y junio de 2015, el Centro
de Innovación Aplicada en Tecnologías Competitivas
A.C., llevó a cabo tres programas de posgrado con 50
estudiantes en las áreas de ingeniería industrial y

1/ Las entidades federativas y el número de proyectos apoyados

fueron: Aguascalientes (2), Baja California (4), Chiapas (3),
Chihuahua (6), Coahuila (2), Distrito Federal (41), México
(4), Guanajuato (1), Jalisco (31), Michoacán (2), Morelos
(3), Nuevo León (16), Querétaro (1), Quintana Roo (5), San
Luis Potosí (1), Sinaloa (16), Sonora (2), Tabasco (2),
Veracruz (1) y Yucatán (13).

2/ Las entidades federativas con dependencias promotoras son
Aguascalientes, Baja California, Chiapas, Coahuila, Jalisco,
Michoacán, Nuevo León, Querétaro, Quintana Roo, Tabasco y
Yucatán, y como organismos empresariales: la Cámara
Nacional de la Industria Electrónica de Telecomunicaciones y
Tecnologías de la Información, Asociación Mexicana de la
Industria de Tecnologías de Información y Asociación
Mexicana Empresarial de Software Libre, A.C.

3/ Las 16 disciplinas son: Multimedia, Inglés, Administración de
proyectos, Seguridad, Frameworks, Calidad, Redes, Testing,
Productividad, Lenguajes de programación, Virtualización,
Inteligencia, Bases de Datos, Ofimática, Semiconductores y
Enterprise Resource Planning (ERP): Sistemas de Planeación
de Recursos Empresariales.

manufactura; ingeniería ambiental, y curtiduría. El
Centro de Tecnología Avanzada, A.C. impulsó la
formación académica en el sector empresarial con
seis programas de posgrado y 339 estudiantes.

El Gobierno de la Republica apoyó el establecimiento
de ecosistemas científico-tecnológicos que
favorecen el desarrollo regional a través de la
integración del 5% de ecosistemas locales de
tecnologías de la información. Con ello se avanzó en los
objetivos de la Agenda Sectorial para el Desarrollo de
Tecnologías de la Información, PROSOFT 3.0, que entró
en operación en julio de 2014, a fin de crear un marco
general nacional que genere vínculos virtuosos entre
miembros de la academia y centros de investigación, la
industria y los distintos órdenes de gobierno para
impulsar el desarrollo de tecnologías de la información
en todo el país.

3.5.4 Contribuir a la transferencia y
aprovechamiento del
conocimiento, vinculando a las
instituciones de educación superior
y los centros de investigación con
los sectores público, social y
privado

Desarrollo Científico para Atender Problemas
Nacionales

• El Gobierno de la República promovió la vinculación
entre las instituciones de educación superior y
centros de investigación con los sectores público,
social y privado, en siete áreas de investigación1/.

− En el marco de la segunda Convocatoria de Proyectos
de Desarrollo Científico para Atender Problemas
Nacionales, publicada en octubre de 2014, a junio se
evaluaron 1,413 solicitudes conforme a estándares
internacionales. Resultado de ello se aprobaron 174
proyectos por un monto de 300 millones de pesos,
31.8% más proyectos que en la convocatoria de 2013.
Del total de proyectos, 73.6% apoyaron las áreas de
medicina y ciencias de la salud; biotecnología; ciencias
agropecuarias, y ciencias de la ingeniería y biología, los
cuales en conjunto concentraron 74.4% de los recursos.

1/ Las áreas de investigación son: 1. Biotecnología para la alimentación, la
salud y la recuperación de espacios contaminados; 2. Cambio climático,
fenómenos naturales y prevención de riesgos; 3. Energía y desarrollo
sustentable; 4. Movimientos y asentamientos humanos; 5. Redes
avanzadas de comunicación y tecnologías asociadas; 6. Salud y
enfermedades importantes de la sociedad mexicana; y 7. Seguridad
ciudadana.

335

El Gobierno de la República operó el Fondo Sectorial de
Innovación que es un programa de fomento a la
vinculación y creación de unidades sustentables de
vinculación y transferencia de conocimiento, para
incorporar a más empresas a las cadenas de valor y
potenciar la competitividad de la mano de obra nacional. A
junio de 2015 operaron 117 oficinas certificadas de
transferencia de conocimiento, 9.3% más oficinas que el
año anterior.

• En el marco del Programa de Estímulos a la Innovación
del CONACYT, 95.4% (3,381 millones de pesos) del
presupuesto asignado y 92.4% (759) de los proyectos
apoyados se otorgaron a empresas que se vincularon
con universidades y centros públicos de investigación
con impacto en la generación de nuevos productos,
procesos y servicios de alto valor agregado, con lo cual
se contribuyó al mejoramiento de la competitividad de
las empresas mexicanas y el bienestar de la sociedad.

En el marco del fomento al emprendimiento, entre
septiembre de 2014 y junio de 2015, se promovió el
desarrollo emprendedor en instituciones de
educación superior y los centros de investigación, con
el fin de fomentar la innovación tecnológica y el
autoempleo entre los jóvenes. El CINVESTAV a junio de
2015, operó cuatro proyectos de innovación con
investigadores y cuatro proyectos de creación de
prototipos y plan de negocios con la participación de cinco
estudiantes.

• El Instituto Politécnico Nacional a través del Centro de
Incubación de Empresas de Base Tecnológica, promovió
la participación de emprendedores en actividades y
eventos que fomentan las capacidades y habilidades
empresariales para el desarrollo de proyectos
tecnológicos y productos innovadores. Durante
septiembre de 2014 y junio de 2015, se impartieron
256 cursos de capacitación y se llevaron a cabo 590
eventos de formación empresarial, que en conjunto
generaron un total de 275 proyectos emprendedores.
En el proceso de preincubación el total de proyectos
ascendió a 318, con una participación de 575
emprendedores.

El Gobierno de la República fortaleció el marco legal
orientado a incentivar, impulsar y simplificar el
registro de la propiedad intelectual entre las IES,
centros de investigación y la comunidad científica.

• Entre septiembre de 2014 y junio de 2015, el Instituto
Mexicano de la Propiedad Industrial (IMPI) estableció
convenios y acciones de cooperación institucional para
fomentar la cultura de la propiedad industrial e
incentivar la innovación con cinco instituciones de los
sectores público y privado, además de 304 eventos
relacionados con el programa de difusión de la
propiedad industrial.

Con la finalidad de impulsar el registro de patentes
para incentivar la innovación, del 1 de septiembre de
2014 al 30 de junio de 2015, el Gobierno de la República
a través del IMPI realizó 1,365 actividades de promoción y
72,575 actividades del programa de comunicación social,
además de la prestación de 1,325 servicios de
información tecnológica, en las modalidades de cursos,
seminarios, talleres, conferencias, ferias y exposiciones.
Entre ellos destacó el programa “Forjando Innovadores
Protegidos” con el objetivo de difundir el sistema de
propiedad industrial en el sector académico.

• Entre el 1 de septiembre de 2014 y el 30 de junio de
2015, los centros de patentamiento obtuvieron los
siguientes resultados: 164 solicitudes de patente y 89
solicitudes de patente presentadas en otras oficinas de
propiedad industrial/intelectual (OPI), niveles 22.6% y
71.9% más que entre septiembre de 2013 y junio de
2014; 613 solicitudes de búsqueda de información
tecnológica; 46 solicitudes de modelos de utilidad; 49
solicitudes de diseño industrial; 90 solicitudes de
marcas; 47 patentes concedidas en México y 11 en
otra OPI; 52 marcas; 2,731 asesorías en propiedad
industrial y 379 eventos de difusión del sistema de
propiedad industrial.

El Gobierno de la República dio especial impulso a la
generación de nuevas empresas de alta tecnología
(startups) de alto impacto. Con la publicación el 6
de marzo de 2015 de la Convocatoria 2015 del Fondo de
Innovación Tecnológica, a junio de 2015 se apoyaron 40
proyectos con recursos por 109.1 millones de pesos, en
las áreas de integración de prospectos de negocios de
base tecnológica, y en la creación y consolidación
de grupos y/o centros de ingeniería, diseño, investigación
y desarrollo tecnológico.

• La Secretaría de Economía (SE) promovió la creación de
empresas de base tecnológica a través del fideicomiso
del Fondo de Fondos de Capital Emprendedor, México
Ventures I, con inversiones de capital nacional o
extranjero en empresas innovadoras con alto potencial
de crecimiento en nichos desatendidos y/o que
transformen la manera de hacer negocios. De enero a
marzo de 2015, este Fondo comprometió la totalidad
de sus recursos en 11 fondos de inversión y 11
empresas mediante inversiones directas, 13% más
respecto a igual lapso de 2014.

• Con la participación conjunta de la SE y NAFIN en el
fideicomiso del Fondo de Coinversión de Capital Semilla,
de septiembre de 2014 a junio de 2015, se
comprometió 38% de los recursos en tres fondos de
inversión de capital de riesgo, orientados al
financiamiento de emprendedores y en 12 empresas
con inversiones directas establecidas en el territorio
nacional, enfocadas a la innovación y con alto valor
agregado.

336

3.5.5 Contribuir al fortalecimiento
de la infraestructura científica y
tecnológica del país

El Gobierno de la República entre septiembre de 2014 y
junio de 2015, incrementó la infraestructura de los
centros públicos de investigación, y fortaleció la de
instituciones públicas de investigación científica y
tecnológica a nivel estatal y regional1/. De enero a
junio de 2015, mediante el Programa de Apoyo al
Fortalecimiento y Desarrollo de la Infraestructura
Científica y Tecnológica, el CONACYT apoyó 264
proyectos de infraestructura de instituciones de
educación superior y centros públicos de investigación por
un monto de 1,111.7 millones de pesos. Durante los
primeros tres años de la actual administración se
canalizaron recursos presupuestarios por 4,637.7
millones de pesos para apoyar 713 proyectos. Con estos
apoyos la comunidad científica y académica dispone de
herramientas necesarias para realizar actividades de
investigación científica, tecnológica e innovación.

• En abril se publicó la convocatoria de Apoyos
Complementarios para el Establecimiento y
Consolidación de Laboratorios Nacionales CONACYT
2015, en cuyo marco se apoyaron 41 laboratorios
nacionales por un monto de 337 millones de pesos para
consolidar unidades especializadas con estándares de
calidad.

• Mediante el Programa para el Desarrollo Científico y
Tecnológico se apoyaron 12 proyectos de
infraestructura y equipamiento por un monto de 140
millones de pesos.

• El Centro Nacional de Metrología (CENAM) en
colaboración con la Unidad Querétaro del Centro de
Investigación y de Estudios Avanzados del Instituto
Politécnico Nacional, desarrolló osciladores ópticos de
alta estabilidad, con base en una técnica innovadora a
nivel internacional que permite mejorar la estabilidad en
frecuencia de la emisión de un láser, y potencia
significativamente las capacidades de transmisión de
señales de comunicación por fibra óptica.

• Con la creación en abril de 2014, del Laboratorio
Nacional de Materia Cuántica: Materia Ultrafría e
Información Cuántica, los investigadores del CENAM, la
Universidad Nacional Autónoma de México (Institutos

1/ Las líneas de acción Apoyar el incremento de infraestructura

en el sistema de centros públicos de investigación; y
Fortalecer la infraestructura de las instituciones públicas de
investigación científica y tecnológica, a nivel estatal y
regional; se presentan fusionadas en este Informe.

de Ciencias Físicas y de Ciencias Nucleares), la
Universidad Autónoma de San Luis Potosí, el Instituto
Tecnológico y de Estudios Superiores de Monterrey y
del Centro de Investigación Científica y de Educación
Superior de Ensenada, trabajan en el desarrollo de
relojes ópticos, criptografía y cómputo cuántico, entre
otros.

Estrategia nacional para democratizar la información
científica, tecnológica y de innovación, Acceso Abierto

• El Gobierno de la República, entre septiembre de 2014 y
junio de 2015, consolidó el marco normativo y fortaleció
las acciones en materia de comunicación y difusión de
la investigación científica y tecnológica. Ello permitió
avanzar en la democratización en el uso de la información,
al facilitar a los mexicanos el libre acceso a la producción
científica que fue financiada, parcial o totalmente, con
fondos públicos.

− El 20 de noviembre de 2014, el CONACYT emitió los
Lineamientos Generales para el Repositorio Nacional y
los Repositorios Institucionales. A fin de lograr la
implementación del acceso abierto, a junio de 2015 se
habían realizado: dos visitas, una a la Universidad de las
Américas, Puebla, y otra al Centro de Datos del Centro
de Investigación e Innovación en Tecnologías de la
Información y Comunicación, en Aguascalientes, con el
propósito de valorar la capacidad de la infraestructura
existente para los repositorios; se llevaron a acabo cinco
reuniones para retroalimentar el desarrollo de los
lineamientos técnicos; y dos foros para presentar
avances; asimismo, se colaboró en la redacción del perfil
del administrador de repositorios; y se colaboró en la
creación del Portal de Información Socialmente Útil para
divulgar la evolución de los Lineamientos Técnicos del
Repositorio Nacional y de los repositorios
institucionales.

• A junio de 2015, el Consorcio Nacional de Recursos de
Información Científica y Tecnológica contó con 94
repositorios de información científica y tecnológica de
42 editoriales que beneficiaron a 485 instituciones
de educación superior y centros de investigación. El
Consorcio ejerció 467.3 millones de pesos de un total
de 825.2 millones de pesos programados para 2015.

• Con la creación en noviembre de 2014 de la Agencia
Informativa Conacyt, mejoraron los canales de
comunicación y difusión, así como la divulgación del
conocimiento, a través del desarrollo de un canal de
comunicación público de ciencia, tecnología e
innovación, orientado a promover, difundir y vincular los
logros y avances en los campos de la investigación
científica y tecnológica que se realizan en México.

337

De septiembre de 2014 a junio de 2015, se llevó a cabo
un convenio para favorecer el préstamo y uso de
infraestructura entre instituciones e investigadores,
con el fin de aprovechar al máximo la capacidad
disponible.

• El CENAM firmó un convenio con el Campus Juriquilla
de la UNAM para mejorar la incertidumbre del patrón
nacional para la medición de la aceleración local de la
gravedad, y con el Instituto Nacional de Estadística y
Geografía se planeó su utilización en la localización de
depósitos minerales y petrolíferos.

341

4. MÉXICO PRÓSPERO

Introducción
En el Plan Nacional de Desarrollo 2013-2018, se
estableció como un eje fundamental de las políticas
públicas alcanzar un “México Próspero”. En este contexto,
la política ejercida por el Gobierno de la República se
orientó a establecer las condiciones necesarias que
permitan aumentar la productividad del país, el
crecimiento potencial de la economía y eliminar de
manera permanente la pobreza para lograr una sociedad
más equitativa.

Destaca la implementación de una serie de profundas y
trascendentales reformas estructurales y el impulso de
programas y políticas públicas encaminados a favorecer el
cumplimiento de los 11 objetivos de la meta nacional
“México Próspero”, trazados en el Plan Nacional de
Desarrollo: 1) mantener la estabilidad macroeconómica
del país, 2) democratizar el acceso al financiamiento de
proyectos con potencial de crecimiento, 3) promover el
empleo de calidad, 4) impulsar y orientar un crecimiento
verde incluyente y facilitador que preserve el patrimonio
natural del país, al mismo tiempo que genere riqueza,
competitividad y empleo, 5) democratizar el acceso a
servicios de telecomunicaciones, 6) abastecer de energía
al país con precios competitivos, calidad y eficiencia a lo
largo de la cadena productiva, 7) garantizar reglas claras
que incentiven el desarrollo de un mercado interno
competitivo, 8) desarrollar los sectores estratégicos del
país, 9) contar con una infraestructura de transporte que
se refleje en menores costos para realizar la actividad
económica, 10) construir un sector agropecuario y
pesquero productivo que garantice la seguridad
alimentaria del país, y 11) aprovechar el potencial
turístico de México para generar una mayor derrama
económica en el país.

La actual administración refrendó su compromiso con la
estabilidad macroeconómica, al mantener una estrategia
responsable en el manejo de las finanzas públicas. Prueba
de ello es que, durante 2015, México ha destacado entre
las economías emergentes por el ajuste ordenado de sus
mercados en un entorno internacional con una elevada
volatilidad. Asimismo, el Gobierno de la República
determinó fortalecer su estrategia de administración de
riesgos, mediante un ajuste preventivo del gasto público.
Lo anterior, con el propósito de enfrentar la caída en el
precio del petróleo y en la plataforma de producción de
hidrocarburos, la mayor volatilidad financiera asociada al
cambio en la política monetaria de los Estados Unidos de
América, así como la desaceleración de la economía
global, particularmente la de Europa.

• En este contexto, la agenda de cambios estructurales
promovida por el Gobierno de México, sentó las bases
para mejorar el crecimiento de la productividad y lograr
un México Próspero. El objetivo principal de estas
reformas es transformar a la economía mexicana para
hacerla más productiva y competitiva, destacando los
siguientes resultados:

− El 6 de mayo de 2015, se promulgó la Ley para
Impulsar el Incremento Sostenido de la Productividad
y la Competitividad de la Economía Nacional, la cual
incorpora un horizonte de planeación de 20 años que
será plasmado en el Programa Especial de
Productividad y la Competitividad con el propósito
de elevar la productividad y competitividad, que son
bases relevantes del crecimiento económico. El
programa será elaborado tomando en cuenta las
diferentes condiciones de vida y de desarrollo que
existen en nuestro país y, por ello, contará con
estrategias de desarrollo de carácter transversal,
sectorial y regional, y orientará el diseño y la
implementación de los programas presupuestarios
hacia el aumento de la productividad y la
competitividad de las regiones con mayores rezagos
económicos. Esta nueva ley llega en un momento
oportuno para complementar los avances que
representan las reformas estructurales. Con este
ordenamiento:

i. Se establece la obligación de que el Gobierno de
la República, cuente con un programa que
incorpore acciones para apuntalar la
productividad y la competitividad.

ii. Se reconoce que el diálogo activo entre los
distintos actores sociales es fundamental para
identificar oportunidades, construir consensos y
diseñar políticas públicas para el desarrollo
productivo. En este contexto, la ley fortalece al
Comité Nacional de Productividad, órgano
consultivo del Ejecutivo Federal creado en mayo
de 2013, donde concurren los sectores laboral,
empresarial y académico.

iii. Se establece que se deberá cuidar que los
programas presupuestarios y proyectos de
inversión estén en línea con los objetivos que
estable la ley, para lo cual se revisará
continuamente la operación, consistencia y
efectividad de los mismos. Además, se deberán
enviar informes semestrales al H. Congreso de la
Unión sobre los avances y resultados de la política
nacional de fomento económico.

− Con la Reforma Constitucional en materia de
Telecomunicaciones, el país transita a condiciones
propicias para alcanzar un mayor nivel de
productividad y equidad social. La apertura a la

342

inversión extranjera, estipulada por la Ley Federal de
Telecomunicaciones y Radiodifusión, ha propiciado la
entrada de nuevos participantes en la industria con
una inversión acumulada cercana a 9 mil millones de
dólares. Además, la desaparición de los cobros
de larga distancia nacional impactó positivamente a
las empresas y los hogares. Al mismo tiempo, los
usuarios de telefonía móvil ya pueden consultar
su saldo de prepago sin costo alguno y conservar su
vigencia durante todo un año. La competencia y los
precios más bajos comienzan a incidir en los niveles
de penetración del servicio de banda ancha
inalámbrica. De acuerdo con el Instituto Federal de
Telecomunicaciones, de diciembre de 2012 a
diciembre de 2014, prácticamente se duplicó el nivel
de penetración de banda ancha inalámbrica al pasar
de 23 a 43 suscriptores por cada 100 habitantes1/.

− Los avances observados con la Ley Federal de
Competencia Económica son reconocidos en el
ámbito internacional, lo cual impulsa la
competitividad y atrae una mayor inversión al país. En
concreto, México registró un avance de 10
posiciones en el indicador que evalúa la efectividad
de las políticas antimonopólicas del Índice Global de
Competitividad 2014-2015, respecto al índice
2013-2014, que elabora el Foro Económico Mundial,
al pasar del lugar 114 al 104. Además, la revista
especializada en competencia, Global Competition
Review, aumentó la calificación del desempeño de la
Comisión Federal de Competencia Económica, al
pasar de dos estrellas y media (desempeño
aceptable) a tres estrellas (desempeño bueno). Es la
primera vez que la autoridad de competencia en
México obtiene esta calificación, la cual es
compartida con otras autoridades de competencia
como las de Austria, Canadá, Suecia y Suiza.

− Gracias a la Reforma Financiera, se fomentó una
mayor competencia y se otorgaron más créditos en
mejores condiciones. Prueba de ello es que el
financiamiento interno al sector privado aumentó de
25.7% del PIB en 2012 a 30.6% a junio de 2015. Por
su parte, el ahorro financiero interno aumentó de
55.8% del PIB en 2012 a 64.2% del PIB a junio
de 2015.

− A partir de la Reforma Constitucional en materia
Energética y sus leyes secundarias, Petróleos
Mexicanos (PEMEX) pudo contratar tecnologías que
aceleraron el proceso de exploración y producción.

1/ La penetración de banda ancha inalámbrica se mide por el

número de suscriptores con contratos de banda ancha
reportados por los operadores, por lo que un suscriptor podría
tener uno o más usuarios.

Esta reforma comenzó a dar sus primeros frutos con
el hallazgo de cuatro nuevos campos con importante
potencial de hidrocarburos en aguas someras del
Golfo de México. Tomando en cuenta el corto plazo
para su desarrollo y el tamaño de los yacimientos
encontrados, estos descubrimientos representaron el
mayor éxito exploratorio de PEMEX en los últimos
cinco años después de los yacimientos Tsimin-Xux y
Ayatsil. Se estima que estos yacimientos
proporcionarán una producción incremental de al
menos 200 mil barriles diarios de petróleo crudo y
170 millones de pies cúbicos diarios de gas.

− Derivado de la Reforma Energética durante el primer
semestre de 2015 se observó una disminución en el
precio de la electricidad2/.

− En el contexto de esta Reforma, el 1 de enero de
2015 se publicó en el Diario Oficial de la Federación
el Acuerdo 016/20014 por el que se sujetan las
gasolinas y el diésel a precios máximos al público,
fecha en la que se ajustaron sus precios en 1.9%.
Este incremento es menor a la inflación esperada que
se estima en alrededor de 3% para el presente año;
esto representó una reducción del costo de los
combustibles en términos reales. El precio máximo
actual se mantendrá durante el resto del año y no
habrá incrementos mensuales. De igual manera, para
el gas LP, la Ley de Hidrocarburos establece que los
precios máximos al público serán establecidos por el
Ejecutivo Federal mediante acuerdo. Así, a partir del
1 de enero de 2015, la Secretaría de Economía
emitió el acuerdo por el que se fijó el precio máximo
para el gas licuado de petróleo al usuario final para
2015, con un ajuste de precios para todo el año de
1.9%, el cual es menor a la inflación esperada en el
año, por lo que representó una reducción del costo de
combustible en términos reales.

− Los objetivos trazados en el Plan Nacional de
Desarrollo, requieren de una planeación financiera
que contribuya a consolidar un mayor desarrollo en el
mediano plazo, sin vulnerar la estabilidad de las
finanzas públicas. En este contexto, con la Reforma
Hacendaria se reforzaron las finanzas
gubernamentales para asegurar el financiamiento a
los proyectos y programas que promuevan el
desarrollo de México, además de avanzar en la
consolidación de un sistema hacendario más justo,
simple y transparente que favorezca a la reducción
de la desigualdad.

2/ La información detallada de la reducción de las tarifas para el

suministro eléctrico, se presenta en el apartado 4.6.2 Asegurar
el abastecimiento racional de energía eléctrica a lo largo del
país, de este Informe.

343

• Para medir el avance en el cumplimiento de las metas
establecidas en el Plan Nacional de Desarrollo, en
particular de la meta nacional “México Próspero”,
se establecieron dos indicadores: el Índice de
Competitividad Global y el Crédito Interno al
Sector Privado.

− De acuerdo con el indicador del Índice de
Competitividad Global1/, durante el periodo
2014-2015 México se ubicó en la posición 61 de
144 países y obtuvo una calificación de 4.27 (en una
escala de uno a siete, donde a mayor calificación
mayor competitividad), mientras que en el periodo
2006-2012 promedió una calificación de 4.23. Si
bien se registró un avance en la competitividad en los
últimos años, es preciso continuar generando
políticas que apoyen esta tendencia y mejoren la
posición de México internacionalmente.

− El Crédito Interno al Sector Privado como proporción
del PIB se refiere a los recursos financieros otorgados
al sector privado, por ejemplo mediante préstamos,
compra de valores que no constituyen una
participación de capital y créditos comerciales y otras
cuentas por cobrar, que crean un derecho de
reembolso. El dato más reciente de este indicador
corresponde a 2014, el cual muestra una mejoría. De
acuerdo con cifras del Banco Mundial, el crédito
interno al sector privado en México respecto al PIB,
se incrementó de 27.5% en 2012 a 31.4%
en 20142/.

• Durante 2015, la incertidumbre sobre la normalización
de la política monetaria en los Estados Unidos de
América en combinación con una política monetaria
laxa en otras economías avanzadas, la situación
económica en Grecia derivada de su crisis de pagos y el
debilitamiento del crecimiento -especialmente en
algunas economías emergentes-, llevó a que los
mercados financieros internacionales continúen
exhibiendo una elevada volatilidad y a que el ritmo de
crecimiento económico mundial aún se mantenga débil.

1/ Este indicador es elaborado anualmente por el Foro Económico

Mundial y mide el nivel de competitividad de los países en un
amplio rango de sectores: instituciones, salud y educación
básica, infraestructura, ambiente macroeconómico, eficiencia
en mercados de bienes, eficiencia en el mercado laboral,
desarrollo del mercado financiero, preparación tecnológica,
tamaño del mercado, y sofisticación empresarial e innovación.

2/ Este indicador es elaborado por el Banco Mundial que utiliza
datos del Fondo Monetario Internacional, estadísticas
financieras internacionales y archivos de datos, estimaciones
del PIB del Banco Mundial y la Organización para la
Cooperación y el Desarrollo Económicos. Para el seguimiento
de este dato se puede consultar la siguiente dirección:
http://datos.bancomundial.org/Indicador/FS.AST.PRVT.GD.ZS

• En los Estados Unidos de América, después de la caída
de la producción observada en el primer trimestre de
2015, ocasionada por factores transitorios
(condiciones climatológicas adversas y disputas
laborales en los puertos de la costa oeste de ese país) y
por el fortalecimiento del dólar, se observó una
moderada recuperación. En la zona del euro, el estímulo
monetario apoyó el dinamismo de la actividad
económica, mientras que en la mayoría de las
economías emergentes el crecimiento continuó
mostrando un debilitamiento, debido a la
desaceleración en su demanda interna y la caída en los
precios de las materias primas.

• Ante este escenario económico, el Gobierno de la
República mantuvo un marco institucional sólido y
congruente con el manejo responsable de la economía
y de las finanzas públicas, lo que respaldó el desarrollo
de la actividad productiva sin generar desbalances
fiscales, financieros, de inflación o externos. De esta
manera, se contribuyó a que la economía mexicana
continuara en aumento.

− Durante el primer semestre de 2015, la actividad
económica en México tuvo un mayor dinamismo que
en 2014, a pesar de un entorno internacional
que continúo deteriorándose. En el primer semestre
de 2015, el PIB se expandió a una tasa anual de
2.4%, crecimiento mayor al observado en el mismo
periodo de 2014 (1.8 por ciento).

− La demanda interna fue impulsada por la generación
de empleos formales y el otorgamiento del crédito.
En julio de 2015, el número de trabajadores afiliados
al IMSS creció a un ritmo anual de 4.4%. Por su parte,
a junio de 2015, el saldo de la cartera de crédito
vigente de la banca comercial al sector privado fue de
2,832 miles de millones de pesos, lo cual
correspondió a una expansión real anual de
7 por ciento.

− En términos de la estabilidad de precios, el país
enfrenta una situación favorable. Desde principios de
2015, la inflación disminuyó como resultado de la
política monetaria del Banco de México y de los
ajustes a la baja en las tarifas de las
telecomunicaciones y de algunos energéticos. En julio
de 2015, la inflación anual se ubicó en 2.74%, la
menor tasa en la historia de este indicador (que inicia
en 1970).

− Se estima un mayor dinamismo para la economía
mexicana en lo que resta del año. La tasa esperada
de crecimiento del PIB para 2015 se sitúa entre 2 y
2.8%; sin embargo, estos ritmos aún no son
satisfactorios, por lo que es imperativo continuar
trabajando en una implementación completa y ágil de
las reformas estructurales.

344

4.1 Mantener la estabilidad
macroeconómica del país
En el Plan Nacional de Desarrollo (PND) 2013-2018, se
estableció como objetivo general llevar a México a su
máximo potencial. Para ello, se propuso elevar la
productividad del país como medio para incrementar el
potencial de la economía, y el bienestar de las familias.
Asimismo, se planteó la ejecución de una estrategia en
diversos ámbitos de acción, con el propósito de consolidar
la estabilidad macroeconómica, promover el uso eficiente
de los recursos productivos, fortalecer el ambiente de
negocios y establecer políticas sectoriales y regionales
para impulsar el desarrollo.

En este contexto, el Paquete Económico para 2015 se
orientó a dar continuidad al manejo responsable de las
finanzas públicas, a contribuir a la estabilidad
macroeconómica y a incrementar el bienestar de las
familias mexicanas.

El Paquete Económico de 2015 se diseñó bajo el nuevo
paradigma económico que surge tras la aprobación de las
Reformas Estructurales. Así, considera las medidas
necesarias para que las Reformas sean implementadas en
tiempo y forma. En particular, se contemplaron por
primera vez las nuevas medidas de responsabilidad
hacendaria, las cuales son resultado de la Reforma
Hacendaria y de la Reforma Energética.

4.1.1 Proteger las finanzas públicas
ante riesgos del entorno
macroeconómico
Diseñar una política hacendaria integral que permita
al gobierno mantener un nivel adecuado de gasto
ante diversos escenarios macroeconómicos y que
garantice la viabilidad de las finanzas públicas. La
estrategia macroeconómica y fiscal contenida en el
Paquete Económico 2015 está orientada a atenuar los
riesgos del contexto económico que enfrentan las
finanzas públicas en términos de la brecha del producto
interno bruto1/ y del nivel de producción de petróleo.
Dicha estrategia mantiene el estímulo a la economía con
el objetivo de acelerar el crecimiento y el desarrollo
incluyente, y preservar la estabilidad macroeconómica.

• En materia hacendaria, durante 2015 entraron en vigor
diversas disposiciones emanadas de la agenda de
reformas estructurales entre las que destacan: i) el
establecimiento de nuevas medidas de responsabilidad
hacendaria que refrendan el compromiso con la
estabilidad macroeconómica de la presente
administración; ii) la creación de nuevos fondos y reglas

1/ Se refiere a la diferencia entre el producto interno bruto

potencial y el realmente obtenido.

para el manejo de ingresos excedentes que
transparenten el uso de los ingresos petroleros y
permitan generar ahorro para enfrentar choques
adversos a las finanzas públicas; iii) la creación de un
nuevo régimen fiscal para Petróleos Mexicanos (PEMEX),
que genere nuevos ingresos asociados a la apertura del
sector energético; y iv) fortalecer los mecanismos para
elevar la calidad del gasto público, orientados a promover
una mayor transparencia y rendición de cuentas, y
mejorar el control presupuestario.

• De esta forma, se implementaron por primera vez
los nuevos lineamientos que estipula la reforma a la
Ley Federal de Presupuesto y Responsabilidad
Hacendaria (LFPRH):

− Se estableció por primera vez un límite máximo del
gasto corriente estructural2/ que quedó determinado
por una tasa anual de crecimiento real del 2%, ya que
de acuerdo con lo establecido en el artículo tercero
transitorio de la reforma a la LFPRH publicado el 14
de enero de 2014, el gasto corriente estructural
previsto en el Proyecto de Presupuesto de Egresos de
la Federación, el que aprobaría la Cámara
de Diputados y el que se ejerza en el ejercicio fiscal
no podría ser mayor a un incremento de 2% en
términos reales. Lo anterior tuvo como objetivo
mejorar la calidad del gasto público y sentar las bases
para su adecuada evolución, puesto que estas
disposiciones garantizan que los incrementos
extraordinarios en los ingresos públicos que se
perciban durante el ejercicio fiscal o en años
subsecuentes, no se traduzcan en mayor gasto
corriente, si no que fortalezca el ahorro o, en su caso,
incremente la inversión de capital del
Gobierno Federal.

− Se presentó, como ancla fiscal adicional a la meta de
balance planteada, una meta de 4% del PIB para los
Requerimientos Financieros del Sector Público (RFSP)
en 2015.

− De la misma forma, se incorporaron diversas medidas
derivadas de la Reforma Energética. A partir del 1 de
enero de 2015, el Fondo Mexicano del Petróleo para
la Estabilización y el Desarrollo (FMP) es el encargado
de recibir y administrar todos los pagos (a excepción
de los impuestos) asociados a la renta petrolera, con
lo que se busca consolidar la recaudación de ingresos
asociados a la extracción de hidrocarburos y
fortalecer la administración de los mismos para

2/ El gasto corriente estructural se obtiene al descontar del gasto

neto total los siguientes componentes del gasto: costo
financiero del sector público federal, las participaciones
federales a entidades federativas y municipios, adeudos de
ejercicios fiscales anteriores, pensiones y jubilaciones y la
inversión física y financiera directa del Gobierno Federal y de las
entidades de control presupuestario directo e indirecto.

345

garantizar no sólo la transparencia en su manejo, sino
la continuidad en el flujo de recursos hacia fondos
con destino específico y un adecuado nivel de
ingresos petroleros. Asimismo, a partir de 2015 la
plataforma total de producción de crudo y gas en
nuestro país puede provenir ya no sólo de PEMEX sino
de potenciales productores adicionales.

− Se presentaron los mecanismos para que PEMEX y la
Comisión Federal de Electricidad (CFE) transiten a su
nueva configuración de empresas productivas del
Estado, lo que les implica contar con mayor
autonomía presupuestaria al establecerles sólo
metas de balance financiero y un techo de gasto de
servicios personales, lo que les permitirá transitar
hacia su objetivo de maximizar su valor en beneficio
de todos los mexicanos.

• El Paquete Económico para 2015 se elaboró bajo la
expectativa de un mayor dinamismo económico en
México, sustentado en la recuperación de la demanda
interna, el fortalecimiento del sector externo y un flujo
importante de inversión externa. Muestra de ello fue el
crecimiento más dinámico y balanceado entre los
sectores productivos de la economía que se presentó
en el primer trimestre de 2015, crecimiento que estuvo
por encima de las expectativas de mercado, y a la vez
fue mayor al observado en todo 2014.

− En los Criterios Generales de Política Económica
(CGPE) para 2015 se reconoció que dicho
crecimiento sería insuficiente para eliminar
totalmente la brecha del producto que se generó tras
la crisis global de 2009 y la desaceleración de la
actividad económica mundial. Por ello, en el Paquete
Económico se previeron acciones para ayudar a
eliminar la brecha del producto lo antes posible y
ayudar a la pronta recuperación de la
demanda interna.

− En línea con la trayectoria de déficit planteada en los
CGPE para 2014, se propuso mantener el esfuerzo
contracíclico de las finanzas públicas para apuntalar
el crecimiento y se planteó para 2015 un déficit
presupuestario de 1% del PIB, el cual es menor en
0.5% del PIB al aprobado por el H. Congreso de la
Unión para el ejercicio 2014. Adicionalmente,
derivado de los cambios asociados a la Reforma
Energética, no se consideró para la meta de balance
un 2.5% del PIB asociado a la inversión de las
empresas productivas del Estado (PEMEX y CFE), así
como proyectos de inversión con alto impacto social
o con fuentes de ingresos propios.

− Esta estrategia tuvo como objetivo que la economía
mexicana contara con las condiciones idóneas para
acelerar y consolidar la etapa de crecimiento
sostenido que generarán las reformas estructurales,
al mismo tiempo que se mantendría una trayectoria
estable de las finanzas públicas.

− Adicionalmente, para apoyar la recuperación de la
demanda interna, el Paquete Económico para 2015
no contempló modificaciones al marco fiscal. En
cumplimiento al compromiso establecido en el
Acuerdo de Certidumbre Tributaria del 27 de febrero
de 2014, no se propusieron nuevos impuestos, ni se
incrementaron los ya existentes, y se mantienen
vigentes los beneficios fiscales.

• No obstante, en el último trimestre de 2014 y el primer
trimestre de 2015 algunos riesgos a la economía se
hicieron presentes, tales como el deterioro significativo
del entorno económico internacional derivado de la
drástica caída en el precio del petróleo, de la volatilidad
financiera asociada al esperado incremento en las tasas
de interés en Estados Unidos de América y de la
desaceleración de la economía global.

• Gracias al manejo responsable de las políticas fiscal y
monetaria, así como a las acciones que ha llevado a
cabo el Gobierno de la República –como la Reforma
Hacendaria, la compra de coberturas ante caídas en los
precios del petróleo y la renovación de la Línea de
Crédito Flexible (LCF) con el Fondo Monetario
Internacional (FMI), entre otras, las finanzas públicas se
encuentran en una posición sólida para enfrentar este
entorno de volatilidad durante 2015. Sin embargo, ante
la perspectiva de que se materialicen otros riesgos a los
ingresos no cubiertos durante 2015, los precios del
petróleo se mantengan bajos y se incrementen las
tasas de interés durante los siguientes años, el
Gobierno de la República planteó una estrategia de
consolidación fiscal que permita mantener una
trayectoria de déficit decreciente en los próximos años
y contener el crecimiento de la deuda pública.

• De esta forma, el 30 de enero de 2015 el Gobierno de
la República anunció diversas Medidas
de Responsabilidad Fiscal para Mantener la Estabilidad,
las cuales contemplaron ajustes al gasto público de las
dependencias y entidades de la Administración Pública
Federal (APF) por 124.3 miles de millones de pesos,
equivalente al 0.7% por ciento del PIB, y una estimación
de reducción adicional para 2016 de 135 millones de
pesos El ajuste al gasto para 2015 se integró de la
siguiente manera:

− Ajustes por 62 mil millones de pesos en PEMEX y por
10 mil millones en CFE.

− En el caso de las dependencias y entidades de la APF,
el ajuste fue por 52.3 mil millones de pesos, de los
cuales el 65% se aplica al gasto corriente y el
restante 35% a gasto de inversión.

− El ajuste al gasto corriente asciende a 34.1 mil
millones de pesos, para lo cual se afecta al gasto en
servicios personales, al gasto de operación, así como
a programas de subsidios a partir de la aplicación de
medidas de austeridad y de disciplina presupuestaria
entre las que destacan:

346

• La reducción de 10% en la partida de servicios
personales para mandos medios y superiores.

• La disminución de 10% del gasto en plazas de
carácter eventual y por honorarios.

• La restricción a la creación de plazas, salvo aquellas
que tengan como propósito dar cumplimiento a
reformas de disposiciones jurídicas y fortalecer
programas prioritarios.

• La reducción de 10% en el gasto destinado a
comunicación social.

− En materia de inversión, la reducción fue de 18.1 mil
millones de pesos, lo que implicó la cancelación
definitiva del tren de pasajeros Transpeninsular y la
suspensión indefinida del Tren de Alta Velocidad
México-Querétaro. No obstante lo anterior, no se
afectó el proyecto del Nuevo Aeropuerto
Internacional de la Ciudad de México, ni los
programas de conservación orientados a carreteras
federales y caminos Rurales, así como la construcción
de caminos rurales y carreteras alimentadoras.

• Adicionalmente, se realiza la preparación del proyecto
de presupuesto para 2016 con enfoque de Presupuesto
Base Cero, para impulsar la asignación de recursos a
programas presupuestarios con base en la detección
de necesidades.

A fin de reducir la vulnerabilidad de las finanzas
públicas federales ante caídas inesperadas del precio
del petróleo y disminuir su dependencia estructural
de ingresos de fuentes no renovables, se llevaron a
cabo acciones orientadas a mantener una sólida posición
fiscal del país ante cualquier escenario adverso en el
precio de petróleo. Para ello, el programa de coberturas
del precio del petróleo se diseñó para garantizar una
cobertura completa a un costo más bajo. En este sentido,
el programa para 2015 contempló dos estrategias
complementarias:

• Se adquirieron opciones de venta tipo put a un precio de
ejercicio promedio de la mezcla mexicana de exportación
de 76.4 dólares por barril (dpb), a través de una
combinación de opciones sobre el crudo Maya y el Brent.

• Para cubrir la diferencia de 2.6 dólares que quedarían
descubiertos entre el precio ponderado de las opciones
de 76.4 y 79 dpb establecidos en la Ley de Ingresos de la
Federación para 2015, se creó una subcuenta en el
Fondo de Estabilización de los Ingresos Petroleros (FEIP),
denominada “Complemento de Cobertura 2015”, con
recursos que ascienden a 7,944 millones de pesos.

Por otra parte, con el propósito de reducir los riesgos a los
que están expuestas la economía mexicana y sus finanzas
públicas, se llevaron a cabo acciones orientadas a
fortalecer y, en su caso, establecer fondos o
instrumentos financieros de transferencia de riesgos
que permitan mitigar el impacto fiscal de choques

externos, incluyendo los desastres naturales. Al
respecto destacan los siguientes:

• El 26 de noviembre de 2014 el Directorio Ejecutivo del
Fondo Monetario Internacional (FMI) aprobó la
renovación por dos años de la Línea de Crédito Flexible
otorgada a México por alrededor de 70 mil millones de
dólares. La LCF está diseñada para la prevención
de crisis debido a que ofrece la flexibilidad de una
línea de crédito que se puede utilizar en cualquier
momento y sin condiciones de ninguna especie.

− Para el otorgamiento de esta LCF, el FMI verificó que
el país muestra una trayectoria de deuda pública
sostenible y finanzas públicas sanas, niveles
de inflación bajos y estables con expectativas de
inflación bien ancladas, un sistema financiero bien
capitalizado y una efectiva supervisión del sistema
financiero, así como una posición externa sostenible.

• Adicionalmente, se ha mantenido una estrategia de
acumulación de reservas internacionales con el objeto
de fortalecer las condiciones de liquidez de la economía
mexicana. Al 31 de julio de 2015 las reservas
internacionales del país alcanzaron un nivel de
190,759.2 millones de dólares.

Ante la previsión de menores ingresos disponibles para el
ejercicio fiscal 2016, el Proyecto de Presupuesto de
Egresos de la Federación (PPEF) se elaborará con una
visión de incrementar la eficiencia del gasto público;
priorizar los apoyos a programas sociales y productivos;
continuar con el impulso a la inversión y cumplir con los
objetivos del Plan Nacional de Desarrollo (PND)
2013-2018 y de los programas que derivan del mismo.

• Para ello, se analizaron todos los rubros específicos del
gasto público, identificando la flexibilidad de cada uno
en términos de las obligaciones jurídicas del Gobierno
Federal y llevando a cabo un análisis detallado de los
programas presupuestarios y de las unidades
administrativas que conforman la APF, con el fin de:

− Identificar complementariedades, similitudes o
posibles duplicidades en los programas y estructuras.

− Priorizar los programas presupuestarios de
conformidad con las Metas Nacionales y con base en
su desempeño.

− Establecer criterios adicionales para la prelación de
programas y proyectos de inversión con base en la
mayor rentabilidad social y económica, a la vez de
promover una mayor participación del sector privado
en los esquemas de financiamiento.

• De esta manera, el PPEF para el ejercicio fiscal 2016 se
integrará bajo los siguientes escenarios:

− Eliminación o modificación de programas en términos
de su vinculación a los objetivos PND, así como de

347

programas con bajo desempeño de acuerdo con el
Sistema de Evaluación del Desempeño.

− Fusión de programas complementarios o duplicados.

− Resectorización de programas y estructuras para una
mejor vinculación institucional y administrativa.

− Eliminación de estructuras organizacionales cuyas
funciones sean similares o complementarias con
otras estructuras.

− Asignación del gasto de operación y administrativo
estrictamente necesario.

El propósito es abandonar la práctica de elaborar el
presupuesto sobre una base inercial; es decir, tomar
el presupuesto del año anterior y simplificar o eliminar
programas. En su lugar, se llevará a cabo un ejercicio de
fondo para mejorar los procesos administrativos, optimizar
las estructuras y, en su caso, eliminar programas o unidades
administrativas del gobierno que presenten duplicidad, y a la
vez privilegiar los proyectos de inversión cuyos beneficios
lleguen a la mayoría de la población.

De manera complementaria, el Gobierno de la República
está trabajando con el Banco Mundial para revisar a
profundidad el gasto público, y así aprovechar su
experiencia para implementar las mejores prácticas
internacionales en la estructuración del Presupuesto de
Egresos con una visión de corto y mediano plazos.

• Los resultados de finanzas públicas alcanzados al
término del primer semestre de 2015 se encuentran
en línea con lo aprobado por el H. Congreso de la
Unión en el Paquete Económico para el año. La
evolución de los principales indicadores muestra los
resultados de las acciones emprendidas para contar
con finanzas públicas sanas y hacer un uso
responsable del endeudamiento público.

− Los ingresos presupuestarios al segundo trimestre de
2015 sumaron 2,048,549.2 millones de pesos, nivel
superior en 4% real al observado en el mismo periodo
de 2014. Este comportamiento obedeció
principalmente al incremento anual real registrado en
los ingresos tributarios no petroleros de 28.8%, en la
captación no tributaria no petrolera del Gobierno
Federal de 54% y en los ingresos propios de los
organismos y empresas distintos de PEMEX de 5.3%.
En contraste, los ingresos petroleros mostraron una
disminución anual de 38.3% real.

− Adicionalmente, a junio de 2015 se obtuvieron
ingresos bajo la modalidad de pago de las
contribuciones en especie o servicios, en particular
por los bienes adjudicados para el pago de créditos
fiscales por 188.5 millones de pesos.

− Los saldos de los fondos de estabilización e inversión
al primer semestre de 2015 totalizaron 124,534.7
millones de pesos.

• Durante el periodo enero-junio de 2015, el gasto neto
presupuestario del sector público ascendió a
2,398,723.4 millones de pesos, monto superior en
7.4% en términos reales a lo observado en el mismo
periodo del año anterior. Este comportamiento refleja,
entre otros, el registro en junio de la aportación al
Fideicomiso Fondo de Inversión para Programas y
Proyectos de Infraestructura del Gobierno Federal,
constituido con el remanente de operación del Banco de
México, el cual representó un ingreso no recurrente
pero también un gasto dado el destino que se dio a
estos recursos. Asimismo, en enero de 2015 destacan
las aportaciones realizadas a los fondos de
estabilización, las cuales, en años anteriores, se hacían
en el transcurso del año.

− El gasto primario, definido como el gasto total menos
el costo financiero, ascendió a 2,188,407.8 millones
de pesos al aumentar 6.5% en términos reales en
relación con el mismo periodo del año anterior.

GASTO TOTAL DEL SECTOR PÚBLICO
PRESUPUESTARIO, 2014-2015
(Millones de pesos)

Concepto

Enero-junio

2014 2015p/

Var.
%

real
Estruc-
tura %

Total 2,167,767.4 2,398,723.4 7.4 100.0
Gasto primario 1,994,581.2 2,188,407.8 6.5 91.2

Programable 1,670,182.3 1,846,784.8 7.4 77.0
Ramos
autónomos

33,592.5 44,200.1 27.7 1.8

Ramos
administrativos

518,297.1 594,030.3 11.3 24.8

Ramos generales 626,569.3 696,340.7 7.9 29.0
Organismos de
control
presupuestario
directo

317,862.4 342,135.2 4.5 14.3

IMSS 210,860.1 223,242.5 2.8 9.3
ISSSTE 107,002.2 118,892.7 7.9 5.0

Empresas
productivas del
Estado

406,281.4 428,390.6 2.4 17.9

PEMEX 269,761.6 291,050.7 4.7 12.1
CFE 136,519.8 137,340.0 -2.3 5.7

(-) Operaciones
compensadas

232,420.4 258,312.1 7.9 10.8

No programable 324,398.9 341,623.0 2.2 14.2
Participaciones1/ 303,266.9 320,030.9 2.5 13.3
Adefas y otros2/ 21,132.0 21,592.1 -0.8 0.9

Costo financiero 173,186.2 210,315.6 17.9 8.8

Nota: Las sumas parciales y las variaciones pueden no coincidir debido al
redondeo.

1/ Se refiere al Ramo 28 Participaciones Federales a Entidades Federativas y
Municipios.

2/ Adefas: Adeudos de Ejercicios Fiscales Anteriores.
p/ Cifras preliminares.

FUENTE: Secretaría de Hacienda y Crédito Público.

348

Destacan las siguientes comparaciones respecto a
enero-junio de 2014:

• El gasto programable del sector público
presupuestario, que se refiere a las erogaciones
asociadas a los programas públicos para cumplir
con la gestión gubernamental o desarrollar
actividades sociales y productivas, en el primer
semestre de 2015, se ubicó en 1,846,784.8
millones de pesos, lo que implicó un incremento en
términos reales de 7.4 por ciento.

ο Del monto total programable, por clasificación
funcional, el 56.8% (1,049,660.6 millones de
pesos) se destinó a las funciones de desarrollo
social; el 31.8% (587,810.8 millones de
pesos) a las de desarrollo económico; el 8.5%
(156,391.3 millones de pesos) a las de
gobierno; y el restante 2.9% (52,922 millones
de pesos) correspondió a los fondos de
estabilización.

ο Por clasificación económica, el gasto de capital
sumó 472,081 millones de pesos, que
representó un incremento de 12.2% respecto a
lo registrado al mes de junio de 2014. De este
monto el 86.6% (408,673.9 millones de
pesos) correspondió a gasto de inversión física,
del cual, el 66.6% se canalizó a actividades de
desarrollo económico; el 29.9% a actividades
de desarrollo social, que en su mayor parte
se transfieren a las entidades federativas vía
aportaciones; y el 3.5% a actividades
de gobierno.

ο El gasto programable de los Poderes Legislativo
y Judicial y los entes públicos federales
autónomos aumentó en 27.7% real respecto al
año anterior al erogar 44,200.1 millones de
pesos, que se explica por: un mayor gasto del
Instituto Federal de Telecomunicaciones, que
se destinó principalmente a la regulación y
supervisión del sector de telecomunicaciones y
en actividades de apoyo administrativo; por
mayores erogaciones del Instituto Nacional
Electoral, que se destinaron a las prerrogativas
de los partidos políticos, a la actualización del
padrón electoral y expedición de la credencial
para votar, y a la capacitación y educación del
ejercicio democrático de la ciudadanía;
mayores erogaciones del Instituto Nacional
para la Evaluación de la Educación, que se
destinaron a la evaluación del sistema
educativo nacional y para normatividad y
política educativa; mayores erogaciones de la
Comisión Federal de Competencia Económica,
destinados principalmente para la prevención y
eliminación de prácticas y concentraciones
monopólicas y demás restricciones a la
competencia y libre concurrencia; y mayores

erogaciones del Tribunal Federal de Justicia
Fiscal y Administrativa, que se destinaron
principalmente a la impartición de justicia fiscal
y administrativa.

ο El gasto programable del Poder Ejecutivo
Federal sumó 1,579,939.6 millones de pesos,
cantidad mayor en 8.9% en términos reales a la
erogada durante el mismo periodo de 2014. El
gasto de la Administración Pública Centralizada
aumentó 14.8% real anual, mientras que los
recursos ejercidos por las empresas
productivas del Estado (Petróleos Mexicanos y
Comisión Federal de Electricidad) aumentaron
2.4% real anual y el de los organismos de
control directo (Instituto Mexicano del Seguro
Social e Instituto de Seguridad y Servicios
Sociales de los Trabajadores del Estado)
aumentaron 4.5% real anual.

ο Las transferencias vía gasto programable a las
entidades federativas y municipios ascendieron
a 480,957.2 millones de pesos, 1.5% mayores
en términos reales que las pagadas en el mismo
periodo de 2014.

• Cabe destacar que el gasto de operación,
incluyendo los servicios personales, disminuyó en
1.2% en términos reales.

− Los recursos canalizados durante el primer semestre
de 2015 a las entidades federativas y municipios a
través de las participaciones, se ubicaron en
320,030.9 millones de pesos, cifra mayor en 2.5%
real respecto al mismo periodo de 2014. La
recaudación federal participable, que sirve de base
para el pago de las participaciones a las entidades
federativas, fue menor en 1.4% real anual respecto a
lo recaudado el año anterior, ya que se ubicó en
1,251,637 millones de pesos, derivado de la
contracción del precio y producción de petróleo, por
lo que estos efectos fueron compensados
parcialmente por el incremento real de la recaudación
tributaria de 28.8 por ciento.

Recursos a entidades federativas y municipios

• El Presupuesto de Egresos de la Federación de 2014 había
estimado la entrega de 577,639 millones de pesos (mdp)
por concepto de participaciones. No obstante, al cierre del
ejercicio fiscal 2014 se entregaron a las entidades y
municipios 584,904 mdp, 7,266 mdp más de lo
programado y 52,449 mdp más con respecto al mismo
periodo de 2013, un crecimiento real de 5.6 por ciento1/.

• Para el ejercicio fiscal de 2015, se estima que las
transferencias federales a entidades federativas por
concepto del Ramo 28 asciendan a 607,130 mdp, 29,491
mdp más que lo presupuestado en 2014.

1/ Variación calculada con el INPC

349

− El costo financiero del sector público ascendió a
210,315.6 millones de pesos, superiores en 17.9%
en términos reales a lo observado en el mismo
periodo del año anterior.

− Durante enero-junio de 2015 el sector público
presentó un déficit de 345,035.3 millones de pesos
que es congruente con lo aprobado por el H.
Congreso de la Unión. Este resultado se compone del
déficit del Gobierno Federal por 256,634.5 millones
de pesos y el de los organismos de control
presupuestario directo (IMSS e ISSSTE) y las
empresas productivas del Estado (PEMEX y CFE) por
93,539.6 millones de pesos; así como del superávit
de las entidades bajo control presupuestario indirecto
por 5,138.8 millones de pesos. Excluyendo la
inversión productiva se observa un déficit del sector
público 86,993.3 millones de pesos.

− El balance primario del sector público, definido como
la diferencia entre los ingresos totales y los gastos
distintos del costo financiero, mostró un déficit
130,302.2 millones de pesos, en comparación con
el déficit de 64,998 millones de pesos obtenido en el
mismo periodo del año anterior.

Requerimientos Financieros del Sector Público

• De conformidad con las adecuaciones realizadas en 2014
a la Ley Federal de Presupuesto y Responsabilidad
Hacendaria y con las guías internacionales, los
Requerimientos Financieros del Sector Público (RFSP) se
miden como la diferencia entre los ingresos y los gastos
distintos de la adquisición neta de pasivos y activos
financieros, incluyendo las actividades del sector privado y
social cuando actúan por cuenta del Gobierno Federal o de
las entidades. Esta medida incluye un ajuste por los
ingresos derivados de la venta neta de activos financieros
y por la adquisición neta de pasivos distintos a la deuda
pública, eliminando así el registro de ingresos no
recurrentes1/.

− Durante enero-junio de 2015, los RFSP sumaron
387,848 millones de pesos.

1/ Esta metodología entró en vigor en 2015, por lo que no es compatible
con la utilizada para el cálculo del indicador en el PRONAFIDE. En el
mismo Programa se especifica que “la definición del indicador puede
estar sujeta a cambios a raíz de las reformas a la Ley Federal de
Presupuesto y Responsabilidad Hacendaria”.

RESULTADOS DE FINANZAS PÚBLICAS, 2014-2015
(Millones de pesos)

Concepto
Enero-junio

2014 20151/ Var. % anual real 2/

Balance Público3/ -233,145.1 -345,035.3 n.s.

Gobierno Federal -226,483.2 -256,634.5 n.s.

Organismos y empresas de control directo 52,626.5 68,133.8 25.7

Empresas Productivas del Estado -81,950.8 -161,673.4 n.s.

- PEMEX -97,855.6 -166,710.5 n.s.

- CFE 15,904.8 5,037.1 -69.3

Organismos y empresas de control indirecto 22,662.5 5,138.8 -78.0

Balance Público Primario3/ -64,998.0 -130,302.2 n.s.

Gobierno Federal -77,034.3 -93,443.9 n.s.

Organismos y empresas de control directo 52,626.5 68,133.8 25.7

Empresas Productivas del Estado -58,213.6 -114,548.5 n.s.

- PEMEX -80,281.3 -125,690.8 n.s.

- CFE 22,067.7 11,142.3 -51.0

Organismos y empresas de control indirecto 17,623.5 9,556.4 -47.4
1/ Cifras preliminares.
2/ Las cifras se deflactaron con base en el índice nacional de precios al consumidor promedio de los primeros seis meses de cada año.
3/ La suma de los parciales puede no coincidir con los totales debido al redondeo de las cifras

n.s. No significativo.

FUENTE: Secretaría de Hacienda y Crédito Público.

350

Administración de la deuda pública para propiciar de
forma permanente el acceso a diversas fuentes
de financiamiento a largo plazo y bajo costo. En 2015
la política de crédito público está orientada a cubrir los
requerimientos de financiamiento del Gobierno Federal
principalmente a través de la emisión de valores
gubernamentales en el mercado interno; para lo cual, la
estrategia de colocación de valores tomará en cuenta la
demanda de valores gubernamentales por parte de
inversionistas locales y extranjeros, procurando en todo
momento el buen funcionamiento del mercado local
de deuda.

La estrategia para 2015 buscará seguir promoviendo la
eficiencia y el buen funcionamiento de los mercados locales,
y fortalecer la liquidez y la eficiencia en su operación, así
como en el proceso de formación de precios de los
instrumentos del Gobierno Federal en sus distintos plazos.
En materia de crédito externo, se utiliza el financiamiento
externo de manera activa y complementaria al mercado
interno, buscando diversificar las fuentes de financiamiento,
mejorar las condiciones de los pasivos públicos
denominados en moneda extranjera y preservar y ampliar el
acceso a los mercados financieros internacionales.

• Para llevar a cabo lo anterior, en la Ley de Ingresos de la
Federación (LIF) para 2015 se autorizó un techo de
endeudamiento interno neto para el Gobierno Federal
de hasta 595 mil millones de pesos. El techo de
endeudamiento externo neto del sector público
(Gobierno Federal y Banca de Desarrollo) establecido
en la LIF se ubicó en 6 mil millones de dólares, el cual
incluye el monto de endeudamiento con los Organismos
Financieros Internacionales (OFIS).

• Como parte de la implementación de la Reforma
Energética, a partir de 2015 tanto Petróleos Mexicanos
(PEMEX) como la Comisión Federal de Electricidad
(CFE) cuentan con sus propios techos
de endeudamiento. Para PEMEX, se autorizó un techo
de endeudamiento interno neto de hasta 110,500
millones de pesos y un monto de endeudamiento
externo neto de hasta 6,500 millones de dólares. Para
CFE, se autorizó un monto de endeudamiento interno
neto de hasta 8 mil millones de pesos y un monto de
endeudamiento externo neto de hasta 700 millones
de dólares.

• Los objetivos de la estrategia de financiamiento del
Gobierno Federal establecidos en el Plan Anual de
Financiamiento 2015 (PAF 2015), son congruentes con
los objetivos y líneas de acción del Plan Nacional de
Desarrollo y el Programa Nacional de Financiamiento
del Desarrollo, y consideran los siguientes:

− Cubrir las necesidades de financiamiento del
Gobierno Federal con bajos costos en un horizonte de

largo plazo, con un bajo nivel de riesgo y
considerando posibles escenarios extremos.

− Preservar la diversidad del acceso al crédito en
diferentes mercados.

− Promover el desarrollo de mercados líquidos y
profundos, con curvas de rendimiento que faciliten el
acceso al financiamiento a una amplia gama de
agentes económicos públicos y privados.

• Para alcanzar dichos objetivos de la política de deuda
pública se contemplaron las siguientes líneas estratégicas:

− Financiar las necesidades de recursos del Gobierno
Federal, en su mayor parte mediante endeudamiento
interno, con el fin de mantener una estructura de
deuda en la que predominen los pasivos denominados
en moneda nacional. Realizar el financiamiento
interno de forma ordenada, en condiciones de
mercado y con un bajo riesgo de refinanciamiento y
de tasas de interés, lo que implica captar recursos a
través de emisiones de instrumentos de largo plazo
con tasa de interés fija.

− Utilizar el crédito externo de manera activa buscando
diversificar las fuentes de financiamiento, mejorar las
condiciones de los pasivos públicos denominados en
moneda extranjera, así como preservar y ampliar el
acceso a los mercados financieros internacionales.

− Contar con un manejo integral de riesgos del
portafolio de deuda, que permita hacer frente a una
amplia gama de choques que podrían afectar los
términos bajo los cuales se tiene acceso al
financiamiento.

− Desarrollar las referencias y las curvas de
rendimiento, tanto en los mercados internos como
externos, que faciliten el financiamiento del sector
público y privado en mejores términos y condiciones.

− Promover una política de comunicación y
transparencia sobre el manejo del endeudamiento
público para que los inversionistas y el público en
general conozcan los objetivos y estrategias del
Gobierno Federal como emisor de deuda.

La política de endeudamiento interno para 2015 está
dirigida a satisfacer la mayor parte de las necesidades de
financiamiento del Gobierno Federal a través de la
colocación de valores gubernamentales, considerando la
demanda de los inversionistas locales y extranjeros.

• La estrategia de deuda interna ha procurado en todo
momento el buen funcionamiento del mercado local de
deuda y proveer referencias de mercado para otros
emisores. En este sentido se contempla realizar
operaciones de permuta de valores, las cuales podrán
involucrar los diferentes instrumentos que se colocan,

351

con la finalidad de contribuir al sano desarrollo del
mercado y a manejar adecuadamente las
amortizaciones de deuda. Asimismo, se podrán realizar
operaciones de recompra como una estrategia adicional
para el manejo de la parte corta de la curva y del perfil
de amortizaciones, así como hacer un uso de caja más
eficiente. Dicha estrategia contempla las siguientes
líneas de acción:

− Continuar con el fortalecimiento y adecuación de la
figura de Formadores de Mercado a fin de promover
la liquidez de los instrumentos de deuda del Gobierno
Federal en el mercado secundario y facilitar el
proceso de formación de precios.

− Mantener la realización de reaperturas, y la utilización
de subastas sindicadas para continuar promoviendo
la liquidez y el adecuado funcionamiento de los bonos
de referencia.

− Fortalecer el desarrollo del mercado de instrumentos
a tasa real.

− Seguir impulsando el mercado de Bonos de Desarrollo
del Gobierno Federal Denominados en Unidades de
Inversión (UDIBONOS) Segregados, los cuales
ofrecen a los participantes del mercado una
alternativa más de inversión.

− Continuar con la flexibilidad en la emisión de
Certificados de la Tesorería de la Federación (CETES)
en sus plazos más cortos.

− Consolidar el acceso directo de las personas físicas al
mercado primario de valores gubernamentales a
través del programa Cetesdirecto.

• La estrategia de colocación de valores gubernamentales
reflejó modificaciones en la composición de títulos que
conforman el saldo total de valores emitidos por el
Gobierno Federal. Entre diciembre de 2014 y junio de
2015 la participación de los Bonos de Desarrollo a Tasa
Nominal Fija (BONOS) se incrementó de 54.3% a
54.5%, los UDIBONOS pasaron de 24.1% a 25%, al
igual que los Bonos de Desarrollo del Gobierno Federal
(BONDES D) que pasaron de 5.5% a 5.7%. Por su parte,
los CETES disminuyeron su participación al pasar de
16.1% a 14.8%, en el mismo periodo.

• Por su parte, el plazo promedio de vencimiento de la
deuda interna1/ se mantuvo en alrededor de ocho años,
en el mismo periodo.

La estrategia de deuda externa del Gobierno Federal
para 2015, ha seguido de cerca la evolución de los

1/ Se refiere a los valores gubernamentales que conforman el

saldo de la deuda interna del Gobierno Federal, por lo que no
incluye los valores gubernamentales que coloca el Banco de
México para fines de regulación monetaria.

mercados financieros internacionales, a fin de evaluar las
mejores alternativas de financiamiento para diversificar
los pasivos públicos, preservando y ampliando el acceso
a los mercados financieros internacionales. En este
sentido, la estrategia está orientada a ampliar y
diversificar la base de inversionistas, a realizar
operaciones de manejo de pasivos que permitan
fortalecer la estructura de deuda pública y consolidar la
emisión de los nuevos bonos de referencia.
Adicionalmente, contempla continuar utilizando el
financiamiento a través de los Organismos Financieros
Internacionales (OFIS) y las Agencias de Crédito a la
Exportación (ECAs) como fuentes complementarias de
recursos. En línea con lo anterior, dicha estrategia se ha
orientado a alcanzar los siguientes objetivos:

• Mejorar los términos y condiciones de la deuda externa
de mercado.

• Preservar y ampliar la base de inversionistas del
Gobierno Federal.

• Utilizar los mercados internacionales de capital como
fuentes de financiamiento, tratando de obtener un
costo de financiamiento adecuado, con un bajo riesgo
de refinanciamiento y que contribuya a una mayor
diversificación del portafolio total de deuda.

• Mantener la presencia en los mercados financieros
internacionales de mayor importancia y profundidad, así
como desarrollar y fortalecer las emisiones de
referencia del Gobierno Federal.

• Mantener una comunicación estrecha con los
inversionistas en los mercados financieros
internacionales, a fin de promover su participación en
instrumentos de deuda del Gobierno Federal, emitidos
tanto en mercados externos, como en el mercado local.

• En este contexto, la estrategia de endeudamiento
busca, por una parte, satisfacer las necesidades de
recursos del Gobierno Federal a bajo costo con un nivel
de riesgo aceptable para las finanzas públicas y, por
otra parte, conformar una estructura de pasivos sólida
que permita que en la deuda pública predominen los
pasivos en moneda nacional, de largo plazo y con tasas
de interés fijas.

• Captación de recursos y servicio de la deuda del Sector
Público Federal2/. Al término del primer semestre de
2015 el Sector Público Federal captó 1,566,685.1
millones de pesos en los mercados domésticos. Por
usuario de los recursos, el Gobierno Federal dispuso del
84.3%, la Banca de Desarrollo del 11.4% y las
Empresas Productivas del Estado del 4.3% restante.

2/ Incluye al Gobierno Federal, las Empresas Productivas del

Estado y la Banca de Desarrollo.

352

− Por concepto del servicio de la deuda pública interna
el Sector Público erogó 1,510,353 millones de pesos
al cierre de junio de 2015, de los cuales, 1,368,185.2
millones de pesos correspondieron a la amortización
de principal y 142,167.8 millones de pesos al costo
financiero de la deuda.

• En el primer semestre de 2015 el Sector Público Federal
obtuvo recursos del exterior por 32,395 millones de
dólares. De los cuales, el 66.7% correspondió a pasivos
contratados a largo plazo y el 33.3% a empréstitos con
plazo de vencimiento menor a un año. Por usuario de
los recursos, las Empresas Productivas del Estado
dispusieron del 39.1%, la Banca de Desarrollo del
32.9% y el Gobierno Federal del 28% restante. En
cuanto a las fuentes de financiamiento, destacan los
desembolsos obtenidos a través de las emisiones de
bonos públicos en los mercados internacionales
de capital y del mercado bancario, los cuales en
conjunto representaron el 96.3% de la captación total.

− La colocación de bonos en los mercados
internacionales de capital ascendió a 17,586 millones
de dólares. De este monto, 8,365.7 millones de
dólares fueron captados por el Gobierno Federal
mediante cinco emisiones para el financiamiento del
Presupuesto de Egresos de la Federación (PEF) y/o
canje y/o refinanciamiento de pasivos; 8,520.3
millones de dólares fueron obtenidos por Petróleos
Mexicanos (PEMEX) para el financiamiento de gastos
de inversión y operaciones de refinanciamiento; y,
700 millones de dólares fueron colocados por la
Comisión Federal de Electricidad (CFE) para financiar
actividades que establece su propia Ley.

− Los recursos obtenidos en el mercado bancario
sumaron 13,611.9 millones de dólares, de los cuales,
NAFIN captó el 60.8% mismos que se destinaron al
financiamiento de actividades que establece su Ley
Orgánica; el Banco Nacional de Comercio Exterior
(BANCOMEXT) el 15.8% para operaciones propias de
su Tesorería; PEMEX el 13.5% para actividades
relacionadas con la pre-exportación e importación
de productos petrolíferos, operaciones de
refinanciamiento y necesidades de Tesorería; CFE el
9.2% cuyos recursos fueron para el refinanciamiento
de un crédito Sindicado y para efectuar actividades
que establece su Estatuto Orgánico; asimismo, el
Banco Nacional de Obras y Servicios Públicos
(BANOBRAS) obtuvo el 0.7% para financiar los
requerimientos de liquidez de su Tesorería.

− Por concepto del servicio de la deuda pública externa
el Sector Público erogó 20,384.8 millones de dólares
durante los primeros seis meses de 2015. De este
monto, 16,868.2 millones de dólares
correspondieron a la amortización de principal y

3,516.6 millones de dólares para cubrir el costo
financiero de los pasivos.

• Al cierre del primer semestre de 2015 el saldo de la
deuda neta1/ del Gobierno Federal ascendió a
5,816,537.5 millones de pesos, monto que medido en
términos del producto interno bruto (PIB) representó el
32.7%, nivel superior en 2.2 puntos porcentuales al
alcanzado en diciembre del año anterior.

− El saldo de la deuda interna2/ se ubicó en
4,554,481.5 millones de pesos, superior
en 230,360.9 millones de pesos al alcanzado al
término de 2014. Este resultado se derivó de un
endeudamiento interno neto de 163,938 millones de
pesos, un decremento en las disponibilidades del
Gobierno Federal por 61,375 millones de pesos, y
de ajustes contables al alza por 5,047.9 millones de
pesos derivados del efecto inflacionario sobre los
pasivos indizados a esa variable y del ajuste por las
operaciones de permuta de deuda. La participación
de este agregado de deuda en el PIB fue de 25.6%,
nivel superior en 1.5 puntos porcentuales al
registrado en diciembre del año anterior.

− El componente externo observó un saldo de
81,069.4 millones de dólares, mayor en 3,717
millones de dólares respecto al alcanzado a finales de
2014, el cual se obtuvo de un endeudamiento
externo neto por 4,427.8 millones de dólares;
ajustes contables negativos por 231.8 millones de
dólares, que reflejaron principalmente la variación del
dólar con respecto a otras monedas en que se
encuentra contratada la deuda y los ajustes por las
operaciones de manejo de deuda; y por un
incremento de 479 millones de dólares en los activos
internacionales del Gobierno Federal denominados en
dólares. Respecto al tamaño de la economía significó
el 7.1%, frente al 6.4% registrado en diciembre del
año anterior.

• El saldo de la deuda neta3/ del Sector Público Federal,
que incluye la deuda neta del Gobierno Federal, de las
Empresas Productivas del Estado y de la Banca de
Desarrollo, pasó de 6,947,446.4 millones de pesos en
diciembre de 2014 a 7,503,117.2 millones de pesos al
cierre de junio de 2015, montos que representaron el
38.8% y 42.2% del PIB, respectivamente.

1/ El concepto de deuda neta se obtiene de descontar al saldo de

la deuda bruta los activos financieros del Gobierno Federal.
2/ Considera los títulos gubernamentales, las cuentas del Sistema

de Ahorro para el Retiro (SAR) y otros financiamientos con la
banca.

3/ Registra los activos y pasivos financieros del sector público en
el mercado nacional y con el exterior.

353

− El saldo de la deuda interna neta1/ del Sector Público
Federal superó en 230,150.6 millones de pesos al
reportado al cierre de 2014, al ubicarse en
5,034,400.8 millones de pesos. Este resultado
obedeció a un endeudamiento interno neto por
198,499.9 millones de pesos; a ajustes contables
positivos por 4,585.9 millones de pesos, que reflejan,
principalmente, los ajustes derivados del efecto
inflacionario sobre los pasivos indizados a esta variable;
y a una variación negativa de 27,064.8 millones pesos
en los activos internos del Sector Público Federal.
Respecto al producto se incrementó en 1.5 puntos
porcentuales comparados con el nivel observado al
finalizar el año anterior, al ubicarse en 28.3 por ciento.

− La deuda externa neta1/ del Sector Público Federal
alcanzó un saldo de 158,580.4 millones de dólares, lo
que significó un incremento de 12,963 millones de
dólares respecto al saldo reportado en diciembre
de 2014. Este resultado se derivó de un
endeudamiento externo neto de 15,526.8 millones
de dólares, de ajustes contables negativos por 835.7
millones de dólares, que reflejan, por una parte, los
ajustes por las operaciones de manejo de deuda, y por
otra parte, la variación del dólar con respecto a otras

1/ El concepto de deuda neta se obtiene de descontar al saldo de

la deuda bruta los activos financieros del Gobierno Federal, las
disponibilidades de las Empresas Productivas del Estado y de la
Banca de Desarrollo.

monedas en que se encuentra contratada la deuda; y
de que los activos internacionales del Sector Público
Federal asociados a la deuda externa presentaron una
variación positiva de 1,728.1 millones de dólares.
Medido en términos del producto representó el 13.9%
y fue mayor en 1.9 puntos porcentuales al observado
al término del ejercicio anterior.

• El saldo histórico de los requerimientos financieros del
sector público (SHRFSP) representa el acervo neto de
las obligaciones, pasivos menos activos financieros
disponibles, contraídos para alcanzar los objetivos de
las políticas públicas, tanto de las entidades adscritas al
Sector Público como de las entidades del sector privado
que actúan por cuenta del Gobierno Federal.

− Al finalizar el primer semestre de 2015, el SHRFSP
ascendió a 7,978,689 millones de pesos, equivalente
al 44.9% del PIB, con una variación superior en 3.3
puntos porcentuales respecto al saldo de finales de
diciembre de 2014.

• El saldo interno se ubicó en 5,628,689.2 millones
de pesos. Respecto al tamaño de la economía
representó 31.7 por ciento, mayor en 1.6 puntos
porcentuales respecto a diciembre de 2014.

• El componente externo observó un saldo de
2,349,999.8 millones de pesos. Medido en
términos del PIB representó 13.2 por ciento, 1.7
puntos porcentuales por arriba del observado al
término de diciembre de 2014.

EVOLUCIÓN DE LOS SALDOS DE LA DEUDA EXTERNA DEL SECTOR PÚBLICO FEDERAL, 2014-2015
(Millones de dólares)

Concepto
Saldo al

31-dic-14

Movimientos de enero a junio de 2015
Saldo al

30-jun-15p/ Disposiciones Amortizaciones
Endeudamiento

externo neto
Ajustes1/

Saldo de la deuda neta2/ 145,617.4 158,580.4

Activos financieros en el exterior3/ 2,048.4 3,776.5

Saldo de la deuda bruta 147,665.8 32,395.0 16,868.2 15,526.8 -835.7 162,356.9

Estructura por plazo 147,665.8 32,395.0 16,868.2 15,526.8 -835.7 162,356.9

Largo plazo 142,869.2 21,621.1 7,399.2 14,221.9 -85.8 157,005.3

Corto plazo 4,796.6 10,773.9 9,469.0 1,304.9 -749.9 5,351.6

Estructura por usuario 147,665.8 32,395.0 16,868.2 15,526.8 -835.7 162,356.9

Gobierno Federal 78,573.4 9,080.7 4,652.9 4,427.8 -231.8 82,769.4

Empresas Productivas del Estado4/ 59,563.1 12,656.4 2,737.9 9,918.5 -415.3 69,066.3

Banca de Desarrollo 9,529.3 10,657.9 9,477.4 1,180.5 -188.6 10,521.2

1/ Incluye los ajustes por revaluación de monedas.
2/ El concepto de Deuda Neta se obtiene de descontar al saldo de la Deuda Bruta los activos financieros del Sector Público.
3/ Considera el saldo neto denominado en dólares de la Cuenta General de la Tesorería de la Federación y otros activos del Gobierno Federal en moneda extranjera, así

como las disponibilidades de las Empresas Productivas del Estado y de la Banca de Desarrollo.
4/ Incluye sólo PEMEX y CFE.
p/ Cifras preliminares.

FUENTE: Secretaría de Hacienda y Crédito Público.

354

En relación con la decisión presidencial anunciada el 1 de
diciembre de 2012 referente a encontrar una solución
para controlar y revertir el exceso de endeudamiento de
las entidades federativas y los municipios, y con la
finalidad de establecer principios, disposiciones, controles
y lineamientos de responsabilidad fiscal que promuevan
un uso adecuado del financiamiento, así como de la
contratación de otras obligaciones de pago a cargo de
dichos órdenes de gobierno, se avanzó significativamente
en la adecuación del marco normativo en materia de
responsabilidad hacendaria y deuda pública de los
niveles locales de gobierno.

• El 26 de mayo de 2015, el Poder Ejecutivo publicó en el
Diario Oficial de la Federación el Decreto por el que se
reforman y adicionan diversas disposiciones de la
Constitución Política de los Estados Unidos Mexicanos,
en materia de Disciplina Financiera de las Entidades
Federativas y los Municipios.

• Asimismo, la SHCP se encuentra en proceso de
planeación e integración del Sistema Informático para el

Registro de Obligaciones y Empréstitos de Entidades y
Municipios, con el objetivo de hacer más eficiente el
trámite de inscripción en el mismo.

• En materia de transparencia, a través del sitio
electrónico www.shcp.gob.mx, se continuó con la
actualización diaria de la información sobre las
obligaciones vigentes registradas de las entidades
federativas y los municipios, mostrando los principales
datos tales como: acreedor, plazo de vencimiento,
monto contratado, saldo, fuente o garantía de pago y
destino; y de manera trimestral, el porcentaje de
participaciones afectado para el pago de los adeudos
por entidad federativa y por municipio.

El Gobierno de la República para optimizar los recursos
públicos, promueve el saneamiento de las finanzas de
las entidades paraestatales, destacándose las
siguientes acciones.

• Del 1 de septiembre de 2014 al 31 de agosto de 2015,
a través de la Comisión Intersecretarial de Gasto
Público, Financiamiento y Desincorporación (CIGFD), se
ha analizado trimestralmente las metas de balance
primario, operativo y financiero de las entidades
paraestatales de control directo, formulando las
recomendaciones pertinentes.

Saneamiento de las finanzas de las entidades
paraestatales

• Con el objetivo de optimizar el uso de los recursos
públicos y garantizar la correcta aplicación de diversas
acciones de disciplina presupuestaria en el ejercicio del
gasto público, la Secretaría de Hacienda y Crédito Público,
a través de la Comisión Intersecretarial de Gasto Público,
Financiamiento y Desincorporación, trabajará con el
Instituto de Seguridad y Servicios Sociales de los
Trabajadores del Estado (ISSSTE) y el Instituto Mexicano
del Seguro Social (IMSS) para lograr el saneamiento
financiero de las tiendas y farmacias del SuperISSSTE, las
unidades operativas del TurISSSTE; así como del Sistema
Nacional de Tiendas y Centros Vacacionales, Fideicomisos
para el Desarrollo del Deporte, y de Administración de
Teatros y Salas de Espectáculos del IMSS.

• La CIGFD dio seguimiento trimestral a las metas de
balance primario, operativo y financiero de PEMEX y la CFE
hasta la entrada en vigor de su régimen especial en
materia de presupuesto y deuda (2 de diciembre de 2014
y 16 de febrero de 2015, respectivamente), derivados de
las reformas que siguieron a la publicación del Decreto por
el que se reforman y adicionan diversas disposiciones de la
Constitución Política de los Estados Unidos Mexicanos en
Materia de Energía (Decreto), publicado en el Diario
Oficial de la Federación el 20 de diciembre de 2013.

• En términos de lo dispuesto por el artículo Décimo
Sexto Transitorio, inciso b), del Decreto, así como los
Decretos por los que se expidieron la Ley de
Hidrocarburos y la Ley de la Industria Eléctrica,

Iniciativa de Ley de Disciplina Financiera de las
Entidades Federativas y Municipios

• El 17 de agosto de 2015 fue presentada la Iniciativa que
propone una nueva Ley de Disciplina Financiera de las
Entidades Federativas y los Municipios y modifica la
legislación complementaria en la materia, que en su
conjunto consolidarán el principio de responsabilidad
hacendaria plasmado en la reforma constitucional,
dotando de mayores instrumentos que promuevan un
ejercicio transparente y ordenado de los recursos públicos.
La Iniciativa comprende cinco ejes rectores:

− Reglas de Disciplina Financiera que promuevan el sano
desarrollo de las finanzas públicas locales, mediante
principios de responsabilidad hacendaria.

− Sistema de Alertas vinculado a los niveles de deuda, del
pago de obligaciones y de condiciones de liquidez, los
cuales permitirán una detección oportuna del riesgo de
endeudamiento de los entes públicos.

− Contratación de Obligaciones bajo principios de
transparencia y eficiencia, de forma que su contratación
se realice al menor costo financiero y que el destino sea
inversión pública.

− Deuda Estatal Garantizada, a través de la cual, la
Federación otorgará su aval con el único objetivo de
apoyar a los estados y los municipios para reducir la
tasa de interés de sus créditos. Lo anterior, a cambio de
generar convenios de disciplina financiera.

− Registro Público Único para inscribir y transparentar la
totalidad de las obligaciones.

• De esta manera, se da cumplimiento a una de las 13
Decisiones Presidenciales anunciadas el 1 de diciembre de
2012, relacionadas con el comportamiento de la deuda de
los estados y municipios.

355

publicados en el DOF el 11 de agosto de 2014, y con
fundamento a lo dispuesto por el artículo 5o. del
Reglamento de la Ley Federal de las Entidades
Paraestatales (LFEP), la CIGFD mediante Acuerdos 14-
VIII-1 y 14-VIII-2, adoptados en su Octava Sesión
Ordinaria celebrada el 21 de agosto de 2014,
dictaminó favorablemente la constitución de los
organismos públicos descentralizados denominados
Centro Nacional de Control de Gas Natural (CENAGAS)
y Centro Nacional de Control de Energía (CENACE),
cuyos respectivos decretos de creación se publicaron el
28 de agosto de 2014 en el DOF.

Dentro de las acciones realizadas para desincorporar del
Gobierno Federal las entidades paraestatales que ya
no satisfacen el objeto para el que fueron creadas o
en los casos en que éste puede ser atendido de
manera más eficiente por otras instancias, el 15
de octubre de 2014 se instauró formalmente el Grupo de
Trabajo en materia de Desincorporación, derivado del
Acuerdo 14-VI-2, inciso c), emitido por la CIGFD en su
Sexta Sesión Ordinaria de 2014.

• Dicho grupo ha celebrado diferentes reuniones con la
participación de representantes de cada uno de los
miembros de la CIGFD, de las dependencias
coordinadoras de sector de los procesos de
desincorporación vigentes y, en su caso, de su
liquidador, en las que se analizaron, estandarizaron y
actualizaron los planes estratégicos de todos los
procesos de desincorporación vigentes. Los que así lo
ameritaron fueron liberados para consideración y, en su
caso, aprobación de los miembros de la Comisión. Del
mismo modo, el grupo ha revisado los informes
trimestrales de los avances de los procesos de
desincorporación, y celebró reuniones técnicas para
impulsar avances adicionales.

− Como resultado de dichas reuniones, a lo largo de
diversas sesiones ordinarias entre el 1 de diciembre
de 2014 y 31 de enero de 2015, la CIGFD aprobó los
planes estratégicos de los procesos de
desincorporación vigentes que así lo ameritaron, a
través de los cuales monitorea trimestralmente los
avances correspondientes.

• Asimismo, la CIGFD tomó conocimiento del informe
de conclusión del proceso de desincorporación de
NOTIMEX finalizado el 19 de diciembre de 2014. Dicho
informe fue recibido por la Secretaría Ejecutiva de la
CIGFD el 15 de enero de 2015, y se incluyó dentro del
reporte de actividades con corte al 19 de marzo
de 2015 del Grupo de Trabajo en materia de
Desincorporación, mediante el Acuerdo 15-V-5, inciso
b), de su Quinta Sesión Ordinaria celebrada el 28 de
mayo de 2015.

• Por otro lado, como consecuencia de la publicación del
Decreto y las reformas que le siguieron, la CFE y PEMEX
se transformaron en empresas productivas del Estado,
por lo que dejaron de estar sujetas a la LFEP.

− Mediante diversos acuerdos, PEMEX aprobó su
reorganización corporativa, en la que los organismos
descentralizados Pemex Gas y Petroquímica Básica,
Pemex Petroquímica, Pemex Refinación y Pemex
Exploración y Producción se convirtieron en empresas
productivas del Estado subsidiarias.

• Conforme a lo dispuesto por el artículo Transitorio
Octavo, apartado B, de la Ley de Petróleos Mexicanos y
el artículo Transitorio Cuarto de su Reglamento, su
Consejo de Administración autorizó la transformación a
empresas filiales de PEMEX, de P.M.I. Comercio
Internacional, S.A. de C.V., Instalaciones Inmobiliarias
para Industrias, S.A. de C.V. y de I.I.I. Servicios, S.A. de
C.V., con lo que dejan de ser empresas de participación
estatal mayoritaria.

4.1.2 Fortalecer los ingresos del
Sector Público

En el marco de los objetivos, estrategias y líneas de acción
establecidos en el Plan Nacional de Desarrollo 2013-
2018, la Reforma Social y Hacendaria vigente a partir de
2014 ha estado orientada a alcanzar el objetivo
de consolidar la estabilidad macroeconómica del país a
través del fortalecimiento de los ingresos públicos, así
como a contribuir a lograr la meta de alcanzar un
México Próspero.

La Reforma Hacendaria implicó ajustes profundos al
sistema tributario para hacerlo más justo, eficiente y
simple, así como para avanzar en el fortalecimiento del
federalismo fiscal.

Procesos de desincorporación de entidades
paraestatales, 2012-2015

• De los 12 procesos de desincorporación y liquidación
vigentes al inicio de la actual administración, entre el 1 de
diciembre de 2012 y el 31 de julio de 2015 se logró la
conclusión definitiva del proceso de desincorporación de
cuatro entidades: Exportadores Asociados, S.A. de C.V.
(EASA); Banco Nacional de Comercio Interior, S.N.C.
(BNCI); Almacenes Nacionales de Depósito, S.A.
(ANDSA), y Notimex, S.A. de C.V. (NOTIMEX), los cuales
habían sido iniciados en los años 1988, 1991, 1998 y
2006, respectivamente.
− Al 31 de agosto de 2015, los ocho procesos de

desincorporación restantes cuentan ya con un plan
estratégico actualizado, y siete de ellos poseen
perspectivas de conclusión definitiva en el segundo
semestre del 2016.

356

De manera complementaria, una vez realizadas las
modificaciones al sistema hacendario, el Gobierno de la
República utilizó las herramientas a su alcance para fomentar
un ambiente de certidumbre sobre la vigencia del marco
tributario. Al respecto, mediante el Acuerdo de Certidumbre
Tributaria suscrito en febrero de 2014, el Gobierno Federal
se comprometió a no proponer cambios en la estructura
tributaria aplicable en el periodo de 2014 a 2018.

En cumplimiento de este Acuerdo, el paquete económico
para 2015 contempló no introducir nuevos impuestos ni
incrementar los ya existentes; además consideró
mantener los beneficios fiscales y las exenciones vigentes.
Lo anterior ratifica el compromiso del Gobierno de la
República por mejorar la eficiencia, oportunidad y
transparencia en el uso de los recursos públicos y permite
avanzar en el objetivo de otorgar certeza a los agentes
económicos en la toma de decisiones, facilitar el proceso
de planeación de las empresas y permitir a los hogares
programar adecuadamente sus adquisiciones y ahorro.

Con el propósito de incrementar la capacidad financiera
del Estado Mexicano con ingresos estables y de carácter
permanente, se amplió la base de los impuestos al ingreso y
al consumo ya que se acotaron o eliminaron los
tratamientos preferenciales, con ello se logró un sistema
tributario de aplicación más general. Al respecto, en la
nueva Ley del Impuesto sobre la Renta (ISR) se eliminó la
deducción inmediata de las inversiones; el régimen de
consolidación fiscal; el régimen simplificado y se redujo la
deducción de inversiones en automóviles y restaurantes.

Por su parte, en los impuestos indirectos se eliminó la tasa
reducida del Impuesto al Valor Agregado (IVA) aplicable a
las regiones fronterizas, así como la exención al servicio
de transporte público foráneo de pasajeros. Asimismo se
aprovecharon otras fuentes impositivas al establecer
gravámenes especiales al consumo de combustibles
fósiles por su contenido de carbono, a los plaguicidas por
su toxicidad, a las bebidas saborizadas adicionadas con
azúcares calóricos y a los alimentos no básicos con alta
densidad calórica.

Para hacer más equitativa la estructura impositiva a
fin de mejorar la distribución de la carga fiscal e
imprimir mayor equidad a la contribución de los distintos
sectores productivos al pago de impuestos, la Reforma
Hacendaria mejoró la progresividad del sistema tributario.
Entre las medidas encaminadas al logro de este objetivo
destacan: la introducción del impuesto a las ganancias de
capital y dividendos que obtienen las personas físicas, la
ampliación de la tarifa del ISR para gravar con una tasa
marginal máxima de 35% a quienes obtienen ingresos
anuales superiores a 3 millones de pesos, y la aplicación
de un límite global a las deducciones personales.

Con el fin de proteger a las familias de menores ingresos,
se preservó la aplicación de la tasa cero del IVA aplicable a
los alimentos y medicinas, así como la exención a las
colegiaturas, la venta, renta y pago de hipoteca de casa
habitación.

Acuerdo de Certidumbre Tributaria

1. No modificar la legislación tributaria. A partir de la firma
del Acuerdo (27 de febrero de 2014) y hasta el 30 de
noviembre de 2018.

2. Combatir la evasión fiscal y promover la formalidad. A
partir de la promoción de la incorporación de
contribuyentes a la formalidad en coordinación con los
gobiernos de los estados y municipios, así como del
fomento de una cultura de cumplimiento de las
disposiciones tributarias entre la sociedad civil.

3. Pleno respeto a los derechos constitucionales de los
contribuyentes y a las disposiciones del Poder Judicial de
la Federación.

4. Mejorar la eficiencia y la oportunidad en el uso de los
recursos públicos y la transparencia en los ingresos y en
el ejercicio del gasto.

5. Mantener una trayectoria de déficit decreciente.

6. Excepciones para realizar modificaciones a las
disposiciones tributarias. En el periodo de febrero de
2014 al 30 de noviembre de 2018, el Ejecutivo Federal
sólo propondrá modificaciones en respuesta a eventos
macroeconómicos sustanciales, ante los cuales sea
imperante realizar ajustes al marco tributario.

7. Régimen fiscal del sector energético. Adicionalmente,
sólo se consideraron modificaciones como parte de la
legislación secundaria derivada de la Reforma Energética
constitucional aprobada en 2013.

Máximo histórico de recaudación tributaria

• La Reforma Hacendaria contempla como uno de sus
objetivos, lograr que los ingresos públicos tengan como
soporte principal fuentes de recaudación de naturaleza
estable y permanente y depender en menor medida de la
recaudación petrolera, que es inherentemente volátil.
Como resultado de la entrada en vigor de la Reforma, los
ingresos del Estado Mexicano se han fortalecido de
manera significativa:

− En 2014, primer año de aplicación de la Reforma, la
recaudación tributaria se ubicó en 10.5% del PIB, su
nivel máximo histórico.

− Durante el primer semestre de 2015 la captación
tributaria presentó un incremento anual de 28.8% real,
lo que ha permitido hacer frente a la caída de los precios
del petróleo. Cabe destacar que en ese periodo los
ingresos totales del Sector Público aumentaron 4% en
términos reales, a pesar de la disminución anual
registrada en la recaudación petrolera de 38.3% real.

− En el periodo enero-junio de 2012 los ingresos
petroleros aportaron el 40.8% del total de los ingresos
del Sector Público, mientras que en igual periodo de
2015 representaron el 18.6 por ciento.

357

Asimismo, la Reforma Hacendaria consideró la
adecuación del marco legal en materia fiscal de
manera eficiente y equitativa para que sirva como
palanca de desarrollo. Para ello, se efectuaron las
siguientes medidas:

• Para avanzar en la simplificación y reducir
significativamente la carga administrativa asociada al
pago de impuestos, se eliminaron el Impuesto
Empresarial a Tasa Única (IETU) y el Impuesto a los
Depósitos en Efectivo (IDE). Asimismo, se creó una
nueva Ley del Impuesto Sobre la Renta, que eliminó la
mayoría de los regímenes preferenciales y de los
tratamientos especiales y permitió gravar con un sólo
impuesto el ingreso corporativo con el mismo poder
recaudatorio de los impuestos derogados, lo que
simplifica la estructura tributaria sin afectar
la recaudación.

• En materia de administración tributaria se
automatizaron los procesos del SAT para facilitar el
cumplimiento de las obligaciones tributarias y se
modernizó la comunicación entre la autoridad y
los contribuyentes.

Como parte de la revisión del marco del federalismo
fiscal para el fortalecimiento de las finanzas públicas
de las entidades federativas y municipios, destacan las
siguientes medidas tendientes a consolidar las haciendas
públicas de los órdenes locales de gobierno:

• Con el propósito de contar con un federalismo
articulado, con una coordinación eficaz y en el que
todos los órdenes de gobierno asuman sus funciones de
forma corresponsable, además de contribuir a
fortalecer la recaudación en los tres órdenes de
gobierno, en el marco del Ramo 33 Aportaciones
Federales para Entidades Federativas y Municipios se
puso en operación el Fondo de Nómina Educativa
(FONE) en sustitución del Fondo de Aportaciones para
la Educación Básica (FAEB), lo cual permite tener una
sola negociación salarial y hacer más eficiente y
transparente el pago de la nómina.

• Se fortalecieron los incentivos recaudatorios de las
entidades federativas mediante la creación del Fondo
de Fiscalización y Recaudación (FOFIR) en sustitución
del Fondo de Fiscalización (FOFIE). Adicionalmente, se
mejoró la distribución de los Fondos de Aportaciones
Federales y se reforzaron los incentivos recaudatorios
de ingresos locales, especialmente del impuesto predial.

En lo relativo a promover una nueva cultura
contributiva respecto de los derechos y garantías de
los contribuyentes, se llevaron a cabo las siguientes
acciones:

• Se creó el Régimen de Incorporación Fiscal (RIF) en la
Ley del Impuesto sobre la Renta para las personas
físicas con actividad empresarial y cuyos ingresos no

superen 2 millones de pesos. Este régimen prepara a los
contribuyentes para su eventual inserción en el régimen
general para fines tributarios y de seguridad social.

• Con el propósito de continuar con el impulso a la
formalización de pequeños negocios, fortalecer
la facilidad en la determinación y pago de impuestos, así
como el crecimiento empresarial, como elementos
fundamentales para alcanzar un incremento
generalizado de la productividad, mediante el decreto
publicado en el Diario Oficial de la Federación del 11 de
marzo de 2015, se extendieron los descuentos para los
negocios que vienen participando en el RIF desde 2014.
Al respecto, en el ISR, el IVA y el Impuesto Especial
sobre Producción y Servicios (IEPS) se extendieron al
segundo año de participación los descuentos del 100%;
en 2016 el descuento se reducirá a 90% y
posteriormente la reducción será de 10 puntos
porcentuales por año.

− Asimismo, se acordó extender al término de 2016
los descuentos del 50% aplicables en las cuotas
obrero patronales del Instituto Mexicano del Seguro
Social (IMSS). Posteriormente, los descuentos se
reducirán en 10 puntos porcentuales cada vez que el
negocio cumpla dos años de participación.

• Al cierre de 2014 el número de contribuyentes inscritos
al Régimen de Incorporación Fiscal (RIF) fue 4,306,298,
ello significa que durante el primer año de su aplicación
el número de contribuyentes aumentó 23.1% respecto
al padrón del anterior Régimen de Pequeños
Contribuyentes. Al primer semestre de 2015, se
alcanzó un total de 4,409,591, incluyendo 1.1 millones
de contribuyentes nuevos que no pertenecían al antiguo
Régimen de Pequeños Contribuyentes, lo que
demuestra avances considerables en el cumplimiento
de los objetivos de incorporación a la formalidad de los
negocios más pequeños.

− Estos resultados derivan de la importante campaña
que el SAT ha emprendido en materia de difusión y
fortalecimiento de la infraestructura para facilitar la
afiliación al RIF, a través de módulos y ventanillas de
atención, conferencias, pláticas y talleres, productos
impresos, y el portal “Crezcamos juntos”, entre
otros elementos.

Declaración Anual

• Se facilitó el proceso de presentación para la declaración
de impuestos del ejercicio fiscal 2014, lo que permitió
incrementar el número de declaraciones.

− Del 1 de enero al 30 de junio de 2015 el Servicio de
Administración Tributaria (SAT) recibió 809.2 miles de
declaraciones de personas morales y 4,453.8 miles de
declaraciones de personas físicas, que representan
incrementos de 5.9% y 15.4%, respectivamente con
relación al mismo periodo del año anterior.

358

• En enero de 2014, el SAT liberó en su página de
Internet y en plataforma móvil la aplicación “Mis
Cuentas” con la finalidad de que las personas físicas
cumplan fácilmente con sus obligaciones, como la
emisión de facturas, el registro de ingresos y gastos y
la presentación de declaraciones. En ese mismo año se
registraron 16.3 millones de operaciones en el sistema,
mientras que de enero a marzo de 2015, se han
registrado 5.4 millones de operaciones.

• Durante el primer año de aplicación del RIF, el estímulo
fiscal otorgado ascendió a 15.7 miles de millones de
pesos. Mientras que al primer semestre de 2015 dicho
estímulo superó los 15.4 miles de millones de pesos.

• Entre las medidas que promueven los derechos de los
contribuyentes destaca la obligación de la autoridad
fiscal de informar a los órganos de dirección de las
empresas, el avance en las auditorías cuando sea
requerido por el contribuyente. Asimismo se creó un
nuevo mecanismo de mediación entre el contribuyente
y la autoridad fiscal, con la presencia de la Procuraduría
de la Defensa del Contribuyente, a través del cual se
otorgan facilidades para la regularización de la situación
fiscal durante una auditoría y se limita el embargo de
cuentas bancarias. Se establece que éste será la última
medida de apremio de la que pueda hacer uso la
autoridad, sólo por montos previamente determinados
y con plazos específicos.

• Durante el primer semestre de 2015 los ingresos
presupuestarios del sector público ascendieron a
2,048,549.2 millones de pesos, cifra superior en 4%, en
términos reales, a la obtenida en el mismo periodo de
2014, lo que se explica por lo siguiente:

− Los ingresos tributarios no petroleros registraron un
crecimiento anual de 28.8% real, al totalizar
1,225,875.1 millones de pesos.

INGRESOS DEL SECTOR PÚBLICO PRESUPUESTARIO, 2014-20151/
(Millones de pesos)

Concepto
Enero-junio

2014 20152/ Var. % anual real3/

Total 1,911,959.8 2,048,549.2 4.0

Petroleros 600,889.3 381,879.8 -38.3

Gobierno Federal 413,409.1 216,519.9 -49.2

Empresa productiva del Estado (PEMEX) 187,480.2 165,359.9 -14.4

No Petroleros 1,311,070.4 1,666,669.4 23.4

Gobierno Federal 1,012,414.4 1,366,230.3 31.0

Tributarios 923,932.8 1,225,875.1 28.8

No Tributarios 88,481.6 140,355.2 54.0

Entidades de control presupuestario directo 4/ 140,068.4 151,956.8 5.3

Empresa productiva del Estado (CFE) 158,587.5 148,482.3 -9.1

Partidas Informativas

Gobierno Federal 1,425,823.5 1,582,750.2 7.8

Tributarios 923,932.8 1,229,145.1 29.2

No Tributarios 501,890.8 353,605.1 -31.6

Entidades de control presupuestario directo 4/ 140,068.4 151,956.8 5.3

Empresas productivas del Estado 346,067.8 313,842.1 -12.0
1/ Las sumas parciales y las variaciones pueden no coincidir debido al redondeo de las cifras.
2/ Cifras preliminares.
3/ Las cifras se deflactaron con base en el índice nacional de precios al consumidor promedio de los primeros seis meses de cada año.
4/ Considera al IMSS e ISSSTE. No incluye aportaciones del Gobierno Federal al ISSSTE.

Fuente: Secretaría de Hacienda y Crédito Público.

INGRESOS DEL SECTOR PÚBLICO PRESUPUESTARIO, 2014-20151/
(Millones de pesos)

Concepto
Enero-junio

2014 20152/ Var. % anual real3/

Total 1,911,959.8 2,048,549.2 4.0

Petroleros 600,889.3 381,879.8 -38.3

Gobierno Federal 413,409.1 216,519.9 -49.2

Empresa productiva del Estado (PEMEX) 187,480.2 165,359.9 -14.4

No Petroleros 1,311,070.4 1,666,669.4 23.4

Gobierno Federal 1,012,414.4 1,366,230.3 31.0

Tributarios 923,932.8 1,225,875.1 28.8

No Tributarios 88,481.6 140,355.2 54.0

Entidades de control presupuestario directo 4/ 140,068.4 151,956.8 5.3

Empresa productiva del Estado (CFE) 158,587.5 148,482.3 -9.1

Partidas Informativas

Gobierno Federal 1,425,823.5 1,582,750.2 7.8

Tributarios 923,932.8 1,229,145.1 29.2

No Tributarios 501,890.8 353,605.1 -31.6

Entidades de control presupuestario directo 4/ 140,068.4 151,956.8 5.3

Empresas productivas del Estado 346,067.8 313,842.1 -12.0
1/ Las sumas parciales y las variaciones pueden no coincidir debido al redondeo de las cifras.
2/ Cifras preliminares.
3/ Las cifras se deflactaron con base en el índice nacional de precios al consumidor promedio de los primeros seis meses de cada año.
4/ Considera al IMSS e ISSSTE. No incluye aportaciones del Gobierno Federal al ISSSTE.

Fuente: Secretaría de Hacienda y Crédito Público.

Contribuyentes Activos

• De junio de 2014 al mismo mes de 2015, el padrón de
contribuyentes activos aumentó en 5,871,734, con lo
cual, al cierre del primer semestre de 2015 el padrón se
conformó por 49,619,966 contribuyentes mientras que
en noviembre de 2012 se tenían registrados 38,389,401
contribuyentes activos, es decir, en sólo dos años y
cuatro meses se incorporaron 11,230,565
contribuyentes, lo cual implicó un crecimiento acumulado
de 29.3% del padrón.

− Este resultado es atribuible a la implementación de
medidas innovadoras, como es el caso del Programa de
“Inscripción con Clave Única de Registro de Población
(CURP)”, mediante el cual, las personas físicas mayores
de 18 años pueden tramitar por Internet su inscripción
en el Registro Federal de Contribuyentes (RFC) de
manera simplificada y sin necesidad de presentar algún
documento adicional a la CURP.

359

• La recaudación del IEPS y del Sistema Renta
aumentó en términos reales en 326.5% y 24.1%,
en ese orden, debido principalmente a la entrada
en vigor de las reformas hacendaria y energética,
incluyendo las nuevas disposiciones y las medidas
de administración tributaria.

− Los ingresos no tributarios no petroleros del Gobierno
Federal superaron en 54% real lo captado un año
antes, como resultado de los mayores ingresos por
derechos y aprovechamientos.

− Por su parte, los ingresos de la Comisión Federal de
Electricidad (CFE), el IMSS y el Instituto de Seguridad
y Servicios Sociales de los Trabajadores del Estado
(ISSSTE), registraron un decremento, en términos
reales, de 2.3%, lo que se explica principalmente por
menores ingresos por ventas de energía eléctrica
derivado de la reducción de las tarifas eléctricas.

− Los ingresos petroleros observaron una contracción
anual de 38.3% real como consecuencia de las
disminuciones registradas en el precio de la mezcla
mexicana de petróleo en los mercados
internacionales (47.5%) y en el precio en dólares del
gas natural (33.8%); a la menor plataforma de
producción de crudo con respecto al mismo periodo
del año previo (8.5%); así como al mayor tipo de
cambio, en términos reales (10.6 por ciento).

− Del total de ingresos presupuestarios, 77.3%
correspondió al Gobierno Federal, 15.3% a entidades
productivas del Estado (PEMEX y CFE) y 7.4% a
organismos bajo control presupuestario directo (IMSS
e ISSSTE). El Gobierno Federal percibió recursos por
1,582,750.2 millones de pesos, y los organismos
sujetos a control presupuestario directo por
151,956.8, montos que en términos reales
representaron incrementos anuales de 7.8% y 5.3%,
respectivamente. Los ingresos propios de las entidades
productivas del estado fueron inferiores en 12% anual
real, al sumar 313,842.1 millones de pesos.

4.1.3 Promover un ejercicio
eficiente de los recursos
presupuestarios disponibles, que
permita generar ahorros para
fortalecer los programas
prioritarios de las dependencias y
entidades

El Gobierno de la República continúa fortaleciendo la
cultura de gestión para resultados, con base en
la consolidación del Sistema de Evaluación del
Desempeño (SED) y del Presupuesto basado en
Resultados (PbR), instrumentos diseñados para

incrementar la calidad del gasto público. De manera
paralela se ha intensificado la transparencia en la gestión
pública y se han reforzado los esquemas de rendición de
cuentas hacia la sociedad.

• El 6 de febrero de 2015, la SHCP emitió los
“Lineamientos para el registro, revisión, actualización,
calendarización y seguimiento de la Matriz de
Indicadores para Resultados de los Programas
Presupuestarios 2015”, los cuales establecen la
obligación a las unidades responsables de todos los
programas presupuestarios (Pp) de registrar ante la
SHCP la Matriz de Indicadores para Resultados (MIR)1/;
y para aquellos casos en los que por la naturaleza del Pp
no sea factible la integración de una MIR, deberán
establecer al menos un indicador de desempeño que
mida sus logros. En dichos lineamientos se da a conocer
el calendario de registro de avances de los indicadores
que forman parte de las MIR para ser presentados, por
primera vez, en su totalidad en los Informes
Trimestrales sobre la Situación Económica, las Finanzas
Públicas y la Deuda Pública del año 2015.

• A partir de la información relativa a las MIR, así como de
aquella de índole presupuestaria, el Gobierno de la
República, a través de la Secretaría de la Función
Pública, realizó el Monitoreo de Ejecución y Resultados
de Programas Presupuestarios, que tiene por objetivo
principal valorar periódicamente los avances y
desviaciones en el cumplimiento de las metas
comprometidas de los indicadores de los Pp.

− Al cierre del ejercicio 2014, se monitorearon 284 Pp,
los cuales incorporan 3,077 indicadores. En estos
programas se concentró alrededor del 50% del gasto
programable asignado en el Presupuesto de Egresos
de la Federación (PEF) para el ejercicio fiscal 2014.

− Para el ejercicio 2015, el número de indicadores
analizados se incrementó a 3,256, cuyo gasto
asociado asciende a 1.4 miles de millones de pesos,
equivalente a 37.8% del gasto programable
aprobado para 2015.

• Derivado del monitoreo realizado, ha sido posible
la identificación y el fortalecimiento de los
siguientes elementos:

− Vinculación programático-presupuestaria de los programas.

− Estimación y programación de metas, así como
calendarización del gasto.

− Estructuración de las MIR, a efecto de mejorar su
congruencia con la operación de los Pp.

1/ La MIR es una herramienta de planeación estratégica que

permite vincular los distintos instrumentos para el diseño,
organización, ejecución, seguimiento, evaluación y mejora de
los programas presupuestarios.

360

− Oportunidad para generar la información de los
avances en las metas.

• Asimismo, en cumplimiento con lo establecido en el
Programa para un Gobierno Cercano y Moderno 2013-
2018 (PGCM), desde el ejercicio presupuestario de
2015 los Pp se vinculan a los objetivos sectoriales
derivados del Plan Nacional de Desarrollo 2013–2018
(PND), a través de las MIR, con lo cual se establecen las
bases para que el SED contemple los indicadores de
dichos objetivos y se pueda avanzar en la consolidación
de una planeación nacional con base en resultados.

• El 29 de enero de 2015, se emitió el Programa Anual de
Evaluación para el Ejercicio Fiscal 2015 de los
Programas Federales de la Administración Pública
Federal, instrumento del SED mediante el cual se
coordinan las evaluaciones de los Pp, como un proceso
integral y gradual para conformar información útil que
permita apoyar las decisiones en materia
presupuestaria, así como mejorar el desempeño de los
Pp, y por tanto el gasto público. De manera coordinada
y en el ámbito de sus competencias, las secretarías de
Hacienda y Crédito Público (SHCP), y de la Función
Pública (SFP) y el Consejo Nacional de Evaluación de la
Política de Desarrollo Social (CONEVAL), programaron
la realización de 229 evaluaciones externas para el año
2015, de los siguientes tipos: 116 evaluaciones
específicas de desempeño, 66 evaluaciones de diseño,
34 evaluaciones de consistencia y resultados, seis
evaluaciones de procesos, cuatro evaluaciones
específicas de costo-efectividad, una evaluación
estratégica, así como dos evaluaciones estratégicas de
procesos que incluyen nueve Pp.

• Para el ejercicio fiscal 2015, el PAE se enfoca en evaluar
los resultados de los Pp en función de su periodo de
ejecución e incluye Pp que no habían sido evaluados
anteriormente, incrementando el número de Pp distintos
al ámbito de desarrollo social. Adicionalmente, entre las
actividades de monitoreo y evaluación el PAE incluye la
elaboración de 76 fichas de monitoreo y evaluación a los
programas y acciones de desarrollo social.

• Del 1 de septiembre de 2014 al 31 de agosto de 2015,
se concluyeron 66 evaluaciones externas, de las cuales
29 tuvieron un enfoque de desarrollo social y 37 recaen
en un ámbito distinto a éste.

− Los resultados de las evaluaciones externas señalan
hallazgos, debilidades, oportunidades y amenazas,
respecto de los cuales es factible derivar
compromisos, denominados Aspectos Susceptibles
de Mejora (ASM), para que los ejecutores de los Pp
mejoren el desempeño de los mismos.

− La instrumentación de los ASM permite mejorar de
manera continua la política pública en México, a
través de los hallazgos y recomendaciones derivadas
de las evaluaciones a programas y políticas públicas.

• A marzo de 2015, se instrumentaron acciones relativas
a 4481/ ASM que corresponden a 119 programas y
acciones federales de 29 dependencias y entidades,
distribuyéndose de la siguiente manera: 280 (62.5%)
son de tipo específico, 158 (35.3%) de tipo
institucional, nueve de tipo interinstitucional (2%) y uno
(0.2%) de tipo intergubernamental2/.

• Respecto de la coordinación para el seguimiento a la
instrumentación de los ASM, 74 (16.5%) son
coordinados por la SHCP, 44 (9.8%) por la SFP y 330
(73.7%) por el CONEVAL.

• De conformidad con lo establecido en el Mecanismo
para el seguimiento a los Aspectos Susceptibles de
Mejora derivados de los informes y evaluaciones a los
programas presupuestarios de la Administración Pública
Federal, en abril de 2015 las dependencias y entidades
comprometieron acciones respecto de 456 ASM
derivados de evaluaciones concluidas en el ejercicio
fiscal 2014 y anteriores.

• La instrumentación de los ASM ha contribuido a
mejorar diversos componentes de los programas, tales
como: reglas de operación, indicadores, definición de
poblaciones objetivo, focalización y, en general,
su funcionamiento.

• A través del Sistema Integral de Información de Padrones
de Programas Gubernamentales (SIIPP-G)3/ se integraron
durante el cuarto trimestre de 2014 un total de 117 Pp
con padrones de beneficiarios de subsidios y apoyos que
otorga el Gobierno Federal, los cuales representan 65.5
millones de beneficiarios personas físicas, y 13 mil
personas morales (empresas, organizaciones sociales y
entes gubernamentales). Asimismo, se integraron los
padrones de derechohabientes de las instituciones
federales de seguridad social, que sumaron 63.3 millones
de personas.

1/ De este total se destacan los compromisos registrados por las

siguientes dependencias y entidades de la Administración Pública
Federal: SEDESOL (102), SEMARNAT (47), SEP (43), CONACYT
(35) y SE (30).

2/ Los ASM de tipo específico son aquéllos cuya solución
corresponde a las unidades responsables de los programas; los
de tipo institucional requieren de la intervención de una o más
áreas de la institución; los de tipo interinstitucional requieren
la participación de más de una dependencia o entidad, y los
intergubernamentales demandan la intervención de gobiernos
estatales o municipales.

3/ Esta herramienta informática permite integrar los padrones de
los programas de la Administración Pública Federal y, en su
caso, de las entidades federativas y municipios, en un sistema
de información que facilite la planeación estratégica, la
ejecución eficaz y la evaluación integral de la política
distributiva del país. Asimismo, permite identificar beneficiarios
y derechohabientes de los programas federales para evaluar el
impacto, la eficacia y la cobertura de los mismos.

361

• Con estos resultados, al cierre del ejercicio fiscal de
2014 se contó en el SIIPP-G con un total de 141
programas de subsidios y apoyos de un universo
comprometido de 171, sumando un total de 85.8
millones de beneficiarios, de los cuales 57.3 millones se
encuentran en el padrón del Seguro Popular.

• De enero a marzo de 2015, el número de programas
que entregan subsidios y apoyos, que han registrado
información de sus padrones asciende a 79, los cuales
representan 41.7 millones de personas físicas y 16,600
personas morales.

• Con la información contenida en la base de datos del
SIIPP-G, la SFP elaboró de septiembre de 2014 a junio
de 2015, un total de ocho confrontas e informes de
evaluación, de los cuales derivan recomendaciones a las
unidades responsables de los programas analizados.
Como resultado de estos análisis, la SFP ha
implementado un proceso de confronta mensual para
comparar los padrones de derechohabientes
y beneficiarios del Sistema Nacional de Salud y
proporcionar al Seguro Popular la información que le
permita evitar duplicidades con otros esquemas de
seguridad social.

• Otra acción relevante que derivó de los hallazgos de los
análisis, fue la revisión que se hizo de la normatividad
que regula la operación de 91 Pp de apoyo y subsidio,
con el propósito de que las dependencias y entidades
de la APF desglosen en el SIIPP-G, los componentes y
tipos de apoyo que el Gobierno Federal entrega a la
ciudadanía, a efecto de contar con información
completa y confiable, que permita determinar la
complementariedad y exclusión entre los programas.

• Con estas acciones realizadas a través del SIIPP-G se
contribuye a que el ejercicio de los recursos públicos
sea más eficiente y que de forma progresiva, la entrega
de apoyos y subsidios federales, se gestione con mayor
equidad y transparencia.

• Mediante la valoración realizada a los Pp a través del
Modelo Sintético de Información de Desempeño
(MSD)1/, se identificó que en el ejercicio 2014, el
44.4% de los Pp del gasto programable presentó un
desempeño Alto o Medio Alto.

• Con la finalidad de contar con información confiable
sobre el ejercicio, destino y resultados del gasto
federalizado, se implementó el Índice de Calidad en la
Información reportada por los gobiernos locales sobre
los recursos federales transferidos; lo cual constituye

1/ El MSD se compone de cinco variables: PEF, MIR, PAE, ASM y

SIIPP-G, y mediante su aplicación se sintetiza de manera
objetiva y homogénea la información de desempeño de los Pp
con los objetivos de identificar áreas de mejora en los mismos
y proporcionar elementos adicionales para la toma de
decisiones en la implementación de los Pp.

una acción encaminada a lograr una rendición de
cuentas efectiva. El objetivo de este índice es verificar el
cumplimiento de criterios homogéneos establecidos
para el seguimiento del gasto federal que los gobiernos
locales ejercen, y que permitan contar con información
de calidad, habilitando su uso en la valoración de las
políticas públicas que se implementan con dichos
recursos. Para el segundo trimestre de 2015, dicho
índice registró un incremento de 5%, con respecto a su
valoración en el mismo periodo de 2014.

• Con el objetivo de proporcionar herramientas que
promuevan una rendición de cuentas efectiva respecto
de los recursos federales transferidos, el 6 de marzo de
2015 se puso a disposición de la ciudadanía un mapa
interactivo a través del cual es posible identificar más
de 200 mil proyectos de inversión, incluyendo filtros
dinámicos e información especializada como los
avances financiero y físico de los proyectos
(www.transparenciapresupuestaria.gob.mx/es/PTP/En
tidadesFederativas#Seguimiento). Desde su
lanzamiento, esta sección ha sido la más visitada del
Portal de Transparencia Presupuestaria.

• En abril de 2015, en cumplimiento con lo dispuesto en
el artículo 80 de la Ley General de Contabilidad
Gubernamental, la SHCP presentó a la H. Cámara de
Diputados del Congreso de la Unión un informe sobre el
avance alcanzado por las entidades federativas
y municipios seleccionados en la implantación y
operación del Presupuesto basado en Resultados y del
Sistema de Evaluación del Desempeño2/.

− Para esta edición el análisis abarcó, además de las 32
entidades federativas, una muestra de 62 municipios
y dos demarcaciones territoriales del Distrito Federal3/.

• El fortalecimiento de habilidades en materia de Gestión
para Resultados (GpR), PbR, SED, planeación
estratégica, transparencia, así como en el reporte del
ejercicio, destino y resultados de los recursos federales
transferidos a entidades federativas, municipios y
demarcaciones territoriales del Distrito Federal, ha sido
un factor fundamental para la implementación del
Modelo del PbR-SED en México, que se ha sustentado
en la impartición de conferencias de conceptualización
y cursos teórico-prácticos para servidores públicos
adscritos a las áreas de planeación, programación,
presupuesto, seguimiento, evaluación de programas y
unidades ejecutoras de gasto en las dependencias
y entidades de la APF y los gobiernos locales.

2/ El informe puede consultarse en el sitio electrónico:

http://www.transparenciapresupuestaria.gob.mx/es/PTP/En
tidadesFederativas#DiagnosticoPbR-SED.

3/ La selección de los municipios y de las demarcaciones
territoriales del Distrito Federal correspondió a la selección de
los 32 de mayor población y los 32 más cercanos a la
población media dentro de la entidad federativa
correspondiente.

362

− Durante el periodo enero-julio de 2015, se ha
capacitado en temas de GpR a un total de 3,036
servidores públicos de los órdenes federal, estatal y
municipal. El 69% fue por medio de la modalidad
presencial y el otro 31% a distancia. El 20% de los
servidores públicos capacitados corresponden al ámbito
federal, 33% al estatal y el 47% restante al municipal.

− En la modalidad presencial destacan los cursos-
taller en materia de GpR, PbR, SED, Metodología de
Marco Lógico y Matriz de Indicadores para
Resultados (MIR) y la capacitación sobre el
“Reporte del ejercicio, destino y resultados de los
recursos federales transferidos”.

− El 15 de abril de 2015, inició la quinta generación del
“Diplomado de PbR”, impartido en línea conjuntamente
por la SHCP y la Universidad Nacional Autónoma de
México (UNAM), con 4 mil servidores públicos inscritos
de los tres órdenes de gobierno, a fin de mejorar la
cultura del desempeño y eficiencia en los programas
gubernamentales y la calidad del gasto público.

• Con el objetivo de mejorar la rendición de cuentas en la
ejecución del gasto del gobierno y fomentar el uso y
seguimiento de la información presupuestaria por parte
de la ciudadanía, en febrero de 2015 se publicó el
Presupuesto Ciudadano, iniciativa con la cual los
ciudadanos pueden conocer, con claridad y
transparencia, cómo se asignan y utilizan los recursos
públicos durante el presente año fiscal.

Así, con el fortalecimiento del PbR-SED, a través del
seguimiento de las MIR y sus indicadores de desempeño,
la correcta implementación del PAE y el cumplimiento de
los ASM, así como mediante la realización del Monitoreo
de Ejecución y Resultados de Programas Presupuestarios y
del SIIPP-G, el Gobierno de la República fomenta al interior
de las dependencias y entidades de la APF, la mejora en la
calidad y la eficiencia en el ejercicio del gasto público.

Respecto a la modernización del sistema de
contabilidad gubernamental, se destaca lo siguiente.

• El 28 de abril de 2015 se entregó al H. Congreso de la
Unión, la Cuenta Pública correspondiente al ejercicio
fiscal de 2014, en estricto cumplimiento a
lo establecido en el Acuerdo por el que se armoniza la
estructura de las cuentas públicas (Acuerdo) emitido
por el Consejo Nacional de Armonización Contable
(CONAC) el 13 de diciembre de 20131/.

1/ El Acuerdo fue publicado en el Diario Oficial de la Federación el 30 de

diciembre de 2013 y tiene la finalidad de consolidar la armonización
contable, impulsar la transparencia y la rendición de cuentas, así
como fortalecer los procesos de fiscalización. En particular, el
Acuerdo establece la obligación para todos los entes públicos de la
Federación, de las Entidades Federativas y de los Municipios, de
presentar una estructura y formatos armonizados para la
integración de la información que conforma la Cuenta Pública.

− Lo anterior permite a la población en general acceder
a la información contable, presupuestaria y
programática del Poder Ejecutivo, de cada uno de los
entes públicos que conforman los Poderes Legislativo
y Judicial, de los Órganos Autónomos, de las 198
entidades del Sector Paraestatal, así como a una
amplia descripción sobre el ejercicio de los más de mil
programas presupuestarios llevados a cabo en el
ejercicio fiscal referido.

− Cabe destacar que en atención a las
recomendaciones de la Auditoría Superior de la
Federación, para la integración de la Cuenta Pública
de 2014 se diseñó e inició la operación de un sistema
que permitió generar los estados financieros
consolidados de forma automatizada, garantizando
con ello la integridad de la información.

El esfuerzo realizado por las dependencias y entidades, así
como por los Poderes Legislativo, Judicial y entes
autónomos en el marco de las medidas de austeridad,
previstas en los artículos 61 de la Ley Federal de
Presupuesto y Responsabilidad Hacendaria; 16 del Decreto
de Presupuesto de Egresos de la Federación para el Ejercicio
Fiscal 2015 (DPEF); y el Decreto que establece las medidas
para el uso eficiente, transparente y eficaz de los recursos
públicos, y las acciones de disciplina presupuestaria en el
ejercicio del gasto público, así como para la modernización
de la Administración Pública Federal, han contribuido a
avanzar en la moderación del gasto en servicios
personales al tiempo que se fomenta el buen
desempeño de los empleados gubernamentales.

• El esfuerzo realizado por las dependencias y entidades,
permitió generar durante el periodo enero-junio de 2015,
ahorros por un total de 552.5 millones de pesos, monto
superior en 114.9% respecto a los 257.1 millones de
pesos alcanzados durante el mismo periodo de 2014.

− El 99.4% de los ahorros, equivalente a 549.3 millones
de pesos, se logró por las medidas relacionadas con el
gasto en servicios personales.

− El restante 0.6% equivalente a 3.1 millones de pesos se
relaciona con la disminución en el gasto de inversión.

AHORROS OBTENIDOS POR LA APLICACIÓN DE
LAS MEDIDAS DE AUSTERIDAD Y DISCIPLINA
PRESUPUESTARIA, ENERO-JUNIO DE 2015
(Pesos)

Concepto
Servicios

Personales
Gasto de
Inversión

Total

Total 549,316,846 3,138,782 552,455,627

Dependencias 515,423,020 3,138,782 518,561,801

Entidades 33,893,826 33,893,826

Fuente: Secretaría de Hacienda y Crédito Público.

363

• Desde el punto de vista institucional, del monto de ahorro
total alcanzado, el 93.9% fue aportado por las
dependencias y el 6.1% restante por el esfuerzo realizado
por las entidades de la Administración Pública Federal.

En lo relativo a la contención de las erogaciones
correspondientes a gastos de operación, se informa
lo siguiente:

• El ejercicio del gasto, en materia de austeridad y
disciplina presupuestaria, está regulado por lo dispuesto
en el artículo 61 de la Ley Federal de Presupuesto y
Responsabilidad Hacendaria (LFPRH), y por el Decreto
de Presupuesto de Egresos de la Federación de cada
ejercicio fiscal.

• Asimismo, en línea con lo dispuesto por la LFPRH, las
dependencias y entidades de la Administración Pública
Federal siguen las directrices establecidas en el Programa
para un Gobierno Cercano y Moderno (PGCM)
2013-2018, que además constituye una estrategia
transversal del Plan Nacional de Desarrollo, y con el
Programa Nacional para el Financiamiento del Desarrollo.

• El PGCM establece como una estrategia fundamental la
optimización de recursos, que en materia de gasto
público se traduce como contención al gasto en
servicios personales y al gasto de operación, con un
horizonte para 2018. Los resultados se conocerán al
término del periodo.

• Por otra parte, el Decreto de Austeridad emitido por el
Ejecutivo Federal al principio de la administración, y sus
lineamientos, establecieron las directrices para moderar
el ejercicio del gasto, particularmente el relativo a las
actividades administrativas y de apoyo.

• En cada uno de estos ordenamientos se identifican
medidas específicas orientadas a la contención al gasto
corriente, entre las que destacan: creación de plazas;
remodelación de oficinas; adquisición de vehículos;
viáticos y pasajes; comunicación social; fotocopiado;
telefonía móvil; gastos de traslado; y contratación
consolidada de servicios, entre otros.

• Complementariamente, como se ha mencionado con
anterioridad, las medidas precautorias para enfrentar
una eventual disminución de los ingresos
presupuestarios de origen petrolero, dadas las
condiciones del mercado internacional, se apoyaron
en la estrategia de contención al gasto mediante tres
vertientes: servicios personales, gasto de operación e
inversión. El 65.3% del ajuste distribuido entre las
dependencias y el ISSSTE correspondió al
gasto corriente.

• Con lo anterior, el Ejecutivo Federal acredita su
compromiso de ejercer el gasto con responsabilidad
y con base en criterios de austeridad y
disciplina presupuestaria.

AHORROS OBTENIDOS POR LA APLICACIÓN DE LAS
MEDIDAS DE AUSTERIDAD Y DISCIPLINA
PRESUPUESTARIA EN EL GOBIERNO FEDERAL
DEPENDENCIAS (RECURSOS FISCALES), ENERO-JUNIO
DE 2015
(Pesos)

Ramo
Servicios

Personales
Gasto de
Inversión

Total

Total 515,423,020 3,138,782 518,561,801
Oficina de la Presidencia de
la República

82,144,611 82,144,611

Hacienda y Crédito Público 18,918,843 18,918,843

Agricultura, Ganadería,
Desarrollo Rural, Pesca y
Alimentación

4,709,908 4,709,908

Comunicaciones y
Transportes

27,435,255 27,435,255

Economía 19,157,173 19,157,173

Educación Pública 224,155,708 3,138,782 227,294,490

Trabajo y Previsión Social 25,447,659 25,447,659

Desarrollo Agrario,
Territorial y Urbano

2,188,033 2,188,033

Medio Ambiente y
Recursos Naturales

586,851 586,851

Desarrollo Social 106,121,997 106,121,997

Previsiones y Aportaciones
para los Sistemas de
Educación Básica, Normal,
Tecnológica y de Adultos

4,360,748 4,360,748

Función Pública 196,234 196,234

Fuente: Secretaría de Hacienda y Crédito Público.

AHORROS OBTENIDOS POR LA APLICACIÓN DE
LAS MEDIDAS DE AUSTERIDAD Y DISCIPLINA
PRESUPUESTARIA EN EL GOBIERNO FEDERAL
ENTIDADES PARAESTATALES (RECURSOS
PROPIOS)1/, ENERO-JUNIO DE 2015
(Pesos)

Ramo Servicios
Personales Total

Total 33,893,826 33,893,826

Hacienda y Crédito Público 2,052,006 2,052,006

Agricultura, Ganadería, Desarrollo

Rural, Pesca y Alimentación
192,526 192,526

Comunicaciones y Transportes 27,867,229 27,867,229

Educación Pública 3,651,440 3,651,440

Trabajo y Previsión Social 130,625 130,625
1/ La acreditación de las medidas de ahorro se refleja como una mejora de

los balances de operación, primario y financiero de las entidades, por lo
cual no existe una reasignación, de conformidad con el numeral 30 de los
Lineamientos para la aplicación y seguimiento de las medidas para el uso
eficiente, transparente y eficaz de los recursos públicos, y las acciones de
disciplina presupuestaria en el ejercicio del gasto público, así como para la
modernización de la Administración Pública Federal, publicados el 30 de
enero de 2013 en el Diario Oficial de la Federación y en los términos
de las disposiciones previstas en la Ley Federal de Presupuesto y
Responsabilidad Hacendaria y su Reglamento.

Fuente: Secretaría de Hacienda y Crédito Público.

364

4.2 Democratizar el acceso al
financiamiento de proyectos
con potencial de crecimiento1/
El Plan Nacional de Desarrollo 2013-2018 estableció
como uno de sus objetivos para alcanzar un México
Próspero, democratizar el acceso al financiamiento para
que las personas, empresas, sectores o regiones con
potencial productivo puedan obtener recursos en mejores
términos y condiciones. Para ello, el Gobierno de la
República emprendió una profunda Reforma Financiera
con la que se modificaron y crearon un total de 34
ordenamientos legales para dotar de un marco jurídico al
sistema financiero, a fin de incrementar su contribución a
la economía, reducir el costo del crédito, promover la
competencia efectiva en el sector e incentivar la entrada
de nuevos participantes. Asimismo, buscó propiciar la
estabilidad de dicho sistema a través de sanas prácticas
prudenciales y promover que las autoridades del sector
realicen una regulación efectiva y expedita del mismo. En
particular, se impulsó la transformación de la banca
de desarrollo para convertirla en una palanca real de
crecimiento. Acorde con estos propósitos, en el Programa
Nacional de Financiamiento del Desarrollo 2013-2018, se
fijó como meta que la participación del financiamiento
interno al sector privado en el PIB, se ubicara en 40%
para 2018.

La banca comercial registró, a junio de 2015, la mayor
contribución al financiamiento al sector privado con
52.4%; en segundo lugar se ubicó el crédito otorgado por
el Instituto del Fondo Nacional de la Vivienda para los
Trabajadores (INFONAVIT) y el Fondo de la Vivienda del
Instituto de Seguridad y Servicios Sociales de los

1/ Las variaciones de cifras monetarias expresadas en saldos en

términos reales que se presentan en este apartado, se
calcularon con base en la variación del Índice Nacional de
Precios del Consumidor de junio 2015 respecto a junio 2014
(1.0287).

Trabajadores del Estado (FOVISSSTE) con una aportación
de 21.9%; en tercer lugar se situó el mercado de deuda y
capitales con 13.3%; mientras que otros intermediarios
no bancarios contribuyeron con 6.7% y la banca de
desarrollo con 5.7%. El crédito al sector privado por parte
de la banca comercial, acumuló a junio de 2015 un total
de 59 meses ininterrumpidos de crecimiento.

4.2.1 Promover el financiamiento a
través de instituciones financieras
y del mercado de valores

La Reforma Financiera aprobada por el Honorable
Congreso de la Unión en noviembre de 2013 y publicada
en el Diario Oficial de la Federación (DOF) en enero de
2014, constituyó el eje central de las reformas
necesarias al marco legal y regulatorio del sistema
financiero para democratizar el crédito. La Reforma se
basó en cuatro pilares: i) impulsar la competencia en el
sector financiero, ii) fomentar el crédito a través de la
banca de desarrollo, iii) ampliar el crédito mediante las
instituciones financieras privadas, y iv) dar mayor solidez
y prudencia al sector financiero en su conjunto. Con ello,
se busca otorgar más créditos y que éstos sean más
baratos, en beneficio de las familias y empresas en el país.

Como resultado de la implementación de la Reforma
Financiera se fomentó la entrada de nuevos
participantes en el sistema financiero mexicano, a
través de las siguientes disposiciones:

 En relación al sector de ahorro y crédito popular, al 31
de julio de 2015 y una vez que venció el plazo (31 de
marzo de 2014) para que las Sociedades Cooperativas
de Ahorro y Préstamo (SCAP) con activos superiores a
2.5 millones de Unidades de Inversión (UDIS), pudieran
solicitar su autorización para operar como
intermediarios financieros ante la Comisión Nacional
Bancaria y de Valores (CNBV), se cuenta con un
universo de 715 SCAP en operación. De este total, 146
están autorizadas; 419 en nivel básico, las cuales
conforme a la ley no requieren autorización para operar;
46 están en proceso de autorización; y 82 debieron
dejar de operar de manera inmediata, por estar
evaluadas en D -no viables financieramente-; no
haberse sometido a una evaluación previa o no haber
presentado su solicitud de autorización y 22 que deben
dejar de operar en un plazo de 12 meses.

 En lo relativo al mercado de valores, se introdujo la
posibilidad de que las bolsas de valores celebren
acuerdos de ruteo de órdenes con otras bolsas de
valores, lo cual posibilitó la integración de la Bolsa
Mexicana de Valores al Mercado Integrado
Latinoamericano, conformado por los mercados de
valores de Colombia, Chile y Perú. Con ello, se sumaron
136 emisoras mexicanas, a más de 700 valores
negociables en las bolsas de los cuatro países,

Financiamiento interno al sector privado

 El financiamiento interno al sector privado aumentó de
25.7% del PIB en 2012 a 30.6% a junio de 2015.

 A junio de 2015, el financiamiento interno al sector
privado se situó en 30.6% del PIB, nivel superior en 1.6
puntos porcentuales respecto al nivel alcanzado en igual
periodo del año anterior. Este resultado reflejó los
incrementos reales de 10.4% en los recursos canalizados
al sector comercial (financiamiento a empresas), 8.1% al
consumo y 5.8% a la vivienda.

365

convirtiéndose, de acuerdo con la Federación Mundial
de Bolsas (WFE, por sus siglas en inglés) en el mercado
con el mayor número de compañías listadas en América
Latina y con el mayor valor de capitalización, lo que
generó competencia para los mercados de los Estados
Unidos de América y Brasil.

 Con la negociación e implementación del Capítulo de
Servicios Financieros en los siguientes acuerdos
internacionales, México fomentó la entrada de nuevos
participantes en el sistema financiero mexicano, a
través del establecimiento de estándares
internacionales que garantizan la protección de las
inversiones en servicios financieros, tanto de los
inversionistas de dichos países en México, así como de
los inversionistas mexicanos en el exterior.

 El 10 de febrero de 2014, el Gobierno de la República
suscribió el Protocolo Adicional al Acuerdo Marco de
la Alianza del Pacífico que contiene el Capítulo
de Servicios Financieros del Acuerdo Alianza del
Pacífico, junto con Chile, Colombia, y Perú; así como
el Capítulo de Servicios Financieros del Tratado de
Libre Comercio con la República de Panamá. Este
último se firmó el 3 de abril de 2014 y fue aprobado
por el Senado de la República el 12 de marzo
de 2015, según decreto publicado en el DOF el 20 de
abril de 2015, mismo que entró en vigor el 1 de julio.

 Se continuó la negociación del Capítulo de Servicios
Financieros del Acuerdo de Asociación Transpacífico
(TPP, por sus siglas en inglés), junto con Australia,
Brunei, Canadá, Chile, Estados Unidos de América,
Japón, Malasia, Nueva Zelandia, Perú, Singapur y
Vietnam; y el Anexo de Servicios Financieros del
Acuerdo sobre Comercio de Servicios (TiSA, por sus
siglas en inglés), junto con Australia, Canadá, Chile,
Colombia, Corea, Costa Rica, Estados Unidos de
América, Hong Kong, Islandia, Israel, Japón, Noruega,
Nueva Zelandia, Panamá, Paraguay, Paquistán, Perú,
Suiza, Taipéi China, Turquía, Uruguay y la
Unión Europea.

Con el propósito de promover la competencia efectiva
entre los participantes del sistema financiero, se
realizaron diversas acciones para dotar a estas
instituciones de nuevos esquemas para mejorar su
desempeño, así como la calidad de los productos y
servicios que ofrecen, destacando lo siguiente:

 Las tasas de interés se han ido reduciendo de manera
paulatina, tanto por condiciones de mercado, como por
una disminución de la sobretasa en la tasa de
referencia; por ejemplo, en créditos personales, se
observó una disminución de 10.8 puntos porcentuales
de diciembre de 2013 a junio de 2015.

 Para garantizar una competencia efectiva, fue
necesario salvaguardar los intereses de los usuarios de
estos servicios, por lo cual se emitieron las siguientes
disposiciones:

 El 7 de octubre de 2014, se publicaron las
“Disposiciones de carácter general aplicables a
las entidades financieras en materia de Despachos de
Cobranza”, en las cuales se estipula que éstos deben
estar inscritos en el Registro de Despachos de
Cobranza y sus prácticas estar reguladas para evitar
malos tratos a los usuarios.

 El 20 de octubre de 2014, se dieron a conocer las
“Disposiciones de carácter general por las que se
establece la información que deben rendir las
unidades especializadas de las instituciones
financieras a la Comisión Nacional para la Protección
y Defensa de los Usuarios de Servicios Financieros
(CONDUSEF)”, en esta normatividad se estableció la
forma en que, a partir de enero de 2015, estas
entidades deben atender las consultas,
reclamaciones y aclaraciones de los usuarios de sus

PRINCIPALES OBJETIVOS DE LA REFORMA
FINANCIERA

 Incrementar la competencia y mejorar la calidad de los
productos y servicios financieros, al inhibir prácticas
anticompetitivas y propiciar la expansión de la oferta del
crédito. Con ello, se habrá de generar una reducción de las
tasas de interés, y por ende, que el crédito sea más barato.

 Fomentar el crédito vía la banca de desarrollo, al flexibilizar su
mandato para brindar acceso al crédito y otorgar asistencia
técnica y capacitación para impulsar el desarrollo económico,
en especial las áreas prioritarias como infraestructura,
pequeñas y medianas empresas, innovación y creación de
patentes.

 Impulsar el crédito a través de instituciones financieras
privadas, mediante el fortalecimiento de las facultades de las
autoridades financieras para evaluar periódicamente el
desempeño de las instituciones de banca múltiple, respecto
con los niveles de crédito que efectivamente coloquen, de
modo que canalicen más recursos a proyectos productivos.

 Mantener un sector financiero sólido y prudente mediante el
fortalecimiento de las medidas prudenciales del sistema
financiero, incluyendo mejores mecanismos de coordinación
entre las autoridades en materia de estabilidad. Asimismo, se
establece un esquema específico para el tratamiento de
instituciones bancarias insolventes.

 Hacer más eficaces a las instituciones financieras y el actuar
de las autoridades en la materia, para ello se integraron
diversas medidas para lograr mayor eficacia en la operación
de las entidades que integran el sistema financiero a través de
la actualización de la legislación que regula la operación de los
fondos de inversión, el mercado de valores y las agrupaciones
financieras.

 Incorporar mejoras en los esquemas que permiten a las
autoridades operar eficazmente, como el régimen de
sanciones y la creación de órganos de coordinación entre las
mismas.

FUENTE: Secretaría de Hacienda y Crédito Público.

366

productos y servicios, para facilitar su solución y
darles respuesta más rápida y efectiva.

 El 19 de noviembre de 2014, se emitieron las
“Disposiciones de carácter general en materia de
cláusulas abusivas contenidas en los contratos
de adhesión” que entre otras, establecen que la
autoridad competente podrá ordenar que los bancos
supriman las cláusulas abusivas que contengan sus
contratos de adhesión, que limiten injustificadamente
los derechos de los usuarios. Además, a partir de
marzo de 2015 las instituciones financieras deben
haber eliminado o modificado sus contratos para
erradicar las cláusulas abusivas.

 El 23 de diciembre de 2014, se publicaron los
“Lineamientos del Sistema Arbitral en Materia
Financiera” para implementar un nuevo esquema en
beneficio de los usuarios, el cual establece un registro
de productos y servicios que las instituciones deberán
hacer del conocimiento de los usuarios, para que en el
caso de que exista una controversia, pueda
resolverse por medio del arbitraje.

 Para promover el crédito vía las instituciones privadas,
en un marco de mayor competencia entre las
instituciones, se establecieron diversas disposiciones,
entre las que destacan las siguientes:

 Para flexibilizar el régimen corporativo de los fondos
de inversión y dar mayor acceso a productos del
mercado de valores, tanto a inversionistas como a las
empresas que buscan financiamiento, el 24 de
noviembre de 2014, se emitieron nuevas reglas
sobre estos fondos, con el fin de simplificar, facilitar y
ordenar sus operaciones, en beneficio del público
inversionista. De esta forma, entre otros, se propició
la disminución de los costos de operación de los
fondos de inversión para hacerlos más atractivos.
También, se implementaron nuevas prácticas de
ventas para evitar abusos con el inversionista.

 Se modernizó la legislación del mercado de valores a
través de disposiciones que regulan diversos temas,
como las ofertas en el extranjero de valores emitidos
en el país, ofertas restringidas, asesores en
inversiones, emisoras de valores y diversos aspectos
operativos de las casas de bolsa.

 El 31 de diciembre de 2014, se publicaron los
lineamientos para la evaluación de desempeño de las
instituciones de banca múltiple, para verificar que
éstas contribuyan efectivamente a fomentar el
ahorro en todos los sectores y regiones del país, y lo
canalicen adecuadamente, para propiciar la inclusión
financiera, y mayor financiamiento en mejores
condiciones para los usuarios.

 Con el fin de promover más competencia en el sector
financiero, el 31 de diciembre de 2014, se publicaron

reglas para el establecimiento de filiales de
instituciones financieras del exterior y reglas
de oficinas de representación de entidades
financieras del exterior.

 El 31 de diciembre de 2014, 8 y 12 de enero de
2015, se publicaron en el DOF las disposiciones
de carácter general aplicables al funcionamiento de
los almacenes generales de depósito, así como para
los certificados y bonos de prenda que amparan las
mercancías depositadas, principalmente en relación
con homologar los requisitos y procedimientos para
emitir y registrar dichos documentos, preservar la
cantidad y calidad de las mercancías en depósito,
contemplar la periodicidad para verificar los locales
habilitados, publicar la información financiera de las
entidades en páginas de Internet y especificar la
periodicidad para el envío de los reportes
regulatorios. Se creó la figura del “Almacén Rural”,
contemplada dentro del marco jurídico aplicable a los
almacenes generales de depósito, la cual se integró a
la legislación como una alternativa más para aquellos
sectores que deseen incorporarse al negocio
agropecuario.

 El 12 de enero de 2015, se estableció una nueva
regulación para diversos tipos de Sociedades
Financieras de Objeto Múltiple (SOFOMES), que por
las diferentes condiciones que se prevén en ley, tales
como tener vínculos patrimoniales con otros
intermediarios financieros bancarios y no bancarios o
que emitan deuda en el mercado de valores
directamente o a través de fideicomisos, se
consideran como entidades reguladas. El objetivo es
que este tipo de entidades que realizan de manera
habitual y profesional el otorgamiento de créditos,
brinden mayor seguridad jurídica a sus usuarios. Las
reglas versan, entre otros, sobre la calificación de
cartera crediticia y constitución de estimaciones
preventivas por riesgo crediticio, controles internos,
requerimientos de capital, diversificación de riesgos, y
contabilidad, lo que habrá de redundar en contar con
un marco jurídico que otorgue certeza a las
SOFOMES reguladas en su actuación, en beneficio de
sus clientes y del sistema financiero en su conjunto.
También, se prevé la posibilidad de que las SOFOMES
no reguladas, se sujeten al régimen de entidades
reguladas de manera voluntaria, cumpliendo con los
requisitos previstos en la ley, y contando con la
aprobación de la CNBV.

Con el propósito de facilitar la transferencia de
garantías crediticias en caso de refinanciamiento
de préstamos, se emitieron diversas disposiciones
relativas a los procedimientos registrales de subrogación
de acreedor, a fin de favorecer la movilidad de garantías
de los créditos hipotecarios, a bajo costo.

367

 En el marco de la Convención Bancaria celebrada en
marzo 2015, se realizó una reunión de trabajo con los
directivos de la banca, con el objeto de establecer
mecanismos de colaboración para cubrir fallas de
mercado, promover el crecimiento en diversos sectores
como el agropecuario, fomento a pequeñas y medianas
empresas, vivienda, desarrollo de proyectos de
infraestructura y energía, así como fomentar la
inclusión financiera y el ahorro. Como resultado de lo
anterior, el 23 de julio de 2015, los bancos acordaron
un Convenio de Subrogación de Hipotecas, con el que
se definen requisitos, responsabilidades y tiempos de
respuesta que las instituciones deberán observar para
agilizar los trámites de movilidad hipotecaria solicitados
por sus clientes. Con la firma de este convenio, a partir
del 20 de agosto de 2015, los clientes de las
instituciones bancarias participantes estarán en
posibilidad de solicitar su cambio de hipoteca ante el
banco de su elección. El trámite permitirá a los usuarios
mejorar las condiciones financieras de su crédito
original, en un periodo de aproximadamente dos
semanas.

 En los primeros seis meses de 2015, se llevaron a cabo
6,068 refinanciamientos de hipotecas; 11,313 en
2014 y cerca de 2 mil en 2013. La cifra de 2014,
comparada con la de 2013 representó más de cinco
veces.

Para incentivar la portabilidad de operaciones entre
instituciones, de manera que se facilite la movilidad
de los clientes de las instituciones financieras, el 30
de octubre de 2014, se publicaron las “Disposiciones de
carácter general en materia de transparencia aplicables a
las instituciones de crédito y sociedades financieras de
objeto múltiple (SOFOMES), entidades reguladas”, con el
fin de propiciar mayor transparencia en las operaciones de
bancos y SOFOMES, y establecer la portabilidad
de operaciones activas y pasivas en beneficio de
los usuarios.

Con el propósito de favorecer la coordinación entre
autoridades para propiciar la estabilidad del sistema
financiero, en el marco de la Reforma Financiera, el
Consejo de Estabilidad del Sistema Financiero (CESF) se
definió a nivel de ley, al establecerse de manera expresa
en la Ley para Regular las Agrupaciones Financieras las

funciones y atribuciones de este Consejo. El CESF quedó
establecido en el artículo 178 de dicha Ley, como la
instancia de coordinación permanente, evaluación y
análisis de riesgos en la estabilidad financiera, entre las
autoridades que lo integran, otorgándose así una mayor
seguridad legal al consejo.

 De septiembre de 2014 a junio de 2015, el CESF
sesionó en cuatro ocasiones, evaluando en sus
reuniones los riesgos provenientes del entorno
internacional y del nacional, así como las posibles
vulnerabilidades del sistema financiero mexicano que
pudieran representar algún riesgo para su estabilidad.

 En marzo de 2015, dicho órgano colegiado publicó su
quinto informe anual sobre el estado que guarda la
estabilidad del sistema financiero en México y sobre las
actividades realizadas por el CESF. El consejo subrayó
que ante el complejo entorno global, se prevé que el
sistema financiero mexicano tendrá la capacidad para
enfrentar adecuadamente los riesgos mencionados, en
virtud de la solidez del marco macroeconómico.
Asimismo, explicó que se espera proseguir con la
implementación adecuada y oportuna de las reformas
estructurales, que contribuirán a un mayor crecimiento
potencial de la economía y al sano desarrollo del
sistema financiero mexicano.

Con el fin de promover que las autoridades del sector
financiero realicen una regulación efectiva y expedita
del mismo, y que presten servicios a los usuarios del
sector en forma oportuna y de acuerdo con tiempos
previamente establecidos, lo que a su vez, coadyuvará a
mantener un sistema financiero sólido y solvente, se
emitieron disposiciones como las siguientes:

 La Comisión Nacional Bancaria y de Valores (20 de
octubre de 2014), la Comisión Nacional para la
Protección y Defensa de los Usuarios de Servicios
Financieros (18 de diciembre de 2014) y la Comisión
Nacional del Sistema de Ahorro para el Retiro (6 de
enero de 2015), publicaron en el DOF disposiciones
de carácter general aplicables a las instituciones
financieras para corregir incumplimientos a través de
programas de autocorrección (siempre y cuando no
sean faltas graves a las leyes que les aplican), a fin de
evitar procedimientos administrativos de sanción.

 Dichos programas deberán presentarse ante las
comisiones respectivas y contener el conjunto de
actividades que las entidades se obligan a realizar
para ajustar su operación al marco normativo que les
es aplicable y, en su caso, para prevenir futuras
irregularidades o incumplimientos.

 Con ello se fomenta mayor disciplina entre los
participantes del sistema financiero, se alienta el
cumplimiento voluntario de las normas por parte de

Sistema financiero sólido y solvente

 La banca comercial en México mantiene elevados niveles
de solidez y solvencia, lo cual se reflejó en un nivel de
capitalización de 15.5% a junio de 2015, es decir, 5
puntos porcentuales por encima del nivel de 10.5%
establecido en el nuevo estándar internacional de
Basilea III.

368

las instituciones financieras, y se simplifican y
reducen los procesos administrativos que tienen que
realizar las comisiones nacionales.

 Para fomentar mayor eficacia en la operación de los
grupos financieros, el 31 de diciembre de 2014, se
publicaron nuevas reglas para la organización y
funcionamiento de éstos, en las cuales se prohíbe que
las entidades financieras condicionen la contratación de
operaciones o servicios financieros a la contratación
de otra operación o servicio (prohibición de ventas
atadas), con lo que se da libertad a los clientes para
elegir el intermediario que les ofrezca mejores
condiciones. También, se establecieron medidas para
prevenir conflictos de interés, reglas para el
establecimiento del capital neto, límites a las
inversiones que pueden llevar a cabo y el
establecimiento de medidas correctivas, para prevenir
y en su caso, corregir los problemas que se presenten y
que pudieran afectar la estabilidad financiera o
solvencia del grupo.

 En materia de prevención de lavado de dinero, el 31 de
diciembre de 2014, se emitieron nuevas, o bien, fueron
modificadas las Disposiciones de carácter general en
dicha materia, fortaleciéndose de esa manera las
medidas y procedimientos mínimos que las diversas
instituciones financieras deberán implementar para
identificar y conocer a sus clientes y usuarios, con el fin
de prevenir y combatir las operaciones con recursos de
procedencia ilícita y de financiamiento al terrorismo, así
como para mitigar el riesgo de que las instituciones
financieras sean utilizadas para la realización de
dichos ilícitos.

 El 31 de diciembre de 2014, se emitieron las reglas que
establecen los requerimientos de liquidez que los
bancos deberán cumplir en todo momento, para hacer
frente a sus obligaciones con los usuarios por lo menos
durante 30 días, de conformidad con las directrices que
establezca el Comité de Regulación de Liquidez
Bancaria, y acorde a estándares internacionales.

 Para lograr una mayor prevención de riesgos en la
operación de las casas de bolsa y las sociedades
operadoras de fondos de inversión, el 9 de enero de
2015, se publicaron las reglas para que las casas
de bolsa evalúen, al menos una vez al año, si el capital
con el que cuentan resultaría suficiente para cubrir
posibles pérdidas derivadas de los riesgos que pudieran
enfrentar, particularmente en condiciones económicas
adversas, y reglas para que las sociedades operadoras
de fondos de inversión cuenten con mejores
herramientas para el manejo de situaciones
desordenadas y de volatilidad.

 Para dotar de mayores facultades a las autoridades
encargadas de la supervisión de los grupos financieros,

el 9 de enero de 2015, se emitieron las reglas que
definieron el marco normativo relacionado con los
requisitos y características que deberán reunir
los auditores externos independientes de las sociedades
controladoras de grupos financieros y el contenido de
sus dictámenes, las normas prudenciales que serán
aplicables a dichas sociedades, así como el plazo de
conservación de su contabilidad, libros y documentos.

 El 28 de enero de 2015, el Instituto para la Protección
al Ahorro Bancario (IPAB) publicó las reglas sobre el
contenido, alcances y demás características de los
planes de resolución1/. En particular, se establecieron
los requisitos de la información que las instituciones de
banca múltiple deberán proporcionar, los términos en
que se podrán realizar visitas de inspección a las
instituciones de banca múltiple, así como los términos
en que podrá solicitarles el que realicen simulacros de
ejecución de los planes de resolución.

4.2.2 Ampliar la cobertura del
sistema financiero hacia un mayor
número de personas y empresas en
México, en particular para los
segmentos de la población
actualmente excluidos2/

Con las reformas a la Ley para Regular las Agrupaciones
Financieras, en el marco de la Reforma Financiera, se
estableció que el Comité de Educación Financiera es la
instancia encargada de definir la Estrategia Nacional de
Educación Financiera, que considera entre otros objetivos,

1/ Los planes de resolución de conformidad con las reglas citadas,

se refieren a “Artículo 2, fracción XI.- Plan de Resolución:
documento en el que se presenta la forma, términos y
estrategia mediante los cuales se podría resolver una
Institución de manera expedita y ordenada, que elabora el IPAB,
con la participación de la Comisión Nacional Bancaria y de
Valores, el Banco de México y la Secretaría de Hacienda y
Crédito Público”.

2/ Para fortalecer el análisis, la línea de acción relativa a
“Robustecer la relación entre la Banca de Desarrollo y la banca
social y otros prestadores de servicios financieros, para
multiplicar el crédito a las empresas pequeñas y medianas”, se
reporta en la estrategia 4.2.4 Ampliar el acceso al crédito y a
otros servicios financieros, a través de la Banca de Desarrollo, a
actores económicos en sectores estratégicos prioritarios con
dificultades para disponer de los mismos, con especial énfasis
en áreas prioritarias para el desarrollo nacional, como la
infraestructura, las pequeñas y medianas empresas, además de
la innovación y la creación de patentes, completando mercados
y fomentando la participación del sector privado sin
desplazarlo.

369

la incorporación de la educación financiera en los
programas de educación básica y media, así como la
promoción, el acceso y uso responsable de los productos
y servicios financieros.

 El Comité diseñó y coordinó del 20 al 26 de octubre de
2014, las actividades de la séptima edición de la
Semana Nacional de Educación Financiera, en donde se
llevaron a cabo talleres, conferencias, cine, foros, obras
de teatro, exhibiciones y un rally financiero, con la
finalidad de promover la cultura financiera entre
la población.

 Este evento se llevó a cabo a lo largo del territorio
nacional con más de 1,300 actividades relacionadas
con el ahorro, crédito, inversión, presupuesto, retiro y
seguros para orientar a la población en cómo hacer
un uso efectivo de los servicios y productos
financieros.

 En la Semana Nacional de Educación Financiera
participaron 51 instituciones públicas, privadas y
educativas, que unieron sus esfuerzos para avanzar en
esta materia.

 Para promover la inclusión financiera, el Gobierno de la
República proporcionó servicios financieros adicionales
a los beneficiarios de apoyos sociales, al otorgar
créditos, seguros de vida y programas de educación
financiera.

 A través de la Política Nacional de Inclusión Financiera,
se consolidaron mecanismos de compromiso y
coordinación para guiar los esfuerzos entre autoridades,
entidades financieras y organismos no
gubernamentales, para lograr que el sistema financiero
tenga mayor penetración y brinde servicios a
segmentos de la población actualmente sub-atendida o
no atendida.

 Para promover e intercambiar las mejores políticas a
nivel internacional en materia de inclusión y educación
financieras y protección al usuario de servicios
financieros, durante el periodo de septiembre de 2014
a junio de 2015, México participó activamente en
diversos foros y organizaciones mundiales, entre los
que destacan los siguientes:

 Como parte de las acciones para promover el
intercambio de experiencias en inclusión financiera
con autoridades homólogas, se institucionalizó el
Programa de Intercambio de Conocimiento en
colaboración con la Alianza para la Inclusión
Financiera. En noviembre de 2014, se llevó a cabo el
primer programa, el cual contó con la participación de
representantes de Bangladesh, Tanzania y
El Salvador.

 En el marco del Grupo de los Veinte (G20), México
formó parte de los grupos de trabajo para avanzar en
las estrategias de inclusión financiera, en ese sentido,
en la Alianza Global para la Inclusión Financiera (GPFI,
por sus siglas en inglés) intervino en el análisis de
productos y sistemas de pagos innovadores que
contribuyan a la inclusión financiera, en la reducción
del costo de las transferencias de remesas y en los
efectos de las remesas en la inclusión financiera.

 México participó en los trabajos para la elaboración
de las Guías para la Implementación de las
Estrategias Nacionales de Educación Financiera, en
educación financiera para migrantes y sus familias,
en el marco de la Red Internacional de Educación
Financiera (INFE, por sus siglas en inglés) de la
Organización para la Cooperación y el Desarrollo
Económicos (OCDE).

La Reforma Financiera reconoce la necesidad de otorgar
mayor certidumbre jurídica en la ejecución de contratos y
de fortalecer el sistema de garantías para aumentar
los préstamos y mejorar sus condiciones. Para ello se
realizaron las siguientes acciones:

 Brindar mayor flexibilidad a los esquemas de garantías,
de tal forma que se incremente la oferta crediticia y se
otorgue mayor seguridad jurídica en las operaciones
financieras.

 Se simplificaron los regímenes para el otorgamiento y
ejecución de garantías crediticias para lograr una
reducción de los riesgos y, por tanto, una disminución
en las tasas de interés. Entre las principales medidas
destacan:

 Prenda sobre efectivo para evitar el costo de un
procedimiento judicial.

 Fideicomiso de garantía, con el fin de que la fiduciaria
pueda ser también fideicomisaria en este tipo de
contratos, cuando se tenga como finalidad servir
como instrumentos de pago a su favor.

 Reducción de tiempos procesales en los juicios y
menores costos para recuperar los créditos.

 En los procedimientos especiales mercantiles, el que
demanda la ejecución de un crédito con garantía real,
puede elegir la vía para ejercitar sus acciones y el
tribunal competente en caso de que haya pluralidad
de jurisdicciones o domicilios.

 Se limita la discrecionalidad de los jueces para ampliar
los plazos de las notificaciones para acelerar los
procesos.

370

 Notificaciones por edictos, en caso de que haya
negativa en el domicilio, con la finalidad de evitar
dilaciones innecesarias.

 Mejoras en medidas cautelares y providencias
precautorias para fomentar la confianza en la
eficiencia de dichos procesos.

 Se realizaron cambios al marco jurídico del sistema de
garantías de los almacenes generales de depósito. Se
aclaró y mejoró la legislación del certificado de depósito
y el bono de prenda, y se incorporaron nuevos
requisitos que deben contener los certificados de
depósito, cuando amparen mercancías agropecuarias y
pesqueras. También, se creó el Registro Único de
Certificados, Almacenes y Mercancías, por la Secretaría
de Economía.

Con el propósito de promover el acceso y uso
responsable de los productos y servicios financieros,
se llevaron a cabo las siguientes acciones:

 A un año de su puesta en marcha con la Reforma
Financiera, el Buró de Entidades Financieras contó con
información de 25 sectores, 22 productos y 4,301
entidades financieras, con información relativa de más
de 256 millones de contratos. Así, los usuarios cuentan
con una herramienta para conocer, comparar y evaluar
a los prestadores de servicios financieros.

 Se fortalecieron las atribuciones de la Comisión
Nacional para la Protección y Defensa de los Usuarios
de Servicios Financieros (CONDUSEF), a efecto de
incluir mayores obligaciones de transparencia en las
instituciones financieras y establecer penalidades en
contra de aquéllas que no cumplan con los términos y
condiciones de los productos y servicios que ofrecen.

 Para impulsar los esquemas de arbitraje y otorgar
mayor transparencia en la información disponible para
el usuario de servicios financieros. A partir del 1 de
enero de 2015 entró en operaciones el Sistema Arbitral
en Materia Financiera operado por la CONDUSEF, que
prevé, entre otras:

 La existencia de un comité arbitral especializado que
se integrará, a elección de la institución financiera,
por servidores públicos de la CONDUSEF, de las
Comisiones Nacionales y de la SHCP; por árbitros
independientes, o por ambos.

 El registro de ofertas públicas (por lo menos tres
operaciones, productos o servicios financieros, por
parte de las instituciones financieras). Con ello, se
crea un sistema voluntario, ágil y moderno para
reducir tiempos, costos y controversias en tribunales
en beneficio de todos los usuarios.

4.2.3 Mantener la estabilidad que
permita el desarrollo ordenado del
sistema financiero, incluyendo los
sectores de aseguramiento y
ahorro para el retiro
El Gobierno de la República realizó diversas acciones en el
ámbito internacional para mantener un seguimiento
continuo al desarrollo de políticas, estándares y
mejores prácticas en el entorno internacional, a fin de
mejorar el desempeño de las instituciones financieras.

 México participó activamente en el Consejo de
Estabilidad Financiera (FSB, por sus siglas en inglés), con
lo cual mantuvo un seguimiento de los trabajos
desarrollados en el ámbito de la agenda de reformas
financieras internacionales que se discutieron,
desarrollaron y aplicaron, a fin de mantener la
estabilidad del sistema financiero global. Esta actividad
le permitió, adecuar la normatividad interna aplicable al
sistema financiero mexicano, para adaptarlo a las
políticas, estándares y mejores prácticas a nivel
internacional.

 Colaboró en la Encuesta de la Red de Monitoreo en la
Implementación (IMN, por sus siglas en inglés), para
evaluar los avances en la aplicación de las reformas
financieras internacionales en México.

 En el marco del Grupo de Acción Financiera sobre el
Blanqueo de Capitales (GAFI, por sus siglas en francés),
participó en diversos eventos y grupos de trabajo para
apoyar las acciones que se llevan a cabo para atender
los problemas derivados en materia de prevención de
operaciones con recursos de procedencia ilícita y
financiamiento al terrorismo.

 Intervino en distintos foros y eventos de trabajo del
Grupo de Acción Financiera de Sudamérica (GAFISUD),
para favorecer la adopción de políticas públicas y de un
marco normativo orientado a la prevención de
operaciones ilícitas, así como comentar la inclusión
financiera acorde con las recomendaciones del GAFI.

 El 31 de diciembre de 2014, se emitieron nuevas, o
bien, fueron reformadas diversas Disposiciones de
carácter general en materia de prevención
de operaciones con recursos de procedencia ilícita y
financiamiento al terrorismo. Los objetivos principales,
fueron introducir el mecanismo de la Lista de Personas
Bloqueadas y fortalecer los mecanismos de
identificación de clientes y usuarios.

El Gobierno de la República realizó esfuerzos importantes
para establecer y perfeccionar las normas
prudenciales y mecanismos para evitar desequilibrios
y fomentar el crecimiento económico del país,
destacando lo siguiente:

371

 Para ello, se apoyó en el Consejo de Estabilidad del
Sistema Financiero, que es la instancia de coordinación
entre las distintas autoridades financieras y funge a su
vez, como un mecanismo macro prudencial. Este
consejo tiene como función permanente, la evaluación y
análisis de los riesgos que pueden afectar la estabilidad
del sistema financiero, así como emitir las
recomendaciones para evitar interrupciones o
alteraciones sustanciales en su funcionamiento o, en su
caso, para minimizar su impacto cuando éstas tengan
lugar1/.

Sistema de Ahorro para el Retiro

A 18 años de su creación, el Sistema de Ahorro para el
Retiro muestra una dinámica favorable. Al cierre de junio
de 2015, el SAR administró 3,536,153.6 millones de
pesos, cifra que registró un incremento anual real de 5.8%
y representó el 19.7% del PIB.

 De estos recursos, las Administradoras de Fondos para
el Retiro (AFORES) controlaron de manera directa
2,478,193.5 millones de pesos, los cuales registraron
una variación anual real de 6.7%. Este monto se
administró mediante 47,465,689 cuentas individuales.

 En la Subcuenta de Vivienda se depositaron 897,285.5
millones de pesos, mostrando un incremento anual real
de 5.5%. Estos recursos fueron transferidos al Instituto
del Fondo Nacional de la Vivienda para los Trabajadores
(INFONAVIT) y al Fondo de la Vivienda del Instituto de
Seguridad y Servicios Sociales de los Trabajadores del
Estado (FOVISSSTE) para su administración.

 El Bono de Pensión del ISSSTE absorbió 140,473.5
millones de pesos, mientras que 20,201.1 millones de
pesos se encontraban depositados en el Banco de
México, correspondientes a 6,117,444 cuentas
individuales.

Las AFORES para lograr un mejor desempeño en la
administración de los recursos de los trabajadores y
promover el incremento de las aportaciones voluntarias
por parte de los trabajadores para fortalecer su ahorro
para el retiro, realizaron las siguientes acciones:

 Mantuvieron la flexibilidad gradual en el régimen de
inversión de las Sociedades de Inversión Especializadas
en Fondos para el Retiro (SIEFORES), para incluir en su
portafolio instrumentos bursatilizados de deuda,
estructurados, de renta variable y mercancías, bajo
diversos límites de exposición al riesgo. Al cierre de
junio de 2015, los activos netos de las SIEFORES

1/ Las acciones realizadas por este Consejo se detallan en la línea

de acción “favorecer la coordinación entre autoridades para
propiciar la estabilidad del sistema financiero”, de la estrategia
4.2.1 reportada en este Informe.

Básicas sumaron 2,432,430.7 millones de pesos, los
cuales registraron una variación anual real de 6.4% y
fueron equivalentes a 13.6% del PIB.

 Bajo el esquema de una mayor diversificación de su
cartera, fue posible generar rendimientos más
competitivos sobre la inversión de los recursos de los
trabajadores, al obtener un rendimiento histórico
nominal anual promedio de 12.28 y 6.13% real,
durante los 18 años de operación del SAR. A junio de
2015, el indicador de rendimiento neto IRN
(rendimiento menos comisiones) del sistema a 49
meses (SB1) fue de 6.04%, a 60 meses (SB2) 7.79%, a
70 meses (SB3) 9.20%, y a 70 meses (SB4) 10.08
por ciento.

 El 10 de diciembre de 2014 se aprobaron las
comisiones que las AFORES cobrarían a partir de enero
de 2015. La comisión sobre saldo promedio del sistema
se ubicó en 1.11%, lo cual representó una disminución
de 7.5% respecto a 2014, por lo que se mantuvo la
tendencia descendente de las comisiones. Con ello, se
logró desde 2013 una disminución de 18 puntos base
en el promedio de comisiones al pasar de 1.29 a 1.11
por ciento.

Sectores asegurador y afianzador

Para contribuir al desarrollo ordenado de los sectores de
aseguramiento y afianzador, se adecuó el marco
normativo que rige su funcionamiento, por lo cual las
autoridades financieras correspondientes trabajaron en
los siguientes aspectos:

 El 24 de marzo de 2015 se publicaron en el DOF, los
acuerdos por los que se determinaron los capitales
mínimos pagados con los que deberán contar las
instituciones de seguros y fianzas por cada operación o
ramo que tengan autorizado.

Nuevos esquemas para realizar aportaciones
voluntarias a las cuentas individuales

 Con el programa “Ahorrar en tu AFORE nunca fue tan fácil”,
se implementaron nuevos canales para realizar
aportaciones voluntarias a las cuentas individuales
administradas por las AFORES, como son: tiendas de
conveniencia a través de sus 1,780 sucursales y oficinas
de Telecomm a través de 1,650 sucursales.

 A julio de 2015 se realizaron 7 mil aportaciones por un
monto aproximado de 4.7 millones de pesos. Los
ahorradores pueden realizar depósitos a partir de 50
pesos, sin pagar comisión por ello, y con la periodicidad que
deseen. Asimismo, se implementó el ahorro voluntario vía
tarjeta de débito a través del portal centralizado e-SAR, y
se elaboró un documento con una estimación personal del
impacto que tendría este ahorro en la pensión.

372

 El 4 de abril de 2015 entró en vigor la nueva Ley de
Instituciones de Seguros y de Fianzas, la cual dotó a
México de un marco normativo moderno en materia de
regulación y supervisión de estas entidades financieras.
Con esta medida, se generará un mejor uso del capital y
reservas de las aseguradoras, al promover mejores
precios y crecimiento en la industria.

 Esta ley buscó fortalecer la solvencia de estas
instituciones, estimular la competencia en los
mercados de seguros y de fianzas, y brindar mayor
protección a los usuarios, ya que estas entidades
contarán con la fortaleza financiera necesaria para
hacer frente a las obligaciones con sus clientes.
Además, estableció un procedimiento más eficiente
de liquidación de entidades en favor de los clientes,
con mayor transparencia y revelación de información
en el proceso.

 Para fomentar un proceso ordenado y facilitar la
transición, se difirió la entrada en vigor de
la aplicación de los aspectos técnicos y de reporteo
de la nueva ley hasta enero de 2016. Los elementos
que entraron en la transitoriedad fueron: criterios
contables para estimación de activos y pasivos;
constitución, valuación y cobertura de las reservas
técnicas; cálculo y cobertura del requerimiento de
capital de solvencia; realización de la prueba
de solvencia dinámica; presentación y publicación de
estados financieros, notas de revelación y
dictámenes de auditores externos y actuarios
independientes; y los reportes sobre la solvencia y
condición financiera (reporte de revelación de
información).

 Para la implementación de esta ley, se concluyeron
los trabajos para la elaboración de la regulación
secundaria. De esta manera en diciembre de 2014 se
publicó la Circular Única de Seguros y Fianzas y el 3
de junio de 2015 se dio a conocer el Reglamento
Interior de la Comisión Nacional de Seguros y Fianzas,
el cual establece la estructura, organización y
funcionamiento, de acuerdo con las funciones que
asume la Comisión y que derivan de esta nueva
normatividad.

Para fomentar la entrada de nuevos participantes,
particularmente en el sector de seguros, se dio trámite
ágil y oportuno a las diversas solicitudes que se
presentaron para incorporarse a este mercado.

 En el segundo trimestre de 2015, operaban 104
entidades en el sector asegurador, una institución más
que en el mismo periodo del año anterior. A
continuación se presentan sus principales resultados:

 Las primas emitidas alcanzaron un monto de
204,297 millones de pesos, lo cual representó un
incremento real de 8.3%, en comparación con junio
de 2014. Por su parte, los activos se ubicaron en

1,142,283 millones de pesos, con un variación anual
real positiva de 14 por ciento.

 Las inversiones realizadas ascendieron a 860,581
millones de pesos, lo cual mostró un incremento
anual real de 10.5%. Las reservas técnicas sumaron
892,079 millones de pesos, cifra superior en 16.1%
anual real.

 El sector afianzador en el segundo trimestre de 2015,
registró en operación a 16 entidades, una institución
adicional a las observadas en junio de 2014. Estas
entidades tuvieron la siguiente evolución:

 Las primas emitidas totalizaron 4,450 millones de
pesos, en tanto que los activos sumaron 23,094
millones de pesos, con un incremento de 11.2% real
con respecto a junio de 2014.

 Las inversiones ascendieron a 15,036 millones de
pesos, por lo que registró una variación de 10.9% real
anual, mientras que las reservas técnicas se situaron
en 10,127 millones de pesos, con un crecimiento
anual real de 9.8 por ciento.

A junio de 2015, se brindaron asesorías para la
contratación de los programas de aseguramiento
patrimoniales de las dependencias y entidades de la
Administración Pública Federal. Estas asesorías tuvieron
como objetivo el procurar la eficiencia de las pólizas, en su
cobertura y costo, así como una mejor administración del
riesgo del Gobierno de la República. Esto se logró
mediante recomendaciones técnicas para optimizar los
niveles de cobertura y deducibles, así como la
conformación de esquemas de aseguramiento
consolidado. Las asesorías que se llevaron a cabo de
septiembre de 2014 al cierre de junio de 2015, además
de proponer mejoras técnicas generaron ahorros por 41.8
millones de pesos en el pago de primas.

Bono Catastrófico MultiCat

 Como parte de la estrategia integral de gestión de riesgos
establecida por el Gobierno de la República para mantener
la estabilidad de las finanzas públicas y contar con
mecanismos adecuados de atención a desastres naturales,
se buscará durante 2015, dar continuidad a los
instrumentos de transferencia financiera de riesgos contra
desastres. En octubre de 2015, se realizará la renovación
del bono catastrófico MultiCat contra eventos de
terremoto y huracán por 3 años más.

 Asimismo, considerando la experiencia de México en
materia de transferencia de riesgos hacia los mercados
asegurador y financiero, se analiza la implementación en
2015 de un Bono Catastrófico Internacional Multilateral
que contemple la transferencia de riesgos conjunta con
países Latinoamericanos, a través de un instrumento afín al
bono catastrófico MultiCat.

373

Seguros de Pensiones

La implementación de las medidas para fomentar la
competencia en el mercado de rentas vitalicias, las cuales
permitieron realizar subastas sin precios de referencia,
otorgar incentivos económicos a través del beneficio
adicional único para que el trabajador elija la renta vitalicia
más rentable, y establecer un esquema de descalificación
de subastas cuando se detecten comportamientos
anticompetitivos, generaron un ahorro desde su
implementación en enero de 2014 a julio de 2015, de
2,766 millones de pesos para el Gobierno de la República,
2,382 millones de pesos por pensiones del Instituto
Mexicano del Seguro Social y 384 millones de pesos del
Instituto de Seguridad y Servicios Sociales para los
Trabajadores del Estado.

 Adicionalmente, se incrementaron las tasas de
rendimiento ofrecidas a los pensionados hasta en 63
puntos base y el porcentaje de pensionados que eligió
la opción de renta vitalicia con mayor rendimiento, se
incrementó de 32 a 69 por ciento.

 A través de este mercado, desde el 17 de agosto de
2009 a julio de 2015, se otorgaron 114,158 pensiones
con un monto constitutivo de 103,312 millones de
pesos, representando un incremento de 21% real,
respecto a igual periodo del año anterior. De los cuales,
95,337 pensiones correspondieron al IMSS con un
monto constitutivo de 75,687 millones de pesos y
18,821 pensiones al ISSSTE con un monto constitutivo
de 27,625 millones de pesos.

4.2.4 Ampliar el acceso al crédito y
a otros servicios financieros, a
través de la Banca de Desarrollo, a
actores económicos en sectores
estratégicos prioritarios con
dificultades para disponer de los
mismos, con especial énfasis en
áreas prioritarias para el desarrollo
nacional, como la infraestructura,
las pequeñas y medianas
empresas, además de la innovación
y la creación de patentes,
completando mercados y
fomentando la participación del
sector privado sin desplazarlo1/
Con la Reforma Financiera se fortaleció el mandato de la
Banca de Desarrollo, estableciendo como prioridad el
brindar acceso al crédito y dar asistencia técnica y
capacitación para impulsar el desarrollo económico; se
dotó de mayor flexibilidad en la operación a las
instituciones; se puntualizó la obligación de crear
programas de inclusión financiera para las micro,
pequeñas y medianas empresas y pequeños productores
del campo y se robusteció su vocación de banca social, la
obligación de promover la innovación y la creación de
patentes, fomentando la sustentabilidad ambiental y la
perspectiva de género.

Asimismo, se modificó el régimen de control y vigilancia
de la banca de desarrollo de acuerdo con las mejores
prácticas bancarias, con el objetivo de evitar duplicidad de

1/ Las principales acciones y resultados de esta estrategia, se

presentan por cada una de las instituciones que integran la
banca de fomento, para contar con un análisis consolidado. Las
líneas de acción que se atienden con ese tratamiento son:
1) Redefinir el mandato de la Banca de Desarrollo para
propiciar el fomento de la actividad económica, a través de la
inducción del crédito y otros servicios financieros en
poblaciones con proyectos viables y necesidades atendibles
que de otra forma quedarían excluidos; 2) Desarrollar
capacidades técnicas, dotar de flexibilidad a la estructura
organizacional y fortalecer los recursos humanos para
fomentar la creación y promoción de productos y políticas
adecuadas a las necesidades de los usuarios, permitiendo a las
entidades de fomento incrementar su margen de acción; y 3)
Promover la participación de la banca comercial y de otros
intermediarios regulados, en el financiamiento de sectores
estratégicos.

Seguro Catastrófico del Fondo de Desastres Naturales
(FONDEN)

 En julio de 2015, el Gobierno de la República renovó el
Seguro Catastrófico de FONDEN, obteniéndose un ahorro
de 4.8% relativo al precio de la póliza del año anterior.
Asimismo, se mejoraron las condiciones de la póliza, al
lograr una disminución del monto de deducible de 350 a
300 millones de pesos por evento. Este seguro brinda una
cobertura de 5 mil millones de pesos en exceso de una
retención de 750 millones de pesos y tendrá una vigencia
del 5 de julio de 2015 al 5 de julio de 2016.

 El instrumento fortalece la capacidad oportuna de atención
a las necesidades de la población afectada por estos
desastres, potencia los recursos disponibles para proteger
la infraestructura pública en caso de eventos catastróficos,
y protege a las finanzas públicas mediante una
transferencia de los impactos financieros extremos hacia
los mercados internacionales especializados de seguros.

374

funciones, cargas administrativas innecesarias y hacer
más eficiente su funcionamiento.

Durante 2014, se realizaron los ajustes correspondientes
a las Disposiciones de Carácter General Aplicables a las
Instituciones de Crédito, a fin de actualizar la
normatividad conforme a la Reforma Financiera. Por su
parte, en abril de 2015 se emitieron, mediante el Acuerdo
04/2015 las Disposiciones de Carácter General a que se
refiere el artículo 60 de la Ley Orgánica de la Financiera
Nacional de Desarrollo Agropecuario, Rural, Forestal y
Pesquero, en materia de prevención de lavado de dinero
y financiamiento al terrorismo.

De enero a junio de 2015, la banca de desarrollo en su
conjunto otorgó financiamiento al sector privado por
544,303 millones de pesos, lo que llevó a que, a junio de
2015, el saldo de crédito directo e impulsado se ubicara
en 1,224,226 millones de pesos, cifra 15.7% superior en
términos reales, a la reportada en junio de 2014. Este
saldo se distribuyó de la siguiente forma:

 El 35.8% (438,947 millones de pesos) al sector
empresarial mediante crédito y garantías ofrecidas por
Nacional Financiera y el Banco Nacional de Comercio
Exterior, con lo que se atendió a más de 333
mil MIPYMES.

 Al sector de infraestructura se le destinaron 364,485
millones de pesos (29.8%) con apoyo de crédito y
garantías del Banco Nacional de Obras y Servicios
Públicos, el Fondo Nacional de Infraestructura y el North
America Development Bank. En el caso de BANOBRAS,
atendió a 739 municipios, de los cuales 183
correspondieron a municipios con alto y muy alto grado
de marginación.

 En el sector de vivienda, a través de la Sociedad
Hipotecaria Federal y el Fondo de Operación y
Financiamiento Bancario a la Vivienda (FOVI), del saldo
de crédito directo e impulsado, se canalizó el 21.1%
(257,804 millones de pesos).

 Al sector rural le correspondieron 133,491 millones de
pesos (10.9%), mediante el financiamiento y garantías
otorgados por los Fideicomisos Instituidos en relación
con la Agricultura, Financiera Nacional de Desarrollo y el
Fondo de Capitalización e Inversión del Sector Rural,
para atender a más de 861 mil pequeños y medianos
productores rurales.

 Los 29,499 millones de pesos (2.4%) restantes, se
destinaron a la atención de otros sectores.

Nacional Financiera, SNC (NAFIN)

Nacional Financiera diseñó e instrumentó programas para
direccionar el crédito hacia sectores prioritarios o
estratégicos, los cuales consideraron además de
financiamiento, acciones de capacitación, asistencia
técnica o vinculación. NAFIN apoyó principalmente a
Micro, Pequeñas y Medianas Empresas (MIPYMES), así
como a emprendedores, a través de productos que
permitieron el acceso masivo al financiamiento, como son
las garantías y las cadenas productivas. A través de su
esquema de garantías, compartió con los intermediarios
financieros el riesgo de crédito otorgado a las empresas
mexicanas, con lo cual éstas se convierten en clientes
viables.

 Para operar sus programas de fomento, contó con la
colaboración de 38 bancos comerciales y 107
intermediarios financieros no bancarios, de los cuales
42 son microfinancieras.

 Con la aplicación de su Programa de Garantías,
incentivó la participación de los intermediarios
financieros en el otorgamiento de crédito para
MIPYMES. Durante el periodo de enero a junio de 2015,
ascendió a 135 mil millones de pesos, por lo que
alcanzó un saldo total de crédito garantizado por 142
mil millones de pesos al cierre de junio de 2015, que
comparado contra el saldo a junio de 2014, el cual fue
de 128.5 mil millones de pesos, se observó un
crecimiento de 7.4%, en términos reales.

 Para incentivar el apoyo a empresas medianas
instrumentó un esquema de garantía automática
enfocado al incremento de la productividad y la
modernización de mediano plazo, con montos de
financiamiento de hasta 50 millones de pesos y se
fortaleció el respaldo que NAFIN otorga a través de la
Garantía Selectiva en créditos hasta por 500 millones
de pesos, para que las empresas implementen
proyectos de inversión.

 De enero a junio de 2015, se impartieron 413 cursos
(81 del nuevo Régimen de Incorporación Fiscal –RIF- y
332 en otros temas) a 7,879 personas (1,337 del RIF
y 6,542 de otros temas); las tres oficinas móviles
NAFIN visitaron 24 estados de la República Mexicana,
el año anterior se contaban con dos oficinas móviles y

Crédito directo e impulsado de la banca de desarrollo

 Durante 2014, se otorgaron 1,122,867 millones de pesos,
para alcanzar un saldo de crédito directo e impulsado al
sector privado por 1,201,449 millones de pesos, monto
que representó un crecimiento real de 15.1% en
comparación con el saldo alcanzado en diciembre de 2013,
superando la meta establecida por la presente
administración, de alcanzar un saldo de crédito directo e
impulsado al sector privado por 1,150 mil millones
de pesos.

 Se estima que para 2015, se alcance un saldo superior en
11.2% real, es decir, un saldo aproximado de 1,376,208
millones de pesos.

375

se visitaron 18 estados. También, a través del
portal http://www.nafintecapacita.com, se impartieron
42,021 cursos a 32 mil usuarios activos, de los cuales
50% son mujeres y 50% son hombres.

 De enero a junio de 2015, se impartieron 1,573 cursos
de capacitación empresarial presencial, con ellos se
atendieron a 31,142 participantes. Entre los cursos que
destacaron, está el referente al Nuevo Régimen de
Incorporación Fiscal, con 114 cursos impartidos a
2,166 asistentes.

 En las oficinas móviles NAFIN, se atendieron 9,182
interesados en emprender o mejorar sus negocios, con
capacitación, información, orientación y asesoría, de los
cuales 1,048 se canalizaron para financiamiento.

 Se promovió el financiamiento a largo plazo para la
construcción, operación y puesta en marcha de 11
proyectos de energía renovable y uno de cogeneración.
A junio de 2015, se registró una derrama de crédito de
9.9 mil millones de pesos y una inversión generada
de 64.8 mil millones de pesos. Con estos proyectos, se
evitaron emisiones de 4 millones de toneladas de
dióxido de carbono, al año.

Banco Nacional de Comercio Exterior, SNC
(BANCOMEXT)

BANCOMEXT se posicionó como el principal impulsor del
comercio exterior mexicano, al otorgar créditos y
garantías, de forma directa o mediante la banca comercial
y los intermediarios financieros no bancarios, a fin de que

las empresas aumenten su productividad y
competitividad. En especial, brindó financiamiento a las
empresas mexicanas para realizar las exportaciones e
importaciones que requirieron, promover su integración a
las cadenas globales de valor y aumentar el contenido
nacional de las exportaciones mexicanas.

 Para apoyar a empresas exportadoras y/o generadoras
de divisas del sector privado, se continuó con el modelo
de negocios “Sector-producto-geografía”, el cual incluye
programas de primer y segundo piso.

 A través del Programa de Garantías de Apoyo a las
Pequeñas y Medianas Empresas (PYMES) exportadoras
e importadoras, se logró que las PYMES obtuvieran
financiamiento en mejores condiciones y se fomentó la
participación de los intermediarios financieros en
proyectos relacionados con el comercio exterior y de
empresas en sectores o regiones relacionados con la
generación de divisas. Este programa, registró un saldo
al 30 de junio de 2015 de 8,772 millones de pesos, lo
que representó un incremento de 38.5%, en términos
reales, con relación a junio de 2014, al apoyar a 971
empresas que obtuvieron financiamiento en mejores
condiciones a través de 13 intermediarios financieros.
Se tienen incorporados 50 intermediarios al Programa
de Fondeo a Intermediarios Financieros con un saldo al
30 de junio de 2015, por un monto de 15,838 millones
de pesos, es decir, un saldo mayor en 31.4%, en
términos reales, con respecto a junio de 2014, lo cual
benefició a un total de 230 empresas.

 Con el Programa de Factoraje Internacional, a junio de
2015, con una colocación de 3,138 millones de pesos,
se apoyaron a 130 empresas para obtener liquidez casi
inmediata sobre sus cuentas por cobrar en el
extranjero. El saldo de este programa fue de 1,338
millones de pesos al 30 de junio de 2015, que
comparado con junio de 2014 se obtuvo un incremento
de 14.8%, en términos reales.

 Con el fin de fomentar la inclusión financiera de
pequeñas y medianas empresas, a través de la creación
de programas de crédito, garantías y otros servicios
financieros, en 2014 se desarrolló el esquema de
factoraje a proveedores. A junio de 2015, se otorgaron
nueve líneas de crédito a empresas por 3,005 millones
de pesos, con un saldo de 819 millones de pesos, lo que
reflejó un incremento de 100%, en términos reales,
respecto a junio de 2014.

 A través del Programa de Garantías y con la finalidad de
apoyar el desarrollo de las PYMES pertenecientes a la
cadena de exportación del sector automotriz, se lanzó
en diciembre de 2014 “PROAUTO”, un esquema de
financiamiento en condiciones preferenciales de tasa y
plazo del sector, que incorporó la participación de la
banca comercial. A junio de 2015, este programa
alcanzó los 123.6 millones de pesos a través de siete
operaciones autorizadas.

Esquemas para fomentar la inclusión financiera de
segmentos de la población, tales como jóvenes
emprendedores y mujeres empresarias

 Puso en marcha el programa de financiamiento "Crédito
Joven", dirigido a mexicanas y mexicanos de 18 a 30 años
que deseen abrir una empresa o hacer crecer la que ya
tienen, con créditos desde 50 mil pesos y hasta por 2.5
millones de pesos, a una tasa de interés preferencial de
9.9% anual fija.

 Desarrolló el Programa de Apoyo a Mujeres Empresarias,
que representó un esquema de financiamiento diseñado
específicamente para atender las necesidades de las
mujeres que tienen un negocio y buscan los medios para
hacerlo crecer. Este programa les da acceso a crédito con
una tasa de interés máxima de 10% anual fija. Además,
tienen acceso a los servicios de fortalecimiento
empresarial y acompañamiento, con perspectiva
de género.

 Implementó un esquema de financiamiento para la
adquisición de Tecnologías de la Información y
Comunicaciones (TICS), que busca fomentar la
modernización tecnológica de las MIPYMES del país.

376

 Al cierre de junio de 2015, se contó con 80 líneas de
crédito sindicadas con bancos comerciales nacionales y
extranjeros, que en su conjunto sumaron 43,017
millones de pesos. Todo esto, en apoyo a la promoción
de la participación de la banca comercial y de otros
intermediarios regulados, en el financiamiento de
sectores estratégicos.

 Llevó a cabo acciones para impulsar proyectos que
contribuyen al crecimiento verde del país, relativos a
energía eólica, fotovoltaicos y de gas natural, entre
otros. Al cierre de junio de 2015, 12 empresas

acreditadas registraron un saldo de 5,725 millones
de pesos.

 A junio de 2015, se otorgó financiamiento por 92,269
millones de pesos, lo cual representó un incremento de
20.4%, en términos reales, respecto al mismo periodo
del año anterior, en apoyo de 1,475 empresas, de las
cuales el 86.3% son MIPYMES, lo que permitió alcanzar
un saldo de crédito directo e inducido al sector privado
por 161,999 millones de pesos, 40.3% mayor, en
términos reales, respecto al saldo de junio de 2014.

Banco Nacional de Obras y Servicios Públicos,
SNC (BANOBRAS)

Esta institución promovió la participación de la banca
comercial y los inversionistas institucionales a través del
otorgamiento de garantías financieras, las cuales
permitieron ampliar las alternativas de financiamiento
para el desarrollo de infraestructura y que éste sea bajo
mejores condiciones.

 Al cierre de junio de 2015, el banco indujo
financiamiento por 4,100 millones de pesos a través de
garantías, por lo que el saldo de crédito inducido
alcanzó poco más de 79,607 millones de pesos, cifra
superior en 24.7%, en términos reales, al saldo
registrado en junio de 2014. Destacó que 61% de los
créditos otorgados para el desarrollo de proyectos de
infraestructura, se dieron en colaboración con la banca
comercial.

 A través del Programa de Financiamiento Municipal
BANOBRAS–FAIS, se apoyó a municipios con medio,
alto y muy alto grado de marginación que tienen
limitado o nulo acceso al financiamiento bancario. Este
programa permite agrupar a municipios de una misma
entidad federativa para que puedan acceder al crédito,
independientemente de su grado de marginación.

 Bajo este esquema, los municipios pueden utilizar
hasta 25% de los recursos que les corresponden del
Fondo de Aportaciones para la Infraestructura Social
(FAIS), como medio de pago de los créditos
contratados.

 Al cierre de junio de 2015, de los 741 municipios en
la cartera del banco, 58% se acreditaron vía el
Programa BANOBRAS-FAIS y se ubicaron en 17
estados de la República Mexicana. De estos
municipios, 77% tiene medio, alto o muy alto grado
de marginación. El número de municipios atendidos a
través de este Programa fue más del doble que el año
pasado, al pasar de 200 municipios en cartera a poco
más de 430.

 Para fomentar el desarrollo de infraestructura, de enero
a junio de 2015, BANOBRAS desembolsó créditos por
más de 24,500 millones de pesos, con un crecimiento

Apoyo a los sectores energético y turismo

ENERGÍA Y ENERGÍA RENOVABLE

 BANCOMEXT actúa como punta de lanza en el
financiamiento de proyectos del sector energético,
abriendo y consolidando oportunidades de negocio,
impulsando proyectos relativos al sector de energía,
petróleo y gas a través de financiamiento para el desarrollo,
construcción y puesta en marcha de proyectos de inversión
de mediano y largo plazo de este sector.

 En atención a las estrategias prioritarias del Gobierno de la
República, BANCOMEXT participó en proyectos para
fomentar el aprovechamiento de fuentes renovables de
energía y biocombustibles, además de la adopción
de tecnologías que ofrezcan mayor eficiencia energética y
ahorro a la población.

 A junio de 2015, el saldo del crédito a este sector ascendió
a 12,925 millones de pesos, lo que representó un
incremento de 286.8%, en términos reales, con respecto a
junio 2014.

TURISMO

 Los apoyos financieros otorgados por BANCOMEXT al
sector turismo, permitieron avances importantes en la
modernización de la infraestructura turística del país en
destinos de sol y playa, así como en corredores del
territorio nacional que albergan la inversión de sectores
estratégicos como el automotriz, energía, minería,
entre otros.

 BANCOMEXT se incorporó al Gabinete Turístico del
Gobierno de la República, convirtiéndose en su brazo
financiero, de manera que el saldo de cartera se ubicó al
cierre de junio de 2015 en 20,142 millones de pesos,
mayor en 59.5%, en términos reales, al saldo registrado en
junio de 2014.

 En el segmento de Turismo Médico y de Salud, se tienen
créditos autorizados por 780 millones de pesos, de los
cuales, durante 2014 se ministraron por avance de obra,
recursos a proyectos por cerca de 214 millones de pesos,
con lo que se estima concluir el total de los 22 proyectos
durante 2015.

377

de 56%, en términos reales, comparado con el monto
registrado en el mismo periodo del año pasado, lo que
representó 42% de la meta presupuestaria anual.

 Del total de créditos otorgados, el 42% de los
recursos se destinaron al desarrollo de proyectos de
infraestructura en diversos sectores estratégicos
como carreteras, agua, transporte y energía; 12% se
canalizó a entidades federativas y municipios para
realizar obras que contribuyeron a mejorar la calidad
de vida de la población y a integrar a las diversas
comunidades al desarrollo nacional; mientras que los
recursos restantes se destinaron al sector público.

 Al cierre de junio de 2015, contó con 30 proyectos
verdes en cartera, con la finalidad de incrementar la
productividad y conectividad nacional sin dañar al
medio ambiente. Estos proyectos alcanzaron un
saldo de crédito directo e inducido de poco más de
18 mil millones de pesos, lo que representó un
incremento de 9%, en términos reales, comparado
con el saldo registrado en el mismo mes del
año anterior.

Banco del Ahorro Nacional y Servicios
Financieros, SNC (BANSEFI)

 Con base en su nuevo mandato, BANSEFI desarrolló dos
programas enfocados a atender las necesidades de la
población sub-atendida o atendida en condiciones
desfavorables:

 El Programa Integral de Inclusión Financiera permitió
apoyar directamente a la población de menores
ingresos (en principio beneficiarias del Programa de
Inclusión Social PROSPERA) al ofrecer el uso de una
línea de crédito e impartir cursos de educación
financiera; además de obtener beneficios, tales como
un seguro de vida para núcleo familiar, gastos
funerarios, asistencia médica y nutricional para
los beneficiarios.

 Al amparo de este programa, durante noviembre y
diciembre de 2014, se inició un programa piloto
por lo que se convocaron a 31,163 beneficiarias de
20 entidades federativas. De estas, se logró
atender al 90.5% en 58 localidades, donde se
impartieron 226 cursos de educación financiera a
28 mil beneficiarias. Asimismo, se otorgaron
créditos a 13,767 beneficiarias, con un monto de
colocación de 25.3 millones de pesos.

 El Programa de Refinanciamiento de Créditos de
Nómina para Trabajadores de la Educación, tiene
como propósito mejorar las condiciones de los
créditos de nómina otorgados a los trabajadores de
la educación. De enero a junio de 2015, se colocaron

5,196 créditos, con un incremento de 37.9%,
respecto a lo colocado durante el mismo periodo de
2014. De manera directa, se logró disminuir el costo
crediticio de los docentes beneficiados al pagar una
tasa de 18% anual fija para todo el periodo del
crédito, e incrementar su ingreso disponible.

 De enero a junio de 2015, BANSEFI mantuvo una
participación activa en la dispersión de apoyos de
diversos programas sociales del Gobierno de la
República, a través de cuentas bancarias, como son:
PROSPERA, Adultos Mayores, Programa de Apoyo
Alimentario sin Hambre. Asimismo, continuaron en
operación los programas de ahorro previo para la
vivienda con INFONAVIT y con la Sociedad Hipotecaria
Federal, entre otros.

 Adicionalmente, suscribió un convenio con la Secretaría
de Educación Pública e inició la dispersión de recursos
para el Programa de Escuelas de Excelencia mediante el
cual, a junio de 2015, se beneficiaron a 20,154
instituciones educativas, a través de la dispersión de
6,540 millones de pesos. Asimismo, a través del
Programa Crezcamos Juntos, a junio de 2015, se
dispersaron recursos por 24 millones de pesos, con
apoyos del Instituto Nacional del Emprendedor
(INADEM).

 BANSEFI, a través de sus sucursales, corresponsales
bancarios, L@Red de la Gente y red de distribución de
apoyos gubernamentales, tiene presencia en el 97.1%
de los municipios del país.

Acciones de inclusión financiera

 A junio de 2015, a través del Programa de Asistencia
Técnica al Microfinanciamiento Rural (PATMIR), se contó
con la participación de 179 sociedades en las acciones
para fomentar la inclusión financiera, que opera en 1,968
puntos de acceso. Desde 2012 hasta junio de 2015, se
incorporaron a 727,328 personas a los servicios
financieros formales. El saldo de ahorro de las personas
incluidas financieramente llegó a 4,728 millones de pesos.
Este programa cubre 35,502 localidades de 2,298
municipios en todo el país; 49% del total de las personas
incluidas son de localidades rurales menores a 2,500
habitantes; 57% de localidades de marginación media, alta
y muy alta; y 30% habita en regiones indígenas.

 En apoyo a la política de inclusión financiera con
perspectiva de género, PATMIR tiene la meta de que por lo
menos el 50% de la población incorporada a los servicios
financieros sean mujeres. Para junio de 2015, 58% de la
población que se incluyó financieramente son mujeres y
30% habita en regiones indígenas.

378

 A través de proyectos de asistencia técnica,
tecnológica y de capacitación, se atiende a las
sociedades y a los organismos del Sector de Ahorro y
Crédito Popular y Cooperativo (SACPYC), que orientan
sus esfuerzos a transformarse y operar conforme al
marco normativo. Asimismo, las sociedades de ahorro y
crédito popular autorizadas, que operan al amparo de la
Ley de Ahorro y Crédito Popular y la Ley para Regular
las Actividades de las Sociedades Cooperativas de
Ahorro y Préstamo, tienen presencia en zonas de baja
penetración del sistema financiero formal, lo que
incrementa la oferta de crédito, y a su vez, permite
avanzar en la importante tarea de acercar el
financiamiento a millones de mexicanos actualmente
desatendidos por el sistema financiero.

 Respecto a la consolidación de apoyos, asistencia
técnica y capacitación enfocados al fortalecimiento y
expansión del SACPYC, en el segundo trimestre de
2015, se proporcionaron 146 solicitudes de apoyos
por un importe de 13.3 millones de pesos, 486% más
que los apoyos otorgados durante el mismo periodo
en 2014.

 El Programa de Apoyo para Fomentar la Inclusión
Financiera y el Fortalecimiento del Sector de Ahorro y
Crédito Popular y Cooperativo, contempla otorgar
apoyos a personas morales para impulsar la inclusión
financiera y su fortalecimiento. Se tienen autorizadas
33 solicitudes para fomentar la dispersión de
programas gubernamentales, constitución de garantías
líquidas, realización de eventos financieros y para
capacitación, así como para diseminación de la
educación financiera, por un monto de 6.3 millones
de pesos.

 Para mitigar los riesgos en los que incurren los
intermediarios al otorgar crédito y con el objeto de
incentivarlos a ampliar tanto su oferta crediticia como
la población a la que atienden, que en su mayoría no
cuentan con garantías que respalden los créditos que
requieren, como uno más de los esfuerzos de
coordinación interinstitucional, el Instituto Nacional del
Emprendedor (INADEM), aportó recursos por 25
millones de pesos para constituir el Fondo de Garantías
de Primeras Pérdidas, lo que permite que intermediarios
financieros participantes en el programa puedan
otorgar créditos hasta por 250 millones de pesos.

Banco Nacional del Ejército, Fuerza Aérea y
Armada, SNC (BANJERCITO)

BANJERCITO tiene como mandato ofrecer servicios
financieros al personal de las fuerzas armadas del país, así
como a los familiares del personal militar y naval.

 En junio de 2015, se llevó a cabo la apertura de la
sucursal Pachuca, en el estado de Hidalgo, logrando así
presencia en las 32 entidades federativas. En lo que se

refiere al servicio de banca electrónica, al 30 de junio de
2015, se incrementó a un total de 277 cajeros
automáticos que agilizan el servicio al cliente.

 Del 1 de enero al 30 de junio de 2015, otorgó créditos
por más de 15,953 millones de pesos, 25.7% superior,
en términos reales, a lo otorgado en igual periodo de
2014, de los cuales 15,549 millones de pesos se
destinaron a créditos al consumo y 404 millones de
pesos fueron destinados a créditos a la vivienda. En
total, sumaron más de 400 mil créditos otorgados al
personal de las fuerzas armadas.

Sociedad Hipotecaria Federal, SNC (SHF)

Esta sociedad impulsó el desarrollo de los mercados
primario y secundario de crédito a la vivienda, mediante el
otorgamiento de garantías destinadas a créditos para la
construcción y el financiamiento para la adquisición y
mejora de la vivienda (preferentemente de interés social),
así como a los financiamientos relacionados con el
equipamiento de conjuntos habitacionales.

 SHF instrumentó acciones que le permitieron otorgar
financiamiento, de enero a junio de 2015, por 28,073
millones de pesos, con lo que se logró un saldo de
crédito directo e impulsado al sector privado por
257,804 millones de pesos, 8.9% superior en términos
reales, con respecto a igual periodo de 2014.

 En cuanto a la colocación de créditos para soluciones de
vivienda, de enero a junio de 2015, otorgó
financiamiento por 8,778 millones de pesos en crédito
directo para construcción de vivienda, financiamiento
para adquisición, mejoramiento o autoproducción, que
benefició a 373,347 personas, a través de 95,730
acciones de vivienda.

 En cumplimiento al Compromiso Presidencial “10
Compromisos con tu economía familiar: Habrá apoyos
para que mejores o amplíes tu vivienda”, de enero a
junio de 2015, se financiaron créditos por 1,416
millones de pesos, lo que generó 64,037 acciones de
vivienda, en beneficio de 249,744 personas.

 Bajo el esquema de participación en el financiamiento a
la construcción denominado “Crédito Sindicado”,
instrumentado durante 2013, de enero a junio de
2015, se autorizaron créditos por 4,592 millones de
pesos, con lo cual se atendió a un total de 110
desarrolladores, 58 más que en el mismo periodo del
año anterior. Adicionalmente, los desarrolladores
dispusieron de 4,888 millones de pesos, lo que generó
23,160 acciones de vivienda en beneficio de 90,324
personas, con una variación de 72.9%, en términos
reales, en comparación a igual periodo del año anterior
con 2,744 millones de pesos.

379

 De enero a junio de 2015, dentro del Programa
ECOCASA, se otorgaron créditos por 281 millones de
pesos, registrándose 1,256 viviendas, con lo que se
benefició a 4,898 personas. Las viviendas del programa
fueron construidas por 14 desarrolladores y se ubicaron
en Chihuahua, Coahuila, México, Guerrero, Hidalgo,
Nuevo León, Quintana Roo, San Luis Potosí, Sonora,
Tamaulipas y Veracruz, por lo que se cubrió de esta
forma las principales zonas bioclimáticas del país.

 Con el fin de impulsar el financiamiento en las entidades
federativas mediante sus respectivos organismos
estatales, se firmaron convenios y cartas de adhesión,
las cuales de enero a junio de 2015, generaron 3,930
acciones de crédito, con una inversión estatal de 10.7
millones de pesos, mismos que implicaron una derrama
total de recursos por 466.9 millones de pesos, monto
que considera la suma de los recursos de la aportación
de beneficiarios, subsidios de la Comisión Nacional de
Vivienda (CONAVI), aportaciones estatales,
financiamiento SHF y prima del Fondo Nacional de
Garantías para la Vivienda Popular (FONAGAVIP).

 En atención al mandato de impulsar el fortalecimiento
del mercado secundario, mediante el otorgamiento
de garantías de pago oportuno a emisiones de
intermediarios y organismos nacionales de vivienda,
de enero a junio de 2015, otorgó este tipo de garantías
al FOVISSSTE a través de la colocación de certificados
bursátiles por un total de 10,237 millones de pesos,
colocaciones respaldadas por más de 22 mil créditos.

Fideicomisos Instituidos en Relación con la
Agricultura (FIRA)

FIRA enfocó su atención a los pequeños productores
rurales, quienes a través del esquema de microcréditos
acceden a créditos masificados de bajo monto para
impulsar actividades productivas en el medio rural,
distintas a la producción primaria.

 A junio de 2015, el saldo total de financiamiento en
microcrédito ascendió a 5,059 millones de pesos, que
representó un incremento real de 678.1%, debido al
aumento de operaciones de financiamiento del Banco
Compartamos respecto a 2014. De dicho monto,
4,244.4 millones de pesos se destinaron a la región
Sur-Sureste (83.9%), que registró un incremento real
de 590.1%. A la misma fecha, se otorgó un flujo total
de financiamiento de 9,202.5 millones de pesos,
equivalente a un aumento real de 109.9%, en beneficio
de 626,411 acreditados, de los cuales el 93.4% son
empresas micro y 6.6% empresas familiares.

 A través del servicio de garantía sin fondeo, FIRA
promovió el tránsito de productores que ya cuentan
con historial crediticio hacia financiamientos otorgados
en su totalidad por intermediarios financieros privados.
De enero a junio de 2015, los intermediarios financieros
otorgaron 17,445.7 millones de pesos con sus propios
recursos, con apoyo de la garantía del Fondo Especial de
Asistencia Técnica y Garantía para Créditos
Agropecuarios (FEGA)1/, equivalente a un aumento real
de 94.7%, respecto al mismo mes de 2014.

 Por octavo año consecutivo, FEGA y la Secretaría de
Agricultura, Ganadería, Desarrollo Rural, Pesca y
Alimentación (SAGARPA), firmaron el convenio
de colaboración para operar el Fondo Nacional de
Garantías de los Sectores Agropecuario, Pesquero,
Forestal y Rural (FONAGA), que tiene como objetivo
específico ampliar y profundizar el acceso a los servicios
financieros en el medio rural. En 2015, FEGA recibió
recursos por 472 millones de pesos para ejercer este
programa. A junio de 2015, se destinó un flujo de
financiamiento por 9,751.6 millones de pesos y la
reserva generada ascendió a 718.2 millones de pesos.

1/ Incluye garantía FONAGA.

Desarrollos certificados para generar áreas
integralmente planeadas

 Con la promoción e instrumentación de Desarrollos
Certificados, se generaron áreas integralmente planeadas
para atender la demanda habitacional y el crecimiento
urbano, conteniendo la expansión no planificada de las
ciudades y previendo que las nuevas viviendas, al interior
de estos desarrollos, se construyan con calidad y criterios
de sustentabilidad, en un entorno urbano provisto de plena
suficiencia de los servicios de equipamiento e
infraestructura que garanticen la total habitabilidad.

 A partir de diciembre de 2012 y hasta abril de 2015, se
certificaron ocho desarrollos urbanos. En los tres primeros
años de la administración pasada (diciembre de 2006 a
diciembre de 2009) únicamente se certificó un desarrollo
en noviembre de 2009 (Valle de San Pedro en Tijuana, Baja
California), ya que la estrategia Desarrollos Urbanos
Integrales Sustentables (ahora Desarrollos Certificados)
inició a finales de 2008.

Apoyos de la banca de desarrollo a mujeres

 A través de Nacional Financiera, Fideicomisos Instituidos en
Relación con la Agricultura, el Banco del Ahorro Nacional y
Servicios Financieros, y la Financiera Nacional de Desarrollo,
se han canalizado recursos por 29,724 millones de pesos,
en apoyo de más de 2.8 millones de mujeres.

380

Financiera Nacional de Desarrollo Agropecuario,
Rural, Forestal y Pesquero (Financiera Nacional de
Desarrollo)

Con el propósito de ampliar la disponibilidad de crédito
para aquellos agentes productivos que participan en
sectores prioritarios, como la agricultura, la minería y el
turismo, se incentivó la participación de nuevas empresas
de intermediación financiera.

 De enero a junio de 2015, se canalizaron recursos de
manera indirecta por un monto de 10,383.7 millones
de pesos, lo que significó un incremento de 32.3%, en
términos reales, comparado con el mismo periodo de
2014, el cual registró 7,630.6 millones de pesos. De
esta colocación, 73.8% (7,658.4 millones de pesos)
correspondieron a 203 intermediarios formales, en
tanto que el 26.2% restante se canalizó a través de
179 dispersores informales con un monto de 2,725.3
millones de pesos.

 De enero a junio de 2015, se otorgaron créditos por
24,508.1 millones de pesos, destinados a financiar
actividades desarrolladas en el medio rural, con un
incremento de 40.3%, en términos reales, comparado
con el mismo periodo de 2014, que alcanzó 16,977.4
millones de pesos. Estas operaciones se garantizaron
con recursos provenientes de algunos de los Fondos
Mutuales administrados por la Financiera Nacional de
Desarrollo, constituidos con recursos propios o con
asignaciones de instituciones del Gobierno Federal (Por
ejemplo: Secretaría de Agricultura, Ganadería,
Desarrollo Rural, Pesca y Alimentación y la Secretaría
de Economía).

 Con estos recursos, fue posible beneficiar a más de
162,723 productores rurales1/ distribuidos en más
de 1,478 municipios en el territorio nacional. Esta
colocación se realizó a través de 22,711 clientes,
de los cuales 382 corresponden a empresas de
intermediación financiera que trabajan con la
Institución.

 Por actividad financiada, 69.8% del total de la
colocación se destinó a proyectos agropecuarios,
4.8% a proyectos industriales, que incluyen la
agroindustria y el resto a otros sectores que tienen
vinculación directa y contribuyen con el desarrollo del
medio rural.

 Mediante el Programa Especial para Pequeños
Productores de la Financiera Nacional de Desarrollo, que
otorga créditos con tasas de interés menores al 10%,

1/ Se refiere a clientes únicos atendidos en el año, considerando

los acreditados finales de las empresas de intermediación
financiera.

desde su anuncio en agosto de 2014 al 31 de julio de
2015, se ha apoyado a 144,023 pequeños productores
con 7,494 millones de pesos. Destaca que de todos los
productores que han sido apoyados, 25% son mujeres y
85% nunca antes habían recibido un crédito formal.

 Para apoyar la capitalización del sector rural, el
financiamiento destinado a inversión en activos, como
invernaderos, sistemas de riego, adquisición de
maquinaria y equipo, entre otros, se ubicó, en el periodo
de enero a junio de 2015, en 4,621.5 millones de
pesos, que representó 18.9% de la colocación total de
la Institución.

Para gestionar eficientemente el capital dentro y
entre las diversas instituciones de la Banca de
Desarrollo, para fomentar el desarrollo económico, se
realizaron las siguientes acciones:

 Con la modificación del mandato de las entidades de la
banca de desarrollo propuesto en la Reforma Financiera,
se observó un mayor dinamismo y un crecimiento
vigoroso en el crédito y garantías, por lo que el uso de
los recursos se orientó a fortalecer de manera
permanente el capital de las entidades de la banca de
desarrollo conforme a sus expectativas de crecimiento.
Esto permitió que de enero a junio de 2015, se
otorgaran recursos al sector privado por 544,303
millones de pesos, cifra superior en términos reales en
8%, en relación con igual periodo de 2014. Estos
resultados, muestran el dinamismo y el manejo
prudente de los recursos de la banca de desarrollo.

Apoyos al sector agropecuario y rural

 Desde el inicio de la presente administración al 30 de junio
de 2015, los Fideicomisos Instituidos en Relación con la
Agricultura (FIRA) y la Financiera Nacional de Desarrollo
Agropecuario, Rural, Forestal y Pesquero (FND), han
colocado un total de 467,955 millones de pesos en
créditos para el sector agropecuario y rural en su conjunto,
lo que representa un crecimiento real de 52%, respecto al
mismo periodo de la anterior administración. Del total de
esa cartera, el 22.7% se ha respaldado a través del Servicio
de Garantía de la SAGARPA.

 Durante el periodo enero-julio de 2015, FIRA y FND
colocaron más de 125,282 millones de pesos en créditos
para el sector agropecuario y rural. Esto representa un
crecimiento real de 24.8%, respecto al mismo periodo de
2014, beneficiando a más de 971,600 productores y
empresas rurales. De esta forma, entre enero de 2013 y el
cierre de julio de 2015, FIRA y FND han colocado un total
de 487,168 millones de pesos en créditos para el sector
agropecuario y rural, a través de 4,677,700 operaciones
de crédito con productores y empresas rurales.

381

4.2.5 Promover la participación del
sector privado en el desarrollo de
infraestructura, articulando la
participación de los gobiernos
estatales y municipales para
impulsar proyectos de alto
beneficio social, que contribuyan a
incrementar la cobertura y calidad
de la infraestructura necesaria
para elevar la productividad de la
economía

La inversión en infraestructura es un factor clave del
desarrollo económico, ya que, además de contribuir a la
atención de las necesidades básicas de la sociedad como
educación, salud y seguridad social, potencia la eficiencia
de la inversión privada en la economía, el funcionamiento
eficaz de los mercados y apoya el crecimiento equilibrado
en las distintas regiones del país. En este contexto, el
Programa Nacional de Infraestructura 2014-2018
fomenta una mayor y más eficiente inversión pública, así
como la participación de la iniciativa privada en el
desarrollo de la infraestructura que demanda el país.

Para apoyar el desarrollo de infraestructura con una
visión de largo plazo basada en: desarrollo regional
equilibrado, desarrollo urbano y conectividad
logística, entre el 1 de septiembre de 2014 y el 31 de
agosto de 2015 se realizaron las siguientes acciones:

 En apoyo al desarrollo regional equilibrado, se impulsó la
modernización de 13 carreteras interestatales1/ con
una longitud conjunta de 5,007.7 kilómetros (km), que
se ubican en 13 entidades federativas: Tamaulipas,
Chihuahua, Coahuila, Nuevo León, Sinaloa, Sonora y
Zacatecas en el norte del país; Chiapas, Oaxaca
y Veracruz, en el sureste, e Hidalgo, Jalisco y Nayarit en
la región central. Estas obras implicaron la realización de
trabajos carreteros con 30.5 km de longitud y una
inversión de 280.5 millones de pesos, destacándose
cinco: Ángel Albino Corzo-Siltepec, Madera-Nuevo
Casas Grandes, Actopan-Atotonilco, Ruiz-Zacatecas y
Matehuala-Ciudad Victoria.

1/ Comprende: Madera-Nuevo Casas Grandes, Ángel Albino Corzo-

Siltepec, Actopan-Atotonilco, Ruiz-Zacatecas, Montemorelos-
Entronque San Roberto, Matehuala-Ciudad Victoria, Culiacán-
Parral, Fronteriza del Norte, Tepic-Aguascalientes, Mitla-Sayula
(Mixe Baja), Mitla-Sayula (Mixe Alta), Topolobampo-Chihuahua,
y Costera de Sonora.

 De igual manera, se continuó con los trabajos de
modernización de tramos carreteros, siendo los
principales: Ángel Albino Corzo-Siltepec, en Chiapas;
Madera-Nuevo Casas Grandes, tramo Mesa del Huracán-
Juan Mata Ortiz, en Chihuahua; Matehuala-Ciudad
Victoria, tramo Límites de estado San Luis Potosí/Nuevo
León-Doctor Arroyo-Entronque Carretero El Carmen,
Matehuala-Ciudad Victoria, Libramiento Doctor Arroyo,
en Nuevo León; y Matehuala-Ciudad Victoria, tramo
Miquihuana-San José del Llano, en Tamaulipas.

 A través del esquema de concesiones se concluyeron e
inauguraron las siguientes obras:

 El libramiento Norte de la Laguna (17 de octubre de
2014), que facilita el flujo de vehículos de las
localidades de Matamoros-Monterrey-Torreón-
Durango-Mazatlán y favorece el desarrollo económico
de la región de La Laguna, al proporcionarle un
libramiento a la zona conurbada y hacer más eficiente
el transporte de personas y mercancías. Esta obra
representó una inversión de 2,400 millones de pesos y
una longitud de 40.7 kilómetros.

 La conclusión en marzo de 2015 de la Autopista
Cuitzeo-Pátzcuaro, tramo Capula-Pátzcuaro (antes
Libramiento de Morelia), benefició a 831,531
habitantes, con la reducción en una hora del tiempo
de recorrido y el incremento de la seguridad vial, al
evitar la circulación de tránsito pesado por vialidades
urbanas. En esta obra se invirtieron 1,500 millones de
pesos para una longitud de 30 kilómetros.

 Durante el periodo del 1 de septiembre de 2014 al 31
de agosto de 2015, en la ejecución de obras que
favorecen el desarrollo regional se registraron los
siguientes avances:

 El Libramiento Sur de Guadalajara, que considera
31.1 km y una inversión de 1,450 millones de pesos,
presenta un avance de 40% a agosto de 2015. Esta
obra contribuirá a la actividad económica, el empleo y
la competitividad de la región occidente del país,
apoyando el desarrollo de las plantas industriales y
centros logísticos, así como la transportación de
personas y bienes.

 Se concluyeron El Puente Internacional y el
Libramiento Ferroviario Matamoros-Brownsville (con
una longitud de 11 km) y las interconexiones
ferroviarias en Durango, así como tres estudios
relacionados con el tramo corto de la red ferroviaria
Aguascalientes-Guadalajara (Primera Etapa).

 Se continuó con la construcción del Libramiento
Ferroviario de Celaya en el estado de Guanajuato,
que presenta un avance general de 60%; el Túnel
Ferroviario de Manzanillo en Colima, con 39% de
avance; las obras de la ampliación del Sistema del
Tren Eléctrico Urbano en la Zona Metropolitana de

382

Guadalajara en Jalisco y la construcción del Tren
Interurbano México-Toluca, que presentan avances
de 32 y 25%, respectivamente, así como las obras de
la Línea 3 del Metro de Monterrey en Nuevo León,
con 74% de avance.

 Entre septiembre de 2014 y agosto de 2015, en el
sector portuario se impulsaron sistemas
complementarios del Golfo de México y del Pacífico,
conectados a través de tres corredores económicos
interoceánicos multimodales1/ que fomentan el desarrollo
regional, entre los que sobresalen los siguientes:

 Corredor Económico Interoceánico del Norte.

 En el Puerto de Mazatlán, se encuentra en licitación
la segunda etapa del dragado de construcción de la
dársena hasta la bocana de acceso, que permitirá
reordenar las operaciones portuarias.

 En el Puerto de Altamira, se continuó con la
construcción de dos distribuidores viales (Blvd. Los
Ríos-Libramiento Altamira y Blvd. Los Ríos-Río
Tamesí) con un avance del 10%. Con estas obras
se agilizará el tránsito de más de 15 mil vehículos
de carga y particulares que transitan diariamente
en la zona.

 Corredor Económico Interoceánico del Centro.

 En el Puerto de Lázaro Cárdenas, se continuó con
la construcción de las vialidades secundarias y el
periférico norte, para mejorar la interacción del
puerto con la ciudad, y permitir un tránsito
terrestre más rápido y seguro. Esta obra presenta
90% de avance físico.

 En el Puerto de Manzanillo, prosiguió la
construcción del Túnel Ferroviario, que permitirá el
tránsito ininterrumpido de hasta 750 mil
contenedores al año (triplicando la capacidad
actual de 250 mil). Esta obra presenta 7% de
avance global.

 En el nuevo Puerto de Veracruz, se continuó con la
construcción de la escollera poniente con un
avance físico de 5%. Esta obra permitirá el
desarrollo del proyecto de ampliación del puerto y
detonará una inversión privada por 23 mil millones
de pesos.

 También en Veracruz, se construye la nueva
aduana con un avance físico de 25% (Primera
Etapa), la cual contará con 114 posiciones de
revisión en el módulo de importación con

1/ Para más información referirse a la Estrategia 4.9.1 Modernizar,

ampliar y conservar la infraestructura de los diferentes modos
de transporte, así como mejorar su conectividad bajo criterios
estratégicos y de eficiencia.

capacidad para realizar 185 revisiones diarias, y 15
posiciones de revisión en el módulo de exportación
con capacidad para realizar 24 revisiones diarias.

 Corredor Económico Interoceánico del Istmo de
Tehuantepec.

 En el Puerto de Salina Cruz, se prosiguió con la
construcción del muelle de usos múltiples con un
avance físico del 55%. Al finalizar su construcción,
esta obra contará con 275 metros de longitud y
permitirá el arribo de embarcaciones de mayores
dimensiones.

 En el Puerto de Coatzacoalcos, se concluyó la
construcción de la bodega 7 con una dimensión de
cinco mil metros cuadrados con capacidad
de almacenar hasta 15 mil toneladas al año.

 En cuanto a desarrollo urbano, en lo que va de
la presente administración se ha impulsado la
implementación de tres sistemas de autobuses
articulados para disminuir los costos asociados al
traslado y por horas-hombre perdidas, así como
mejorar la calidad en los trayectos y de vida en general,
siendo los siguientes:

 El BRT (Autobús de Tránsito Rápido por sus siglas en
inglés) de la región Lagunera, el cual en agosto de
2015 presentó un avance general de 13 por ciento.

 La Ecovía de Monterrey, donde el sistema ya opera al
100 por ciento.

 El BRT de Tijuana, que presenta 31% de avance
global, concretándose en agosto de 2015 dos
procesos de licitación de obras.

 En cuanto a conectividad logística, el Gobierno de la
República continuó con el avance en la modernización
del Aeropuerto de Chetumal (46%) y del Aeropuerto
de la Región del Istmo (35 por ciento).

 Por otra parte, el Instituto Nacional del Emprendedor
(INADEM), operó del 1 de septiembre al 31 de
diciembre de 2014, el Programa de Competitividad en
Logística y Centrales de Abasto (PROLOGYCA), y
apoyó 27 proyectos por un monto de 197.1 millones
de pesos, 35% más proyectos apoyados en
comparación con el mismo periodo del año anterior. A
partir de 2015, el programa PROLOGYCA se fusionó al
Fondo Nacional Emprendedor.

Las acciones de fomento al desarrollo de relaciones
de largo plazo entre instancias del sector público y
del privado, para la prestación de servicios al
sector público o al usuario final, en los que se
utilice infraestructura provista total o
parcialmente por el sector privado, presentan los
siguientes resultados:

383

 Para fomentar mayor participación de capital privado en
proyectos de infraestructura, que contribuyan a otorgar
el mayor impulso posible al desarrollo de
la infraestructura nacional, se cuenta con esquemas
de financiamiento a través de Proyectos para
la Prestación de Servicios y de Asociaciones Público-
Privadas, entre otros esquemas, que fomentan la
participación de particulares en los proyectos públicos.
De septiembre de 2014 a agosto de 2015, sobresalen
los siguientes:

 Mediante los Proyectos de Prestación de Servicios, en
2014 y 2015 ha continuado la construcción de la
carretera Oaxaca-Istmo, que permitirá una mejor
conectividad al puerto industrial de Salina Cruz,
beneficiando a 346,707 habitantes. Este proyecto
cuenta con una inversión total de 9,318 millones de
pesos y una meta de 169.2 kilómetros, misma que al
mes de agosto de 2015 presenta un avance del 57.9
por ciento.

 En lo relativo a Aprovechamiento de activos1/, en
diciembre de 2014 se concluyó el Libramiento de
Mazatlán con una inversión total de 1,850 millones
de pesos y una longitud total de 31 km. Esta obra dará
continuidad al corredor México 15, México-Nogales y
se enlazará con el corredor Mazatlán-Matamoros;
además, está en proceso de construcción, bajo el
mismo esquema, el Libramiento de Tepic con avance
de 89 por ciento.

 Bajo el esquema de concesiones destaca la
conclusión de la autopista Salamanca-León con 79
kilómetros de longitud y una inversión total
asociada de 3,449.8 millones de pesos,
beneficiando a 2 millones 400 mil habitantes y
permitiendo el aforo de 8,900 vehículos diarios.
Esta obra integra un eje carretero de altas
especificaciones desde Morelia hasta
Aguascalientes y el norte del país.

Los avances físicos acumulados al término de agosto
de 2015 de algunos proyectos bajo este esquema
son los siguientes:

 Libramientos de Villahermosa en Tabasco, 75%; de
Reynosa en Tamaulipas, 93.5%; y de Ciudad.
Valles-Tamuín en San Luis Potosí, 90.6 por ciento.

1/ El esquema de aprovechamiento de activos consiste en

“agrupar” activos carreteros existentes, por lo general
pertenecientes a la red del Fondo Nacional de Infraestructura,
con nuevas carreteras de cuota por construir, de tal manera que
mediante una licitación pública, la SCT adjudique una concesión
para operar, conservar y mantener los activos existentes y
además construya las nuevas autopistas del paquete, para
posteriormente también operarlas y conservarlas.

 Las autopistas de La Pera-Cuautla en Morelos con
40.7% y Jala-Compostela en Nayarit con 83
por ciento.

 Estos proyectos en conjunto representan una
longitud de más de 200 kilómetros y una inversión
de más de 13 mil millones de pesos.

 Se registraron 35 contratos de cesión parcial de
derechos (para la ocupación de áreas, construcción y
operación de terminales marinas e instalaciones
portuarias dentro del área concesionada) y 42 para la
prestación de servicios portuarios.

 Con el fin de promover la certificación de
aeropuertos, con base en estándares internacionales,
de septiembre de 2014 a junio de 2015, el Gobierno
de la República certificó tres aeropuertos: Tijuana,
Monterrey y Hermosillo. Asimismo, se revisaron los
planes de inversión para 2015 de las empresas
concesionarias del servicio ferroviario, con el
propósito de asegurar que éstos garanticen la calidad
y competitividad del sistema.

 En el marco de la Ley de Asociaciones Público Privadas,
el 21 de mayo de 2015 se publicó la Convocatoria
para el concurso público internacional, mediante el que
se adjudicará un proyecto para diseñar, construir,
operar, explotar, conservar y mantener el Viaducto La
Raza–Indios Verdes–Santa Clara.

 Este proyecto contempla la construcción de un
viaducto elevado de 10.5 kilómetros en su primera
etapa, con inicio en el D.F. y conclusión en la
carretera México-Pachuca.

 La obra busca resolver la problemática de tránsito
al liberar gran parte del tráfico en la ruta actual, y
representar una alternativa de acceso rápido a la
Ciudad de México, en beneficio de 3,506,104
habitantes.

 Para otorgar certeza jurídica que fomente una
relación a largo plazo con el sector privado, el 4 de
marzo de 2015 se publicó en el Diario Oficial de la
Federación el nuevo Reglamento de la Ley de
Navegación y Comercio Marítimos; asimismo, en
mayo de 2015 se aprobó por la H. Cámara de
Diputados el dictamen que expide la nueva Ley
Federal para el Fortalecimiento de la Marina Mercante
y de la Industria Naval Mexicanas.

 A través de los Proyectos de Infraestructura
Productiva de Largo Plazo (Pidiregas) y Contratos de
Prestación de Servicios de Largo Plazo, en el sector
de electricidad se ha consolidado una alianza entre el
sector público y el sector privado para el desarrollo
de la infraestructura eléctrica en el país.

 En el periodo de enero a mayo de 2015, la Comisión
Federal de Electricidad (CFE) ha contratado 20

384

proyectos bajo el esquema de Pidiregas que
representó la inversión de 26,655 millones de pesos.

 En el periodo del 1 de septiembre de 2014 al 31 de
agosto de 2015, la CFE en acuerdo con el sector
privado, a través de los Contratos de Prestación de
Servicios de Largo Plazo, realiza la construcción
de once gasoductos1/ que suman una longitud total
de 3,934 kilómetros y una inversión estimada
de 6,699 millones de dólares, con lo cual se pretende
asegurar el abasto de gas natural para las nuevas
centrales de generación de energía eléctrica que
utilizan este tipo de combustible.

Para priorizar los proyectos con base en su
rentabilidad social y alineación al Sistema Nacional de
Planeación Democrática, se destaca la realización de
las acciones siguientes:

 Con el propósito de fortalecer la transparencia del
gasto público, en 2015 se incluyó una sección de Obra
Pública Abierta dentro del Portal de Transparencia
Presupuestaria, la cual permite consultar la información
de los proyectos contemplados en el Presupuesto de
Egresos de la Federación incluyendo su ubicación
geográfica, inversión y asignación de recursos.

 Este esquema de consulta refleja la información de
2,498 programas y proyectos de inversión que
implican una inversión de 570,248.3 millones de
pesos aprobada en el Presupuesto de Egresos de la
Federación de 2015.

 Asimismo, a partir del primer trimestre, de este año
es posible consultar el avance, tanto físico como
financiero, de los proyectos en ejecución a cargo del
Gobierno de la República.

 En 2015 se consolidó la normativa aplicable a la
planeación de los programas y proyectos de inversión,
mediante la emisión de los Lineamientos para la
determinación de los requerimientos de información que
deberá contener el mecanismo de planeación de
programas y proyectos de inversión2/, el cual incluye un

1/ Los gasoductos y sus avances físicos son los siguientes: El Encino-

Topolobampo (81%), Sásabe-Guaymas (99%), Guaymas-El Oro
(66%), El Oro-Mazatlán (52%), Ojinaga-El Encino (8%), El
Encino-La Laguna (10%), Waha-San Elizario (18%), Waha-
Presidio (18%), San Isidro-Samalayuca, Tuxpan-Tula y
Samalayuca-Sásabe (estos últimos tres recién iniciados); y dos
ramales (Tula con 53% de grado de avance y Villa de Reyes
recién iniciado). Estos gasoductos están ubicados en las regiones
centro, norte y noroeste del país y concluirán entre 2015 y 2017.

2/ El Mecanismo de Planeación de Programas y Proyectos de
Inversión es el instrumento por medio del cual las dependencias y
entidades de la Administración Pública Federal llevan la planeación
de sus programas y proyectos de inversión a fin de prever las

Programa de Ejecución3/, complementario al Documento
de Planeación4/, dirigido a establecer la distribución de los
recursos para el ejercicio fiscal en curso. El Mecanismo
de Planeación representa una herramienta fundamental
para las dependencias y entidades en la priorización de
los programas y proyectos a su cargo, con lo que se
identifica, a su vez, aquellos programas y proyectos que
tienen un mayor impacto en la consecución de los
objetivos y metas de las dependencias y entidades de la
Administración Pública Federal.

 Por otra parte, ante situaciones coyunturales como el
desfavorable entorno económico mundial, la
disminución en la plataforma de producción petrolera y
los bajos precios internacionales del petróleo, el
Gobierno de la República propuso fortalecer el proceso
de asignación presupuestaria basado en resultados,
modificando para ello la inercia presupuestaria. Así en el
Proyecto de Presupuesto de Egresos de la Federación
para 2016, se ha decidido poner en marcha una
innovadora forma para priorizar proyectos de inversión,
mediante la aplicación de los principios del Presupuesto
Base Cero (PBC) y con base en el Mecanismo de
Planeación de las dependencias y entidades. La
metodología considera los indicadores de mayor
relevancia5/ que determinan la viabilidad en la ejecución
de los proyectos y su impacto socioeconómico en el
país, siendo uno de sus objetivos principales el de
propiciar el desarrollo en aquellas regiones que
presenten mayores índices de marginación.

necesidades de inversión a corto, mediano y largo plazo. Este
instrumento se compone de un programa de ejecución para los
programas y proyectos de inversión registrados en la Cartera que
se encuentran en proceso de realización con calendario fiscal en el
ejercicio corriente y del documento que contiene la planeación de
los programas y proyectos de inversión que se realizarán para los
tres ejercicios fiscales siguientes.

3/ Es el documento que contiene la planificación anual de la
ejecución de los recursos de manera mensual para aquellos
programas y proyectos de inversión registrados en la Cartera
que se encuentran en proceso de realización con calendario
fiscal en el ejercicio corriente.

4/ Es el documento de planeación sobre los programas y
proyectos de inversión (PPI) que realizarán las dependencias
y entidades para los tres ejercicios fiscales siguientes al que se
reporta en el Programa de Ejecución, el cual deberá guardar
congruencia con los objetivos nacionales, estrategias y
prioridades contenidas en el Plan Nacional de Desarrollo y en los
programas sectoriales, institucionales, regionales y especiales
que de él se desprendan, considerando los resultados de los PPI
que han sido ejecutados.

5/ Como son los de factibilidades técnica, legal y ambiental; los de
eficacia y eficiencia en el gasto de ejercicios fiscales previos; y
los de impacto en la población beneficiada.

385

El Gobierno de la República avanza en la consolidación de
instrumentos de financiamiento flexibles para
proyectos de infraestructura, que contribuyan a
otorgar el mayor impulso posible al desarrollo de la
infraestructura nacional, a través de las siguientes
acciones realizadas en el periodo de septiembre de 2014
a julio de 2015:

 El Fondo Nacional de Infraestructura (FONADIN) es un
vehículo de financiamiento del Gobierno Federal, a
través del cual se apoyan proyectos de infraestructura
desarrollados bajo esquemas de asociación público
privada, mediante una amplia oferta de instrumentos
financieros que incluyen garantías, deuda subordinada y
aportaciones de capital.

 El FONADIN autorizó apoyos recuperables y no
recuperables por 14,344 millones de pesos, para
proyectos cuya inversión total asciende a 26,442
millones de pesos, principalmente en los sectores
carretero, transporte urbano masivo, hidráulico,
entre otros.

 En el sector carretero, el FONADIN participó en
diversos proyectos con apoyos por más de 9,200
millones de pesos. Destacan el Libramiento de Orizaba,
el cual beneficiará a los usuarios de largo itinerario
acortando los tiempos de recorrido por la zona; y la
autopista Compostela-Las Varas, que forma parte del
eje carretero Jala-Compostela-Las Varas-Puerto
Vallarta que facilitará el acceso del centro del país
hacia los destinos turísticos de la Costa Nayarita y
Puerto Vallarta. Ambos proyectos forman parte de los
compromisos gubernamentales del Programa Nacional
de Infraestructura 2014-2018.

 En el sector transporte masivo, se autorizaron
apoyos para diversos estudios y proyectos de la
modalidad Autobús de Tránsito Rápido, entre los que
se destacan: la Línea 3 del BRT de Metrorrey en el
estado de Nuevo León, con apoyos por 909 millones
de pesos; el Corredor Troncal de La Laguna en los
estados de Coahuila y Durango, con 465 millones de
pesos; y el Corredor 1 Poniente de la Zona
Metropolitana de la ciudad de Oaxaca, con un apoyo
de 212 millones de pesos. Dichos proyectos
beneficiarán a más de 497 mil, 197 mil y 138 mil
pasajeros al día, respectivamente; además de
contribuir a reducir la emisión de gases de efecto
invernadero y el congestionamiento vial.

 Adicionalmente, se autorizaron apoyos por 536
millones de pesos para estudios y proyectos del
sector hidráulico, medio ambiente y otros.

Con la finalidad de promover el financiamiento de
proyectos con alta rentabilidad social en los que el
mercado no participa en términos de riesgo y plazo,
se realizaron las siguientes acciones:

 A través de Banobras se busca impulsar el desarrollo de
los proyectos de infraestructura con créditos más
baratos que detonen el desarrollo de los proyectos que
el país requiere. En este sentido, de enero a junio de
2015, Banobras otorgó créditos a estados, municipios,
proyectos de infraestructura en sectores estratégicos y
al sector público federal por poco más de 24,500
millones de pesos, lo que representó 110% de la meta
presupuestaria del mismo periodo.

 Del total de créditos otorgados, cerca de 3 mil
millones de pesos, equivalentes a 12.3%, se
canalizaron a entidades federativas y municipios,
para realizar obras que contribuyan a mejorar la
calidad de vida de la población e integrar a las
diversas comunidades al desarrollo nacional.

 Para el desarrollo de proyectos de infraestructura en
diversos sectores estratégicos (como carreteras,
energía, turismo, desarrollo urbano, entre otros) se
destinaron cerca de 10,300 millones de pesos, lo que
representa el 42% del total.

 El monto restante, se canalizó a proyectos
productivos del sector público federal.

Las acciones de promoción del desarrollo del mercado
de capitales para el financiamiento de infraestructura
en los últimos años se han concentrado principalmente en
la emisión del Certificado Bursátil, sin embargo se
continuó avanzando en el desarrollo de otros
instrumentos de inversión de largo plazo, como son los
Certificados de Capital de Desarrollo (CKDS)1/ que tienen
por objeto financiar proyectos de infraestructura en
territorio nacional, y los Certificados Bursátiles Fiduciarios
Inmobiliarios, mejor conocidos como FIBRAS2/, mediante
los cuales se busca impulsar el financiamiento del
mercado inmobiliario.

1/ Los CKDS son títulos o valores fiduciarios destinados para el

financiamiento de uno o más proyectos, mediante la
adquisición de una o varias empresas promovidas,
principalmente en sectores como el de la infraestructura,
inmobiliarios, minería, empresariales en general y desarrollo de
tecnología. Los rendimientos son variables y dependen del
usufructo y beneficio de cada proyecto con cierto plazo
de vencimiento.

2/ Las FIBRAS son vehículos destinados al financiamiento para la
adquisición y/o construcción de bienes inmuebles que tienen
como fin su arrendamiento o la adquisición del derecho a recibir
los ingresos provenientes del arrendamiento de dichos bienes,
así como otorgar financiamiento para esos fines. Operan en el
segmento “Capitales” bajo una normatividad similar a la de
cualquier acción que cotiza en dicho mercado, ofreciendo pagos
periódicos (rentas) y a la vez tienen la posibilidad de tener
ganancias de capital (plusvalía).

386

 La emisión de deuda del sector privado a través del
mercado de valores ubicó su saldo en 732.8 miles de
millones de pesos en junio de 2015, lo que representó
un crecimiento real anual de 8% respecto al mismo mes
del año anterior.

 En lo referente a los CKDS1/, se colocaron 93.2
miles de millones de pesos al mes de junio de 2015,

1/ La primera emisión de los Certificados de Capital de Desarrollo

se realizó en octubre de 2009.

a través de 43 emisores, monto que reflejó un
crecimiento real anual de 12.4 por ciento.

 A su vez, al mes de junio de 2015, el total de
FIBRAS2/ emitido asciende a 267.9 miles de millones
de pesos, lo que reflejó un crecimiento real anual de
11.7%, teniendo en la actualidad únicamente 10
emisores.

2/ La primera emisión de los Certificados Bursátiles Fiduciarios

Inmobiliarios se llevó a cabo en marzo de 2011 por un monto
de 3.6 miles de millones de pesos.

387

4.3 Promover el empleo de
calidad
El Gobierno de la República ubicó dentro de su estrategia
para alcanzar un México Próspero, a la productividad
como la palanca para mover a México hacia mayores
niveles de desarrollo, crecimiento e igualdad, a fin de
propiciar las condiciones que favorezcan una mayor
generación de empleos formales, que permitan a cada uno
de los mexicanos mejorar su calidad de vida.

En respuesta a estos objetivos, el Ejecutivo Federal
impulsó la primera gran reforma estructural vigente en
este Gobierno, la Reforma Laboral, que tiene el propósito
de mejorar las condiciones de acceso al empleo de calidad
para jóvenes, mujeres, personas con discapacidad y
adultos mayores; elevar la productividad de las empresas;
proteger los derechos laborales de los grupos más
vulnerables y modernizar la justicia laboral.

4.3.1 Procurar el equilibrio entre
los factores de la producción para
preservar la paz laboral

El Gobierno de la República privilegió la conciliación
para evitar conflictos laborales y realizó acciones para
reafirmar este mecanismo como alternativa para
solucionar las diferencias entre empleadores y sindicatos.
Del 1 de septiembre de 2014 al 30 de junio de 2015, con
la mediación de la Unidad de Funcionarios Conciliadores,
se efectuaron 371 convenios, 132 correspondieron a la
revisión integral de los contratos colectivos de trabajo,
191 a revisión salarial y 48 a violaciones a los derechos
laborales u otros motivos, en los que se vieron
involucrados 425,948 trabajadores.

Con el propósito de mejorar la conciliación,
procuración e impartición de justicia laboral, la
Procuraduría Federal de la Defensa del Trabajo
(PROFEDET) representó jurídicamente, de forma gratuita,
los derechos laborales de los trabajadores en el ámbito
federal ante diversas instancias. En el periodo del 1 de
septiembre de 2014 al 30 de junio 2015, proporcionó
168,740 servicios, de los cuales 146,351 (86.7%) fueron
orientaciones y asesoría jurídica laboral, 6,837 (4.1%)
conciliaciones, y 15,552 (9.2%) se representó al
trabajador ante las instituciones impartidoras de justicia,
para que no se vieran violados sus derechos laborales.

 En el servicio de representación jurídica, de 14,770
juicios iniciados, logró resolver de manera favorable
para los trabajadores 12,217 demandas de 14,102
concluidas, lo cual representó un índice de efectividad
de 86.6%. Con ello, se logró que de 10 juicios

concluidos, 8.7 resultaran con laudo favorable para los
trabajadores, con una recuperación de 1,492.5 millones
de pesos en beneficio de su patrimonio. Asimismo,
interpuso en defensa de los derechos de los
trabajadores, 782 juicios de amparo, concluyó 1,026,
de los cuales 760 fueron sentencias favorables para el
trabajador.

 De septiembre de 2014 a junio de 2015, orientó y
otorgó asesoría jurídica a nivel nacional, en sus 49
representaciones, a una población de 146,351
personas con igual número de servicios. Dicha cifra
representó el 86.7% del total de servicios de
procuración de justicia laboral (168,740).

 Del total de los servicios proporcionados, 62,485
(42.7%) fueron por la vía personalizada, incluyendo
la atención directa de la Procuraduría Móvil; 74,419
(50.8%) fueron servicios digitales a través del Centro
de Contacto Telefónico que los trabajadores y sus
beneficiarios utilizan en forma gratuita como
alternativa para exponer su problemática y hechos
sobre posibles violaciones a sus derechos laborales; y
9,447 (6.5%) por vía Internet y correo electrónico.
En materia de igualdad y género, del 1 de septiembre
2014 al 30 junio 2015, se realizaron un total de
69,446 acciones en favor de mujeres trabajadoras y
beneficiarias. Por otra parte, se atendieron 6,147
solicitudes relacionadas a grupos en situación de
vulnerabilidad.

Para garantizar certeza jurídica para todas las partes
en las resoluciones laborales, el Gobierno de la
República orientó sus esfuerzos para mantener un clima
de paz laboral, como condición indispensable para
preservar las fuentes de empleo y fortalecer la impartición
de justicia laboral a partir de resoluciones transparentes,
ágiles, con absoluta imparcialidad y equidad, y con estricto
apego a derecho.

 En materia de atención y resolución de los asuntos
individuales de competencia federal, entre septiembre
de 2014 y junio de 2015, se recibieron 64,972
demandas, cifra menor en 4.2% a la registrada en el

Efectividad en el proceso sustantivo de conciliación

 Del 1 de septiembre de 2014 al 30 de junio de 2015, el
proceso alternativo de arreglo amistoso entre las partes en
conflicto laboral, logró conciliar en favor del trabajador,
79.3% de los casos (5,247 conciliaciones favorables de
6,617 conciliaciones concluidas). Este resultado es el más
alto de lo observado en los últimos 15 años para un
periodo similar.

388

mismo lapso anterior. Asimismo, se concluyeron
74,785 asuntos, que incluyeron juicios en rezago.

 Se inició el Proyecto Integral de Modernización de la
Junta Federal de Conciliación y Arbitraje (JFCA), con el
propósito de simplificar y estandarizar las actividades
jurisdiccionales, así como obtener un mejor desempeño
y transparencia en los procesos de las juntas especiales
que la conforman.

 El Servicio Público de Conciliación, entre septiembre
de 2014 y junio de 2015, registró 22.8% en el índice
de conciliación, que conforme a lo observado en el
mismo periodo de referencia anterior, significó un
incremento de 3.7 puntos porcentuales. Al cierre de
2014, el indicador sectorial “Porcentaje de
conciliación de los asuntos individuales” logró cumplir
con la meta de 20% anual comprometida, al registrar
20.2 por ciento.

 La atención de asuntos de carácter colectivo, registró
la recepción de 343 demandas y la conclusión de
269 asuntos, por lo cual el índice de resolución se
situó en 78.4 por ciento.

 Entre septiembre de 2014 y junio de 2015, el índice
de estallamiento se situó en cero, lo que significó que
de 6,593 emplazamientos a huelga recibidos durante
los diez meses del periodo, no se registró
estallamiento alguno. Quedan vigentes 18 huelgas
que involucran a 2,479 trabajadores.

4.3.2 Promover el trabajo digno o
decente

A fin de impulsar acciones para la adopción de una
cultura de trabajo digno o decente, el Gobierno de la
República promovió y vigiló el cumplimiento de la
normatividad laboral para dar certeza jurídica a los
trabajadores sobre sus derechos laborales, para ello entre

septiembre de 2014 y abril de 2015 realizó las siguientes
acciones:

 Para fomentar el concepto de trabajo digno o decente,
incorporado en la Ley Federal del Trabajo en su
modificación de 2012, se efectúa un operativo anual
para promover y vigilar el respeto a los derechos
humanos y derechos laborales por parte de las y los
patrones, verificando y promoviendo que se
establezcan condiciones de trabajo digno o decente a
todos los trabajadores y trabajadoras.

 Como parte del operativo de trabajo digno, entre
septiembre de 2014 y junio de 2015 se realizaron
8,590 visitas de inspección, en beneficio de 238,448
trabajadores, de los cuales 88,297 son mujeres y
150,151 son hombres.

 Al cierre de la Convocatoria 2015 del Distintivo Empresa
Incluyente “Gilberto Rincón Gallardo” (30 de junio de
2015), se logró el registro de 780 centros de trabajo

Conservar la paz laboral

 La responsabilidad y compromiso histórico de generar un
clima de paz laboral y conservación de las fuentes de
empleo de los trabajadores mexicanos, quedan
plasmados en la administración actual con el registro de
22 meses consecutivos sin estallamiento de huelga de
carácter federal (1 de noviembre de 2013 a 30 de junio
de 2015), lo que representó el periodo más largo sin
huelgas, desde que en 1917 se promulgara el artículo
123 de la Constitución Política de los Estados Unidos
Mexicanos. Esto como resultado de la madurez y
responsabilidad de sindicatos y empresarios en las
negociaciones colectivas.

Inspección Federal del Trabajo

 Del 1 de diciembre de 2012 al 30 de junio de 2015, se
realizaron 340,454 visitas de inspección a 253,669
centros de trabajo, en beneficio de casi 15.5 millones de
trabajadores. Este resultado supera el número de visitas
realizadas por las dos administraciones anteriores, ya que
ninguna llegó a las 300 mil visitas de inspección. Del 1 de
septiembre de 2014 al 30 de junio de 2015, se
practicaron a nivel nacional 116,097 visitas de inspección
a 89,970 centros de trabajo, en beneficio de más de
5 millones de trabajadores. Esto ha contribuido entre
otras cosas, a disminuir la tasa de informalidad laboral,
pasando de 59.6% en el cuarto trimestre de 2012 a
57.8% en el segundo trimestre de 2015.

 A partir de 2015, se instrumentó el operativo México Con
Trabajo Digno, que busca promover el respeto, protección
y garantía de los derechos humanos de los trabajadores,
así como la vigencia plena del trabajo digno y socialmente
útil. A través de estas acciones se benefició a más de 2.5
millones de trabajadores, con más de 37 mil inspecciones,
en las cuales se dictaron 118,635 medidas de aplicación
inmediata, en 38 de ellas fue decretada una restricción de
acceso y/o limitación de operaciones del centro de
trabajo por poner en riesgo la vida o integridad de sus
trabajadores. Las sanciones económicas superaron los
279 millones de pesos.

 Con la firme convicción de que el sistema mexicano de
producción agrícola, no puede ni debe estar basado en la
explotación de los seres humanos, fueron rescatados 200
indígenas tarahumaras que laboraban en condiciones
infrahumanas de explotación en Baja California Sur, así
como 48 jornaleros agrícolas mixtecos, 13 de ellos
menores de edad, de un centro de trabajo dedicado a la
producción de pepino ubicado en Colima.

389

interesados en obtener este reconocimiento, superándose
en 20% el número de centros de trabajo registrados en la
edición 2014 (650).

Programa Nacional de Trabajo y Empleo para las
Personas con Discapacidad 2014-2018

Se focalizó en las personas con discapacidad, a través de tres
ejes fundamentales:

 Reconocer a empresas que apliquen una política incluyente
mediante el Distintivo Empresa Incluyente “Gilberto Rincón
Gallardo”, que en 2014 logró distinguir a 391 centros de
trabajo, beneficiando a casi 23 mil personas con
discapacidad.

 Vincular a personas con discapacidad a través de la
Estrategia Abriendo Espacios y la Red Nacional de
Vinculación Laboral, con empleos formales. En lo que va de
la actual administración (del 1 de diciembre de 2012 al 30
de junio de 2015), se ha atendido a 87,014 buscadores
de empleo con discapacidad, logrando la colocación de
33,161.

 Sensibilizar a empresas que contraten a personas con
discapacidad sobre los beneficios e incentivos que ofrece
el Gobierno de la República, para lo cual, se crearon
alianzas estratégicas para fortalecer y difundir la política
pública en la materia.

 A través del Distintivo Empresa Familiarmente
Responsable, se reconoce a los centros de trabajo que
acreditan ser promotores de buenas prácticas laborales
en materia de conciliación trabajo-familia, igualdad de
oportunidades, prevención del acoso y hostigamiento
sexuales y la violencia laboral. Con la convocatoria
2014, se logró distinguir a 340 centros de trabajo,
beneficiando a 53,896 mujeres y 31,207 hombres. Al
cierre de la Convocatoria 2015, se logró el registro de
807 centros de trabajo para obtener el Distintivo, lo
que representó 27.7% más en comparación con 2014
(632 centros registrados).

 El 16 de diciembre de 2014 se otorgó el Distintivo
Empresa Agrícola Libre de Trabajo Infantil a 66
centros de trabajo agrícolas, de 12 entidades
federativas, beneficiando con esta acción a 27,285
trabajadoras y trabajadores del campo, de los cuales
8,097 (29.7%) son mujeres y 19,188 (70.3%) son
hombres. La Convocatoria 2015 se cierra en el mes de
septiembre, y al 30 de junio se contaba con el registro
de 134 empresas agrícolas interesadas en obtener el
distintivo.

En el marco de los convenios de formalización de empleo
suscritos con las 32 entidades federativas desde 2013, el
Gobierno de la República reafirmó su compromiso para
promover el respeto de los derechos humanos,
laborales y de seguridad social, para ello realizó las
siguientes acciones:

 Como parte del operativo anual que se realiza para
promover el respeto de los derechos humanos,
laborales y de seguridad social de los trabajadores, en el
periodo de septiembre de 2014 a junio de 2015 se
efectuaron 14,065 visitas de inspección, en las cuales
se detectó a 14 mil trabajadores afiliados y 51 sin
prestaciones de seguridad social, situación que fue
informada al Instituto Mexicano del Seguro Social.

 Se promovió la adopción de la Norma Mexicana NMX-
R-025-SCFI-2012 para la igualdad laboral entre
mujeres y hombres en los centros de trabajo, del 1 de
septiembre de 2014 al 30 de junio de 2015, se
realizaron 1,775 asesorías a centros de trabajo de los
sectores público y privado para la implementación de
mejores prácticas de igualdad laboral, así como para la
certificación en dicha norma.

 La Secretaría del Trabajo y Previsión Social, el Instituto
Nacional de las Mujeres y el Consejo Nacional para
Prevenir la Discriminación, trabajaron de manera
coordinada para crear un nuevo mecanismo en materia
de igualdad laboral y no discriminación, cuyo objetivo es
reconocer con un certificado a los centros de trabajo
que ejecuten prácticas para promover el desarrollo
integral de los trabajadores.

 A un año de la suscripción de las Bases de Colaboración
y el Anexo Técnico correspondiente con el Instituto
Nacional para el Desarrollo de Capacidades del Sector
Rural (INCA Rural), al 30 de junio de 2015 se
evaluaron, con fines de certificación en estándares de
competencia laboral, a 9,181 jornaleras y jornaleros
agrícolas de 14 entidades federativas, de los cuales
1,733 (18.9%) son mujeres y 7,448 (81.1%),
hombres. Este avance representó un incremento de
13.5%, respecto a lo logrado en el mismo periodo de
2014, con 8,089 certificaciones

 A través de la Red Nacional de Vinculación Laboral,
entre el 1 de septiembre de 2014 y el 30 de junio de
2015, se atendieron a 9,680 personas, en situación de
vulnerabilidad, de las cuales 6,092 (62.9%) fueron
mujeres y 3,588 (37.1%), hombres.

Para fomentar la recuperación del poder adquisitivo del
salario vinculado al aumento de la productividad, en
marzo de 2015, el Consejo de Representantes decidió
realizar el proceso de revisión de los salarios mínimos,
mediante el cual resolvió incrementar a partir del 1 de
abril de 2015, el salario mínimo del área geográfica B, a
68.28 pesos diarios (1.83 pesos diarios más) y mantener
el salario mínimo del área geográfica A en 70.10 pesos
diarios. De esta manera, la diferencia entre el salario
mínimo de ambas áreas geográficas pasó de 5.5% a 2.67
por ciento.

390

 Durante el proceso de revisión salarial, los sectores
integrantes del Consejo de Representantes se
comprometieron a concluir el proceso de convergencia
de los salarios mínimos de las áreas geográficas A y B a
partir de octubre de 2015, para llegar a un solo salario
mínimo general, el de la actual área geográfica A, así
como a un solo salario mínimo profesional para cada
una de las ocupaciones comprendidas en el Listado de
Profesiones, Oficios y Trabajos Especiales.

 De enero a junio de 2015, el poder adquisitivo del
salario mínimo general promedio aumentó en 5.70%,
como resultado del incremento nominal de los salarios
mínimos que entraron en vigor el 1 de enero de 2015 y
el efecto del cierre salarial registrado a partir de abril de
2015 entre las áreas geográficas, así como por una
disminución de la inflación acumulada registrada en ese
mismo periodo (0.09%). Este proceso de convergencia
en los salarios mínimos propició un incremento real en
el salario mínimo del área geográfica B de 7.17%, y de
4.27% en el área geográfica A.

 De esta forma, del 1 de septiembre de 2014 al 30 de
junio de 2015, el poder adquisitivo del salario mínimo
general promedio evolucionó positivamente al
registrar un incremento de 3.32%; mientras que en el
área geográfica A se incrementó en 1.91% y 4.75%
en el área geográfica B.

 En lo referente al proceso de desvinculación del salario
mínimo, se dieron avances significativos a partir de la
iniciativa de Reforma Constitucional presentada el 5 de
diciembre de 2014 por el Ejecutivo Federal, la cual fue
aprobada el día 10 de ese mes por la Cámara de
Diputados y se espera que en el próximo periodo
ordinario de sesiones también lo sea por la Cámara de
Senadores. De ser aprobada por la mayoría calificada en
los congresos estatales, y se establezca la unidad de
medida alterna, se prevé que se avance en la formulación
de una nueva propuesta para la recuperación gradual y
sostenida de los salarios mínimos.

 Del 1 de septiembre de 2014 al 30 de junio de 2015,
se llevaron a cabo 7,240 revisiones salariales y
contractuales, en donde resultaron beneficiados
1,943,962 trabajadores al obtener un incremento

salarial promedio ponderado por trabajador de 4.09%.
Esta cifra fue equivalente a una ganancia en la
capacidad de compra de 0.54 por ciento.

Para contribuir a la erradicación del trabajo infantil, a
través de acciones de inspección federal del trabajo
realizadas entre septiembre de 2014 y junio de 2015, se
detectaron 3,170 menores laborando, de los cuales,
3,074 se encontraban en un rango de entre 16 y 18 años,
91 entre 14 y 16 años y cinco fueron menores de 14
años. En este último caso, se dio aviso a las autoridades
ministeriales para la aplicación de las sanciones
correspondientes.

4.3.3 Promover el incremento de la
productividad con beneficios
compartidos, la empleabilidad y la
capacitación en el trabajo

Con el propósito de fortalecer los mecanismos de
consejería, vinculación y colocación laboral, el
Gobierno de la República a través del Servicio Nacional de
Empleo (SNE) impulsó la incorporación de los buscadores
de empleo en trabajos dignos o decentes, y con apoyos de
capacitación elevó sus posibilidades de acceso a los
puestos de trabajo vacantes en el mercado laboral.

 En el periodo de septiembre de 2014 a junio de 2015,
el SNE atendió a casi 4 millones de buscadores de
empleo, de ellos, poco más de un millón lograron
colocarse en un empleo y 88 mil en una ocupación por
cuenta propia, lo que arrojó como resultado un total de
1,089,226 personas ocupadas.

Impulso del empleo de calidad e intermediación en el
mercado laboral para la ocupación productiva

 Entre septiembre de 2014 y junio de 2015, destacó el
esfuerzo permanente del SNE para facilitar la colocación
en un puesto de trabajo de jóvenes, mujeres, adultos
mayores y personas con discapacidad que forman parte de
la población económicamente activa.

 En los 31 meses de gestión de la presente administración,
se ha atendido a 12.7 millones de buscadores de empleo,
de los cuales, 3.6 millones se incorporaron a la población
ocupada mediante los servicios de vinculación y de apoyo
al empleo. Este resultado casi duplica lo realizado, por la
administración anterior durante el mismo periodo.

 La capacitación para el trabajo es la política activa de
empleo que el SNE utiliza como medio para fortalecer y
adecuar el perfil laboral de los buscadores de empleo, a
las características de las vacantes de trabajo que
genera el mercado laboral. A través del subprograma
Bécate proporcionó apoyos de capacitación y logró que
siete de cada 10 buscadores de empleo se incorporen a

Recuperación del poder adquisitivo del salario mínimo

 En los 31 meses de la presente administración (del 1 de
diciembre de 2012 al 30 de junio de 2015), el salario
mínimo general promedio acumuló una recuperación del
poder adquisitivo1/ de 5.58%, la más alta para un periodo
similar de las últimas ocho administraciones, es decir, en
los últimos 45 años.

1/ Para el cálculo del salario mínimo real y de la inflación se utilizó el Índice
Nacional de Precios al Consumidor (INPC) General que publicó el INEGI.

391

un empleo u ocupación productiva como resultado de la
capacitación recibida.

 Del 1 de septiembre de 2014 al 30 de junio de
2015, a través del subprograma Bécate se
impartieron 9,957 cursos en los que participaron
202,622 personas, de las cuales 154,855 se
colocaron en un empleo formal u ocupación
productiva.

Para consolidar las políticas activas de capacitación
en el trabajo, a través del Programa de Capacitación a
Distancia para Trabajadores (PROCADIST), en el periodo
del 1 de septiembre de 2014 al 30 de junio de 2015, se
capacitaron 10,008 usuarios, en ocho cursos impartidos a
través de Internet.

 Del total de usuarios, 9,364 (93.6%) son trabajadores
en activo que recibieron capacitación en el trabajo y
644 (6.4%) son estudiantes de educación superior y
público en general, a quienes se les brindó capacitación
para el trabajo.

 En octubre de 2014 comenzó un proceso de
reestructuración del PROCADIST para brindar un
servicio de mayor calidad, basado en la reducción de
procedimientos de inscripción. Para ello, se diseñó una
plataforma provisional que reúne toda la información
necesaria sobre los cursos disponibles y los requisitos
de participación en el programa, misma que comenzó a
operar en febrero de 2015. La plataforma definitiva
estará en funcionamiento en la segunda mitad del mes
de septiembre de 2015.

 Como resultado de la difusión de las obligaciones
legales de los patrones en materia de capacitación y
adiestramiento, entre septiembre de 2014 y junio de
2015, se incorporaron 1,089,625 trabajadores al
Padrón de Trabajadores Capacitados, de los cuales el
80.2% se incorporó en el periodo enero-junio de
2015.

 Con el propósito de impulsar, de manera focalizada,
el autoempleo en la formalidad, el Subprograma
Fomento al Autoempleo del SNE, constituyó una
alternativa eficiente para aquellas personas que no
encontraron oportunidades de empleo acordes a sus
capacidades e intereses. Este subprograma otorga a los
buscadores de empleo, cuyo perfil les permite iniciar
una actividad productiva por cuenta propia, apoyos en
especie que consisten en mobiliario, maquinaria, equipo
y/o herramienta.

 De septiembre de 2014 a junio de 2015, el SNE
brindó apoyo a 5,477 iniciativas, que beneficiaron a
11,168 personas asociadas en actividades
productivas de pequeña escala formalmente
establecidas.

Para fomentar el incremento de la productividad
laboral con beneficios compartidos entre
empleadores y empleados, se realizaron las siguientes
acciones entre septiembre de 2014 y junio de 2015:

 A través del Programa de Apoyo para la Productividad
(PAP), 22,064 trabajadores de los sectores industrial,
comercial, agropecuario y de servicios, recibieron apoyos
de capacitación, asistencia técnica en materia de
productividad y/o certificación de competencias
laborales. De éstos, 6,425 fueron apoyados mediante
cursos de capacitación sobre la importancia de la
productividad y la empleabilidad, 1,405 obtuvieron
asistencia técnica para instrumentar el Sistema de
Gestión para la Productividad Laboral en los centros de
trabajo, 7,621 recibieron capacitación específica por
competencias que contribuyó a fortalecer su
conocimiento en áreas que beneficiaron la productividad
de la empresa, y 6,613 fueron apoyados mediante
estímulos a la certificación de competencias laborales.

Índice Global de Productividad Laboral de la
Economía e Índice de Productividad Laboral

En el primer trimestre de 2015 el Índice Global de
Productividad Laboral de la Economía (IGPLE) por hora
trabajada, que resulta de la relación entre el producto
interno bruto a precios constantes y el factor trabajo de
todas las unidades productivas del país, presentó un
nivel de 100.9 puntos (base 2008=100), mientras que
en igual periodo de 2014 fue de 100.5 puntos; dicho
comportamiento reflejó un incremento de 0.4 por
ciento.

Lanzamiento del Observatorio para la Productividad
Laboral

 El 12 de marzo de 2015 se dio a conocer el Observatorio
para la Productividad Laboral, cuyo objetivo es
proporcionar información y herramientas dirigidas a los
sectores productivos para incrementar y democratizar la
productividad.

 Al 30 de junio de 2015 recibió 15,456 visitas, que
incluyeron consultas internacionales de diferentes países,
entre los que destacaron: Australia, Brasil, Canadá,
Colombia, China, España, Estados Unidos de América,
Holanda, Inglaterra, Japón, República Dominicana, Perú y
Rusia.

 Las secciones más visitadas fueron: estadísticas de
productividad, datos estatales, mide tu productividad y
mejora tu productividad.

 Se diseñó y desarrolló la Guía Técnica en materia de
productividad conocida como PROLAB, cuyo objetivo es
dotar a las micro, pequeñas y medianas empresas
(MIPYMES) de elementos que les permitan incrementar su
productividad.

392

ÍNDICE GLOBAL DE PRODUCTIVIDAD LABORAL DE
LA ECONOMÍA (IGPLE) Y SUS ÍNDICES
COMPONENTES, DURANTE ENERO-MARZO

(Índices base 2008=100)

Índices
Enero-Marzo Variación

%
anual 2014 2015

IGPLE con base en horas
trabajadas 100.5 100.9 0.4

Índice del Producto Interno Bruto 109.1 111.9 2.5
Índice de Horas Trabajadas 108.6 110.9 2.1

FUENTE: Instituto Nacional de Estadística y Geografía.

 De manera desagregada, los resultados del IGPLE por
grupos de actividad económica, con base en las horas
trabajadas fueron los siguientes:

ÍNDICE GLOBAL DE PRODUCTIVIDAD LABORAL
(IGPL) POR GRUPOS DE ACTIVIDAD ECONÓMICA,
DURANTE ENERO-MARZO

(Índices base 2008=100)

Índices
Enero-Marzo Variación

%

anual 2014 2015

Actividades Primarias 91.1 98.1 7.7

Actividades Secundarias 97.3 94.8 -2.6

Actividades Terciarias 102.9 104.0 1.1

FUENTE: Instituto Nacional de Estadística y Geografía.

El Índice de Productividad Laboral (IPL) se define como el
cociente entre el índice del valor de la producción a
precios constantes en un periodo determinado y el índice
de horas trabajadas o el índice de personal ocupado total
en el mismo periodo.

 El Índice de Productividad Laboral en empresas de la
construcción con base en horas trabajadas, reportó un
incremento anual de 4.3% en el primer trimestre de
2015, al ubicarse en 96.5 puntos, ya que en igual
trimestre de 2014 fue de 92.5 puntos.

ÍNDICE DE PRODUCTIVIDAD LABORAL (IPL) EN
LAS EMPRESAS CONSTRUCTORAS Y SUS ÍNDICES
COMPONENTES, DURANTE ENERO-MARZO
(Índices base 2008=100)

Índices
Enero-Marzo Variación %

anual 2014 2015

IPL con base en horas
trabajadas 92.5 96.5 4.3

Índice del Valor de la
Producción 87.6 89.9 2.6

Índice de Horas Trabajadas 94.7 93.2 -1.6

FUENTE: Instituto Nacional de Estadística y Geografía.

 En el primer trimestre de 2015 el Índice de
Productividad Laboral en establecimientos de las
industrias manufactureras relacionado con las horas
trabajadas, registró un nivel de 111.2 puntos, cifra
mayor a la de un año antes, por lo que el índice de
productividad se incrementó 0.5 por ciento.

ÍNDICE DE PRODUCTIVIDAD LABORAL (IPL) EN
LAS INDUSTRIAS MANUFACTURERAS Y SUS
ÍNDICES COMPONENTES, DURANTE
ENERO-MARZO
(Índices base 2008=100)

Índices
Enero-Marzo Variación %

anual 2014 2015

IPL con base en horas
trabajadas 110.6 111.2 0.5

Índice de Volumen de la
Producción 111.6 115.5 3.5

Índice de Horas Trabajadas 100.9 103.9 3.0

FUENTE: Instituto Nacional de Estadística y Geografía.

 El Índice de Productividad Laboral1/ en las empresas
comerciales al por mayor, definido como el índice de
ingresos reales entre el índice de personal ocupado,
observó un incremento anual de 2.6%, al pasar de un
índice de 83.3 puntos en el primer trimestre de 2014 a
85.5 puntos en igual periodo de 2015. Esta variación
se derivó de los incrementos en los Índices de ingresos
reales y del personal ocupado de 4.5 y 2%,
respectivamente.

 Por su parte, el IPL en las empresas comerciales al por
menor, se ubicó en 100.7 puntos en el primer trimestre
de 2015, lo que representó una alza de 1.8%, ya que un
año antes había representado un nivel de 98.9 puntos.

ÍNDICE DE PRODUCTIVIDAD LABORAL (IPL) EN
LAS EMPRESAS COMERCIALES Y SUS ÍNDICES
COMPONENTES, DURANTE ENERO-MARZO
(Índices base 2008=100)

Índices
Enero-Marzo Variación

%
anual 2014 2015

IPL en el Comercio al por
Mayor 83.3 85.5 2.6

Índice de Ingresos Reales 97.0 101.4 4.5
Índice de Personal Ocupado 116.4 118.7 2.0
IPL en el Comercio al por
Menor 98.9 100.7 1.8

Índice de Ingresos Reales 99.6 104.8 5.2
Índice de Personal Ocupado 100.7 104.1 3.4

FUENTE: Instituto Nacional de Estadística y Geografía.

1/ Para este sector, el Índice de Productividad Laboral se calcula

con base en el personal ocupado, dada la disponibilidad de
información básica.

393

 El Índice de Productividad Laboral1/ en las empresas de
servicios privados no financieros, definido como el
índice de los ingresos reales entre el índice de personal
ocupado, observó un aumento anual de 6%, al ubicarse
en un índice de 101.7 puntos en el primer trimestre de
2015.

ÍNDICE DE PRODUCTIVIDAD LABORAL (IPL) EN
LAS EMPRESAS DE SERVICIOS PRIVADOS NO
FINANCIEROS Y SUS ÍNDICES COMPONENTES,
DURANTE ENERO-MARZO
(Índices base 2008=100)

Índices
Enero-Marzo Variación %

anual 2014 2015

IPL con base en personal
ocupado 95.9 101.7 6.0

Índice de Ingresos Reales 97.8 106.1 8.4
Índice de Personal Ocupado 102.0 104.3 2.3

FUENTE: Instituto Nacional de Estadística y Geografía.

Costo Unitario de la Mano de Obra

El Índice del Costo Unitario de la Mano de Obra, es un
indicador complementario al índice de productividad
laboral, el cual resulta de relacionar el costo por unidad de
insumo laboral (remuneraciones medias reales), con la
medida de la productividad laboral.

 El Costo Unitario de la Mano de Obra en los
establecimientos de las industrias manufactureras con
base en las horas trabajadas, creció 0.2% a tasa anual
en el primer trimestre de 2015, derivado de un
incremento tanto de las remuneraciones medias reales
como de la productividad laboral de 0.8 y 0.5%,
respectivamente.

ÍNDICE DE COSTO UNITARIO DE LA MANO DE
OBRA EN LAS INDUSTRIAS MANUFACTURERAS Y
SUS ÍNDICES COMPONENTES, DURANTE ENERO-
MARZO
(Índices base 2008=100)

Índices
Enero-Marzo Variación

%
anual 2014 2015

Costo Unitario de la Mano de
Obra 88.2 88.4 0.2

Índice de Remuneraciones Medias
Reales 97.5 98.3 0.8

Índice de Productividad Laboral 110.6 111.2 0.5

FUENTE: Instituto Nacional de Estadística y Geografía.

1/ Para este sector, el Índice de Productividad Laboral se calcula

con base en el personal ocupado, dada la disponibilidad de
información básica.

Como parte de las acciones para promover la
pertinencia educativa, la generación de competencias
y la empleabilidad, de septiembre de 2014 a abril de
2015, se realizó lo siguiente:

 Se presentó el Sistema Nacional de Clasificación de
Ocupaciones ante 158 instituciones del sector laboral y
educativo. Este sistema es un instrumento útil para
conocer las competencias laborales asociadas a los
sectores productivos del país y contribuye, entre otros
fines, a la elaboración de programas de capacitación,
formación, orientación laboral, reclutamiento y
certificación laboral.

 Para identificar las necesidades de formación y
capacitación que apoyen el desarrollo productivo de
las actividades económicas del país, se elaboraron
tres estudios diagnósticos sobre el sector energético,
la industria automotriz y la agroindustria de la caña
de azúcar.

 En el ciclo escolar 2014-2015 el Consejo Nacional de
Normalización y Certificación de Competencias
(CONOCER), llevó a cabo las siguientes actividades con
organizaciones e instituciones públicas y privadas.

 Se instalaron 39 Comités de Gestión por
Competencias, acumulando un total de 175 desde
2007. En 2014 se elaboraron 121 estándares de
competencia y sus correspondientes instrumentos de
evaluación y a julio de 2015 se observaron 513
inscritos en el Registro Nacional de Estándares de
Competencia, los cuales fueron publicados en el
Diario Oficial de la Federación (DOF).

 En 2014 se logró la emisión de 98,931 certificados
de competencia laboral, lo que representó un
incremento de 33% con respecto a 2013. Al cierre
de julio 2015 se tiene un acumulado en la presente
administración de 205,781 certificados de
competencia laboral emitidos. Estos logros son el
resultado de la participación del CONOCER en el
Programa de Apoyo a la Productividad (PAP), así
como de la cooperación de las entidades de
certificación y evaluación de competencias y
organismos de evaluación de los sectores privado,
público y social, que representaron 6 mil puntos de
evaluación y certificación de competencias,
localizados en todas las entidades federativas.

4.3.4 Perfeccionar los sistemas y
procedimientos de protección de
los derechos del trabajador

Con el propósito de tutelar los derechos laborales
individuales y colectivos, así como promover las
negociaciones contractuales entre los factores de la
producción, durante el periodo de septiembre de 2014

394

a junio de 2015 se celebraron 7,240 revisiones
salariales y contractuales que involucraron a 1,943,962
trabajadores.

 De las revisiones celebradas, destacaron las siguientes:
Instituto Mexicano del Seguro Social; Universidad
Nacional Autónoma de México (administrativos y
académicos); Contrato Ley de la Industria Azucarera y
Alcoholera; Contrato Ley de las Industrias de la Radio y
la Televisión; Secorh, S.A. de C.V.; Universidad
Autónoma Metropolitana; Unión Nacional de Cañeros,
A.C.; Radiomóvil Dipsa, S.A. de C.V. (Telcel); Sanborns
Hermanos Productora de Alimentos, S.A. de C.V.; BBVA
Bancomer, S.A. de C.V.; Asociación de Restaurantes Mc
Donalds en la República Mexicana, A.C.; FCA México,
S.A. de C.V.; Grupo Sabritas, S. de R.L. de C.V.; Comisión
Federal de Electricidad y Teléfonos de México, S.A.B. de
C.V.; Lala Operaciones S.A. de C.V.; Operadora Vips S.
de R.L. de C.V.; Banco Mercantil del Norte S.A. e
Instituto Nacional para la Educación de los Adultos e
Institutos Estatales de Educación Adheridos; Bancoppel,
S.A.; HSBC México S.A.; y Caminos y Puentes Federales
de Ingresos y Servicios Conexos.

 En el mismo periodo, 963 contratos colectivos y/o
convenios, incluyeron cláusulas de productividad en
beneficio de 411,248 trabajadores. Desde el inicio de la
administración al 30 de junio de este año, 1,881
Contratos Colectivos de Trabajo incluyeron dichas
cláusulas.

Como parte de las acciones para otorgar créditos
accesibles y sostenibles a los trabajadores formales,
se dirigieron los esfuerzos para atender lo dispuesto en la
Ley Federal del Trabajo, relativo a la obligatoriedad de los
patrones de afiliarse ante el INFONACOT, con los
siguientes resultados:

 Se diseñó una plataforma tecnológica en la página
web, en donde los patrones pueden realizar el trámite
de afiliación de manera ágil y gratuita. Entre el 1 de
enero y el 30 de junio de 2015, se incorporaron
14,256 centros de trabajo para alcanzar un total
267,316.

 De enero a junio de 2015, otorgó 467,321 créditos1/
con una derrama de recursos por 6,462 millones de
pesos, en beneficio de 1,822,552 personas, que
incluyen al trabajador y su familia. Como resultado de la
reforma laboral de diciembre de 2012, entre enero y
junio de 2015, se registraron 134,469 nuevos
trabajadores que ya cuentan con el beneficio de un
crédito FONACOT, esto representó un incremento de

1/ Se refiere al número de créditos dispuestos.

20.2% en el número de trabajadores nuevos con
relación a lo observado en el mismo periodo del año
anterior.

 A partir del 1 de noviembre de 2014, el Instituto
redujo en 11% sus tasas de interés por segunda
ocasión en el año para todos sus productos y plazos;
asimismo la comisión por apertura del crédito en
efectivo disminuyó 40% para ubicarse en 2%, igual
que la del crédito con tarjeta. Es importante destacar
que a partir de mayo de 2014, todos los
financiamientos nuevos, incluyeron un seguro de
crédito que apoya al trabajador con el pago de hasta
seis mensualidades de su crédito, en caso de pérdida
de empleo y con la cancelación total de la deuda por
fallecimiento, incapacidad o invalidez total y
permanente.

Nuevos productos de crédito para los trabajadores
formales

 En el periodo del 1 septiembre de 2014 al 30 de junio de
2015, se otorgaron más de 800 mil créditos equivalentes
a 10,843 millones de pesos. Con lo anterior, se benefició a
más de 3 millones de personas, que incluyeron a los
trabajadores y sus familias. Al cierre de junio de 2015, se
afiliaron al Fondo Nacional para el Consumo de los
Trabajadores (INFONACOT) un total de 23,626 nuevos
centros de trabajo. Además, del 1 de diciembre de 2012
al 30 de junio de 2015 con el propósito de fomentar el
ahorro de los trabajadores y el aumento en su patrimonio
familiar, el Instituto del Fondo Nacional para el Consumo
de los Trabajadores (INFONACOT), ha otorgado más de
2.4 millones de créditos por un monto total de más de
28,800 millones de pesos. Con lo anterior, se ha
beneficiado a cerca de 9.5 millones de personas.

 También, se han afiliado 207,600 nuevos centros de
trabajo al INFONACOT, con lo que suman un total de
267,316, esto significa que en lo que va de la
administración, se han afiliado cuatro veces más centros
de trabajo que en toda la historia del Instituto.

 Para contribuir con la política social de inclusión financiera
y de perspectiva de equidad de género, el Gobierno de la
República, en agosto de 2014, creó la Tarjeta Mujer
FONACOT, para que un mayor número de mujeres
trabajadoras tengan acceso al crédito con beneficios
especiales, como asistencia médica, seguro de apoyo por
educación, seguro de cuidado de padres y tasas de interés
preferenciales, para fomentar su incorporación al sistema
financiero. Al cierre de junio de 2015, se otorgaron
22,959 tarjetas a mujeres trabajadoras que dispusieron
de poco más de 151 millones de pesos, con lo que se
benefició a 89,540 personas, incluyendo a las
trabajadoras y sus familias.

395

 Se implementó un programa permanente en apoyo a
los trabajadores formales que resulten afectados por
eventos meteorológicos o de otra índole, denominado
Apoyo a Damnificados por Desastres Naturales, para
que de manera inmediata reciban recursos que les
facilite la recuperación de su patrimonio familiar de
forma ágil y sin afectar su economía. A través de este
programa, los trabajadores tienen acceso al crédito
FONACOT con características especiales: sin comisión
por apertura, descuento en las tasas de interés y 120
días como plazo de gracia para realizar el primer pago.
Desde que inició el programa en julio 2014 y hasta abril
de 2015, se emitieron declaratorias de desastres
naturales en 20 estados y 277 municipios, en donde el
programa se activó oportunamente.

Dentro de los avances para diseñar el proyecto del
Seguro de Desempleo y coordinar su
implementación, la Cámara de Diputados aprobó la
reforma constitucional en materia de Seguridad Social
Universal, la cual comprende la incorporación del seguro
de desempleo a la Ley del Seguro Social. Para tales
efectos, envió a la Cámara de Senadores, la Minuta de
Proyecto de Decreto por el que se reforma la fracción
XXIX, apartado A, del artículo 123 de la Constitución
Política de los Estados Unidos Mexicanos, entre otras
disposiciones, misma que se encuentra en estudio de
dicho órgano legislativo.

Con el propósito de fortalecer y ampliar la cobertura
inspectiva en materia laboral, entre septiembre de
2014 y junio de 2015, se establecieron las siguientes
acciones de vigilancia para garantizar el adecuado
cumplimiento de la normatividad laboral:

 Se realizaron 116,097 inspecciones en beneficio de
cinco millones de trabajadores, de estas visitas 4,994
correspondieron a condiciones generales de trabajo,
14,351 a seguridad e higiene, 9,023 a capacitación y
adiestramiento de tipo ordinarias y 87,729 se
relacionaron con inspecciones extraordinarias en dichas
materias.

 En septiembre de 2014 entró en vigor el Reglamento
General de Inspección del Trabajo y Aplicación de
Sanciones, con fundamento a este instrumento
normativo se elaboró el Programa de Inspección 2015,
el segundo en su tipo, con la participación de las
principales cámaras empresariales y organizaciones
sindicales.

Como parte de las acciones para promover la
protección de los derechos de los trabajadores
mexicanos en el extranjero, se realizó lo siguiente:

 El Programa de Trabajadores Agrícolas Temporales
México–Canadá (PTAT) facilitó el acceso a empleo
temporal seguro, ordenado y legal a jornaleros
mexicanos en granjas canadienses con condiciones
laborales dignas e ingresos que favorecen el
crecimiento y desarrollo de sus familias y de las
localidades donde radican, al generar una derrama
económica que se estimó en tres mil millones de pesos
al año. Entre septiembre de 2014 y junio de 2015, se
llevó a cabo el proceso de reclutamiento de 20,782
jornaleros para cubrir las necesidades de trabajo en las
granjas canadienses, en donde 18,345 de ellos fueron
contratados.

 En apoyo a la iniciativa “Por un México en Paz, con
Justicia y Desarrollo”, impulsada el 27 de noviembre de
2014 por el Ejecutivo Federal, en marzo de 2015 se
realizaron acciones conjuntas con la Organización
Internacional del Trabajo (OIT) y la Organización para
la Cooperación y el Desarrollo Económicos (OCDE), en
el marco del “Plan para el Desarrollo del Sur de México”,
para impulsar el crecimiento de las economías de
Chiapas, Guerrero y Oaxaca, específicamente en
materia de promoción del empleo formal, la
productividad, el trabajo decente y la transición
escuela-trabajo, particularmente de los jóvenes, así
como la protección de los derechos de los trabajadores
migratorios.

 En el marco de la 18a. Reunión Regional Americana
de la OIT, celebrada en Lima, Perú, del 13 al 16 de
octubre de 2014, el Gobierno de la República firmó,
junto con representantes de gobiernos de 25 países
de América Latina y el Caribe, la declaración de la
“Iniciativa Regional América Latina y el Caribe Libre
de Trabajo Infantil”. Esta Iniciativa surgió con la
finalidad de alcanzar en 2016 el cumplimiento de las
metas de eliminación de las peores formas de trabajo

Seguridad y bienestar de los trabajadores

Para promover la participación de las organizaciones
de trabajadores y empleadores para mejorar las
condiciones de seguridad y salud en los centros de
trabajo, el 13 de noviembre de 2014, se publicó en el
DOF el nuevo Reglamento Federal de Seguridad y Salud en
el Trabajo, con el propósito de prevenir riesgos y
garantizar a los trabajadores el derecho a desempeñar sus
actividades en entornos que aseguren su vida y su salud.

 Los resultados de este esfuerzo, en el que participan los
sectores público, social y privado, al 30 de junio de
2015, destaca la incorporación de 719 centros de
trabajo al Programa de Autogestión en Seguridad y
Salud en el Trabajo y el otorgamiento de 274
reconocimientos del distintivo “Empresa Segura”.

 La tasa de accidentes de los 1,471 centros que cuentan
con algún reconocimiento fue de 0.85 accidentes por
cada cien trabajadores, lo que significó una disminución
de 67.3%, respecto de la tasa media nacional, la cual
ascendió a 2.6%.

 Los niveles de seguridad y salud laborales que ofrecen
estas empresas benefició a 529,240 trabajadores que
laboran en condiciones dignas y seguras.

396

infantil, y para el 2020 lograr la completa eliminación
del trabajo infantil. México es parte de los 12 países
promotores de la Iniciativa.

 En el ámbito internacional se impulsaron acciones
encaminadas a promover el respeto de los derechos
humanos, laborales y de seguridad social, con otros
países y diversos organismos y foros internacionales de
los que México es parte.

 La firma de acuerdos de cooperación laboral con los
Ministerios de Trabajo de Guatemala (7 de agosto de
2014), España (11 de septiembre de 2014) y
Panamá (25 de noviembre de 2014), todos ellos
encaminados al intercambio de conocimientos y
buenas prácticas en áreas de interés común. Además,
se condujeron las negociaciones para la firma de
otros acuerdos con Arabia Saudita, Paraguay,
República Dominicana y Singapur.

 Con el propósito de cumplir los compromisos en
materia laboral adquiridos en el marco de la Cumbre
de Líderes de América del Norte, celebrada en 2014
el Gobierno de la República y los Ministerios de
Trabajo de Canadá y los Estados Unidos de América,
suscribieron con la OCDE un acuerdo para que dicha
organización realice un informe sobre “Los Mercados
Laborales en América del Norte”, el cual se prevé
publicar en el último trimestre de 2015.

Ratificación del Convenio 138 de la OIT

 Consciente de la importancia de garantizar a las niñas,
niños y adolescentes la seguridad de crecer en un
ambiente digno, que brinde las condiciones necesarias para
su permanencia en el sistema educativo nacional hasta la
conclusión de su educación básica obligatoria, se logró la
construcción de un nuevo marco jurídico que incluye la
reforma al Artículo 123 Constitucional, apartado A,
fracción III.

 Con dicha reforma, el Estado mexicano ha dado pasos
firmes en materia de prevención y erradicación del trabajo
infantil, en concordancia con el principio del interés
superior de la niñez, y el tema se hace extensivo en el
concierto internacional con la Ratificación del Convenio
138 de la OIT, sobre la edad mínima de admisión al
empleo, y reformas a 17 artículos de la Ley Federal del
Trabajo relacionadas con la prevención y erradicación del
trabajo infantil y la protección de adolescentes
trabajadores en edad permitida. Lo anterior, se
complementa con acciones como la creación del Distintivo
“México sin Trabajo Infantil”, que incorpora la participación
de los sectores público, social y privado.

397

4.4 Impulsar y orientar un
crecimiento verde incluyente y
facilitador que preserve
nuestro patrimonio natural al
mismo tiempo que genere
riqueza, competitividad y
empleo

La sociedad del siglo XXI enfrenta sin lugar a duda dos
retos fundamentales en materia ambiental, el primero es
prevenir el peligroso cambio climático y el deterioro de los
recursos naturales que compromete seriamente la calidad
de vida de las generaciones presentes y futuras; el
segundo es proporcionar desarrollo social y un trabajo
digno para todos.

Estos retos están profundamente relacionados y no
pueden ser tratados por separado; es por ello que los
"empleos verdes" y el fomento de una economía verde
constituyen hoy los factores clave hacia un desarrollo
económico y social que también es sostenible
ambientalmente.

La protección del patrimonio natural, así como un
manejo sustentable del agua, el fortalecimiento de las
estrategias para enfrentar los efectos del cambio
climático y el cuidado al medio ambiente bajo un
esquema de desarrollo integral, es preocupación de la
actual administración.

Mediante la inclusión de la sociedad en el uso sustentable
de los recursos naturales y de los servicios ecosistémicos,
nuestro país avanza paulatinamente hacia la
sustentabilidad e inclusión ambiental, factores
imprescindibles para alcanzar un crecimiento económico
sostenido.

La Estrategia Nacional de Cambio Climático ha
fortalecido las acciones hacia la generación de un
crecimiento verde y el cuidado al medio ambiente bajo
un esquema de desarrollo integral. Los programas
institucionales de cobertura nacional y de cooperación
internacional se enfocaron hacia la protección del medio
ambiente y la disminución de gases de efecto
invernadero, además de ampliar las acciones hacia un
país resiliente.

En 2014 se puso en marcha el Programa Especial de
Cambio Climático 2014-2018, que establece medidas de
corto y mediano plazos necesarias para controlar los

gases de efecto invernadero y los contaminantes
climáticos de vida corta. Asimismo, se concretó el
Programa Especial para el Aprovechamiento de Energías
Renovables, con acciones que permitirán en 2018, que
prácticamente un cuarto de la electricidad en el país, sea
generada a partir de energías renovables y tecnologías
limpias.

4.4.1 Implementar una política
integral de desarrollo que vincule
la sustentabilidad ambiental con
costos y beneficios para la
sociedad

Para coordinar los programas federales e inducir a los
estatales y municipales para facilitar un crecimiento
verde incluyente con un enfoque transversal, entre
septiembre de 2014 y junio de 2015, se realizaron las
siguientes acciones:

• En el marco del Programa de Manejo de Tierras para la
Sustentabilidad Productiva1/, se realizaron acciones
para el manejo de tierras en el cultivo de los siguientes
productos: maguey, nopal, tuna, maíz, cacao y
especies forestales, así como acciones de
capacitación en el uso sustentable de la biodiversidad
en 640 hectáreas de nueve municipios de Hidalgo y
Chiapas. Lo anterior, en beneficio de 383 jefes de
familia (77 mujeres y 306 hombres) de las etnias
otomí, chol, tzetzal, tzotzil, mam y tojolobal, con
apoyos de 2.85 millones de pesos.

• En seguimiento a las acciones realizadas en 2014, en
2015 se invertirán 3 millones de pesos en ocho
municipios de Chiapas e Hidalgo, para el desarrollo de
11 proyectos comunitarios adicionales. A junio de
2015, se trabajó con 985 beneficiarios directos (136
mujeres y 849 hombres) en 511 hectáreas de tierra
degradadas como parcelas demostrativas.

• En los cuatro programas especiales del sector medio
ambiente y recursos naturales (Programa Nacional
Hídrico, Programa Nacional Forestal, Programa
Especial de Producción y Consumo Sustentable y
Programa Especial de Cambio Climático) se han
identificado los programas de la Administración
Pública Federal (APF) con los cuales tienen

1/ El programa tiene como población objetivo a hombres y/o

mujeres mayores de 18 años organizados en grupos mínimos
de 10 personas que soliciten apoyos y que vivan en ejidos,
pueblos y comunidades indígenas ubicados dentro de las
zonas elegibles.

398

correspondencia y en ese marco se ha iniciado la
instrumentación de sus líneas de acción.

• La Secretaría de Medio Ambiente y Recursos Naturales
(SEMARNAT) realizó de octubre a diciembre de 2014
el proyecto ‘‘Diagnóstico del desempeño ambiental de
los edificios sede de cinco dependencias de la
Administración Pública Federal 2014’’, mediante el cual
se evaluó el impacto ambiental generado por la
operación de actividades institucionales de los edificios
sede del Servicio de Administración Tributaria y de las
secretarías de: Comunicaciones y Transportes; Turismo;
Desarrollo Agrario, Territorial y Urbano; y de Educación
Pública. El estudio abarcó los temas de eficiencia
energética, uso racional del agua, consumo responsable
y manejo integral de residuos, con base en el Programa
Universitario de Medio Ambiente de la Universidad
Nacional Autónoma de México. Las dependencias
recibieron su distintivo ambiental1/, así como los
créditos y recomendaciones que deberán seguir en cada
una de las categorías para mejorar su desempeño
ambiental. Los distintivos obtenidos por las
dependencias fueron:

− Nivel básico: Secretarías de Comunicaciones y
Transportes; Desarrollo Agrario, Territorial y Urbano;
Turismo, y el Servicio de Administración Tributaria.

− Nivel azul: Secretaría de Educación Pública.

• En coordinación con la Organización Internacional del
Trabajo, se realizó el 7 de noviembre de 2014 el
Seminario ‘‘Empleos Verdes, definición, indicadores y
medición’’, con el propósito de homologar las
metodologías para la implementación y seguimiento de
las acciones.

Indicador del Programa Sectorial de Medio Ambiente y
Recursos Naturales, 2013-2018
Superficie rehabilitada o con acciones de restauración

• De enero a junio de 2015, se reportó una superficie de
5,735.4 hectáreas con acciones de restauración, lo que
permite contar con un monto acumulado de 511,114
hectáreas, de enero de 2013 a junio de 2015, esto es un
cumplimiento de 45.8% de la meta sexenal de 1,116,500
hectáreas, como resultado de acciones de conservación in
situ y el uso sustentable de ecosistemas y especies que
proporcionan servicios ecosistémicos.

• En el contexto del Sistema Nacional de Certificación
Turística se capacitaron en criterios de sustentabilidad

1/ El distintivo ambiental UNAM evalúa de manera integral

cuatro ejes de acción: energía, agua, residuos y consumo
responsable; el cual identifica el grado de avance en el
cumplimiento de las recomendaciones y determina tres
niveles, de menor a mayor: básico, azul y oro.

a 52 empresas turísticas comunitarias, con el propósito
de mantener la certificación NMX-AA-133-SCFI-2013,
para la aplicación de prácticas de mejora continua en su
desempeño sustentable, en los subsectores de
hospedaje, destinos, campos de golf, agencias de viaje,
marinas turísticas y embarcaciones de seis entidades
federativas2/.

• En enero de 2015, inició la suscripción de tres
convenios de cooperación con las ciudades de Toluca,
estado de México; La Paz, Baja California Sur, y
Salamanca, Guanajuato; con el objetivo de coordinar
acciones de política urbano-ambientales sustentables.
A junio se implementaron talleres para el cruce de
metodologías que aseguren la adopción de criterios de
sustentabilidad en los planes de desarrollo urbano; un
primer taller de retroalimentación para la construcción
de una batería de indicadores urbano-ambientales que
permitan medir los cambios hacia la sustentabilidad en
el ámbito local; además, se tienen avances en la
preparación de cursos de capacitación para la
implementación del enfoque integrado, contenido en
los Lineamientos hacia la Sustentabilidad Urbana.

El Gobierno de la República continuó, entre septiembre de
2014 y junio de 2015, con la actualización y alineación
de la legislación ambiental para lograr una eficaz
regulación de las acciones que contribuyen a la
preservación y restauración del medio ambiente y los
recursos naturales.

• Con el propósito de actualizar la normatividad en
materia ambiental y promover la preservación y
restauración del medio ambiente, entre septiembre de
2014 y junio de 2015, se realizaron las siguientes
acciones:

− El 22 de septiembre de 2014 se publicaron en el
Diario Oficial de la Federación (DOF) las declaratorias
de vigencia de las siguientes normas:

• La NMX-AA-171-SCFI-2014, que establece los
requisitos y especificaciones para la mejora
continua en el desempeño ambiental de los
establecimientos de hospedaje del país.

• La NMX-AA-165-SCFI-2014, que establece los
requisitos para la certificación respecto al
bienestar animal, conservación, investigación,
educación y seguridad en los zoológicos.

• La NMX-AA-170-SCFI-2014, para la certificación
de la operación de viveros forestales a fin de
fortalecer el manejo sustentable de los recursos
forestales del país.

2/ Las entidades federativas son Chiapas, Campeche, Distrito

Federal, Oaxaca, Quintana Roo y Yucatán.

399

− El 15 de diciembre de 2014, se publicó en la página
de la SEMARNAT la Guía para la Aplicación de la
NOM-162-SEMARNAT-2012, que establece las
especificaciones para la protección, recuperación y
manejo de las poblaciones de tortugas marinas en
sus hábitats de anidación.

− El 16 de diciembre de 2014, se publicó en el DOF el
acuerdo por el que se modifica la NOM-135-
SEMARNAT-2004, que regula la captura para
investigación, transporte, exhibición, manejo y
manutención de mamíferos marinos en cautiverio.

− El 9 de enero de 2015, se publicó en el DOF la NOM-
166-SEMARNAT-2014, control de emisiones
atmosféricas en la fundición secundaria de plomo, la
cual es de cumplimiento obligatorio en todo el
territorio nacional en los procesos de obtención de
plomo elemental a partir de chatarra, incluyendo las
baterías automotrices usadas que se someten a
procesos de reciclaje.

• Con la aplicación de esta nueva NOM, para 2019
se estima que las emisiones de plomo a la
atmósfera se reducirán de 5,032 a 720 kg/año.

− El 25 de enero de 2015, se publicó para consulta
pública el proyecto de norma PROY-NMX-AA-174-
SCFI-2014, que establece especificaciones y
requisitos para la certificación de sustentabilidad
ambiental en la producción de bioenergéticos líquidos
de origen vegetal. Esta norma se enfoca al
establecimiento de principios, criterios e indicadores
para certificar la reducción efectiva de gases de
efecto invernadero, un retorno energético positivo, el
manejo sustentable de recursos naturales y la
conservación de la biodiversidad, desde una
perspectiva de ciclo de vida.

− El 11 de mayo de 2015, se publicó para consulta
pública el proyecto de norma PROY-NMX-AA-132-
SCFI-2006, muestreo de suelos para la identificación
y la cuantificación de metales y metaloides, y manejo
de la muestra. Con su aplicación, se fortalecen las
acciones para evitar riesgos ambientales y a la salud
mediante la remediación de sitios contaminados, ya
que determina el grado de contaminación, su
naturaleza y su extensión.

− El 15 de junio de 2015, se publicó la declaratoria de
vigencia de la NMX-AA-173-SCFI-2014, que
establece las especificaciones y los requisitos
mínimos para obtener el registro de proyectos
forestales de carbono, y la certificación del
incremento en los acervos de carbono generados por
dichos proyectos. Ello con el fin de contribuir a la
mitigación de emisiones de gases de efecto
invernadero por captura de carbono.

• De septiembre de 2014 a junio de 2015, la SEMARNAT
revisó y gestionó ante la Comisión Federal de Mejora
Regulatoria (COFEMER) 150 Manifestaciones de
Impacto Regulatorio, así como 314 trámites y servicios.

• La Procuraduría Federal de Protección al Ambiente
(PROFEPA), entre septiembre de 2014 y junio de 2015,
realizó las siguiente acciones:

− Mediante el Sistema de Atención a las Denuncias
Ambientales se recibieron 7,261 denuncias
ambientales a nivel nacional, de las cuales se
concluyeron 5,746. Las denuncias recibidas
abarcaron los siguientes temas: forestal 32%, fauna
22%, ordenamiento ecológico e impacto ambiental
14%, atmósfera 9%, contaminación por residuos
peligrosos 6%, Zona Federal Marítimo Terrestre 5%,
agua 5%, contaminación de suelos 2%, residuos no
peligrosos 2%, flora 2% y actividades de riesgo 1 por
ciento.

− En el marco de la Cruzada Nacional por la Denuncia
Ambiental, en operación a partir de marzo de 2013,
se atendieron 154,462 personas, de las cuales
94,016 se hicieron a través de 625 módulos
itinerantes en plazas públicas, y 60,446 personas en
460 planteles de los diferentes niveles educativos en
toda la república mexicana.

− Para salvaguardar los derechos ambientales y los
intereses de la población, la Procuraduría emitió
12,081 resoluciones administrativas, 17.6% más que
en similar periodo anterior.

− Se resolvieron y concluyeron 1,502 recursos de
revisión, conmutaciones y revocaciones o
modificaciones de multas interpuestas por
particulares, 109.4% más con relación a similar
periodo anterior. A junio de 2015 quedaron
pendientes por resolver 647 recursos y peticiones
iniciados en el periodo y años anteriores.

− En materia penal se presentaron un total de 397
denuncias, 37.8% más que en similar periodo anterior
(288).

• Se llevaron a cabo 5,348 inspecciones, 15.95%
más que en similar periodo anterior, de las cuales
1,598 fueron de vida silvestre y 3,750 en materia
forestal. Además, se efectuaron 639 operativos
(273 forestales y 366 de vida silvestre) y 2,572
recorridos de vigilancia (932 de vida silvestre y
1,640 de forestal). Estas acciones permitieron el
aseguramiento precautorio de 30,625 ejemplares
de flora, 6,268 de fauna, 2,942 productos de vida
silvestre, 499 equipos y herramientas, 35,706
metros cúbicos de madera en rollo, 291 toneladas
de carbón y 279 vehículos; se clausuraron 112

400

aserraderos y se pusieron a disposición del
Ministerio Público Federal a 109 personas.

− En el marco del Programa Nacional de Inspección a
Circos, en el periodo de septiembre de 2014 a
junio de 2015, se realizaron 20 inspecciones a 12
circos, se verificaron 44 ejemplares de fauna
silvestre de los cuales 13 fueron asegurados
precautoriamente.

De septiembre de 2014 a junio de 2015, se promovió el
uso y consumo de productos amigables con el medio
ambiente y de tecnologías limpias, eficientes y de
bajo carbono. Entre las principales acciones realizadas
destacan las siguientes:

• En el marco del Programa Especial de Producción y
Consumo Sustentable, el 16 de junio de 2015, la
SEMARNAT firmó con la Cámara Nacional de la
Industria de Productos Cosméticos y la Asociación
Nacional de la Industria del Cuidado Personal y del
Hogar A.C., un convenio de concertación para fomentar
la adopción de procesos de producción y prácticas de
consumo sustentables, además de promover el cambio
de hábitos de consumo enfocados en una cultura
sustentable.

• En febrero de 2015, se publicó la “Guía de criterios
ambientales para la exploración y extracción de
hidrocarburos contenidos en lutitas”, con el propósito
garantizar la protección al medio ambiente en el
desarrollo de las actividades de exploración, perforación
y terminación del pozo, extracción, cierre y abandono
de proyectos de hidrocarburos contenidos en lutitas1/.
En su definición los sectores de medio ambiente y
energía coordinaron la participación de más de 15
instituciones del sector privado, cuyo objetivo es
precisar los lineamientos ambientales que los
operadores petroleros deben asegurar y considerar para
llevar a cabo dichas actividades en el país.

El Gobierno de la República, de septiembre de 2014 a junio
de 2015, avanzó en la consolidación de la política fiscal
enfocada a fomentar la rentabilidad y competitividad

1/ Los hidrocarburos contenidos en lutitas son el gas y petróleo

contenidos en rocas con baja permeabilidad,
internacionalmente se conocen como “shale gas & oil”. México
tiene un potencial estimado de 545 billones de pies cúbicos de
gas y 13 billones de barriles de petróleo (de acuerdo con la
Energy Information Administration de EUA) que lo ubican en el
6o. productor de gas y 8o. productor de crudo a nivel
internacional. La Guía pretende orientar a los interesados en la
exploración y extracción de estos recursos, en cuanto a las
medidas de carácter ambiental que deben seguir para disminuir
los impactos negativos al medio ambiente.

ambiental de nuestros productos y servicios, a fin de
contribuir a la certidumbre jurídica y apoyar la
sustentabilidad de los recursos naturales del país.

• Las contribuciones y aprovechamientos en materia de
aguas nacionales y sus bienes públicos inherentes,
indicador del sistema de recaudación del sector hídrico,
ascendieron a 12,762.8 millones de pesos entre
septiembre de 2014 y junio de 2015, 8% más en
términos reales que en similar lapso anterior.

• La inclusión de los impuestos al consumo de
combustibles fósiles (con cuotas que oscilan entre 5.91
y 39.80 pesos por unidad de medida, dependiendo del
combustible) y a los plaguicidas (con tasas que oscilan
entre 6% y 9%, de acuerdo a la categoría de peligro de
toxicidad aguda), impactaron en mejoras en la calidad
del medio ambiente. Con ello se incentivó un menor uso
de combustibles fósiles e impulsó su eficiencia. Se
aprobó gravar el contenido de carbono de estos
combustibles valorado a un precio que reflejara las
condiciones de los mercados internacionales de las
reducciones certificadas de emisiones de bióxido de
carbono. Este impuesto se basa en el principio
fundamental de “quien contamina paga”, de forma que
internaliza el costo social de las emisiones a la
atmósfera y, en consecuencia, induce la adopción de
tecnologías más limpias en la producción de bienes y
servicios.

• Con el propósito de ampliar las prácticas agrícolas
sustentables con un manejo biológico de plagas y
reducir las que utilizan pesticidas debido a los riesgos
ambientales y en la salud, se llevaron a cabo las
siguientes acciones.

− Se gravó con un impuesto de 0 a 9% a los
plaguicidas, herbicidas y fungicidas, según su
contenido de toxicidad. Esta última se determinó de
acuerdo con la clasificación de peligro de toxicidad
aguda reconocida en el registro sanitario de la
Comisión Federal para la Protección contra Riesgos
Sanitarios.

− Su aplicación se realizó de manera progresiva en un
periodo de transición bianual entre 2013 y 2014, y a
partir de 2015 quedó establecida de manera
definitiva. Este impuesto induce hacia la sustitución
de los plaguicidas, herbicidas y fungicidas más
tóxicos por otros menos dañinos.

• Para mejorar la calidad del medio ambiente, se
potenciaron diversos estímulos fiscales enfocados a
promover la renovación del parque vehicular del servicio
público de autotransporte federal de carga, de pasajeros
y de turismo.

401

− Se incrementaron los montos del estímulo en 55.3%
y 81.3% aplicables en función del vehículo usado que
el transportista entrega para su destrucción y que se
considera como parte del pago para la adquisición de
una unidad nueva. Asimismo, se fomentó la
participación de pequeños prestadores de servicios
de autotransporte; y se facilitó la modalidad en la que
se entregan y destruyen dos unidades usadas en la
adquisición de una nueva. En complemento, se puso
en marcha un programa de regularización para los
vehículos de carga y de pasaje de procedencia
extranjera.

• Estas medidas permitieron evitar la emisión de
alrededor de 800 mil toneladas de bióxido de
carbono (CO2), equivalentes a 240 toneladas de
carbono negro que son altamente tóxicas a la
salud pública.

Para impulsar la promoción de esquemas de
financiamiento e inversión que multipliquen los
recursos para la protección ambiental y de recursos
naturales, el Gobierno de la República realizó las
siguientes acciones:

• Desde octubre de 2014, México participa en la Iniciativa
para el Financiamiento de la Biodiversidad del Programa
de las Naciones Unidas para el Desarrollo, la cual tiene
como propósito apoyar a los países a definir con mayor
precisión la brecha nacional financiera de biodiversidad,
que define el monto que se destina y el financiamiento
requerido para cubrir todas las necesidades detectadas en
la materia. Se cuenta con un monto de 700 mil dólares,
aportados por el Programa de las Naciones Unidas para el
Desarrollo, que se ejercerá a lo largo de los dos años que
se tiene previsto dure el proyecto.

• El Gobierno de la República, con participación de un
consorcio minero privado constituyó el 15 de
septiembre de 2014, el Fideicomiso Río Sonora con una
aportación inicial de 2 mil millones de pesos, como
fuente de pago única para remediar, reparar y/o
compensar los daños ambientales y a la salud humana
causados por el derrame de 40 mil metros cúbicos de
lixiviados de cobre en los cauces de los ríos Sonora y
Bacanuchi, ocurrido el 6 de agosto de 2014.

− Los resarcimientos económicos directos a la
población, otorgados a partir de septiembre de 2014
a marzo de 2015, mediante pagos en efectivo,
cheques o tarjetas, más la instalación de tinacos en
todas las casas, han sido del orden de 1,100 millones
de pesos en dicho periodo.

• Se registró en la Cartera de Programas y Proyectos de
Inversión que administra la Unidad de Inversiones de la
SHCP, la planta desalinizadora de La Paz, Baja California
Sur, con capacidad de 200 litros por segundo que
incrementará el abastecimiento de agua potable en la
ciudad de La Paz.

• En noviembre de 2014, se licitó la Presa Santa María, en
el estado de Sinaloa, a fin de incrementar la oferta de
agua a la agricultura e incorporar más de 24 mil
hectáreas al riego, en beneficio de 2 mil productores de
la región.

• De septiembre de 2014 a junio de 2015, continuó el
desarrollo del Proyecto Hidrológico para Proteger a la
Población de Inundaciones y Aprovechar Mejor el Agua
en el estado de Tabasco.

• En materia de inversión en infraestructura eléctrica se
realizaron las siguientes acciones:

− En diciembre de 2014 entró en operación la central
geotermoeléctrica de “Los Azufres III (Fase I)” en el
estado de Michoacán.

− En junio de 2015 inició la ejecución de la central de
ciclo combinado Valle de México II. Por otra parte, la

Cartera Nacional de Proyectos del GEF

• Con el propósito de asignar a México los recursos
otorgados por el Fondo para el Medio Ambiente Mundial
(GEF por sus siglas en inglés), el comité de evaluación y
selección de proyectos llevó a cabo una Convocatoria
Pública, del 15 de octubre al 15 de diciembre de 2014,
a fin de identificar los proyectos en las áreas temáticas
de biodiversidad, cambio climático y degradación de
tierras.

− En el periodo de la convocatoria el comité de
evaluación y selección recibió 252 propuestas de
organizaciones de la sociedad civil, academia y
sector privado. Para ello, se conformó un grupo de
60 evaluadores especializados a fin de seleccionar
las propuestas de forma objetiva y transparente.

− Se determinó la inclusión de 26 proyectos en la
Cartera Nacional de Proyectos, a los cuales se
destinará la asignación de 88.1 millones de dólares
canalizados por el GEF. Con la aplicación de
solicitudes para la obtención de incentivos
adicionales promovidos ante el GEF, se espera
obtener 68% de recursos adicionales a los asignados
a nuestro país, con lo que la Cartera Nacional de
Proyectos, para el periodo 2014-2018 podría
alcanzar 148 millones de dólares.

402

central Empalme II, en el estado de Sonora, se
encuentra en licitación.

• El Fondo para el Cambio Climático1/ aprobó cinco
proyectos, con recursos por 47.1 millones de pesos,
entre septiembre de 2014 y junio de 2015, en temas
de: educación y sensibilización al cambio climático;
implementación de sistemas municipales de transporte
público y movilidad urbana de “cero carbono”;
adaptación al cambio climático con co-beneficios en la
captura y almacenamiento de carbono azul2/; y uso de
gas natural comprimido como combustible alterno en
flotas vehiculares.

• El Mecanismo de Desarrollo Limpio (MDL) del Protocolo
de Kioto, de la Convención Marco de las Naciones
Unidas sobre Cambio Climático, impulsó los siguientes
proyectos:

− A agosto de 2015, México contó con un total de
201 proyectos y programas registrados ante el MDL.

− De septiembre de 2014 a agosto de 2015, se
otorgaron 1,958,589 Reducciones Certificadas de
Emisiones (CERs por sus siglas en inglés) a proyectos
mexicanos, con lo cual el país alcanzó un total de
27,095,935 CERs equivalentes a igual número de
toneladas de CO2 equivalente.

• El Registro Nacional de Acciones Nacionales Apropiadas
de Mitigación (NAMA, por sus siglas en inglés), en
operación a partir de noviembre de 2013, a junio de
2015 alcanzó 27 NAMA mexicanas registradas de
manera voluntaria y cuatro más que están en proceso
de registro. De manera paralela, a junio de 2015 se
incluyeron 15 NAMA de México en el Registro
Internacional de la Convención Marco de las Naciones
Unidas sobre Cambio Climático.

− Las NAMA públicas o privadas, abarcan diversos
sectores entre los que destacan: vivienda, transporte,
industria, educación, petróleo y gas, refrigerantes,
residuos, sustitución de combustibles y energías
renovables.

1/ El Fondo para el Cambio Climático se creó en el mes de

noviembre de 2012 con el objetivo de captar y canalizar
recursos financieros públicos, privados, nacionales e
internacionales, hacia la implementación de acciones para
enfrentar el cambio climático.

2/ El carbono azul se encuentra en el océano, tanto en aguas
abiertas como en las regiones costeras. Los ecosistemas
marino-costeros como los manglares, marismas y pastos
marinos se distinguen por su alta capacidad de acumular,
almacenar y secuestrar carbono en un porcentaje más alto que
el carbono almacenado en bosques tropicales.

Entre septiembre de 2014 y agosto 2015, se impulsó la
planeación integral del territorio, considerando el
ordenamiento ecológico y territorial para lograr un
desarrollo regional y urbano sustentable. En este marco
la SEMARNAT en coordinación con la SEDATU llevaron a
cabo las acciones siguientes:

• En el marco de la Agenda para el Desarrollo Municipal,
publicada por el Instituto Nacional para el Federalismo y
el Desarrollo Municipal, en septiembre de 2014, inició la
asesoría a municipios que buscan implementar la
operación de indicadores en el área de Planeación
Urbana y Ordenamiento Ecológico.

• En coordinación con la SEDATU se avanzó en la
vinculación de acciones, a fin de hacer congruentes el
ordenamiento ecológico y el desarrollo regional. Para
ello, se vincularon 116 programas de ordenamiento
ecológico vigentes con los Programas Regionales de
Desarrollo 2014-2018 de la SEDATU. En la región
norte se vincularon 19 ordenamientos ecológicos, en la
región centro 70 y en la región sur-sureste 27.

Entre las acciones de impulso a una política en mares
y costas enfocada a promover oportunidades
económicas, fomentar la competitividad y enfrentar
los efectos del cambio climático protegiendo los
bienes y servicios ambientales, destacan las
siguientes:

• El 20 de enero de 2015, se llevó a cabo la 9a. sesión de
la Comisión Intersecretarial para el Manejo Sustentable
de Mares y Costas entre las 10 dependencias que la
conforman3/, las cuales acordaron reforzar las acciones
de cooperación. A julio de 2015 destacaron los
siguientes resultados:

− Se actualizó el documento Política Nacional de Mares
y Costas de México, con información enviada por
cada una de las 10 dependencias, para su
presentación y revisión en la 10a. sesión, por parte de
los grupos de trabajo que designen las instituciones.

− El 4 de septiembre de 2014 el GEF, aprobó
financiamiento por 300 mil dólares para la
preparación del proyecto “Instrumentación del
Programa de Acción Estratégico del Gran Ecosistema
Marino del Golfo de México”.

• En materia de recursos marinos, entre septiembre de
2014 y junio de 2015, la PROFEPA realizó 124
inspecciones, 195 operativos y 2,382 recorridos de

3/ Secretarías de Gobernación; Relaciones Exteriores; Desarrollo

Agrario, Territorial y Urbano; Energía; Economía; Agricultura,
Ganadería, Desarrollo Rural, Pesca y Alimentación;
Comunicaciones y Transportes; Turismo; Medio Ambiente y
Recursos Naturales; y Marina.

403

vigilancia, que resultaron en el aseguramiento
precautorio de 48 embarcaciones, 16 artes y equipo de
pesca, 264 ejemplares vivos de especies marinas en
riesgo y 49,199 piezas de productos o subproductos de
vida silvestre (incluidos 31,797 huevos de tortuga
marina y 8,569 pepinos de mar). Asimismo, 11
personas fueron puestas a disposición del Ministerio
Público Federal (MPF).

− Dentro de las acciones permanentes de protección a
las tortugas marinas en sus principales playas de
anidación, durante los meses de septiembre de 2014
a marzo de 2015 se llevó a cabo el operativo de
protección de la tortuga golfina (Lepidochelys
olivacea), mediante 1,043 recorridos y la vigilancia
en total de 13 arribadas. Con ello, se aseguraron
31,797 huevos y seis personas fueron puestas a
disposición del MPF por la posesión de partes y
derivados de tortugas marinas.

− La coordinación de la PROFEPA con la Comisión
Nacional de Áreas Naturales Protegidas y la SEMAR,
permitió llevar a cabo durante los meses de
noviembre de 2014 a marzo de 2015, el operativo
para la protección de la anidación de la tortuga laúd
(Dermochelys coriacea) con 994 recorridos de
vigilancia, en los cuales se avistaron 163 ejemplares,
se protegieron 244 nidos y se liberaron 3,084 crías.

• Para verificar el cumplimiento a la normatividad
patrimonial y ambiental, de septiembre de 2014 a
junio de 2015, en la Zona Federal Marítimo Terrestre
se realizaron 724 inspecciones, 371 recorridos de
vigilancia y 75 operativos, entre los cuales
sobresalieron los operativos nacionales “Playa en
Regla” realizado en el invierno de 2014 y el de
“Semana Santa 2015” con incidencia en áreas
naturales protegidas. Entre los principales resultados
de los operativos destacan: 489 playas nacionales
recorridas, efectuándose 93 inspecciones, siete
clausuras en materia de impacto ambiental, 208
aseguramientos de vida silvestre, 1,675 retiros de
comerciantes ambulantes por no contar con los
permisos emitidos por la SEMARNAT, así como el
retiro de 478 vehículos y 1,557 objetos que
obstaculizaban el libre tránsito.

• En el primer trimestre de 2015 inició la Estrategia
Integral para la Recuperación de la Vaquita Marina y la
Totoaba, aplicada principalmente en su área de
distribución natural, el Alto Golfo de California. En este
marco a través del Programa de Vigilancia Permanente
y la coordinación entre PROFEPA, SEMAR y
CONAPESCA, se realizaron 288 recorridos de
inspección y vigilancia, entre septiembre de 2014 y
junio de 2015. En la presente administración, de
diciembre de 2012 a junio de 2015, se realizaron
1,033 recorridos, además del aseguramiento de 681

buches de Totoaba y la puesta a disposición ante el
Ministerio Público Federal de 39 personas.

Con el fin de orientar y fortalecer los sistemas de
información para monitorear y evaluar el desempeño
de la política ambiental, se amplió el acervo y los
servicios de seis sistemas de información con cobertura
nacional que incorporaron nuevos indicadores sobre
cambio climático. Dentro de las acciones realizadas
destacaron las siguientes:

• El Sistema Nacional de Información Ambiental y de
Recursos Naturales (SNIARN) centró su desarrollo en la
incorporación de nuevos temas, mejoras en la calidad,
oportunidad y accesibilidad de la información ambiental
estadística, geográfica, de análisis y documental
disponible en la siguiente dirección de página web:
http://www.semarnat.gob.mx/temas/estadisticas-ambientales.
Las acciones realizadas entre septiembre de 2014 y
agosto de 2015, permitieron al término del periodo
alcanzar los siguientes resultados:

− El sistema incorporó 46 nuevas variables y cerca de
94 mil nuevos registros. Además, se incorporaron a la
base los datos más recientes del Módulo de Residuos
del Censo Nacional de Gobierno Municipal y
Delegacional, levantado por el Instituto Nacional de
Estadística y Geografía (INEGI).

− El espacio digital geográfico de la base incorporó en
su acervo 30 nuevas capas de información ambiental
geográfica.

− En la página electrónica de la base se publicaron 11
infografías ambientales de las siguientes temáticas:
contaminación atmosférica, usos del agua, carbono
negro, servicios ambientales y los efectos
ambientales de la producción y consumo de bienes
y servicios. Además se desarrollaron aplicaciones en
línea que pueden visualizarse en dispositivos
móviles.

• El Sistema Nacional de Información sobre Biodiversidad,
de la Comisión Nacional para el Conocimiento y Uso de
la Biodiversidad, provee datos científicos en materia
ambiental para apoyar la toma de decisiones en cuanto
al conocimiento, uso sostenible y conservación del
patrimonio natural de México. De septiembre de 2014
a junio de 2015, se realizaron las siguientes acciones:

− Se concluyeron 29 bases de datos con 116,995
registros de ejemplares de especies de flora y fauna,
resultado de 23 proyectos apoyados.

− Se actualizaron los catálogos de autoridades
taxonómicas, mismos que incluyeron los nombres de
204,612 taxones, de los cuales 93,505 son nombres
válidos de especies: de algas y protoctistas (4,931);
hongos (4,476); plantas (28,959); invertebrados
(49,338), y vertebrados (5,801).

404

− Se emitieron 228 recomendaciones caso por caso,
sobre las posibles consecuencias de flujo génico por
la liberación al medio ambiente de organismos
genéticamente modificados.

• El 31 de marzo de 2015, el Instituto Nacional de
Ecología y Cambio Climático (INECC) realizó la entrega
del Inventario Nacional de Emisiones de Gases y
Compuestos de Efecto Invernadero al INEGI, institución
encargada del Sistema de Información sobre el Cambio
Climático. Asimismo, el 1 de abril de 2015 se publicó el
Inventario a través del siguiente sitio web del INECC
http://www.inecc.gob.mx/descargas/cclimatico/2015_inv_n
al_emis_gei.pdf

• El Sistema de Información Geográfica para la Evaluación
del Impacto Ambiental, reportó 683 proyectos
analizados y autorizados del 1 de septiembre de 2014
al 30 de junio de 2015.

• La plataforma informática del Sistema Nacional de
Gestión Forestal, con servicios en línea para todos los
trámites en materia forestal, de septiembre de 2014 a
junio de 2015, reportó 43,825 trámites atendidos de
gestión ciudadana en materia forestal.

La colaboración con organizaciones de la sociedad
civil en materia de ordenamiento ecológico,
desarrollo económico y aprovechamiento sustentable
de los recursos naturales, entre septiembre de 2014 y
agosto de 2015, permitió que cuatro programas de
ordenamiento ecológico se sometieran a consultas
ciudadanas en las diferentes regiones del país, entre ellos
destacaron los siguientes:

• Del 9 de diciembre de 2014 al 23 de marzo de 2015,
se llevó a cabo el proceso de consulta pública para el
Programa de Ordenamiento Ecológico Marino y
Regional del Pacífico Norte.

− Se recibieron 78 participaciones con comentarios y
propuestas, las cuales fueron analizadas y evaluadas
para su incorporación a la propuesta final.

• Del 8 de noviembre de 2014 al 8 de enero de 2015, se
llevó a cabo la consulta pública del Programa de
Ordenamiento Ecológico para el estado de Oaxaca, la
cual presentó los siguientes resultados:

− Se recibieron 211 participaciones con comentarios y
propuestas, y con base en su pertinencia técnica y
legal, se incorporarán al documento final.

4.4.2 Implementar un manejo
sustentable del agua, haciendo
posible que todos los mexicanos
tengan acceso a ese recurso

Para el Gobierno de la República es de suma importancia
la construcción de nueva infraestructura de potabilización
en todo el país, con el objeto de asegurar agua

suficiente y de calidad para garantizar el consumo
humano y la seguridad alimentaria, para ello se
impulsaron las siguientes acciones:

• Al cierre de 2014 entraron en operación 37 plantas
potabilizadoras con una capacidad instalada de 236
litros por segundo (lps), infraestructura que permitió
contar con un caudal potabilizado de 96,274.8 lps y un
inventario nacional de 779 plantas potabilizadoras.
Entre las principales plantas puestas en operación se
encuentran: “Panteón Civil”, en Iztapalapa, Distrito
Federal (180 lps); y “Mina Proaño”, en Fresnillo,
Zacatecas (150 lps) obras que permitieron beneficiar a
460 mil habitantes.

− En esta administración se han puesto en operación
81 plantas potabilizadoras, siendo las obras más
relevantes la de “El Realito” en San Luis Potosí, y la de
Agua de Mina del Cerro Proaño en Fresnillo,
Zacatecas.

• Para la conducción y abastecimiento hídrico, se han
construido y concluido tres grandes acueductos, con
una longitud total de 290 kilómetros. Destaca el
acueducto “El Realito” inició operaciones en enero de
2015, con el cual se garantiza el abasto a la Zona
Metropolitana de San Luis Potosí, por al menos 30 años,
en beneficio de 400 mil habitantes.

• Para 2015, se tiene programado construir y poner en
operación 10 plantas potabilizadoras a pie de pozo, para
remoción de arsénico, en la Región Lagunera del estado de
Coahuila con una capacidad conjunta de 180 lps;
asimismo, concluir y poner en funcionamiento la planta
potabilizadora “San Lázaro” en Baja California Sur, con una
capacidad de 80 lps. y poner en marcha las plantas ya
concluidas: “Norte” de Nuevo Laredo, Tamaulipas de 200
lps y “Guasave” en Sinaloa de 500 litros por segundo.

• Programa Agua Limpia. Tiene la finalidad de apoyar las
acciones de desinfección del agua para consumo
humano, mediante la cloración en los sistemas de
abastecimiento y el suministro eficiente de
desinfectantes. Para finales de 2014 se distribuyó a la
población un caudal de 337.9 metros cúbicos por
segundo (m3/s), de los cuales se desinfectaron 328.4
m3/s, lo que representó una cobertura de desinfección
de 97.2% en beneficio de 102.2 millones de
habitantes.

− Al primer semestre de 2015 se tenían formalizados
31 anexos de ejecución y técnicos, que permitieron
suministrar a la población un caudal de 342.5 m3/s,
de los cuales se desinfectó un volumen de 334.3
m3/s, lo que permitió alcanzar una cobertura nacional
de desinfección de 97.6% en beneficio de más de
102.2 millones de habitantes.

• En el marco de cooperación entre México y los Estados
Unidos de América y derivado del Programa de

405

Inversiones Conjuntas para Proyectos de Infraestructura
de Agua Potable y Saneamiento para Poblaciones en la
Franja Fronteriza, bajo la coordinación de la Agencia de
Protección Ambiental (EPA) y la CONAGUA, de
septiembre de 2014 a junio de 2015 en conjunto se
realizaron inversiones por 277.1 millones de pesos,
134.5 millones de pesos fueron recursos federales y
estatales, 111.2 por parte de la EPA y 31.4 millones de
pesos a través de crédito del Banco de Desarrollo de
América del Norte. Recursos que permitieron realizar
las siguiente acciones:

− Se inauguró en 2014 la planta de tratamiento de
aguas residuales (PTAR) Sur-Sur en Ciudad Juárez,
Chihuahua con una capacidad de 500 lps, con lo que
se logró el 100% de la cobertura de saneamiento en
la ciudad.

− Se avanzó en la implementación del proyecto integral
de Matamoros, que contempla la puesta en marcha
de la Planta de Tratamiento de Aguas Residuales
(PTAR) Oeste con capacidad de 540 lps, con lo que
se logró un 64% de cobertura de saneamiento. Como
parte de la ampliación de la PTAR No. 2 de Reynosa,
se construyó el segundo módulo y para diciembre de
2015 se estima concluir la construcción del tercer
módulo, lo que representa un incremento de 500 lps
en la capacidad instalada.

• Del 24 al 27 de junio de 2015, se llevó a cabo el XI
Encuentro Nacional Playas Limpias, evento en donde se
intercambiaron experiencias entre los Comités Playas
Limpias y los tres órdenes de gobierno en los destinos
turísticos costeros, así como la presentación de los
avances de los trabajos en materia de monitoreo de la
calidad del agua, saneamiento, educación y cultura del
agua, investigación y certificación de playas a nivel
nacional e internacional. En el evento, se entregaron
nueve certificados nacionales y 21 Galardones Blue Flag
(banderas azules).

− Las playas que recibieron por primera vez el
certificado que se otorga mediante la NMX-AA-120-
SCFI-2006 fueron Santa María y Playa Norte,
ubicadas en los municipios de Los Cabos e Isla
Mujeres en Baja California Sur y Quintana Roo,
respectivamente. Mientras que las recertificaciones
fueron para las playas: Nuevo Vallarta Norte, Nuevo
Vallarta Sur y Bucerías en el municipio de Bahía de
Banderas; y Chacala, en Nayarit; Gaviotas en
Mazatlán, Sinaloa; Delfines en Benito Juárez; y
Aventuras de DIF, Akumal y Tulum en Quintana Roo.

− Respecto a los galardones Blue Flag, por primera
ocasión lo recibieron las playas de Santa María en Los
Cabos, Baja California Sur; Revolcadero en Acapulco
de Juárez, Guerrero; Camarones en Puerto Vallarta,
Jalisco; y Marlín, Ballenas y El Niño en Benito Juárez,

Centro e Isla Mujeres, en Quintana Roo; Tortuguero y
Nautla en Veracruz; Marina Riviera Nayarit y Bahía de
Banderas en Nayarit; y Balneario Municipal de Bacalar
en Isla Mujeres, Quintana Roo.

• Por su parte, la renovación de la bandera internacional
recayó en los sitios El Chileno y Palmillas en Los Cabos,
Baja California Sur; El Palmar I y El Palmar II en
Zihuatanejo de Azueta, Guerrero; Icacos en Acapulco de
Juárez, Guerrero; Palmares, Puerto Vallarta, Jalisco;
Nuevo Vallarta Norte en Bahía de Banderas, Nayarit;
Chac Mool, Delfines y Las Perlas en Benito Juárez,
Quintana Roo.

• En esta administración se logró que 33 playas en 10
estados1/ cumplan con la norma mexicana NMX-
AA120-SCFI-2006 y 19 playas, un balneario y una
marina fueran galardonados con la Blue Flag, todos ellos
bajo el Programa Playas Limpias.

• Evaluación de la calidad del agua. Durante 2014, se
realizó la medición de la calidad del agua obteniendo
1,511,450 resultados, correspondientes a cinco mil
sitios que se ubican en los principales pozos, ríos, lagos,
presas y zonas costeras del país. Con relación a las
aguas superficiales, los resultados indicaron que 58.5%,
19.2% y 84.5% de los sitios, presentaron de excelente
a buena calidad del agua para los indicadores de
Demanda Bioquímica de Oxígeno (DBO5), Demanda
Química de Oxígeno (DQO) y Sólidos Suspendidos
Totales (SST), respectivamente. Cabe señalar que en el
sexenio anterior se contaba sólo con 1,600 sitios de
monitoreo.

Entre las acciones realizadas para ordenar el uso y
aprovechamiento del agua en cuencas y acuíferos
afectados por déficit y sobreexplotación, propiciando
la sustentabilidad sin limitar el desarrollo destacan:

• El 20 de abril de 2015 se publicó en el Diario Oficial de
la Federación (DOF), el “Acuerdo por el que se
actualiza la disponibilidad media anual de agua
subterránea de los 653 acuíferos de los Estados
Unidos Mexicanos mismos que forman parte de las 13
regiones hidrológico-administrativas en que se divide
el territorio nacional2/". Con este instrumento se logra
la certeza jurídica en el uso, aprovechamiento y
explotación de las aguas nacionales subterráneas del
territorio nacional.

1/ Baja California, Baja California Sur, Sinaloa, Nayarit, Jalisco,

Guerrero, Oaxaca, Quintana Roo, Veracruz y Tamaulipas.
2/ I. Península de Baja California; II. Noroeste; III. Pacífico Norte; IV.

Balsas; V. Pacífico Sur; VI. Río Bravo; VII. Cuencas Centrales del
Norte; VIII. Lerma Santiago Pacífico; IX. Golfo Norte; X. Golfo
Centro; XI. Frontera Sur; XII. Península de Yucatán; y XIII. Valle
de México.

406

• Es la segunda actualización de la disponibilidad de los
653 acuíferos del territorio nacional en la presente
administración, dado que en igual periodo anterior sólo
se actualizó la disponibilidad para 202 acuíferos que
contaban con información técnica básica para
determinarla y en 2011 se obtuvo la disponibilidad por
primera vez, para los restantes 451 acuíferos.

• Se tiene un acumulado de 84,686 notificaciones de
resoluciones y títulos inscritos realizados de un total
de 111,733 notificaciones recibidas, lo que
representa un avance de 75.8%, monto superior al
programado de 69% establecido para el primer
semestre de 2015.

• En cuanto al porcentaje de asesorías brindadas por
los Bancos del Agua, al mes de junio de 2015 se
otorgaron 2,678 asesorías por los Bancos del Agua y
sus 20 oficinas de apoyo en operación, logrando un
avance de 41.2% con relación a la meta establecida
de 6,504 asesorías, entre las que destacan las
consistentes en: Información de los requisitos para
llevar a cabo el trámite de transmisión de derechos;
revisión documental para integrar un trámite de
transmisión de derechos; existencia de oferta/demanda
de derechos de agua; y condiciones de un acuífero y si
cuenta o no con disponibilidad.

• El Registro Público de Derechos de Agua (REPDA), tiene
un acumulado de 487,924 títulos inscritos con
derechos vigentes (1993-junio de 2015). Del volumen
total de 263,328 millones de metros cúbicos de aguas
nacionales concesionado, acumulado al mes de junio de
2015, el 87.4% corresponde a aguas superficiales y
12.6% a aguas subterráneas.

− En la atención a solicitudes de inscripción de títulos
en trámite tradicional presentadas al REPDA, al mes
de julio de 2015 se realizaron 5,890 inscripciones en
primera inmatriculación y movimientos a títulos
inscritos de 5,974 solicitudes recibidas,
encontrándose únicamente 78 solicitudes en proceso
de revisión e inscripción. Se superó la meta
programada de 80%, en 18.7 puntos porcentuales
adicionales, al alcanzar una meta total de 98.7 por
ciento.

• En el periodo enero-junio de 2015, se realizaron 6,500
visitas de inspección, de las cuales 4,057 se efectuaron
en aprovechamientos subterráneos y superficiales, en
las que se extraen aguas nacionales, 1,678 en
descargas de aguas residuales que se vierten a los
cuerpos receptores de propiedad nacional,
fundamentalmente los ríos y lagos; 680 a los sitios de
ocupación de zona federal; y 85 a los puntos de
extracción de materiales pétreos. El avance logrado
representa 94.9% de la meta prevista de 6,851 visitas
de inspección en 2015.

• En materia de calificación de actas, al primer semestre
de 2015, fueron dictaminadas 5,311 visitas de
inspección y se iniciaron 1,552 procedimientos
administrativos, con lo que se emitieron un total de
4,495 resoluciones administrativas.

− Se impusieron 2,327 sanciones, de las cuales 1,488
corresponden a sanciones económicas por un monto
de 135 millones de pesos y 839 sanciones diferentes
a las económicas y medidas administrativas,
consistentes en: la clausura de 310 pozos o
aprovechamientos o tomas de agua; la suspensión de
actividades que dan origen a la descarga de aguas
residuales en 155 sitios; la demolición de 114 obras
situadas en bienes de propiedad nacional; el
aseguramiento de 15 máquinas o equipos; se
efectuaron 87 caducidades de volumen
concesionado; 29 clausuras de obra; 11 nulidades;
13 revocaciones de concesiones; 30 suspensiones de
títulos de concesión y 75 acuerdos para regularizar
los aprovechamientos.

• En materia de medición, se continuó con el monitoreo
diario de los volúmenes de agua extraídos en 1,169
pozos por grandes empresas, lo que permitió:

− Incrementar los volúmenes de agua declarados por
los propios usuarios con medición automatizada en
37% y verificar que los volúmenes extraídos sean
congruentes con los volúmenes autorizados.

− Destaca que el 72% de los medidores instalados, se
ubican en pozos que se destinan al uso industrial, el
24% al uso de servicios, básicamente a hoteles y el
4% restante al uso múltiple.

• Con relación al Programa Nacional de Reservas de
Agua para el Medio Ambiente, el 15 de septiembre de
2014 se publicó en el DOF el Decreto mediante el cual
se reserva agua para medio ambiente en las 11
cuencas que conforman la subregión hidrológica río
San Pedro (Laguna de Santiaguillo, La Tapona, río La
Sauceda, río El Tunal, río Santiago Bayacora, río
Durango, río Poanas, río Suchil, río Graseros, río San
Pedro-Mezquital y río San Pedro-Desembocadura);
reserva de agua para uso doméstico y público urbano
para tres cuencas (río El Tunal, río Santiago Bayacora
y río San Pedro-Mezquital); y reserva de agua para
generación de energía hidroeléctrica en una cuenca
(río San Pedro-Mezquital).

• Se instrumentó el Decreto por el que, por causas de
interés público, se suprimen las vedas existentes en la
Subregión Hidrológica Lerma-Chapala, y se establece
zona de veda en las 19 cuencas hidrológicas que
comprende dicha subregión hidrológica, vigente desde
abril de 2014, y el cual se aplicó para el ciclo agrícola
que comprende octubre de 2014 a septiembre de
2015, con lo que se contribuye a la reglamentación del

407

uso, aprovechamiento y explotación de las aguas
nacionales superficiales en dicha subregión,
perteneciente a la Región Hidrológica No. 12 Lerma-
Santiago.

− Dentro de esta misma región hidrológica se elaboró
durante el último trimestre de 2014 el estudio técnico
de las aguas superficiales de las cuencas hidrológicas
Laguna Villa Corona A y B, Laguna San Marcos-
Zacoalco, y Laguna de Sayula A y B, mismas que
forman parte de la subregión hidrológica Cuencas
Cerradas de Sayula. Durante el primer semestre de
2015, se elaboró la propuesta de acuerdo por el que
se dan a conocer los resultados de dichos estudios. En
junio de 2015 con el fin de dar participación a los
usuarios de las aguas superficiales de estas cuencas, el
estudio técnico se presentó a diversos grupos del
Consejo de Cuenca Lerma-Chapala.

• De septiembre a diciembre de 2014 se concluyó la
actualización de la disponibilidad media anual de las
aguas superficiales de 614 cuencas hidrológicas, con lo
cual se llegó a un total de 731 cuencas, que
comprenden las 37 regiones hidrológicas en que se
encuentra dividido el territorio nacional, esto mediante
la implantación del Sistema Automático para Estimar la
Disponibilidad de Aguas Superficiales (SAEDAS).

• El 11 de marzo de 2015 se publicó en el DOF el
Acuerdo por el que se da a conocer el resultado de los
estudios técnicos de aguas superficiales de la Subregión
Hidrológica Río Fuerte de la Región Hidrológica número
10 Sinaloa. En junio se aprobó el proyecto de Decreto
que abroga las vedas existentes, reserva de agua para
usos público urbano, domésticos y ambiental o
conservación ecológica y reglamente el resto de las
aguas disponibles en las cuencas hidrológicas que
conforma la Subregión; asimismo, se elaboró y tramitó
su Manifestación de Impacto Regulatorio en la Comisión
Federal de Mejora Regulatoria (COFEMER).

• El 9 de junio de 2015 fue aprobado por el pleno en la
12a. reunión de la Conferencia de las Partes (COP12) el
proyecto de resolución XII.12 “Llamado a la acción para
asegurar y proteger las necesidades hídricas de los
humedales para el presente y el futuro”, en el que se
hizo una convocatoria para proteger y asegurar el agua
para los humedales, así como la elaboración de un plan
mundial que incluya estrategias y herramientas para la
determinación y asignación de agua a los humedales en
el ámbito regional o nacional, lo que coloca a México
como punta de lanza a nivel mundial en la protección y
conservación de humedales a través de la gestión
integrada de los recursos hídricos.

• En la actual administración, se fortaleció la gobernanza
del agua al mejorar el funcionamiento de los Consejos

de Cuenca y sus órganos colegiados. Entre las acciones
realizadas destacan las siguientes:

− En el primer semestre de 2015 se formalizaron 80
convenios, con lo que se aportan recursos para
apoyar el funcionamiento de 18 Consejos de Cuenca
y 99 órganos auxiliares, con una aportación federal
de 36.9 millones de pesos, 2% en términos reales
mayor que en el mismo periodo de 2014 con 35.1
millones de pesos.

− Para incorporar más actores sociales en estos
mecanismos de participación, continúa el proceso de
reestructuración de los Consejos. A junio de 2015, se
observó que 22 de los 26 Consejos de Cuenca
existentes ampliaron el número de integrantes, y 17
de ellos designaron a sus propios presidentes, lo que
refuerza la autonomía de estos grupos.

• Como parte del Programa Nacional Contra la Sequía
(PRONACOSE), entre septiembre de 2014 y junio de
2015 se efectuaron tres talleres de capacitación para el
personal de la CONAGUA e investigadores de las
universidades que apoyan en sus actividades: 1)
Vulnerabilidad ante la sequía; 2) Programas de medidas
preventivas y de mitigación de la sequía para usuarios
urbanos y municipales en ciudades con escasez de
agua; y 3) Segundo taller internacional del PRONACOSE
con enfoque a evaluación del programa y a la
vulnerabilidad a las sequías, con la participación de
expertos internacionales y nacionales.

• Se efectuaron cuatro sesiones de la Comisión
Intersecretarial de Atención a Sequías e Inundaciones,
dos durante 2014 (septiembre y diciembre) y dos más
en el primer semestre de 2015. En dichas sesiones se
aprobó el Plan General Maestro Estratégico de
Investigación en materia de Sequías, con lo cual se
impulsará la coordinación de cada dependencia con el
Consejo Nacional de Ciencia y Tecnología (CONACYT).
También, se aprobaron los mapas de vulnerabilidad a la
sequía y probabilidad de ocurrencia por municipio y sus
tablas de con muy alta y alta vulnerabilidad global y
probabilidad de ocurrencia para 285 municipios.
Finalmente, fueron modificadas las reglas de operación
de los programas federales Componente Atención a
Desastres Naturales en el Sector Agropecuario y
Pesquero (CADENA), Prevención de Riesgos en los
Asentamientos Humanos (PRAH) y Fondo de
Aportaciones para la Infraestructura Social (FAIS) para
interactuar con el PRONACOSE.

Para el Gobierno de la República, incrementar la
cobertura y mejorar la calidad de los servicios de
agua potable, alcantarillado y saneamiento es una de
las principales líneas de acción a cumplir. Para avanzar se
llevaron a cabo las siguientes acciones:

408

• En 2015, para infraestructura hidráulica se programaron
inversiones por 46,055.2 millones de pesos, el 54.2% se
destinará a obras de agua potable, alcantarillado y
saneamiento (24,983.4 millones de pesos); 28.3% al
desarrollo de infraestructura hidroagrícola (13,024.1
millones de pesos); y el 17.5% a obras de prevención y
protección contra inundaciones (8,047.7 millones de
pesos).

− Durante el periodo enero-junio de 2015, se ejercieron
13,143.6 millones de pesos federales. De la inversión
total, el 80.4% se canalizó a obras de agua potable,
alcantarillado y saneamiento; 16.8% al desarrollo de
infraestructura hidroagrícola; y el 2.8% a obras de
prevención y protección contra inundaciones.

− Las acciones realizadas por los tres órdenes de
gobierno en materia de cobertura nacional de agua
potable y alcantarillado, permitieron que a diciembre
de 2014 el 92.4% y 91% de la población nacional
cuente con el servicio, respectivamente, en tanto que
para diciembre de 2012 se tenía 92% de cobertura
para agua potable y 90.5% para alcantarillado. En
zonas urbanas se logró atender el 95.1% y 96.3% de
la población, en tanto que en las zonas rurales el
82.9% y 72.8%, respectivamente. Con dichos
resultados, se incorporaron al servicio de agua
potable y alcantarillo a 1.3 y 1.2 millones de
habitantes, respectivamente.

− En lo que va del sexenio, se han realizado más de
3,200 obras y acciones en todo el país, con las que
se proporciona servicio de agua potable a 2.8
millones de nuevos usuarios. En cuanto al servicio de
alcantarillado, se realizaron 1,600 obras y acciones
para 2.9 millones de nuevos usuarios.

• Incrementar la cobertura de los servicios de agua
potable y alcantarillado en localidades rurales menores
a 2,500 habitantes, es el objetivo principal del
Programa para la Construcción y Rehabilitación de
Sistemas de Agua Potable y Saneamiento en Zonas
Rurales (PROSSAPYS). En 2014, se ejercieron 3,795.3
millones de pesos, integrados con 3,070.2 millones de
inversión federal y 725.1 millones aportados por los 31
gobiernos estatales. Mediante la aplicación de estos
recursos, se reportaron los siguientes resultados:

− Construcción de 720 obras de agua potable en
beneficio de 305.2 miles de habitantes de 901
localidades, principalmente de los estados de
Chiapas, Chihuahua, Durango, Guerrero,
Michoacán, Nayarit, Oaxaca, Tabasco, Veracruz y
Zacatecas.

− Construcción de 240 obras de alcantarillado en
beneficio de 130 mil habitantes de 266 localidades,

principalmente de los estados de Chihuahua,
Durango, Puebla, Sinaloa y Veracruz.

− Instalación de 5,130 sanitarios rurales para beneficio
de 23,235 habitantes de 121 localidades,
principalmente de los estados de Nayarit, Oaxaca,
Quintana Roo y Yucatán.

− Construcción de 213 obras de rehabilitación en
materia de agua potable en beneficio de 85,428
habitantes de 318 localidades, principalmente de los
estados de Colima, Durango, Guanajuato, Nayarit,
Nuevo León, Oaxaca y Sonora.

− Construcción de 73 obras de rehabilitación en
materia de alcantarillado en beneficio de 21,912
habitantes de 96 localidades, principalmente de los
estados de Aguascalientes, Guanajuato, Jalisco,
Morelos y Nuevo León.

− Asimismo, se elaboraron 779 estudios y proyectos
de agua potable y alcantarillado para la construcción
de infraestructura en ejercicios futuros.

− Al mes de junio de 2015, se suscribieron 29 anexos
de ejecución y técnicos con igual número de
gobiernos estatales, los cuales amparan una inversión
de 3,429.1 millones de pesos, de los cuales 2,738.3
millones de pesos fueron recursos federales y una
contraparte estatal de 690.8 millones de pesos.
Entre las principales acciones realizadas se
encuentran las siguientes:

• Construcción de 676 obras para dotar del servicio
de agua potable a 312,779 habitantes (245,693
con su incorporación al servicio y 67,086 mediante
rehabilitaciones) de 782 localidades rurales,
principalmente de los estados de Chiapas,
Chihuahua, Durango, Guanajuato, Guerrero,
Nayarit y Oaxaca.

• Construcción de 213 obras para dotar del servicio
de alcantarillado a 158,333 habitantes (120,289
con su incorporación al servicio y 38,044 mediante
rehabilitaciones) de 230 localidades rurales
principalmente de los estados de Durango,
Morelos, Puebla, San Luis Potosí, Sinaloa, Veracruz
y Zacatecas.

• Instalación de 4,000 sanitarios rurales para
beneficiar a 15,165 habitantes de 128 pequeñas
localidades rurales cuya población no rebasa los
500 habitantes, principalmente de los estados de
Quintana Roo y Yucatán.

• Con cargo a los 29 anexos de ejecución y técnicos
suscritos se han radicado recursos federales por
1,298.6 millones de pesos.

409

• El Programa de Agua Potable, Alcantarillado y
Saneamiento en Zonas Urbanas (APAZU), está dirigido
a localidades con población mayor a 2,500 habitantes,
su objetivo es apoyar el incremento de la cobertura de
los servicios de agua potable, alcantarillado y
saneamiento, mediante la rehabilitación y construcción
de infraestructura hidráulica, así como ampliar el
tratamiento de aguas residuales. En 2014 se ejercieron
recursos por 9,568 millones de pesos. Del total 5,764
millones de pesos fue inversión federal y 3,804 millones
de pesos de los gobiernos estatales. Mediante la
aplicación de estos recursos, se reportaron los
siguientes logros:

− Incorporación de 305.5 miles de habitantes al
servicio formal de agua potable, mediante la
construcción de 195 obras, realizadas principalmente
en los estados de Guanajuato, Guerrero, Morelos,
Veracruz y Yucatán.

− Incorporación de 415.1 miles de habitantes al
servicio de alcantarillado mediante la construcción de
219 obras, impulsadas principalmente de los estados
de Durango, Guanajuato, Morelos, Oaxaca, Sinaloa,
Sonora y Tamaulipas.

− Mediante la construcción de 63 obras de drenaje
pluvial se logró la protección contra inundaciones de
183 mil habitantes de diversas localidades urbanas
de varios municipios del país, principalmente de los
estados de México y Tamaulipas.

− Se realizaron 207 obras para mejorar el servicio de
agua potable a 4.6 millones de habitantes y se
llevaron a cabo 233 acciones para mejorar el servicio
de alcantarillado a 5.1 millones de habitantes
principalmente del Distrito Federal, estado de México,
Nuevo León y Tamaulipas.

− Durante el primer semestre de 2015 se suscribieron
31 anexos de ejecución y técnicos con igual número
de gobiernos estatales. Con los anexos suscritos se
ampara una inversión de 9,229.1 millones de pesos
(5,214.1 millones de pesos federales y una
contraparte estatal de 4,015 millones de pesos). Con
cargo a la inversión federal comprometida en los
anexos suscritos, se radicaron recursos federales por
2,966.4 millones de pesos.

• Como parte del Programa de Abastecimiento de Agua
Potable y de Saneamiento en la Zona Metropolitana del
Valle de México (ZMVM), al mes de junio de 2015 se
realizaron las siguientes acciones:

− Se atendió un caudal promedio de 22.56 m3/s (7.24
del Sistema de Pozos y 15.32 del Sistema
Cutzamala), lo que benefició a una población de más
de seis millones de habitantes.

− Adicionalmente, en el Sistema Cutzamala se trabajó
en la construcción de la línea de alta presión de la
Planta de Bombeo 5; mantenimiento a canales
Tuxpan-El Bosque, El Bosque-Colorines, y Héctor
Martínez de Meza; limpieza en presas Valle de Bravo
y Colorines; mantenimiento y actualización de
plantas de bombeo y planta potabilizadora;
inspección electromagnética y monitoreo del avance
de la corrosión en tuberías.

− En el sistema de pozos de abastecimiento del Valle
de México, se efectuaron acciones para la
rehabilitación de 12 pozos y en la reposición de siete
pozos más; rehabilitación de acueductos en ramales
Tláhuac-Neza; Los Reyes-Ferrocarril, Teoloyucan y
de líneas de conducción de la planta potabilizadora
Madín; rehabilitación de caminos de operación
Mixquic-Santa Catarina, Tizayuca-Pachuca, Los
Reyes Ferrocarril; en la implementación de sistema de
telemetría y telecontrol en el ramal Tláhuac y en
pozos de la zona norte.

• Túnel Emisor Oriente (TEO). El túnel tendrá una
longitud aproximada de 62 kilómetros, siete metros de
diámetro terminado, 25 lumbreras y el portal de salida,
para desalojar hasta 150 metros cúbicos por segundo
(m3/s). El avance físico global en la construcción del
TEO a junio de 2015 es de 62.3%, equivalente a 38.8
kilómetros.

− Las lumbreras y portal de salida se encuentran
terminadas al 100%, en la excavación y colocación
de dovelas se tiene un avance de 34,548 metros
(55.7%), el revestimiento definitivo del túnel
presenta un avance de 11,372 metros (18.3%), en la
fabricación de anillos de dovelas se tiene un avance
de 80% equivalente a 33,115 anillos.

• Túnel Canal General. El túnel permitirá desalojar las
aguas residuales y de lluvias provenientes de la cuenca
del río Amecameca, así como de la zona limítrofe entre la
delegación Tláhuac, en el D.F., y Valle de Chalco, en el
estado de México. Al primer semestre de 2015, el
avance físico de la obra es de 5.1 por ciento.

• Túnel Emisor Poniente II (TEP II). Obra que permitirá
captar los escurrimientos de los ríos San Javier y
Xochimanga, para disminuir la cantidad de agua residual
y de lluvia que llega al actual Túnel Emisor Poniente
(TEP). El avance físico a junio de 2015 es de 9.4 por
ciento.

• Construcción de la Tercera Línea de Conducción del
Sistema Cutzamala. Obra que dará viabilidad y
sustentabilidad a esta importante fuente y su operación
permitirá evitar la reducción temporal del caudal
durante las obras de mantenimiento. Al mes de junio de
2015, se tiene un avance físico de 44.4 por ciento.

410

• Proyecto Hidráulico del Lago de Texcoco. Al mes de
junio de 2015, fueron concluidas las siguientes obras:
adecuación de la descarga de la Planta de Bombeo Casa
Colorada, el desazolve del Dren General del Valle, de los
brazos derecho e izquierdo del río Churubusco y de la
laguna de regulación Churubusco, así como la
ampliación de esta última, la construcción de la
estructura de descarga del lago Dr. Nabor Carrillo, así
como la limpieza y adecuación de las lagunas
provisionales Xalapango y Texcoco Norte.
Adicionalmente, se contrató la construcción de los
Túneles Churubusco-Xochiaca y Chimalhuacán II y el
revestimiento del Dren Chimalhuacán, con un avance
físico al mes de junio de 2015 de 27.3 por ciento.

Con el fin de sanear las aguas residuales con un enfoque
integral de cuenca que incorpore a los ecosistemas
costeros y marinos, el Gobierno de la República realizó las
siguientes acciones:

• Al cierre de 2014 se logró incorporar a la
infraestructura de saneamiento 50 plantas de
tratamiento de aguas residuales municipales para
alcanzar un inventario nacional de 2,337 plantas de
tratamiento, con dicha infraestructura se alcanzó un
caudal de agua tratada de 111,253.5 litros por
segundo, es decir, un incremento en el caudal tratado
de 5,318.6 lps, que coadyuvó al logro de una cobertura
nacional de tratamiento de 52.7 por ciento.

• De enero a junio de 2015 se incorporaron 28 plantas
de tratamiento con una capacidad instalada de 2,201.1
lps y caudal tratado de 1,126.4 lps. Con la
infraestructura de tratamiento registrada, se dispone de
2,365 plantas a nivel nacional con una capacidad
instalada de 154,084.5 lps y un caudal tratado total de
112,379.9 lps, con lo que se alcanzó una cobertura
nacional de tratamiento de 53.3%. Para el cierre de
2015 se tiene como meta lograr una cobertura de
tratamiento de aguas residuales de 55 por ciento.

− Las plantas de tratamiento se incorporaron
principalmente en los estados de Chiapas, Guerrero,
Oaxaca, Puebla, Veracruz, Nayarit, México, Baja
California, Baja California Sur, Sinaloa y Sonora.
Adicionalmente, la Planta de Tratamiento de Aguas
Residuales Atotonilco contará con una capacidad
acumulada de 35 m3/s. La fecha de conclusión
estimada es el 23 de diciembre de 2015. Al segundo
trimestre de 2015, el proyecto presenta un avance
físico real de 95.08 por ciento.

− En lo que va de la administración, se han construido
y/o rehabilitado 259 plantas tratadoras de agua
residual, entre las que destacan la Planta Tuchtlán, en
Chiapas; la de Bahía de Banderas, en Nayarit; y la de
El Crestón en Mazatlán, Sinaloa.

• A través de Programa de Tratamiento de Aguas
Residuales (PROTAR), durante el periodo septiembre-
diciembre de 2014 se ejercieron 2,482.3 millones de
pesos, de los cuales 1,829.7 millones fueron
aportados por la federación y 652.6 millones de pesos
por los gobiernos estatal y municipal. Con dichos
recursos comenzaron a operar 139 plantas de
tratamiento, de las cuales 69 son nuevas, ocho fueron
ampliadas y 62 rehabilitadas, principalmente de los
estados Chihuahua, Guanajuato, Sinaloa y Veracruz.

− Al mes de junio de 2015 se tenían suscritos 25 anexos
de ejecución y técnicos con igual número de gobiernos
estatales. Con los anexos suscritos se comprometió una
inversión de 2,784.9 millones de pesos, (1,905.2
millones de pesos aportados por el Gobierno Federal y
una contraparte estatal de 879.7 millones de pesos).
Mediante los anexos suscritos se programó realizar
acciones en 80 plantas de tratamiento de aguas
residuales, de las cuales 32 corresponden a obras
nuevas y ampliaciones, y 48 a rehabilitaciones. Las
acciones se realizan principalmente en los estados de
Coahuila, Chihuahua, México, Morelos y Sinaloa. Con

1
 0

7
7

1
 1

8
2

1
 3

0
0

1
 4

3
3

1
 5

9
3

1
 7

1
0

1
 8

3
3

2
 0

2
9

2
 1

8
6

2
 2

8
9

2
 3

4
2

2
 2

8
7

2
 3

3
7

2
 3

6
5

5
6

,1
4

8
.5

6
0

,2
4

2
.6

6
4

,5
4

1
.9

7
1

,7
8

4
.8

7
4

,3
8

8
.3

7
9

,2
9

4
.3

8
3

,6
3

9
.6

8
8

,1
2

7
.1

9
3

,6
0

0
.0

9
7

 6
4

0
.2

9
9

,7
5

0
.2

1
0

5
,9

3
4

.9

1
1

1
,2

5
3

.5

1
1

2
,3

7
9

.9

40 000
45 000
50 000
55 000
60 000
65 000
70 000
75 000
80 000
85 000
90 000
95 000
100 000
105 000
110 000
115 000
120 000

600

800

1 000

1 200

1 400

1 600

1 800

2 000

2 200

2 400

2 600

2 800

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Plantas de tratamiento Volumen de agua tratada

PLANTAS DE TRATAMIENTO EN OPERACIÓN Y CAUDAL DE AGUA TRATADA,
2002-2015

p/

Número Lps

p/ Cifras a junio de 2015.
FUENTE: Secretaría de Medio Ambiente y Recursos Naturales. Comisión Nacional del Agua.

27.7
29.7 31.5

35.0 36.1
38.3 40.2 42.1

44.8 46.5 47.5
50.2

52.7 53.3

 5.0

 15.0

 25.0

 35.0

 45.0

 55.0

 65.0

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

PORCENTAJE DEL CAUDAL DE AGUA RESIDUAL TRATADA RESPECTO AL
CAUDAL DE AGUA RESIDUAL COLECTADA, 2002-2015

p/

411

cargo a los 25 Anexos suscritos, en el mismo periodo, se
radicaron recursos federales por 822.3 millones de
pesos.

• Como parte del Programa de incentivos para la operación
de plantas de tratamiento de aguas residuales, al cierre
de 2014, se otorgaron apoyos por 295.4 millones de
pesos a los organismos operadores, para la operación y
mantenimientos de las 2,337 plantas de tratamiento de
aguas residuales que se encontraban en operación, con lo
que se logró que en 336 plantas se incrementara la
eficiencia en 36.6 metros cúbicos por segundo de las
aguas residuales generadas.

− Al primer semestre de 2015, se apoyó la operación
de 118 plantas de tratamiento de aguas residuales,
en 20 entidades federativas, con un recurso
equivalente a 55.2 millones de pesos, lo que permitió
operar eficientemente la infraestructura para producir
16.2 m3/s. Las principales entidades beneficiadas
fueron: Colima, Guerrero, Nuevo León, Sinaloa,
Tamaulipas, Veracruz y Zacatecas.

Como parte de los programas para fortalecer el
desarrollo y la capacidad técnica y financiera de los
organismos operadores para la prestación de
mejores servicios se impulsó la realización de las
siguientes acciones:

• Con el Programa de Modernización de los Organismos
Operadores de Agua (PROMAGUA), el 26 de
septiembre de 2014 se firmó el Contrato de Asociación
Público Privado para la construcción del acueducto
Monterrey VI, a través del cual se podrá conducir agua
en bloque de la cuenca del Río Pánuco al Acueducto
Cerro Prieto en Monterrey, Nuevo León, el cual tendrá
una capacidad de operación promedio de 5 m³/s en una
primera etapa, una longitud aproximada de 386.5
kilómetros e incluirá seis estaciones de bombeo y seis
tanques de cambio de régimen, entre otros elementos
de importancia se encuentran:

− En septiembre de 2014, en el marco del
PROMAGUA, se autorizaron recursos por 5.6
millones de pesos, para la elaboración del estudio de
diagnóstico y planeación integral, evaluación
socioeconómica y asesoría estratégica para el
Organismo Operador Municipal de San Luis Río
Colorado, Sonora; así también, en marzo de 2015
se autorizó un apoyo no recuperable de 21.4
millones de pesos, para la construcción de la Planta
Desaladora de Ensenada.

− Apoyado en el PROMAGUA el Subcomité de
Evaluación y Financiamiento del Fondo Nacional de
Infraestructura, para 2015 se autorizaron 6.5
millones de pesos, para la elaboración de análisis de
alternativas, estudio de ingeniería básica, evaluación

socioeconómica y la contratación de una asesoría
estratégica, para el proyecto de la Desaladora de Los
Cabos, Baja California Sur.

• De acuerdo al Programa de Devolución de Derechos
(PRODDER) y con lo establecido en el Artículo 231-A de
la Ley Federal de Derechos, al cierre de 2014 se
suscribieron 735 programas de acciones con diversos
prestadores del servicio de agua potable y saneamiento en
las 32 entidades federativas. Asimismo, se asignaron
recursos federales por 1,310.3 millones de pesos, que
sumados a igual monto de la contraparte que aportan los
prestadores del servicio, se consolidó una inversión total de
2,620.6 millones de pesos, para ejecutar acciones de
mejoramiento de la eficiencia y de infraestructura de agua
potable y saneamiento.

− Al mes de junio de 2015, se suscribieron 728
prestadores del servicio de agua potable y
saneamiento en todo el país y se autorizaron
recursos federales por 215 millones de pesos en
beneficio de 500 prestadores de servicios. Entre los
principales estados beneficiados con dichas acciones
se encuentran: México, Jalisco, Colima, Tamaulipas,
San Luis Potosí y Guanajuato.

• Programa de Mejoramiento de Eficiencias (PROME).
Uno de los objetivos de este programa, es el
incremento del acceso y calidad de los servicios de agua
potable, alcantarillado y saneamiento. Plantea como
una sus principales estrategias, lograr fortalecer el
desarrollo técnico y la autosuficiencia financiera de los
organismos operadores del país, a través de la
aplicación de programas y acciones que impulsen el
incremento de la eficiencia global y la prestación de
mejores servicios. En 2014, a través de la formalización
de 25 anexos de ejecución, que ampararon una
inversión de 907 millones de pesos (523.1 millones de
pesos federales, más la contraparte estatal por 383.9
millones de pesos), se llevaron a cabo distintas acciones
que permitieron beneficiar a 66 municipios de 25
estados del país entre las principales entidades
beneficiadas se encuentran: Coahuila, Guanajuato,
Guerrero, Jalisco, estado de México, Oaxaca, Sinaloa,
Veracruz y el Distrito Federal.

− Para 2015 se autorizaron 245.3 millones de pesos.
Al mes de junio de 2015, se formalizaron 23 anexos
y se ejercieron 54.7 millones de pesos,
principalmente para realizar acciones de
mejoramiento de eficiencia física y comercial.

Con el propósito de fortalecer el marco jurídico para el
sector de agua potable, alcantarillado y saneamiento,
el Gobierno de la República durante 2015 impulsó las
siguientes acciones:

• Elaboración de una guía para la constitución de
organismos operadores intermunicipales de agua

412

potable, drenaje, alcantarillado, tratamiento y
disposición de aguas residuales.

• Elaboración de una guía de reglamentos municipales de
agua potable, drenaje, alcantarillado, tratamiento y
disposición de aguas residuales.

• Levantamientos del catastro de la infraestructura
existente, y estudios de Diagnóstico y Planeación
Integral.

Entre las acciones emprendidas para reducir los riesgos
de fenómenos meteorológicos e hidrometeorológicos
por inundaciones y atender sus efectos se encuentran
las siguientes:

• El Servicio Meteorológico Nacional en 2014 emitió
11,939 boletines. En el primer semestre de 2015 se
emitieron 5,985 boletines meteorológicos, 83.4% de
la meta programada (7,173). Los puntos de
observación meteorológica ampliada y en operación
fue de 143, lo que implicó un 80% de avance respecto
a los 179 puntos programados para el primer
semestre de 2015.

• En octubre de 2014 inició la operación un nuevo radar
meteorológico en Acapulco, Guerrero; el cual monitorea
dicho estado y parte de los estados de México,
Michoacán, Morelos, Oaxaca y Puebla.

• Se inauguraron los Centros Hidrometeorológicos
Regionales de Mérida, Yucatán y Boca del Río, Veracruz,
que junto con el equipado en Chiapas (que monitorea
desde 2013), fortalecen las capacidades técnicas del
Servicio Meteorológico Nacional.

• Asimismo, se llevó a cabo mantenimiento preventivo y
correctivo a 39 Estaciones Meteorológicas
Automáticas (EMAs) y al Radar de Mozotal en
Chiapas. Lo que permite mejorar la capacidad de
pronóstico y el seguimiento y monitoreo permanente
y oportuno a los fenómenos hidrometeorológicos que
afectan al país.

• Programa de Infraestructura para la Protección a
Centros de Población y Áreas Productivas. Entre
septiembre de 2014 y junio de 2015 con una inversión
de 1,317.2 millones de pesos, se protegió una
población de 130,575 habitantes, principalmente de los
estados de Aguascalientes, Coahuila, Colima, Chiapas,
Durango, Guerrero, Hidalgo, Michoacán, Morelos,
Nayarit, Nuevo León, Oaxaca, San Luis Potosí, Sonora,
Tamaulipas, Tlaxcala y Veracruz. Entre los trabajos
realizados se encuentran: obras de protección en el
Arroyo Pascual en Aguascalientes; mantenimiento y
encauzamiento del Río Nazas en Coahuila y Durango;
obras de protección en el Río La Sauceda en Durango;
limpieza y desazolve del cauce del Arroyo Punta de
Agua en Colima; mantenimiento y conservación de los

cauces del Río Lerma y La Laja en Guanajuato; obras de
protección en el Río Huacapa en Chilpancingo,
Guerrero; obras de protección en la Cuenca Pitahayas
en Hidalgo, obras de protección en el Río Grande de
Morelia Michoacán; ampliación del área hidráulica del
Arroyo Topo Chico en Monterrey, Nuevo León; obras de
protección en la cuenca del Río Mátape en Sonora;
rehabilitación y reforzamiento de los bordos Morelos y
Cascajal en Tamaulipas; ampliación de la sección
hidráulica del cauce del Río Meca en Tlaxcala y obras de
protección en el Río Papaloapan en Veracruz.

− En lo que va de la presente administración, se
protegieron a 818,573 habitantes y 62,315
hectáreas productivas, principalmente en los estados
de: Aguascalientes, Baja California, Baja California
Sur, Coahuila, Durango, Guanajuato, Guerrero,
Hidalgo, Michoacán, Nuevo León y Tamaulipas.
Destaca el Proyecto Hidrológico para Proteger a la
Población de Inundaciones y Aprovechar mejor el
Agua en el Estado de Tabasco (PROHTAB).

• Visitas de inspección a obras de Protección a Centros de
Población. Con la finalidad de garantizar la seguridad de los
Centros de Población, en lo que a inundaciones se refiere,
al mes de junio de 2015 se realizaron 172 visitas de
inspección a obras de protección de diversas ciudades del
país, lo que representó un cumplimiento de 68.3%
respecto a la meta anual (252 visitas). Entre los estados
beneficiados con dichas visitas se encuentran: Tabasco,
Hidalgo, estado de México, Baja California Sur, Michoacán,
Tamaulipas, San Luis Potosí, Veracruz, Zacatecas, Morelos,
Campeche, Chiapas, Guerrero y Nayarit.

• Con el fin de verificar la seguridad de las obras
hidráulicas (presas y bordos), principalmente aquellas
cuya capacidad de almacenamiento es menor a 2
millones de m3, durante 2015 se programó realizar
visitas de inspección a 563 obras hidráulicas para
diagnosticar daños y fallas.

− A junio de 2015 se inspeccionaron 405 obras que
representa 71.9% de avance de la meta anual
programada. Entre las entidades beneficiadas con
dichas inspecciones se encuentran: Guanajuato,
Coahuila, Hidalgo, estado de México, Tamaulipas, San
Luis Potosí, Veracruz, Zacatecas, Morelos, Guerrero,
Chihuahua, Aguascalientes, Durango y Nayarit.

• Planes Operativos de Inundación de Ciudades. En 2015
se programó la formulación de 17 planes. A junio de
2015 se tienen los siguientes planes operativos de
Inundación formulados (nuevos): Las Choapas,
Veracruz; Zacatelco, Totolac y San Antonio Atotonilco,
Tlaxcala; Pachuca, Hidalgo; Acámbaro, Guanajuato; e
Ixtlahuacán del Río, Jalisco. Además, se actualizaron los
planes operativos de inundación de Tizimín y Cono Sur,
Yucatán.

413

• Programa Nacional de Seguridad de Presas. Durante
septiembre de 2014 y junio de 2015, se efectuaron
693 inspecciones y se revisaron 1,595 kilómetros de
bordos de protección a poblaciones y zonas
productivas. Entre las principales presas inspeccionadas
se encuentran: Miguel de la Madrid y Presidente
Alemán, Oaxaca; Sanalona, Josefa O. de Domínguez y
Luis Donaldo Colosio, Sinaloa; Francisco Villa, Durango;
Plutarco E. Calles, Aguascalientes; y El Carrizo, Baja
California.

− Durante esta administración, se pusieron fuera de
alto riesgo a 20 de las 115 presas del compromiso
51 del Pacto por México del Gobierno de la
República, 14 por rehabilitación, tres por quedar
fuera de servicio y tres por comprobar, mediante
análisis, que son seguras.

• Programa Nacional de Prevención contra
Contingencias Hidráulicas (PRONACCH). Durante
septiembre de 2014 y junio de 2015, se elaboraron
los mapas de envolventes de tirantes, velocidades y
severidad de cinco ciudades: Boca del Río, Veracruz;
Chilpancingo, Guerrero; Cuernavaca, Morelos; Morelia,
Michoacán; y la zona metropolitana de Monterrey,
Nuevo León.

• En la Zona Metropolitana de la Ciudad de México, entre
las principales acciones emprendidas durante el periodo
de septiembre de 2014 a junio de 2015, en materia de
protección se reportan las siguientes:

− Se continuó con la operación y mantenimiento de las
plantas de bombeo de aguas pluviales y residuales
Casa Colorada profunda, Casa Colorada superficial,
La Caldera, El Caracol y Canal de Sales.

− Se efectuó el desazolve parcial de tres presas del
poniente del Valle de México (Totolica, el Capulín,
Hondo-Sordo); desazolve parcial y trabajos de
mantenimiento y conservación en tramos críticos
de 10 ríos (San Rafael, San Francisco, Tlalnepantla,
Totolica, Verde-Los Cuartos, San Joaquín, Hondo
de Naucalpan, Cuautitlán, Salado, Zimapán); y
desazolve parcial del túnel Emisor Poniente;
trabajos de rehabilitación del túnel nuevo
Tequixquiac.

Con el propósito de rehabilitar y ampliar la
infraestructura hidroagrícola, el Gobierno de la
República emprendió durante el periodo de septiembre de
2014 a junio de 2015 diversas acciones entre las que
sobresalen:

• Con una inversión de 1,672.2 millones de pesos, se
incorporó al riego una superficie nueva de 9,010
hectáreas. Entre los principales estados beneficiados se
encuentran Baja California, Campeche, Chiapas,
Hidalgo, Michoacán, Quintana Roo y Yucatán.

− En lo que va de la presente administración, se incorporó
una superficie nueva de riego de 51,804 hectáreas.
Entre los estados beneficiados con la incorporación de
nuevas hectáreas están Baja California, Campeche,
Chiapas, Guerrero, Hidalgo, Michoacán, Nayarit,
Quintana Roo, Sinaloa, Tabasco y Yucatán.

− Se concluyó la construcción de las presas de
almacenamiento: Alberto Andrés Alvarado Arámburo
en Baja California Sur; El Yathé en Hidalgo; Piedras
Azules y Rocheachi en Chihuahua, que en conjunto
almacenarán 63.2 millones de metros cúbicos. La
primera obra tiene como beneficio la recarga del
acuífero, con la segunda se consolida una superficie
de 2,950 hectáreas y con las presas restantes se
podrá incorporar al riego una superficie nueva de 937
hectáreas.

• Se incorporaron al temporal tecnificado una superficie
nueva de 15,920 hectáreas con una inversión de 199
millones de pesos. Entre los principales estados
beneficiados se encuentran: Chiapas, Tabasco y
Veracruz.

− En lo que va de la presente administración, se
incorporó una superficie nueva de temporal
tecnificado de 28,400 hectáreas. Las hectáreas
incorporadas se localizan principalmente en los
estados de Chiapas, Quintana Roo, Tabasco y
Veracruz.

• Se rehabilitó y/o modernizó una superficie de 202,145
hectáreas en los distritos y unidades de riego en el país,
con una inversión federal de 2,423.1 millones de pesos.
Entre los principales estados beneficiados se
encuentran Aguascalientes, Baja California, Chiapas,
Chihuahua, Coahuila, Colima, Durango, Guanajuato,
Guerrero, Hidalgo, Jalisco, México, Michoacán, Morelos,
Nayarit, Nuevo León, Oaxaca, Puebla, Querétaro, San
Luis Potosí, Sinaloa, Sonora, Tamaulipas, Tlaxcala,
Veracruz, Yucatán y Zacatecas.

− En lo que va de la presente administración, se benefició
una superficie de 435,721 hectáreas con trabajos de
rehabilitación y/o modernización en los distritos y
unidades de riego localizados en todo el país.

• En materia de conservación de obras en distritos de riego
se beneficiaron 586,291 hectáreas, principalmente de los
estados Aguascalientes, Baja California, Chiapas,
Chihuahua, Coahuila, Colima, Durango, Guanajuato,
Guerrero, Hidalgo, Jalisco, México, Michoacán, Morelos,
Nayarit, Nuevo León, Oaxaca, Puebla, Querétaro, San Luis
Potosí, Sinaloa, Sonora, Tamaulipas, Tlaxcala, Veracruz,
Yucatán y Zacatecas.

− En la presente administración, se benefició una
superficie promedio anual de 494,469 hectáreas con
trabajos de conservación.

414

• Superficie agrícola conservada y rehabilitada de
temporal tecnificado. Con una inversión de 76.2
millones de pesos, se rehabilitaron 25,095 hectáreas en
los 23 Distritos de Temporal Tecnificado en el país.
Entre los principales estados beneficiados con los
trabajos realizados se encuentran: Campeche, Chiapas,
Nayarit, Quintana Roo, San Luis Potosí, Tabasco,
Tamaulipas, Veracruz y Yucatán.

− En lo que va de la presente administración, se
benefició con trabajos de rehabilitación una superficie
de 60,744 hectáreas. Entre los estados beneficiados
se encuentran: Campeche, Chiapas, Nayarit,
Quintana Roo, San Luis Potosí, Tabasco, Tamaulipas,
Veracruz y Yucatán.

• Con una inversión de 11.4 millones de pesos, se logró
rehabilitar y/o conservar 63 presas. Entre las
principales presas donde se realizaron los distintos
trabajos se encuentran: Abelardo L. Rodríguez en
Sonora; Miguel Hidalgo en Sinaloa; Guadalupe Victoria
en Durango; Barreto en Morelos; Chilatán en
Michoacán; La Calera en Guerrero; Cleotilde Sosa en
Puebla; Rodrigo Gómez en Nuevo León; Pico de Águila
en Chihuahua; El Carruaje en Coahuila; Tanque Común
en San Luis Potosí; El Niagara en Aguascalientes; El
Conejo II en Guanajuato; Trigomil en Jalisco; José
Antonio Álzate en estado de México; Constitución de
1917 en Querétaro; Paso de Piedras en Veracruz;
Cerro de Oro en Oaxaca; Juan Sabines en Chiapas y
Javier Rojo Gómez en Hidalgo.

− De esta manera, en lo que va de la presente
administración, se beneficiaron con trabajos de
rehabilitación y conservación un total de 141 presas,
entre las que destacan: La Angostura en Sonora, Luis
Donaldo Colosio (Huites) en Sinaloa, Revolución
Mexicana (El Guineo) en Guerrero, Constitución de
Apatzingán (Chilatán) en Michoacán, Benito Juárez en
Oaxaca, y Francisco I. Madero (Las Vírgenes) en
Chihuahua.

• Se adquirieron 115 máquinas y rehabilitaron cinco
maquinas en distritos de riego, así como el
equipamiento de cuatro talleres para la conservación de
223,382 hectáreas, lo anterior con una inversión de
105.9 millones de pesos. Entre los principales estados
beneficiados están: Baja California, Chiapas, Chihuahua,
Durango, estado de México, Guanajuato, Hidalgo,
Jalisco, Michoacán, Oaxaca, Querétaro, San Luis Potosí,
Sinaloa, Sonora, Tamaulipas y Veracruz.

− En lo que va de la presente administración, se
adquirieron 173 máquinas, se rehabilitaron siete, y se
equiparon seis talleres para la conservación de
354,069 hectáreas.

4.4.3 Fortalecer la política nacional
de cambio climático y cuidado al
medio ambiente para transitar hacia
una economía competitiva,
sustentable, resiliente y de bajo
carbono

Entre septiembre de 2014 y agosto de 2015, el
Gobierno de la República amplió la cobertura de la
infraestructura y programas ambientales que
protegen la salud pública y garantizan la
conservación de los ecosistemas y recursos
naturales en el contexto del Programa Especial de
Cambio Climático 2014-2018. A junio de 2015, las
acciones de gobierno con incidencia en la salud de la
población mostraron los siguientes resultados:

• Se registró un avance de 20% en la planeación del
proyecto de identificación de disciplinas y actores
participantes orientados a un sistema de alerta
temprana de enfermedades específicas relacionadas
con el cambio climático.

• La Comisión Federal para la Protección contra Riesgos
Sanitarios reportó la revisión de trabajos del marco
normativo y programático del sector salud en materia
de protección contra riesgos sanitarios asociados al
cambio climático.

• En el sector salud se avanzó 20% en el diagnóstico para
evaluar la vulnerabilidad de la población frente al
cambio climático.

Para impulsar el desarrollo de instituciones e
instrumentos de política del Sistema Nacional de
Cambio Climático, se realizaron las siguientes
actividades:

• En 2014, se publicó e inició la implementación del
Programa Especial de Cambio Climático, cuyas acciones
se orientan a la reducción de la vulnerabilidad de la
población y de los sectores productivos, la conservación
y protección de los ecosistemas y servicios

Instalación del Sistema Nacional de Cambio Climático

• El 18 de diciembre de 2014, se realizó la primera reunión
del Sistema Nacional de Cambio Climático, con la
colaboración de los tres órdenes de gobierno, el Poder
Legislativo, el Instituto Nacional de Ecología y Cambio
Climático y el Consejo de Cambio Climático. Con ello se
fortaleció la coordinación efectiva entre los distintos
órdenes de gobierno para enfrentar los retos en materia de
mitigación y adaptación al cambio climático en México.

415

ambientales; así como a la mitigación y reducción de
gases de efecto invernadero y de los contaminantes
climáticos de vida corta.

• El 28 de octubre de 2014, se publicó en el DOF, el
Reglamento de la Ley General de Cambio Climático en
Materia del Registro Nacional de Emisiones.

México ha buscado acelerar el tránsito hacia un
desarrollo bajo en carbono en los sectores productivos
primarios, industriales y de la construcción, así como en
los servicios urbanos, turísticos y de transporte. Para ello,
entre septiembre de 2014 y agosto de 2015, participó en
diferentes grupos de trabajo de la Comisión Intersecretarial
de Cambio Climático y dio seguimiento a los grupos sobre
negociaciones internacionales de acuerdo a las estrategias
del Programa Especial de Cambio Climático 2014-2018. En
este marco se realizaron las siguientes actividades:

• El 12 de diciembre de 2014, inició el Proyecto Acciones
Nacionales Apropiadas de Mitigación1/ de sistemas
integrados de movilidad urbana, consistente en acelerar
los resultados e impactos del Programa Federal de
Transporte Urbano, en cuanto a la reducción de
emisiones globales de gases de efecto invernadero.

• En el primer trimestre de 2015, se publicó la Guía de
Implementación de Políticas y Proyectos de Desarrollo
Orientado al Transporte, con el objetivo de fortalecer y
ampliar las capacidades técnicas de las
administraciones locales para la planeación, gestión y
ejecución de estos proyectos, además de incentivar un
desarrollo urbano bajo en emisiones.

• En enero de 2015, iniciaron 10 estudios de vulnerabilidad
al cambio climático en igual número de destinos turísticos
seleccionados2/ a través del Fondo Sectorial CONACYT-
SECTUR, los cuales concluirán en 2016. Lo anterior en
cumplimiento a las líneas de acción comprometidas por la
SECTUR dentro del Programa Especial de Cambio
Climático 2014-2018.

• De septiembre de 2014 a agosto de 2015, se avanzó en
la ejecución de obras del tren México-Toluca, con un
avance global de 25%; en la ampliación del tren eléctrico
de Guadalajara; en la Línea tres del Metro de Monterrey;
y en los proyectos de los sistemas de transporte público
masivo de Mérida, Región Lagunera y Tijuana, así como
en la ampliación de la línea A del Sistema de Transporte
Colectivo Metro, en el corredor Chalco-La Paz.

• En noviembre de 2014, el Comité Ejecutivo del
Protocolo de Montreal aprobó la segunda fase del Plan
Nacional de Eliminación de Hidroclorofluorocarbonos
(HCFC)3/. A julio de 2015, se ha logrado un avance de
más de 65% en la conversión tecnológica en nueve
empresas formuladoras de los productos químicos para
la fabricación de espumas de poliuretano. La meta es
que en el año 2016 las empresas que formulan

1/ NAMA (Nationally Appropriate Mitigation Actions, por sus

siglas en inglés).
2/ Campeche, Campeche; Coatzacoalcos, Tlacotalpan, Costa

Esmeralda, Nautla, Tecolutla, San Rafael y Vega de Alatorre,
Veracruz; Guanajuato, San Miguel de Allende, Guanajuato;
Manzanillo, Colima; Monterrey, Nuevo León; Morelia,
Michoacán; y Puebla, Puebla.

3/ A través de este Plan se adelantará la eliminación de estas
sustancias en un 35% sobre el consumo de la línea base
establecido como el promedio de consumo de los años 2009-
2010, además se eliminará el 50% de dicho consumo en el
año 2020 y el 67.5% en el año 2022, tres años antes de lo
previsto en el Protocolo de Montreal. Asimismo, con este plan
se eliminará totalmente el consumo del HCFC-141b (gas
espumante y solvente) en el año 2022.

Compromisos de mitigación y adaptación 2020-2030,
ante la ONU

• México fue el primer país en desarrollo en presentar ante la
Convención Marco de las Naciones Unidas sobre el Cambio
Climático (27 de marzo de 2015), su Contribución Prevista
y Determinada a Nivel Nacional. La cual contiene los
componentes de mitigación y de adaptación; ambos con
medidas condicionadas y no condicionadas a recursos
internacionales. La contribución considera como año “pico”
de emisiones a 2026 y con ello una disminución de 40% en
la intensidad de sus emisiones. En complemento se han
adoptado las siguientes medidas:

− Compromiso de mitigación no condicionado. Reducir en
22% las emisiones de gases de efecto invernadero
(GEI) y en 51% la emisión de contaminantes climáticos
de vida corta, en particular carbono negro, bajo una
línea base al año 2030.

− Compromiso de mitigación condicionado. La reducción
se podrá incrementar hasta 36% de GEI y 70% de
carbono negro de manera condicionada, sujeto a la
adopción de un acuerdo global que incluya temas como
un precio al carbono internacional, ajustes a aranceles
por contenido de carbono y cooperación financiera y
técnica.

− Compromisos de adaptación al cambio climático. Se
establecen como metas relevantes: fortalecer la
capacidad adaptativa de al menos 50% de los
municipios más vulnerables del territorio nacional; la
adopción de sistemas de alerta temprana y gestión de
riesgo en todos los órdenes de gobierno; además de
alcanzar una tasa cero de deforestación.

− Estas acciones contribuirán al logro de la meta
establecida en la Ley General de Cambio Climático, de
reducir las emisiones de gases de efecto invernadero en
30% para 2020 y 50% para 2050 con relación a las
emisiones de 2000.

416

sistemas de poliuretano y sus clientes ya no utilicen
HCFC-141b en sus procesos.

Las políticas públicas de promoción del uso de sistemas
y tecnologías de alta eficiencia energética y de baja o
nula generación de contaminantes o compuestos de
efecto invernadero, abarcaron el fortalecimiento de
programas institucionales y la ampliación de servicios de
las instancias federales.

• A través del impulso del uso de biofertilizantes en
cultivos, se ha beneficiado a 21,291 productores de 19
estados de la república, en 177,517 hectáreas de
cultivo. Con estos apoyos se han desplazado 27,265
toneladas de fertilizantes químicos y se mitiga la
emisión anual de 36,973 toneladas de CO2 al ambiente.

• Asimismo, en los estados se han apoyado 107
proyectos, 47 en 2014 y 60 en 2015 a través del
Programa de Fortalecimiento Ambiental de las
Entidades Federativas. Con ello se generarán ahorros
significativos en el consumo de energía eléctrica de
aproximadamente 44 mil MWh anuales, lo cual implica
una mitigación de emisiones de aproximadamente 64
mil toneladas anuales de bióxido de carbono.

• A través del Programa Nacional de Auditoría Ambiental
se llevaron a cabo las siguientes acciones:

− Se entregaron a la Comisión Federal de Electricidad
(CFE), entre septiembre de 2014 y junio de 2015, un
total de 120 certificados ambientales, que
comprenden a 311 instalaciones de la paraestatal. En
marzo de 2015 la Comisión firmó un convenio de
colaboración con la SEMARNAT por conducto de la
PROFEPA, en el cual asumió el compromiso de que al
final de la actual administración la totalidad de sus
instalaciones quedarán incorporadas a dicho Programa.

− Durante el periodo de septiembre de 2014 a junio de
2015, se realizaron 5,583 visitas de inspección y
verificación a establecimientos con alto potencial
contaminante, incluyendo las de atención a denuncias
y las de seguimiento a emergencias ambientales que
involucraron sustancias químicas. Como resultado de
estas acciones se impusieron multas por 69.93
millones de pesos a 3,010 establecimientos.

• Del total de visitas, en 2,088 (37.4%) se verificó el
total cumplimiento de las obligaciones
ambientales; en 3,411 (61.1%) resultaron con
irregularidades menores y en 84 (1.5%) se
observaron irregularidades graves que derivaron en
44 clausuras parciales y 40 totales.

• Por materia la distribución del total de visitas fue la
siguiente: en 380 se verificaron aguas residuales, en
487 emisiones a la atmósfera, en 677 contaminación
de suelos derivada de emergencias ambientales, en
3,261 a empresas generadoras de residuos
peligrosos, 383 a empresas prestadoras de servicios

de transporte, manejo y disposición de residuos
peligrosos y 395 visitas de verificación a
establecimientos con condicionantes en materia de
impacto ambiental.

• La PROFEPA atendió 1,141 emergencias ambientales
entre septiembre de 2014 y junio de 2015, y debido a su
impacto requirieron una atención especial. Entre dichas
emergencias de seguimiento destacaron las siguientes:

− La clausura de 84 empresas por el mal manejo de
residuos peligrosos en 17 entidades federativas:
destacó el retiro de 3,842 toneladas de residuos
peligrosos depositados en una oquedad del Cerro de
la Cruz, en el municipio de Salamanca, Guanajuato.

− La Procuraduría atendió 1,141 contingencias
ambientales que involucraron sustancias químicas, de
las cuales 969 fueron provocadas por derrames de
hidrocarburos y otras sustancias químicas, 31 por
explosiones, 88 por fugas, 52 por incendios en las
instalaciones y una por otras causas.

• La Comisión Federal de Electricidad entre septiembre de
2014 y junio de 2015, fortaleció las acciones de
diagnósticos y la certificación de sus instalaciones
como industria limpia. Entre los principales resultados
destacaron los siguientes:

− La CFE cuenta con un acumulado de emisiones
evitadas de 877,712 toneladas de bióxido de carbono
equivalente (tCO2e) de la central eoloeléctrica La
Venta II, que inició su operación en enero de 2007,
registrado bajo las reglas del Mecanismo de Desarrollo
Limpio del Protocolo de Kioto. Por primera ocasión, se
cuantificó la reducción de emisiones de la central
geotermoeléctrica Los Humeros II (fases A y B), que
inició su operación en abril de 2010, y contribuye con
158,672 toneladas de CO2e. Por lo que al cierre de
junio de 2015, se cuenta con 1,036,384 toneladas
evitadas de CO2 verificadas a través de un organismo
certificador avalado por Naciones Unidas.

− La central hidroeléctrica La Yesca entró en operación
comercial en abril de 2014 y contribuirá con una
reducción anual estimada de 380 mil tCO2e/año, lo
que permitirá atender parte de los compromisos de
reducción de emisiones establecidos en el Programa
Especial de Cambio Climático 2014-2018.

− Se realizaron 59 diagnósticos ambientales internos a
instalaciones de la CFE, de septiembre de 2014 a
junio de 2015, a la gerencia regional de producción
Central, gerencias regionales de transmisión Sureste
y Norte, gerencias divisionales de distribución Sureste
y Valle de México Norte.

• Los diagnósticos permitieron detectar las principales
problemáticas en las instalaciones visitadas,

417

obteniéndose 162 observaciones, de las cuales 27%
fueron en el manejo de residuos sólidos urbanos, 15%
en residuos peligrosos, 24% en residuos de manejo
especial, 20% en materia de agua y 14% en suelo.

− En el periodo de septiembre de 2014 a junio de
2015, la CFE obtuvo de la PROFEPA, 38 certificados
como Industria Limpia1/ para el mismo número de
instalaciones. Asimismo, bajo las reglas de la
certificación de Calidad Ambiental, las cuales
permiten que en un proceso de certificación se
incluya a más de una instalación, la CFE recibió de la
Procuraduría 59 certificados de Calidad Ambiental
que corresponden a 237 instalaciones.

− En abril de 2015, la PROFEPA firmó un convenio con
la CFE para que al 2018, la totalidad de las
instalaciones de la Dirección de Operación se
encuentren incorporadas al programa nacional de
auditoría ambiental.

• En junio de 2015, la Procuraduría entregó a la CFE,
el reconocimiento de excelencia ambiental 2015,
al “Campo Geotérmico Las Tres Vírgenes”, y fue el
único organismo del Gobierno en obtener este tipo
de reconocimiento.

− A junio de 2015, la CFE cuenta con 448 centros de
trabajo certificados con un Sistema de Gestión
Ambiental2/. Asimismo, a través de la SEMARNAT
obtuvo los siguientes resolutivos de impacto y riesgo
ambiental:

• 38 autorizaciones en materia de impacto y riesgo
ambientales para la construcción y operación de
nuevos proyectos.

• Revalidación de autorización de impacto ambiental
de nueve proyectos para la construcción de líneas
de transmisión, geotermoeléctricos y camino de
acceso a un proyecto hidroeléctrico.

• La exención de la autorización de impacto
ambiental de 14 proyectos de nuevas
subestaciones eléctricas o ampliaciones.

• Autorización para la modificación de cinco
proyectos asociados a cambios en la trayectoria y
sustitución de estructuras de líneas eléctricas.

• Reconocimiento del cumplimiento de las
condicionantes de 69 proyectos relativos a la

1/ Los Certificados de Industria Limpia o de Calidad Ambiental

tienen una vigencia de dos años, mismos que se deben
refrendar. La certificación puede incluir instalaciones que por
primera vez se certifican o que se refrendan después de su
vencimiento.

2/ La actualización considera la desincorporación del Centro
Nacional de Control de Energía de la CFE.

presentación de programas ambientales, de avisos
de fechas de inicio y término de obra, de informes
de cumplimiento de los programas ambientales y
presentación de pólizas de garantía.

• En materia de protección y conservación del patrimonio
cultural arqueológico, la CFE ha incorporado como parte
fundamental de sus procesos de construcción de
infraestructura eléctrica, el aspecto de protección a los
monumentos arqueológicos e históricos. Asimismo,
coadyuva con el Instituto Nacional de Antropología e
Historia (INAH) en el estudio y conservación de
diversos sitios de interés cultural.

− De septiembre de 2014 a agosto de 2015, con el
fin de obtener la anuencia del INAH, se
gestionaron 25 nuevos proyectos de generación y
transmisión eléctrica, de los cuales siete fueron
liberados por no evidenciar que afectan restos
arqueológicos, 14 requirieron acciones de
protección y conservación por la presencia de
restos arqueológicos en la superficie de la
instalación; y cuatro siguen en proceso de
evaluación. Destacan los proyectos hidroeléctricos
Chicoasén II y Las Cruces, gasoducto Morelos; las
líneas de transmisión Xipe–Huesca, Champayán–
Regiomontano y los asociados a la construcción de
las centrales de ciclo combinado Empalme I y II; así
como las eólicas Sureste II y III.

• Durante este periodo, la CFE invirtió poco más de
37.9 millones de pesos en proyectos de
prospección y salvamento arqueológico que realiza
el INAH en diferentes puntos del país.

− Adicionalmente, se elaboraron ocho diagnósticos
arqueológicos para identificar el potencial cultural de la
zona donde se pretende el desarrollo de proyectos de
infraestructura eléctrica como son los hidroeléctricos:
Chiapán, Tenosique, Madera, los proyectos binacionales
México-Guatemala, el ciclo combinado Guadalajara, la
central eólica Tamaulipas, y las líneas de transmisión
Seri-Gaymas y CryoInfra Coatzacoalcos II.

• La Comisión Nacional para el Uso Eficiente de la
Energía, de 2013 a junio de 2015, llevó a cabo acciones
de impulso a la eficiencia energética y contribuyó a
evitar la emisión de aproximadamente 12.5 millones de
tCO2e. Entre septiembre de 2014 y junio de 2015 se
logró evitar la emisión de 5.2 millones de tCO2e.

− Del total de emisiones evitadas entre septiembre de
2014 y junio de 2015, 4,298 mil tCO2e se derivaron
de la instrumentación de normas, 630.8 mil tCO2e a
la optimización del uso de energía en la APF y 7.8 mil
tCO2e provinieron de la mejora del alumbrado público
de los municipios. En particular, el programa de
horario de verano, como ejemplo del impacto positivo
del cambio de hábitos de consumo energético,

418

reportó cerca de 226 mil tCO2e evitadas de abril a
junio de 20151/.

− De septiembre de 2014 a junio de 2015, el
componente de flotas vehiculares registró un
ahorro de combustible de 11,702 mil litros de
gasolina y diésel en flotas mayores a 500
vehículos de 19 dependencias y entidades de la
APF. Las medidas realizadas abarcaron la
incorporación de criterios de aprovechamiento
sustentable de energía en sus planes anuales de
trabajo, entre las que destacan: control de
suministro de combustible a través de tarjetas
electrónicas, seguimiento al plan de
mantenimiento, implementación de bitácoras para
control individual de las unidades y registros de
consumos y lectura del odómetro en cada recarga.

• Entre septiembre de 2014 y marzo de 2015, Petróleos
Mexicanos (PEMEX) registró los siguientes avances en
materia de eficiencia energética:

− Emisiones al aire. En 2014, se registró una
disminución de 2.1% en las emisiones de óxidos de
nitrógeno (NOx). Al cierre de marzo de 2015 las
emisiones de óxidos de azufre (SOx) disminuyeron
0.7% (0.34 miles de toneladas) respecto al mismo
periodo del año previo.

• Las emisiones de CO2 registraron 41.4 millones de
toneladas, 7.5% menos respecto a marzo de
2014, esta disminución se originó debido al control
de emisiones por el inicio de la recuperación de gas
amargo mediante los proyectos de reinyección,
principalmente, en el activo de producción Ku-
Maloob-Zaap de la Región Marina Noreste de
Pemex-Exploración y Producción.

− Residuos peligrosos. El inventario final a marzo de
2015 reportó 48.6 miles de toneladas, 64.2%
superior al del mismo trimestre del año previo,
cuando registró 29.6 miles de toneladas. El 77%
del inventario final de residuos peligrosos
corresponde a actividades de refinación. La
relación de disposición respecto a la generación
fue de 0.4. La mayor disposición de residuos de
toda la industria correspondió a lodos aceitosos y
a sosas gastadas.

− En materia de mitigación directa, las acciones que
contribuyen a reducir las emisiones de Gases de Efecto
Invernadero (GEI) son: contar con la infraestructura
necesaria para el manejo de gas y continuar con su

1/ La información del horario de verano es preliminar, dado que su

impacto se reporta una vez concluido dicho programa.

aprovechamiento a niveles de 98%; continuar con el
programa de eficiencia energética en las 464
instalaciones inscritas en el programa; continuar con el
programa de cogeneración concentrado en seis plantas
de proceso: Cactus 640 MW, Cadereyta 380 MW,
Cangrejera 679 MW, Morelos 714 MW, Salina Cruz
517 MW y Tula 638 MW; continuar con los proyectos
de reducción de emisiones fugitivas; desarrollar los
proyectos de recuperación mejorada de petróleo
mediante inyección de CO2 en el campo de Brillante, en
cumplimiento del Mapa de Ruta Tecnológica de
Captura, Uso y Almacenamiento de Carbono (Carbon
Caption, Use and Storage).

− En materia de mitigación indirecta, las acciones que
se identificaron para reducir las emisiones por
sumideros de carbono y que además reducen la
vulnerabilidad por fenómenos hidrometeorológicos
extremos son: continuar con la conservación y
restauración en las zonas de mayor biodiversidad del
país y de actividad petrolera; Parque Jaguaroundi,
Selva Lacandona, humedales de Alvarado, Pantanos
de Centla, restauración de la planicie costera y
montaña de Tabasco.

Agencia Nacional de Seguridad Industrial y de
Protección al Medio Ambiente del Sector Hidrocarburos

(Continúa)

• La Reforma Energética, contempló las bases para la
creación de la Agencia Nacional de Seguridad Industrial y
de Protección al Medio Ambiente del Sector Hidrocarburos
(ASEA). Es un órgano administrativo desconcentrado de la
SEMARNAT, con autonomía técnica y de gestión que
abarca todas las actividades del sector: petróleo, gas
natural, gas LP, petrolíferos y petroquímicos. Se creó
mediante Decreto el 11 de agosto de 2014 y entró en
funciones el 2 de marzo de 2015.

− Se encarga de regular y supervisar la seguridad
industrial, operativa y de protección del medio
ambiente, de instalaciones y actividades del sector.

− Busca garantizar la seguridad de las personas y la
integridad del medio ambiente y llevar al sector
hidrocarburos de México a ser el más limpio y seguro
del mundo.

− Permitirá elevar la transparencia, reducir los trámites,
optimizar costos, eliminar la sobre o subregulación y
promover mayores niveles de coordinación institucional.

− El 29 de abril de 2015, se instauró el Comité Consultivo
Nacional de Normalización de Seguridad Industrial y
Operativa y Protección al Medio Ambiente del Sector
Hidrocarburos, el cual es el mecanismo que la ASEA
utiliza para poder emitir, revisar, modificar y/o abrogar

419

Agencia Nacional de Seguridad Industrial y de
Protección al Medio Ambiente del Sector Hidrocarburos

(Concluye)

las Normas Oficiales Mexicanas correspondientes al
sector hidrocarburos.

− El 28 de mayo de 2015, se instaló el Consejo Técnico de la
ASEA, el cual tiene como objetivo apoyar el desarrollo de
las actividades de la Agencia a través de la coordinación
entre las dependencias y entidades de la APF.

La mayor presencia de México en foros de América Latina y
el Caribe, así como en organismos internacionales ha
impulsado y fortalecido la cooperación regional e
internacional en materia de cambio climático,
biodiversidad y medio ambiente. Entre septiembre de
2014 y agosto de 2015 se realizaron las siguientes acciones:

• A nivel regional México continuó en la presidencia del
Foro de Ministros de América Latina y el Caribe 2014-
2015, y promovió el diálogo regional sobre temas
emergentes clave que incluyen la agenda global de
desarrollo sustentable, cambio climático, biodiversidad,
productos químicos y residuos sólidos, entre otros.

• En la 12a. Reunión de la Conferencia de las Partes del
Convenio sobre la Diversidad Biológica, efectuada en
octubre de 2014 en Pyeongchang, Corea del Sur, se
decidió por unanimidad que la edición de la 13a. reunión
se lleve a cabo en México en 2016.

• En el marco de la Comisión de Cooperación Ecológica
Fronteriza y el Banco de Desarrollo para América del
Norte, de septiembre de 2014 a agosto de 2015, se
certificaron y financiaron 10 proyectos de
infraestructura ambiental que beneficiaron a más de
700 mil habitantes de la frontera norte de México.
Estos proyectos representaron una inversión en
infraestructura de aproximadamente 553.9 millones
de dólares, entre los cuales destacan la construcción
de dos parques de energía eólica y uno solar,
cogeneración de energía a través de una planta de
tratamiento de aguas residuales, ampliación y
rehabilitación de infraestructura de agua potable,
agua residual y alcantarillado sanitario y obras de
pavimentación en áreas marginadas.

• A través del Programa Ambiental México-Estados
Unidos Frontera 2020 se implementaron seis proyectos
en los temas de: manejo de llantas usadas, promoción
de la salud ambiental, calidad del aire, restauración de
cuerpos hidrográficos, manejo integral de residuos
sólidos y peligrosos, entre otros; con una inversión
aproximada de 300 mil dólares.

• En abril de 2015, en el Fondo Conjunto de Cooperación
México-Chile, se aprobaron cuatro proyectos en materia de
medio ambiente, dos de los cuales están enfocados a
cambio climático: “Mitigación al cambio climático mediante

fomento al uso de bicicletas públicas en las ciudades de
Santiago y México” para desarrollar en un periodo de 12
meses, y “Evaluación de servicios ecosistémicos y de
riesgos por cambio climático en cuencas hidrográficas de
Chile y México” previsto para un periodo de 24 meses.

• En el contexto del Proyecto para la Integración y
Desarrollo de Mesoamérica1/ y la implementación de la
Estrategia Mesoamericana de Sustentabilidad
Ambiental, México realizó en el periodo de septiembre
de 2014 a junio de 2015 siete talleres regionales para
el desarrollo de capacidades en el monitoreo forestal;
asimismo, contribuyó a la construcción de políticas
públicas regionales para hacer frente común ante los
incendios forestales en la región.

− En mayo de 2015, en la II Reunión Mesoamericana de
Ministros de Energía se presentó la agenda en
materia de energía, la cual fue consensuada por los
países miembros.

− México realizó dos proyectos triangulares, uno con
Corea sobre vulnerabilidad y adaptación al cambio
climático en la calidad del aire, y otro con Japón sobre
monitoreo de la calidad de las aguas de las costas de
Mesoamérica, a través de indicadores del cambio
climático.

De septiembre de 2014 a junio de 2015, las acciones de
manejo integral de residuos sólidos, de manejo especial
y peligrosos, que minimizan los riesgos a la población y
al medio ambiente, abarcaron la ampliación de
infraestructura y de servicios en programas preventivos de
accidentes que contaminen el medio ambiente.

• Se autorizaron 14 establecimientos industriales para el
manejo de residuos peligrosos con una capacidad de
818 miles de toneladas.

1/ México, Belice, Colombia, Costa Rica, El Salvador, Guatemala,

Honduras, Nicaragua, Panamá y República Dominicana.

1 210 1 238 1 258 1 282 1 308 1 326 1 340 1 380 1 383

13 870 14 335 14 665
16 046

17 644
18 370

18 591

20 070 20 630

0

5 000

10 000

15 000

20 000

25 000

1 160

1 180

1 200

1 220

1 240

1 260

1 280

1 300

1 320

1 340

1 360

1 380

1 400

2007 2008 2009 2010 2011 2012 2013 2014 2015

Plantas Toneladas (miles)

Plantas Miles de toneladas

INFRAESTRUCTURA INSTALADA PARA EL MANEJO
DE RESIDUOS PELIGROSOS, 2007-2015 1/

(Cifras acumuladas)

1/ Para 2015 cifras acumuladas a junio.
FUENTE: Secretaría de Medio Ambiente y Recursos Naturales.

420

− A junio de 2015, se han autorizado 1,383
establecimientos con una capacidad acumulada de
manejo de 20,630 miles de toneladas de residuos
peligrosos. Asimismo, se estima una generación
acumulada de residuos peligrosos de 2,204 miles de
toneladas a mayo de 2015, que representa 784% del
total anual generado respecto al año base de 20041/.

• Para la importación de residuos peligrosos se expidieron 67
autorizaciones por un total de 922,184.97 toneladas
procedentes de Canadá, Estados Unidos de América (EUA),
Honduras y Nicaragua. En complemento se expidieron 50
autorizaciones para la exportación de residuos peligrosos
con destino a Alemania, Bélgica, Canadá, EUA y Suecia, por
un total de 27,619.83 toneladas.

• A junio de 2015, se han eliminado 110.2 toneladas de
bifenilos policlorados (BPC´s) y de plaguicidas caducos,
con base en el proyecto Manejo y destrucción
ambientalmente adecuados de BPC´s del Programa de
las Naciones Unidas para el Desarrollo.

• En atención al Convenio de Estocolmo y derivado de la
problemática ambiental que representa la existencia de
bifenilos policlorados en nuestro país, el 16 de
diciembre de 2014 se publicó en el DOF, el proyecto de
modificación a la NOM-133-SEMARNAT-2000,
Protección Ambiental-Bifenilos Policlorados
Especificaciones de manejo. Con ello se incide en
promover su destrucción ambientalmente adecuada, y
minimizar el riesgo a la exposición de las poblaciones en
condiciones de vulnerabilidad y al medio ambiente.

• La capacidad instalada de infraestructura y de atención
para remediación de suelos se amplió con base en las
siguientes acciones:

− Se autorizaron 18 empresas nuevas para la
prestación de servicios de tratamiento de suelos
contaminados ubicadas en las entidades federativas
de Coahuila, Chiapas, Distrito Federal, estado de
México, Guanajuato, Nuevo León, Puebla, Tabasco,
Tamaulipas y Veracruz.

− Se revisaron 96 propuestas de remediación de suelos
contaminados por emergencias ambientales en un
área de 142,415 metros cuadrados y con un

1/ Con la actualización del padrón e inventario de residuos

peligrosos del periodo de 2004 a 2008, se parte de una
generación de 281 mil toneladas de residuos peligrosos en
2004, como año base. Al mes de mayo de 2015, se cuenta
con un inventario integrado de 91,285 empresas y una
generación de 2,204 miles de toneladas de residuos
peligrosos. No incluye 370 mil toneladas de recortes de
perforación y 11.4 millones de jales mineros.

volumen de 147,185 metros cúbicos de suelo
contaminado en 22 entidades federativas2/:

− Se atendieron 24 propuestas de remediación de
suelos contaminados por pasivos ambientales, en un
área contaminada de 105,868.93 metros cuadrados
y un volumen de 114,075.01 metros cúbicos.

− Se llevaron a cabo 30 conclusiones de remediación,
para un área de 52,737.48 metros cuadrados y un
volumen de 40,836.71 metros cúbicos.

• El Sistema de Información de Sitios Contaminados
actualizó el registro de 765 sitios contaminados
considerados pasivos y emergencias ambientales, con
propuesta de remediación aprobada (sitios en gestión),
además de la renovación del registro de información de
635 sitios probablemente contaminados.

• La SEMARNAT registró el ingreso de 283 estudios de
riesgo ambiental de plantas en operación con
actividades consideradas altamente riesgosas, con la
siguiente distribución: 89 del sector de petróleo y
derivados; 14 del gasero; 30 del químico; 10 del
metalúrgico; uno para el manejo de residuos peligrosos;
cuatro de generación de energía; 41 de alimentos y 94
de otros sectores que incluyen maquiladoras.

• Se registraron 265 Programas para la Prevención de
Accidentes, con lo cual los programas atendidos entre
septiembre de 2014 y junio de 2015, ascendieron a
341 al considerar los ingresados con anterioridad y que
habían quedado pendientes.

− Del total de programas atendidos, se aprobaron 186
(36 del sector de petróleo y derivados; 26 del gasero;
11 del químico; 11 del metalúrgico; dos para el manejo
de residuos peligrosos; seis de generación de energía;
42 de alimentos y 52 de otros sectores que incluyen
maquiladoras); 11 se consideraron de no competencia;
14 no fueron aprobados; 30 se desecharon; a 51 se
les requirió información faltante como requisito para
ingresar el trámite, y a 49 se les requirió información
complementaria derivado de su evaluación.

− Se remitieron 35 programas a la Agencia Nacional de
Seguridad Industrial y de Protección al Medio Ambiente
del Sector Hidrocarburos3/ para su atención.

2/ Las entidades federativas son: Baja California Sur, Campeche,

Coahuila, Chiapas, Chihuahua, Distrito Federal, Guanajuato,
Hidalgo, Jalisco, México, Michoacán, Nayarit, Nuevo León,
Oaxaca, Puebla, Querétaro, San Luis Potosí, Sinaloa, Sonora,
Veracruz, Yucatán y Zacatecas.

3/ A partir del 2 de marzo del 2015 entró en operación la Agencia
Nacional de Seguridad Industrial y de Protección al Medio Ambiente
del Sector Hidrocarburos, que es la responsable de la atención de
los Estudios de Riesgo Ambiental y Programas para la Prevención
de Accidentes del Sector Petróleo y derivados y del gasero.

421

• En el contexto del Procedimiento de Evaluación de
Impacto Ambiental, se recibieron y analizaron 683
proyectos, de los cuales 378 corresponden a
Manifestaciones de Impacto Ambiental (MIA’s)
modalidad particular, 246 a modalidad regional, 33 a
informes preventivos y 26 a trámites unificados de
cambio de uso de suelo forestal. Los proyectos incidieron
en el desarrollo de obras de los sectores agropecuario,
comunicaciones, desarrollo urbano, energía-electricidad,
energía-gaseras, energía-petróleo, forestal, hidráulico,
industrial, minero, pesquero-acuícola y turístico.

− La totalidad de los proyectos ingresados se
resolvieron (683), de los cuales 502 fueron
autorizados y 181 no obtuvieron autorización por
carecer de viabilidad ambiental, presentar
información deficiente e incompleta, o bien por
petición de los propios promoventes al desistir de
continuar en el proceso de evaluación. Los proyectos
autorizados representaron una inversión del orden de
251,185 millones de pesos y un total de 211,478
empleos generados, de acuerdo con los datos
manifestados por los promoventes. Al 30 de junio de
2015, se encontraban en proceso de evaluación de
impacto ambiental 230 proyectos.

Impulso a la gestión integral de residuos

• A fin de evitar daños ambientales y a la salud, se promovieron
132 proyectos para la gestión integral de residuos sólidos
urbanos y de manejo especial por 834,559,147 pesos en
261 municipios de 26 entidades federativas1/.

− Los apoyos otorgados se destinaron a la construcción,
ampliación, rehabilitación, equipamiento y operación de
44 rellenos sanitarios del país.

• Se favoreció la clausura y saneamiento de cinco tiraderos a
cielo abierto en los estados de: Baja California (1), Colima (1),
Chihuahua (1) y Oaxaca (2), con lo cual se redujo el impacto
ambiental por la inadecuada disposición de residuos.

1/ Aguascalientes, Baja California, Campeche, Colima, Chiapas, Chihuahua,
Distrito Federal, Durango, estado de México, Guanajuato, Guerrero,
Hidalgo, Jalisco, Michoacán, Morelos, Oaxaca, Quintana Roo, San Luis
Potosí, Sinaloa, Sonora, Tabasco, Tamaulipas, Tlaxcala, Veracruz,
Yucatán y Zacatecas.

• La SEMARNAT en coordinación con el sector privado,
avanzó en la implementación del sistema globalmente
armonizado para la clasificación y etiquetado de productos
químicos, a fin de lograr una gestión integral de este tipo
de productos.

En materia de investigación científica y tecnológica,
generación de información y desarrollo de sistemas
de información para diseñar políticas ambientales y
de mitigación y adaptación al cambio climático, se
realizaron las siguientes acciones institucionales:

• De septiembre a diciembre de 2014, el INECC concluyó
22 proyectos con recursos fiscales y de enero a agosto
de 2015, inició 17 proyectos con recursos fiscales y
seis proyectos más con recursos externos con fuentes
de cooperación internacional.

− Con el Instituto Mexicano de Tecnología del Agua
(IMTA), el INECC concluyó el Proyecto de Adaptación
de Humedales Costeros del Golfo de México ante los
Impactos del Cambio Climático, y el proyecto de
Actualización y divulgación de los nuevos escenarios
de cambio climático aplicados a México para
fortalecer las capacidades nacionales.

− Los proyectos de investigación científica y
tecnológica iniciados en 2015, contribuyen al diseño
de estrategias de mitigación en el sistema energético
de México y de adaptación al cambio climático en
municipios vulnerables del noroeste y Golfo de
México; al diseño, implementación y evaluación de
políticas públicas relacionadas con la sustentabilidad
de cuencas urbanas, adaptación de humedales
costeros y conservación de cuencas costeras ante el
cambio climático; salud, calidad del aire e impactos
en la región centro de México y en diversas ciudades
mexicanas; gestión de residuos y sustancias
químicas; movilidad y ciudades sustentables y
valoración económica de los servicios ambientales de
bosques y selvas, entre otros.

• El IMTA al cierre de 2014 realizó 232 proyectos de
investigación y desarrollo tecnológico en materia de agua y
medio ambiente (60 proyectos internos con recursos
fiscales y 172 contratados) y de enero a agosto de 2015,
inició 130 proyectos (53 con recursos fiscales y 77
contratados), y se espera concluir 172 para finales del año,
los cuales cuentan con un presupuesto autorizado de
521.6 millones de pesos. En el periodo de septiembre de
2014 a agosto de 2015, sobresalen los siguientes:

- A solicitud de la Comisión Nacional del Agua, se
realizó la caracterización y diagnóstico de la
seguridad de 11 presas en los estados de
Guanajuato, San Luis Potosí y Tamaulipas,
clasificadas de alto riesgo.

- Se apoya la coordinación, seguimiento, supervisión,
integración y análisis del Programa de Medidas para
Prevenir y Enfrentar la Sequía, en donde se busca
evolucionar de lo reactivo a lo proactivo en cuanto a
la atención a la sequía a través de medidas
preventivas que mitiguen sus efectos, y acciones y
estrategias estructurales y de gestión para ahorrar
agua y utilizarla más eficientemente, ajustándose a la
disponibilidad temporal.

- Continuaron los proyectos con impacto en la salud
humana como el estudio de factibilidad de

422

remediación del acuífero Cuautitlán-Pachuca,
localmente contaminado por cromo en la zona de
Lechería, Tultitlán, estado de México; la selección de
trenes de tratamiento e ingeniería básica para
potabilizar 21 fuentes de abastecimiento en la
Comarca Lagunera, Durango, y la asistencia técnica
brindada para la revisión del diseño de la ingeniería de
proceso, construcción, puesta en marcha e inicio de
operación de la planta potabilizadora de la mina del
Cerro Proaño, en Fresnillo.

Las acciones de ordenamiento ecológico del territorio
en las regiones y circunscripciones políticas
prioritarias y estratégicas, en especial en las zonas de
mayor vulnerabilidad climática, se apoyaron en la
operación de 36 programas de septiembre de 2014 a
agosto de 2015. Entre las principales acciones destacaron
las siguientes:

• En diciembre de 2014 se concluyó la operación de los 28
proyectos realizados con recursos del ejercicio fiscal de
2014, y en enero de 2015 inició la formulación de 13
proyectos de ordenamiento ecológico en seis estados1/, de
mayor vulnerabilidad climática en el país, con estrategias y
criterios de adaptación al cambio climático.
Adicionalmente, con recursos por 854,280 pesos del
Programa de Desarrollo Institucional Ambiental, se han
llevado a cabo dos proyectos de ordenamiento ecológico
en los estados de Chiapas y Michoacán.

• De septiembre de 2014 a agosto de 2015, se
expidieron tres programas de ordenamiento ecológico
en periódicos oficiales y gaceta municipal. Uno regional
en el estado de Morelos: Estatal de Morelos (Periódico
Oficial del 29 de septiembre de 2014) y dos locales:
Municipios de Zapotlán El Grande (gaceta municipal del
17 de febrero de 2015) en el estado de Jalisco y Santa
María Tonameca (2 de mayo de 2015), en el estado de
Oaxaca.

• A junio de 2015 se reporta un avance de 51% del
territorio nacional que cuenta con ordenamientos
ecológicos terrestres y marino formulados y expedidos,
que incluyen estrategias y criterios de adaptación al
cambio climático.

Para incorporar criterios de sustentabilidad y
educación ambiental en el Sistema Educativo
Nacional, y fortalecer la formación ambiental en
sectores estratégicos se realizaron las siguientes
acciones:

1/ Colima, estado de México, Hidalgo, Jalisco, Sinaloa y

Tamaulipas.

• Se fortaleció la calidad de los servicios de educación
ambiental para la sustentabilidad a través de la
acreditación de ocho Centros de Educación y Cultura
Ambiental, y la renovación de la acreditación a seis, de
septiembre a diciembre de 2014.

• Se elaboraron 11 programas municipales de educación
ambiental en el estado de Morelos2/, del 13 de
septiembre al 30 de diciembre de 2014. En el mismo
periodo y con base en una estrategia intermunicipal se
elaboraron programas municipales en ocho municipios
de Sinaloa3/ y 14 de Veracruz4/.

• El proyecto estratégico de Gestión Ambiental Municipal
realizó cinco talleres orientados a la formación de
capacidades en gestión ambiental adaptativa en los
estados de Sinaloa, Morelos, Puebla y Veracruz.

• Para promover una cultura en educación ambiental
entre la población del país, el Centro de Educación y
Capacitación para el Desarrollo Sustentable llevó a cabo
los siguientes proyectos:

− En la estrategia de comunicación educativa ambiental
Fans del Planeta, dirigida a niños de entre 8 y 12 años
de edad, se registraron 92,821 visitas al sitio web
www.fansdelplaneta.gob.mx, entre septiembre de
2014 y mayo de 2015. Asimismo, en diciembre de
2014 se reimprimió el libro “100 cosas de México
para el mundo” y el folleto “Para cuidar el medio
ambiente, tu salud y bolsillo unos consejillos”, con un
tiraje de 5 mil y 50 mil ejemplares, respectivamente.

− Entre septiembre de 2014 y mayo de 2015, se
editaron 14 materiales digitales y siete títulos, cuyo
tiraje total fue de 15 mil ejemplares. Además, se
reimprimieron cinco publicaciones, sumando un tiraje
de 77 mil ejemplares.

− Para el reconocimiento de las iniciativas ciudadanas
en materia ambiental se entregó el Premio al Mérito
Ecológico, con el cual se busca motivar a mujeres y
hombres, instituciones y organizaciones públicas y
privadas a que realicen acciones en materia
ambiental con amplio impacto y trascendencia en el
desarrollo sustentable de México. Asimismo, el 19 de
marzo de 2015, en el marco del Día Mundial del
Agua, se entregó el Premio Amanda Rimoch de

2/ Concluidos: Ocuituco, Yautepec, Miacatlán, Axochiapan,

Jojutla, Jonacantepec, Tepalcingo, Tlayacapan, Cuautla,
Tepoztlán y Tetela del Volcán.

3/ Concluidos: Mazatlán, Culiacán, Guasave, Ahome. En proceso:
El Fuerte, Navolato, Rosario y Angostura.

4/ Alto Lucero, Boca de Río, Banderilla, Coacoatzintla, Coatepec,
Córdoba, Ignacio de la Llave, Jilotepec, Altamirano, Medellín
de Bravo, Noalinco, Tlalnehuayocan, Xalapa y Veracruz.

423

Educación Ambiental 2014-2015, a 121 proyectos
de 16 entidades federativas del país1/.

El Gobierno de la República fortaleció los mecanismos
orientados a mejorar la calidad del aire, y reducir
emisiones de compuestos de efecto invernadero
mediante combustibles más eficientes, programas de
movilidad sustentable y la eliminación de los apoyos
ineficientes a los usuarios de los combustibles fósiles.
Entre septiembre de 2014 y julio de 2015, realizó las
siguientes acciones:

• En colaboración de los gobiernos de siete entidades
federativas2/ el INECC continuó el proyecto de calidad
del aire y su impacto en la región centro de México, que
incluye la evaluación de medidas para reducir y controlar
la contaminación atmosférica a nivel local y regional, el
cual inició en junio de 2014 y concluyó en junio de
2015.

Programas para Mejorar la Calidad del Aire

• En marzo de 2015 se presentó el Programa de Gestión
para Mejorar la Calidad del Aire de la Zona Metropolitana
de Querétaro-San Juan del Río 2014-2023. La población
total beneficiada con la realización de este ProAire
asciende a 1.4 millones de habitantes en siete
municipios1/. Se consideran 30 medidas de reducción de
emisiones, las cuales se implementarán a lo largo de los
10 años de vigencia del programa.

• En septiembre de 2014 se publicó en la página de la
SEMARNAT el Programa para Mejorar la Calidad del Aire
(ProAire) en la Zona Metropolitana de San Luis Potosí-
Soledad de Graciano Sánchez 2013-2021. Este ProAire
fue desarrollado por el estado de San Luis Potosí en
coordinación con sus autoridades municipales. La
población total que resultará beneficiada con la
implementación de las 20 medidas de mejora de calidad
del aire contenidas en el ProAire asciende a un millón de
habitantes.

1/ Corregidora, Huimilpan, El Marqués, Pedro Escobedo, Querétaro, San
Juan del Río y Tequisquiapan.

• A julio de 2015, estuvieron vigentes 11 programas para
mejorar la calidad del aire, en nueve entidades federativas,
en beneficio de más de 40 millones de mexicanos.

• La Comisión Ambiental de la Megalópolis en coordinación
con los gobiernos de los estados de México y Morelos y
autoridades de los municipios de Toluca y Cuernavaca, así

1/ Aguascalientes, Baja California, Baja California Sur, Chiapas,

Distrito Federal, Durango, Guerrero, Jalisco, estado de
México, Morelos, Nayarit, Oaxaca, Puebla, Tamaulipas,
Tlaxcala y Yucatán.

2/ Estado de México, Hidalgo, Puebla, Tlaxcala, Morelos,
Querétaro y el Distrito Federal.

como de organismos nacionales e internacionales, en
marzo de 2014, anunció la puesta en marcha de al
menos dos zonas de baja emisión, denominadas
Ecozonas, que serán las primeras en su tipo en
Latinoamérica. Las Ecozonas corresponden a áreas
geográficamente definidas en donde, por sus condiciones
demográficas de alta densidad poblacional, se aplican
políticas públicas especiales de salvaguarda ambiental y
protección a la salud.

• De septiembre de 2014 a junio de 2015, se otorgaron
35 Licencias Ambientales Únicas (LAUs) a
establecimientos industriales de jurisdicción federal, de
las cuales 26 corresponden a empresas que se
regularizaron, cinco se expidieron a fuentes nuevas y
cuatro a establecimientos que contaban con licencia de
funcionamiento y tramitaron su LAU.

− Por sector industrial, la distribución de LAUs
otorgadas fue la siguiente: 16 a la industria del
petróleo y petroquímica; ocho a la industria química;
cuatro a la industria de tratamiento de residuos
peligrosos; tres a la industria metalúrgica; dos a la
industria de celulosa y papel, y uno a cada una de las
industrias de pinturas y tintas y a la automotriz.

− El total de LAUs vigentes a junio de 2015 ascendió a
977 bajo la siguiente distribución por sector
industrial: 313 petróleo y petroquímica, 225
tratamiento de residuos peligrosos, 191 química,
149 metalúrgica, 29 automotriz, 24 pinturas y
tintas, 16 generación de energía eléctrica, 15
celulosa y papel, 10 asbesto, tres del vidrio y dos
correspondientes a la industria de cemento y cal.

• Para contribuir a mejorar la calidad del aire en México y
coadyuvar efectivamente al control de la contaminación, el
10 de junio de 2015 se publicó en el DOF, la NOM-041-
SEMARNAT-2015, que establece los límites máximos
permisibles de emisión de gases contaminantes
provenientes del escape de vehículos automotores en
circulación que usan gasolina como combustible.

• El 26 de noviembre de 2014 se publicó en el DOF, la
NOM-047-SEMARNAT-2014, que establece las
características del equipo y el procedimiento de medición
para la verificación de los límites de emisión de
contaminantes, provenientes de vehículos automotores en
circulación que usan gasolina, gas licuado de petróleo, gas
natural u otros combustibles alternos.

• Ante la necesidad de actualizar los ciclos de prueba de
manejo a los que se someten los motores y los
vehículos nuevos para garantizar una reducción efectiva
de contaminantes, el 17 de diciembre de 2014 se
publicó en el DOF, el proyecto de modificación de la
NOM-044-SEMARNAT-2006, que establece los límites
máximos permisibles de emisión de hidrocarburos
totales, hidrocarburos no metano, monóxido de
carbono, óxidos de nitrógeno y partículas provenientes

424

del escape de motores nuevos que usan diésel como
combustible y que se utilizarán para la propulsión de
vehículos automotores nuevos con peso bruto vehicular
mayor de 3,857 kilogramos.

Para lograr un mejor monitoreo de la calidad del aire
mediante una mayor calidad de los sistemas de
monitoreo existentes y una mejor cobertura de
ciudades, el Instituto Nacional de Salud Pública y el
INECC, a finales de marzo de 2015 concluyeron la
elaboración del Índice Nacional de Calidad del Aire, el cual
puede contribuir a informar a la población de manera
clara, oportuna, homogénea y continua, sobre los niveles
de contaminación atmosférica, su posible impacto en la
salud y las medidas de protección que se pueden tomar.
Esta propuesta se encuentra en proceso de análisis en el
respectivo Comité de Normalización.

• De septiembre de 2014 a julio de 2015, se apoyó a las
autoridades locales en el seguimiento de sus estaciones
y redes de monitoreo de la calidad del aire, a través de
diagnósticos integrales de los sistemas de 47 ciudades
en 24 entidades federativas1/; sí como en la revisión de
620 equipos de medición, acompañada de la
capacitación a sus operadores.

• En diciembre de 2014, se concluyó y difundió el Informe
Nacional de Calidad del Aire 2013, dicho informe
contiene información de 2000 a 2013, sobre material
particulado, ozono y dióxido de azufre en 18 ciudades y
cuatro zonas metropolitanas2/ de México.

4.4.4 Proteger el patrimonio
natural

Con el objeto de promover la generación de recursos y
beneficios a través de la conservación, restauración y
aprovechamiento del patrimonio natural, con
instrumentos económicos, financieros y de política
pública innovadores, el Gobierno de la República realizó
las siguientes acciones:

1/ Aguascalientes, Baja California, Campeche, Coahuila, Colima,

Chiapas, Chihuahua, Durango, estado de México, Guanajuato,
Hidalgo, Jalisco, Michoacán, Morelos, Nayarit, Nuevo León,
Oaxaca, Puebla, Querétaro, Tabasco, Tlaxcala, Veracruz,
Yucatán y Zacatecas.

2/ Se consideran en 18 ciudades y zonas metropolitanas: Tijuana,
León, Ciudad Juárez, Mexicali, Mérida, Chihuahua,
Aguascalientes, Morelia, Irapuato, Ensenada, Celaya, Pachuca-
Tizayuca, Tula-Tepeji, Salamanca, Silao, Tecate, Rosarito y
Distrito Minero de Molango y cuatro zonas metropolitanas:
Zona Metropolitana del Valle de México, Guadalajara,
Monterrey y Toluca.

• Se concluyó el Programa de Monitoreo del Cocodrilo de
Pantano (Crocodylus moreletii) en México, el cual
estimó en 2014 una población cercana a 90 mil
ejemplares en el medio silvestre. Estos datos
comparados con los resultados de las temporadas
2011, 2012 y 2013 muestran una tendencia
poblacional estable y con potencial para desarrollar
proyectos productivos sustentables.

• La Comisión Nacional para el Conocimiento y Uso de la
Biodiversidad (CONABIO) lidera el proyecto
“Fortaleciendo la conservación y producción sostenible
de especies seleccionadas del Apéndice II en
Norteamérica” de la Convención sobre el Comercio
Internacional de Especies Amenazadas de Fauna y Flora
Silvestres (CITES por sus siglas en inglés), aprobado por
la Comisión para la Cooperación Ambiental (CCA) para
financiamiento bajo su Plan Operativo 2015-2016. El
proyecto tiene como propósito caracterizar el comercio
de especies de la región enlistadas en el Apéndice II de la
CITES para promover su comercio legal y sostenible a
través de: la identificación y priorización de especies
Apéndice II con alto comercio, seguidos de un análisis
comercial (fase 1); y el establecimiento y la
implementación de planes de acción para fortalecer y
mejorar la colaboración regional para la implementación
de la CITES en las especies seleccionadas (fase 2).

• Por su parte, en materia de conservación de especies, se
firmó el Convenio de Colaboración para la Protección de
los Ecosistemas y Recursos Naturales del País, con el
que se aumentará la protección de especies prioritarias
como el pepino de mar, la vaquita marina, la totoaba, las
tortugas marinas, las ballenas gris y jorobada, el tiburón
blanco, los corales y los caballitos de mar.

• El Programa de Conservación para el Desarrollo
Sostenible (PROCODES), en 2015 cuenta con un
presupuesto de 218.2 millones de pesos. Durante el
periodo de septiembre de 2014 a agosto de 2015 se
realizaron las siguientes acciones:

− 42,636 personas fueron beneficiadas directamente
(21,748 mujeres y 20,888 hombres), la población
indígena atendida fue de 4,373 personas en 563
localidades de 237 municipios en 30 estados del
país, con un monto ejercido de 129.1 millones de
pesos.

− A través del PROCODES de contingencia ambiental,
se establecieron 95 brigadas comunitarias para la
prevención de incendios forestales en 57 regiones
prioritarias, beneficiando a 1,297 personas en 71
municipios de 26 estados del país.

− Se realizaron 1,981 proyectos con una superficie de
576 mil hectáreas con acciones de plantaciones

425

forestales, reforestación, saneamiento de
ecosistemas, cultivos de cobertera y monitoreo de
especies. Asimismo, se realizaron 10,042 metros
cuadrados en viveros, huertos comunitarios e
infraestructura ecoturística y se llevaron a cabo 324
cursos de capacitación para la ejecución de los
mencionados proyectos.

− Se ejercieron 56.5 millones de pesos en la ejecución
de 580 proyectos productivos, entre los que
destacan: establecimiento de huertos comunitarios,
proyectos ecoturísticos, recuperación de suelo para
uso productivo, apiarios y viveros forestales en
beneficio de 6,571 personas, de las cuales 3,165
son mujeres y 3,406 son hombres, la población
indígena fue de 3,193 personas.

• En 2015 la Comisión Nacional Forestal (CONAFOR)
cuenta con un presupuesto aprobado de 7,743.9
millones de pesos.

− Como resultado de las convocatorias del Programa
Nacional Forestal (PRONAFOR) 2015, al cierre de
junio se han recibido 39,287 apoyos solicitados a
través de Reglas de Operación y de Lineamientos, se
han asignado 3,275.2 millones de pesos para 16,633
apoyos, entre los que destacan Estudios y proyectos,
Gobernanza y Desarrollo de Capacidades,
Restauración Forestal y Reconversión Productiva,
Silvicultura, Abasto y Transformación, Servicios
Ambientales, Plantaciones Forestales Comerciales,
Saneamiento Forestal, Proyectos de Restauración por
Compensación Ambiental, Proyectos Especiales de
Restauración Forestal en Chiapas, Tabasco y Nevado
de Toluca y Proyectos de Innovación y Transferencia
de Tecnología.

• De septiembre de 2014 al 15 de julio de 2015, el
Sistema de Unidades de Manejo para la Conservación de
la Vida Silvestre (SUMA), aumentó a 279 Unidades de
Manejo para la Conservación de la Vida Silvestre (UMA)

adicionales (49 de manejo intensivo y 230 de manejo
en vida libre), que amparan una extensión de 299,135
hectáreas sujetas a manejo (registra avances de 92.6%,
108.8%, 89.8% y 72%, respectivamente, con relación al
mismo periodo 2013-2014).

− El crecimiento del SUMA en los últimos 32 meses
(del 1 de diciembre de 2012 al 15 de julio de 2015),
representa un total de 994 UMA incorporadas (833
de manejo en vida libre y 161 de manejo intensivo) y
poco más de 1.24 millones de hectáreas, lo que
permitió alcanzar un acumulado de 12,600 UMA
(2,700 de manejo intensivo y 9,900 de manejo en
vida libre) y una superficie total de 38.8 millones de
hectáreas que representan 19.7% del territorio
nacional.

• Durante 2014 a través del Programa de Fomento a la
Conservación y Aprovechamiento Sustentable de la Vida
Silvestre, se ejercieron 230.5 millones de pesos en 232
proyectos ejecutados (71% se ubicaron en los municipios
de la Cruzada Nacional contra el Hambre) en 31 entidades
federativas; lo anterior benefició a 7,484 personas (70.6%
hombres y 29.4% mujeres) en actividades de manejo y
conservación de especies silvestres, tales como águila real,
lobo mexicano, psitácidos, ajolote, oso negro, cocodrilos,
borrego cimarrón, orquídeas, mangle, palo fierro y
cactáceas, en una superficie de 0.96 millones de
hectáreas.

− Mediante la ejecución del subsidio de 2013 y 2014,
se ejercieron 443.5 millones de pesos en 487
proyectos que beneficiaron a 30,663 personas
(11,864 mujeres y 18,799 hombres) en 31
entidades federativas, mediante el manejo de
especies silvestres como: borrego cimarrón, jaguar,
cactáceas, cedro, orquídeas, pecarí, teporingo, palo
fierro y mangle, entre otras.

− Para el ejercicio 2015, del 14 de marzo al 14 de abril
se publicó la Convocatoria correspondiente en la
página electrónica de la Secretaría de Medio
Ambiente y Recursos Naturales (SEMARNAT), se
recibieron 542 proyectos, que se encuentran en
proceso de dictamen.

• De septiembre de 2014 a julio de 2015 el manejo técnico
forestal sustentable, registró un incremento de 45.9%, en
comparación con el mismo periodo del año anterior, al
autorizar una superficie de 716,913 hectáreas para el
aprovechamiento de los recursos forestales maderables
bajo un esquema de manejo sustentable y legal.

• Para 2015 se estima una producción forestal maderable
de 6.86 millones de metros cúbicos, 21.6% mayor a las
cifras preliminares de 2014 de 5.64 millones de metros
cúbicos. La producción está conformada

Conclusión de Inventarios Estatales Forestales y de
Suelos

• En 2015, se realizaron 16 inventarios adicionales a los 16
concluidos en 2014, por lo que se dispone ya de 32
Inventarios Estatales Forestales y de Suelos elaborados
con una metodología estandarizada y homologada a la
que se utiliza en el Inventario Nacional Forestal y de
Suelos, cuya metodología ha sido construida y validada de
manera interinstitucional y reconocida a nivel internacional
por diferentes organismos, tales como el Servicio Forestal
de Estados Unidos y el Servicio Forestal Canadiense.

426

fundamentalmente por pino, encino, especies comunes
tropicales y otras latifoliadas (aile, liquidámbar,
madroño).

• La estimación para 2015 de la producción forestal no
maderable es de 99 mil toneladas (sin incluir tierra de
monte). Entre los principales productos destacan resina,
fibras, candelilla, heno, sotol, palmas, maguey, orégano,
bambú, musgo y lechuguilla.

Con el propósito de impulsar e incentivar la
incorporación de superficies con aprovechamiento
forestal, maderable y no maderable, el Programa
Nacional Forestal (PRONAFOR) diseñó e implementó, la
Estrategia Nacional de Manejo Forestal Sustentable para
el Incremento de la Producción y Productividad
(ENAIPROS).

• Entre el 1 de enero y el 30 de junio de 2015 se han
asignado 102.7 millones de pesos a 940 apoyos
solicitados para elaborar y/o modificar estudios
forestales para incorporar 946.6 miles de hectáreas al
aprovechamiento sustentable maderable y no
maderable, lo que representa 157.5% de cumplimiento
respecto de la meta anual de 600.8 miles de hectáreas.
Asimismo, se asignaron 268.5 millones de pesos a
2,166 proyectos para realizar prácticas de cultivo
forestal, conservación de la biodiversidad y
mejoramiento del hábitat, en una superficie de 521.81/
miles de hectáreas en predios bajo manejo forestal
sustentable, con un cumplimiento de 114.6% con
relación a la meta programada de 455.4 miles de
hectáreas.

− En seguimiento a los apoyos que el Gobierno de la
República otorga para el establecimiento de
Plantaciones Forestales Comerciales (PFC), durante el
periodo del 1 de septiembre de 2014 al 30 de junio de
2015 personal técnico acreditado por la CONAFOR
verificó el establecimiento de 14,944.2 hectáreas. De

1/ Incluye 823.1 hectáreas apoyadas con recursos de intereses

del Fondo Forestal Mexicano.

esta superficie 8,008.8 hectáreas fueron verificadas y
pagadas en 2015, mismas que representan 40% de
avance con relación a la meta anual de 20 mil
hectáreas.

• Al 30 de junio de 2015 la superficie total
acumulada establecida con PFC en el país es de
297,735 hectáreas, con un avance de 77.4% con
relación a la meta sexenal de 384,661 hectáreas.

• En apoyo al establecimiento de nuevas PFC, al 30
de junio de 2015 se han asignado 199.9 millones
de pesos para el establecimiento de plantaciones
forestales comerciales en 13,673 hectáreas, lo
que representa 91.1% de avance con relación a la
meta anual planeada de 15 mil hectáreas.

Para promover el consumo de bienes y servicios
ambientales, aprovechando los esquemas de
certificación y generando la demanda para ellos,
tanto a nivel gubernamental como de la población en
general se asignaron 8.25 millones de pesos a 166
proyectos para llevar a cabo procesos de certificación
forestal de predios bajo aprovechamiento en una
superficie de 269,0312/ hectáreas, con un cumplimiento
de 89.7% respecto a la meta anual de 300 mil hectáreas.

En 2015 se asignaron recursos para fortalecer el capital
social y las capacidades de gestión de ejidos y
comunidades en zonas forestales y de alto valor para la
conservación de la biodiversidad a 1,162 ejidos y/o
comunidades a través de 13 diferentes tipos de apoyos tales
como: desarrollo de capacidades técnicas y gerenciales;
organización, planeación y administración de proyectos
forestales, formulación e implementación de ordenamientos
territoriales comunitarios, promotores forestales
comunitarios, comités de vigilancia participativa y
evaluaciones rurales participativas, por mencionar algunos.

• De manera específica, se asignaron 28.8 millones de
pesos para la formulación de Ordenamientos Territoriales
Comunitarios en una superficie de 961,585 hectáreas, lo

2/ Incluye 316 hectáreas apoyadas con recursos de intereses del

Fondo Forestal Mexicano.

Elaboración de programas de manejo forestal
sustentable

• Durante el periodo de enero de 2013 a junio de 2015 se
apoyó la elaboración de programas de manejo para
incorporar 4.1 millones de hectáreas y se otorgaron apoyos
para ejecutar acciones de cultivo forestal en una superficie
de 565,045 hectáreas, lo que permitirá mejorar la
productividad de los terrenos forestales bajo
aprovechamiento maderable hasta en 2.5 veces el
crecimiento actual de los bosques bajo manejo.

Certificación forestal de predios bajo aprovechamiento
forestal sustentable

• Entre enero de 2013 y junio de 2015, la superficie forestal
bajo manejo sustentable que cuenta con una certificación,
paso de 826 mil hectáreas a 1.89 millones de hectáreas,
logrando un incremento de 129% y un avance de 75.7%
con relación a la meta sexenal de alcanzar 2.5 millones de
hectáreas certificadas. Este avance es superior en 188.1% a
lo alcanzado en el mismo periodo de la administración
anterior.

427

que significa 73.9% de cobertura de la meta anual de 1.3
millones de hectáreas.

• Mediante el Programa de Apoyo a Jóvenes
Emprendedores Agrarios, de septiembre de 2014 al 31
de agosto de 2015 se promovió la agrupación y
cooperación de 34 grupos de jóvenes para el desarrollo
de sus habilidades y capacidades de organización y
gestión, lo que incide en la consolidación del capital
social. En ese marco se apoyaron con 156 millones de
pesos, 14 proyectos dictaminados y aprobados por
tener un manejo ambientalmente adecuado, algunos de
ellos se realizaron en zonas forestales o de gran
biodiversidad. Como ejemplos se pueden mencionar los
llevados a cabo en los estados de Chiapas, Guerrero y
Veracruz, cuya actividad está relacionada con la
producción en invernadero.

Para incrementar la superficie del territorio nacional
bajo modalidades de conservación, buenas prácticas
productivas y manejo regulado del patrimonio
natural se realizaron las siguientes acciones:

• En las Áreas Naturales Protegidas (ANP) las acciones de
inspección y vigilancia se enfocaron a combatir los
ilícitos presentes en las cuatro etapas de la cadena
productiva forestal (aprovechamiento, transporte,
transformación y almacenamiento de materias primas
forestales), con el objeto de prevenir y contener
principalmente la tala clandestina.

− En ese sentido, en el periodo 2013-2014, de las 176
ANP decretadas se tuvo presencia con acciones de
inspección y vigilancia forestal en 97 de ellas; y de
septiembre de 2014 a junio de 2015 se atendieron 102
ANP (58% de las 176 decretadas) con lo que se
observa que la cobertura ha ido en aumento, logrando a
la fecha una superficie aproximada de inspección y
vigilancia en 20.6 millones de hectáreas y como
resultado de estas acciones se ordenaron multas por la
comisión de ilícitos graves por un monto de 4.4 millones
de pesos.

• Asimismo destacan las acciones en la Reserva de la
Biosfera Mariposa Monarca dándose continuidad al
operativo intensivo y permanente iniciado en 2009. Ha
disminuido paulatinamente la degradación forestal de
su Zona Núcleo para ubicarse en la temporada 2013-
2014 en 52% (7.99 hectáreas) con respecto a la
temporada 2012-2013, manteniendo el objetivo de
tender hacia la tasa cero de deforestación. En estas
tareas sobresale la participación de 1,487 vigilantes
que habitan en los municipios de la Reserva y forman
parte de 71 comités, quienes han recibido capacitación,
uniformes, vehículos, así como recursos del Programa
de Empleo Temporal (PET) y del Programa Nacional
Forestal (PRONAFOR), gracias a acciones de
transversalidad con la CONANP, CONAFOR, Protectora

de Bosques del Gobierno del estado de México y la
organización no gubernamental World Wildlife Fund.

• A nivel nacional y para contribuir a mantener la
vigilancia y evitar nuevos derribos en los macizos
forestales, se integran los Comités de Vigilancia
Ambiental Participativa (CVAP´s). Desde diciembre de
2012 hasta junio de 2015 se integraron 798 comités
conformados por 9,370 vigilantes, de estos 232
corresponden al primer periodo con 2,567 vigilantes, y
para 2013-2014 operaban 312 con 3,829 vigilantes.
De septiembre de 2014 a junio de 2015 se encuentran
en vigilancia activa 254 comités con 2,974 vigilantes
acreditados, que cubren un total de 149 municipios en
25 entidades federativas1/ a la fecha varios de los
comités se han visto beneficiados con recursos del PET
por un monto de 16 millones de pesos. Con este
recurso fue posible realizar recorridos que en conjunto
representan una cobertura de 1.7 millones de
kilómetros, en los que se vigilaron activamente 99
zonas prioritarias: 50 ANP y 49 zonas críticas
forestales identificadas por la Procuraduría Federal de
Protección al Ambiente (PROFEPA).

• De septiembre de 2014 a junio de 2015 a nivel
nacional en materia de impacto ambiental se
instrumentaron 2,238 visitas de inspección y
verificación a obras y actividades de competencia
federal, con un incremento de 25.2% con relación a las
cifras obtenidas en 2013-2014 (1,787 inspecciones) y
95.4% con relación a las reportadas en 2012-2013
(1,145 inspecciones). En lo que corresponde al actual
periodo se identificaron 1,473 proyectos irregulares
(295 no cumplían con lo establecido en la autorización
de impacto ambiental y 1,178 lo hacían sin la
autorización respectiva) y se impusieron 331 clausuras
y multas por 69.7 millones de pesos.

− En la protección del patrimonio natural destaca la
clausura impuesta en enero de 2015 al proyecto
“Dragon Mart Cancún”, por incumplimiento a las
medidas ordenadas en las resoluciones
administrativas dictadas en las materias de impacto
ambiental y forestal.

− En junio de 2015, con una acción coordinada entre
PROFEPA y SEMAR, concluyó el retiro de un muelle
en Playa Revolcadero en Acapulco, Guerrero, que
contribuyó al restablecimiento de las condiciones
ambientales para proteger y conservar el
ecosistema marino del sitio.

1/ Aguascalientes, Baja California, Chiapas, Chihuahua, Coahuila,

Colima, Distrito Federal, Durango, Guerrero, Hidalgo, Jalisco,
México, Michoacán, Morelos, Nayarit, Nuevo León, Oaxaca,
Puebla, Querétaro, San Luis Potosí, Sinaloa, Sonora, Tamaulipas,
Tlaxcala y Veracruz.

428

• Por otra parte, en el periodo de septiembre de 2014
a junio de 2015, se llevaron a cabo 6,349
verificaciones para la importación de ejemplares,
productos y subproductos de vida silvestre y se
realizaron 69,035 verificaciones del movimiento
transfronterizo para la importación de productos y
subproductos forestales. Se emitieron 72
dictámenes técnicos para la identificación de plagas
fitosanitarias, en 37 muestras se identificaron
insectos de importancia cuarentenaria. Además, se
realizaron 18,845 verificaciones de tarimas y
embalajes. De estas actividades se generó un pago
de derechos por 52.7 millones de pesos.

• En materia de residuos peligrosos se verificó el
cumplimiento de restricciones no arancelarias de
16,394 movimientos transfronterizos, de ellos
11,454 correspondieron a autorizaciones para la
importación, 291 relativos a autorizaciones para
exportación y 4,649 a revisiones relacionadas con el
retorno de residuos peligrosos generados por la
industria que importó insumos o mercancías de
manera temporal. Como resultado de estas acciones
se obtuvieron recursos por 8.5 millones de pesos.

• A julio de 2015, se cuenta con 177 ANP decretadas
(14 áreas más que las registradas al inicio de la
administración anterior que tenía una superficie de
23,094.1 miles de hectáreas), que comprenden una
superficie de 25,628,239 hectáreas acumuladas, de las
cuales 20,772,255 hectáreas es superficie terrestre y
aguas continentales y 4,855,984 hectáreas de
superficie marina, lo que representa 10.57%1/ y
1.54%2/ respectivamente.

1/ Territorio nacional terrestre considerado 196,437,500

hectáreas.
2/ Territorio nacional marino considerado 314,992 miles de

hectáreas.

• A julio de 2015, se han formulado un total de 122
programas de manejo de las 177 ANP establecidas (en
la presente administración se han publicado 30
programas de manejo), con una superficie acumulada
protegida de 21,109,239.1 hectáreas, cubren el
82.36% de la superficie protegida.

• En el estado de Nayarit, se estableció un mecanismo
para asegurar el flujo de agua indispensable con el
propósito de cumplir con los objetivos de conservación,
protección y restauración de la Reserva de la Biósfera
Marismas Nacionales Nayarit, en el marco del Decreto
publicado en el DOF el 15 de septiembre de 2014.

• El 8 de junio de 2015, el Gobierno alemán felicitó al
Gobierno mexicano por su compromiso de alcanzar en
el año 2018 la meta 11 de Aichi y ofrece su apoyo para
explorar e implementar modalidades innovadoras de
financiamiento de Áreas Naturales Protegidas, así como
para avanzar en la implementación del Convenio sobre
la Diversidad Biológica. Por lo anterior el Gobierno de la
República Federal de Alemania, a través del Ministerio
Federal de Cooperación Económica y Desarrollo (BMZ,
por sus siglas en alemán) se compromete a asignar,
para los años 2015-2016 a través de la
SEMARNAT/CONANP un nuevo monto de hasta 97
millones de euros para el fortalecimiento de las ANP.

Para focalizar los programas de conservación de la
biodiversidad y aprovechamiento sustentable de los
recursos naturales, para generar beneficios en
comunidades con población de alta vulnerabilidad
social y ambiental, la CONABIO ha realizado las
siguientes acciones en el periodo comprendido del 1 de
septiembre de 2014 al 31 de julio de 2015:

• Promoción de procesos de manejo sustentable con
base en criterios de focalización geográfica (en zonas
prioritarias por su biodiversidad) y de priorización
ambiental y social, en ocho corredores biológicos en el
sureste de México, ubicados en los estados de Chiapas,
Oaxaca, Quintana Roo, Tabasco y Yucatán. En total
fueron 231 localidades de 47 municipios con 231
proyectos dirigidos a la agroecología para la producción
familiar, desarrollo forestal, ganadería silvopastoril,
manejo sustentable, ecoturismo, monitoreo biológico y
plantaciones diversificadas, con beneficio directo a 7 mil
personas (3,740 hombres y 3,260 mujeres). El 52% de
la población beneficiada pertenece a las etnias Chatino,
Chinanteca, Chol, Chontal, Maya, Mixe, Mixteca,
Tzotzil, Tzeltal, Zapoteca y Zoque.

• Desarrollo del Plan de Empleo y Opciones Productivas
Sustentables para la Integralidad de Montes Azules, en
51 ejidos colindantes o al interior de la Reserva Integral
de La Biósfera de Montes Azules. Se integraron 137
grupos de trabajo, quienes desarrollaron proyectos

163 166 173 174 174 176 176 176 177

23,094.1
23,148.4

25,250.9

25,384.8
25,334.4

25,387.9
25,394.8

25,619.1 25,628.2

21,500.00

22,000.00

22,500.00

23,000.00

23,500.00

24,000.00

24,500.00

25,000.00

25,500.00

26,000.00

155

160

165

170

175

180

2007 2008 2009 2010 2011 2012 2013 2014 2015

ANP Miles de hectáreas

ANP Miles de hectáreas

1/

1/ Cifras a julio de 2015. Derivado de un análisis técnico se modificó la superficie al cierre de 2014.
FUENTE: Secretaría de Medio Ambiente y Recursos Naturales.

ÁREAS NATURALES PROTEGIDAS, 2007-2015

429

dirigidos a la conservación, restauración y
aprovechamiento sustentable del patrimonio natural,
con beneficio directo a 2,816 personas (1,347
hombres y 1,469 mujeres), la mayoría pertenecientes a
las etnias Chol, Tzeltal, Lacandona, Maya, Náhuatl,
Chontal de Tabasco y Zoque.

• Durante enero a julio de 2015 se incrementó el número
de proyectos bajo el Programa de Conservación de
Especies en Riesgo (PROCER), para alcanzar 205
proyectos en 2015, orientados a la conservación de 40
especies en riesgo. Entre los avances más significativos
del PROCER destacan los siguientes:

− Reintroducción al medio silvestre del lobo gris
mexicano logrando llegar al año de edad cuatro
cachorros de la primera camada nacida en vida libre; la
manada de bisontes de la Reserva de la Biosfera de
Janos alcanzó 77 ejemplares; y actualmente la
población silvestre llegó a 34 ejemplares considerando
un ejemplar derivado de la reproducción en vida
silvestre del cóndor de California.

− Se consolidó la Red Nacional de Atención a Ballenas
Enmalladas (RABEN), conformada por 15 grupos
regionales en todo el Pacífico Mexicano, en los que
participan alrededor de 180 personas provenientes
del sector productivo, académico, social y
gubernamental. Asimismo, se elaboró el Programa de
Acción para la Conservación de Especies (PACE)
rorcual común (ballena de aleta) y se lleva a cabo la
evaluación de abundancia y distribución espacial de
esta especie en el Golfo de California.

− Ante la crítica situación de la vaquita marina, se
expidió junto con la Secretaría de Agricultura,
Ganadería, Desarrollo Rural, Pesca y Alimentación
(SAGARPA) el acuerdo por el que se suspende
temporalmente la pesca comercial mediante el uso
de redes de enmalle, cimbras y/o palangres operadas
con embarcaciones menores en el Norte de California
y se destinaron 500 millones de pesos a los
pescadores y sectores asociados, para compensar
las pérdidas económicas por el cierre de esta zona de
alrededor de 12 mil kilómetros cuadrados.

− Se restauraron y rehabilitaron los arrecifes coralinos
en el Caribe Mexicano, con énfasis en las especies de
coral del género Acrópora, mediante el trasplante de
fragmentos de estas especies rehabilitados en
viveros, con lo cual se logró la recuperación de
aproximadamente 3,700 metros cuadrados de zonas
dañadas por encallamientos de embarcaciones en
arrecifes de Quintana Roo y Veracruz.

Con el fin de promover el conocimiento y la conservación
de la biodiversidad, así como fomentar el trato humano
a los animales, del 1 de septiembre de 2014 al 31 de julio
de 2015 se realizaron las siguientes acciones:

• Publicación del libro “Colibríes de México y
Norteamérica (2014)”, primera reimpresión (2015)
como parte de las actividades de conocimiento y
divulgación de la biodiversidad de México.

• Publicación del libro “Plumas de Multitudes: Una
recopilación de experiencias de monitoreo comunitario
de aves en áreas de alta biodiversidad de México”.

• Publicación de 450 mapas en el portal electrónico de
geoinformación http://www.conabio.gob.mx/informaci
on/gis/ relacionados con la distribución conocida de
algunas especies, así como de sitios de conservación
biológica, mapas de actualización de límites, zonas
protegidas como humedales, ANP y corredores
biológicos.

• Organización de la 5a. Semana de la Diversidad
Biológica con el lema “Suelos Sanos para una Vida
Sana”, celebrada del 20 al 24 de mayo de 2015, con
más de 400 eventos entre las que destacan las
actividades de niños de escuelas públicas en Chiapas
organizados por el programa Educar con
Responsabilidad Ambiental y los organizados en
colaboración con el Consejo Nacional para la Cultura y
las Artes en la Biblioteca Vasconcelos, hubo
conferencias, exposiciones, videos, concierto y
actividades para niños, en las que participaron 31
entidades federativas y más de 160 organizaciones,
incluyendo a la sociedad civil, instituciones académicas,
y gobiernos municipales y estatales.

• Desarrollo del portal Bios que integra información de
especies que viven en México, así como nombres
científicos, nombres comunes, descripciones, biología,
ecología, usos, categorías de riesgo de extinción (NORMA-
059-SEMARNAT-2010) e información internacional de la
Unión Internacional para la Conservación de la Naturaleza
(IUCN por sus siglas en inglés), comercio internacional
(CITES por sus siglas en inglés); además de registros de
distribución geográfica e imágenes.

• En 2015 se publicó la 4a. edición de la convocatoria del
Programa de Monitoreo Biológico que tiene por objeto
detectar cambios en la diversidad y abundancia de
algunas especies de interés para la conservación que se
encuentran en 39 ANP y tres regiones prioritarias. Al
cierre de 2014, se realizó su monitoreo y se generaron
resultados en 32 ANP y en seis regiones prioritarias.
Sobresale el monitoreo de 12 especies y poblaciones
prioritarias para la conservación entre las que destacan:
primates, jaguar, corales, tiburón blanco, cotorras
serranas, además de proyectos que incluyen grupos de
especies en ecosistemas de ANP.

430

Se consolida la operación de los seis Centros Regionales de
Manejo del Fuego (CRMF) instalados en abril de 2014, con lo
cual se fortalecen los mecanismos e instrumentos para
prevenir y controlar los incendios forestales, al contar
con una mejor capacidad de respuesta ante incendios de
gran magnitud. Asimismo, se llevaron a cabo las siguientes
acciones de coordinación y operación del Programa Nacional
de Prevención de Incendios Forestales (PNPIF):

• El 17 de marzo de 2015 se llevó a cabo la primera reunión
del año del Grupo Intersecretarial del PNPIF, integrado por
22 dependencias del Gobierno de la República.

• Se realizaron 101 reuniones de Comités Estatales de
Protección contra Incendios Forestales.

• Se validaron 29 equipos estatales de Manejo de
Incidentes por los Comités Estatales de Protección contra
Incendios Forestales.

− En materia de prevención contra incendios forestales
del 1 de enero al 30 de junio de 2015 se construyeron
y/o rehabilitaron 4,179.4 kilómetros de brechas
cortafuego, se realizaron 821 kilómetros de líneas
negras en todo el país, se efectuaron quemas
controladas o prescritas en 902.8 hectáreas, se
ejecutaron acciones de manejo mecánico de
combustible en 9,670.3 hectáreas, se llevaron a cabo
9,357 recorridos terrestres para la detección de
incendios forestales. Asimismo, operaron 177
brigadas oficiales con 1,814 brigadistas, realizaron
actividades de prevención, detección y combate de
incendios forestales; se conformaron 441 brigadas
rurales con 4,410 elementos. Por otra parte, se
realizó el curso SMI-300 con el Servicio Forestal de
los Estados Unidos (USFS por sus siglas en inglés) en
Campeche con 30 técnicos capacitados, así como el
curso SMI-100-200 en Chiapas con el USFS y con 31
técnicos capacitados.

• Con estas acciones y la participación activa de la sociedad,
se logró una reducción de 31.4% en el número de
incendios ocurridos en 2015 respecto a los registrados en
2014 y 65.6% menos con relación a 2013. De igual
forma, se han afectado 55.2% menos hectáreas que las
registradas en 2014 y 83.3% menos respecto a 2013.

− En el periodo de enero a junio de 2015 se registraron
3,515 incendios forestales en 31 entidades
federativas del país, con una superficie afectada de
65,409.34 hectáreas, cifras menores en 31.4% y
55.2% con respecto al mismo periodo de 2014 y de
48% y 78% respecto de 2012. La superficie de
arbolado adulto y renuevo afectada por incendios
forestales fue de 10,431 hectáreas, esto significa
14,034 hectáreas por debajo del parámetro máximo
establecido para el periodo enero a junio de 2015 de
24,465 hectáreas afectadas.

− Para el combate de los incendios forestales se
utilizaron 112,277 días/hombre, de los cuales 27,280

corresponden a la CONAFOR, 302 a servicios
externos, 15,327 a servicios convenidos con
gobiernos de los estados y/o asociaciones regionales
de silvicultores, 4,358 a la CONANP, 5,521 a la
Secretaría de la Defensa Nacional, 306 a la Secretaría
de Marina, 19,999 a gobiernos de los estados, 11,471
a gobiernos municipales, 15,739 a propietarios de los
terrenos forestales, 11,360 a voluntarios y 614 a
otras dependencias.

− Las entidades federativas con mayor superficie afectada
fueron: Oaxaca, Yucatán, Jalisco, Campeche, Quintana
Roo, Guerrero, Chiapas, Chihuahua, Sonora y Puebla que
en conjunto representan 80% del total nacional.

Con el objeto de mejorar los esquemas e instrumentos
de reforestación, así como sus indicadores el
PRONAFOR fortalece las acciones de restauración forestal
y reconversión productiva.

• Durante el periodo 2013-2014 se reforestaron
405,850 hectáreas, con estas acciones, se tiene un
avance de 40.6% respecto a la meta sexenal de
alcanzar un millón de hectáreas reforestadas. En 2015,
se estima reforestar 170 mil hectáreas adicionales para
recuperar zonas forestales.

• Entre el 1 de enero y el 30 de junio de 2015 se asignaron
795.1 millones de pesos a 5,148 beneficiarios para
realizar acciones de restauración forestal en 137,398.2

ACCIONES DE PREVENCIÓN CONTRA INCENDIOS
FORESTALES, 2015

Acciones Total
Con Recursos

Federales

Con

Recursos

de Otras

Instancias
PNPIF1/ PET2/3/

Construcción de
brechas cortafuego
(Km)

1,890.1

451.8

1,117.5 320.8

Mantenimiento de
brechas cortafuego
(Km)

2,289.3 675.5 1,319 294.8

Líneas negras (Km) 821 491 n.a. 330
Quemas controladas o
prescritas (ha)

902.8

838.4 n.a. 64.4

Manejo mecánico de
combustible (ha)

9,670.3 343 9,002.5 324.8

Recorridos terrestres
para la detección de
incendios forestales

9,357

7,835

n.a. 1,522

Pláticas de la NOM
015 y de legislación en
materia de incendios

744

635

n.a. 109

1/ Programa Nacional de Protección contra Incendios Forestales.
2/ Programa de Empleo Temporal.
3/ Cifras preliminares.
n.a. No aplica.
Fuente: Comisión Nacional Forestal.

431

hectáreas, lo que representa 111.7% de cobertura de la
meta anual programada de 123 mil hectáreas.

La reforestación de la superficie programada para 2015,
cuenta con 163.8 millones de plantas disponibles, con un
cumplimiento de 90.9% respecto a la meta programada.

• Durante el periodo enero a junio de 2015 se apoyó el
establecimiento de 16 unidades productoras de
germoplasma lo que representa un avance de 35.5% de
la meta anual, se estableció un huerto semillero clónal lo
que significa un avance de 20% con respecto a la meta
anual y se adquirieron 1,450 kilogramos de semilla
forestal, 26.8% de avance con relación a la meta anual
de 5,417 kilogramos.

• Para compensar los cambios de uso del suelo en
terrenos forestales, de enero a junio de 2015 se
depositaron 339.3 millones de pesos al Fondo Forestal
Mexicano por concepto de compensación ambiental.
Asimismo, en seguimiento a proyectos de compensación
ambiental con recursos asignados en años anteriores, se
realizó la restauración forestal en 12,760 hectáreas.

• Por otra parte, se aprobaron y asignaron recursos a 526
proyectos para realizar acciones de reforestación o
restauración y su mantenimiento, en una superficie de
57,734 hectáreas.

• Para mantener la salud y vigor de los ecosistemas
forestales, para 2015 se programó el diagnóstico
fitosanitario en 700 mil hectáreas y apoyar la ejecución
de tratamientos fitosanitarios en 48,043 hectáreas.
Durante el periodo enero-junio de 2015 se realizaron
diagnósticos fitosanitarios en 404,960.6 hectáreas y se
efectuaron tratamientos fitosanitarios en 4,115.8
hectáreas, lo que significan avances de 57.9% y 8.6%
con relación a las metas anuales programadas,
respectivamente.

Para contribuir a recuperar los ecosistemas y zonas
deterioradas, y con ello mejorar la calidad del
ambiente y la provisión de servicios ambientales de los
ecosistemas, el Gobierno de la República ha fortalecido el
esquema de Pago por Servicios Ambientales (PSA).

• Reducir las Emisiones derivadas de la Deforestación y
Degradación forestal (REDD+).

− México ha adoptado REDD+ como uno de los pilares
para la mitigación al cambio climático. La preparación
de la Estrategia Nacional REDD+ (ENAREDD+) se lleva
a cabo en el marco de la Ley General de Cambio
Climático, la Estrategia Nacional de Cambio Climático,
y la Ley General de Desarrollo Forestal Sustentable.

− Como parte del desarrollo e implementación del
Sistema de Monitoreo Reporte y Verificación (MRV),
se integraron y desarrollaron los siguientes
documentos:

• Se finalizó el protocolo y sistema de estimación de
emisiones/absorciones de gases de efecto
invernadero, el cálculo de emisiones a partir de
incendios forestales y sus respectivos factores de
emisión, así como el reporte final del Inventario
Nacional de Gases de Efecto Invernadero (INEGEI)
del sector Uso del Suelo, Cambio de Uso del Suelo
y Silvicultura (USCUSS).

• Se elaboró el Nivel de Referencia de Emisiones Forestales,
cuyos resultados fueron presentados en la Convención
Marco de las Naciones Unidas sobre Cambio Climático
llevada a cabo en Lima, Perú (COP 20). Este reporte es
consistente con el Inventario Nacional de Emisiones de
Gases de Efecto Invernadero, donde los resultados
muestran que México es un sumidero neto de dióxido de
carbono en el sector USCUSS con un balance neto de
134,201 gigagramos de captura al año, lo que lo sitúa en
el quinto lugar a nivel mundial dentro de los principales
países consumidores netos en tierras forestales que
cuentan con este inventario (promedio, 1990-2012).

Reforestación en la cuenca Grijalva-Usumacinta y el
Nevado de Toluca

• Para atender la problemática de las inundaciones en el
estado de Tabasco, se diseñó un programa específico para
las micro-cuencas de la cuenca Grijalva Usumacinta, que
contempla la reforestación de 92 mil hectáreas durante el
periodo 2013-2018. Al mes de junio de 2015, se tiene un
avance de 41,471 hectáreas con acciones de restauración
forestal, lo que representa 45.1% con relación la meta
sexenal.

• Asimismo, a partir de 2014, el Gobierno de la República
diseñó y se encuentra en ejecución un programa especial
para la restauración y reconversión productiva forestal en
el Nevado de Toluca, registrando un avance de 1,072
hectáreas de las nueve mil programadas.

Superficie incorporada al pago de servicios ambientales

• Durante el periodo enero-junio de 2015 se apoyó la
incorporación de 227 mil hectáreas1/ al pago por
servicios ambientales, lo que representa 58.2% de avance
con relación a la meta programada de 390 mil hectáreas.
Con esta superficie, durante la presente administración se
incorporaron 1.33 millones de hectáreas al pago por
servicios ambientales, 21.4% más a lo alcanzado en igual
periodo de la administración anterior de 1.1 millones de
hectáreas.

1/ De esta superficie 10,511.27 hectáreas fueron apoyadas con recursos
provenientes de intereses del Fondo Forestal Mexicano y 216,514.99
hectáreas con recursos del Presupuesto de Egresos de la Federación.





















































































http://www.ift.org.mx/industria/espectro-radioelectrico/licitaciones-de-cadenas-de-television
http://www.ift.org.mx/industria/espectro-radioelectrico/licitaciones-de-cadenas-de-television

























http://www.ift.org.mx/industria/espectro-radioelectrico/licitaciones-de-cadenas-de-television
http://www.ift.org.mx/industria/espectro-radioelectrico/licitaciones-de-cadenas-de-television
http://www.ift.org.mx/industria/espectro-radioelectrico/licitaciones-de-cadenas-de-television
http://apps.ift.org.mx/publicdata/Acuerdo_P_IFT_EXT_260315_71.pdf
http://apps.ift.org.mx/publicdata/Acuerdo_P_IFT_EXT_260315_71.pdf
www.redcompartida.gob.mx









































440

4.6 Abastecer de energía al
país con precios competitivos,
calidad y eficiencia a lo largo
de la cadena productiva
El diseño y aprobación de la Reforma Energética, así como
de la legislación secundaria son parte de los objetivos
alcanzados en la presente administración.

Derivado de ello, el Gobierno de la República ha realizado
diversas acciones, a fin de definir la nueva organización
institucional e implantar el nuevo modelo energético
mexicano, con el objetivo de impulsar el desarrollo de un
sector energético competitivo que contribuya al
crecimiento económico y al desarrollo nacional.

A través de la Reforma Energética se construye un
entorno económico de competencia en donde, tanto
Empresas Productivas del Estado (Petróleos Mexicanos y
Comisión Federal de Electricidad) como empresas
particulares, podrán realizar actividades antes reservadas
al Estado, a fin de incrementar la eficiencia, reducir los
riesgos y aprovechar de manera óptima la riqueza natural
de México. Cabe destacar que los hidrocarburos en el
subsuelo, tal como lo establece la Constitución, son
propiedad de la Nación, y es sólo el modelo de
aprovechamiento lo que se ha transformado.

Contar con un sector energético moderno y competitivo
que impulse el crecimiento económico y el desarrollo
social de México, en el que se promueve la participación
competitiva tanto de empresas privadas como de las
empresas productivas del Estado en actividades de
exploración y extracción de hidrocarburos contribuirá a
que nuestro país pueda incrementar la producción de
petróleo y gas en el mediano plazo, y acelerar el ritmo de
incorporación de nuevas reservas accediendo a
yacimientos no convencionales o de frontera,
minimizando los riesgos de inversión para el Estado y
asegurando mejores retornos.

Con el objetivo de facilitar el cumplimiento de los
requisitos de contenido nacional y promover el desarrollo
de cadenas de suministro locales y regionales que
contribuyan al desarrollo de una industria eficiente,
competitiva y de clase mundial, México ha establecido un
Consejo Consultivo para el Fomento de la Industria de
Hidrocarburos Nacional, trabaja en la implementación de
una Estrategia para la Formación de Recursos Humanos1/.

1/ El Consejo, integrado por representantes del gobierno, la

academia y el sector privado, busca promover un diálogo
continuo, oportuno y eficaz para garantizar que el país pueda

La Secretaría de Energía (SENER), con apoyo técnico de la
Comisión Nacional de Hidrocarburos (CNH), publicó el
primer Plan Quinquenal de Licitaciones de Áreas
Contractuales de Exploración y Extracción de
Hidrocarburos el 30 de junio de 2015. El Plan Quinquenal
contiene la información estratégica de las áreas para
licitación, misma que se traduce en las nuevas
oportunidades de inversión para la industria de
hidrocarburos en México, y considera 914 áreas
contractuales, de las cuales 670 corresponden a
proyectos de exploración, divididos en 379
convencionales y 291 no convencionales, así como 244
campos de extracción que podrán ser considerados para
las rondas de licitación.

El Plan Quinquenal es un instrumento de planeación que
contribuirá a lograr los objetivos de la Reforma Energética,
uno de estos es el de aumentar la producción de petróleo
en 500 mil barriles en 2018 y en un millón de barriles en
2025. Además, se estima licitar una superficie de
178,554 kilómetros cuadrados, que contiene un recurso
remanente en sitio de 68,205 millones de barriles de
petróleo crudo equivalente para áreas de extracción y un
volumen prospectivo total de 39,254 millones de barriles
de petróleo crudo equivalente para áreas de exploración.

Como resultado de los principios de sustentabilidad y
respeto a los derechos humanos que contempla la
Reforma Energética, a partir de 2014 se iniciaron los
procedimientos de consulta en las comunidades indígenas
donde se pretenden desarrollar los proyectos: a la Tribu
Yaqui sobre el Gasoducto Sonora, a Comunidades
Rarámuris sobre el Gasoducto El Encino-Topolobampo.
Asimismo, se concluyó la consulta previa a la comunidad
indígena zapoteca de Juchitán de Zaragoza y el Espinal,
sobre un proyecto de generación de energía eólica en
Oaxaca.

En cuanto al subsector eléctrico, el 24 de febrero de
2015, se pusieron a consulta pública en el portal de la
Comisión Federal de Mejora Regulatoria (COFEMER), las
“Bases del Mercado Eléctrico” y el calendario de
implementación de los diferentes componentes de dicho
mercado, lo que constituye la primera parte de las reglas
del mercado. Las bases contienen toda la información
necesaria para que los participantes escojan sus modelos
de negocio de cara a la entrada en vigor del mismo, a
partir del próximo año2/.

satisfacer las demandas del sector, fomentar la innovación y
transferencia de tecnología, y desarrollar los recursos
humanos necesarios para atender las necesidades de la
industria.

2/ Actualmente la SENER, el CENACE y la Comisión Reguladora
de Energía elaboran las “Disposiciones Operativas del
Mercado Eléctrico”, que constituyen la segunda parte de las

441

Uno de los pasos más importantes para asegurar el
acceso abierto y no discriminatorio a las redes de
transmisión y distribución de energía eléctrica es la
emisión de una regulación clara y sencilla en materia de
interconexión. Con el fin de promover la competencia en
el sector, el CENACE publicó el 2 de junio de 2015 en el
Diario Oficial de la Federación los “Criterios mediante los
que se establecen las características específicas de la
infraestructura requerida para la Interconexión de
Centrales Eléctricas y Conexión de Centros de Carga.

El 28 de agosto de 2014, se creó el Centro Nacional de
Control de Energía (CENACE), un operador independiente
del Mercado Eléctrico Mayorista1/ con total imparcialidad
y en apego a consideraciones económicas tales como la
libre competencia, la transparencia y la eficiencia del
mercado.

El 30 de junio de 2015, se publicó el Programa de
Desarrollo del Sistema Eléctrico Nacional 2015-2029
(PRODESEN), que servirá de referencia y consulta para la
toma de decisiones de los integrantes del sector eléctrico,
en torno a la generación, transmisión y distribución de
energía eléctrica.

Reglas del Mercado, en términos de la Ley de la Industria
Eléctrica, y que proporcionan el detalle de lo previsto en las
Bases.

1/ Mercado en el que sus participantes podrán realizar las
transacciones señaladas en el Artículo 96 de la Ley de la
Industria Eléctrica.

Avances de la Reforma Energética, 2013-2015
 (Continúa)

 A partir de la Reforma Energética promulgada el 13 de
diciembre de 20131/, se reforzarán las instituciones del
sector energético y otras se crearán. En ese sentido, a
partir del segundo semestre de 2014, se establecieron
nuevas instituciones del sector. Destacan por su
importancia las siguientes:
 Agencia Nacional de Seguridad Industrial y Protección al

Medio Ambiente del Sector Hidrocarburos (ASEA).- A
partir del 2 de marzo de 2015, atiende aspectos en
materia de seguridad industrial, seguridad operativa y
protección al medio ambiente y sus recursos
naturales.

 Centro Nacional de Control del Gas Natural
(CENAGAS).- Inició operaciones el 23 de febrero de
2015, y su misión es garantizar el abasto confiable,
eficiente y seguro del gas natural en todo el territorio
nacional. También establece el proceso de formalización
de los Contratos de Transferencia, que tienen por objeto
transferir los activos de los sistemas, derechos
inmobiliarios de instalaciones superficiales, privilegios de
uso en los derechos de vía compartidos, los derechos y
obligaciones de los que es titular Pemex Gas y
Petroquímica Básica en los contratos de ocupación
superficial, permisos de transporte, contratos con
usuarios, así como los demás derechos y obligaciones
relacionados con el Sistema de Transporte y
Almacenamiento de Gas Natural.

 Fondo Mexicano del Petróleo para la Estabilización y el
Desarrollo (FMP).- Inició operaciones el 1 de enero de
2015, y tiene por objeto recibir, administrar y distribuir
los ingresos derivados de las asignaciones y contratos de
exploración y extracción de hidrocarburos.

 Fondo Público para Promover el Desarrollo de
Proveedores y Contratistas Nacionales de la Industria
Energética.- Este fondo, establecido el 30 de septiembre
de 2014, apoya a las empresas a cumplir con los
requerimientos de contenido nacional (por la adquisición
de bienes y servicios y programas de entrenamiento y
transferencia tecnológica) establecidos para los
contratos de exploración y extracción de hidrocarburos
que serán adjudicados en cada una de las convocatorias
de los procesos de licitación de asignaciones petroleras.

 En la Comisión Nacional de Hidrocarburos (CNH) se
crearon:

 Centro Nacional de Información de Hidrocarburos
(CNIH).- Fue inaugurado en enero de 2015, es el
organismo responsable de almacenar la información de
estudios geológicos y geofísicos de las actividades
exploratorias en el territorio nacional, permite al Estado
conocer los recursos presentes en el subsuelo, facilita el
desarrollo de investigación científica en este campo, y

Avances de la Reforma Energética, 2013-2015
 (Concluye)

aporta a la competitividad del país en ciencia y
tecnología2/.

 Cuarto Físico de Datos.- Fue inaugurado el 15 de enero
de 2015, cuenta con la tecnología de punta a nivel
mundial que permite a las compañías licitantes observar
la información integrada en un modelo de visualización
en tercera dimensión.

 Atlas Geológico.- Fueron elaborados dos Atlas
Geológicos que contienen información relevante sobre el
contexto geológico regional, marco estratigráfico,
marco estructural y sistemas petroleros.

1/ En uso de la facultad que le confiere el Artículo 135 Constitucional y
previa aprobación de las Cámaras de Diputados y de Senadores del
Congreso General de los Estados Unidos Mexicanos, así como la
mayoría de las Legislaturas de los Estados se declara reformadas y
adicionadas diversas disposiciones de la Constitución Política de los
Estados Unidos Mexicanos en materia de Energía.

2/ La CNH tiene la encomienda de regular, supervisar y evaluar las
actividades de exploración y extracción de hidrocarburos del país.

442

Procesos de licitación y asignaciones petroleras para la exploración y extracción de hidrocarburos, 2014-2015

 Como parte del proceso de implementación de la Reforma Energética, la Comisión Nacional de Hidrocarburos (CNH) llevó
a cabo la Ronda Cero1/ y ha publicado convocatorias y las respectivas bases para los Procesos de Licitación Pública
Internacional incluidos en la Ronda Uno.

Ronda Cero
 El 13 de agosto de 2014, la SENER resolvió la Ronda Cero mediante la cual PEMEX recibió un portafolio balanceado de áreas y

campos de exploración y extracción que le da las bases para producir 2.5 millones de barriles diarios (MMbd) por los próximos
20.5 años. Las asignaciones definidas en este proceso se refieren al 100% de las reservas 2P solicitadas por PEMEX, que
representan el 83% de las reservas 2P totales del país, así como el 67% de los recursos prospectivos solicitados, equivalentes al
21% del total de estos recursos en el país.

 El 19 de diciembre de 2014, la SENER recibió nueve solicitudes de migración de asignaciones relacionadas con contratos
de obra pública financiada (dos), y contratos integrales de exploración y producción (siete) a Contratos para la
Exploración y Extracción de Hidrocarburos por parte de PEMEX y sus actuales contratistas. Estos contratos anteceden al
establecimiento del nuevo marco regulatorio del sector.

 Al primer semestre de 2015, PEMEX ha solicitado la migración de 11 asignaciones a ocho Contratos de Exploración y
Extracción con socios (farm-outs). Por su parte, la SENER solicitó a PEMEX información complementaria a la incluida en
las solicitudes y trabaja en el proceso establecido para la definición del modelo contractual, así como en los términos y
condiciones que aplicarían, tanto técnicos como fiscales, de llevarse a cabo la migración.

Ronda Uno
 El 11 de diciembre de 2014, la CNH publicó la primera convocatoria y las bases para el proceso de Licitación Pública

Internacional que comprende la adjudicación de contratos de producción compartida para la exploración y extracción de
hidrocarburos en aguas someras, referente a las 14 áreas contractuales. Esta licitación despertó el interés de 49
empresas. De éstas, 39 pagaron su acceso al cuarto de datos. Precalificaron al proceso de licitación 18 empresas de
forma individual y siete consorcios, resultando un total de 25 participantes.

 El 15 de julio se realizó la apertura de propuestas. Se adjudicaron dos contratos para la exploración y extracción de
hidrocarburos de las áreas contractuales números 2 y 7, en favor del licitante agrupado Sierra Oil & Gas, S. de R.L. de
C.V. en Consorcio con Talos Energy, LLC y Premier Oil, PLC.

 Se estima que estos contratos asignados tienen asociada una inversión por 2,700 millones de dólares durante la
vigencia de los contratos; considerando el marco fiscal en su totalidad, el Estado estará recibiendo el 74% de las
utilidades en el primer contrato y el 83% en el segundo contrato.

 Asimismo, se declararon desiertas 12 áreas contractuales: 1, 5, 8, 9, 10, 11, 13, 14 por no haberse presentado
propuestas y 3, 4, 6 y 12 en virtud de que las únicas propuestas para dichas áreas se desecharon por presentar valores
inferiores a los establecidos por la Secretaría de Hacienda y Crédito Público.

 El 27 de febrero de 2015, se publicó el segundo proceso licitatorio que comprende la adjudicación de contratos de
producción compartida para la extracción de hidrocarburos en aguas someras, y se refiere a nueve campos en cinco áreas
contractuales (Área 1: Amoca, Miztón y Tecoalli; Área 2: Hokchi; Área 3: Xulum; Área 4: Ichalki, Pokoch; y Área 5: Misón y
Nak). Al 23 de junio de 2015, fecha de cierre de esta convocatoria, 36 empresas mostraron interés en el proceso, se
entregaron 29 paquetes de datos y se atendieron a 26 empresas que pagaron su inscripción al proceso de licitación.

 El 12 de mayo de 2015, se dio a conocer el tercer proceso licitatorio que establece la adjudicación de contratos para la
extracción de hidrocarburos convencionales en zonas terrestres, y se refiere a 25 áreas contractuales. Al 31 de julio, 57
empresas mostraron interés en el proceso, 23 pagaron el acceso al cuarto de datos y 12 empresas han pagado su
inscripción al proceso de licitación. El proceso de inscripción cerró el 28 de agosto de 2015.

 La Ronda Uno presenta un balanceado de áreas y bloques de diversas categorías, con distintos niveles de riesgo
geológico, costos de producción, y posibles retornos. En su totalidad, la Ronda Uno estaba conformada por 109 bloques
para la exploración y 60 bloques para la extracción de hidrocarburos que abarcan aproximadamente 28.5 miles de
kilómetros cuadrados de superficie. Se estima que las inversiones en la Ronda Uno alcanzarán cifras cercanas a 8,525
millones de dólares por año entre 2015 y 2018, y hasta 12,625 millones de dólares por año si se consideran las
asociaciones de PEMEX. En materia de empleo, se espera que la Ronda Uno genere alrededor de 221,500 nuevos empleos
en los próximos cinco años. De éstos, alrededor de 59,600 serían empleos directos.

1/ Proceso establecido en el Artículo Sexto Transitorio de la Reforma Energética Constitucional en el que PEMEX tiene la posibilidad de adjudicarse los
campos y áreas de exploración así como de asociarse con otras empresas para acceder a la tecnología y capital necesarios con la finalidad de
incrementar su productividad en los próximos años.

443

4.6.1 Asegurar el abastecimiento
de petróleo crudo, gas natural y
petrolíferos que demanda el país1/

Promover la modificación del marco institucional
para ampliar la capacidad del estado mexicano en la
exploración y producción de hidrocarburos, incluidos
los de yacimientos no convencionales como las
lutitas2/. El 11 de agosto de 2014, fueron promulgadas
las Leyes Secundarias aprobadas por el Congreso de la
Unión, mismas que permiten el ejercicio de la Reforma
Constitucional en materia energética, publicada en el
Diario Oficial de la Federación (DOF) el 20 de diciembre
de 2013.

 Derivado de la promulgación de estas Leyes, el 31 de
octubre de 2014, se dieron a conocer los reglamentos
respectivos, completando así el andamiaje legislativo
correspondiente al nuevo modelo energético de México.
Los reglamentos publicados en el DOF incluyen: i)
Reglamento de la Ley de Hidrocarburos; ii) Reglamento
de las actividades a las que se refiere el Título Tercero
de la Ley de Hidrocarburos; iii) Reglamento de la Ley de
Ingresos sobre Hidrocarburos; iv) Reglamento de la Ley
de Petróleos Mexicanos; v) Reglamento de la Ley de la
Industria Eléctrica; vi) Reglamento de la Ley de la
Comisión Federal de Electricidad; y vii) Lineamientos de
Energías Limpias.

Fortalecer la capacidad de ejecución de Petróleos
Mexicanos. La creación de un marco estructural para una
Política Energética de Estado con una visión de mediano y
largo plazo, en combinación con la transformación del
marco legal y administrativo que rige a Petróleos
Mexicanos (PEMEX), permite incrementar la capacidad de
ejecución de proyectos de la empresa y una mejor
coordinación en los nuevos esquemas de contratación en
diversos rubros del sector.

Como empresa productiva del Estado, a partir de la
Reforma Energética, PEMEX es regulada por un nuevo
marco jurídico que tiene por objeto la creación de valor

1/ Las variaciones de cifras monetarias expresadas en flujos en

términos reales que se presentan en este apartado, se
calcularon con base en la variación del Índice Nacional de
Precios del Consumidor promedio al cierre de 2014 respecto
al promedio de 2013 (1.0402).

2/ Las lutitas son rocas de granos finos que se forman por la
compactación de partículas del tamaño de limos y arcillas. El
60% de la corteza sedimentaria de la tierra está compuesta
por lutitas, y es la roca madre más importante de la mayoría
de los depósitos convencionales de hidrocarburos en todo el
mundo.

económico e incrementar los ingresos de la Nación, con
equidad, responsabilidad social y ambiental, y con una
organización, administración y estructura corporativa
acordes con las mejores prácticas a nivel internacional.
Como ejemplo de ello, PEMEX publicará sus resultados
financieros, así como los de sus subsidiarias y filiales
conforme a lo dispuesto en la Ley del Mercado de Valores.
Asimismo, entró en vigor el régimen especial previsto para
la empresa en materia de presupuesto, deuda,
adquisiciones, arrendamientos, servicios y obras,
responsabilidades administrativas, bienes, remuneraciones
y de empresas productivas subsidiarias y filiales. PEMEX
cuenta con un Consejo de Administración independiente
conformado por 10 consejeros (cinco de ellos
independientes y cinco representantes del gobierno), lo
cual le permite tomar decisiones de negocios e inversión
con mayor dinamismo, en respuesta a las condiciones del
mercado para obtener mejores resultados financieros.
Una vez que la Reforma Energética sea implementada por
completo, PEMEX contará con una mayor autonomía
técnica, de gestión y presupuestaria, elementos
necesarios para la adopción de mejores decisiones de
negocios e incrementar la eficiencia de sus operaciones.

 Con el objeto de brindar certeza jurídica a los
interesados en participar en los procedimientos de
licitación para la adjudicación de Contratos para la
Exploración y Extracción, así como para la suscripción
de los mismos, la CNH emitió las disposiciones
administrativas en materia de licitaciones de
contratos para la exploración y extracción de
hidrocarburos3/. Es importante destacar que, las
Rondas Cero y Uno se efectúan bajo estándares claros
de transparencia y rendición de cuentas a los cuales
pueden acceder los ciudadanos ya que se encuentran
disponibles en los siguientes dos sitios electrónicos:
www.energia.gob.mx/rondacero/index.html y
www.ronda1.gob.mx.

 Por su parte, las emisiones de bonos en los mercados
financieros nacionales e internacionales reflejan
actualmente la confianza del gran público inversionista
en el manejo macroeconómico del Gobierno de la
República; asimismo, muestra el impacto positivo de las
reformas estructurales, específicamente de la Reforma
Energética, lo que dota a PEMEX de mecanismos más
eficientes de asociación con la industria.

 Entre el 1 de enero de 2013 y el 30 de junio de 2015,
las disposiciones de deuda por emisión de bonos y
certificados bursátiles ascendieron a 459,562.1
millones de pesos, en tanto que las amortizaciones por
el mismo concepto fueron 105,672.8 millones de

3/ Resolución CNH.11.001/14 el 28 de noviembre de 2014.

444

pesos. Con base en lo anterior, el endeudamiento neto
por dicho concepto se elevó en 353,889.3 millones de
pesos. Las principales emisiones fueron las siguientes:

 En septiembre de 2014, PEMEX realizó una oferta de
certificados bursátiles por alrededor de 28 mil
millones de pesos. La demanda recibida fue 2.7 veces
el monto ofertado, que la sitúa como la mayor
demanda lograda en una colocación local en la
historia de la empresa.

 En octubre de 2014, efectuó una colocación de
deuda en los mercados internacionales por 2,500
millones de dólares a tasa fija. La demanda total
alcanzó cerca de cinco veces el monto emitido, lo que
permitió observar una amplia participación de
inversionistas.

 En noviembre de 2014, realizó la última oferta de
certificados bursátiles programada para ese año, por
un monto aproximado de 15 mil millones de pesos.
La demanda recibida fue más del doble del monto
colocado.

 Como parte del programa de financiamientos
autorizado para 2015, en enero de 2015 colocó deuda
por 6 mil millones de dólares en tramos de
vencimientos a 5, 10 y 30 años. Se trata de la emisión
con el mayor monto que ha realizado un Corporativo en
la historia de México y cuya demanda alcanzó
aproximadamente cuatro veces el monto originalmente
anunciado.

 En febrero de 2015, realizó una oferta de
certificados bursátiles en el mercado local por un
monto aproximado de 24,300 millones de pesos. En
el caso de la emisión en tasa fija a 10 años, se contó
con una participación de inversionistas
internacionales por 9 mil millones de pesos
aproximadamente, tres veces la demanda recibida en
emisiones anteriores. La demanda total recibida fue
de aproximadamente 36,500 millones de pesos.

 En marzo de 2015, ofertó certificados bursátiles por
2,500 millones de pesos, a un plazo de 28 días y una
tasa de rendimiento ponderada de 3.13%, como
parte del programa de financiamientos 2015
realizado bajo el programa de colocación de
certificados bursátiles a corto plazo con carácter de
revolvente por 100 mil millones de pesos, autorizado
por la Comisión Nacional Bancaria y de Valores. Por
medio de este tipo de emisiones, PEMEX busca
atender la demanda de una nueva base de
inversionistas como son: bancas privadas, tesorerías,
instituciones financieras, sociedades de inversión,
entre otras, así como aprovechar la eficiencia en
costos a la que se tiene acceso a través de este tipo
de instrumento.

 Para abril de 2015, colocó deuda en los mercados
internacionales por 2,250 millones de euros en dos
tramos: mil millones de euros con vencimiento en
abril de 2022 y 1,250 millones de euros con
vencimiento en abril de 2027. Se trata de la emisión
denominada en euros de mayor monto y de menor
costo respecto de esta divisa que ha realizado la
empresa. La demanda de la emisión alcanzó tres
veces el monto anunciado.

 En julio de 2015, se realizó una oferta pública de
certificados bursátiles de largo plazo por alrededor de
7,600 millones de pesos, en la cual se observó una
demanda del orden de 12,800 millones de pesos. El
monto colocado se dividió en tres tramos: i) 650
millones de pesos a tasa flotante de Tasa de Interés
Interbancaria de Equilibrio (TIIE) más 25 puntos base,
con vencimiento en 2020, ii) 6 mil millones de pesos
con vencimiento en 2026 a tasa fija con rendimiento
de 8.07%, lo que representa un diferencial de 190
puntos base sobre la referencia utilizada de Bonos M
y iii) aproximadamente 970 millones de pesos, que
equivalen a 184 millones en Unidades de Inversión
(UDI) con vencimiento en 2026, con un rendimiento
de 4.09 por ciento.

 Los recursos obtenidos por estas emisiones se
destinaron a proyectos de inversión de PEMEX, sus
organismos subsidiarios y sus empresas productivas
subsidiarias y en el caso de la emisión internacional de
octubre de 2014, se destinaron para redimir dos bonos
que vencían durante 2015, lo que permitió a la empresa
obtener mejores condiciones de financiamiento.

 Con el objetivo de impulsar el desarrollo de proyectos
estratégicos en toda la cadena de valor, durante el
periodo de septiembre de 2014 a junio de 2015,
PEMEX ejerció 322,977.8 millones de pesos por
concepto de inversión en flujo de efectivo, de los cuales
199,731.7 millones de pesos se erogaron entre el 1 de
enero y el 30 de junio de 2015, cifra 7.8% mayor en
términos reales a la realizada en el mismo periodo del
año anterior, a pesar del ajuste al presupuesto asignado
a la empresa productiva, por los cambios en el precio
internacional del crudo, durante febrero de 2015. Por
organismo subsidiario, la inversión ejercida se distribuyó
de la siguiente manera:

 En Pemex-Exploración y Producción se ejerció 85.9%
de la inversión total, para mantener la producción de
aceite entre 2.3 y 2.7 millones de barriles diarios y la
de gas natural entre 5 y 6 miles de millones de pies
cúbicos diarios.

 Para Pemex-Refinación se erogaron 11.3% de los
recursos totales invertidos para incrementar su
oferta y aumentar la capacidad de refinación, además
de garantizar la operación segura y confiable en sus

445

instalaciones, optimizar la capacidad logística de
petrolíferos, y modernizar las instalaciones y
tecnología.

 Por su parte, en Pemex-Gas y Petroquímica Básica se
destinó el 1.7% de los recursos de inversión ejercidos,
con el propósito de mejorar la flexibilidad y capacidad
operativa del sistema de transporte de gas natural,
asegurar el suministro de etano mediante la
construcción de la infraestructura de proceso y
transporte, así como optimizar la logística de gas
licuado, petroquímicos y azufre.

 En Pemex Petroquímica se destinó el 0.7% de los
recursos de la inversión total, orientando sus
acciones a modernizar tecnológicamente los
procesos productivos y economías de escala de las
cadenas rentables.

 El Corporativo ejerció el 0.4% de la inversión total
para mejorar las capacidades operativas, así como en
la evolución estratégica de la red y de los servicios de
telecomunicaciones.

 En lo referente a los índices de seguridad y
mantenimiento. Entre septiembre de 2014 y junio de
2015 se reportaron los siguientes resultados:

 Con el objeto de fortalecer la cultura de seguridad y
la confiabilidad de las operaciones de forma segura y
eficiente, que permitan lograr una mayor
productividad, se presentó en mayo de 2015 la
Estrategia de Seguridad, Salud en el Trabajo y
Protección Ambiental (SSPA) 2015-2025.

 En el periodo enero-junio de 2015, se registró un
aumento de 6.7% en las emisiones de óxidos de

nitrógeno (NOx), respecto al mismo periodo del año
previo, así como un aumento de 4.3% en las
emisiones de óxidos de azufre (SOx) a lo que
contribuye la declinación de pozos que utilizan
nitrógeno para mejorar su producción, y por ello la
generación de altos volúmenes de gas amargo que se
queman en la Región Marina Noreste, así como en el
Centro de Procesamiento de Gas Akal C7 de la
Región Marina Noreste.

 Las emisiones de CO2 registraron 42.2 millones de
toneladas, 5.6% menores respecto a las del periodo
enero-junio de 2014, debido principalmente al
control de emisiones por el inicio de la recuperación
de gas amargo mediante los proyectos de
reinyección, en el Activo Ku-Maloob-Zaap de la
Región Marina Noreste de Pemex Exploración y
Producción.

 El uso de agua cruda presentó, en el primer semestre
de 2015, una disminución de 6.6%, como resultado
de la baja en la producción de Transformación
Industrial y el reuso de agua disminuyó 12.7%,
debido a un menor porcentaje de utilización de las
plantas de tratamiento de aguas residuales y de
aguas negras del Sistema Nacional de Refinación,
respecto a junio del año anterior.

 Por su parte, el índice de gravedad de accidentes en
la industria petrolera fue 4.2% mayor al periodo
precedente, al pasar de 26 a 25 días perdidos por
millón de horas-hombre laboradas.

 En la restauración de presas, al cierre de junio de
2015, se registró un inventario de 89 presas de
Pemex-Exploración y Producción, lo que representa
una disminución de 1.1% respecto al mismo periodo
del año previo, en el que se tenían 90 presas.

 La presencia de fugas y derrames en ductos de
Petróleos Mexicanos, al cierre de junio de 2015,
presentó una disminución de 1%, en comparación
con el mismo mes de 2014. De las fugas y derrames
a junio de 2015, 42.2% se presentaron en los ductos
de recolección y 44.6% en ductos de transporte.

Incrementar las reservas y tasas de restitución de
hidrocarburos. México enfrenta el desafío de elevar la
producción nacional protegiendo en todo momento los
intereses del país en materia petrolera en beneficio de los
mexicanos. La nueva estructura de contratación que se
deriva de la Reforma Energética, permitirá aprovechar
toda la capacidad que tiene nuestro país, no sólo en
campos maduros, sino también en campos con potencial
de producción que implican nuevos retos tecnológicos y
de ampliación de capacidades de ejecución, de los cuales
era muy complejo o prácticamente imposible tener
acceso antes de la transformación del marco legal.

Descubrimiento de nuevos campos de hidrocarburos

 Durante la inauguración del Congreso Mexicano del
Petróleo, el 10 de junio de 2015, Petróleos Mexicanos
anunció el descubrimiento de cuatro nuevos campos en el
Litoral de Tabasco (Batsil-1, Xikin-1, Cheek-1 y Esah-1),
con importante potencial de hidrocarburos en aguas
someras, para iniciar la producción dentro de 16 meses
aproximadamente y alcanzar una plataforma de
producción estable 20 meses después. Tomando en
cuenta el corto plazo para su desarrollo y el tamaño de los
yacimientos encontrados, estos descubrimientos
representan el mayor éxito exploratorio de PEMEX en los
últimos cinco años, después de los yacimientos Tsimin-
Xux y Ayatsil.

 En la Sonda de Campeche se podrán producir 100 mil
barriles diarios de crudo y alrededor de 80 millones de pies
cúbicos de gas, los que contribuirán a revertir la tendencia
declinante en la zona.

446

 Al 1 de enero de 2015, fueron dictaminadas
favorablemente por la CNH las reservas totales de
hidrocarburos que se ubicaron en 37.4 miles de millones
de barriles de petróleo crudo equivalente. Por su parte, la
tasa de restitución de reservas 3P por incorporación
exploratoria fue de 64.8 por ciento1/.

 En cuanto a las reservas descubiertas y dictaminadas
por la CNH, 85.2 millones de barriles de petróleo crudo
equivalente son reservas probadas, 88.9 millones de
barriles son probables y 663 millones de barriles
posibles.

 En 2015, la tasa de restitución de reservas 1P2/, se ubicó
en 67.4%, incluye adiciones (descubrimientos y
delimitaciones), revisiones y desarrollos.

 La relación reserva-producción3/ al 1 de enero de 2015,
se colocó en 10.1 años para las reservas probadas,
17.8 años para las reservas 2P y de 29 años para las
reservas 3P.

Con el propósito de elevar el índice de recuperación y
la obtención de petróleo crudo y gas natural, Pemex-
Exploración y Producción ejerció en el periodo de enero a
junio de 2015 una inversión de 171,650.9 millones de
pesos, 6.5% superior en términos reales respecto al
mismo periodo del año previo. Los principales resultados
del periodo fueron los siguientes:

1/ Definida como el cociente de reservas 3P descubiertas entre

la producción del periodo.
2/ 1P corresponde a la reserva probada; 2P corresponde a la

suma de la reserva probada más la probable; y 3P se refiere a
la suma de reserva probada más probable más posible.

3/ Los valores se estiman considerando una producción
constante, sin tomar en cuenta reclasificaciones e
incorporaciones por descubrimientos futuros, situaciones
improbables de ocurrir en actividades de exploración y
producción.

 Proyecto Ku-Maloob-Zaap. Se erogaron 26,018.2
millones de pesos. Al cierre del mes de junio de 2015
destaca la terminación de seis pozos de desarrollo, 30
kilómetros de ductos y 15 reparaciones mayores a
pozos.

 Activo Cantarell. Se destinaron 17,826.6 millones de
pesos. Al 30 de junio de 2015 se concluyeron cuatro
pozos de desarrollo, 18 kilómetros de ducto y la
realización de 20 reparaciones mayores a pozos.

 Proyecto Burgos. Se invirtieron 12,244.8 millones de
pesos. Durante el primer semestre de 2015 se
concluyeron 33 pozos de desarrollo, un pozo de
exploración y la realización de 20 reparaciones mayores
y la terminación de 44 kilómetros de ductos, entre
otros; fortaleciendo así la oferta de gas natural.

 Proyecto Integral Chuc. Se ejercieron 10,826.2 millones
de pesos. Durante el primer semestre de 2015 destaca
la terminación de cuatro pozos de desarrollo y tres
reparaciones mayores a pozos.

 Proyecto Crudo Ligero Marino. Se erogaron 10,538.4
millones de pesos. Entre los meses de enero a junio de
2015 se terminó un pozo de desarrollo y dos
reparaciones mayores.

 Proyecto Tsimin Xux. Se asignaron 10,233.4 millones
de pesos. A junio de 2015 concluyeron seis pozos de
desarrollo, y 27 kilómetros de ductos.

 Complejo Antonio J. Bermúdez. Se destinaron 7,184.4
millones de pesos. Durante enero-junio de 2015 se
terminaron 20 pozos de desarrollo, un kilómetro de
ducto y se realizaron 29 reparaciones mayores.

 Entre el 1 de enero de 2013 y el 30 de junio de 2015,
el petróleo crudo extraído por PEMEX mejoró su calidad
respecto al periodo 2007-2009 del sexenio anterior, al
incrementarse 3.3% la producción de crudo ligero,
equivalente a 27.2 miles de barriles más por día y
38.5% la de crudo superligero, que corresponden a
82.6 miles de barriles diarios adicionales.

 Durante el periodo septiembre de 2014 a junio de
2015 la producción de petróleo crudo promedió
2,304.4 miles de barriles diarios, cantidad 7.7% inferior
a la obtenida en el mismo periodo anterior, debido a la
declinación natural de la producción e incremento en el
flujo fraccional de agua en los Activos Cantarell,
Bellota-Jujo, Macuspana-Muspac y Abkatún-Pol-Chuc.
Asimismo, sobresale el incremento de 28.8 miles de
barriles diarios de la producción del Activo Litoral de
Tabasco de la Región Marina Suroeste.

 Por clasificación, la producción de crudo pesado fue
de 1,185 miles de barriles diarios, 10.7% menor al
volumen obtenido en el periodo anterior por la
disminución de la producción en Cantarell. De crudo
ligero se obtuvieron 846.8 miles de barriles diarios,

RESERVAS DE HIDROCARBUROS, 2012-20141/

(Miles de millones de barriles de petróleo crudo equivalente)

Año
Categorías

Total
Probadas Probables Posibles

2012 13.9 12.3 18.3 44.5

2013 13.4 11.4 17.3 42.2

2014 13.0 10.0 14.4 37.4
1/ Reservas incorporadas en el transcurso del año al 31 de diciembre y

certificadas al primero de enero del año inmediato posterior. La suma de
los parciales puede no coincidir debido al redondeo de cifras.

FUENTE: Comisión Nacional de Hidrocarburos.

447

volumen 1.9% menor, principalmente por la
disminución observada en la producción del Activo
Bellota-Jujo de la Región Sur, lo que se vio disminuido
por una mayor extracción en Cantarell de la Región
Marina Noreste. En cuanto al crudo superligero, se
registraron 272.6 miles de barriles diarios, 11.3%
menor por la disminución en la extracción en los
activos Macuspana-Muspac y Samaria Luna de la
Región Sur, lo que se vio parcialmente compensado
por una mayor extracción en el Activo Litoral de
Tabasco de la Región Marina Suroeste.

 En el lapso septiembre-junio 2014-2015 la
disponibilidad total de crudo, naftas y condensados se
ubicó en 2,305.6 miles de barriles diarios, cifra 7.7%
menor a la observada en igual periodo anterior, debido a
la baja de producción de los activos Cantarell, Bellota
Jujo y Samaria Luna.

 Entre septiembre de 2014 y junio de 2015, la
producción de gas natural promedió 6,482 millones de

pies cúbicos diarios, cantidad 0.1% mayor al nivel
obtenido en el mismo periodo de los años precedentes.
La producción considera 843.4 millones de pies cúbicos
diarios de nitrógeno, el cual está asociado al gas
natural, por lo que constituye un componente no
deseado.

 En la Región Marina Noreste, se incrementó la
producción de gas 46.7 millones de pies cúbicos
diarios en el Activo Ku-Maloob-Zaap y 188.1
millones de pies cúbicos diarios en Cantarell. En lo
que refiere a la Región Marina Suroeste el Activo de
Producción Litoral de Tabasco, incrementó su
producción a 135 millones de pies cúbicos diarios.
También se registraron aumentos en la Región Sur,
donde la producción del Activo Cinco Presidentes se
incrementó 16.3 millones de pies cúbicos diarios.

 La producción de gas asociado se ubicó en 4,755.1
millones de pies cúbicos diarios, volumen inferior 1.8%
con relación al periodo anterior, como resultado de la
disminución en la producción de los activos Abakatun-
Pol Chuc, Samaria-Luna y Burgos. Por su parte, el
volumen de gas no asociado fue de 1,726.9 millones de
pies cúbicos diarios, cantidad 5.9% superior a lo
registrado el periodo previo, originado por su
incremento en el Activo Burgos de la Región Norte.

 En el periodo del 1 de enero de 2013 y el 30 de junio
de 2015 la producción de gas asociado se incrementó
720.6 millones de pies cúbicos diarios, equivalentes a
18%. Este aumento se observó principalmente en el
Activo de Producción Litoral de Tabasco de la Región
Marina Suroeste y en el Activo de Producción Ku-
Maloob-Zaap de la Región Marina Noreste. En las
regiones Norte y Sur, el incremento se observó en
todos los activos, con excepción del Activo de
Producción Poza Rica-Altamira de la Región Norte.

 El aprovechamiento de gas natural durante el periodo
septiembre-junio de 2014-2015 fue de 94.6%, 2.5
puntos porcentuales por abajo del obtenido en el
periodo anterior, como resultado del envío a la
atmósfera de volúmenes mayores a los programados
de gas natural (incluyendo nitrógeno), que acompañan
a la quema de gas ácido en el Centro de Procesamiento
de Akal C7, debido al atraso en la ejecución del
programa de mantenimiento de los equipos de
compresión por la presencia de fenómenos
meteorológicos en las regiones marinas.

 Al compararse los resultados registrados entre los
periodos 2007-2009 y 2013-2015 se observa un
incremento de 10.7 puntos porcentuales al pasar de
86.1% a 96.8%, esta mejora se logró principalmente
a través de un mayor envío de gas a plantas
mediante equipos de compresión, la aplicación del
sistema de confiabilidad operacional y por las

PRODUCCIÓN DE PETRÓLEO CRUDO,
2013-20151/

(Miles de barriles diarios)

Concepto
Septiembre-junio

2013-2014 2014-2015 Var.%
anual

Total Petróleo Crudo 2,497.3 2,304.4 -7.7

Tipo

 Pesado 1,326.6 1,185.0 -10.7

 Ligero 863.3 846.8 -1.9

 Superligero 307.4 272.6 -11.3

Región

 Regiones Marinas 1,884.0 1,786.9 -5.2

 Marina Noreste 1,276.7 1,165.6 -8.7

 Marina Suroeste 607.3 621.2 2.3

 Región Sur 479.3 402.9 -15.9

 Región Norte 134.0 114.7 -14.4
1/ La suma de los parciales puede no coincidir con el total debido al

redondeo de cifras.

FUENTE: Petróleos Mexicanos.

Estrategia integral de suministro de gas natural

 El desarrollo de los proyectos que contempla esta
estrategia ha permitido mejorar el abasto de gas natural
en nuestro país, ya que desde el 22 de junio de 2013 al 31
de julio de 2015, han transcurrido 110 semanas sin alerta
crítica como consecuencia de las acciones y el desarrollo
de políticas de suministro y almacenamiento no solo de
gas natural sino también de petrolíferos (gasolinas, diesel
y Gas LP).

448

acciones emprendidas para la administración de la
explotación en el proyecto Cantarell.

Fortalecer el mercado de gas natural mediante el
incremento de la producción y el robustecimiento en
la infraestructura de importación, transporte y
distribución, para asegurar el abastecimiento de
energía en óptimas condiciones de seguridad, calidad
y precio. El Gobierno de la República ha enfrentado
grandes retos desde el primer año de su ejercicio, ejemplo
de ello fue la insuficiencia del suministro de gas natural
registrada durante 2012, que propició la declaración de
13 Alertas Críticas en PEMEX, restringiendo el suministro
de gas natural en el país. Derivado de lo anterior, en
agosto de 2013 se implementó la Estrategia Integral de
Suministro de Gas Natural, misma que continúa en
ejecución a fin de garantizar el abasto de gas natural
mediante la expansión de la red de transporte de gas
natural por ducto y mediante la importación de gas
natural licuado (GNL) a través de las Terminales de
Regasificación de Manzanillo en Colima y Altamira en
Tamaulipas. Entre las acciones realizadas destacan:
 En enero de 2015, la Comisión Federal de Electricidad

(CFE) adjudicó 14 cargamentos de GNL, para ser
entregados durante el periodo de enero a noviembre de
este mismo año. Al mes de julio, la recepción de estos
cargamentos permitió suministrar un promedio de 89
millones de pies cúbicos diarios (MMpcd) de gas
natural.

 En lo que va de la administración han comenzado a
operar seis nuevos gasoductos, incrementando en
1,191 de kilómetros la longitud de la red nacional de
transporte de gas natural. Adicionalmente, se han
puesto en operación dos nuevos ductos de internación
en Sásabe, Sonora, y en Camargo, Tamaulipas, lo que
permite aumentar las importaciones en más de 1,100
de millones de pies cúbicos al día. En estos primeros
años de gobierno, se han invertido más de 2,400 de
millones de dólares en infraestructura de gasoductos.

 Durante 2014 y 2015, el Gobierno de la República
continuó la coordinación de siete proyectos: (i)
Gasoducto Zacatecas, (ii) Gasoducto Los Ramones
Fase I, (iii) Gasoducto Tamazunchale-El Sauz, (iv)
Gasoducto Sásabe-Guaymas (Fase I Sásabe-Puerto
Libertad), (v) Gasoducto Mayakan, (vi) Estación de
Compresión Altamira, y (vii) Estación de Compresión
Soto la Marina. De las acciones realizadas destacan:

 El 2 de diciembre de 2014, fue inaugurada la Primera
Fase del Sistema de Transporte de Gas Natural por
Ducto Los Ramones, que se constituye como la
mayor obra de infraestructura de transporte en
México en los últimos 40 años. Esta fase del sistema
Los Ramones permitirá la importación de hasta 2.1
miles de millones de pies cúbicos diarios de gas
natural, lo que representa casi un tercio del consumo
aparente a nivel nacional, con el objetivo de
satisfacer la creciente demanda del combustible,
principalmente en la zona centro-occidente del país.
A finales de este año, se alcanzará la capacidad
máxima de este gasoducto.

 Los Ramones Fase II (tramos Norte y Sur), al mes de
junio de 2015, presentaba un avance real en la
construcción de 37.4% en el tramo Norte del proyecto,
y de 19.2% en el tramo Sur. El 26 de marzo de 2015,
se firmó un acuerdo con BlackRock, la mayor gestora
de activos del mundo, y con First Reserve, la mayor
firma de inversión de capital privado en el sector de
energía, mediante el cual adquieren una participación
combinada de 45% (equivalente a aproximadamente
900 millones de dólares) en la construcción de esta
parte del gasoducto. El inicio de operaciones se prevé
en diciembre de 2015, con una capacidad inicial de
transporte de 680 millones de pies cúbicos diarios, que
se incrementaría en 2016 con la entrada en
operaciones de las estaciones de compresión.

 El 6 de noviembre de 2014, la CFE declaró
formalmente el inicio de operaciones del Gasoducto
Tamazunchale-El Sauz, mientras que la Estación de
Compresión Altamira inició operaciones comerciales
el 12 de diciembre de 2014. Estos proyectos
mejorarán el abasto de gas natural en los estados de
San Luis Potosí, Hidalgo y Querétaro.

PRODUCCIÓN DE GAS NATURAL, 2013-2015

(Millones de pies cúbicos diarios)

Concepto
Septiembre-junio1/

2013-2014 2014-2015 Var.%
anual

Total por tipo 6,473.6 6,482.0 0.1

 Asociado 4,842.5 4,755.1 -1.8

 No asociado 1,631.1 1,726.9 5.9

Por región

Regiones marinas 2,963.1 3,200.7 8.0
 Región Marina
 Noreste 1,570.1 1,804.9 15.0

 Región Marina
 Suroeste 1,393.0 1,395.8 0.2

Región Sur 1,589.9 1,397.3 -12.1

Región Norte 1,920.6 1,883.9 -1.9

Total sin nitrógeno 5,765.3 5,638.6 -2.2

Aprovechamiento de
gas natural, como
porcentaje de su
extracción2/

97.1 94.6 -2.5

1/ La suma de los parciales puede no coincidir con el total debido al
redondeo de cifras.

2/ Variación en puntos porcentuales.

FUENTE: Petróleos Mexicanos.

449

 Actualmente se desarrollan otros seis gasoductos: (i)
Gasoducto Morelos, (ii) Gasoducto Sásabe-Guaymas
(Fase II Puerto Libertad-Guaymas), (iii) Guaymas-El
Oro, (iv) Gasoducto El Oro-Mazatlán, (iv) Gasoducto El
Encino-Topolobampo y (vi) Los Ramones Fase II. Estos
proyectos requerirán de una inversión total estimada de
5,131 millones de dólares y aportarán una longitud de
2,473 kilómetros al Sistema Nacional de Gasoductos.

 El 22 de diciembre de 2014, inició oficialmente el
servicio de transporte de gas natural entre el
Gasoducto Tucson-Sásabe (desarrollado en Estados
Unidos de América) y el gasoducto Sásabe-Puerto
Libertad (desarrollado en México), primer tramo del
Gasoducto Noroeste1/.

 Por otro lado, el CENAGAS ha diseñado el Plan
Quinquenal para la expansión del Sistrangas, una
herramienta de planeación cuyo objetivo es garantizar
un abasto confiable, seguro y a precios competitivos de
gas natural en todo el país. La propuesta del Plan fue
aprobada por su Consejo de Administración en sesión
extraordinaria del 22 de julio de 2015 habiendo
obtenido previamente la opinión favorable de la
Comisión Reguladora de Energía (CRE). En
cumplimiento a lo previsto en el Artículo 69 de la Ley de
Hidrocarburos y en el Reglamento de las Actividades a
que se refiere el Título Tercero de esta Ley, este
documento será presentado a la SENER para su
aprobación.

 De acuerdo a lo establecido en la Ley de Hidrocarburos,
el Plan Quinquenal debe contemplar el desarrollo de tres
tipos de Gasoductos: los Estratégicos, los Comerciales y
los Sociales. La SENER ha instruido a la CFE la licitación
de ocho Gasoductos Estratégicos, con una inversión
total de 7,296 millones de dólares y tendrán una
longitud total de 3,211 kilómetros, y uno a PEMEX que
representa una inversión de 643 millones de dólares y
una longitud de 247 kilómetros. Estos gasoductos
serán construidos por terceros. Asimismo, con el fin de
llevar desarrollo a las regiones menos favorecidas del
país, se promueve la construcción de dos ductos
sociales, uno de Lázaro Cárdenas a Acapulco, y otro de
Salina Cruz a Tapachula, este último abre la posibilidad
para llevar gas a Centroamérica. Estos gasoductos
requerirán una inversión de 898 millones de dólares y
tendrán una longitud de 771 kilómetros.

 En febrero de 2015, el CENAGAS obtuvo el permiso
como gestor independiente del Sistema de Transporte y

1/ El proyecto está dividido en cuatro gasoductos: (i) Sásabe-

Puerto Libertad-Guaymas, (ii) Guaymas-El Oro-El Encino, (iii)
El Encino-Topolobampo y (iv) El Oro-Mazatlán, es coordinado
por CFE y ejecutado con recursos privados.

Almacenamiento Nacional Integrado de Gas Natural, así
como la autorización para la cesión de los permisos
como transportista de gas natural del Sistema Nacional
de Gasoductos y del Sistema Naco-Hermosillo.

 La expansión de la red de transporte de gas natural por
ducto (incluyendo los ductos de interconexión con
Estados Unidos de América), representará un aumento
de 80% con respecto a la infraestructura en operación
al cierre de 2013, y permitirá el acceso a un
combustible limpio, seguro, eficiente y a precios
competitivos en todo el país, impulsando la inversión en
infraestructura productiva, la creación de empleos y el
desarrollo económico en distintas regiones del país.

 En lo que refiere a Pemex-Gas y Petroquímica Básica,
durante el periodo enero-junio de 2015, se destinaron a
la inversión 3,322.2 millones de pesos. Al cierre del mes
de junio se lograron los siguientes resultados:

 Etileno XXI (acondicionamiento de plantas de
proceso). Los avances de las obras por complejo
procesador de gas fueron: en Cactus, 96.3%; en
Nuevo Pemex 95%; en Ciudad Pemex 75%, y en
Área Coatzacoalcos el avance global de
interconexión del anillo de etano fue 97 por ciento.

 Etileno XXI (contrato de servicio de transporte de
etano). Se contó con los derechos de vía en los
tramos Cangrejera-Complejo (segmento I), Nuevo
Pemex-Cactus-Coatzacoalcos (segmento II), así
como con el 99.7% del tramo Ciudad Pemex-Nuevo
Pemex (segmento III). La ingeniería de detalle
registró un avance de 99.1%. El segmento I, se
encuentra en condiciones de operación desde el 20
de enero de 2015. En el segmento II, continúan los
trabajos en las estaciones de regulación y medición
en Cactus y Nuevo Pemex. En el segmento III, la
estación Ciudad Pemex tiene un avance de 48% de
obra civil, cimentaciones de equipos y soportes de
tubería. El cruce del río Pichucalco tiene un avance
de 73 por ciento.

Incrementar la capacidad y rentabilidad de las
actividades de refinación, y reforzar la
infraestructura para el suministro de petrolíferos en
el mercado nacional. Durante el periodo enero-junio de
2015, Pemex-Refinación invirtió 22,586.7 millones de
pesos, 28.8% en términos reales más a lo registrado en el
mismo periodo de 2014, por los mantenimientos de las
seis refinerías, así como por los mayores recursos usados
en los proyectos de calidad de los combustibles y para el
proyecto aprovechamiento de residuales en la refinería de
Tula, Hidalgo. Al cierre de junio de 2015 destacan los
resultados de los siguientes proyectos:

 Proyecto calidad de combustibles. En cumplimiento a la
Norma Oficial Mexicana NOM-086-SEMARNAT-
SENER-SCFI-2005, especificaciones en cuanto al

450

contenido de azufre en los combustibles fósiles para la
protección ambiental, se consideran las siguientes
fases:

 Fase gasolinas: En el primer semestre de 2015 se
invirtieron 2,585.4 millones de pesos.

 En Tula se da por concluida la terminación
mecánica y se encuentra en condiciones de iniciar
actividades de prearranque dado que se efectuó la
terminación mecánica del proyecto completo y se
realiza el seguimiento al programa de actividades
de arranque, identificando actividades que
presenten atraso y reconociendo trabajos
extraordinarios de manera oportuna. Asimismo, se
realizan pruebas de normalización de la planta
regeneradora de aminas, revisión de compresores
para su comisionamiento y puesta en operación,
así como pruebas de comunicación entre uno de
los compresores y el cuarto de control-satélite.

 En Salamanca se emitieron los planos para
construcción de los equipos que se incluyen en el
proyecto que son: las plantas hidrodesufuradoras
de gasolina catalítica, unidades regeneradoras de
aminas, instalaciones complementarias e
instalaciones de servicios auxiliares y su
integración.

 En Madero se emitieron los planos para
construcción y la procura se encuentra al 99.98%
de avance de los equipos requeridos para el diseño
actual del proyecto. Queda pendiente un equipo
eléctrico que está en proceso de cancelación por
no ser ya necesario.

 En Salina Cruz se tiene un avance de 99.7% de los
planos de construcción de los equipos que se
incluyen en el proyecto que son: las plantas
hidrodesufuradoras de gasolina catalítica, unidades
regeneradoras de aminas, instalaciones
complementarias e instalaciones de servicios
auxiliares y su integración.

 Fase diesel Cadereyta: En enero-junio de 2015, se
ejercieron 1,268.8 millones de pesos, los avances
fueron: en la Ingeniería Procura y Construcción (IPC-
1), plantas nuevas, se tienen construidas 55% de las
cimentaciones de equipos críticos y se reporta un
avance de 45% en los planos para construcción. En el
IPC-2, plantas a modernizar, está en revisión la
ingeniería entregada para las plantas
hidrodesulfuradoras, a fin de preparar el cierre
administrativo. En el IPC-3, Planta de Hidrógeno y
terminación de gasoducto de 12 pulgadas, continúan
los trabajos de armado en el calentador y de lavado y
soplado de líneas de agua en tuberías. Para el IPC-4,

adecuación de sitio para las plantas
hidrodesulfuradora y recuperadora de azufre, los
trabajos están terminados y en proceso de cierre de
contrato.

 Fase diesel resto del Sistema Nacional de Refinación
(SNR): Al cierre de junio de 2015, se encuentra en
ejecución el acondicionamiento de sitio en la refinería
Madero y la ingeniería y procura de las refinerías
Madero, Minatitlán, Salamanca, Salina Cruz y Tula.

 Reconfiguración de la refinería de Salamanca. En enero-
junio de 2015 se erogaron 286.6 millones de pesos en
el proyecto y 229.3 millones de pesos en su estudio de
preinversión. Se tiene contratada la fase I para el
desarrollo de la ingeniería de detalle. Continúan los
trabajos de preparación del sitio y accesos temporales.

 Sistema de Control, Supervisión y Adquisición de Datos
(SCADA) de la Red Nacional de Ductos de Pemex-
Refinación. A junio de 2015, se recibieron 193 sitios
automatizados, 47 estaciones de telecomunicaciones y
se realizaron 52 cursos de capacitación, además de la
automatización de 133 sitios nuevos y trabajos
adicionales en 53 sitios existentes. Asimismo,
continúan los trabajos de instalación eléctrica,
telecomunicación y arquitectura para la construcción
del centro de control alterno.

 Durante el periodo septiembre de 2014 a junio de
2015, se procesaron 1,076.5 miles de barriles diarios
de crudo en el Sistema Nacional de Refinación, volumen
7.8% inferior a lo registrado en el periodo
correspondiente a 2013-2014, originado por la
presencia de altos inventarios de gasolinas amargas por
paro de plantas debido a problemas con la calidad del
crudo del 1 de enero al 22 de marzo, y retraso en la
conclusión de los proyectos de modernización de la
plantas Catalítica 1 en Cadereyta, así como de la planta
U-100 y módulo CCR de la planta Reformadora U-500
de Minatitlán, y las altas existencias de combustóleo en
las Refinerías de Minatitlán y Tula.

 La producción de petrolíferos y gas licuado fue 1,289.9
miles de barriles diarios, volumen 8.8% menor a lo
observado en el mismo periodo de los años anteriores.

 La producción de petrolíferos en el SNR en el periodo de
septiembre de 2014 a junio de 2015 promedió
1,123.4 miles de barriles diarios, 8.8% menos respecto
a los obtenidos en el periodo anterior.

 El 2.1% de la producción total de Pemex-Refinación se
destinó a la elaboración de gas licuado, ubicándose en
23.6 miles barriles diarios, 9.9% menos que lo
registrado en 2013-2014 que corresponde a un
volumen de 26.2 miles de barriles diarios.

 En el periodo comprendido entre el 1 de enero de 2013
y el 30 de junio de 2015, en la producción de
petrolíferos, se observaron incrementos en la

451

elaboración de gasolina de ultra bajo azufre (UBA) por
62.4 miles de barriles diarios y en la de diesel UBA por
89 miles de barriles diarios, en comparación con el
mismo periodo del sexenio anterior. Lo anterior, como
resultado de la Reconfiguración de la Refinería de
Minatitlán, así como por los avances del Proyecto de
Calidad de los Combustibles.

 Durante el periodo entre septiembre de 2014 y junio
de 2015, la producción de gasolinas alcanzó 390
miles de barriles diarios, 9.9% menos que los
obtenidos en 2013-2014.

 La producción de diesel fue de 273 mil barriles
diarios, 8.6% inferior al volumen producido en el
periodo previo, por los problemas que incidieron en el
proceso de crudo entre enero y marzo de 2015.

 El volumen de comercialización de petrolíferos en el
mercado interno, registró entre el 1 de septiembre de
2014 y el 30 de junio de 2015, un volumen total de
1,679.7 miles de barriles diarios, 1.6% menor al mismo
periodo de los años precedentes. Como componentes
de la variación, destacan las reducciones de 26.5% en la
venta de combustóleo, 0.9% en las ventas de gas
licuado y 1.7% en la comercialización de gasolina
Pemex Magna, variaciones que estuvieron disminuidas

por incrementos de 10.6% en las ventas de gasolina
Pemex Premium, motivadas principalmente por un
cambio en el patrón de consumo derivado del
diferencial de precios entre las dos gasolinas, así como
por la evolución en el parque vehicular. Las ventas de
turbosina aumentaron 5.8% y la comercialización de
diesel industrial de bajo azufre y de Pemex diesel creció
1.6 por ciento.

Promover el desarrollo de una industria petroquímica
rentable y eficiente. En el periodo enero-junio de 2015,
Pemex-Petroquímica invirtió 1,412.9 millones de pesos,
29.2% más en términos reales que la ejercida en el
mismo periodo del año previo. Los proyectos que
ejecutaron mayores recursos fueron: Rehabilitación de la
Planta de Amoniaco No. IV, Ampliación y Modernización
de la Cadena de Derivados del Etano I en el Complejo
Petroquímico Morelos, así como la Modernización y
Optimización de la Infraestructura de Servicios
Auxiliares I.

 Rehabilitación de la Planta de Amoniaco No. IV,
Integración y sus Servicios Auxiliares del Complejo
Petroquímico Cosoleacaque. En el periodo enero-junio
de 2015 se ejercieron 310.7 millones de pesos. Se
avanza en el restablecimiento de la Planta Amoniaco IV,
así como la sustitución de equipo, para que de acuerdo
a lo programado, se restablezcan las condiciones de
operación y sostener la capacidad de producción de
diseño de esta planta.

 Modernización de la cadena de derivados del etano I en
el Complejo Petroquímico Morelos (dos etapas). Para
la segunda etapa (incremento de capacidad de 280 a
360 mil toneladas), se han ejercido en este primer
semestre 131.2 millones de pesos; las ingenierías
conceptual fuera de límites de batería (OSBL, por sus
siglas en inglés) y básica dentro de límites de batería
(ISBL, por sus siglas en inglés), se encuentran
concluidas, asimismo concluyeron los trabajos de
ensamble y soldadura de los reactores ebullentes, se
realizan pruebas hidrostáticas. Se cuenta con la
validación de los entregables para la acreditación de la
VCD III (metodología para la definición y planeación de
proyectos de inversión).

 La mayor parte de los recursos de inversión restantes
se utilizaron en el sostenimiento de la capacidad de
producción de los complejos petroquímicos al atender
diversas áreas de la operación de los mismos.

 La producción de petroquímicos entre el 1 de
septiembre de 2014 y el 30 de junio de 20151/, se

1/ El 11 de agosto con la promulgación de las Leyes

Secundarias, se abrogó la Ley Reglamentaria del Artículo 27

PRODUCCIÓN DE PETROLÍFEROS Y
PETROQUÍMICOS, 2013-2015

(Miles de barriles diarios)

Concepto
Septiembre- junio

2013-2014 2014-2015 Var.% anual

Total petrolíferos1/ 1,414.4 1,289.9 -8.8

En el SNR2/ 1,232.3 1,123.4 -8.8

En los complejos

procesadores de

gas3/

178.8 163.2 -8.7

En los complejos

petroquímicos

0.0 0.0 -

En Pemex-Exploración

y Producción

3.3 3.4 3.0

Petroquímicos4/

(miles de toneladas)
11,729.6 11,254.4 -4.1

1/ La suma de los parciales puede no coincidir con el total debido al redondeo
de cifras.

2/ Excluye la mezcla de butanos de Pemex-Refinación, ya que en la
consolidación de la producción total de gas licuado se duplicarían.

3/ Excluye las gasolinas naturales, pues se consideran como naftas y forman
parte de los petroquímicos.

4/ Incluye gasolinas naturales. No incluye gas nafta por considerarse
petrolífero. Similarmente, no incluye gasolina base octano, nafta pesada, y
gasolina amorfa. Incluye azufre por 3.3 miles de toneladas en 2013-2014
y 3.4 miles de toneladas en 2014-2015, proveniente de Pemex-
Exploración y Producción.

FUENTE: Petróleos Mexicanos.

452

ubicó en 11,254.4 miles de toneladas, volumen 4.1%
menor respecto al periodo comprendido entre el 1 de
septiembre de 2013 y el 30 de junio de 2014,
principalmente por la disminución en la producción de
amoniaco, anhídrido carbónico, pentanos, naftas y
etano.

 En el periodo 2013-2015, destacan los incrementos
respecto a los tres primeros años del sexenio anterior,
en pentanos por 973.4 miles de toneladas, anhídrido
carbónico en 331.1 miles de toneladas, equivalentes a
11.7%, metanol en 328 miles de toneladas, alrededor
de casi seis veces lo observado en el periodo anterior; el
hidrocarburo de alto octano en 261.2 miles de
toneladas, equivalentes a 49.5%; propileno por 218.1
miles de toneladas, equivalentes a 26.5%, polietileno
lineal de baja densidad por 142.6 miles de toneladas,
equivalentes a 45% y nitrógeno por 120.4 miles de
toneladas, correspondientes a 41.4 por ciento.

 La comercialización de productos petroquímicos entre
septiembre de 2014 y junio de 2015 fue de 3,268
miles de toneladas, 3.6% menos que en el mismo
periodo de 2013 a 2014. Los componentes que más
destacan en la variación fueron el amoniaco, el
anhídrido carbónico y la materia prima para negro de
humo.

 Entre septiembre de 2014 y junio de 2015, los precios
de referencia de los crudos marcadores en el mercado
internacional de hidrocarburos experimentaron una baja
notable como consecuencia de una sobreoferta de
crudo que originó que los precios disminuyeran a partir
del segundo semestre de 2014, con una tendencia que
se acentuó hacia finales de 2014 y continuó en 2015.
El precio del crudo West Texas Intermediate (WTI) en
el periodo promedió 63.29 dólares por barril, 36.9% por
abajo del promedio registrado en los mismos meses de
2013 y 2014. El crudo Brent alcanzó 67.38 dólares por
barril, 38.4% inferior al del periodo de los años
anteriores, entre los factores que contribuyeron a la caída
del precio destacan el aumento en la oferta de petróleo
por el auge de la producción de crudo proveniente de
yacimientos no convencionales en EUA; la caída en el
crecimiento económico de China, segundo consumidor
mundial de petróleo; la posición de la Organización de
Países Exportadores de Petróleo (OPEP) y en particular de
Arabia Saudita para mantener sus niveles de producción; la
disminución de la demanda de energéticos; el incremento
en la producción y exportación de crudo en Irak y el
previsible incremento de la oferta iraní ante el eventual
levantamiento de las sanciones económicas.

Constitucional en el Ramo del Petróleo, con lo que deja de
existir la división de petroquímicos básicos.

 El precio promedio de la mezcla mexicana de crudo de
exportación en el periodo del 1 de septiembre de 2014
y el 30 de junio de 2015, fue de 58.08 dólares por
barril, 38.4% por abajo del observado del 1 de
septiembre de 2013 al 30 de junio de 2014. Por tipo
de crudo, el Olmeca alcanzó 62.75 dólares por barril, el
Istmo 62.69 dólares y el Maya 57.22 dólares por barril.
En línea con el comportamiento de los crudos
marcadores en el mercado internacional, a partir del 16
de diciembre de 2014 la mezcla mexicana se situó por
debajo de los 50 dólares por barril y el 13 de enero de
2015 llegó a 37.36 dólares el barril.

 Durante el mismo periodo de 2014-2015, el precio de
referencia del gas natural se ubicó en 3.19 dólares por
millón de BTU1/, 22.9% por abajo del observado en
2013-2014, debido a un incremento en la oferta,
principalmente a partir de fuentes no convencionales
(gas en lutitas) que representó el 56.7% del total de la
producción.

 Del 1 de septiembre de 2014 al 30 de junio de 2015, el
saldo de la balanza comercial de PEMEX se ubicó en
4,309.7 millones de dólares.

 Entre el 1 de enero de 2013 y el 30 de junio de 2015,
las operaciones de comercio exterior se vieron
favorecidas por el incremento respecto al mismo
periodo entre los años 2007 y 2009 en las
exportaciones de crudo ligero Istmo por 8,607.3
millones de dólares y crudos pesados Altamira y Talam
(este último procedente de los trabajos de desarrollo
del proyecto Ayatsil-Tekel, que inició su exportación a
partir de 2014) por un total de 1,647.6 millones de
dólares. Contribuyeron los aumentos en las
exportaciones de combustóleo por 4,790.1 millones de
dólares, gasolinas naturales por 125.5 millones de
dólares y condensados por 235.8 millones de dólares.
Asimismo, influyó la disminución por 2,033.1 millones
de dólares en las importaciones de diesel pesado y por
395.4 millones de dólares en las de gas licuado.

 Las exportaciones de petróleo crudo alcanzaron
20,675.2 millones de dólares de septiembre de 2014 a
junio de 2015, importe 38.2% inferior al captado en el
periodo de referencia, en el que las exportaciones
registraron 33,478.7 millones dólares, por los menores
precios de exportación, no obstante que los volúmenes
exportados de la mezcla mexicana entre septiembre de
2014 y junio de 2015, ascendieron a 1,174.8 miles de
barriles diarios, 1.3% superiores a los del periodo anterior
que promediaron 1,171.3 miles de barriles diarios.

1/ British Thermal Unit. Significa y representa la cantidad de

energía que se requiere para elevar en un grado Fahrenheit la
temperatura de una libra de agua en condiciones
atmosféricas normales.

453

 El saldo de la balanza de gas natural entre septiembre
de 2014 y junio de 2015 mostró un déficit de 1,634.8
millones de dólares, 33.4% menor con relación al
observado el año previo, como resultado de la
disminución en las importaciones.

 La balanza de petrolíferos (incluye las exportaciones de
gasolina natural y condensados) presentó un déficit de
14,644.7 millones de dólares, 9.2% inferior al obtenido
en el periodo de referencia, debido a las menores
importaciones en estos rubros.

 La balanza de petroquímicos mostró un déficit por 9.2
millones de dólares entre septiembre de 2014 y junio
de 2015, principalmente por la disminución en las
exportaciones de butadieno, azufre, estireno
polietilenos y por la falta de exportaciones de etileno.
Por su parte las importaciones crecieron 10% por el
incremento en las compras de especialidades de
petroquímica y tolueno.

4.6.2 Asegurar el
abastecimiento racional de
energía eléctrica a lo largo del
país
Con el fin de impulsar la reducción de costos en la
generación de energía eléctrica para que disminuyan
las tarifas que pagan las empresas y las familias
mexicanas, durante esta administración, a partir de la
Reforma Constitucional en materia energética, la
promulgación y publicación del paquete de Leyes
Secundarias en agosto de 2014, así como con la
publicación en el DOF de los Reglamentos de la Reforma
Energética, el 31 de octubre de 2014, se ha establecido
un nuevo marco legal para modernizar la industria
eléctrica y generar electricidad de forma más limpia.

Los primeros efectos de la transformación del sector
eléctrico se han materializado en reducciones de las
tarifas eléctricas de la industria, los comercios y los
hogares mexicanos. Entre junio de 2014 y junio de 2015,
el costo de generación de energía eléctrica ha disminuido
13.6%, al pasar de 756.57 a 653.59 pesos por
megawatts-hora. Lo anterior se debió a que, en el último
año, la CFE ha disminuido el uso de combustibles caros y
contaminantes, como el combustóleo, para sustituirlo por
gas natural y fuentes renovables de energía.

En septiembre de 2014 se constituyó el Fondo de Servicio
Universal Eléctrico, cuyo propósito es financiar las
acciones de electrificación de comunidades rurales y
zonas urbanas marginadas, mismo que habrá de
integrarse, principalmente, por el excedente de ingresos

que resulte de la gestión de pérdidas técnicas cuando el
Mercado Eléctrico Mayorista esté operando.

Se han eliminado las barreras de entrada a la generación
de energía eléctrica, y se establece equidad en la
competencia. Se creó el Centro Nacional de Control de
Energía (CENACE), organismo público descentralizado
cuya responsabilidad principal es el control operativo del
Sistema Eléctrico Nacional (SEN). Asimismo, se crearon
nuevas reglas para comercialización y suministro eléctrico.

Durante el mes de noviembre de 2014 se llevó a cabo la
transferencia de los recursos humanos, financieros y
materiales de CFE al CENACE a que se refiere el Artículo
Quinto Transitorio de la Ley de la Industria Eléctrica.

El 16 de febrero de 2015 la CFE se convirtió en Empresa
Productiva del Estado, por declaratoria emitida por la
Secretaría de Energía, conforme a lo previsto en el Artículo
Décimo Cuarto Transitorio de la Ley de la Comisión
Federal de Electricidad. En virtud de este nuevo marco
jurídico, a esta Empresa se le dota de un Gobierno
Corporativo similar a una empresa privada, se flexibiliza su
esquema de contrataciones y se le otorga autonomía
mediante un régimen especial en materia de presupuesto,
deuda, adquisiciones, arrendamientos, servicios, obras,
responsabilidades administrativas, bienes y
remuneraciones.

 El número de consumidores facturables de electricidad,
a julio de 2015, ascendió a 39 millones de usuarios, con
un aumento de 2.9% respecto a los observado en julio
de 2014 (38 millones de usuarios). Del total de
consumidores, 88.6% fueron domésticos, 9.8% fueron
comerciales y 1.6% fueron usuarios agrícolas, de
servicios e industriales.

 En julio de 2015 el consumo de energía eléctrica
estuvo compuesto en 58.3% por el uso del sector
industrial, 25.9% del sector doméstico, 6.8% del
sector comercial, 4.6% del sector agrícola y 4.4% del
sector servicios.

 En materia de reducción de costos en la generación de
energía eléctrica para disminuir las tarifas, el Gobierno
de la República realizó las siguientes acciones:

 El 30 de abril de 2015 se publicó en el DOF el
Acuerdo 05/2015, por el que se autoriza modificar
las disposiciones complementarias a las tarifas para
suministro y venta de energía eléctrica, mediante el
cual se actualizaron los ponderadores que
representan la participación de los distintos
combustibles en la canasta de generación de la CFE,
con base en información disponible del año anterior.

 A julio de 2015 el resto de las tarifas para el suministro
eléctrico se ajustaron de la siguiente manera:

454

 Las tarifas para el sector comercial, empresa
mediana e industrial, así como la tarifa del sector
doméstico de alto consumo, se ajustaron
mensualmente con fórmulas que toman en cuenta la
inflación y los precios de los combustibles.

 Las tarifas agrícolas de estímulo registraron un ajuste
anual de dos centavos por kilowatt-hora, para la
energía diurna y un centavo para la energía nocturna.
Las tarifas de servicios municipales mantuvieron su
desliz mensual de 1.00483 (equivalente a 6% anual).

 De enero a junio de 2015, el comportamiento de los
precios medios de la energía eléctrica, respecto a lo
observado en el mismo periodo del año anterior fue:

 Las tarifas en baja tensión, residenciales y
comerciales, disminuyeron en 2% y 8.9%
respectivamente, en términos reales.

 Las tarifas de media y alta tensión mostraron
reducciones reales de 19.1% y 23.2%, en igual orden.
Lo anterior, se debe principalmente a la reducción en
29.6% de los precios de la canasta de combustibles.

 Asimismo, el precio medio global de las ventas a
usuarios finales de enero a julio de 2015, mostró una
reducción de 11.4% en términos reales.

Para homologar las condiciones de suministro de
energía eléctrica en el país, conforme al Programa
Sectorial de Energía 2013-2018, se trabaja para
desarrollar la infraestructura de transmisión eléctrica para

incrementar el mallado de la red, su redundancia y la
reducción de pérdidas a niveles comparables a estándares
internacionales.

 Al cierre de julio de 2015, la calidad del abastecimiento
de la energía eléctrica, medida a partir del seguimiento
de los indicadores operativos, mostró los siguientes
avances:

 El Tiempo de Interrupción por Usuario de Distribución
(TIUD), sin considerar eventos ajenos a la CFE, fue de
20.017 minutos, con una reducción de 8% en
comparación con lo observado en julio de 2014.

 Las pérdidas totales de energía eléctrica de la CFE en
los procesos de transmisión y distribución, al mes de
julio de 2015, bajaron en 0.86 puntos porcentuales
respecto al mismo periodo de 2014, para ubicarse en
14.70 por ciento.

 Las pérdidas técnicas, originadas por la conducción y
transformación de la energía eléctrica fueron de 7.30
por ciento.

 La Eficiencia del Proceso Termoeléctrico1/, aumentó
un punto porcentual al pasar de 40.8% en mayo de
2014 a 41.8% en el mismo periodo de 2015.

 Para fortalecer el sistema eléctrico nacional, la inversión
en infraestructura, mostró los siguientes progresos:

1/ Este indicador muestra la relación directa y muy significativa

con el costo de la generación, ya que refleja la proporción de
energía térmica (combustible) que se convierte en energía
eléctrica.

Reducción de Tarifas

 Entre agosto de 2014 y agosto de 2015, se registró una
reducción de las tarifas eléctricas para los sectores
industrial, comercial y doméstico, conforme a lo siguiente:

 En el caso del sector industrial se observó una
disminución de entre 28% y 38 por ciento.

 Para el sector comercial la disminución fue entre 12% y
24 por ciento.

 Para el sector doméstico de alto consumo (la tarifa
DAC) disminuyó en 11.9 por ciento.

 Para el sector doméstico de bajo consumo, que cada
año subía 4%, en 2015 la tarifa no subirá y de hecho a
partir del 1 de enero de 2015, bajó en 2%, con
respecto a diciembre de 2014.

 La reducción de tarifas fue posible gracias a que, en
2014, la generación hidroeléctrica aumentó en 40% y a
la sustitución progresiva de combustóleo y diesel por
gas natural, lo cual ha impactado la canasta de
combustibles considerados en los parámetros de la
fórmula de ajuste mensual de tarifas.

Indicador del Programa Sectorial de Energía
2013-2018
Objetivo Sectorial 2. Optimizar la operación y
expansión de infraestructura eléctrica nacional

Pérdidas
totales de

energía
eléctrica

2012 2013 2014 20151/

Porcentaje

16.4 15.8 15.0 14.70

- Permite conocer la evolución y tendencia de las pérdidas totales de
energía eléctrica en las redes de alta, media y baja tensión.

- En 2012, las pérdidas representaban un porcentaje de 16.4%,
mientras que para julio de 2015 se han reducido a 14.70%. La CFE
lleva a cabo un proceso de reducción gradual de pérdidas, en el
horizonte de planificación.

1/ Cifras reales a julio de 2015.

FUENTE: Comisión Federal de Electricidad.

455

 Al primer semestre de 2015, la inversión física
presupuestaria mostró un monto ejercido de 15,863
millones de pesos. Del total de recursos 8,896.6
millones de pesos fueron inversión física y 6,966.4
millones de pesos correspondieron a Amortización de
Proyectos de Infraestructura Productiva con Impacto
Diferido en el Registro del Gasto (PIDIREGAS).

 De diciembre de 2012 a julio de 2015, se
construyeron 10 centrales generadoras, en
contraste, de diciembre de 2006 a junio de 2009 se
contaba únicamente con cinco centrales concluidas.

 Los proyectos más relevantes terminados en esta
administración son: la repotenciación de la Central
Manzanillo I Unidades 1 y 2; la Central
Hidroeléctrica La Yesca y la Central de Ciclo
Combinado Norte II.

 Entre septiembre de 2014 y julio de 2015, se
concluyeron siete centrales que en conjunto
aportaron al Sistema Eléctrico 632.8 megawatts
(MW) y una inversión de 595.11 millones de dólares,
las centrales son las siguientes: Central Geotérmica
Los Azufres III Fase I con una capacidad demostrada
de 53.2 MW y una inversión de 69.8 millones de
dólares; la primera etapa de la Central Ciclo
Combinado Cogeneración Salamanca Fase I (ciclo
abierto) con 373.1 MW y una inversión de 287.95
millones de dólares correspondientes al 90% del
contrato total de 319.95 millones de dólares; Central
Eólica Sureste I Fase II con 102.52 MW (en pruebas
preoperacionales) con una inversión de 156.56
millones de dólares; asimismo, se añadieron cuatro
Unidades Móviles Turbo Jet, emplazadas en Baja
California Sur con 104 MW y una inversión de 80.8
millones de dólares; por otra parte, se recuperó la
capacidad de generación por 25.06 MW; se rescató
la capacidad efectiva, en la Central Hidroeléctrica
Portezuelos II, al pasar de cero MW a 1.06 MW; y el
de las Unidades 1 y 2 de la Central Hidroeléctrica
Tepexic, al pasar cada una de cero MW a 12 MW.

 En construcción se encuentra la Central de Ciclo
Combinado Agua Prieta II con 394.1 MW; Campo Solar
con 14 MW integrado al ciclo combinado; Ciclo
Combinado Centro con 642.3 MW; Central
Combustión Interna Guerrero Negro III con 11.04 MW;
Central Combustión Interna Guerrero Negro IV con
7.52 MW; Central Geotermoeléctrica Los Humeros III
Fase A con 25 MW; Central de Combustión Interna Baja
California Sur V con 46.89 MW; Ciclo Combinado
Empalme I (antes Guaymas II) con 770.22 MW; y Ciclo
Combinado Valle de México II con 615.23 MW que en
conjunto aportan una inversión de 1,867.6 millones de
dólares. Además, la Central Hidroeléctrica Chicoasén II
con 240 MW que en conjunto con las termoeléctricas

representan una inversión de 2,283.11 millones de
dólares.

 Bajo el esquema de Productor Independiente de Energía
(PIE), se encuentra en construcción la Central Baja
California III con 294 MW y Ciclo Combinado Norte III
(Juárez) con 906.71 MW, con una inversión conjunta
de 777.9 millones de dólares.

 Referente a la rehabilitación y modernización se
encuentran las Centrales de Generación: Central
Termoeléctrica Altamira Unidades 1 y 2 (330 MW);
Central de Ciclo Combinado Tula Paquete 1 y 2 (550
MW), que en conjunto representan una inversión 703
millones de dólares.

 En etapa de licitación se encuentran, bajo el esquema
de Obra Pública Financiada (OPF) la Central de Ciclo
Combinado Empalme II con 682.7 MW. Bajo el
esquema de PIE, se encuentra la Central de Ciclo
Combinado Noreste con 888.8 MW; Ciclo Combinado
Noroeste (Topolobampo II) con 778 MW; Ciclo
Combinado Topolobampo III con 665.9 MW. En
conjunto aportan una capacidad de 3,015.4 MW.

 Los proyectos por licitar, bajo el esquema de PIE, se
encuentran: la Central Eólica Sureste II y III con 585
MW; Central de Combustión Interna Baja California
Sur VI con 42.3 MW; Ciclo Combinado San Luis
Potosí con 789.5 MW; Central Geotermoeléctrica
Los Azufres III Fase II con 25 MW y Central de
Combustión Interna Santa Rosalía II con 13 MW, en
conjunto aportaran una capacidad de 1,454.8 MW.

 Proyectos de transmisión, transformación y distribución
son los siguientes:

 Proyectos concluidos.- Entre septiembre de 2014 y
julio de 2015, se concluyeron 11 proyectos bajo el
esquema de OPF, que en conjunto representaron una
inversión de 192.55 millones de dólares, destacando:
Golfo Norte Fase 1; Subestaciones Baja – Noroeste
Fase I; Interconexión Sistemas Aislados Guerrero
Negro–Santa Rosalía: Transmisión y Transformación
Baja – Noine Fase 1 y 2; Conversión a 400 kilovolts
(kV) de la Rivera Maya; Distribución Noreste Fase 2;
Ayotla Chalco; Red de Transmisión Asociada a
Central de Combustión Interna Guerrero Negro IV;
Subestación Baja – Noroeste Fase 2; y Distribución
Norte - Sur Fase 1.

 Se han concluido 39 proyectos de septiembre de
2014 a julio de 2015 con una inversión de 81.88
millones de dólares, bajo el esquema de Obra Pública
Presupuestal (OPP), destacan: Subestación Acatlán
Banco 5 sustitución; Línea de Transmisión Silao
potencia entronque León IV - Irapuato II; Subestación
Acatlán; Subestación Apatzingán I; Subestación

456

Carapan; Subestación Buenavista Norte Ampliación;
Línea de Transmisión Buenavista-Buenavista Norte;
Subestaciones Hermosillo, Línea de Transmisión
Sharyland Entronque - Cumbres - JL Bates,
Subestación Apatzingan Ampliación, Subestación
Lomas Verdes Bcos. 1 y 2, Línea de Transmisión
Altzayanca Maniobras - San Jose Chiapa y Línea de
Transmisión San Pedro Pot - Cm Cahuisori;
Subestación Parque Industrial Reforma Banco 6;
Subestación El Fresnal Banco 1 y Línea de
Transmisión Central A3T – Carmen.

 Bajo el esquema Obra Pública Financiada (OPF), se
encuentran en construcción 27 proyectos que en
conjunto, aportan una inversión de 786.53 millones
de dólares, entre los que sobresalen:

 Distribución Valle de México Fases 1 y 2;
Subestaciones del Occidental Fases 1, 2 y 3;
Subestación y Líneas de Transmisión del Norte
Fase 1; Subestaciones y Líneas de Transmisión
Oriental – Peninsular Fases 1, 2, 3 y 4;
Transformación del Noreste Fase 4; Distribución
Norte Fase 5; 1701 Subestación Chimalapa Dos;
Subestaciones y Líneas de Transmisión de las
Áreas Sureste; Línea de Transmisión Huasteca –
Monterrey; Subestaciones Norte – Noroeste; Red
de Transmisión Asociada al CC Baja California III;
Transmisión Sureste-Peninsular Fase 1 y 2;
Sistemas Norte Fase 3; Transmisión y
Transformación del Oriental Fase 2; Norte –
Noroeste Fase 8; Transmisión y Transformación de
Baja California Fase 4; Subestaciones y
Compensación del Noroeste Fases 1 y 2;
Distribución Norte Fase 3; y Subestaciones de Baja
California Tercera Convocatoria.

 En construcción se encuentran siete proyectos, bajo
el esquema Obra Pública Presupuestal (OPP), que en
conjunto aportan una inversión de 21.82 millones de
dólares: PEM Cabo Falso - C. D. Los Cabos - Cabo San
Lucas II; Subestación Valle de México; Subestación la
Fragua Ampliación; Línea de Transmisión León
Oriente - Los Sauces; Línea de Transmisión Santa Fe
– La Fragua; Subestación Kilómetro 20 Banco 2 y
Subestación Santa Fe.

 Ocho proyectos en licitación, bajo esquema OPF:
Red de Transmisión Asociada al CC Norte III;
Subestaciones y Líneas de Transmisión del Norte
Fase 2; Red de Transmisión Asociada al CC
Empalme I; Red de Transmisión Asociada a la
Central Empalme II; Transmisión y Transformación
de Occidente Fases 1 y 2; Subestaciones y
Compensación del Noroeste Fase 3 y Transmisión
y Transformación del Noreste Fase 1.

 Los proyectos por licitar son: Red de Transmisión
Asociada al CC Baja California II; Red de
Transmisión Asociada a la Segunda Temporada
Abierta y Sureste II, III, IV y V Fases 1 y 2;
Transmisión y Transformación de Baja California
Fase 5; Distribución Sur Fase 2; Norte - Noroeste
Fase 6; Red de Transmisión Asociada al CC
Noreste; Divisiones de Distribución del Valle de
México Fase 1; Red de Transmisión Asociada al
CC Topolobampo III; Distribución Norte Fase 3 y
Distribución del Valle de México Fase 1.

 En materia de infraestructura asociada, en el periodo de
septiembre de 2014 a julio de 2015, se reporta lo
siguiente:

 Se concluyó el Gasoducto Sásabe-Guaymas con una
capacidad de 770 millones de pies cúbicos diarios y
una longitud de 515 kilómetros con una inversión
efectiva realizada de 492.2 millones de dólares.

 Se concluyó el Gasoducto Tamazunchale-El Sauz con
una capacidad de 630 millones de pies cúbicos
diarios (MMPCD) y una inversión de 470.59 millones
de dólares.

 A junio de 2015, la CFE realiza el proceso de
contratación de servicios de transporte de gas
natural a largo plazo que apalancan 21 gasoductos y
un proyecto de suministro con tecnología abierta.

 En construcción se encuentran ocho gasoductos: El
Encino – Topolobampo, Guaymas – El Oro, El Oro –
Mazatlán, Ramal Tula, Ojinaga – El Encino, El Encino –
La Laguna, Waha – Presidio y Waha – San Elizario.
Dichos gasoductos tendrán una longitud conjunta
aproximada de 2,585 kilómetros y representan un
valor presente aproximado de casi 3,918 millones de
dólares.

 En licitación se encuentran ocho contratos de servicio
de transporte de gas natural en un proyecto de
suministro a Baja California Sur con tecnología
abierta y los ductos Ramal Villa de Reyes, San Isidro –
Samalayuca, Tuxpan – Tula, Samalayuca – Sásabe,
Tula – Villa de Reyes, Villa de Reyes – Aguascalientes
– Guadalajara y Nueces - Brownsville. Estos
gasoductos tendrán una longitud total aproximada
de casi 1,850 kilómetros y su construcción
representa una inversión estimada en
aproximadamente 4,750 millones de dólares.

 Gasoducto Morelos (Tlaxcala-Cuautla) con una
capacidad de 320 MMPCD y la Estación de
Compresión Soto la Marina con una capacidad de
1,846 MMPCD con una inversión conjunta de
335.14 millones de dólares. Cabe precisar que en
el Gasoducto Morelos, se han presentado

457

problemas en la tenencia de la tierra, además de
rechazo social, impactando en que éste haya
diferido su operación.

Respecto a la diversificación de la composición del
parque de generación de electricidad, considerando
las expectativas de precios de los energéticos a
mediano y largo plazos, en el país está en marcha un
proceso en el que el parque de generación de energía
eléctrica está evolucionando, de uno intensivo en el uso de
petrolíferos líquidos, a uno con un mayor número de
plantas de generación a partir de gas natural, debido a que
este combustible tiene el menor precio por unidad
energética. Asimismo, las tecnologías de generación que
utilicen fuentes renovables de energía deberán contribuir
para enfrentar los retos en materia de diversificación y
seguridad energética.

 Capacidad instalada de energía eléctrica.

 De enero a julio de 2015, la capacidad instalada de
energía eléctrica del Sistema Eléctrico Nacional se
ubicó en 66,650.6 MW, registró un incremento de
1.9% respecto al cierre de 2014.

 Por su parte, la capacidad instalada efectiva1/ de
generación del servicio eléctrico público, que
considera a la CFE y los PIE, al cierre de julio de 2015
fue de 55,107.8 MW, con una adición de 733.3 MW
respecto al cierre de 2014 (54,374.5 MW).

 Los movimientos que se presentaron sobre adición y
retiro de las unidades son:

 Adición de 772.26 MW de capacidad conforme a
lo siguiente: operación comercial de la Unidad 1 de
la Central Hidroeléctrica Portezuelos II (1.06 MW)
y las Unidades 1 y 2 de la Central Hidroeléctrica
Tepexic, cada una con 12 MW (total 24 MW); a
partir de junio de 2015, 37 MW por la entrada en
operación comercial de dos nuevas unidades
móviles turbojet, (18 MW y 19 MW), y 20 MW
por la entrada en operación comercial de dos
nuevas unidades móviles turbogás, ambas de 10
MW, así como 102 MW por la entrada en
operación comercial de la Central Eoloeléctrica La
Mata (en Oaxaca), un nuevo productor
independiente de energía; entraron en operación

1/ La capacidad efectiva se determina tomando en cuenta las

condiciones ambientales y el estado físico de las
instalaciones, y corresponde a la capacidad de placa corregida
por efecto de degradaciones permanentes debidas al
deterioro o desgaste de los equipos que forman parte de la
unidad.

comercial la Central Cogeneración Salamanca con
tres unidades generadoras Turbogás (TG)
totalizando 393 MW. Inició operación comercial la
unidad geotermoeléctrica 17 en Los Azufres, de
53.4 MW; Central Ciclo Combinado San Lorenzo
con cinco MW y de la repotenciación de la Central
Nucleoeléctrica Laguna Verde para alcanzar
110 MW; y 26.8 MW por inicio de operación
comercial de la unidad 10 de la central
geotermoeléctrica Los Humeros (Puebla) el
pasado 7 de julio de 2015.

 Retiro de capacidad instalada de 39 MW: disminución
de 14 MW en la Central Turbogás Ciudad Obregón, a
partir del 1 de febrero de 2015, por baja de la
capacidad efectiva de la unidad 1; cinco MW de la
Central de Ciclo Combinado San Lorenzo Potencia (en
Puebla), a partir del 1 de febrero de 2015 y disminución
de 20 MW en la Central Geotermoeléctrica Los
Azufres, a partir del 1 de marzo de 2015, debido a la
baja de la capacidad efectiva de las unidades 3, 4, 5 y 9.

 La capacidad instalada de permisionarios que no
forman parte del servicio eléctrico público, fue de
11,542.8 MW al cierre de julio de 2015. Dicha
capacidad mostró un incremento de 525 MW
respecto a lo registrado al cierre de 2014,
principalmente por las incorporaciones de plantas
para autoabastecimiento y proyectos de
cogeneración.

 En el periodo de septiembre de 2014-junio de 2015, la
generación neta de energía eléctrica para el servicio
público fue de 203,387 gigawatts-hora (GWh). De los
cuales, 131,440.7 GWh los produjo CFE (64.6%),
71,946.3 GWh a través de productor independiente
(35.4%). En el total la generación se estima en
54.485% a partir de gas natural, 13.590% hidráulica,
11.630% combustóleo y diesel, 12.310 carbón,
4.720% nuclear, 2.330% geotermia, 0.930%
eoloeléctrica y 0.005 % fotovoltaica.

 La generación bruta de energía eléctrica del Sistema
Eléctrico Nacional, durante septiembre de 2014 hasta
julio de 2015, fue de 268,515.8 GWh. La generación
de energía eléctrica para servicio público representó el
87%, mientras que la de los permisionarios representó
13 por ciento.

 En el periodo de septiembre de 2014 hasta julio de
2015, la generación bruta de energía eléctrica para el
servicio público fue de 233,526.7 gigawatts-hora
(GWh), de estos 153,676.1 GWh los produjo CFE
(65.81%) y 79,850.6 GWh se obtuvieron a través de
PIE (34.19%). Del total de generación,
aproximadamente 53.26% a partir de gas natural,

458

13.31% hidráulica, 12.55% combustóleo y diesel,
12.88% carbón, 4.72% nuclear, 2.37% geotermia,
0.90% eólica y 0.01% fotovoltaica.

 De los 153,688.1 GWh generados a partir de
hidrocarburos, alrededor de 80.9% procedió de gas
natural, 18.2% del combustóleo y 0.9% del diesel.

 Para el periodo septiembre de 2014 a julio de
2015, la generación bruta de permisionarios de
autoabastecimiento, cogeneración, usos propios,
continuos, exportación y pequeña producción,
alcanzó 34,989.1 GWh.

 Entre enero y junio de 2015, el Margen de Reserva
Operativo (MRO) en el Sistema Interconectado

Nacional1/, alcanzó 13%, que comparado con igual
periodo de 2014 muestra un incremento de 2.9 puntos
porcentuales. Cabe señalar que un MRO en un nivel
apropiado refleja un adecuado nivel de confiabilidad del
sistema eléctrico.

Modernizar la red de transmisión y distribución de
electricidad. En julio de 2015, la red de transmisión de
energía eléctrica alcanzó una longitud de 105,887.6
kilómetros-circuito (km-c), así como una capacidad de
245,351.1 megavoltios-amperes (MVA) en las
subestaciones, lo que significaron incrementos respecto a
julio de 2014 de 4,530.4 km-c y 3,497.2 MVA,
respectivamente.

 Se está modernizando la red eléctrica subterránea del
Corredor Reforma de la Ciudad de México:

 Se sustituirán 139 km-c de líneas de media tensión y
119 km-c de líneas de baja tensión; se instalarán 130
transformadores de distribución con una capacidad
total de 51 MVA. Estas obras incrementan la
confiabilidad del sistema y garantizan el suministro
de energía eléctrica en esta zona; y representa una
inversión de 1,432 millones de pesos y beneficia
43,198 usuarios.

 Al 31 julio de 2015, se instalaron 13.485 millones de
medidores digitales en baja tensión y se activaron
2.209 millones de medidores en la nueva modalidad de
facturación en punto de venta. El uso de las nuevas
tecnologías permite una medición más precisa, la
detección del robo de energía eléctrica y una
facturación más exacta.

 Al cierre del segundo trimestre de 2015, la población
con cobertura de servicio de energía eléctrica
representó el 98.44% del total de la población,
mientras que en el segundo trimestre de 2014 era de
98.27%. La mejora en la cobertura, permitió aumentar
el número de habitantes con suministro de energía
eléctrica de 118.7 millones en junio de 2014 a 121.1
millones en junio de 2015. Por otra parte, de diciembre
de 2012 al primer semestre de 2015, la cobertura de
servicio de energía eléctrica ha mejorado de 0.33 a 1.7
puntos porcentuales con respecto a 2009.

 El 99.49% de los habitantes de la población urbana
del país, contaron con servicio de energía eléctrica,
mientras que 94.82% de la población rural contó con
dicho servicio. Lo anterior significó un mejor
desempeño, dado que al cierre del segundo trimestre

1/ Es la variación en la capacidad efectiva bruta menos la

demanda máxima bruta coincidente sobre la demanda
máxima bruta coincidente.

GENERACIÓN BRUTA DE ENERGÍA ELÉCTRICA,
2013-20151/

(Gigawatts-hora)

Concepto
Septiembre-julio Variación

% anual 2013-2014 2014-2015

Total 265,171.0 268,515.8 1.3

Subtotal CFE2/ 233,631.4 233,526.7 0.0

 Termoeléctrica 150,860.9 153,688.1 1.9

 Productor
 Independiente3/

77,902.6 79,850.6 2.5

 Hidroeléctrica 37,297.6 31,076.1 -16.7
 Carboeléctrica 29,056.3 30,084.3 3.5

 Geotermoeléctrica 5,635.2 5,541.4 -1.7

 Nucleoeléctrica 8,966.3 11,030.9 23.0

 Eoloeléctrica 1,803.8 2,094.1 16. 1

 Fotovoltaica4/ 11.4 11.7 2.6

Subtotal
permisionarios5/

31,539.6 34,989.1 10.9

 Autoabastecimiento 13,962.5 16,837.6 20.6
 Cogeneración6/ 11,573.2 11,866.5 2.5

 Usos propios
 continuos

845.1 843.6 -0.2

 Exportación 5,064.4 5,318.1 5.0

 Pequeña Producción 94.4 123.3 30.6
1/ Cifras de CFE al mes julio de 2015.
2/ Incluye la generación de los productores independientes de energía

conforme se desglosa en el cuadro.
3/ También se le denomina Productor Externo de Energía (PEE’s). Se refiere

a generación de energía de productores independientes para el servicio
público, entregada en el punto de interconexión.

4/ Se incorpora el proyecto piloto fotovoltaico de Tres Vírgenes. Incluye
proyectos de PEMEX.

5/ Corresponde a lo reportado a la Comisión Reguladora de Energía (CRE),
por los permisionarios en operación. Excluye productor independiente,
debido a que ya se reporta dentro de CFE la generación de energía
entregada en el punto de interconexión.

FUENTE: Secretaría de Energía. Comisión Federal de Electricidad. Comisión
Reguladora de Energía.

459

de 2014, eran el 99.39% de la población urbana y
94.41% de la población rural los que contaban con
cobertura de energía eléctrica.

 El aumento en la cobertura entre junio de 2014 y
junio de 2015, representó un incremento de
beneficiarios del servicio del orden de 2,399,111
habitantes, de los cuales el 16% son de áreas rurales
y 84% de áreas urbanas.

Para promover el uso eficiente de la energía, así como
el aprovechamiento de fuentes renovables, mediante
la adopción de nuevas tecnologías y la
implementación de mejores prácticas, el 19 de
diciembre de 2014 se publicó en el DOF, la Estrategia de
Transición para Promover el Uso de Tecnologías y
Combustibles más Limpios1/, para impulsar la transición
energética hacia tecnologías y combustibles más limpios
en el país. La Estrategia se estructuró bajo una
perspectiva tecnológica, en los temas de ahorro de
energía en edificaciones, industria, transporte, bioenergía,
energía eólica, energía solar, geotermia, hidroenergía y
redes inteligentes y generación distribuida.

 La generación de electricidad a partir de fuentes de
energía renovables2/ fue de 38,723 GWh, lo que

1/ La Estrategia viene a complementar el plan de acción del

Programa Nacional para el Aprovechamiento Sustentable de
la Energía (PRONASE) 2014-2018, y a dar cumplimiento al
mandato del Artículo Décimo Octavo Transitorio de la
Reforma Constitucional en Materia de Energía de 2013.

2/ Las fuentes renovables incluyen a la energía hidroeléctrica,
eólica, geotérmica y solar. Incluye CFE, PIE´s y extinta LFC,

representó el 16.6% de la generación del servicio
público entre septiembre de 2014 y julio de 2015.

 La generación de electricidad a partir de fuentes no
fósiles (energía renovable y nuclear) entre
septiembre de 2014 y julio de 2015, incluyendo a la
CFE, PIE y la extinta Luz y Fuerza del Centro (LFC),
fue de 49,561.32 GWh, lo que significó una
participación de 21.2% del total de energía generada.

 Adjudicación de Sitios Geotérmicos. El 31 de octubre de
2014 se publicó el Reglamento de la Ley de Energía
Geotérmica. Asimismo, se establecieron las bases para
las primeras licitaciones de campos geotérmicos.

 En julio de 2015, se adjudicaron a la CFE 13 permisos
de exploración de áreas geotérmicas que representan el
23.3% de las reservas probables en geotermia, y un
título de concesión de explotación de energía
geotérmica que aportará energías limpias para la zona
metropolitana de Guadalajara (Cerritos Colorados).
Asimismo, CFE conserva los sitios que tenía en
explotación comercial (Cerro Prieto, Los Azufres, Los
Humeros y Tres Vírgenes). Todo lo anterior, en los
términos de los Artículos Transitorios Séptimo, Décimo
Primero, Décimo Segundo y Décimo Tercero de la Ley
de Energía Geotérmica. Las concesiones de los
proyectos geotérmicos en operación de la CFE y los 13
permisos de exploración incrementan hasta 50% su
capacidad geotérmica y la consolidan como la cuarta
empresa más importante en la generación de este
recurso a nivel internacional.

 Además, en el periodo que se informa, se otorgó un
permiso de exploración en materia geotérmica para una
empresa privada en el estado de Nayarit.

 El Programa de Normalización ha logrado la publicación
y actualización de 12 Normas Oficiales Mexicanas
(NOM) entre 2013 y 2015, lo que representa más de
un tercio, 41.4%, del total de las 29 NOM vigentes.
Derivado de la ejecución de este programa en 2015 se
tiene que la edad promedio de las NOM que rigen el
consumo de energía en México es de cuatro años, lo
que refleja la responsabilidad de mantener actualizado
el conjunto de normas ante los rápidos cambios
tecnológicos en los equipos y sistemas consumidores
de energía.

excluyendo autoabastecedores, cogeneradores y pequeños
productores.

Indicador del Programa Sectorial de Energía
2013-2018
Objetivo Sectorial 4. Incrementar la cobertura de
usuarios de combustibles y electricidad en las
distintas zonas del país

Población
que cuenta
con servicio
de energía
eléctrica1/

2012 2013 2014 20152/

Porcentaje

98.1 98.2 98.4 98.4

Permite conocer la evolución y tendencia de las pérdidas totales de

energía eléctrica en las redes de alta, media y baja tensión.

1/ La periodicidad de este indicador es anual.

2/ Cifras a junio de 2015.

FUENTE: Comisión Federal de Electricidad.

460

 El 27 de enero de 2015 se publicaron los Lineamientos
de Eficiencia Energética para la Administración Pública
Federal (APF), los cuales tienen el fin de hacer un uso
eficiente de la energía y aplicar criterios de
aprovechamiento sustentable de la energía, en las
adquisiciones, arrendamientos, obras y servicios que
contrate la APF.

 En marzo de 2015 se actualizaron las disposiciones
administrativas de carácter general en materia de
eficiencia energética en la APF. Esta acción refrenda el
compromiso de la presente administración de
internalizar una cultura del uso eficiente de la energía
en su gestión. Las disposiciones emitidas establecen
metas y medidas de acción específicas para cada uso
energético en inmuebles, flotas vehiculares e
instalaciones industriales.

 Finalmente, en el marco del Proyecto Nacional de
Eficiencia Energética en Alumbrado Público Municipal,
entre septiembre de 2014 y junio de 2015, la Comisión
Nacional para el Uso Eficiente de la Energía (CONUEE),
emitió 40 opiniones técnicas favorables para la
sustitución de 125,069 sistemas de alumbrado público
ineficientes por eficientes.

 Seguridad nuclear, radiológica, física y salvaguardias.
Entre septiembre de 2014 y agosto de 2015, se
realizaron 38 inspecciones a instalaciones nucleares y
758 a instalaciones radiactivas. En comparación con el
mismo periodo de 2013-2014, las inspecciones
aumentaron en 26% y 8%, respectivamente.

 Se concluyó el Informe de Evaluación de Seguridad en
el que se recomienda la aprobación del aumento de
potencia extendida solicitada por la Central Nuclear
de Laguna Verde de la CFE. Asimismo, se recuperaron
y confinaron, sin afectaciones al público y al
ambiente, cuatro fuentes radiactivas que habían sido
robadas.

 Además, con el objeto de impulsar la investigación y el
desarrollo tecnológico en el sector, el Gobierno de la
República ha invertido, en los últimos 12 meses,
alrededor de 2,800 millones de pesos para crear el
Centro de Adiestramiento de Procesos de Producción,

Eficiencia Energética

 Entre diciembre de 2012 y junio de 2015, la publicación e
instrumentación de normas en materia de eficiencia
energética, la optimización del uso de la energía en la
Administración Pública Federal (APF), la mejora del
alumbrado público de los municipios y el Programa de
Horario de Verano, han permitido el ahorro de energía
eléctrica de aproximadamente 29,760.8 gigawatts-hora
(GWh), equivalente al consumo del estado de Guanajuato
en el mismo periodo1/. La eficiencia energética es una
herramienta que les permite a las sociedades en su
conjunto, liberar recursos que se pueden aplicar para
potenciar su desarrollo nacional.

 De igual forma se lleva a cabo un programa de sustitución
de tecnologías ineficientes de iluminación, refrigeración y
bombeo, por tecnologías de punta en más de 11 mil
MIPYMES, con un ahorro en el gasto de 145 millones de
pesos y de 76 mil barriles de petróleo crudo equivalente.

 Entre enero y junio de 2015 el ahorro fue de 5,711.7
GWh, del cual 5,234 GWh se derivaron de la
instrumentación de normas, y 14.5 GWh de la mejora del
alumbrado público de los municipios. Mientras que el
Programa de Horario de Verano, contribuyó con 459 GWh.

 Respecto al Programa Nacional de Sustitución de
Lámparas Incandescentes por Fluorescentes Compactas
Autobalastradas, a la fecha se han entregado alrededor de
una cuarta parte de las 40 millones programadas. Este
avance significará un ahorro en el gasto familiar de 682
millones de pesos por año, y en energía de cerca de 835
mil barriles de petróleo crudo equivalente.

1/ El consumo del estado de Guanajuato entre 2013 y junio de 2015

ascendió a 27,207.5 GWh.

AHORRO DE ENERGÍA ELÉCTRICA POR
PROGRAMAS INSTITUCIONALES, 2014-20151/

(Gigawatts-hora)

Concepto
Enero-junio1/ Variación %

anual 2014 2015

Total 4,256.7 5,711.7 34.2

Inmuebles
Públicos2/

1.5 4.2 180.0

Normalización de la
eficiencia energética

3,785 5,234.0 38.3

Alumbrado Público
Municipal3/

6.2 14.5 133.9

Horario de Verano 464 459.0 -1.1

1/ A partir de 2013, los criterios de cuantificación fueron modificados de
acuerdo a la evolución de los programas de la CONUEE.

2/ La cifra de ahorro en Inmuebles Públicos de 2014 toma en cuenta
solamente los inmuebles para uso de oficina, en 2015 se consideran los
de uso de oficina y también los de otros usos, esto de acuerdo al alcance
de las Disposiciones expedidas cada año.

3/ Se incorpora el ahorro de energía eléctrica por concepto de Alumbrado
Público Municipal. Anteriormente no se contaba con información de
ahorros atribuidos a este programa.

FUENTE: Secretaría de Energía. Comisión Nacional para el Uso Eficiente de
Energía.

461

en Querétaro, y el de Tecnologías para Aguas
Profundas, en Veracruz.

 Al cierre de junio de 2015, el Fondo contó con un
saldo de 8,203 millones de pesos, con un monto
comprometido de 2,413 millones de pesos y con
5,790 millones de pesos disponibles para nuevas
convocatorias.

 Para el periodo de septiembre de 2014 y agosto de
2015, el Fideicomiso del Fondo Sectorial CONACYT-
Secretaría de Energía-Sustentabilidad Energética (FSE),
tiene comprometidos 4,140 millones de pesos, y
mantiene en operación 48 proyectos de acuerdo a su
Plan General de Proyecto.

 Al cierre de julio de 2015, el patrimonio del Fondo se
ubicó en 5,090 millones de pesos, de ellos, 940
millones de pesos están disponibles para nuevas
convocatorias.

 Dentro de los principales logros del Fondo están: el
lanzamiento de las Convocatorias de los Centros
Mexicanos de Innovación en Bioenergía, y Energía del
Océano y la de Innovación Energética en Energía
Renovable, Eficiencia Energética y Acceso en América
Latina y el Caribe en colaboración con el Banco
Interamericano de Desarrollo, así como la planeación
de las Convocatorias de la Formación de Recursos
Humanos Especializados en Materia de
Sustentabilidad Energética y el Centro Mexicano de
Captura, Uso y Almacenamiento de Bióxido de
Carbono.

 Fideicomiso Fondo para la Transición Energética y el
Aprovechamiento Sustentable de la Energía. De
septiembre de 2014 a julio de 2015, el Comité Técnico
del Fondo autorizó siete proyectos nuevos y la
ampliación de recursos de otros cinco con un monto de
325.4 millones de pesos.

 Se apoyó directamente a organismos
gubernamentales, tanto estatales como municipales.
Otros proyectos están enfocados al Diseño y
Estructuración de Instrumentos Financieros para el
Desarrollo de Inversión Privada en Proyectos de
Geotermia y Proyectos Integrales de Geofísica para
el Desarrollo de Prefactibilidad de Zonas Geotérmicas
Estratégicas de la CFE, y adicionarán a la red eléctrica
nacional capacidad en el mediano plazo para la
ampliación de fuentes de generación a partir de
energías geotérmicas, así como a las instalación de
granjas de paneles fotovoltaicos en comunidades
rurales aisladas de la red eléctrica.

Promover la formación de nuevos recursos humanos
en el sector, incluyendo los que se especialicen en la
energía nuclear. Como parte de las acciones del

Programa Estratégico de Formación de Recursos
Humanos en Materia Energética (PEFRHME), el 2 de junio
de 2015 los Fondos Sectoriales CONACYT-Secretaría de
Energía, Hidrocarburos y Sustentabilidad Energética,
aprobaron las convocatorias de Formación de Recursos
Humanos Especializados, en el caso del Fondo
Hidrocarburos por un monto de hasta 500 millones de
pesos, y en Sustentabilidad Energética por un monto de
hasta 300 millones de pesos, ambas convocatorias
fueron publicadas el 26 de junio del presente año en el
portal web del Consejo Nacional de Ciencia y Tecnología
(CONACYT). Con estos recursos se pretende asignar un
aproximado de 1,300 becas en los niveles maestría y
doctorado en México y el extranjero. A estas becas, se
suman las que serán otorgadas por las Convocatorias de
Fortalecimiento Institucional y los Proyectos de
Investigación de los Fondos, así como las otorgadas por la
Secretaría de Educación Pública, el Consejo Nacional de
Ciencia y Tecnología, la Secretaría de Relaciones
Exteriores, Petróleos Mexicanos y la Comisión Federal de
Electricidad, todas ellas derivadas del PEFRHME con la
finalidad de lograr la meta de otorgar 60 mil becas al final
de la administración.

 Durante el primer semestre de 2015, el Instituto de
Investigaciones Eléctricas (IIE), trabajó en 203
proyectos relacionados con los procesos de generación,
transmisión, distribución, ahorro y uso eficiente de la
energía eléctrica, y la disminución del impacto al medio
ambiente. De estos proyectos: 10 son proyectos
internos, 16 de infraestructura, 45 son acordados con
CFE y 132 son bajo contrato. Con estos proyectos se
contribuyó, entre otras cosas, a la formación de capital
humano de alta especialización en el sector energético.

 Entre los proyectos más relevantes en los que trabajó
el IIE durante el primer semestre de 2015 se
encuentran:

 “Diseño y Fabricación de Elementos Redundantes
Tipo Polimérico de Ingeniería para Estructuras de
Transmisión como Alternativa para evitar el robo
de los componentes metálicos”, con el que se
busca sustituir elementos redundantes de acero de
las estructuras de transmisión, para desalentar el
vandalismo actual hacia las estructuras.

 “Primera etapa de implantación y puesta en
operación del Sistema de Información para
Subestaciones Eléctricas en 36 centros de control
de distribución de la subdirección de distribución”.

 “Implementación de un Sistema de Monitoreo
Remoto, y de un Sistema de Almacenamiento y
Consulta de Datos para la Red de Estaciones
Solarimétricas del Centro Mexicano de Innovación
en Energía Solar”, que forma parte del proyecto:

462

“Inventario Nacional del Recurso Solar (Mapa del
Recurso Solar)” que lidera el Instituto de Geofísica
de la UNAM.

 En el Instituto Nacional de Investigaciones Nucleares
(ININ), entre el 1 de septiembre de 2014 y el 31 de
agosto de 2015, se atendieron 205 alumnos de los
cuales 30 son de maestría, 35 de doctorado. El
instituto apoyó a los estudiantes, a través del acceso
a sus instalaciones y asesoría de sus investigadores
para la realización de tesis de licenciatura, maestría y
doctorado, de prácticas, residencias y estadías
profesionales; y servicio social.

 El ININ desarrolla 41 proyectos de investigación.
Entre los proyectos realizados al 31 de agosto de
2015, destacaron: “Fundamentos experimentales
para la renovación de licencia de la Central
Nucleoeléctrica Laguna Verde”, “Apoyo a la gestión
proactiva del envejecimiento de la Central
Nucleoeléctrica Laguna Verde para su operación a
largo plazo”, “Desarrollo de una plataforma de cálculo
para análisis de reactores nucleares”, “Aplicación de
los plasmas en la cicatrización de heridas y
tratamiento de diferentes tipos de células y
bacterias”.

 En el marco de las Cátedras del CONACYT para
Jóvenes Investigadores, en la Convocatoria para
Instituciones 2015, se otorgó al ININ una cátedra
aprobada para el proyecto denominado “Física
Aplicada al Desarrollo de Radiofármacos
Teranósticos”. Asimismo, dentro de la Convocatoria

para el Apoyo al Fortalecimiento y Desarrollo de la
Infraestructura Científica y Tecnológica 2015, el
CONACYT aprobó la propuesta denominada
“Modernización del laboratorio de difracción de rayos
X (LDRX) en el Instituto Nacional de Investigaciones
Nucleares” con un monto de nueve millones de pesos.

 En el Instituto Mexicano del Petróleo (IMP) al mes de
junio de 2015 se graduaron 54 doctores y 64 maestros
en el posgrado del IMP. Asimismo, se captó talento
externo a través del Programa de Captación del
Talento, Reclutamiento, Evaluación y Selección de
Recursos Humanos, se contó con 22 becarios que
actualmente están estudiando sus maestrías o
doctorados en universidades de alto nivel en temas
relacionadas al área de Geociencias en países como
Canadá, Estados Unidos de América, Reino Unido,
Noruega y Dinamarca.

 Entre septiembre de 2014 y agosto de 2015 se
ejecutaron 16 proyectos de investigación alineados a
la cadena de valor de PEMEX (aguas arriba). También,
se aprobaron siete nuevos proyectos de investigación
alineados a la cadena de valor de PEMEX (aguas
arriba). Asimismo, se ejecutaron cuatro proyectos que
promovieron la eficiencia energética y la
responsabilidad social y ambiental, tales como, Línea
Base Ambiental del Golfo de México, Evaluación de
Impactos por Hidrocarburos, Biomateriales y
Materiales para la Captura y Transformación de
Dióxido de Carbono en Productos de Alto Valor, y el
Proyecto de Desarrollo de un Medidor de Flujo para
Determinar Emisiones Fugitivas de Metano.

463

4.7 Garantizar reglas claras
que incentiven el desarrollo de
un mercado interno
competitivo
El Gobierno de la República avanzó en el objetivo de
generar un ambiente de negocios donde la actividad
productiva encuentre óptimas condiciones de desarrollo,
en libre y sana competencia; en complemento con el
fomento a la competitividad se fortalecieron las bases de
nuestra economía y se abonó hacia un sano desempeño
de los indicadores macroeconómicos.

Se ha trabajado en el fortalecimiento del marco legal y
regulatorio y su adecuada vigilancia, a fin de promover un
sistema de normalización que promueva la inversión, la
innovación y la modernización empresarial, lo que ha
facilitado el ingreso de nuevos y mayores flujos de
Inversión Extranjera Directa.

Se promovió un crecimiento sostenido de la productividad
y se diseñó una política moderna de fomento económico,
enfocada a generar innovación y crecimiento en sectores
estratégicos, para reafirmar el compromiso con el libre
comercio. Para ello, ha orientado esfuerzos hacia el
fortalecimiento de la estabilidad macroeconómica del
país, que garanticen reglas claras, que incentiven el
desarrollo de un mercado competitivo y propicien
condiciones de certidumbre en la operación de las
empresas.

4.7.1 Apuntalar la competencia en
el mercado interno

El Gobierno de la República impulsó el marco
regulatorio que favorece la competencia y la
eficiencia de los mercados, con la publicación en el
Diario Oficial de la Federación (DOF), el 6 de mayo de
2015, de la Ley para Impulsar el Incremento Sostenido de
la Productividad y la Competitividad de la Economía
Nacional, y la adición del artículo 21 Bis a la Ley de
Planeación.

• La ley establece el marco institucional para desarrollar
la política de fomento económico que impulse el
crecimiento sostenido de la productividad y la
competitividad de la economía en el largo plazo, bajo
las siguientes características:

− Coloca a la competitividad y productividad como ejes
centrales de la política de desarrollo.

− Genera una gobernanza institucional adecuada para
diseñar políticas de desarrollo productivo efectivas,
evaluables y sostenibles.

− Dota de institucionalidad, permanencia y eficacia a la
política nacional de fomento económico, con un
horizonte de hasta 20 años.

− Promueve un cambio estructural hacia sectores de
alta productividad y competitividad.

Política Antimonopolio

• El Gobierno de la República ha avanzado en la aplicación
eficaz de la legislación en materia de competencia
económica para prevenir y eliminar las prácticas
monopólicas y las concentraciones que atentan contra la
competencia. Evidencia de ello, es el avance de diez
lugares en el indicador “Efectividad de la Política
Antimonopolio” del Reporte Global de Competitividad del
Foro Económico Mundial, en el que México pasó del puesto
114 al 104 entre 2013 y 2014.

• En el marco del Consejo Consultivo Empresarial para el
Crecimiento Económico de México, se llevaron a cabo
31 reuniones de trabajo orientadas a generar un clima
de estabilidad e igualdad de oportunidades, que
promueva un mejor nivel de inversiones y un aumento
en el nivel de empleos. Derivado de las reuniones se
establecieron 34 acuerdos, de los cuales a junio de
2015: 19 concluyeron su ejecución, 11 continuaron en
proceso y cuatro estuvieron en su etapa de planeación
operativa.

− De los 19 acuerdos concluidos, destacaron las
siguientes recomendaciones: 1) Prueba piloto para
desarrollar el aeropuerto de Guadalajara como un
punto de intercambio y distribución logístico mundial
en materia de transporte de mercancías. 2) La
declaración de la Suprema Corte de Justicia de la
Nación que señaló que son constitucionales todas las
medidas que emite el Gobierno para regular la
importación de vehículos de Estados Unidos
de América (EUA). 3) Revisión del Programa de
modernización de Embarcaciones Pesqueras
Mayores. 4) Revisión del Programa de Modernización
del Autotransporte Federal y de Carga
(chatarrización) para vehículos pesados. 5) Se firmó
un Memorándum de entendimiento en materia
ambiental entre México y el estado de California,
EUA.

• La apertura de empresas a partir de las reformas al
marco normativo y la implementación de herramientas
tecnológicas en la facilitación de trámites a
emprendedores, de septiembre de 2014 a junio de
2015, ascendió a 293,259 autorizaciones de nuevas
empresas y una atención de 636,318 solicitudes a
través del portal tuempresa.gob.mx, niveles en ambos
casos superiores en 45.6% y 14%, respectivamente, a
los reportados en el periodo similar anterior.

464

• Con la puesta en operación del Registro Único
de Certificados, Almacenes y Mercancías, en enero de
2015, y la actualización del Registro Único de Garantías
Mobiliarias en junio, se impulsó el mercado interno con
base en las siguientes acciones:

− A junio de 2015 los Almacenes Generales de
Depósito registraron 12,769 certificados de depósito
con bonos de prenda, y 1,816 bodegas habilitadas.

− Entre septiembre de 2014 y junio de 2015, el
Registro Único de Garantías Mobiliarias registró un
total de 486,150 inscripciones de garantías
mobiliarias.

• En junio de 2015 inició operaciones el Sistema
Electrónico de Publicaciones de Sociedades Mercantiles,
a través del cual las empresas simplificaron el
cumplimiento de las leyes mercantiles en materia de
publicación de convocatorias de asamblea, balances
generales y liquidaciones, entre otros.

− La implementación del sistema otorgó mayor
certidumbre y seguridad jurídica a las empresas, con
base en un medio de difusión efectivo, eficiente y
gratuito, que permite a las sociedades mercantiles
cumplir sus obligaciones con la eliminación de costos
que venían realizando.

• Entre septiembre de 2014 y agosto de 2015 continuó
la modernización del Registro Público de Comercio,
mediante la generación del Sistema Integral de Gestión,
versión 2.0 (SIGER 2.0), el cual permite la inscripción de
actos de comercio en tiempo real y en una sola base
de datos central. La etapa de implementación inició en
2015 y se espera concluirla durante 2016.

− Entre septiembre de 2014 y junio de 2015 se
registraron un total de 43,210 sociedades
mercantiles. Entre enero y junio de 2015 se
registraron mediante el SIGER 150,894 actos, de los
cuales 28,124 se realizaron por medios electrónicos.

Derivado de las reformas constitucionales en materia de
telecomunicaciones para prevenir y eliminar las
prácticas monopólicas y las concentraciones que
atenten contra la competencia, la Secretaría de
Economía (SE) presentó en marzo de 2015 ante la
Comisión Federal de Competencia Económica una
solicitud de inicio de procedimiento de investigación para
determinar barreras a la competencia en el mercado de
transporte de carga en el estado de Sinaloa, en la que se
señaló que las barreras detectadas posiblemente impiden
la participación de nuevos agentes en el mercado que
pudieran proporcionar servicios con mayor calidad y
menor precio, lo que afecta la competitividad de diversos
sectores económicos. El 24 de junio de 2015 se publicó
en el DOF el acuerdo por el que la autoridad investigadora
de dicha Comisión inició la investigación solicitada.

Impulsar la competencia económica en sectores clave

• En coordinación con la Organización para la Cooperación y
el Desarrollo Económicos (OCDE), se elaboró en junio un
manual para realizar evaluaciones de mercado conforme a
las mejores prácticas internacionales, cuyo objetivo es
establecer un estándar mínimo al analizar mercados, y a
partir de ello generar propuestas de política pública y en su
caso, solicitar investigaciones ante la Comisión Federal de
Competencia Económica.

• El Gobierno de la República desarrolló 315 normas1/
que fortalecieron la calidad de los productos nacionales,
y promovieron la confianza de los consumidores en los
mismos, entre septiembre de 2014 y julio de 2015. La
elaboración de Normas Oficiales Mexicanas en los
primeros tres años de la actual administración
establecieron estándares que aseguran la exactitud de
las mediciones en las transacciones comerciales,
además de evitar que se modifiquen en perjuicio del
consumidor.

4.7.2 Implementar una mejora
regulatoria integral

El Gobierno de la República, a través de la Comisión
Federal de Mejora Regulatoria (COFEMER), fortaleció la
convergencia de la Federación con los otros órdenes
de gobierno, para impulsar una agenda común de
mejora regulatoria que incluya políticas de revisión
normativa, de simplificación y homologación nacional
de trámites, así como medidas para facilitar la
creación y escalamiento de empresas, a partir del
fomento del uso de herramientas electrónicas. Al 24
de julio de 2015 se contó con un inventario de 4,600
trámites-modalidad2/ inscritos en el Registro Federal de

1/ Las normas se refieren a: información comercial, especificaciones

de calidad y seguridad de productos eléctricos, alimentarios,
bebidas alcohólicas, telecomunicaciones, electrónicos, gas, agua,
agrícolas, grúas, plástico, construcción, textil, vestido, química,
siderúrgica y cobre.

2/ Se refiere a la presencia de circunstancias, características o
supuestos que requieran segmentar una población objetivo, a
efecto de dar un trato diferenciado para emitir la resolución
del trámite. En estos casos se recomienda que la información
se inscriba caso por caso, señalando el tratamiento que se le
dará a cada uno. Una modalidad de un trámite es la partición
de la información del trámite a la que se asigna uno de los
casos en que debe o puede realizarse éste, y además difiere
en alguno de los datos solicitados en la Ley Federal de
Procedimiento Administrativo.

465

Trámites y Servicios (RFTS), en los cuales la simplificación
y homologación durante septiembre de 2014 y julio de
2015, se llevó a cabo en 462 trámites inscritos, la
eliminación de 598 y la simplificación de 12.

• La Comisión realizó el análisis de 1,125 anteproyectos
regulatorios: 729 no generaron costos de
cumplimiento, 283 sí implicaron costos, por lo que
fueron acompañados por una Manifestación de Impacto
Regulatorio, 101 correspondieron a reglas de operación
y 12 correspondieron a la opinión sobre tratados
internacionales.

− De los anteproyectos con costos de cumplimiento
para los particulares, 25 correspondieron a
manifestaciones de alto impacto1/, 225 fueron de
impacto moderado2/, seis fueron de emergencia y 27
de actualización periódica.

• La Agenda Común de Mejora Regulatoria (Agenda
Común) con la Asociación Mexicana de Secretarios de
Desarrollo Económico, suscrita el 12 de marzo de 2013
y refrendada por la Conferencia Nacional de
Gobernadores en su XLVII Reunión Ordinaria celebrada
el 10 de octubre de 2014, coordina las acciones con las
32 entidades federativas en la implementación de
herramientas de mejora regulatoria para la promoción
de la inversión y la competitividad en el ámbito
subnacional.

• El 5 de enero de 2015, se publicó en el DOF el Decreto
por el que se establece la Estrategia Integral de Mejora
Regulatoria del Gobierno Federal y de Simplificación de
Trámites y Servicios, que tiene como objetivo impulsar
una política de mejora regulatoria integral en
la Administración Pública Federal (APF) y fortalecer la
convergencia de la Federación con los diversos órdenes
de gobierno, así como con los órganos constitucionales
autónomos en esta materia.

1/ De los anteproyectos 11 presentaron de alto impacto, siete

de alto impacto con análisis de impacto en la competencia,
seis de alto impacto con análisis de impacto en la
competencia y análisis de riesgos y una de alto impacto con
análisis de riesgos.

2/ De los anteproyectos de impacto moderado, 194
presentaron impacto ordinario, mientras que 31 acreditaron
impacto en la competencia económica.

Agenda Común de Mejora Regulatoria, septiembre de
2014-agosto de 2015 (Continúa)

• Se realizó la apertura de 29 módulos del Sistema de
Apertura Rápida de Empresas (SARE), con lo cual se
cuenta con 275 módulos en el país, mismos que han
impulsado una inversión de 73,200 millones de pesos, la
generación de 336,447 nuevas empresas, y la creación
de 900,864 nuevos empleos.

• Se certificó la operación y funcionamiento de 30
módulos SARE a través del Programa de
Reconocimiento y Operación del SARE, distribuidos de la
siguiente manera: dos en Colima, dos en Durango, dos
en el estado de México, uno en Jalisco, nueve en Nuevo
León, ocho en Puebla, uno en Querétaro y cinco en
Quintana Roo.

• Se firmaron dos convenios de coordinación con los
estados de Puebla y Coahuila, además de 69 convenios
municipales1/ de seis entidades federativas.

• Con la Secretaría de Turismo se firmó el 9
de septiembre de 2014, un Convenio Marco de
Colaboración para abrir Centros de Atención a Empresas
Turísticas en seis SARE´s de cinco entidades
federativas2/. Con ello se fortalecen las acciones en
materia de mejora regulatoria en el sector turismo y se
promueve un mejor ambiente para hacer negocios.

• La COFEMER participó en la simplificación de los
procedimientos para la emisión de licencias de
construcción para obras menores a 1,500 metros
cuadrados, otorgadas por los gobiernos municipales: en
el estado de Tabasco contribuyó a las modificaciones de
tres leyes y cuatro reglamentos estatales para
simplificar el proceso de obtención de licencias de
construcción para fraccionamientos y viviendas; y se
entregaron los diagnósticos sobre la obtención de una
licencia de construcción por parte de los ciudadanos, en
dos municipios y cuatro delegaciones del Distrito
Federal3/.

• La Comisión en coordinación con el Instituto Nacional
del Emprendedor (INADEM), inauguró 12 Puntos para
Mover a México del sector público en 12 SARE´s en seis
entidades federativas4/.

1/ Los municipios se ubicaron en las siguientes entidades federativas:
38 en Coahuila, dos en Durango, 20 en el estado de México, cinco en
Jalisco, uno en Querétaro y tres en Zacatecas.

2/ Benito Juárez (Cancún), en Quintana Roo; San José del Cabo, en Baja
California Sur; Guadalajara, en Jalisco; Puebla y Zacatlán, en Puebla; y
Valle de Bravo, en el estado de México.

3/ San Pedro Garza García, Nuevo León; Benito Juárez (Cancún),
Quintana Roo, y en cuatro delegaciones del Distrito Federal
(Azcapotzalco, Gustavo A. Madero, Cuauhtémoc y Tlalpan).

4/ Baja California (1), Durango (1), estado de México (1), Puebla (7),
Quintana Roo (1) y Zacatecas (1).

466

Agenda Común de Mejora Regulatoria, septiembre de
2014-agosto de 2015 (Concluye)

• Con el objetivo de aprovechar los servicios del Programa
de Reconocimiento y Operación SARE, en julio de 2015
inició el otorgamiento de capacitación en coordinación
con el Servicio de Administración Tributaria, a
funcionarios públicos de 25 módulos del estado de
México, Tabasco y Jalisco.

• De septiembre 2014 a julio 2015, se implementó el

Programa de Simplificación de Cargas (SIMPLIFICA) en
cinco municipios y seis entidades federativas1/.

• Con el propósito de promover la digitalización y

simplificación de trámites y servicios en las entidades
federativas y municipios, de acuerdo con la Estrategia
Digital Nacional de la Presidencia de la República, se
creó el programa SIMPLIFICA-GOB.MX, el cual se
implementó en el estado de Jalisco, con base en el cual
logró mediar la carga administrativa de más de 765
trámites y servicios.

• La COFEMER desarrolló el Método Económico y Jurídico

de Reforma, el cual es una reingeniería de procesos que
permite lograr una simplificación integral de los trámites
y servicios a través de modificaciones al marco
normativo de diversos sectores de las entidades
federativas.

1/ Municipios de Obregón, Durango, Fresnillo, Guadalupe y Zacatecas.
Entidades de Baja California, Jalisco, Querétaro, Tabasco, Tamaulipas
y Tlaxcala.

− A julio de 2015 el número de Consejos Ciudadanos
de Mejora Regulatoria instalados en las entidades
federativas ascendió a 22, de los cuales entre
septiembre de 2014 y agosto de 2015 sesionaron
10 consejos1/.

− En el marco de la Agenda Común, de septiembre de
2014 a julio de 2015, se capacitaron 2,817
funcionarios públicos estatales y municipales en 128
sesiones, en temas relacionados con la Agenda
Común de Mejora Regulatoria.

− La coordinación con las entidades federativas
permitió realizar 544 actividades de la Agenda
Común a nivel subnacional.

1/ Las 10 entidades federativas que realizaron sesiones fueron

las siguientes: Aguascalientes, Chiapas, Colima, Jalisco,
estado de México, Guanajuato, Nuevo León, Tabasco,
Tlaxcala y Yucatán.

Indicador del Programa de Desarrollo Innovador 2013-
2018, Medición de la Carga Regulatoria

• El indicador tiene como objetivo reducir, respecto a 2012,
en 25% las cargas administrativas de los trámites hacia el
final de la actual administración, a fin de promover la
competitividad y la inversión.

• Para 2014 el resultado del indicador fue de 3.92% del

Producto Interno Bruto (PIB) y a junio de 2015 fue de
3.44%, con una reducción de 0.48 puntos porcentuales.
La reducción de las cargas administrativas fue posible
debido al esfuerzo realizado por las dependencias y los
organismos descentralizados de la APF en la aplicación
de mejoras y trámites inscritos en el Registro Federal de
Trámites y Servicios de enero a junio de 2015.

• La COFEMER ha implementado estrategias derivadas de
las recomendaciones del Informe sobre Justicia
Cotidiana elaborado por el Centro de Investigación y
Docencia Económicas, dado a conocer el 27 de abril de
2015. Para ello, a julio destacaron las siguientes:

− A partir de junio de 2015, se avanzó en el desarrollo
de una herramienta de seguimiento a los avances de
las entidades federativas en las acciones de calidad
regulatoria, a efecto de identificar áreas de
oportunidad para impulsar estrategias que mejoren la
política regulatoria.

PROGRAMAS DE MEJORA REGULATORIA, 2015-
2016 (Continúa)

• Del 6 de abril al 8 de mayo de 2015, la COFEMER puso a
disposición de las dependencias y organismos descentralizados
de la APF una plataforma informática para capturar y enviar sus
programas preliminares.

• Las propuestas de programas se hicieron públicas del 11 de
mayo al 8 de junio de 2015, a través del portal de Internet de la
Comisión y se incorporaron al portal www.gob.mx/participa de
la Presidencia de la República, con la finalidad de recabar los
comentarios de ciudadanos y sectores interesados.

• La Comisión organizó dos foros de consulta pública sobre
dichos programas, del 25 de mayo al 3 de junio de 2015, con la
participación de cámaras y asociaciones empresariales y el
sector académico, con el objetivo de conocer sus propuestas
para mejorar las regulaciones y los trámites gubernamentales.

• Los resultados de la consulta pública se entregaron a las
dependencias y organismos descentralizados para su análisis el
10 de junio de 2015, y la respuesta a la Comisión de los
programas definitivos se remitieron el 26 de junio de 2015.

− Los programas definitivos de mejora regulatoria
incorporaron un total de 377 propuestas de mejora, con

467

PROGRAMAS DE MEJORA REGULATORIA, 2015-
2016 (Concluye)

base en la modificación de 186 regulaciones, la creación de
156, y la abrogación de 191/; asimismo, se recibieron
propuestas sobre 1,177 trámites y se comprometió un total
de 1,415 acciones de mejora.

− Con ello los Programas de Mejora Regulatoria 2015-2016,
se centran en el seguimiento a los compromisos de las
diferentes instituciones de la APF, con apego a los
lineamientos de los programas e indicadores de regulaciones
y trámites comprometidos.

1/ Complementariamente, se enviaron 14 formularios con acciones
combinadas y dos no especificaron alguna acción.

FUENTE: Secretaría de Economía, COFEMER.

• Con el objetivo de llevar a cabo acciones de revisión
normativa, de simplificación y homologación de
trámites, se publicó en el Diario Oficial de la Federación
(DOF) el 5 de enero de 2015, el Decreto por el que se
establece la Estrategia Integral de Mejora Regulatoria
del Gobierno Federal y de Simplificación de Trámites y
Servicios (Estrategia Integral).

− Derivado de ello, el 2 de abril de 2015 se publicaron
en el DOF los Lineamientos para la elaboración de los
Programas de Mejora Regulatoria 2015-2016, así
como los reportes periódicos sobre los avances
correspondientes, y el calendario para su
presentación a la Comisión por parte de las
dependencias y organismos descentralizados de la
Administración Pública Federal (APF). Además de los
Lineamientos sobre los indicadores para dar
seguimiento y evaluar los resultados relacionados
con la implementación de la Estrategia Integral
de Mejora Regulatoria del Gobierno Federal y de
Simplificación de Trámites y Servicios.

− Para la implementación de los programas, las
dependencias y organismos descentralizados de la
APF presentaron el 8 de mayo de 2015 sus agendas
regulatorias, con la finalidad de realizar acciones
encaminadas a la simplificación de trámites y
servicios federales en beneficio de la ciudadanía y las
empresas.

El Gobierno de la República consolidó la cooperación
regulatoria de México con otros países, con base en la
ejecución de la agenda regulatoria con organismos
internacionales y diversos países con los que nuestro país
tiene acuerdos comerciales. Entre las acciones de
cooperación, de septiembre de 2014 a julio de 2015,
México participó en las siguientes:

• Se obtuvo la aprobación de financiamiento por 4.83
millones de pesos del Foro de Cooperación Económica

Asia-Pacífico (APEC), para dos proyectos de
capacitación sobre evaluación de impacto regulatorio y
consulta pública. En el primer proyecto, los días 23 y 24
de abril de 2015 se impartió en la Ciudad de México, el
primer taller denominado Métodos y Metodologías para
Evaluar el Impacto de la Regulación Social, con la
participación de 90 servidores públicos extranjeros y
nacionales; el segundo taller en la ciudad de Cebú,
Filipinas, el 28 y 29 de agosto de 2015. El segundo
proyecto también consta de dos talleres, el primero:
Buenas Prácticas Internacionales para Desarrollar la
Consulta Pública: Herramientas, Principios y Elementos
Clave para su Implementación, realizado en la ciudad de
Cancún, Quintana Roo, del 29 al 31 de julio de 2015; el
segundo se espera pueda realizarse a fines de 2015.

• En el marco de la Organización para la Cooperación y el
Desarrollo Económicos (OCDE), la Comisión participó
en el Comité de Política Regulatoria, en calidad de
miembro del consejo directivo, y en la reunión de la Red
de Reguladores Económicos, entre otras reuniones a
nivel subnacional con los países de América Latina. Del
17 al 21 de noviembre de 2014, México participó en la
misión que la OCDE realizó a Chile para llevar a cabo un
proceso de revisión de su política en la materia.

• El 30 de octubre de 2014, México expuso en la sede
del Banco Mundial los avances de los programas de
revisión de la regulación en sectores económicos
específicos de las entidades federativas de Tabasco y el
estado de México.

• México realizó diversas actividades de cooperación
técnica con: Belice, China, Colombia, Costa Rica, El
Salvador, Estados Unidos de América, Indonesia,
Portugal y Reino Unido. En particular con China se
suscribió en marzo de 2015, el Acuerdo de
Cooperación Técnica en Materia de Mejora Regulatoria.

• En el marco del compromiso de regulación clara y
transparente del Plan de Acción de México en el marco
de la Alianza para el Gobierno Abierto, en septiembre y
octubre de 2014 se realizó una consulta a 574 usuarios
de las Manifestaciones de Impacto Regulatorio, así como
cinco grupos de enfoque con la participación de 34
cámaras y asociaciones empresariales y civiles, con lo
cual se incorporaron mejoras en las herramientas de la
COFEMER. Además, se incorporó la versión final de las
regulaciones que se publican en el DOF en los
expedientes electrónicos públicos.

− Se generó un Manual de Buenas Prácticas para
la Elaboración de Guías de Autocumplimiento de la
Regulación, con base en la cual están en proceso de
conclusión las Guías para facilitar a la ciudadanía y
empresarios el cumplimiento de diversas
regulaciones.

468

− Se ha colaborado con el Instituto Mexicano para la
Competitividad a fin de conocer las áreas de
oportunidad en criterios de resolución de los trámites
que realiza el sector privado, los cuales fueron
remitidos por la COFEMER para su valoración.

• La Comisión participó en el análisis del contenido de los
capítulos sobre reglamentación doméstica y
transparencia del Acuerdo de Facilitación del Comercio
en Servicios de la Organización Mundial del Comercio
(OMC), del 21 al 25 de septiembre de 2014.
Asimismo, contribuyó en la parte técnica de la quinta
ronda de negociación del capítulo de mejora regulatoria
del Tratado de la Alianza del Pacífico, en Chile, los días
9 y 10 de octubre de 2014.

• En el último trimestre de 2014 concluyó el primer plan de
trabajo, con duración bianual, del Consejo de Alto Nivel
para la Cooperación Regulatoria México-Estados Unidos
de América. Entre los logros relevantes destaca la
validación de certificados electrónicos fitosanitarios para
facilitar las operaciones de comercio exterior, así como la
retroalimentación de EUA en el contenido de la NOM-
068-SCT-2-2014, que establece las especificaciones
físico-mecánicas de los vehículos para garantizar su
circulación con seguridad en las carreteras.

− A abril de 2015 se avanzó en el diseño del segundo
plan de trabajo, el cual considera la continuidad en los
temas de inocuidad alimentaria y nanotecnologías. El
9 de junio de 2015, se publicó en el DOF la consulta
pública para proponer nuevos temas al Consejo.

− En el contexto de la cooperación regulatoria con
América del Norte, en septiembre de 2014 México
participó como observador en el proceso de consulta
de acciones con actores relevantes, que realizó el
Consejo de Alto Nivel para la Cooperación
Regulatoria Canadá-Estados Unidos de América.

• México contribuyó en la implementación de las Buenas
Prácticas de Laboratorio en el marco de la OCDE. En
abril de 2015 participó en la reunión del grupo de
trabajo para dar a conocer los avances en el tema y se
comprometió a implementar un esquema jurídico que
permita la adopción de estas prácticas en el país.

4.7.3 Fortalecer el Sistema de
Normalización y Evaluación de
Conformidad con las Normas

De septiembre de 2014 a julio de 2015, el Gobierno de la
República emitió cinco NOM y una NOM de emergencia1/,

1/ Las normas emitidas son las siguientes: NOM-160-SCFI-2014,

Prácticas comerciales-Elementos normativos para la
comercialización de vehículos nuevos; NOM-022-ENER/SCFI-

además de 309 normas mexicanas (NMX) que inciden
en el desempeño de los sectores productivos e
impulsan a su vez un mayor contenido tecnológico.
Con ello se contribuyó a fortalecer la calidad de
los productos nacionales y promovió la confianza de los
consumidores en los sectores textil, telecomunicaciones,
tecnologías de la información, eléctrica, electrónica, de la
construcción y alimentaria, entre otros. Las NMX
representaron un incremento de 36% respecto al mismo
periodo del año anterior.

• El acervo normativo de NOM expedidas por las
dependencias2/ de la APF, a julio de 2015, abarcó 733
NOM vigentes, dos NOM de emergencia y 211
proyectos de NOM.

A julio de 2015, el Sistema Integral de Normas y
Evaluación de la Conformidad reportó un avance en su
implementación de 55%, en cumplimiento con el
compromiso presidencial de conformar un mecanismo
autosostenible de elaboración de normas y de
evaluación de su cumplimiento, en el marco del Plan de
Acción 2013-2015 de la Alianza para el Gobierno
Abierto3/.

El Gobierno de la República impulsó el reconocimiento
por parte de la sociedad de los sellos NOM y NMX
como expresión de la calidad de los productos. De
septiembre de 2014 a julio de 2015 se llevaron a cabo
siete eventos de difusión. En complemento se avanzó
45% en el anteproyecto de la norma NOM-106-SCFI-
2015 “Características de diseño y condiciones de uso de
las contraseñas oficiales NOM y NMX”. Entre los
principales eventos de difusión destacaron el Foro

2014, eficiencia energética y requisitos de seguridad al usuario
para aparatos de refrigeración comercial autocontenidos.
Límites, métodos de prueba y etiquetado; NOM-193-SCFI-
2014, Crema-Denominaciones, especificaciones, información
comercial y métodos de prueba; Norma Oficial Mexicana de
Emergencia NOM-EM-015-SCFI-2015, Productos. Equipos
terminales que se conecten o interconecten a través de un
acceso alámbrico a una red pública de telecomunicaciones;
NOM-142-SSA1/SCFI-2014, Bebidas alcohólicas.
Especificaciones sanitarias. Etiquetado sanitario y comercial y
NOM-003-SCFI-2013, Productos eléctricos-Especificaciones
de seguridad.

2/ Las dependencias gubernamentales corresponden a las
secretarías de Desarrollo Social; Medio Ambiente y Recursos
Naturales; Energía; Economía; Agricultura, Ganadería,
Desarrollo Rural, Pesca y Alimentación; Comunicaciones
y Transportes; Salud; Trabajo y Previsión Social; Turismo y
Gobernación.

3/ El 20 de septiembre de 2011 México se adhirió a la Alianza
para el Gobierno Abierto, que agrupa a 60 países.
Actualmente es presidida por Indonesia y copresidida por
México.

469

Nacional de Normalización 2015 “SISMENEC, avances,
tendencias y retos” y el Foro de Normalización MUTEC.

Las acciones gubernamentales para que las normas se
transformen de barreras técnicas al comercio, a
instrumentos de apertura de mercado en otros
países, se sustentaron entre septiembre de 2014 y julio
de 2015, en la celebración de cinco convenios de
colaboración y capacitación en materia de normas y
evaluación de la conformidad, con los organismos de
normalización de China, Canadá, Colombia, República
Dominicana y Alemania. Con ello se avanzó en la
armonización de las normas nacionales con las
extranjeras, a fin de facilitar a los empresarios y
productores del país el acceso de sus productos a
mercados extranjeros.

• En abril de 2015, durante la reunión de la 2a. Comisión
Administradora con Colombia, se actualizaron las reglas
de origen del Tratado de Libre Comercio con ese país,
se revisaron temas sobre obstáculos técnicos al
comercio, medidas sanitarias y fitosanitarias.

• En la reunión de la 12a. Comisión Administradora del
Tratado de Libre Comercio México-Chile, se firmaron
dos decisiones al tratado relativas a la “Transposición
de Reglas de Origen del Sistema Armonizado 2002 al
de 2007” y a la “Expedición Directa y Transbordo”,
mismas que permitirán contar con elementos de mayor
definición en las reglas de origen entre ambas naciones.

• En diciembre de 2014 se suscribió un Memorándum de
entendimiento para cooperación técnica entre México y
la Administración de Normalización de China.

• Se organizó de manera conjunta con el Instituto
Nacional Estadounidense de Normas y el Departamento
de Asuntos Exteriores, Comercio y Desarrollo de
Canadá, la “Conferencia de América del Norte sobre
Buenas Prácticas Regulatorias y Cooperación
Regulatoria”, llevado a cabo en diciembre de 2014, en
la Ciudad de México.

Del 1 de septiembre de 2014 a julio de 2015, el Gobierno
de la República fortaleció los mecanismos que
promueven la evaluación de la conformidad de los
productos y servicios con respecto a las normas, con
las siguientes acciones:

• Aprobó 120 organismos de evaluación de la
conformidad, otorgó 105 autorizaciones de
trazabilidad, 119 aprobaciones de modelo o prototipo,
12 certificaciones de cumplimiento, 94 asignaciones de
código identificador de fabricante internacional, 152
registros de contraste y revalidación y 103
autorizaciones para el uso del logotipo Hecho en
México.

• La infraestructura a nivel nacional acreditada por la
Entidad Mexicana de Acreditación, A.C., para evaluar el

cumplimiento de las NOM, NMX, normas
internacionales y/o métodos de pruebas alternativos,
se integró por 3,849 personas, 11.4% más respecto a
septiembre de 2013-julio de 2014, distribuidas en 70
organismos de certificación; cuatro organismos
validadores/verificadores de emisiones de gases efecto
invernadero; 1,776 unidades de verificación; 1,365
laboratorios de prueba, 67 laboratorios clínicos y 554
laboratorios de calibración.

• Se llevaron a cabo 1,520 verificaciones a 29 NOM en
materia de seguridad, información comercial y
denominación de origen, para fortalecer la evaluación
de la conformidad y garantizar su cumplimiento.

Con el propósito de promover reformas legales que
permitan la eficaz vigilancia y sanción del
incumplimiento de las normas para garantizar la
competencia legítima en los mercados, a julio de 2015
la SE reportó un avance de 90% en la integración del
proyecto de modificación de la Ley Federal sobre
Metrología y Normalización, que tiene como objetivo
incluir sanciones específicas en casos de incumplimiento y
simplificar el proceso de elaboración de normas.

4.7.4 Promover mayores niveles de
inversión a través de una
regulación apropiada y una
promoción eficiente

El Gobierno de la República ha incorporado mejoras en el
régimen jurídico aplicable a la inversión extranjera y
en la revisión de la vigencia y racionalidad de barreras
existentes a la inversión, mediante la emisión de tres
decretos de reforma al marco jurídico, de diciembre de
2012 a agosto de 2015, en los sectores energético,
financiero, de telecomunicaciones y radiodifusión. Ello
estimuló la captación de mayores flujos de Inversión
Extranjera Directa (IED) en el país con una regulación y
promoción apropiada.

• De septiembre de 2014 a agosto de 2015, se
emitieron tres leyes secundarias en cumplimiento a las
disposiciones de las reformas en materia financiera, de
telecomunicaciones y radiodifusión y energética.

− Con la legislación secundaria en materia energética,
publicada en el DOF el 11 de agosto de 2014, se
establecen los requisitos y modalidades de
contratación para que las actividades de exploración
y extracción del petróleo, y demás hidrocarburos, se
lleven a cabo mediante asignaciones a empresas
productivas del Estado o a través de contratos con
éstas o con particulares, dando cumplimiento a lo
dispuesto en el Decreto por el que se reforman y
adicionan diversas disposiciones de la Constitución

470

Política de los Estados Unidos Mexicanos, en Materia
de Energía1/.

Con la finalidad de mejorar el clima de inversión en el país,
la actual administración avanzó en la identificación de
elementos regulatorios y no regulatorios que inciden
negativamente en el clima de inversión, con base en el
diálogo entre los sectores público y privado. La
identificación de inhibidores a la inversión también se
apoyó en la realización de cuatro estudios entre
septiembre de 2014 y agosto de 2015.

Con las reformas al Reglamento de la Ley de Inversión
Extranjera (RLIE) y al Registro Nacional de Inversiones
Extranjeras se fortalecieron los instrumentos
estadísticos en materia de inversión extranjera. Las
reformas elaboradas de septiembre de 2014 a agosto de
2015 fueron las siguientes:

• El Decreto por el que se reforman, adicionan y derogan
diversas disposiciones del RLIE y del Registro Nacional
de Inversiones Extranjeras, publicado en el DOF el 31 de
octubre de 2014, el cual prevé que la Comisión
Nacional de Inversiones Extranjeras (CNIE) establecerá,
mediante la emisión de Resoluciones Generales, los
montos de inversión que determinarán la obligación de
presentar información ante dicho Registro. Con ello
se eliminan cargas administrativas a los particulares y se
mantienen estadísticas confiables de los flujos de IED.

− Se adecuaron las disposiciones del RLIE a fin de
otorgar certeza y seguridad jurídica a los gobernados,
al establecer los requisitos necesarios para obtener la
opinión de la CNIE en la prestación de servicios
de radiodifusión que involucre la participación de
inversión extranjera, lo cual permitirá la verificación
de los límites máximos permitidos para la inversión
extranjera en este sector, de conformidad con las
reformas en telecomunicaciones.

• El 23 de febrero de 2015, se publicó en el DOF la
Resolución General por la que se establecen los montos
relativos a la actualización de la información y renovación
de la constancia de inscripción ante el Registro Nacional
de Inversiones Extranjeras, a que se refieren los artículos
38, 41, 43 y 50 del RLIE. Dicha constancia estableció el
monto de 20 millones de pesos para la presentación ante
el Registro del Aviso de Actualización Trimestral y Aviso
de Actualización de Fideicomiso, y el monto de 110
millones de pesos para la renovación anual de la
constancia de inscripción en el Registro.

− Con ello se eliminan las barreras que impiden el
funcionamiento eficiente del Registro Nacional de
Inversiones Extranjeras y se contribuye
significativamente en la calidad de las estadísticas sobre
el comportamiento de la inversión extranjera en el país.

1/ Publicado en el DOF 20 de diciembre de 2013.

Flujo de Inversión Extranjera Directa (Continúa)

• De enero de 2013 al primer semestre de 2015, México
recibió 82,789.7 millones de dólares por concepto de
Inversión Extranjera Directa (IED), lo que significa un
avance de 52.5% en la meta del Programa de Desarrollo
Innovador de 157,595 millones de dólares acumulada
entre 2013 y 2018.

• En los tres primeros años de la presente administración,
la industria automotriz (terminal y de autopartes)
anunció programas de inversión, inauguró plantas y
colocó primeras piedras por 23,379 millones de dólares,
que generarán 59,390 empleos directos. En los últimos
12 meses, cinco empresas fabricantes de vehículos
automotores ligeros anunciaron inversiones para la
modernización, ampliación y establecimiento de nuevas
instalaciones productivas por 8,121 millones de dólares.
Al entrar en operación dichos proyectos generarán
9,690 empleos directos en los estados de México,
Guanajuato, Nuevo León y Puebla. También empresas
del sector de autopartes (Magna, Ford, Goodyear y
Thyssenkrupp, entre otras) han hecho públicos sus
programas de inversión en nuestro país. Con ello se
fortaleció la capacidad productora del sector
automotriz y ha posicionado a México como el 4o.
mayor exportador de vehículos ligeros nuevos a nivel
mundial1/, con 2.64 millones de unidades, y como el 7o.
productor de vehículos ligeros a nivel mundial, con 3.22
millones de vehículos producidos en 2014.

• Asimismo, destaca el anuncio del plan de negocios por
7.26 mil millones de dólares de la empresa Cargill en la
agroindustria nacional para el periodo 2015-2018, la
cual comprende una inversión directa por 167 millones
de dólares; 4,560 millones de dólares por compras
totales de cosechas domésticas; 1,100 millones de
dólares por esquema de financiamiento directo al
campo; 1,427 millones de dólares de capital de trabajo
y 8 millones de dólares de la modernización de su
planta.

• Entre septiembre de 2014 y agosto de 2015 se
anunciaron inversiones en el sector de la industria
cervecera por alrededor de 3 mil millones de dólares,
orientadas a la modernización y construcción de nuevas
plantas, con lo que se generarán 3,500 empleos
directos en los estados de Chihuahua, Coahuila y
Yucatán. Ello permitirá alcanzar una producción anual de
12,453 millones de litros de cerveza en 2017. Estas
inversiones contribuyen a consolidar a nuestro país
como el sexto productor2/ del mundo y como el primer
exportador a nivel mundial.

1/ Global Trade Atlas. Servicio privado de base de datos en línea sobre
estadísticas de comercio mundial, proporcionado por Global Trade
Information Services Inc., en la siguiente dirección electrónica
https://gtis.com/Spanish/GTIS_products_sp.html

2/ Dato reportado en el Portal estadístico FAOSTAT de la Organización
de las Naciones Unidas para la Alimentación y la Agricultura para
2013, en el rubro Total FAO, en la siguiente dirección electrónica:
http://faostat3.fao.org/browse/Q/QD/S

471

Flujo de Inversión Extranjera Directa (Concluye)

• México mantuvo su capacidad competitiva en la
atracción de inversión hacia el sector minero, y se ubicó
como uno de los principales destinos a nivel mundial, de
acuerdo al reporte de Behre Dolbear1/. Entre 2013 y
2014 se invirtieron más de 11,500 millones de dólares,
a pesar de las condiciones prevalecientes en el mercado
mundial de materias primas.

• En los últimos meses de 2014 y los primeros seis meses
de 2015 se comenzaron a reflejar los efectos de la
reforma en telecomunicaciones en la captación de
inversión extranjera. La empresa Huawei Technologies
manifestó su intención de invertir 1,500 millones de
dólares, a desarrollarse en un lapso de cinco años, y
Cisco anunció un monto de inversión por 1,350 millones
de dólares a 2018. Asimismo, Kathrein Mobilcom
inauguró una planta de manufactura en Tlaxcala por
27.6 millones de dólares y una generación de 300
empleos y AT&T anunció una inversión por 3 mil
millones de dólares para proveer sus servicios de red
móvil de alta velocidad, la cual se contempla para 2018.

• En los primeros seis meses de 2015, en el caso de los
servicios de telecomunicaciones inalámbricas, se
captaron 2,040 millones de dólares, 13.2 veces el
monto recibido durante todo 2014 (154.7 millones de
dólares) y cinco veces el monto promedio recibido en
los primeros semestres en los que se reportaron
inversiones desde 2001 a 2014 (406.2 millones de
dólares).

1/ El reporte de Behre Dolbear es anual.

− Se establecen disposiciones para realizar de manera
ágil y simplificada la presentación de solicitudes y
recepción de notificaciones por medios de
comunicación electrónica, con la reducción
de tiempos y costos, y la provisión de reglas claras
que incentiven el desarrollo de un mercado interno
competitivo.

• De enero a junio de 2015, la IED ascendió a 13,749.7
millones de dólares.

− La IED por reinversión de utilidades representó
7,246.2 millones de dólares (52.7%); por nuevas
inversiones se captaron 5,350.1 millones de dólares
(38.9%); las cuentas entre compañías registraron un
flujo por 1,153.4 millones de dólares (8.4 por
ciento).

− Por países de origen la IED provino de: Estados Unidos
de América 6,861.4 millones de dólares (49.9%);
España 1,359.6 millones de dólares (9.9%); Japón
891.3 millones de dólares (6.5%); Países Bajos
847.8 millones de dólares (6.2%) y Francia 786.3
millones de dólares (5.7%). El resto de economías

aportó 3,003.4 millones de dólares (21.8 por
ciento).

− Las entidades federativas con mayor captación de
flujos de IED fueron: Distrito Federal 3,134.3 millones
de dólares (22.8%); estado de México 1,941.7
millones de dólares (14.1%); Jalisco 1,351 millones
de dólares (9.8%); Nuevo León 1,218.7 millones de
dólares (8.9%); y San Luis Potosí 727.6 millones
de dólares (5.3%); los demás estados recibieron
5,376.5 millones de dólares (39.1%) del total.

El Gobierno de la República implementó en los primeros
tres años de la actual administración una estrategia
integral transversal, con el fin de atraer inversiones,
generar empleo e incrementar el contenido nacional
en las exportaciones para posicionar a México como
un país altamente competitivo. Los programas de
promoción de exportaciones y las empresas con
Programas de la Industria Manufacturera, Maquiladora y
de Servicios de Exportación (IMMEX)1/, contribuyeron de
septiembre de 2014 a mayo de 2015 con 78.8% del
total de las exportaciones no petroleras y con 83.1% de

1/ Al amparo de este programa se permite importar los bienes

necesarios para ser utilizados en un proceso industrial o de
servicios destinado a la elaboración, transformación o
reparación de mercancías importadas temporalmente para su
exportación o a la prestación de servicios de exportación, sin
cubrir el pago del impuesto general de importación, del IVA y,
en su caso, de las cuotas compensatorias.

España
9.9%

Japón
6.5%

Países
Bajos
6.2%

Francia
5.7%

Resto de
economías

21.8%

Estados Unidos
de América

49.9%

FLUJOS DE IED HACIA MÉXICO POR PAÍS DE
ORIGEN, ENERO-JUNIO DE 20151/

(Participación porcentual)

1/ Con información reportada al 30 de junio de 2015.
FUENTE: Secretaría de Economía.

472

las correspondientes a manufacturas, niveles superiores
en 1.2 y 1.1 puntos porcentuales, respectivamente, a las
del mismo lapso anterior.

• Durante el periodo de septiembre de 2014 a junio de
2015 se otorgaron 510 Programas IMMEX a igual
número de empresas, con lo cual el número de
empresas IMMEX se ubicó en 6,868, caracterizadas por
su alto valor agregado, incrementar el contenido
nacional en las exportaciones, su vocación de innovar y
su gran dinamismo.

4.7.5 Proteger los derechos del
consumidor, mejorar la
información de mercados y
garantizar el derecho a la
realización de operaciones
comerciales claras y seguras

El Gobierno de la República fortaleció las acciones
orientadas hacia la modernización de los sistemas de
atención y procuración de justicia de los derechos del
consumidor. El 26 de diciembre de 2014 se publicó en el
DOF la actualización por inflación de los montos referidos
en pesos de las medidas de apremio y las multas que la
Procuraduría Federal del Consumidor (PROFECO) puede
imponer con apego a la Ley Federal de Protección al
Consumidor (LFPC). Entre septiembre de 2014 y agosto
de 2015 la Procuraduría realizó las siguientes acciones:

• El 23 de junio de 2015, la Procuraduría suscribió un
convenio judicial con una empresa de telefonía celular,
derivado de una acción colectiva por intermitencia
ocurrida en enero de 2013 en el Distrito Federal, en el
cual se acreditó la bonificación correspondiente en
beneficio de más de 14 millones de usuarios afectados,
por un monto recuperado en favor del consumidor por
más de 309 millones de pesos.

• Se dio seguimiento al procedimiento judicial promovido
a favor de consumidores afectados por el

incumplimiento en la entrega de viviendas en contra de
una empresa inmobiliaria y sus controladas, en el último
cuatrimestre de 2014 se consiguió la carta de
satisfacción por la entrega de 11 viviendas y representó
una recuperación de 4.9 millones de pesos a favor de
los consumidores afectados.

• De septiembre de 2014 a agosto de 2015, aplicó
diversas figuras jurídicas entre las que destacaron la
interposición de seis acciones colectivas: en contra de
tres empresas inmobiliarias por incumplimientos
generalizados en perjuicio de los consumidores; una en
contra de una aerolínea por la aplicación de cláusulas
inequitativas, desproporcionadas y abusivas en los
contratos de transporte aéreo; dos en contra de dos
empresas comercializadoras por la cancelación de un
concierto.

• Se promovieron dos acciones de reparación de
cuantificación de daños y perjuicios: uno en contra
de una empresa, en el que se representó a 80
consumidores por un monto reclamado de 26.5
millones de pesos; la segunda en contra de una
constructora, en representación de 422 consumidores,
por un monto de más de 8.7 millones de pesos, el cual a
julio de 2015 se encuentra pendiente de resolver.
Adicionalmente, se promovieron dos incidentes de
ejecución de sentencia en contra de una empresa
inmobiliaria en representación de 362 consumidores
por un monto de 103.3 millones de pesos.

• En febrero de 2015 se presentó la nueva aplicación del
programa Quién es Quién en los Precios, para
dispositivos móviles con sistemas operativos Android e
iOS, la cual permite al público consumidor consultar
precios de más de 3,700 productos de consumo
generalizado en 54 ciudades del país. Durante el
periodo de septiembre de 2014 a julio de 2015 se
publicaron 13.9 millones de precios, 49% más que
entre septiembre de 2013 y julio de 2014. A julio de
2015 la nueva aplicación registró 128,452 usuarios.

Las acciones de gobierno de la actual administración
impulsaron el desarrollo del Sistema Nacional de
Protección al Consumidor con la integración y
coordinación de las acciones de los gobiernos,
poderes y sociedad civil, para que el ciudadano
cuente con los elementos necesarios y haga valer sus
derechos en cualquier circunstancia. Para ello celebró
144 convenios de colaboración con instituciones públicas
y privadas, con la sociedad civil, a nivel local, estatal y
federal; de los cuales 50 corresponden a instituciones
públicas, 10 con instituciones educativas y 84 con el
sector civil.

• En este marco la PROFECO, de septiembre de 2014 a
julio de 2015, realizó las siguientes acciones:

Certificación de Empresas de la Industria
Manufacturera, Maquiladora y de Servicios de
Exportación

• El Gobierno de la República a través de la SE y el Servicio
de Administración Tributaria lleva a cabo la certificación de
empresas con Programa IMMEX. Al 12 de agosto de 2015
el número de unidades productivas certificadas ascendió a
3,389, que representaron 49% del padrón IMMEX. Con
ello se impulsó la operación de las empresas establecidas
en el país, cuya producción se destina, principalmente, a
los mercados de exportación.

473

− El Teléfono del Consumidor se constituyó en la
principal ventanilla de atención en materia de
asesoría e información, además de la provisión de
información al consumidor por escrito, correo
electrónico, de manera personal y desde su portal
web http://telefonodelconsumidor.gob.mx/ que
atiende vía chat y VozIP. Con estos servicios se
atendieron 528,672 consultas, 14% superior
respecto al mismo periodo anterior. El indicador de
gestión del porcentaje de atención de consultas se
ubicó en 98.6%, mayor al 90.3% obtenido entre
septiembre de 2013 y julio de 2014. A través del
programa de citas por teléfono, se agendaron
32,473 citas, 1% más respecto al periodo anterior; y
por Internet se agendaron 4,773 citas.

− A nivel nacional se iniciaron 130,754 procedimientos
de queja, 11% más que entre septiembre de 2013 y
julio de 2014, y de dichas quejas el porcentaje de
conciliación fue de 80%. De los procedimientos
conciliatorios, arbitral y por infracciones a la Ley, de
enero a junio de 2015, se recuperaron 598.9
millones de pesos, 85.4% de lo reclamado por los
consumidores.

− En el portal en línea de Concilianet, se formalizaron
6,171 quejas, 59% más respecto al mismo periodo
anterior, con un porcentaje de conciliación de 96%.
Entre enero y junio de 2015, se logró la recuperación
de 9.9 millones de pesos. En el mayor número de
quejas atendidas influyó la estrategia de atención a
los siete proveedores con más quejas a nivel nacional.

− La Procuraduría promovió la figura de dictamen
dentro del procedimiento conciliatorio, bajo la forma
de título ejecutivo que consigna el monto que el
proveedor debería devolver por el bien o servicio
contratado, con la posibilidad de que el consumidor
acuda ante la instancia judicial competente para
hacerlo efectivo. Se emitieron 212 dictámenes,
121% mayor al periodo de septiembre de 2013 a
julio de 2014, con un monto dictaminado por 27.8
millones de pesos.

− El Registro Público para Evitar Publicidad registró
67,044 números telefónicos inscritos con la finalidad
de no recibir llamadas o mensajes publicitarios, 171%
superior al periodo de septiembre de 2013 a julio de
2014, con base en la difusión en redes sociales y el
envío de cartas a domicilio durante enero de 2015.

− La Procuraduría a nivel nacional por infracciones a la
Ley originadas por seguimiento de oficio,
procedimiento conciliatorio, denuncia por publicidad
engañosa o relacionada con el Registro Público para
Evitar Publicidad, impuso 5,905 sanciones
económicas por un monto total de 319.3 millones de
pesos. En todos los casos se complementaron con

acciones para modificar la conducta de los
proveedores que resulten violatorios a la LFPC.

Apoyo a los consumidores

• Con la finalidad de incrementar la transparencia y la
rendición de cuentas, la PROFECO puso a disposición de
los consumidores datos abiertos sobre la información
de más 500 mil quejas registradas en la institución a nivel
nacional de 2011 a agosto de 2015.

• Entre septiembre de 2014 y agosto de 2015, se
publicaron en la página de Internet institucional los
resultados de las visitas de verificación practicadas en las
estaciones de servicio que expenden gasolina y diésel al
público en general en toda la república mexicana, con el fin
de proporcionar información objetiva sobre el
comportamiento comercial de este tipo de proveedores.

• Desde el inicio de la administración y a julio de 2015, en la
verificación a gasolineras se inmovilizaron 11,536
instrumentos con multas por más de 654 millones de
pesos, de los cuales 282 millones de pesos (43.1%) se
efectuaron entre septiembre de 2014 y julio de 2015. En
las verificaciones de gas se impusieron multas por más de
330.4 millones de pesos desde el inicio de la actual
administración, de los cuales 163 millones de pesos
(49.3%) fueron impuestos entre septiembre de 2014 y
julio de 2015.

− Se registraron 7,262 contratos de adhesión ante la
Procuraduría, los cuales establecen los términos y
condiciones aplicables para la adquisición de un
producto o la prestación de un servicio; 95%
corresponden a contratos obligatorios, 21% más que
en el mismo periodo anterior.

− El Buró Comercial recibió 160,840 visitas al portal de
Internet, 4% más que en similar periodo anterior, con
lo cual contribuyó a la mejor toma de decisiones
mediante el servicio de consulta en línea de
información de quejas, motivos de reclamación,
porcentaje de conciliación y sanciones impuestas
contra los 450 proveedores con más quejas
registrados ante la Procuraduría.

− Se monitoreó la publicidad relativa a bienes,
productos o servicios para verificar que sea veraz,
comprobable, completa y clara de acuerdo a la LFPC.
Se emitieron 44 requerimientos de información a
proveedores y 20 exhortos, los cuales dieron origen
a la suspensión de publicidad a medios masivos de
comunicación, y se impusieron más de 41.6 millones
de pesos como resultado de 28 sanciones.

El Gobierno de la República fortaleció la Red inteligente
de Atención al Consumidor como un medio para que
el Estado responda eficientemente a las demandas de
la población con el uso y aprovechamiento de nuevas

474

tecnologías. En este marco la PROFECO realizó a través de
Internet y las redes sociales institucionales la política de
difusión de información sobre consumo inteligente y
responsable. De septiembre de 2014 a julio de 2015
destacaron los siguientes resultados:

• El portal de la Revista del Consumidor en Línea, registró
de septiembre de 2014 a julio de 2015, más de 1.7
millones de visitantes y más de 3.8 millones de páginas
vistas de sus contenidos que proporcionan consejos
útiles sobre mejores decisiones de consumo. Asimismo,
se publicaron 58 podcasts y 48 Webcasts con
información referente a los derechos de los
consumidores, información sobre productos y servicios
y consejos para un consumo responsable e informado.

• La Procuraduría de septiembre de 2014 a julio de
2015, superó los 867 mil usuarios combinados en sus
redes sociales institucionales, 30% más que en similar
periodo anterior.

− A través de sus cuentas oficiales de Facebook
acumuló 67 mil usuarios nuevos, y registró un total
de 130 mil seguidores.

− Las cuentas @RConsumidor y @PROFECO Twitter
registraron 687 mil usuarios. La cuenta de
@PROFECO, registró 672 mil usuarios, el mayor
número de los reportados en las cuentas del sector
economía.

− El canal de YouTube superó los 49 mil suscriptores y
registró más de 3 millones de reproducciones de sus
contenidos.

• En enero de 2015 se instaló en el Museo Descubre de la
ciudad de Aguascalientes, el Museo Itinerante de Pequeños
Consumidores, concepto dirigido a niños de entre seis y 12
años de edad, con el fin de que descubran habilidades de
colaboración e interpretación de la información para tomar
decisiones de consumo responsable y además conozcan y
aprendan a ejercer sus derechos como consumidores.
Hasta su conclusión en marzo de 2015, registró una
asistencia de 10,673 visitantes.

El Gobierno de la República avanzó en la implementación
del Acuerdo Nacional para la Protección de los
Derechos de los Consumidores, con la participación y
compromiso de los actores económicos en torno a las
relaciones comerciales. De septiembre de 2014 a
agosto de 2015 se registró un avance de 30% en los
compromisos con los actores participantes en el Acuerdo.
Dichos compromisos abarcaron la difusión de información
en apoyo a un consumo responsable, así como la
prevención de riesgos y prácticas comerciales abusivas, a
través de la coordinación inmediata entre autoridades,
proveedores y consumidores.

• Entre septiembre de 2014 y julio de 2015 destacaron
los siguientes resultados de la PROFECO:

− El convenio de colaboración de la PROFECO con
Petróleos Mexicanos en materia de intercambio de
información de visitas de verificación institucionales,
les permitió emprender acciones dentro de sus
respectivos ámbitos de competencia. La Procuraduría
aportó información de transgresiones reiteradas o
reincidentes por parte de las estaciones de servicio,
así como de las visitas de verificación y de
procedimientos administrativos iniciados.

− En el marco del convenio de la PROFECO con la
Comisión Federal de Electricidad (CFE) y el Fideicomiso
para el Ahorro de Energía Eléctrica, suscrito en
septiembre de 2014, se realizaron acciones para hacer
más eficiente el sistema de resolución de quejas, con
criterios transparentes e imparciales que han mejorado
la relación entre los consumidores y la CFE. De octubre
de 2014 a julio de 2015 se llevaron a cabo 192 visitas
tripartitas a los domicilios de los consumidores con
queja radicada en 41 delegaciones de la Procuraduría,
a fin de verificar el correcto funcionamiento de los
medidores instalados y emitir diagnósticos energéticos
personalizados que permitan dar satisfacción a las
reclamaciones.

− La Procuraduría con la ejecución de sus programas
operativos realizó 98,557 visitas y verificó más de
31.1 millones de productos, 49.5% y 37% más en
ambos casos, respectivamente, con relación a similar
periodo anterior, estas acciones permitieron
inmovilizar 797,440 productos por incumplimientos
a las normas aplicables. Se verificaron 28,431
instrumentos de medición, se calibraron 167,841
instrumentos y se inmovilizaron 1,542 por
diferencias de peso o por incumplir con la calibración
anual obligatoria, derivado de las infracciones a la ley,
en 4,507 casos se colocaron sellos de suspensión.

• Como resultado de las visitas realizadas, se iniciaron
15,078 procedimientos por infracciones a la ley y se
emitieron 12,340 resoluciones administrativas, 18.2% y
31.8% más respectivamente, con relación al periodo entre
septiembre de 2013 y julio de 2014, con lo cual las multas
económicas ascendieron a 224.2 millones de pesos.

− Se realizaron 32,287 visitas a establecimientos con
venta de productos básicos para asegurar que se
respeten los derechos y la economía de los
consumidores, 42.8% más visitas que en similar
periodo anterior. Por infracciones a la ley se iniciaron
4,075 procedimientos, 6.1% superior a los 3,838 del
periodo anterior; y la medida precautoria de
suspensión aumentó 10.5%, al pasar de 1,388 a
1,534 establecimientos con suspensión.

− Se realizaron 2,183 visitas de verificación a
estaciones de servicio a nivel nacional, lo que implicó
casi el doble de visitas de verificación (188.2%)

475

respecto al mismo periodo anterior, se verificaron
30,832 mangueras de despacho de gasolina
(instrumentos de medición) e inmovilizaron 4,200 al
incumplir con la normatividad correspondiente.

− Se realizaron 762 visitas de verificación a plantas de
distribución de gas L.P, 20.8% más comparado con el
ciclo anterior, y se verificaron 5,731 básculas, de las
cuales se inmovilizaron 367. Asimismo, se
inmovilizaron 81 de los 252 vehículos distribuidores
de recipientes transportables verificados dentro de
las plantas distribuidoras de gas L.P.

− Resultado de las acciones realizadas en materia de
combustibles, se iniciaron 1,630 procedimientos por
infracciones a la Ley y se emitieron 1,366
resoluciones por un monto superior a 281.4 millones

de pesos. Asimismo, se inmovilizaron 26 vehículos
distribuidores de recipientes transportables de los
237 verificados en vía pública, 36 vehículos auto-
tanque identificados con algún tipo de irregularidad
de 500 verificados. Se hizo la revisión sobre 1,931
muestras de cilindros de gas L.P., y se inmovilizaron
2,155 unidades.

− La aplicación informática denominada PROFECO en
30, atendió de manera inmediata las
inconformidades de los consumidores en periodos de
alto consumo, y registró al corte de julio de 2015 la
aceptación e incorporación de 4,512 usuarios, con lo
cual captó y atendió 1,275 inconformidades o
denuncias por conducto de las delegaciones,
subdelegaciones y oficinas centrales.

476

4.8 Desarrollar los sectores
estratégicos del país
Debido a que en México conviven sectores integrados a
las cadenas globales de valor con sectores que generan un
bajo valor agregado, el Gobierno de la República ha
implementado la política de fomento industrial y de
innovación con el propósito de alcanzar un crecimiento
suficiente y equilibrado de los sectores maduros,
dinámicos y emergentes, los cuales contemplan la
totalidad de los sectores secundarios y terciarios.

Las acciones llevadas a cabo en materia de fomento
económico, política arancelaria y no arancelaria,
innovación y desarrollo de tecnología, compras de
gobierno, fortalecimiento de agendas de diversos sectores
industriales, entre otros, buscaron incrementar la
productividad de los sectores dinámicos y tradicionales de
la economía mexicana, de manera regional y
sectorialmente equilibrada.

Durante 2014 el Plan Nacional de Desarrollo 2013-2018,
tuvo un avance en la estrategia de impulso a las actividades
empresariales de los sectores estratégicos mediante
mejoras en el marco regulatorio y la adecuación de
instituciones y programas de apoyo a las micro, pequeñas y
medianas empresas (MIPYMES) de sectores como la
minería, agricultura y turismo, además de la promoción de
la economía social del país. Las acciones incentivaron la
incorporación de tecnologías de la información y las
comunicaciones en la operación de las MIPYMES.

En el marco del Plan Nacional de Desarrollo 2013-2018,
se impulsó la productividad de los sectores estratégicos
y los procesos de innovación de las micro, pequeñas y
medianas empresas del país, a través de servicios
integrales de promoción y fomento de las dependencias y
entidades de la Administración Pública Federal (APF). En el
sector social de la economía se promovió la visibilidad,
desarrollo y cooperación regional e intersectorial de los
organismos de este sector.

Para impulsar un desarrollo regional más equilibrado, el
Gobierno de la República anunció la creación de tres
Zonas Económicas Especiales en el Sur del país: el
Corredor Interoceánico del Istmo de Tehuantepec; Puerto
Chiapas y Puerto Lázaro Cárdenas. Lo anterior, con el
objetivo de generar nuevos polos de desarrollo industrial
que abatan los rezagos económicos y sociales de dichas
regiones, mediante la promoción de un marco regulatorio,
entorno de negocios y régimen de incentivos especiales
para atraer la inversión productiva.

El Ejecutivo Federal enviará próximamente al H. Congreso
de la Unión, una Iniciativa con Proyecto de Decreto de Ley
Federal de Zonas Económicas Especiales, la cual busca

establecer el marco legal e institucional necesario para
detonar el desarrollo de dichas zonas.

La Ley creará por primera vez la figura jurídica de Zonas
Económicas Especiales, con lo que se pretende dar
certidumbre a la inversión y garantizar la continuidad de
los programas, acciones y políticas públicas necesarios
para su consolidación, permitiendo con ello que las zonas
se conviertan en verdaderos polos de atracción de
inversión privada y de bienestar para las comunidades.

4.8.1 Reactivar una política de
fomento económico enfocada en
incrementar la productividad de los
sectores dinámicos y tradicionales
de la economía mexicana, de
manera regional y sectorialmente
equilibrada
El Gobierno de la República impulsó los sectores
estratégicos de alto valor a fin de incidir en el
desarrollo de cadenas de valor de sectores
estratégicos y en su desarrollo tecnológico, mediante
la ejecución del Programa de Apoyo para la Mejora
Tecnológica de la Industria de Alta Tecnología
(PROIAT1/). De septiembre de 2014 a julio de 2015 se
otorgaron apoyos de carácter temporal a unidades
productivas a fin de incentivar su participación en
actividades de mayor valor agregado, entre los principales
resultados destacaron los siguientes:

• Se aprobaron 45 proyectos por un monto de 145.4
millones de pesos en apoyo de acciones de
capacitación, estudios, consultorías y certificación.

− De los apoyos otorgados: 35.6% se destinó a la
industria automotriz, 17.8% a aeronáutica, 15.6% a
eléctrica, 15.5% a electrónica, 13.3% a maquinaria y
equipo y 2.2% a la industria naval.

− De los 45 proyectos apoyados se derivaron 59
acciones: en 19 se realizaron acciones de
capacitación para el desarrollo de capital humano
innovador, en 13 se solicitaron estudios, 12
abarcaron servicios de consultorías, nueve para
transferencia tecnológica y en seis se incorporaron
acciones para certificación.

− Se dio apoyo a 22 empresas para capacitar a 1,077
personas, en procesos y sistemas de calidad y
productividad de clase mundial; desarrollo de

1/ Hasta 2014, Programa para el Desarrollo de las Industrias de

Alta Tecnología (PRODIAT).

477

dispositivos eléctrico-electrónicos y gestión eficiente
de la cadena de suministro enfocada a la red de
proveeduría.

• Durante el periodo de septiembre de 2014 a agosto de
2015, en el marco de la concertación de acciones de la
Agenda Sectorial Automotriz del PROIAT, se obtuvieron
los siguientes resultados:

− El esquema de garantías a primeras pérdidas para el
otorgamiento de créditos destinados a la adquisición
de vehículos ligeros nuevos, recibió un apoyo de 75
millones de pesos del PROIAT en 2014, al cierre de
dicho año reportó la colocación de 21,677 créditos,
equivalentes a 3,511 millones de pesos, con una
potenciación de 47 veces los recursos aportados por
la Secretaría de Economía (SE). Para el ejercicio fiscal
de 2015 se autorizó un nuevo esquema de garantías
por 75 millones de pesos, el cual inició su operación
en agosto de 2015.

− En abril de 2015, se concluyó el estudio
“Actualización e Impacto del Mercado Potencial de
Autos Nuevos”, el cual estimó que el mercado interno
tiene un potencial de crecimiento de hasta 1.8
millones de vehículos nuevos al año.

− El 31 de diciembre de 2014, se publicó la prórroga
del Decreto por el que se regula la importación
definitiva de vehículos usados, declarado
constitucional por la Suprema Corte de Justicia de la
Nación, el cual contribuye a la estrategia de
ordenamiento del mercado interno automotor.

• De septiembre de 2014 a mayo de 2015, las
exportaciones del sector aeronáutico alcanzaron
4,774.5 millones de dólares, 7.4% más respecto al
mismo periodo previo.

− El impulso al desarrollo de la industria aeronáutica en
el país, busca colocar a México entre los 10 primeros
lugares de ventas de productos aeroespaciales en el
mundo. A junio de 2015 se integró por 325
empresas y entidades de apoyo, 25 más respecto a
igual mes de 2014.

− En octubre de 2014 se aprobaron y entraron en vigor
los Lineamientos para el Funcionamiento del Consejo
Consultivo de la Industria Aeroespacial, y en febrero y
julio de 2015 se realizaron reuniones de los grupos
de trabajo: desarrollo de capital humano, desarrollo
tecnológico, desarrollo de proveedores y promoción
de inversión extranjera y oportunidades de negocio.

• Se promovió el crecimiento de la productividad de las
industrias pesadas y diversas (industrias minera
metalúrgica, bienes de capital, maquinaria agrícola,
siderúrgica, cemento, vidrio y productos cerámicos),
con base en las siguientes acciones en el lapso de
septiembre de 2014 a junio de 2015:

− Se mantuvo por cuarto año consecutivo el requisito
de permiso previo de exportación de mineral de
hierro, que en periodos anteriores sentó un
precedente de daño al país por extracción y venta
ilegal en los mercados externos.

− El Comité de Competitividad realizó siete sesiones
con representantes de la industria naval,
consumidora de productos de acero, entre otros
insumos, a fin de impulsar el desarrollo de la industria
pesquera, la modernización de la flota pesquera
nacional y el rescate de la industria de astilleros.

− De septiembre de 2014 a julio de 2015, las industrias
pesadas y diversas fueron apoyadas mediante 43
requerimientos de importación de insumos autorizados
bajo el mecanismo de Regla Octava por un valor global
de 745 millones de dólares, 94% de los cuales
correspondieron al sector siderúrgico.

• En el sector electrónico, entre septiembre de 2014 y
mayo de 2015, se realizaron acciones de facilitación
comercial en beneficio de la población, además del
impulso a las exportaciones por 60.5 mil millones de
dólares, 4.7% mayor respecto al mismo periodo
anterior (57.8 mil millones de dólares).

− Destacó la participación de la SE en licitaciones para la
adquisición por parte de la SCT de 5.1 millones de
televisores digitales para dotar de ellos a los hogares
de escasos recursos con base en el padrón definido por
la SEDESOL, en el contexto del Programa de Trabajo
para la Transición a la Televisión Digital Terrestre.

• En el sector eléctrico se apoyó la competitividad con
acciones de facilitación comercial, las cuales entre
septiembre de 2014 y mayo de 2015 favorecieron
exportaciones por 26,240.3 millones de dólares, 14.6%
mayor respecto al mismo periodo previo (22,900.4
millones de dólares).

• El Gobierno de la República incentivó la inversión del
sector productivo en investigación científica y desarrollo
tecnológico en el marco del Fondo Sectorial de Innovación,
con acciones de la SE y el Consejo Nacional de Ciencia y
Tecnología. De septiembre de 2014 a junio de 2015 el
fondo aprobó 350 proyectos por un monto de 346
millones de pesos, a través de cinco convocatorias1/.

1/ Las convocatorias se dirigieron a organizaciones ganadoras

del Premio Nacional de Tecnología e Innovación para
desarrollo de proyectos de innovación; para el desarrollo de
proyectos que contribuyan al fortalecimiento del ecosistema
de innovación; bonos para la innovación a través de las
Oficinas de Transferencia de Conocimiento; bonos para
la transferencia y comercialización del conocimiento; y la
convocatoria para el desarrollo de habilidades empresariales
para la innovación.

478

• Mediante el fideicomiso del Fondo de Fondos de
Capital Emprendedor, México Ventures I, atrajo
fondos de capital emprendedor nacionales o
extranjeros, con inversiones en empresas innovadoras
con alto potencial de crecimiento en nichos
desatendidos y/o que transformaron la manera de
hacer negocios. A marzo comprometió el total del
Fondo en 11 fondos de inversión y 11 empresas con
inversiones directas, lo que significó un avance de 13
puntos porcentuales con respecto al año pasado en el
compromiso de inversión.

• El Fideicomiso del Fondo de Coinversión de Capital
Semilla comprometió 38% de los recursos del Fondo en
tres fondos de inversión y 12 empresas (inversiones
directas), ocho puntos porcentuales más respecto a lo
comprometido en el periodo que va de la creación del
Fideicomiso en 2012 a agosto de 2014.

De septiembre de 2014 a julio de 2015, la articulación
sectorial y regional de los proyectos orientados a
fortalecer la competitividad del país, por parte de los
tres órdenes de gobierno, iniciativa privada y otros
sectores de la sociedad, se llevó a cabo con las
siguientes acciones:

• La colaboración interinstitucional dirigida al sector
empresarial, facilitó el uso del sistema de propiedad
industrial en los procesos de innovación mediante la
formación de capital humano, la vinculación
institucional y servicios especializados, con base en la
oferta de cursos, seminarios, talleres, conferencias,
ferias, exposiciones y servicios de información
tecnológica.

• La Red de Apoyo al Emprendedor, coordinada por el
Instituto Nacional del Emprendedor (INADEM),
promovió la cultura de protección de los derechos de
propiedad industrial entre los emprendedores y
MIPYMES. De septiembre de 2014 a julio de 2015,
vinculó con el Instituto Mexicano de Propiedad
Industrial (IMPI) a 7,209 usuarios que requirieron
información de propiedad industrial para la protección
de sus creaciones.

− La promoción del uso de las TI se sustentó en
17,618 solicitudes de servicios en línea, captadas
entre septiembre de 2014 y julio de 2015. De
diciembre de 2012 a julio de 2015 se registraron
37,402 solicitudes en línea de registros marcarios.

− De septiembre de 2014 a julio de 2015, las
representaciones regionales del IMPI realizaron
72,280 asesorías especializadas en materia de
invenciones y signos distintivos.

Mejora del ambiente de negocios

• Con el fin de proteger los derechos de propiedad intelectual,
desde 2013 a julio de 2015 se han realizado 11,275 visitas
de inspección, de las cuales 6,806 fueron de oficio y 4,469
a petición de parte. Derivado de estas últimas se aseguró un
total de 17,051,537 productos (en su mayoría productos
de belleza, papelería, juguetes, prendas de vestir, calzado y
accesorios, soportes electromagnéticos y embalajes), con
un valor aproximado de 69.6 millones de pesos.

• En el periodo del 1 de septiembre de 2014 al 31 de julio de
2015, se realizaron 2,821 visitas de inspección de oficio y
1,049 a petición de parte, por las cuales se aseguraron
9,639,247 productos, con un valor aproximado de 27.3
millones de pesos.

− El IMPI en materia de invenciones resolvió 18,435
solicitudes entre septiembre de 2014 y julio de
2015. A las empresas nacionales correspondieron 91
títulos de patentes otorgados.

− Los signos distintivos del 1 de diciembre de 2012 a
julio de 2015, cuantificaron 288,499 solicitudes
resueltas. De ellas, de septiembre de 2014 a julio de
2015, se resolvieron 104,061 solicitudes, lo que
representó para este periodo un avance de 99.4% de
la meta programada.

• El Comité Intersectorial para la Innovación articuló
acciones de los sectores público, privado y social,
orientadas a incrementar la inversión en Ciencia,
Tecnología e Innovación. En diciembre de 2014 se
integraron seis grupos de trabajo1/, con lo cual de enero
a agosto de 2015 destacan los siguientes resultados:

− La SE aportó 3.6 millones de pesos, en 2015, a la
Fundación Premio Nacional de Tecnología A.C., 44%
más en términos reales que en 2014, en apoyo a las
actividades para el Premio Nacional de Tecnología e
Innovación, en su décimo sexta edición.

1/ Los seis grupos de trabajo se refieren a: 1) Definición y

métricas sistémicas de innovación para la política pública. Con
el objetivo de diseñar indicadores para medir el impacto de la
política pública de innovación; 2) Compras públicas
innovadoras. Con el objetivo de diseñar la documentación e
implementación de pilotos; 3) Desarrollo de proveedores. Con
el objetivo de diseñar la documentación e implementación de
pilotos; 4) Asociaciones público-privadas para proyectos
de innovación. Con el objetivo de diseñar la documentación e
implementación de pilotos; 5) Protección de la innovación:
fortalecimiento de centros de patentamiento. Con el objetivo
de establecer estrategias para el fortalecimiento del
patentamiento; y 6) Incentivos fiscales. Con el objetivo de
elaborar análisis y propuesta de modificación a la Ley.

479

• En el marco del Fondo PROSOFT, de septiembre de
2014 al 28 de julio de 2015, se apoyaron 156
proyectos con una aportación del Gobierno de la
República de 373.8 millones de pesos y una derrama
económica de 1,021.8 millones de pesos en el país.
Con dichos proyectos se comprometió la mejora de
12,076 empleos, beneficiados con la impartición
de 18,170 cursos y la obtención de 6,449
certificaciones. Además de la generación de 3,613
empleos, lo cual permitirá una mayor especialización
del capital humano del sector de TI y más empleos de
alto valor.

− La aprobación de estos proyectos contribuirá a
mejorar la posición de la marca país en el extranjero,
sustentada en la incorporación de tecnologías en los
procesos productivos y el desarrollo de la proveeduría
especializada, la innovación en tecnologías de
información y comunicaciones (TIC´s) y el
aprovechamiento de nuevas tecnologías para que las
empresas generen productos y servicios de alto valor
agregado.

− Del 29 de septiembre al 1 de octubre de 2014, se
celebró el World Congress on Information
Technology en la ciudad de Guadalajara, Jalisco, con
el objetivo de establecer alianzas estratégicas
globales en materia de TIC’s que impulsen el
crecimiento y desarrollo de empresas mexicanas, la
atracción de inversiones y el posicionamiento de
México en foros internacionales.

• En noviembre de 2014 la SE firmó con los principales
organismos empresariales del sector comercio y
de proveeduría de bienes y servicios, el Convenio de
Concertación para la Mejora Continua de Prácticas
Comerciales Competitivas. A julio de 2015 se han
adherido a este instrumento 409 organismos,
asociaciones y empresas, los cuales impulsaron en el
país prácticas competitivas y evitaron asimetrías en las
relaciones comerciales entre compradores y
proveedores.

• El Sistema Nacional de Información e Integración de
Mercados (SNIIM) apoyó la toma de decisiones en la
comercialización de alimentos al mayoreo, en el periodo
de septiembre de 2014 a julio de 2015. Para ello
realizó las siguientes acciones:

− Se actualizó la información del Sistema de
Información de Comercio Interior y Abasto y se dio
seguimiento a los fenómenos meteorológicos que se
presentaron en el país, a fin de evitar el desabasto o
escasez de productos y el consecuente incremento
de precios en las zonas afectadas por situaciones de
desastre.

− Al 31 de julio de 2015, se instalaron 42 comités de
abasto en 31 entidades federativas1/, como parte de
las acciones preventivas implementadas al inicio de la
temporada de lluvias y tormentas tropicales.

− Se dio seguimiento permanente a los fenómenos que
pudieran dislocar las cadenas de abasto. En
septiembre de 2014 por el Huracán Odile en Baja
California Sur, se apoyó el pronto restablecimiento de
abasto privado y la reactivación de la actividad
económica.

− De septiembre de 2014 a julio de 2015, el portal del
SNIIM otorgó servicios a 1,458,931 usuarios, con un
promedio mensual de usuarios que visitaron el sitio
de 132,630. Cada usuario realizó 11 consultas en
promedio.

4.8.2 Promover mayores niveles de
inversión y competitividad en el
sector minero

La minería es una de las principales actividades
industriales estratégicas para el desarrollo del país, genera
importantes montos de inversión que estimulan la
creación de empleos, la derrama económica y el desarrollo
de localidades y regiones. La capacidad productiva y
competitiva de la minería nacional, la convierten en una
industria destacada a nivel global. Durante 2015 México
continuó siendo líder mundial en producción de plata y se
ubicó entre los 10 principales países productores de 16
minerales2/.

En el contexto internacional del mercado de minerales,
durante el periodo de septiembre de 2014 a agosto de
2015, el sector se caracterizó por la continuidad de la
tendencia a la baja en los precios de los principales
metales, situación que determinó la evolución de la
mayoría de los indicadores económicos del sector. En
estas circunstancias y con el fin de fomentar el
incremento de la inversión en el sector minero, se
desarrolló un intenso trabajo de promoción, asesoría y
asistencia, para incrementar los flujos de capital en las
actividades de exploración y aprovechamiento de los
minerales del territorio nacional. Para ello, durante 2015
se participó en los eventos más importantes del sector
entre los que se encuentran:

1/ En algunas entidades federativas hay más de un comité de

abasto y en Sonora aún no se ha instalado.
2/ Plata, bismuto, fluorita, celestita, wollastonita, cadmio,

molibdeno, plomo, zinc, diatomita, sal, barita, grafito, yeso,
oro y cobre.

480

• En septiembre de 2014, se llevó a cabo la VI Reunión de
la Comisión Binacional Permanente México-China en la
Ciudad de México, en la que se ratificó el interés de
ambos países por fortalecer la cooperación en materia
minera. Posteriormente, en octubre se participó en el
evento China Mining, firmándose un Memorándum de
Cooperación entre los servicios geológicos de ambos
países.

• La Conferencia Propectors and Developers Association
of Canada (PDAC) en marzo de 2015, en Toronto,
Canadá. Durante el evento se desarrollaron diversas
actividades orientadas a presentar las ventajas de la
minería mexicana como destino de inversión y las
políticas de apoyo al sector.

• Por quinta ocasión se realizó en marzo de 2015, el
México Mining Day en el marco del PDAC,
con encuentros de negocios, acercamiento con
inversionistas y la atención de empresas, proveedores y
prestadores de servicios.

• En mayo de 2015 México participó en la conferencia
Latin America Down Under, en Sydney, Australia. Dicha
participación originó la oportunidad de crear vínculos
de negocios, así como difundir y promover opciones de
inversión entre las empresas australianas.

• Con base en cifras de la Cámara Minera de México, al
cierre de 2014, se registró una inversión en el sector
minerometalúrgico de 4,947.7 millones de dólares. Para
2015 se estima una inversión de 5,457.7 millones de
dólares, cifra superior en 10.3% respecto a la registrada
en igual periodo del año anterior. Entre los principales
proyectos que se desarrollaron se encuentran:

− Al cierre de 2014 destacan: la ampliación de la planta
ESDE III, para la producción de cobre de la compañía
Buenavista del Cobre en Cananea, Sonora de Grupo
México, con una inversión de 444 millones de
dólares; así como la ampliación de la mina Santa
Elena de Nusuntara de México S.A. de C.V. (Silver
Crest Mines Ltd) con una inversión de 244 millones
de dólares en Banamichi Sonora, para la producción
de oro y plata.

− En el primer semestre de 2015 se concluyó el
proyecto el Boleo, con mineralización de cobre, zinc,
cobalto y manganeso, de la empresa Minera y
Metalúrgica del Boleo (Korean Resources), en el
municipio de Mulegé, Baja California Sur, con una
inversión de 2 mil millones de dólares, recursos que
permitirán generar 600 empleos directos y 2,100
indirectos.

• Por su parte, a junio de 2015, el empleo en el sector
minerometalúrgico registró 351,925 trabajadores
asegurados en el Instituto Mexicano del Seguro Social
(IMSS), lo que significó un crecimiento de 2.8%

respecto al empleo registrado en el mismo mes de
2014 (342,470 personas). Las industrias metálicas
básicas fueron las que presentaron un crecimiento más
dinámico en los empleos reportados, con un incremento
anual de 4.9% en el mismo periodo.

EMPLEO EN LA INDUSTRIA
MINEROMETALÚRGICA, 2014-20151/

(Personas)

Concepto

Enero-junio

2014 2015
Var.
(%)

anual
Sector Minero 342,470 351,925 2.8

Extracción y beneficio de carbón

mineral, grafito y minerales no

metálicos

41,154 41,833 1.6

Extracción y beneficio de

minerales metálicos
70,031 70.785 1.1

Explotación de sal 2,385 2,132 -10.6

Fabricación de productos de

minerales no metálicos
131,178 134,655 2.7

Industrias metálicas 97,722 102,520 4.9
1/ Asegurados por división y grupo de actividad económica, registrados

en el Instituto Mexicano del Seguro Social (IMSS). Excluye la rama 12
correspondiente a extracción de petróleo crudo y gas natural.

FUENTE: Secretaría de Economía. Coordinación de Afiliación y Vigencia,
IMSS.

• En el periodo de septiembre de 2014 a junio de 2015, en
materia de concesiones mineras, se expidieron 787
títulos de concesión, los cuales ampararon una superficie
de 2.3 millones de hectáreas, para alcanzar un
acumulado de 23,315 títulos de concesión minera
vigentes y una superficie de 24.83 millones de hectáreas.

− Los estados donde se concentró la mayor cantidad
de concesiones son: Sonora con 4,429 títulos;
Durango con 3,471; Chihuahua con 3,355;
Zacatecas con 2,291; Coahuila con 1,943; Jalisco
con 1,444, y el resto de las entidades federativas
sumaron 6,382 títulos de concesión minera.

− En cuanto a sociedades inscritas en el Registro
Público de Minería, en el periodo de septiembre de
2014 a junio de 2015, se contó con un inventario
de 110 sociedades inscritas. Del total, 89 son 100%
capital nacional y 21 son sociedades inscritas con
participación extranjera.

• Sumándose al compromiso de llevar a México a su
máximo potencial en materia minera, el Gobierno de la
República a través del Servicio Geológico Mexicano
(SGM) reorientó sus programas para acrecentar la
investigación geológica e impulsar las actividades de
exploración en el territorio nacional y con ello,
promover mayores niveles de inversión y
competitividad en el sector, diversificando la

481

exploración de minerales y favoreciendo los de mayor
interés nacional e internacional. A la vez, incrementar la
certidumbre de la información de los proyectos mineros
que explora. Como resultado de lo anterior, en el
periodo de septiembre de 2014 a agosto de 2015,
destacan los siguientes resultados:

− El cubrimiento cartográfico geológico-minero del
territorio nacional a escala 1:50 mil alcanzó un avance
de 30,546 kilómetros cuadrados, para llegar a un
acumulado de 760,699 kilómetros cuadrados. Los
datos obtenidos con métodos geofísicos alcanzaron
un total de 148,927 kilómetros lineales, lo que
permitió incrementar el acervo técnico del banco de
datos GeoInfoMex con 951 nuevos registros.

− Las 110 zonas prospectivas con potencial minero
identificadas, contribuyeron en la determinación de
24 asignaciones mineras, principalmente por oro,
plata, cobre, plomo y zinc, en los estados de
Chihuahua, Durango, Guanajuato, Nuevo León,
Sinaloa y Sonora.

− Referente a los minerales y recursos energéticos, se
identificó un banco de exploración de carbón en el
estado de San Luis Potosí; así como ocho más por
minerales radiactivos1/ en los estados de Chihuahua y
Sonora.

− Se realizaron dos estudios de geohidrología para la
búsqueda de acuíferos en el estado de Chiapas y tres
estudios más aplicados a la exploración minera en los
estados de Baja California, Chihuahua y México.
Adicionalmente, se realizaron 12 estudios de
geología ambiental en los estados de Chihuahua,
Hidalgo y Sinaloa.

− Se llevaron a cabo 57,836 análisis físico-químicos,
incluidas tres pruebas metalúrgicas bajo estándares
de calidad mundial. Los resultados permitieron
incrementar la certeza y confiabilidad de los estudios
relacionados con las Ciencias de la Tierra.

− Asimismo, se invirtieron 40.5 millones de pesos para
la exploración de asignaciones mineras, con lo cual se
incrementó la veracidad de la información generada.
Al término de los estudios fue posible definir 15
proyectos, 12 por oro, plata, plomo, cobre y zinc,
principalmente y tres por molibdeno, localizados en
los estados de Baja California; Baja California Sur;
Chihuahua; Sinaloa y Sonora, para ser concursados

1/ Minerales que ocurren naturalmente y emiten radiación

invisible, ya que se descomponen gradualmente en una forma
más estable. La radiactividad en rocas y minerales es debido a
la presencia de pequeñas cantidades de elementos
especialmente uranio y torio.

ante la iniciativa privada. Estas acciones permitirán
fomentar la inversión y la generación de empleos.

− En apoyo de la mediana y pequeña minería y la del
sector social, se beneficiaron 43 proyectos en 17
estados de la república, mediante 34 estudios de
asesoría, seis contratos de servicio y tres apoyos
técnico-económicos. Con ello, los proyectos se ven
fortalecidos en términos de viabilidad geológico-
económica. Entre los principales estados beneficiados
con dichos estudios destacan: Durango; Chihuahua;
Jalisco; Hidalgo; Zacatecas; Coahuila; Michoacán;
Guerrero y Querétaro. Lo anterior, benefició a 43
pequeñas y medianas empresas.

− En atención a lo dispuesto por la Ley de
Hidrocarburos, el SGM transfirió la información del
potencial de los recursos de gas asociado a
yacimientos de carbón a la Comisión Nacional de
Hidrocarburos, mediante 20 Informes Técnicos,
de igual número de zonas estudiadas en el Norte del
país. Cada informe va acompañado de un Sistema de
Información Geográfica, con información digital
vectorial y sus respectivos metadatos, publicados
conforme a la Norma Internacional ISO
-19115-1:2014 (Norma Técnica para la Elaboración
de Metadatos) emitida por el Instituto Nacional de
Estadística y Geografía (INEGI).

• El Fideicomiso de Fomento Minero, como entidad de
fomento especializada en la minería, tiene como marco
de referencia lograr los planes y objetivos previstos en
el Plan Nacional de Desarrollo 2013-2018, por el
Programa de Desarrollo Innovador 2013-2018 y por
el Programa de Desarrollo Minero 2013-2018.

− Entre las estrategias para cumplir con los objetivos,
se definieron como sectores prioritarios de atención a
los productores de mineral, las empresas que
proporcionan servicios a la industria y los
procesadores de mineral. Esto es importante porque
los incrementos más dinámicos de empleo se
presentan en los grupos de extracción y beneficio de
minerales. El nuevo enfoque es apremiante ante la
necesidad de darle más peso al financiamiento a
la propia actividad minera, dentro de su cadena
productiva.

• El Producto Interno Bruto Minero, petrolero y no
petrolero al primer semestre de 2015 registró un valor
de 940,535.5 millones de pesos. Del total, el 79%
correspondió al valor de PIB de la minería petrolera
(742,968.5 millones de pesos), que agrupa la
extracción de petróleo crudo y gas natural y el 21% al
PIB de la Minería no Petrolera (197,567 millones de
pesos), que incluye a la minería de minerales metálicos
y no metálicos, así como a los servicios relacionados.

482

• Durante el periodo enero-mayo de 2015, el valor de la
producción minerometalúrgica fue de 83,916 millones
de pesos, 3.1% superior al valor registrado en igual
periodo de 2014 (81,378.4 millones de pesos).
Principalmente por el incremento de 8.6% en el valor de
los metales preciosos y de 1.4% en el valor del grupo
de los minerales no metálicos.

• Durante el periodo enero-junio de 2015, el saldo de la
balanza comercial minerometalúrgica, registró un
superávit de 2,234.7 millones de dólares.

− El valor de las exportaciones minerometalúrgicas
ascendió a 7,687.2 millones de dólares. Del total, la
industria manufacturera contribuyó con el 68.1%
(5,237.7 millones de dólares) y la industria extractiva
con el 31.9% (2,449.4 millones de dólares).

− Por su parte, las importaciones mineras registraron un
valor de 5,452.5 millones de dólares, siendo la industria
manufacturera la que contribuyó con el 89.5% del valor

(4,880.4 millones de dólares) y con el 10.5% la
industria extractiva (572.1 millones de dólares).

Entre septiembre de 2014 y junio de 2015, el Fideicomiso
de Fomento Minero otorgó 13,469 millones de pesos en
financiamiento, lo que representó un aumento del
financiamiento en el sector minero y su cadena de
valor de 121% respecto al mismo periodo anterior,
cuando se colocaron 6,095 millones de pesos, lo anterior
en beneficio de 1,253 empresas. Es importante resaltar
que en los dos primeros años de la presente
administración se colocaron 9,845 millones de pesos en
créditos para la producción y comercialización de
minerales, 566.6% más que los dos últimos años de la
administración anterior (1,477 millones de pesos en
2011 y 2012), para un beneficio acumulado de 1,484
empresas del sector.

• Asimismo, se consolidó como tarea permanente la
mejora de la calidad de la cartera de crédito, al realizar
una mejor selección de clientes y un análisis más
completo de proyectos, así como un balance en la
cartera de crédito entre intermediarios financieros y
financiamiento directo a proyectos. A junio de 2015, el
saldo de cartera de crédito ascendió a 2,651 millones
de pesos, que representa un 8.6% más que los 2,440
millones de pesos registrados a junio de 2014.

Como complemento a la actividad crediticia, se brindó
asesoría técnica y capacitación enfocada a la
exploración, explotación y comercialización, con un
apoyo centrado en pequeñas y medianas empresas
mineras, desde septiembre de 2014 a junio de 2015 se
atendieron 723 empresas de las cuales 279 fueron con
asistencia técnica y 444 empresas con capacitación, lo
que representó un crecimiento de 388.5% respecto a
lo realizado entre septiembre de 2013 y julio de 2014,
cuando se atendieron 148 empresas.

• En el marco de la Alianza para el Gobierno Abierto, el
Plan de Trabajo 2013-2015 y el compromiso Minería
para todos, durante el primer semestre de 2015 se
concluyó el Diagnóstico de la existencia de
información relativa al sector minero, dando
cumplimiento a uno de los objetivos básicos del
mismo. El propósito del diagnóstico es evaluar la
transparencia y acceso a la información pública
gubernamental, relativa al sector minero, con el fin de
fortalecer una gestión democrática y óptima de las
actividades de extracción de minerales, al poner
plenamente a disposición de la ciudadanía
información completa, pertinente, oportuna y
detallada sobre este sector de la economía.

PRODUCTO INTERNO BRUTO MINERO, 2015
(Millones de pesos a precios de 2008)

Concepto

Enero-Junio

2015 Estructura %

PIB Minero 940,535.5 100.0

PIB de la Minería petrolera 742,968.5 79.0

PIB de la Minería no petrolera 197,567.0 21.0

FUENTE: Instituto Nacional de Estadística y Geografía.

VALOR DE LA PRODUCCIÓN
MINEROMETALÚRGICA, 2014-20151/
(Millones de pesos corrientes)

Concepto
Enero-Mayo

2014 2015p/ Var. %
anual

Total2/ 81,378.4 83,916.0 3.1
I.- Metales preciosos 38,205.2 41,484.7 8.6

II.- Metales industriales
no ferrosos

26,308.5 26,280.3 -0.1

III.- Metales y minerales
siderúrgicos

11,285.3 10,494.4 -7.0

IV.- Minerales no metálicos 5,579.4 5,656.5 1.4
1/ Los valores están calculados con base en las cotizaciones

internacionales para los metales excepto el fierro y los minerales no
metálicos (incluidos el carbón no coquizable y el coque), los cuales
son calculados a partir de 2003 con precios del mercado nacional.

2/ La suma de los parciales puede no coincidir con los totales debido al
redondeo de las cifras.

p/ Cifras preliminares.
FUENTE: Instituto Nacional de Estadística y Geografía.

483

4.8.3 Orientar y hacer más
eficiente el gasto público para
fortalecer el mercado interno

El Gobierno de la República de septiembre de 2014 a junio
de 2015 promovió las contrataciones del sector
público en los programas de desarrollo de
proveedores, enfocados a incrementar la
participación de empresas nacionales en la cadena de
valor y mejorar las condiciones de compra para las
dependencias y entidades.

Fortalecimiento del mercado interno

• Para 2015 la cobertura de compras gubernamentales a
MIPYMES asciende a 104 mil millones de pesos. De enero a
junio de 2015 se registraron compras por 34,605 millones
de pesos.

• En junio se llevó a cabo la primera sesión ordinaria 2015 de
la Comisión Intersecretarial de Compras y Obras de la
Administración Pública Federal a las MIPYMES, a fin de
aprovechar en su totalidad el nivel de compras con
mecanismos que proporcionen un mayor aprovechamiento
del mercado en áreas de oportunidad como las tecnologías
de la información.

De septiembre de 2014 a junio de 2015, la SE en
conjunto con la Secretaría de la Función Pública (SFP)
realizó 15 jornadas de capacitación y registro en
CompraNet en ocho estados de la república1/, con una
asistencia de 957 personas. El Gobierno de la República
incrementó el aprovechamiento de la reserva
permanente de compras de los tratados de libre
comercio, y entre septiembre de 2014 y julio de 2015
ascendió a 1,977.4 millones de dólares (1,270.8 millones de
dólares se destinaron para la adquisición de bienes y 706.6
millones de dólares para la contratación de servicios), 6.3%
superior respecto al mismo periodo anterior. Las industrias
proveedoras se ubicaron en servicios de obra pública,
medicamentos no patentados, productos auxiliares para la
salud, vestuario y manufacturas eléctricas, principalmente.

• A diciembre de 2014, las compras de gobierno a través
de licitaciones públicas internacionales bajo la cobertura de
tratados de libre comercio suscritos por nuestro país2/

1/ Baja California Sur, Campeche, Colima, Durango, Nayarit,

Quintana Roo, Tlaxcala y estado de México.
2/ En las licitaciones internacionales sólo pueden participar

bienes nacionales y de países socios de TLC´s, y en el caso de

ascendieron a 11,954 millones de dólares3/, de los cuales
80.1% correspondieron a la compra de bienes y servicios
de origen nacional, es decir 9,572.2 millones de dólares.

Para promover la innovación a través de la demanda
de bienes y servicios del gobierno, el Gobierno de la
República capacitó a funcionarios del sistema de
propiedad industrial en los estados del país, y proporcionó
134 servicios de asesoría en materia de invenciones y
signos distintivos, de septiembre de 2014 a julio de 2015,
mismos que se brindaron en el módulo interinstitucional
en el edificio denominado México, Innovación y Diseño, en
la ciudad de Guadalajara, Jalisco, promovido por el Servicio
de Administración Tributaria.

De septiembre de 2014 a junio de 2015 se analizó un
esquema de compra pública estratégica, a fin de
atraer inversión y transferencia de tecnologías en el
país. En el diseño de dichos esquemas, se buscó que las
dependencias y entidades de la APF cubran sus
requerimientos y necesidades por producto y organismo
comprador y que puedan incentivar las inversiones y la
transferencia de tecnología.

El sistema de compensaciones industriales en las
compras estratégicas de gobierno, ha operado a través
de acuerdos comerciales en donde el comprador solicita a
los proveedores la realización de acciones económicas que
compensen la cuantía de la erogación de recursos
públicos. Este sistema se ha implementado inicialmente en
las adquisiciones de bienes del sector aeronáutico. Los
organismos públicos que compran aviones y helicópteros
dan conocer sus programas de compras e identifican la
viabilidad de establecer compromisos de compensaciones
industriales con las empresas proveedoras.

El Gobierno de la República fortaleció por tercer año
consecutivo las acciones para asegurar que las
compras de gobierno privilegien productos
certificados conforme a las Normas Oficiales
Mexicanas. La SFP promovió que las dependencias y
entidades de la APF en sus procedimientos de
contratación incorporen como requisito obligatorio el
cumplimiento de las normas aplicables conforme a la Ley
Federal sobre Metrología y Normalización, a fin de
obtener la máxima seguridad y calidad.

servicios y obra pública únicamente participan proveedores
nacionales y de países socios de tratados.

3/ La principales entidades participantes fueron: PEMEX, CFE,
SAGARPA, ASA, IMSS, INEGI, CONAGUA, CAPUFE y SAT.

484

Contratación consolidada, modalidad de ofertas
subsecuentes de descuentos en licitaciones públicas,
y contratos marco, de septiembre de 2014 a junio de
2015

• Se dio seguimiento a 32 procedimientos de contratación
consolidada, los cuales generaron ahorros estimados en
332 millones de pesos.

• Con la realización de 11 procedimientos de contratación
bajo la modalidad de Ofertas Subsecuentes de
Descuentos, se obtuvieron ahorros estimados por 5,221
millones de pesos, cifra incrementada en más de 250%
respecto a similar periodo anterior. Destacó la
adquisición de carbón mineral térmico y la compra de
medicamentos de manera consolidada de nueve
de estos procedimientos.

• Se formalizaron dos contratos marco para: 1.- Prestación
del servicio de vales de despensa 2014-2015 y 2.-
Adquisición de Vacunas, que en conjunto con los cuatro
contratos marco vigentes y el concluido entre septiembre
de 2014 y junio de 2015, generaron ahorros estimados en
más de 100 millones de pesos.

• La SFP promovió y dio seguimiento a las estrategias de
contratación en las dependencias y entidades de la APF,
del 1 de septiembre de 2014 al 30 de junio de 2015,
se obtuvieron ahorros estimados por un total de 5,653
millones de pesos.

• Del 1 de septiembre de 2014 al 30 de junio de 2015, el
Sistema CompraNet registró un total de 129,214
contratos, cuyo monto asciende a 470,759 millones de
pesos.

4.8.4 Impulsar a los emprendedores
y fortalecer a las micro, pequeñas y
medianas empresas
Con el propósito de apoyar la inserción de las micro,
pequeñas y medianas empresas a las cadenas de
valor de sectores estratégicos de mayor dinamismo,
con más potencial de crecimiento y generación de
empleo, de común acuerdo con los gobiernos de las
entidades federativas del país, se realizaron las
siguientes acciones:

• De enero de 2014 a julio de 2015, el Fondo Nacional
Emprendedor (FNE), apoyó 42,624 proyectos de
emprendedores y MIPYMES por un monto de 6,443.4
millones de pesos. Los proyectos apoyados representaron
el mayor número en la historia de los programas para
MIPYMES, siete veces lo realizado en 2013 por el Fondo
PYME y el Fondo Emprendedor juntos1/.

1/ En 2013, las convocatorias a proyectos por asignación

directa y apoyos para MIPYMES siniestradas apoyaron 941

• De septiembre de 2014 a julio de 2015, este Fondo
apoyó 34,331 proyectos de emprendedores y
MIPYMES por un monto de 3,431.9 millones de pesos.
Los proyectos apoyados representaron 5.7 veces lo
realizado en 2013 por el Fondo PYME y el Fondo
Emprendedor juntos1/.

• El Instituto Nacional del Emprendedor (INADEM), de
enero de 2013 a julio de 2015, apoyó la creación de 30
Fondos de Capital Emprendedor por 1,303.7 millones
de pesos, que detonarán una inversión conjunta total
de 3,195.5 millones de pesos en beneficio de
emprendedores y MIPYMES, con lo cual México se
posiciona como el país líder a nivel mundial en cuanto a
la creación de opciones de capital emprendedor en
etapas tempranas.

Apoyo a emprendedores y a las micro, pequeñas y
medianas empresas, enero de 2013 a junio de 2015

• De enero de 2013 a junio de 2015, el INADEM ha
destinado 9,364.1 millones de pesos para apoyar a
más de 433 mil MIPYMES y a más de 480 mil
emprendedores. Con ello, se impulsaron 42,850
proyectos productivos, que permitieron generar más de
110 mil empleos y conservar más de 911 mil fuentes
de trabajo.

• Acumulado a julio de 2015, el Instituto ha destinado más
de 9,800 millones de pesos para apoyar a más de 575
mil MIPYMES y a más de 932 mil emprendedores. Con
estos recursos, se impulsaron 48,611 proyectos
productivos, que permitieron generar más de 112 mil
empleos y conservar más de 923 mil fuentes de trabajo.

• En 2014, el INADEM, apoyó más de 3,800 proyectos
de jóvenes, los cuales recibieron recursos por cerca de
130 millones de pesos.

• La Red de Apoyo al Emprendedor a julio de 2015, se
conformó por 89 programas de 30 dependencias de la
APF; 53 programas de entidades federativas y 63
programas de 45 organismos del sector privado. Desde
su creación en agosto de 2013 y a julio de 2015 la Red
proporcionó atención a más de 236 mil MIPYMES y más
de 577 mil emprendedores a través de asesorías,
diagnósticos y vinculación a los programas de apoyo de
la Red.

• En junio de 2015 inició la Encuesta Nacional sobre
Productividad y Competitividad de las MIPYMES, con la
participación del INADEM, INEGI, BANCOMEXT, SHCP y
el Banco Mundial. La encuesta se aplica por primera vez

proyectos, mientras que el Fondo Emprendedor apoyó 5,046
proyectos en sus dos convocatorias emitidas.

485

en 28 mil MIPYMES de las 32 entidades federativas y
brindará información para la elaboración de políticas
públicas y toma de decisiones de las empresas más
pequeñas, en temas de productividad, barreras y
potencial de crecimiento, fuentes de financiamiento,
capacidades tecnológicas e innovación, entre otros.

• El FNE incorporó en sus Reglas de Operación para el año
2015, mecanismos que promueven la equidad entre los
proyectos participantes en las convocatorias, para que
tanto las entidades federativas como las empresas
compitan con sus pares de un mismo nivel de desarrollo.
Con esta acción se garantiza que todas las regiones
puedan obtener recursos de manera equitativa. También
se favoreció la participación de mujeres emprendedoras y
de proyectos de sectores estratégicos de cada una de las
32 entidades federativas, a través del otorgamiento de
puntos adicionales en la evaluación técnica, financiera y
de negocios.

• El FNE, antes Fondo PYME, ascendió 59 lugares en el
Índice de Desempeño de Programas Públicos Federales
en los dos últimos años, al pasar del lugar 72 en 2012 a
la posición 13 en 2014 y obtener el reconocimiento
como un Programa con Desempeño Óptimo.

• El INADEM obtuvo el segundo lugar en el Premio a la
Innovación 2014, por los mecanismos de transparencia
implementados en el FNE.

El Gobierno de la República puso en operación en
febrero de 2015 el Programa Crédito Joven con
recursos por 300 millones de pesos, con el cual impulsó
la actividad emprendedora mediante la generación
de un entorno de financiamiento, protección legal y
competencia adecuados. En este contexto, jóvenes de
entre 18 y 30 años pueden iniciar un negocio o hacer
crecer el que ya tienen y con ello generar fuentes de
empleo en sus comunidades. A julio de 2015, más de 41
mil jóvenes con el Programa de Incubación en Línea se
encuentran diseñando su modelo de negocio en la
plataforma electrónica del programa. A través de Crédito
Joven, 1,954 expedientes ya están siendo analizados por
las instituciones bancarias participantes para brindarles
este tipo de apoyos. Se han autorizado créditos por un
monto de 48.2 millones de pesos.

El Sistema Emprendedor en el periodo de septiembre de
2014 a junio de 2015, se consolidó como un sistema
de información, seguimiento, evaluación y difusión
del impacto de emprendedores y micro, pequeñas y
medianas empresas, al concentrar la información de los
proyectos participantes y las diferentes facetas de
operación del FNE. En el marco de los compromisos
adquiridos por el INADEM en la Alianza para el Gobierno
Abierto, en febrero de 2014, se implementó una encuesta
de opinión, que ha permitido conocer el punto de vista de
los solicitantes de las convocatorias del FNE respecto a la
utilidad de las mismas para sus negocios. De febrero de

2014 a junio de 2015 se recibieron más de 61 mil
opiniones a través el Sistema Emprendedor.

• El FNE a través del Sistema Emprendedor, entre
septiembre de 2014 y julio de 2015, recibió 89,683
solicitudes de apoyo de las convocatorias, proyectos
por asignación directa y MIPYMES siniestradas, 164%
más proyectos recibidos en comparación con el mismo
periodo anterior.

En el marco del FNE se impulsó el desarrollo de
capacidades intensivas en tecnologías de la
información y la comunicación, así como la
innovación de las micro, pequeñas y medianas
empresas.

• De septiembre a diciembre de 2014 las convocatorias
enfocadas a las tecnologías de información y
comunicación apoyaron 18,352 proyectos por un
monto de 619.1 millones de pesos, 3.6 veces más
proyectos y 44% más recursos en términos reales en
comparación con el mismo periodo del año anterior. El
44% de los proyectos apoyados correspondió a
empresas lideradas por mujeres. De enero a julio de
2015 la convocatoria 5.1 Incorporación de Tecnologías
de Información y Comunicaciones a las Micro y
Pequeñas, aprobó un total de 2,203 proyectos
procedentes de mujeres empresarias, equivalente a
40% de los proyectos aprobados.

• Entre septiembre de 2014 y julio de 2015, la Vitrina de
Soluciones Tecnológicas facilitó el acceso a tecnologías
a los emprendedores y MIPYMES, al poner a su
disposición la oferta de 1,776 productos y servicios
tecnológicos procedentes de proveedores.

• De septiembre de 2014 a julio de 2015, el INADEM ha
llevado a cabo una cruzada internacional en favor de la
productividad de microempresas tradicionales. El objetivo
es demostrar en organismos internacionales como la
OCDE, la OEA, la Alianza del Pacífico, el Sistema
Económico Latinoamericano y del Caribe, APEC y el Foro
Mesoamericano, que con herramientas tecnológicas de
bajo costo, es posible incrementar la productividad de las
microempresas de comercio al menudeo.

El Gobierno de la República fortaleció los servicios de
asesoría técnica para generar una cultura
empresarial, a través de la creación de la Red de
Empresarios Mentores y Colaboradores1/. A julio de 2015

1/ La Red de Empresarios Mentores y Colaboradores surge en

2014 para dar respuesta a la instrucción presidencial 157
“Integrar una Red Nacional de Empresarios, que apoyen con
sus conocimientos y experiencias a los emprendedores del
país”. El objetivo de esta Red es que empresarios calificados
apoyen a emprendedores y MIPYMES a través de mentoría y
capacitación.

486

la Red de Empresarios Mentores se conformó por 12
organizaciones con la participación de 1,196 ejecutivos,
empresarios y universitarios con experiencia en asesoría a
emprendedores y MIPYMES.

Apoyo a emprendedores y a las micro, pequeñas y
medianas empresas

• La Red de Apoyo al Emprendedor inició operaciones
en agosto de 2013 y desde entonces se ha convertido
en el principal mecanismo del Gobierno de la República
para proporcionar información y asesoría a los
emprendedores y las MIPYMES. A través de 461
Puntos para Mover a México distribuidos en las 32
entidades federativas, un call center y un portal
electrónico, la Red ofrece diversos servicios a los
emprendedores y MIPYMES. De septiembre de 2014 a
julio de 2015, la Red atendió a 407,787
emprendedores y a 164,823 MIPYMES, realizó
330,960 diagnósticos, además de contar con una
participación de 1,196 empresarios mentores.

• De septiembre de 2014 a julio de 2015, la Red de
Incubadoras de Empresas apoyó 33 incubadoras de
empresas básicas y espacios de vinculación para la
creación y desarrollo de 1,689 empresas de tipo
tradicional. Asimismo, se apoyaron 24 incubadoras de
alto impacto para la creación y desarrollo de 250
empresas de ese tipo.

• La coordinación general del Programa Nacional de
Financiamiento al Microempresario (PRONAFIM) apoyó
la incubación de 2,725 micronegocios, entre
septiembre de 2014 y julio de 2015, superior en 28.6%
a la reportada en similar periodo anterior.

• Las instituciones de microfinanciamiento otorgaron
apoyos para la incubación de cinco intermediarias
financieras, con el fin de ampliar la oferta en beneficio
de personas excluidas de los servicios financieros
formales.

De manera conjunta con la banca de desarrollo, el
INADEM facilitó el acceso al financiamiento y capital a
emprendedores y micro, pequeñas y medianas
empresas a través del Sistema Nacional de Garantías. De
septiembre de 2014 a julio de 2015, el Sistema generó
una derrama crediticia por 99,193 millones de pesos, en
beneficio de 96,297 MIPYMES.

• De enero de 2013 a julio de 2015, el Sistema Nacional
de Garantías propició una derrama crediticia por
272,238 millones de pesos en beneficio de 282,539

MIPYMES, lo que implica que cada peso en garantías se
multiplicó por 19.8 veces.

Acceso al financiamiento con microcréditos

• De diciembre de 2012 a julio de 2015, los programas
Nacional de Financiamiento al Microempresario y el
Fondo de Microfinanciamiento a Mujeres Rurales,
canalizaron 5,083.9 millones de pesos por concepto de
crédito a diferentes instituciones de
microfinanciamiento y organismos intermediarios, cifra
que permitió la dispersión de 2,565,208 microcréditos
en beneficio de 2,169,547 personas, con el objetivo de
apoyar su inclusión productiva al brindarles acceso a los
servicios financieros formales. Cabe señalar que la
mayor parte de las personas beneficiarias
correspondieron a mujeres microemprendedoras
(90.4% mujeres y 9.6% hombres).

• Estas acciones superaron las realizadas en los primeros
tres años de la administración anterior (diciembre de
2006 a julio de 2009), en 68.7% en términos reales,
61.6% y 71.6%, respectivamente.

• El Fondo para Fronteras contribuyó a democratizar el
acceso al financiamiento a las MIPYMES de las
entidades fronterizas del norte y sur del país. De
septiembre de 2014 a julio de 2015 generó una
derrama crediticia por 847 millones de pesos, en favor
de 572 MIPYMES. Se espera que a través del Fondo
para Fronteras se detone una derrama crediticia de
2,559 millones de pesos, en beneficio de 2,843
MIPYMES1/.

• La coordinación general del PRONAFIM a través del
Programa Nacional de Financiamiento al
Microempresario (PRONAFIM) y del Fondo de
Microfinanciamiento a Mujeres Rurales (FOMMUR),
canalizó entre septiembre de 2014 y julio de 2015,
créditos por 2,585.4 millones de pesos, 106.1% más
en términos reales a la observada en el periodo de
septiembre de 2013 a julio 2014.

1/ El programa inició operaciones en septiembre de 2014

derivado de las actividades de formalización con los
intermediarios financieros, así como a la etapa de promoción
y difusión de estos últimos entre las micro, pequeñas y
medianas empresas de las entidades fronterizas
participantes.

487

COORDINACIÓN GENERAL DEL PRONAFIM,
PRINCIPALES RESULTADOS, 2013-2015

Concepto

Meta

2015

Septiembre

2013-julio

2014

Septiembre

2014-julio

2015

Variación

% anual

Recursos
canalizados a
IMF (Millones de
pesos)

2,135.0 1,213.2 2,585.4 106.11/

Microcréditos
otorgados
(Miles)

1,111.6 791.9 1,006.7 27.1

Personas
microacreditadas
(Miles)

956.1 665.6 845.0 27.0

Personas de la
población
objetivo
capacitadas
(Miles)

49.1 24.6 49.6 101.6

Apoyos para
acciones de
incubación de
actividades
productivas
(Miles)

1.6 2.1 2.7 28.6

Apoyos para la
incubación de
IMF (Unidades)

5 3 5 66.7

1/ Variación porcentual en términos reales.

FUENTE: Coordinación General del Programa Nacional de Financiamiento
al Microempresario. Secretaría de Economía.

− Los recursos atendieron 1,006,723 microcréditos
en beneficio de 845,015 personas, distribuidas en
1,385 municipios de las 32 entidades federativas del
país.

− La población capacitada en temas de educación
financiera ascendió a 49,629 personas, superior en
101.6% al periodo similar anterior. Ello favoreció la
adquisición de conocimientos y el desarrollo de
habilidades empresariales básicas, para una mejor
administración de sus unidades económicas y
la ampliación de las posibilidades de éxito en la
sostenibilidad de sus micronegocios.

La creación de vocaciones emprendedoras desde
temprana edad para aumentar la masa crítica de
emprendedores, fue atendida a través del programa
de Incubación en Línea, el cual de septiembre de 2014 a
julio de 2015, registró la participación de más de 102 mil
emprendedores. Los participantes elaboraron su modelo
de negocio y al aprobar el curso, de acuerdo con la
convocatoria 2.3, solicitaron los recursos necesarios para
la puesta en marcha de su negocio.

Los apoyos orientados al escalamiento empresarial
de las micro, pequeñas y medianas empresas, en
particular en el sector logística, se sustentaron en el

Programa de Competitividad en Logística y Centrales de
Abasto (PROLOGYCA). De septiembre a diciembre
de 2014, apoyó 27 proyectos por un monto de 197.1
millones de pesos, de los cuales 13 se enfocaron en la
creación de nuevos centros de abasto y logísticos, 13 se
orientaron a la modernización de centros ya existentes y
un estudio se concentró en un plan de optimización de
mercados.

• A partir de 2015, el FNE incorporó a este Programa y
de enero a julio se recibieron 108 proyectos a través de
la convocatoria 1.7 Impulso de la competitividad
logística, con el objetivo de desarrollar plataformas
informáticas sobre oferta y demanda de servicios de
logística para MIPYMES, por un monto de 42 millones
de pesos, los cuales se encuentran en evaluación.

El Gobierno de la República en coordinación con su
homólogo de China, llevó a cabo la 11a. edición de la Feria
Internacional China de Pequeñas y Medianas Empresas,
del 11 al 14 de octubre de 2014. Con ello se incrementó
la participación de micro, pequeñas y medianas
empresas en encadenamientos productivos, y su
capacidad exportadora, a través del contacto de 161
MIPYMES mexicanas con empresas extranjeras.

El fomento de proyectos de emprendedores sociales,
verdes y de alto impacto, se sustentó en el Programa de
Emprendimiento de Alto Impacto, el cual de septiembre a
diciembre de 2014, apoyó 149 proyectos por un monto
de 316.1 millones de pesos en beneficio de más de 28 mil
empresas. De enero a julio de 2015 la convocatoria 3.3
Impulso a emprendedores y empresas, recibió un total
de 954 propuestas de proyectos por 2,209 millones de
pesos, los cuales se encuentran en evaluación.

El Gobierno de la República puso en operación en junio de
2014 el programa Mujeres Moviendo a México, con base
en el cual impulsó la creación de ocupaciones a través
del desarrollo de proyectos de emprendedores. Ello
permitió dotar a las emprendedoras de las capacidades
técnicas y financieras necesarias para llevar a cabo sus
negocios. De septiembre de 2014 a julio de 2015, el
programa atendió a 5,520 mujeres en Aguascalientes,
Distrito Federal, estado de México, Guanajuato y
Querétaro.

En el marco del programa Crezcamos Juntos se fomentó
la creación y sostenibilidad de empresas pequeñas
formales. De septiembre de 2014 a julio de 2015, el
programa benefició a 12,076 emprendedores y
microempresas por un monto de 48.1 millones de pesos;
y mediante la primera convocatoria 5.5 Fortalecimiento
Competitivo de Microempresas participantes en el
Régimen de Incorporación Fiscal, se apoyaron 1,964
proyectos por un monto de 31.9 millones de pesos.

488

4.8.5 Fomentar la economía social

El Gobierno de la República promovió la visibilización y
desarrollo regional e intersectorial de las empresas
de la economía social, a fin de mitigar su exclusión
económica y productiva. De septiembre de 2014 a julio
de 2015 las acciones realizadas fortalecieron la
organización social y las relaciones comunitarias y de
solidaridad entre la población objetivo.

Fomento a la economía social

• Durante los primeros tres años de la presente
administración se otorgaron un total de 23,694
apoyos con una inversión que asciende a 5,233.6
millones de pesos, en beneficio de 98,146 empresarios
sociales, así como la ocupación de más de 84 mil
personas.

• De dichos apoyos 13,871 se canalizaron al
financiamiento de proyectos productivos; 4,233 se
otorgaron para fortalecer las capacidades
empresariales de organismos del sector social de la
economía; 1,507 contribuyeron al fortalecimiento de
la banca social; 489 a estímulos para reconocer
anteproyectos productivos de jóvenes; y 3,594 apoyos
se orientaron a proyectos afectados por la ocurrencia
de desastres naturales.

• En octubre de 2014 se realizó el Primer Encuentro de
Economía Social en México, con la participación de 261
organismos del sector social de la economía apoyados
por el Instituto Nacional de la Economía Social (INAES).
Se realizaron cuatro conferencias y seis paneles
mediante los cuales se dieron a conocer retos, alcances
y estrategias para el desarrollo de la economía social
en México, y se presentaron experiencias exitosas
nacionales e internacionales, buenas prácticas y análisis
de especialistas sobre economía social y
cooperativismo.

• Se publicó el 18 de junio de 2015 en el DOF el
Programa de Fomento a la Economía Social 2015-
2018, el cual establece los objetivos, estrategias y
líneas de acción para propiciar condiciones favorables
de crecimiento y consolidación del sector social de la
economía, mediante el desarrollo de capacidades
empresariales, el impulso de oportunidades de inclusión
productiva y laboral, el fortalecimiento de las
capacidades de operación de la banca social y de sus
actividades de ahorro y financiamiento empresarial, así
como la adecuación del marco jurídico y normativo que
propicie el desarrollo del sector.

• Se puso en marcha en diciembre de 2014, el
Observatorio de la Economía Social, a fin de avanzar en
la visibilización del sector social de la economía, así

como en la sistematización y difusión de las
experiencias nacionales del sector, mediante la
divulgación de los casos y prácticas consolidadas que
muestren los beneficios de la economía social.

De septiembre de 2014 a julio de 2015 el Gobierno de la
República fortaleció las capacidades técnicas,
administrativas, financieras y gerenciales de las
empresas de la economía social, a través de 4,831
apoyos que beneficiaron a 3,522 organismos del sector
social de la economía, constituidos por 28,107
empresarios sociales, con una inversión de 1,581.7
millones de pesos1/:

• Para el desarrollo e implementación de proyectos
productivos se otorgaron 3,242 apoyos en beneficio de
22,443 empresarios sociales, por un monto de 1,405.6
millones de pesos, con lo cual se generó la ocupación de
26,078 personas.

− Se canalizaron recursos por 729.1 millones de pesos
a 1,821 organismos integrados exclusiva o
mayoritariamente por mujeres, a través de apoyos
integrales para la ejecución, desarrollo y
consolidación de proyectos productivos o vinculación
en redes o cadenas de valor; los apoyos beneficiaron
a 11,487 socios, de los cuales 9,581 son mujeres,
que representaron 83.4 por ciento.

− Se otorgaron 689 apoyos para financiar las iniciativas
productivas integradas exclusiva o mayoritariamente
por jóvenes, con una inversión de 267.1 millones de
pesos, que benefició a 3,622 empresarios sociales.

− El Programa Especial Concurrente para el Desarrollo
Rural Sustentable, de septiembre de 2014 a julio de
2015 financió a 1,896 organismos del sector social
de la economía con proyectos productivos. La
inversión canalizada ascendió a 816.1 millones de
pesos y benefició a 13,688 empresarios sociales.

− Para contribuir a la consecución de los objetivos del
Programa Nacional para la Prevención Social de la
Violencia y la Delincuencia, de septiembre de 2014 a
julio de 2015 se destinaron recursos por 346.8
millones de pesos para el apoyo de 836 proyectos
productivos en beneficio de 4,724 empresarios
sociales, ubicados en 80 municipios de las
demarcaciones que cubre el programa.

− Para el logro de los objetivos de la Cruzada Nacional
contra el Hambre, de septiembre a diciembre de
2014, se canalizaron recursos por 433.9 millones de

1/ Los resultados de los diferentes tipos de apoyo que otorga el

INAES no son sumables en virtud de que un Organismo del
Sector Social de la Economía puede recibir más de un apoyo.

489

pesos a 1,186 organismos del sector social de
la economía ubicados en 307 municipios de la
cobertura del programa. En tanto que en el periodo
de enero a julio de 2015, los apoyos canalizados a
personas del padrón del Programa Nacional México
Sin Hambre 2014-2018 ascendieron a 140.5
millones de pesos, en beneficio de 274 organismos
del sector social de la economía, ubicados en 156
municipios a nivel nacional.

• En apoyo al desarrollo de capacidades organizativas y
empresariales, se autorizaron 831 apoyos en beneficio de
4,693 empresarios sociales por 44.3 millones de pesos.

• En apoyo a la creación, fortalecimiento, consolidación e
integración de organismos del sector social de la
economía de ahorro y/o crédito, se otorgaron 172
apoyos a 158 organismos por un monto de 116.7
millones de pesos.

• Con el fin de reactivar proyectos productivos de
organismos del sector social de la economía afectados
por la ocurrencia del huracán Odile, en cinco municipios
del estado de Baja California Sur, en septiembre de
2014 se otorgaron 233 apoyos, que beneficiaron a
1,206 empresarios sociales, con recursos que
ascendieron a 15 millones de pesos.









































































































































































































































































































































































































































































































































513

4.10 Construir un sector
agropecuario y pesquero
productivo que garantice
la seguridad alimentaria
del país
En el periodo septiembre de 2014 y agosto de 2015, el
Gobierno de la República orientó su esfuerzo a contribuir
en la construcción de un campo y mares mexicanos
eficientes y productivos, dando importancia fundamental
a las acciones que permitan incrementar la productividad
de las pequeñas unidades de producción y coadyuvar a
elevar el nivel de ingreso de las familias que las trabajan.

En materia de seguridad alimentaria, México presentó un
notable progreso en la lucha contra el hambre, de acuerdo
con la Organización de las Naciones Unidas para la
Alimentación y la Agricultura (FAO por sus siglas en
inglés), al alcanzar los objetivos internacionales antes del
plazo límite. Lo anterior se refleja con la participación de la
producción nacional en la oferta total de los principales
granos y oleaginosas (maíz, trigo, frijol, arroz, sorgo y
soya), ya que el indicador fue de 69.4% en 2014,
porcentaje superior en 1.4 y 7.4 puntos porcentuales a lo
obtenido en 2013 y 2012 respectivamente. El objetivo
para 2015 es lograr el 70.8% y para el final del sexenio se
alcance el 75 por ciento.

La productividad en el sector agropecuario es
fundamental para su desarrollo, en 2014 la productividad
de la mano de obra aumentó 1.9%, respecto a la
observada en 2013 como resultado de un incremento de
la producción, derivada de una mayor tecnificación por la
inversión gubernamental y de los propios productores.

El respeto al medio ambiente permea las políticas de la
Secretaría de Agricultura, Ganadería, Desarrollo Rural,
Pesca y Alimentación (SAGARPA), por ello, la
tecnificación del riego que permite preservar suelo y
agua ha mostrado grandes progresos en la presente
administración, al registrarse un avance de 86.9%1/
(417 mil hectáreas) con relación a la meta propuesta
para finales del actual sexenio de 480 mil hectáreas
con riego tecnificado contenidas en el Programa
Sectorial de Desarrollo Agropecuario, Pesquero y
Alimentario 2013-2018.

Un aspecto relevante en la alimentación es la sanidad e
inocuidad, donde México avanzó en el reconocimiento
internacional sobre el estatus de libre de plagas y
enfermedades que afectan la producción

1/ Incluye 267 mil hectáreas tecnificadas en 2013 y 2014 y 150

mil que se tecnificarán en 2015.

agroalimentaria, lo que permitió aumentar las
exportaciones de productos reduciendo los requisitos
al comercio internacional, entre los que se encuentran
menores tomas de muestras; disminución de las
revisiones de laboratorios; y acortamiento de los
tiempos de espera en frontera, entre otros.

A través de acciones conjuntas del Gobierno de la
República y productores se logró que en 2014, el PIB
agropecuario y pesquero aumentara más que la economía
en su conjunto en 3.2% y 2.1%, respectivamente. A su
interior, la agricultura lo hizo en 3.1%, la cría y explotación
de animales 2.1%, la pesca, caza y captura creció 9%, el
aprovechamiento forestal aumentó 1.1% y los servicios
relacionados aumentaron 1.8 por ciento.

Al primer semestre de 2015, el PIB de las actividades
primarias creció en 4.5%, como resultado de las buenas
condiciones climatológicas en general y las acciones
coordinadas hacia la producción y productividad. A este
dinamismo, el sector agrícola contribuyó con 5.6% y el
sector pecuario con 2.1 por ciento.

Con estos resultados, la tasa de crecimiento anual
promedio de las actividades primarias en los 10
primeros trimestres de esta administración se ubica en
2.7%, más del doble de la tasa de crecimiento
promedio en los primeros nueve trimestres de la
administración pasada (1.2%), y también por encima
de la tasa de crecimiento anual promedio (1.7%)
registrada en el periodo 2000-2012.

En materia de comercio exterior, durante 2014, el saldo
de la balanza comercial agroalimentaria presentó un
déficit de 2,592.7 millones de dólares, 14.5% menor al de
3,032.9 millones de dólares registrado en 2013 y 32%
menor al déficit promedio registrado entre 2000 y 2012.
El total de exportaciones agroalimentarias alcanzó los
25,590.4 millones de dólares, 5.2% más que en 2013.

La SAGARPA tiene un presupuesto autorizado anual de
84,256.6 millones de pesos (información a junio de
2015), esto es 9.7% mayor al que se tuvo en el último
año del sexenio anterior en términos reales (69,052.1
millones de pesos).

Así, durante los primeros tres años de la presente
administración, las acciones desarrolladas por la
SAGARPA en materia de revisión de leyes y reglamentos,
de reingeniería programática, actualización de normas
oficiales mexicanas y disposición para abrir las ventanillas
de atención a los productores desde el inicio del año ha
venido a dar certidumbre a las actividades productivas del
campo y mares mexicanos. Además, el tránsito de los
subsidios al ingreso por incentivos a la producción ha
representado un aliciente a la productividad
agropecuaria y pesquera, favoreciendo una mayor
oferta interna para satisfacer el consumo nacional,
disminuir las importaciones y fortalecer la seguridad

514

alimentaria. Reflejo de ello, es que se haya sustituido
por producción nacional el 3.4% del consumo interno
de los principales granos, que haya aumentado la
producción de carnes (11.1%), huevo (10.2%), leche
(7.9%) y pescado (3.3%).

4.10.1 Impulsar la productividad en
el sector agroalimentario mediante
la inversión en el desarrollo de
capital físico, humano y
tecnológico

Producción agropecuaria y pesquera

 La producción agrícola en 2014, tuvo un incremento de
1.7 millones de toneladas, esto es 0.9% más que en
2013, lo anterior en los 52 cultivos que contribuyen
con alrededor de 90% del valor de la producción
nacional, resultado atribuible al aumento de la
producción de granos básicos y cultivos hortícolas.

Producción agrícola y pecuaria

 En los primeros tres años de esta administración, se
habrán obtenido en promedio anual 193.4 millones de
toneladas de productos agrícolas, 11.9% más que el
promedio de producción de igual periodo del sexenio
anterior (172.8 millones de toneladas).

 En el grupo de cultivos perennes, cinco de las principales
frutas de consumo generalizado en el país lograron una
recuperación productiva: naranja, papaya, limón,
aguacate y piña, debido a las buenas condiciones
imperantes durante el desarrollo de las plantaciones del
occidente y sureste del país.

 Al mes de julio de 2015, la producción agrícola nacional
fue 6.1% superior a la obtenida durante el mismo lapso
de 2014. Se prevé que al finalizar el año agrícola1/, la
producción de los 52 cultivos resulte 4% superior de lo
cosechado en 2014, lo que implica obtener 7.5 millones
de toneladas adicionales. La producción de
ornamentales, principalmente crisantemo, gladiola y
rosa, se estima crecerá 5%, es decir, 1.14 millones de
gruesas adicionales2/.

 En los primeros siete meses de 2015, todos los
grupos de cultivos aumentaron. Destacan los granos
con un alza superior a los dos millones de toneladas,
debido a las buenas cosechas de maíz grano y trigo
en el noroeste; siguen las hortalizas con 936 mil

1/ El año agrícola 2014 se compone por los ciclos otoño-invierno

2013-2014 (oct-2013 a sep-2014) y primavera-verano 2014
(abr-2014 a mar-2015).

2/ Gruesa: Unidad de medida para cuantificar producciones de
plantas ornamentales, equivale a 144 tallos (12 docenas).

toneladas, donde sobresale la producción de chile
verde, jitomate y cebolla. En el grupo de los
industriales, la caña de azúcar concluirá la zafra con
buenos resultados al ubicarse en 49 millones de
toneladas. También es significativo el incremento en
las oleaginosas como algodón hueso3/ y soya con 40
mil y 13 mil toneladas, respectivamente. En los
forrajes destaca la alfalfa con 918 mil toneladas y en
frutales el mango y el limón, con 159 mil y 152 mil
cada uno, seguidos por aguacate y zarzamora con
92.9 y 62.4 miles de toneladas, respectivamente.

 La producción de carnes en 2014 se ubicó en 6.1
millones de toneladas, 1.7% más que la obtenida el año
precedente, (101 miles de toneladas más), como
resultado de los incrementos en carne de ave (2.6%) y
de bovino (1.1%). La producción de huevo aumentó 2%
mientras que la de leche lo hizo en 1.5 por ciento.

 Para 2015, la expectativa de producción de carnes
es de 6.25 millones de toneladas. De enero a julio
la producción obtenida fue de 3.6 millones de
toneladas, que representan 57.6% de lo previsto
para el año y 2.6% superior a lo alcanzado en el
periodo similar de 2014. Estos logros se sustentan
en la mayor producción de las carnes de ave 3.4%,
porcino 2.3% y bovino 1.6 por ciento.

3/ El hueso o semilla del algodón contiene aceite comestible.

Producción Agrícola y Pecuaria

 En los primeros tres años de esta administración, se
habrán obtenido en promedio anual 193.4 millones de
toneladas de productos agrícolas, 11.9% más que el
promedio de producción de igual periodo del sexenio
anterior (172.8 millones de toneladas).

 En la política de búsqueda de nuevos mercados, se
lograron los primeros acuerdos y protocolos con el
mercado chino, el más grande del mundo. En 2015, se
envió el primer embarque de berries (frambuesas), y se
realizaron campañas de promoción de tequila, logrando la
presencia de 43 marcas en ese país.

 En el subsector agrícola destacan el aumento de la
producción de oleaginosas con 30.9%, la del grupo de
los industriales 16.1%, la de hortalizas y frutales se
incrementó en 11% y la de granos creció 7.5 por ciento.

 También, se habrán producido 6.1 millones de toneladas
de carne en promedio, 10.8% más que en igual periodo de
la pasada administración.

 En el subsector pecuario, el comparativo indica que la
producción de carne en canal se incrementó 10.8%,
donde la carne de porcino, de ave y de bovino crecieron
12, 11 y 10%, respectivamente.

515

 La producción de leche, en los primeros siete meses de
2015, creció 2.1% para cuantificarse en 6,558 millones
de litros. La de huevo para plato alcanzó 1.5 millones de
toneladas, motivado por un incremento de 2.8%. Se
prevé que al cierre de 2015 dichos productos alcancen
los 11.5 millones de litros y 2.6 millones de toneladas,
respectivamente.

 De enero a julio de 2015, la producción pesquera y
acuícola fue de poco más de un millón de toneladas en
peso vivo, 943 mil toneladas de captura, superando las
897 mil toneladas producidas en el mismo periodo de
2014, siendo las principales especies: túnidos, camarón,
calamar y tiburón y los pelágicos menores. En
acuacultura, se registró una producción de 147 mil
toneladas, recuperándose el cultivo de camarón, tilapia,
ostión, carpa y trucha.

 En 2014, las exportaciones agropecuarias y pesqueras
sumaron 12,181.3 millones de dólares, con un
aumento de 8.3% con respecto a 2013 y 11.6%
mayores a las de 2012. Las principales exportaciones
fueron de jitomate, aguacate, legumbres y hortalizas
frescas, pimiento, frutas comestibles, ganado vacuno,
pescados y molúscos. Con ello, la balanza comercial
agropecuaria y pesquera presentó un déficit de 172
millones de dólares, el más bajo en 14 años.

 En el periodo enero-junio de 2015, la balanza
comercial agropecuaria y pesquera presentó un
superávit de 1,633.3 millones de dólares, el mayor de
los últimos 20 años, las exportaciones ascendieron a
7,286.7 millones de dólares, con una tasa anual de
crecimiento de 7.6 por ciento.

Orientar la investigación y desarrollo tecnológico
hacia la generación de innovaciones que aplicadas al
sector agroalimentario, eleven la productividad y
competitividad. En 2015 el componente de Innovación
para el Desarrollo Tecnológico Aplicado (IDETEC)
cuenta con un presupuesto modificado al mes de junio
de 3,108.4 millones de pesos, 4.3% más en términos
reales que en 2014 y constituye uno de los principales
instrumentos para impulsar la adopción de tecnologías
modernas al campo del productor, a efecto de que
mejore su productividad a través de la entrega de
incentivos a los productores agropecuarios en dos
estrategias: Proyectos de Innovación y Transferencia de
Tecnología (ITT) y Modernización de maquinaria y equipo.

 Proyectos de Innovación y Transferencia de Tecnología. Al
mes de julio de 2015 cuenta con un presupuesto
modificado de 1,032.4 millones de pesos, de los cuales
566.3 millones de pesos se destinaron a 14,026
proyectos tecnológicos y actividades de transferencia de
tecnología, entre los que destacan: desarrollos
tecnológicos, innovaciones, transferencias de tecnologías e
investigaciones. Asimismo, en la presente administración

se han destinado 169.6 millones de pesos para nueve
Centros Nacionales de Innovación y Transferencia
Tecnológica, de los cuales 117.3 millones de pesos fueron
para los centros existentes en: Chihuahua, Hidalgo, Sinaloa,
Tamaulipas, Tlaxcala y Veracruz; y 52.3 millones de pesos
fueron convenidos en julio de 2015 para la creación de
tres más en: Campeche, Nayarit y Yucatán.

 Modernización de maquinaria y equipo, para 2015 se
cuenta con un presupuesto modificado1/ al mes de junio
por 2,076 millones de pesos, para la adquisición de
maquinaria y equipo en beneficio de 55 mil productores.

 Al mes de julio se han ejercido 1,131.1 millones de
pesos para incentivar la adquisición de casi cinco mil
tractores, para realizar labores mecanizadas en 250
mil hectáreas. Considerando que en 2014 se inició
con la autorización de apoyos para la adquisición de
tractores de manera directa por la SAGARPA, en
estos dos años se han autorizado incentivos para la
adquisición de 6,300 tractores.

 Asimismo, durante 2015 se han autorizado incentivos a
los productores por 422.8 millones de pesos, para la
adquisición de 31 mil aspersoras portátiles motorizadas,
37 motocultores y 254 implementos agrícolas como
sembradoras, rastras, arados, cosechadoras, remolques,
entre otras. De manera acumulada, en 2014 y 2015 se
habrán autorizado apoyos para la adquisición de 47 mil
aspersoras portátiles motorizadas y 13 mil implementos
agrícolas.

 De septiembre de 2014 a junio de 2015, mediante el
Fondo Sectorial SAGARPA-CONACYT se concluyeron seis
macro-proyectos multianuales con un monto ejercido de
126 millones de pesos, cuyos resultados aportan
conocimientos y tecnologías al sector agropecuario,
acuícola y pesquero del país; como por ejemplo: el
“Desarrollo de alimentos formulados nutricionalmente
eficientes para el cultivo rentable de peces” coordinado por
el Centro de Investigación Científica y de Educación
Superior de Enseñanza. También, mediante este Fondo se
autorizaron dos proyectos: uno de avena a nivel nacional,
para realizarse entre 2015 y 2018 y otro de edulcorantes
para 2015-2016.

 En cumplimiento del compromiso presidencial en
Innovación y Transferencia de Tecnología Ganadera,
en 2015 entra en operación el Laboratorio del
Centro Nacional de Referencia Genómica Pecuario,
con un convenio de colaboración entre la SAGARPA,
el Gobierno del Estado de Michoacán y la Universidad
Michoacana de San Nicolás de Hidalgo para dar

1/ La variación real se calculó con base en la variación del Índice

Nacional de Precios al Consumidor promedio del periodo anual
2012-2014 y para 2015 la inflación esperada de 3%, de
acuerdo con los Criterios Generales de Política Económica
(deflactor 1.1122).

516

certidumbre en las operaciones comerciales y dar
valor agregado a la ganadería nacional, a través de la
certificación con pruebas de ADN (Ácido
desoxirribonucleico) de la calidad genética de los
sementales y vientres comercializados. La capacidad
instalada del Centro para realizar genotipado
mediante polimorfismo de nucleótido simple (SNPs
por sus siglas en inglés) es de 226 mil individuos al
año. Cabe destacar que con esta acción México se
coloca en la vanguardia de América Latina, ya que
igual que Brasil cuenta con una plataforma de
investigación aplicada a la ganadería.

 En el segundo semestre de 2014 se desarrolló el
Proyecto Estratégico de Recursos Zoogenéticos1/, con
90 millones de pesos para realizar acciones de
conservación, caracterización, promoción y evaluación
de las diferentes razas y especies pecuarias para
fomentar el desarrollo regional, el incremento de la
productividad y la agregación de valor de los
productores, en beneficio de 40 Asociaciones
Nacionales de Criadores de Registro y 4,800 criadores.

 Desarrollo Tecnológico en Acuacultura. Para 2015, con
18.8 millones de pesos se tienen programados nueve
proyectos para el mejoramiento de líneas genéticas y
engorda de camarón, reproducción y engorda de peces
marinos y dulceacuícolas de importancia comercial. Al
mes de julio se han radicado 2.1 millones de pesos para
el desarrollo de tres proyectos dirigidos al desarrollo de
la acuacultura en zonas áridas en Durango, Zacatecas,
Chihuahua, San Luis Potosí y Jalisco; así como a la
producción de juveniles de bagre y trucha en el estado
de Michoacán.

 A través del componente de Agroincentivos, entre
septiembre de 2014 y agosto de 2015 se otorgaron
incentivos por más de 1,070 millones de pesos, para
impulsar la productividad de más de 917.6 miles de
hectáreas, en beneficio de 198.6 miles de productores que
cultivan maíz, frijol, trigo y sorgo, entre otros.

 De septiembre de 2014 a agosto de 2015, los
programas Fondo para el Apoyo a Proyectos
Productivos en Núcleos Agrarios (FAPPA) y
Programa de Apoyo para la Productividad de la Mujer
Emprendedora (PROMETE) han ejercido 1,727.1
millones de pesos para la implementación de 7,297
proyectos productivos, en beneficio de 42,661
personas, de las cuales el 80% son mujeres. En
comparación con los resultados obtenidos en el
mismo periodo anterior se registra un incremento de
13% en el número de proyectos productivos
apoyados por los programas.

1/ Por su carácter, operó sólo en el segundo semestre de 2014.

 En este mismo periodo del total de personas
apoyadas por FAPPA y PROMETE, el 43% forman
parte del padrón de beneficiarios de PROSPERA y el
54% son indígenas. El 59% de los proyectos
productivos apoyados se localizan en municipios de la
Cruzada Nacional contra el Hambre (CNcH) y el 95%
son agroalimentarios.

 El componente Minería Social, en 2015 tiene un
presupuesto aprobado de 120 millones de pesos,
17.1% más en términos reales2/ que en 2014, tiene
por objetivo impulsar el desarrollo económico en
regiones con bajo o nulo potencial productivo
agropecuario, pero que cuentan con minas de
minerales no metálicos (piedra, cal, mármol, arena,
arcilla, caolín, barro, cuarzo, ónix, tezontle, ámbar,
cantera, entre otros). Entre septiembre 2014 y
agosto 2015 se pusieron en marcha 290 proyectos
productivos de extracción y producción mineral,
siendo una alternativa de ingresos, especialmente en
municipios de la Cruzada Nacional contra el Hambre.

Desarrollar las capacidades productivas con visión
empresarial. Durante el primer semestre de 2015, el
Componente de Extensión e Innovación Productiva
(CEIP) con recursos en concurrencia del concepto de
incentivo: “Extensionismo en Entidades Federativas”
otorgó 1,240 servicios de extensión e innovación
productiva en beneficio de 44 mil productores rurales.
Estos servicios han sido otorgados por 1,200
extensionistas con educación media superior, superior
e incluso posgrado o certificado de competencias
laborales. La meta anual de cobertura es de 90 mil
productores rurales, con un presupuesto asignado de
628 millones de pesos, de los cuales a la fecha se han
radicado 571.6 millones de pesos.

 Se canalizaron 439.2 millones de pesos para apoyar
217 Proyectos Integrales de Innovación y Extensión
(PIIEX) en beneficio de 78,569 productores rurales del
país, a la operación de nueve Centros de Extensión e
Innovación Rural (CEIR), seis regionales y tres
especializados, para brindar soporte técnico y
metodológico a los extensionistas, así como la
implementación de 14 modelos de extensionismo, para
beneficiar a 10 mil productores rurales.

 Entre enero y agosto de 2015, dentro de la Red Nacional
de Desarrollo Rural Sustentable (RENDRUS), se celebraron
a nivel nacional 26 reuniones estatales de intercambio de
conocimientos y experiencias exitosas, en donde se
presentaron 774 proyectos exitosos de micro, pequeñas y

2/ La variación real se calculó con base en la variación del Índice

Nacional de Precios del Consumidor promedio del periodo
enero-julio de 2015 respecto al promedio del periodo enero-
julio de 2014 (1.0274), por tratarse de cifras monetarias
expresadas en términos de flujos.

517

medianas empresas rurales, las cuales fortalecieron sus
capacidades, humanas técnicas-productivas, organizativas
y empresariales. Estas microempresas producen bienes y
servicios, generan 4,500 empleos e ingresos y arraigan a
los productores en el medio rural.

 Con el fin de impulsar áreas de oportunidad de
negocio para los productores del medio rural, se
organizó el Pabellón de Productos No Tradicionales
en AGROBAJA 2015, con la participación de 193
agroempresas de 16 entidades federativas1/. Se
estableció contacto comercial con compradores
internacionales y nacionales de Canadá, Brasil,
Estados Unidos de América y México.

 En colaboración con el Instituto Nacional para el
Desarrollo de Capacidades del Sector Rural (INCA
Rural), se ha consolidado el Sistema de
Extensionismo Rural Mexicano (SERMexicano), como
una herramienta útil en el registro, seguimiento,
profesionalización y ampliación de la oferta de
servicios de extensión rural en el país. Durante 2014
y el primer semestre de 2015, se integró el
Directorio Nacional de Extensionistas para poner a
disposición de productores del país, el
acompañamiento necesario para el desarrollo de
proyectos productivos. Al cierre del primer semestre
SERMexicano cuenta con el registro de 8,137
extensionistas (coordinadores estatales,
extensionistas y extensionistas universitarios la
“nueva generación de extensionistas”).

 Capacitación y Asistencia Técnica Integral. De
septiembre de 2014 a julio de 2015, se capacitó a
9,504 agentes productivos vinculados al sector
pesquero y acuícola, de una meta de cinco mil, con
un presupuesto de 12 millones de pesos que fueron
canalizados al INCA Rural, en su calidad de Agente
Técnico, en temas como: construcción y operación
de dispositivos excluidores de peces y tortugas,
buceo en aguas abiertas, valor agregado en ostión y
ahumado, buenas prácticas de manejo a bordo de
embarcaciones menores, entre otros de gran
importancia para la actividad.

 En el segundo semestre de 2014 a través del
componente Programa de Apoyos Directos a la
Pesca (PROPESCA) se impartieron 472 cursos de
capacitación y adiestramiento a 13,165 pescadores
ribereños y de aguas interiores y tripulantes de
embarcaciones mayores, con apoyos directos por
105.3 millones de pesos. También, se radicaron al
INCA Rural 14.6 millones de pesos, de los cuales
ejerció 12.6 millones de pesos para la impartición de

1/ Baja California, Baja California Sur, Chiapas, Colima, Durango,

Guerrero, Hidalgo, Jalisco, México, Nayarit, Oaxaca, Puebla,
Sinaloa, Sonora, Tabasco y Yucatán.

los cursos. En 2015, se tiene un presupuesto
asignado para cursos de capacitación y
adiestramiento por 210.3 millones de pesos; al cierre
de ventanillas se contaba con 81,431 solicitudes.

Impulsar la capitalización de las unidades
productivas, la modernización de la infraestructura y
el equipamiento agroindustrial y pesquero. El Instituto
Nacional de la Economía Social (INAES), de septiembre de
2014 a julio de 2015 otorgó 2,293 apoyos a organismos
del sector social de la economía para la ejecución de
proyectos productivos relacionados con el sector
agropecuario y la industria alimentaria, con recursos por
1,013 millones de pesos y que beneficiaron a 15,628
empresarios sociales.

 El componente de Agroproducción Integral dispone en
2015 de 399 millones de pesos, para otorgar
incentivos a 180 proyectos integrales agrícolas como la
adquisición de equipo, infraestructura y/o material
vegetativo. Al mes de junio se han otorgado incentivos
a 118 proyectos estratégicos, como centros de acopio,
centrales de maquinaria, equipamiento para manejo de
cosechas y material vegetativo, entre otros, lo que
representó recursos por 267.1 millones de pesos, para
apoyar maíz, aguacate, cítricos, hortalizas, caña de
azúcar y uva, entre otros.

 Es de destacar que para la modernización del sector
cafetalero nacional, se entregaron 50 millones de
plantas para la renovación de 75 mil hectáreas de
cafetales, que poseían plantas de hasta 50 años con
baja productividad y susceptibles a enfermedades como
la roya2/. Se han transferido prácticas innovadoras de
producción a través de acompañamiento técnico con
una red de 400 técnicos especializados. También se
protegió a los productores de la volatilidad de los
precios del aromático a través de Coberturas de
Precios. Estas acciones permiten mantener el liderazgo
que tiene el país en café orgánico, mejorar el nivel de
vida de los productores y ser uno de los principales
países exportadores de café en el mundo.

 El componente PROCAFE en 2015 se tiene un
presupuesto modificado de 730.6 millones de pesos,
de los cuales se han ejercido 525.9 millones de
pesos de la siguiente forma: 145.9 millones de pesos
en beneficio de 112,300 productores para apoyar
anticipadamente las labores culturales y 372
millones de pesos para la adquisición de 25 millones
de plantas de café arábiga, 36 mil paquetes
tecnológicos con herramientas e insumos para el
manejo de tejidos y nutrición de los cafetales y el
servicio de acompañamiento técnico con 400

2/ Enfermedad que provoca la caída prematura de las hojas, así

como el debilitamiento de árboles enfermos y puede ocasionar
la muerte de las plantas.

518

especialistas, en beneficio de 186,500 productores.
También se apoyó la instalación de 68 viveros
tecnificados y comunitarios para la producción de
9.2 millones de cafetos de 18 mil productores.
Además, se erogaron ocho millones de pesos para la
adquisición de 500 equipos para el beneficio húmedo
de café, tostado y molido de 500 microempresas
cafetaleras y se continuó con la actualización del
padrón nacional cafetalero, a la fecha se tiene un avance
de 35%, respecto al padrón cafetalero anterior.

 Mediante el componente de Producción Intensiva y
Cubiertas Agrícolas (PROCURA), en 2015 se programaron
288 millones de pesos para otorgar incentivos a 280
proyectos o atender una superficie de 300 hectáreas, con
tecnologías de malla sombra, macrotúneles e
invernaderos. Al mes de junio se han erogado 177 millones
de pesos para otorgar incentivos a 185 proyectos de 12
Sistemas-producto (principalmente tomate, pimiento
morrón, pepino, fresa y otros) en 21 entidades federativas
y la Región Lagunera1/.

 Infraestructura Pesquera y Acuícola. En 2015, se tiene
asignado un presupuesto modificado de 343.6 millones
de pesos para la realización de obras y estudios de
infraestructura pesquera y acuícola entre los que se
encuentran escolleras, dragados, equipamiento y artes
de pesca de las unidades productivas.

 Al mes de julio de 2015, la Comisión Nacional de
Acuacultura y Pesca (CONAPESCA), ha ejercido
121.2 millones de pesos para obras de dragado y
escolleras de seis sistemas lagunares en Chiapas,
Oaxaca, Sinaloa, Tamaulipas y Veracruz. Además, se
han ejercido 37 millones de pesos en obras de
dragado y escolleras en Veracruz; evaluaciones
biológico–pesqueras en Sinaloa, Sonora y Oaxaca,
estudios de factibilidad técnico–económica para
puertos pesqueros en Sinaloa, Quintana Roo,
Chiapas, Yucatán y Baja California Sur; y un servicio
de apoyo técnico en Sinaloa.

 Modernización de la flota pesquera (embarcaciones
menores). Para 2015, se destinó un presupuesto de
149 millones de pesos para modernizar 2,700
embarcaciones menores a través de la sustitución del
motor y/o embarcación, adquisición de equipo satelital
y equipo para conservación de producto a bordo. Al
mes de junio se han radicado 18.6 millones de pesos a
Baja California Sur, Chiapas, Baja California, Guerrero,
Sinaloa y Tabasco.

 Modernización de la flota pesquera (embarcaciones
mayores). De enero a julio de 2015 se han aprobado

1/ Baja California, Baja California Sur, Coahuila, Distrito Federal,

Durango, Guanajuato, Guerrero, Hidalgo, Jalisco, México,
Michoacán, Morelos, Puebla, Querétaro, San Luis Potosí,
Sinaloa, Sonora, Tamaulipas, Veracruz, Yucatán y Zacatecas.

apoyos para 600 embarcaciones por un monto de
318.6 millones de pesos en 12 estados de los litorales
del Pacífico, Golfo de México y Mar Caribe. Así, en lo
que va de la presente administración, se ha apoyado la
modernización de más de 50% de la flota pesquera
nacional, beneficiando a 1,006 embarcaciones con una
inversión de 556 millones de pesos, favoreciendo a más
de 6 mil pescadores.

 Durante el periodo de septiembre de 2014 a julio de
2015, a través del componente Proyectos
Prioritarios Pesqueros y Acuícolas, se autorizó el
“Proyecto estratégico para incrementar la
productividad de las sociedades cooperativas del
sector pesquero y acuícola a través de acciones de
fortalecimiento de la cadena de valor de sus
productos” con un presupuesto de 56 millones de
pesos, el cual fue radicado a la Confederación
Nacional Cooperativa Pesquera, S.C. de R.L.
(CONACOOP); incluye 80 proyectos para la
realización de obras de infraestructura pesquera y
acuícola, adquisición de maquinaria y equipos,
adquisición de vehículos, capacitación y asistencia
técnica y un estudio diagnóstico del sector
cooperativo nacional, que contribuyan a incrementar
la capitalización y fortalecimiento de las
organizaciones cooperativas.

 Acuacultura. De enero a julio de 2015 la producción de
larvas y alevines en los centros acuícolas federales es
de 9.3 millones de crías de especies como bagre, carpa
lobina, tilapia y trucha, 9.2% más que en 2014, en
beneficio directo de 33,409 familias, 20.4% mayor al
año anterior, en 22 estados.

 Entre septiembre de 2014 y julio de 2015, se
otorgaron 96.6 millones de pesos para el desarrollo
de 51 proyectos a nivel nacional a través de los
incentivos: Impulso a la Acuacultura Rural,
Mejoramiento Productivo de Embalses, Acuacultura
Comercial en Aguas Interiores, Maricultura y Plan
Michoacán. También se ejercieron 86.2 millones de
pesos en dos proyectos prioritarios de apoyo a la
camaronicultura en Nayarit, Sinaloa y Sonora.

 Impulso a la Capitalización Pesquera y Acuícola;
Apoyos de los Incentivos Energéticos Pesqueros y
Acuícola, Diesel Marino y Gasolina Ribereña. Para
2015 se autorizó un presupuesto de 712.5 millones
de pesos. Al mes de julio se entregaron 276.8
millones de pesos, para la adquisición de 484.5
millones de litros de diesel y gasolina, 22.6% más
que en igual periodo de 2014, impulsando la
actividad de 17,562 activos productivos
(embarcaciones mayores, menores e instalaciones
acuícolas), en beneficio directo de 60,036
pescadores y acuacultores.

519

Fomentar el financiamiento oportuno y competitivo.
De diciembre de 2012 a junio de 2015, se impulsaron
115,041 millones de pesos en créditos para el sector
agropecuario y rural debido al respaldo del servicio de
garantía. Esto se realizó por medio de 124,762 operaciones
crediticias. Los incentivos del componente contribuyeron a
que 56,479 acreditados recibieran mejores condiciones de
financiamiento para capital de trabajo, acondicionamiento de
instalaciones y plantaciones, compra de materias primas,
maquinaria y equipo, pies de cría y activos fijos, entre otros.

 Es importante destacar que gracias al servicio de garantía
de la SAGARPA, durante el periodo referido, se impulsa en
promedio el 25% de la cartera total crediticia tanto de los
Fideicomisos Instituidos en Relación con la Agricultura
(FIRA) como de la Financiera Nacional de Desarrollo
Agropecuario, Rural, Forestal y Pesquero.

 El crédito impulsado, desde diciembre de 2012, ha
ido en aumento: en 2013 fue 29% mayor con
relación a 2012; para 2014 se registró un
incremento de 19% respecto a 2013. Asimismo, las
operaciones crediticias y los acreditados han
presentado un crecimiento sostenido: en 2013
aumentaron en 20% y 13%, respecto al año anterior;
y en 2014 ambos rubros se incrementaron en 14% y
12%, respectivamente.

 Asimismo, en 2014 se beneficiaron productores de
1,523 municipios, 604 formaron parte de la CNcH; y
en el periodo enero-julio de 2015 fueron 1,329
municipios, 557 están inscritos en la Cruzada
Nacional contra el Hambre.

 Entre enero-junio de 2015, se focalizaron los incentivos
para apoyar a la región Sur-sureste, del total de crédito
respaldado, el 23% se destinó a esta región, porcentaje
similar a 2014 y superior a 2013 (17 por ciento).

 Impulsar el Desarrollo Productivo del Sur-sureste. En 2014
se invirtieron 1,311.9 millones de pesos en los estados que
integran esta región del país, beneficiando a cerca de 92
mil productores, para el establecimiento y/o
mantenimiento de casi 62 mil hectáreas. Por su parte, de
enero a agosto de 2015 se apoyaron proyectos con un
monto de 695.4 millones de pesos en cultivos como:
cacao, café, palma de aceite, hule, piña, estevia, forrajes,
cítricos entre otros y actividades como ganadería y
acuacultura, se espera que por cada peso de incentivo a la
producción que otorga la SAGARPA se detonará 1.56
pesos de inversión en el Sur-sureste del país.

 Asimismo, el Compromiso Presidencial CG-157,
denominado “Desarrollar un programa de apoyo para
elevar la productividad agropecuaria en Tierra Blanca
y municipios vecinos”, que tiene como objetivo
incrementar la productividad en 10% en los
municipios de Cosamaloapan, Cotaxtla, Cuitláhuac,
Ignacio de la Llave, Ixmatlahuacan, Omealca, Tierra

Blanca, Tlalixcoyan y Tres Valles, contó con un
monto de 396.6 millones de pesos, beneficiando a
32,956 productores de arroz, caña de azúcar, limón
persa, maíz, papaya y en ganadería leche y carne.
Con ello, se logró incrementar 4.1% la producción en
esa región, en comparación a 2013.

 A fin de potenciar los incentivos del Programa Fomento
Ganadero, en 2014 se hicieron convenios de
colaboración entre SAGARPA, FIRA y Financiera
Nacional para detonar una inversión por 1,925.3
millones pesos (934.3 millones de recursos federales,
760.8 millones de financiamiento y 230.2 millones de
los productores), lo que permitió duplicar los impactos
de inversión productiva de 5,694 ganaderos, quienes
adquirieron 109.7 miles de vientres y realizaron 695
proyectos de infraestructura y equipamiento en sus
unidades de producción pecuaria. Para 2015, se tienen
convenidos recursos por mil millones de pesos a
ejercerse en el segundo semestre.

 De septiembre 2014 a julio de 2015, la Coordinación
General del Programa Nacional de Financiamiento al
Microempresario (CGPRONAFIM), a través de sus dos
instrumentos: Programa Nacional de Financiamiento al
Microempresario (PRONAFIM) y del Fideicomiso del Fondo
de Micro-financiamiento a Mujeres Rurales (FOMMUR),
ministró a intermediarios financieros, 2,585 millones de
pesos, 106.1% más en términos reales, que en el periodo
homólogo anterior, lo que permitió otorgar 1,066,723
microcréditos a 845,015 personas, distribuidas en 1,323
municipios de las 32 entidades federativas del país.

 Además, se capacitaron 49,629 personas en temas
relativos a educación financiera, 94.1% superior a la
capacitada el periodo anterior, para adquirir
conocimientos y desarrollo de habilidades empresariales
básicas, para una mejor administración de sus unidades
económicas y ampliar sus posibilidades de éxito en la
sostenibilidad de sus micronegocios.

 En coordinación con organizaciones especializadas, la
CGPRONAFIM apoya la incubación de actividades
productivas, para asegurar la sostenibilidad de las
nuevas unidades económicas en beneficio de los
interesados en desarrollar micronegocios. De
septiembre 2014 a julio 2015, fueron apoyados
2,725 proyectos, cifra superior en 28.6% a la
reportada en igual periodo anterior.

Impulsar una política comercial con enfoque de
agronegocios y la planeación del balance de demanda
y oferta, para garantizar un abasto oportuno, a
precios competitivos, coadyuvando a la seguridad
alimentaria. En 2015, el componente de Incentivos a la
Comercialización cuenta con 10,781.7 millones de pesos
para favorecer la comercialización de más de 26.6 millones
de toneladas de productos agropecuarios. De enero a julio se

520

ejercieron 6,958.5 millones de pesos para apoyar un
volumen de 25.5 millones de toneladas de productos del
campo, equivalente al 95.4% de la meta anual.

 Agricultura por Contrato. De enero a julio de 2015 se
entregaron 4,335.3 millones de pesos para compensar
la fluctuación en el precio de 17.9 millones de toneladas
de productos agropecuarios. Con ello, durante la
presente administración, se ha apoyado la
comercialización de 44.2 millones de toneladas de
granos y oleaginosas.

 Derivado del drástico descenso de los precios del
mercado internacional y nacional registrado desde
el año 2012 hasta la fecha, en noviembre de 2014
fueron actualizados los montos de los Apoyos al
Ingreso Objetivo de los productos elegibles, lo que
ha permitido asegurar un ingreso mínimo a los
productores para cubrir sus compromisos de pago
de créditos ante las instituciones financieras y
contar con recursos para mantenerse en la
actividad agrícola, en una coyuntura de precios
bajos y costos altos. Lo anterior ha significado la
entrega de 182.5 millones de pesos para apoyar
499.3 miles de toneladas.

 A través de incentivos para almacenaje, fletes y
costos financieros e incentivos: a la inducción
productiva, a problemas específicos de
comercialización y a la cultura de la calidad, se
entregaron recursos por 2,440.7 millones de
pesos para apoyar un volumen de 7 millones de
toneladas de productos agropecuarios entre los
que se encuentran maíz, sorgo, soya y trigo,
principalmente.

 Para la Promoción Comercial y Fomento a las
Exportaciones, en 2015 se otorgaron 334.3 millones
de pesos para fortalecer el posicionamiento de los
productos agropecuarios mexicanos e incrementar
su consumo en los mercados interno y externo. De
septiembre de 2014 a julio de 2015 se ejercieron
507.7 millones de pesos.

 Entre septiembre de 2014 y julio de 2015, se realizaron
34 eventos internacionales donde se obtuvieron
oportunidades comerciales para productos gourmet y
orgánicos en Canadá; pescados y mariscos, cárnicos y
productos procesados en Asia; tequila, mezcal, tortillas,
tamales y productos tradicionales de la gastronomía
mexicana en Europa. Además, 25 eventos nacionales
entre los que destaca la Expo Agro Sinaloa donde se
apoyó la participación de 50 productores, la Expo
Asociación Nacional de Tiendas de Autoservicio y
Departamentales, A.C. (ANTAD) con 168 productores,
y Morelia en Boca con 40 productores

 Con dichos eventos internacionales se establecieron
7,003 enlaces comerciales nacionales e
internacionales, con ventas estimadas por 848.8
millones de dólares.

 Fueron aprobados 15 proyectos de Promoción
Comercial, destacando los del Comité Nacional para la
Sustentabilidad del Maguey Mezcal y Destilados de
Origen orientado a fortalecer el reconocimiento de los
destilados y el posicionamiento de la marca del mezcal
mexicano; Comité Estatal Sistema Producto Café de
Chiapas para incrementar el consumo del producto en el
mercado mexicano y Asociación Nacional de
Establecimientos (ANETIF), que busca incrementar la
identificación del sello Tipo de Inspección Federal (TIF)
como garantía de calidad e higiene.

Nuevos Mercados

 En la política de búsqueda de nuevos mercados, se lograron los
primeros acuerdos y protocolos con el mercado chino, el más
grande del mundo. En 2015, se envió el primer embarque de
berries, y se realizaron campañas de promoción de tequila,
logrando la promoción de 43 marcas en ese país.

 El posicionamiento y preferencia del aguacate mexicano en el
extranjero se está consolidando, específicamente en los
mercados de Japón, Canadá, Europa y Asia, logrando exportar
62.6 miles de toneladas del fruto en el periodo 2014-2015.

Tablero de Control Agroalimentario

 Para fortalecer la planeación de la producción agropecuaria
y el ordenamiento de los mercados, así como anticipar
desbalances de oferta o demanda y su posible efecto en
los precios, que afecten a productores y consumidores, el
Gobierno de la República puso en operación el Tablero
Agroalimentario, bajo la coordinación de la SAGARPA, la
Secretaría de Economía y otras dependencias.

 Este instrumento de información le da seguimiento a los
balances de oferta y demanda y al comportamiento de los
mercados nacional e internacional de 10 alimentos
estratégicos: maíz, frijol, trigo, sorgo, azúcar, carne de res,
carne de porcino, pollo, huevo y leche.

 El Tablero ha contribuido a promover el ordenamiento de
los mercados, como en los casos de frijol y leche, el
impulso de la producción de maíz amarillo y granos
forrajeros, entre otros.

 El Tablero se puso a disposición del Gobierno de la
República, productores y demás agentes de las cadenas
productivas, a través de la plataforma “Números del
Campo”. A partir de su lanzamiento, el 20 de abril de
2015, cuenta con 1,852 usuarios mexicanos y 1,673 de
ocho países (Alemania, Argentina, China, Corea del Sur,
Estados Unidos de América, Japón, Reino Unido y Rusia).

521

 Fomento al consumo de productos pesqueros y
acuícolas. Los días 24 y 25 de noviembre de 2014,
se realizó el IV Foro Económico de Pesca y
Acuacultura para fomentar el consumo de productos
pesqueros y acuícolas mexicanos, que tuvo 1,017
asistentes. Al mes de julio de 2015, se realizaron
seis eventos de promoción y fomento al consumo de
productos pesqueros y acuícolas; conformado por
Agrobaja, Cuaresma, (ANTAD), Aquafest, Pescamar
e Isla del Sabor con un total de 56,845 asistentes.

Apoyar la producción y el ingreso de los campesinos y
pequeños productores agropecuarios y pesqueros de
las zonas rurales más pobres, generando alternativas
para que se incorporen a la economía de manera más
productiva. Entre septiembre 2014 y agosto 2015,
mediante el Programa de Incentivos para Productores
de Maíz y Frijol (PIMAF), se destinaron 1,800 millones
de pesos que permitieron incrementar la productividad
(hasta 200%) en las parcelas de alrededor de 1.24
millones de pequeños productores, distribuidos en 27
entidades (excepto Distrito Federal, Baja California Sur,
Tamaulipas, Nuevo León y Coahuila), principalmente en
municipios contemplados en la CNcH. Destaca
Guerrero, donde en 2015 aumenta la producción de
maíz, se espera obtener poco más de 1.5 millones de
toneladas, aumentar el ingreso de pequeños
productores y la oferta del grano en el estado. El
componente contó con un equipo de 600 especialistas
en la producción de maíz y frijol, acciones que
garantizan el abasto de maíz al contar con excedentes,
y en algunos casos la comercialización, al brindar a los
beneficiarios tecnologías de manejo post-cosecha
como silos metálicos.

 En el mismo periodo, a través del componente
Reconversión y productividad, se otorgaron incentivos
por más de 1,834.4 millones de pesos, para impulsar la
productividad de 93,027 hectáreas, en beneficio de
172.5 miles de productores, 166% más en términos
reales1/ que el año anterior.

 En 2014 a través del Proyecto Estratégico de
Seguridad Alimentaria (PESA), se invirtieron 3,230
millones de pesos para impulsar 39 mil
microproyectos de producción de alimentos de
traspatio como huevo, carne de ave, hortalizas,
frutales y milpa para autoconsumo y se apoyó la
construcción de 401 obras para la captación y
almacenamiento de 4 millones de metros cúbicos de
agua, en beneficio de 209,045 familias de 9,091
localidades en 811 municipios de 24 estados del

1/ La variación real se calculó con base en la variación del Índice

Nacional de Precios del Consumidor promedio del periodo
enero-junio de 2015 respecto al promedio del periodo enero-
junio de 2014 (1.0287).

país2/. Asimismo, se logró aumentar la cobertura del
programa a 510 municipios de la CNcH, en beneficio
de más de 190 mil familias. Para 2015, se atenderán
a 175 mil familias con una inversión de 3,017.5
millones de pesos en 37,067 proyectos productivos
en las mismas entidades federativas. Al mes de julio
se ha radicado el 94.8% de los recursos
comprometidos que son 2,861.3 millones de pesos.
Se han contratado 354 Agencias de Desarrollo Rural
que participan en el proyecto y están en proceso de
identificación los proyectos de inversión e
infraestructura susceptibles de atender.

 Agricultura Familiar, Periurbana y de Traspatio. En
2015, se destinaron 339 millones de pesos3/, en
beneficio de 53 mil mujeres y/o adultos mayores, para
el establecimiento de igual número de huertos
familiares en los que se producen alimentos de origen
vegetal y animal, contribuyendo a mejorar la dieta y la
economía familiar como parte de la Cruzada Nacional
contra el Hambre.

 En la presente administración, el PROAGRO Productivo
tuvo un gran cambio, al transitar de subsidios
asistencialistas a incentivos vinculados a la
productividad. Se modificaron las normas para que más
productores accedieran al componente, incrementando
la población beneficiaria en 7% respecto a 2014; esto
es, 234 mil predios con una superficie mayor a las 752
mil hectáreas, propiedad de 148 mil productores
adicionales, lo que significó una derrama económica de
816 millones de pesos.

 Con lo anterior, para 2015 la población objetivo
ascendió a 2.3 millones de productores con más de 3.5
millones de predios en 12.7 millones de hectáreas, lo
que significa un apoyo superior a los 13,600 millones de
pesos. El 67% de los productores beneficiarios son del
estrato de autoconsumo, los cuales poseen unidades
productivas de menos de cinco hectáreas.

 Se fortaleció la transparencia y oportunidad en la
entrega de los incentivos, toda vez que la totalidad
de los productores beneficiados cuentan con
expediente actualizado y predios georreferenciados.

 Se dio mayor certeza en la entrega de incentivos con
el fortalecimiento de los esquemas de supervisión y
seguimiento, al incluir el empleo de tecnologías
modernas de percepción remota (imágenes
satelitales) para la identificación y validación de

2/ Campeche, Colima, Chiapas, Chihuahua, Durango, estado de

México, Guanajuato, Guerrero, Hidalgo, Jalisco, Michoacán,
Morelos, Nayarit, Oaxaca, Puebla, Querétaro, Quintana Roo,
San Luis Potosí, Tabasco, Tamaulipas, Tlaxcala, Veracruz,
Yucatán y Zacatecas.

3/ Incluye 17 mil beneficiarios de recursos devengados en 2014,
pagados con presupuesto 2015.

522

siembras de los predios apoyados, con las cuales se
logra mayor cobertura con menor costo respecto a la
supervisión directa.

 Es de destacar que los productores, con un gran sentido
de responsabilidad acreditaron documentalmente el uso
del incentivo recibido en 2014 en 98% de los predios
apoyados, aplicando los recursos principalmente en:
insumos (52%), como son fertilizantes y semillas
mejoradas; mano de obra (20%) y labores culturales
(9.3 por ciento).

 A través del componente de Productividad
Agroalimentaria1/ el presupuesto autorizado en 2015
es de 2,335.9 millones de pesos.

 En el periodo de enero-marzo de 2015 (apertura
de ventanillas), se recibieron 1,536 solicitudes por
un monto de 6,961 millones de pesos, 64.1%
corresponde a inversión en postproducción, 31.2%
en proyectos de alto impacto, 2.7% en rastros TIF,
1.3% a infraestructura para acopio de alimentos y
0.6% a infraestructura para laboratorios. Los
proyectos autorizados están enfocados a
incrementar la escala productiva con
infraestructura y equipamiento para mejorar el
manejo postproducción. Se estima que se
apoyarán alrededor de 520 proyectos productivos,
cifra superior en 10.6% a los 470 proyectos
realizados el año anterior.

 Mediante el componente de Certificación para la
Productividad Agroalimentaria, de septiembre a
diciembre de 2014 se destinaron 241.7 millones
de pesos a más de cuatro mil productores
orgánicos del país, orientando este incentivo a la
capacitación y al desarrollo de acciones para la
conversión de producción tradicional a orgánica,
entre las que destacan: formulación del plan
orgánico; insumos; certificación e impresión del
distintivo nacional de los productos orgánicos;
representando un crecimiento medio anual de más
de 15%, es decir, más de 600 mil hectáreas
dedicadas a esta producción. Además, se
destinaron 10 millones de pesos para la promoción
comercial de los productos orgánicos mexicanos,
impulsando el Distintivo Nacional Orgánico, así
como los lineamientos para operación orgánica de
las actividades agropecuarias.

1/ Comprende los esquemas de Infraestructura y equipamiento en

postproducción, Infraestructura y equipamiento para
establecimientos TIF municipales, Infraestructura y
equipamiento de Proyectos Integrales de Alto Impacto,
Infraestructura y equipamiento de laboratorios para sanidad,
inocuidad y calidad, e Infraestructura y equipamiento para
acopio de alimentos.

Fomentar la productividad en el sector
agroalimentario, con un énfasis en proyectos
productivos sostenibles, el desarrollo de
capacidades técnicas, productivas y comerciales,
así como la integración de circuitos locales de
producción, comercialización, inversión,
financiamiento y ahorro. De enero a julio de 2015, se
canalizaron 37.3 millones de pesos (84.8% de la meta
programada) para apoyar 193 sistemas producto
estatales agrícolas (75.9% de lo programado), en
conceptos de profesionalización, difusión y
equipamiento.

 Asimismo, al mes de julio de 2015 se han convenido
18 millones de pesos para apoyar las acciones de 12
sistemas producto pecuario nacionales y se han
firmado convenios de concertación con 30 entidades
federativas excepto Guerrero y Yucatán y la Región
Lagunera por 22.5 millones de pesos.

Impulsar la competitividad logística para minimizar
las pérdidas poscosecha de alimentos durante el
almacenamiento y transporte. De septiembre de
2014 a julio de 2015, se promovió la articulación
productiva y comercial de 71 Comités Sistema
Producto Acuícolas y Pesqueros Estatales, 11 Comités
Sistema Producto Nacionales y dos Regionales, los
cuales llevaron acciones enfocadas al desarrollo de
productos con valor agregado, marcas colectivas,
generación de economías de escala e incremento de la
producción. A la fecha, los resultados muestran un
aumento en la generación de productos con valor
agregado de 40% en igual periodo anterior.

Promover el desarrollo de las capacidades
productivas y creativas de jóvenes, mujeres y
pequeños productores. Para 2015, por medio del
componente Coordinación para la Integración y/o
Fortalecimiento de Proyectos a Organizaciones
Sociales, se tienen autorizados y en proceso de
formalización 155.8 millones de pesos, en favor de 79
organizaciones que realizan gestión en el sector rural,
con el fin de apoyar el desarrollo de eventos en temas
coyunturales y sustantivos relacionados con el sector
agroalimentario, por medio de foros, convenciones y
congresos.

 Para 2015 se autorizaron 21.5 millones de pesos para
apoyar 15 organizaciones que realizan gestión en el
sector rural, apoyando conceptos de profesionalización,
equipamiento, comunicación y gastos inherentes,
acordes al plan de trabajo propuestos por las
organizaciones.

523

4.10.2 Impulsar modelos de
asociación que generen economías
de escala y mayor valor agregado
de los productores del sector
agroalimentario
Promover el desarrollo de conglomerados productivos y
comerciales (clústeres de agronegocios) que articulen a
los pequeños productores con empresas integradoras,
así como de agroparques. Para el ejercicio fiscal 2015, a
fin de dar continuidad a las acciones de promoción a la
asociatividad de pequeños productores con empresas
integradoras, iniciadas en 2014, se han ejercido 121.1
millones de pesos para apoyar 20 proyectos en 15
estados, a fin de atender diferentes cadenas productivas,
entre las que destacan cultivos con alto valor económico
como los berries (frambuesas), tomate, y otras frutas,
hortalizas (esparrago, pimiento, chile) y ornamentales.

 Desarrollo Integral de Cadenas de Valor. Al mes de
agosto de 2015, se tienen autorizados, en una primera
etapa 118.3 millones de pesos, para la ejecución de 41
proyectos productivos de diversas cadenas productivas
(miel, hortalizas, bovinos carne y leche, entre otros) en
19 estados del país, en beneficio directo de 1,909
productores y sus familias.

Instrumentar nuevos modelos de agronegocios que
generen valor agregado a lo largo de la cadena
productiva y mejoren el ingreso de los productores.
Durante 2015, el componente del Sistema Nacional de
Agroparques cuenta con un presupuesto de 760 millones
de pesos, a fin de contribuir a la creación de polos de
desarrollo con capacidades e infraestructura necesaria
para incrementar la productividad y competitividad de los
productores nacionales, mediante la creación de
agroparques estratégicamente localizados.

 Al mes de julio, se han recibido 135 solicitudes, por
3,337 millones de pesos, en las 32 entidades
federativas, de ellas el 88% fueron recibidas en la
ventanilla ubicada en las oficinas de la SAGARPA y el
restante 12% en la del Fondo de Capitalización e
Inversión del Sector Rural (FOCIR). Las solicitudes se
orientan a: Estudios de factibilidad, Proyecto ejecutivo,
Desarrollo integral de agroparques, Centros de
transformación rural, Infraestructura y equipamiento de
las agroindustrias instaladas en los agroparques y en
2015 se agregó el componente Centro de
Transformación Rural.

Impulsar, en coordinación con los diversos órdenes de
gobierno, proyectos productivos, rentables y de
impacto regional. En 2015 el Programa de
Concurrencia con Entidades Federativas que
comprende proyectos productivos o estratégicos,
agrícolas, pecuarios, de pesca y acuícolas tiene una
asignación original por 5,929.3 millones de pesos,
0.4% superior, en términos reales1/, a los convenidos
en 2014 (5,744.6 millones de pesos).

 Del total de recursos, 4,743.4 millones de pesos
corresponden al Gobierno de la República y 1,185.9
millones de pesos a los gobiernos de los estados y al
Distrito Federal.

 Al mes de junio, para el ejercicio en los Fideicomisos
del Fondo de Fomento Agropecuario (FOFAES) se
tienen 4,679.1 millones de pesos (80% federal y
20% estatal). Se programaron 93,466 proyectos, de
los cuales se han recibido y dictaminado como
positivos 37,526 proyectos, que se encuentran en
proceso de autorización por los fideicomisos.

 Proyectos productivos, estratégicos y ejecutivos de
pesca y acuacultura, (en concurrencia). En 2015 se
programó apoyar 3,611 proyectos acuícolas y
pesqueros, orientados a mejorar la infraestructura y
equipamiento de las unidades de producción. Es de
destacar que más de 65% se ubican en 954 municipios
de los 1,012 de la Cruzada Nacional contra el Hambre.

 El componente Vinculación con Organismos de la
Sociedad Civil (OSC) opera, con el INCA Rural como
instancia ejecutora, apoyando proyectos de
coinversión que hagan sinergia con OSC y personas
morales, por hasta cinco millones de pesos. Para el
mes de julio de 2015, con una demanda de 244
solicitudes de apoyo, se dictaminaron positivamente
87; entre estos proyectos de inversión se tiene
producción apícola, producción de jitomate, naranja y

1/ La variación real se calculó con base en la variación del Índice

Nacional de Precios del Consumidor promedio del periodo
enero-julio de 2015 respecto al promedio del periodo enero-
julio de 2014 (1.0274), por tratarse de cifras monetarias
expresadas en términos de flujos.

Compromiso Presidencial CG 007 “Agroparque
Chiapas”

 El Agroparque tiene como finalidad detonar el Desarrollo
Regional del Sureste Mexicano, específicamente en
Tapachula, Chiapas.

 Se encuentra en fase de construcción e instalación de
agroempresas, en un polígono de 96 hectáreas, con al
menos 10 agroindustrias de productos regionales:
plátano, mango y café, entre otros, en una primera
etapa.

 La inversión conjunta es de 640 millones de pesos
(recursos federales 380 millones de pesos, el estado de
Chiapas 128 millones de pesos y de la iniciativa privada
132 millones de pesos).

524

vainilla entre otros, con un total de 262.2 millones
de pesos, en beneficio de 10,560 personas. Estas
acciones inciden en 71 municipios prioritarios de la
Cruzada Nacional contra el Hambre, de 23 entidades
federativas.

4.10.3 Promover mayor
certidumbre en la actividad
agroalimentaria mediante
mecanismos de administración de
riesgos
Diseñar y establecer un mecanismo integral de
aseguramiento frente a los riesgos climáticos y de
mercado, que comprenda los diferentes eslabones
de la cadena de valor, desde la producción hasta la
comercialización, fomentando la inclusión
financiera y la gestión eficiente de riesgos. En 2014,
en coordinación con los gobiernos estatales, se logró
asegurar1/ 10.2 millones de hectáreas y 11 millones de
unidades animal en 31 entidades federativas del país.
Adicionalmente, se apoyó a Tabasco, Chihuahua y Sinaloa
ante la afectación por fenómenos naturales en regiones o
sectores no asegurados o bien cuando los daños provocados
rebasaron lo asegurado. Este apoyo sumó 51.4 millones de
pesos de apoyo federal, en coparticipación con recursos
estatales en beneficio de 27,682 hectáreas y 62,924
unidades animal.

 Al mes de julio de 2015, se han asegurado1/ 9.5
millones de hectáreas en 26 entidades federativas y 3.6
millones de unidades animal en 14 estados, mediante
una inversión ejercida por 1,889.6 millones de pesos.
Asimismo, se dio cobertura a 367,358 hectáreas con
una inversión de 93.7 millones de pesos de
AGROASEMEX. También se han cubierto 4.5 millones
de unidades animal con una cobertura contratada en
2014 y que abarca hasta el 31 de noviembre de 2015,
con una inversión federal de 142.3 millones de pesos y
47.5 millones de pesos de aportación de los
productores.

 La Secretaría de Hacienda y Crédito Público (SHCP),
SAGARPA y AGROASEMEX acordaron dar continuidad al
Seguro para la Reincorporación a la Actividad Productiva, el
cual promueve el cambio hacia cultivos con mayor
viabilidad productiva conforme a las características
regionales (Reconversión de Cultivos). El esquema dio
protección a 5,828 hectáreas de productores de Ahome y
El Fuerte en Sinaloa, y Álamos y Huatabampo en Sonora.

1/ El Seguro de Atención a Desastres Naturales en el Sector

Agropecuario que apoya la SAGARPA tiene como finalidad:
Apoyar a productores agrícolas y ganaderos de bajos ingresos
cuando sucede algún desastre natural que daña su actividad
productiva y no considera otro tipo de seguros.

 Entre enero y junio de 2015, se transfirieron 550
millones de pesos a AGROASEMEX para la operación
del aseguramiento a productores en lo individual
tanto agrícolas como ganaderos. En lo que
corresponde al sector agrícola, se apoya con 40
puntos porcentuales del costo del seguro para
cultivos con menor exposición al riesgo en municipios
con alta siniestralidad y entre 25 y 55 puntos
porcentuales del costo del seguro para cultivos
básicos en los municipios de la CNcH en el centro y
sur del país. En el sector pecuario se da cobertura a la
disponibilidad de suplemento alimenticio al ganado de
productores de Baja California, Baja California Sur,
Campeche, Colima, Durango, Hidalgo, Michoacán,
Quintana Roo, Sonora, Sinaloa y Tamaulipas y se da
cobertura universal para los productores ganaderos
del país, en caso de muerte de ganado y daños en
infraestructura productiva pecuaria a causa de
desastres naturales.

 Riesgos de Mercados. De enero a junio de 2015, se ha
protegido de un entorno de alta volatilidad mundial de
precios, un volumen de 13.7 millones de toneladas
comercializadas2/ mediante un presupuesto de 2,800.3
millones de pesos. De 2012 a 2015, los precios del maíz,
trigo y sorgo han disminuido en los mercados globales (56,
44 y 50%, respectivamente).

 De los recursos ejercidos por el Gobierno de la
República para el Incentivo de Administración de
Riesgos de Mercado coberturas de precios el 97%

2/ Corresponde al volumen registrado para comercializar por las

partes (productor y comprador). La cifra es menor al de las
apoyadas, ya que en Agricultura por Contrato un mismo
volumen físico es cubierto por ambas opciones. El total de
toneladas apoyadas con Coberturas de Precios en las
modalidades de Call y Put es de 20.4 millones.

Reducción de costos de operación

 De 2013 a 2015, el Esquema de Coberturas de Precios
registró un saldo favorable, ya que por cada peso
erogado se ha recuperado 1.25 pesos en promedio,
beneficiando tanto a los productores, como al propio
Gobierno de la República, a través de la Agencia de
Servicios a la Comercialización y Desarrollo de Mercados
Agropecuarios (ASERCA).

 Las recuperaciones de ASERCA, generadas por las
liquidaciones de las primas de coberturas en los tres
años de esta administración fueron de 1,719 millones de
pesos, que se han enterado a la Tesorería de la
Federación. Mientras que los beneficios a los
productores han sido por 10,546 millones de pesos,
coadyuvando así a la capitalización del sector
agropecuario.

525

se destinó para los cultivos de maíz, trigo y sorgo. Los
dos primeros representan en conjunto el 94% del
consumo nacional aparente de los cuatro
principales granos básicos que incluyen además frijol
y arroz; mientras que el caso del sorgo, es la principal
proteína vegetal que se transforma en carne de ave,
puerco y huevo, que son los productos de mayor
demanda en nuestro país.

 En los tres años de la presente administración, el
esquema de coberturas de precios ha apoyado 43
millones de toneladas de granos básicos y
oleaginosas y cárnicos de bovino y porcino,
contribuyendo a proteger el ingreso esperado de los
productores y comercializadores, disminuyendo el
riesgo de fluctuaciones adversas de los precios en los
mercados.

Priorizar y fortalecer la sanidad e inocuidad
agroalimentaria para proteger la salud de la
población, así como la calidad de los productos para
elevar la competitividad del sector. El Gobierno de la
República, ha fortalecido la sanidad e inocuidad
agroalimentarias, para proteger la salud de la población
mexicana y elevar la competitividad del sector, a través
del trabajo permanente y la detección oportuna del
Sistema de Vigilancia Epidemiológica Fitozoosanitaria.

 Así, por más de 24 meses consecutivos, el país se ha
encontrado libre de la introducción de plagas y
enfermedades que pudieran poner en riesgo el
patrimonio de los productores del campo y del mar.
El trabajo comprometido de los productores, cada
vez más conscientes de las necesidades de adaptar
sus productos a un entorno exigente y competitivo,
con altos estándares de calidad e inocuidad, se ha
traducido en la apertura de nuevos mercados e
incremento en las exportaciones.

 De septiembre de 2014 a junio de 2015 se ha
logrado mantener el 51.1% de superficie nacional
libre de moscas de la fruta, equivalente a más de
un millón de kilómetros cuadrados. En lo que
respecta a las zonas de baja prevalencia, la
superficie aumentó de 9.7% a 9.8% alcanzándose
poco más de 193 mil kilómetros cuadrados, lo que
permitió la exportación sin tratamiento
cuarentenario de 4,709 toneladas de mango,
33,960 toneladas de naranja y 140 mil toneladas
de uva de mesa, con un valor comercial
aproximado de 23,548 millones de pesos.

 El 30 de octubre de 2014, la SAGARPA publicó en el
DOF el Acuerdo por el que se declara como zona
libre de mosca del Mediterráneo a los Estados Unidos
Mexicanos y al mes de julio de 2015 se mantiene
esta condición, evitando la imposición de estrictas
cuarentenas por parte de países libres con los que se

comercian frutas y hortalizas, y que en superficie
representan aproximadamente 2 millones de
hectáreas de las 15 principales especies de frutales y
hortalizas hospedantes de esta plaga, equivalentes a
19.2 millones de toneladas, con un valor de
producción de 97,123 millones de pesos.

 Huanglongbing (HLB). De enero a agosto de 2015 se
logró mantener baja la población del psílido asiático
vector del HLB, mediante la aplicación de producto
químico de bajo impacto ambiental en 68,288
hectáreas, beneficiando a 14,074 productores, esto
contribuye a minimizar el riesgo de dispersión de la
enfermedad.

 Como parte del impulso a la política comercial, de
septiembre de 2014 a junio de 2015 se logró
exportar por primera vez toronja bajo el enfoque
de sistemas sin tratamiento cuarentenario, a
Japón; granada, pitaya e higo bajo tratamiento
fitosanitario a base de irradiación, a EUA; berries
(frambuesa y zarzamora) a China; limón persa, a
Corea; y semilla de chía a Malasia.

 En materia de Salud animal, en agosto de 2015,
México recibió el reconocimiento como país libre de
fiebre porcina clásica por la Organización Mundial de
Sanidad Animal (OIE por sus siglas en inglés),
previamente Japón también reconoció la condición
de libre y aprobó el modelo de certificación
zoosanitaria de exportación de carne de cerdo.
Asimismo, se mantiene el estatus de país libre de
fiebre aftosa, peste equina, salmonelosis aviar y
enfermedad de Newcastle en su presentación
velogénica.

 De septiembre de 2014 a agosto de 2015, se
reconocieron como zonas libres de la enfermedad de
Aujeszky en cerdos a nueve entidades federativas
para lograr el estatus de libre a todo el territorio
nacional, condición que prevalece a julio de 2015. Se
reconoció en fase de erradicación de tuberculosis
bovina a la zona “B” de Chiapas con 26 municipios y
a la región “A2” de Hidalgo con siete municipios.
Asimismo, se reconoció en fase de erradicación de
brucelosis a Nayarit, la zona “B” de Guerrero, la zona
“A” de Aguascalientes y la zona “A1” de Hidalgo con
56, 2 y 4 municipios, respectivamente.

 De septiembre de 2014 a julio de 2015, el
Departamento de Agricultura de los Estados
Unidos de América (USDA por sus siglas en inglés)
reconoció a Sonora como libre de garrapata
Boophilus spp; así como al sur de dicho estado
como Acreditado Modificado Avanzado en
tuberculosis bovina, lo cual permite exportar
ganado bovino castrado sin pruebas de
tuberculina.

526

 Debido al brote de influenza aviar de alta patogenicidad en
Estados Unidos de América, se limitó la importación de
productos avícolas, excepto huevo fértil para incubación y
carne avícola para proceso térmico en establecimientos
Tipo Inspección Federal (TIF). De septiembre de 2014 al
mes de agosto de 2015, se certificaron 88
establecimientos en operación, instalaciones acuícolas y
unidades de cuarentena y se expidieron 1,041 certificados
de sanidad acuícola para la movilización nacional, la
exportación de especies acuáticas, sus productos y
subproductos, así como para el registro y uso y aplicación
de productos biológicos, químicos, farmacéuticos y
alimenticios destinados a las especies acuáticas.

 En materia de inspección y certificación de la calidad
sanitaria, al mes de julio de 2015, se han emitido
329,274 certificados de importación y se
rechazaron 2,350 embarques por incumplimiento a
la normatividad para su ingreso o por representar
algún riesgo para el sector agropecuario del país. En
cuanto a la inspección en aviones y barcos que
ingresan a nuestro país, se tiene un total de 143,184
aeronaves inspeccionadas y 9,687 barcos en el
mismo periodo.

 A través de la red de Puntos de Verificación e Inspección
Federal (PVIF), de septiembre de 2014 a julio de 2015, se
inspeccionaron 430,337 cargamentos de mercancía
agropecuaria regulada para su movilización nacional;
mientras que en la red de Puntos de Verificación Interna, se
realizaron 900,842 inspecciones a mercancías agrícolas y
pecuarias y se aplicaron 2,475 medidas cuarentenarias a
cargamentos de alto riesgo de dispersión de plagas y
enfermedades, evitando su ingreso a las zonas libres y de
baja prevalencia.

 Se incorporaron los PVIF’s Catazajá, Trinitaria-
Comitán y Huixtla a la estrategia del Programa de
la Frontera Sur, que ordena la creación de los
Centros de Atención Integral al Tránsito
Fronterizo, atendiendo lo previsto en el Programa
Especial de Migración 2014-2018 y el Programa
para la Seguridad Nacional 2014-2018, para
brindar seguridad y certeza al tránsito de bienes y
de personas migrantes en la frontera sur.

 A través de la Ventanilla Digital Mexicana de Comercio
Exterior de septiembre de 2014 a agosto de 2015 se
han emitido 297,756 trámites de importación,
172,024 zoosanitarios, 114,468 fitosanitarios y 8,464
acuícolas. Asimismo, para exportaciones se emitirán
1,947 certificados, 1,250 zoosanitarios, 38
fitosanitarios y 659 acuícolas.

 Inocuidad y calidad agroalimentaria y pesquera. De
septiembre de 2014 a junio de 2015, se otorgaron 4,735
reconocimientos y certificados a unidades de producción
y/o procesamiento primario de alimentos, 64% más que

los otorgados en el mismo periodo del año anterior, de los
cuales 4,469 corresponden a la implementación de
Sistemas de Reducción de Riesgos de Contaminación en
unidades de producción agrícolas en cultivos de cítricos,
frutillas, hierbas aromáticas, aguacate, chile, jitomate,
papaya, uva, nopal, brócoli, hongo seta, manzana,
pimiento, lechuga, entre otros; 163 por la aplicación de
Buenas Prácticas Acuícolas en la producción y
procesamiento de atún, bagre, tilapia, trucha, moluscos
bivalvos, camarón, peje lagarto, carpa, pulpo, langosta,
lobina, así como 547 por Buenas Prácticas Pecuarias en las
especies de bovinos leche, bovinos carne, porcinos, aves
productoras de huevo para plato, pollo de engorda, pavo
de engorda, ovino de carne, producción de leche caprina,
producción de leche bovina, manejo y envasado de miel.

 Apoyo para el sacrificio de ganado en
establecimientos TIF. De septiembre de 2014 a julio
de 2015, se entregaron apoyos por 249.7 millones
de pesos, para el sacrificio de 1.75 millones de
cabezas de ganado y una producción de 259 mil
toneladas de carne producidas con inocuidad.

4.10.4 Impulsar el
aprovechamiento sustentable de
los recursos naturales del país
Promover la tecnificación del riego y optimizar el uso
del agua. Para promover la tecnificación del riego y
optimizar el uso del agua en 2015 se cuenta con un
presupuesto para subsidios de 1,715.6 millones de pesos,
4.5% más, en términos reales1/, que el presupuesto ejercido
en 2014 de 1,597.9 millones de pesos, el cual se ejercerá en
su totalidad.

1/ La variación real se calculó con base en la variación del Índice

Nacional de Precios del Consumidor promedio del periodo
enero-julio de 2015 respecto al promedio del periodo enero-
julio de 2014 (1.0274), por tratarse de cifras monetarias
expresadas en términos de flujos.

Tecnificación del riego

 Mediante la tecnificación del riego es posible hacer un
uso más eficiente del agua, cada vez más escasa, e
incrementar la productividad de los cultivos.

 Así, durante el periodo 2013-2014, se tecnificaron 267
mil hectáreas, y en el presente año se estima alcanzar la
cifra de 150 mil, para un total de 417 mil hectáreas en
los tres años de esta administración.

 En los tres primeros años de la administración anterior se
tecnificaron 328 mil, es decir, en esta administración la
superficie tecnificada aumentó en 27 por ciento.

527

 Al mes de julio de 2015 se llevan dictaminados como
positivos 2,748 proyectos, que suman 86,763 hectáreas
y recursos por 1,205.6 millones de pesos, en beneficio de
6,098 productores. Se estima que 1,715.6 millones de
pesos apoyarán a 122.5 miles de hectáreas a través de
Fideicomisos Instituidos en Relación con la Agricultura
(FIRA), Financiera Nacional de Desarrollo Agropecuario
Rural, Forestal y Pesquero (FND) y SAGARPA. Lo que
permitirá tecnificar una superficie 41.2% mayor que la del
mismo periodo de 2014.

 Con la implementación del Programa de Desarrollo de
Zonas Áridas, se han construido más de 480 presas, que
permiten acopiar más de 35 millones de metros cúbicos
de agua. Además, con la perforación y equipamiento de
2,800 pozos de agua, se ha beneficiado a 1,920
comunidades rurales, ubicadas en 512 municipios de 20
entidades federativas.

Impulsar prácticas sustentables en las actividades
agrícola, pecuaria, pesquera y acuícola. Para
aumentar de manera sostenible y sustentable la
producción nacional de maíz y de trigo, en el marco de
las estrategias de Modernización Sustentable de la
Agricultura Tradicional (MASAGRO), con un
presupuesto de 300 millones de pesos, se desarrollan
investigaciones y trasferencia de tecnología de
prácticas agronómicas innovadoras y sustentables, así
como la generación y multiplicación de semilla en co-
creación con una red de empresas semilleras
nacionales, lo que contribuye a la seguridad alimentaria
de estos dos cultivos estratégicos, promover acciones
de mitigación y adaptación al cambio climático y
fortalecer la oferta de semillas nacionales de calidad.

 De septiembre a diciembre de 2014, para desarrollar
las actividades del componente Conservación y Uso
Sustentable de Suelo y Agua (COUSSA) se ejercieron
440.7 millones de pesos de recursos concurrentes a
través de los Fideicomisos de Fomento Agropecuario
de los Estados (FOFAES); y se trasfirieron 1,271.7
millones de pesos a la Comisión Nacional de las
Zonas Áridas (CONAZA), para un total de 1,712.4
millones de pesos para apoyar 1,238 proyectos,
beneficiando a 34,198 productores con pequeñas
obras de captación y almacenamiento de agua entre
las que se destacan la construcción de bordos de
cortina de tierra compactada, presas de
mampostería y de concreto, ollas de agua y aljibes,
proyectos que representan una capacidad de
almacenamiento de 21.9 millones de metros cúbicos.
Asimismo, la mejora territorial en 78,657 hectáreas
con obras como terrazas, zanjas de infiltración,
cercado de potreros, repastización y cambio de
cultivos a especies de menor requerimiento de agua.

 Al mes de julio se cuenta con un presupuesto
modificado por 1,042.4 millones de pesos, de los

cuales se han ejercido 974.2 millones de pesos, de
ellos, 402.3 se operan a través de los gobiernos
estatales y 571.9 millones de pesos a través de la
CONAZA, así, el 93.5% ya se encuentra disponible
para continuar con la ejecución de pequeñas obras
hidráulicas y se estima tendrán una capacidad de
almacenamiento de 27 millones de metros cúbicos
y la mejora territorial en 84 mil hectáreas.

 Para reactivar la producción pecuaria, se instrumentó el
Programa Nacional de Rehabilitación de Agostaderos. En el
presente ejercicio, se habrá rehabilitado más de 400 mil
hectáreas, con diversas acciones para conservación y uso
sustentable del suelo y el agua.

 Entre enero y julio de 2015, el componente del
Programa de Fomento Ganadero (PROGAN
Productivo), registró 492.2 miles de solicitudes, que
representan 14 millones de unidades animal, (vientres
de bovinos, ovinos, caprinos y colmenas). Al mes de
julio se han erogado 1,435 millones de pesos y 322 mil
unidades de producción pecuaria apoyadas, lo que
representa el 60% de las solicitudes recibidas.

 Ordenamiento Pesquero. En 2014, se concertaron
16 proyectos con una inversión de 31.1 millones de
pesos, con los que se atendieron a 24,200 pescadores
ribereños de Guerrero, Jalisco y Michoacán y de las
comunidades pesqueras de Sinaloa y Baja California Sur,
con especial atención al ordenamiento en el Golfo de Ulloa
para mitigar la captura incidental de las tortugas marinas.
Asimismo, se atendieron cerca de 45,500 productores de
túnidos con palangre, camarón, robalo, lisa-lebrancha y
tiburones-rayas del Golfo de México, mero en la
Península de Yucatán, y almeja generosa y curvina
golfina en el Pacífico Noroeste.

 Al mes de julio de 2015, se han concertado 10
proyectos de ordenamiento pesquero por un monto
de 36.5 millones de pesos, para implementar nuevas
formas de manejo y acceso controlado a los recursos
pesqueros, conciliando la práctica pesquera con el
marco legal, en beneficio de 12,200 pescadores.

 Ordenamiento Acuícola. De septiembre de 2014 a julio
de 2015, se concertaron siete proyectos en los estados
de Nayarit, Jalisco, Michoacán, Chiapas, Veracruz,
Zacatecas, México y Guerrero, por 9.2 millones de
pesos, para atender 647 unidades de producción
acuícola, de las cuales 58 fueron beneficiadas con el
trámite de solicitud del Permiso de Acuacultura de
Fomento y 134 tuvieron apoyo en el proceso de
regularización en materia de impacto ambiental;
asimismo, se determinó un área de 440.9 miles
hectáreas de aptitud acuícola alta.

 Inspección y Vigilancia. De septiembre de 2014 a
julio de 2015, se realizaron 17,738 actos de
vigilancia con el objeto de asegurar el cumplimiento

528

de la normatividad pesquera y acuícola, de las cuales
3,128 recayeron en actas de inspección. Asimismo,
se efectuaron 14,163 recorridos terrestres, 8,579
recorridos acuáticos y 3,733 acciones de revisión
carreteros. A través del Sistema de Monitoreo
Satelital de Embarcaciones Pesqueras a julio de 2015
se monitorearon 1,965 embarcaciones.

Establecer instrumentos para rescatar, preservar y
potenciar los recursos genéticos. Con la
implementación del componente Recursos Genéticos
Agrícolas en el periodo septiembre de 2014 a agosto de
2015, se realizaron más de 200 proyectos para conservar
y hacer uso sustentable de 45 cultivos nativos de México,
que incluyen aguacate, amaranto, chile, jícama, chayote,
frijol, maíz, verdolaga, cacao, agave y zapote, entre otros
de importancia agroalimentaria del país. En 2014 fueron
erogados 95 millones de pesos y para 2015 se cuenta
con un presupuesto de 87.2 millones de pesos.

 A través de su resguardo en bancos de germoplasma y
modelos de producción sustentable directamente con los
productores poseedores de esta riqueza genética, se
destaca el impulso al nivel de vida de pequeños
productores de chayote en Huatusco, Veracruz, que han
integrado una red de valor en unidades de 30 hectáreas,
para producción, empaque y exportación diaria de al
menos 20 toneladas de chayote hacia EUA y Canadá; así
como la generación de 27 mil empleos rurales por unidad.

Aprovechar el desarrollo de la biotecnología, cuidando el
medio ambiente y la salud humana. Para instrumentar el
componente de Bioenergía y Sustentabilidad, en 2015 el
presupuesto modificado al mes de abril es de 435 millones
de pesos. Dentro del periodo septiembre de 2014 y julio de
2015 se apoyaron 1,820 proyectos en los diferentes rubros,
con un ejercicio por 295.5 millones de pesos, logrando
reducciones totales de emisiones de gases de efecto
invernadero en 97,699 (tCO2eq).

 En 2015, se han recibido 2,797 solicitudes en materia
de bioenergéticos, energías renovables, eficiencia
energética y bioeconomía, por un monto de apoyo de
1,396.1 millones de pesos.

 En el periodo septiembre de 2014 y julio de 2015
resalta el impulso al uso de biofertilizantes en diversos
cultivos, principalmente maíz, trigo, frijol, cebada, soya,
limón y sorgo grano, en 238.1 miles de hectáreas con lo
cual se logró desplazar 35,342 toneladas de
fertilizantes químicos, lo que equivale a un ahorro de
215.6 millones de pesos.

 Asimismo, aumentaron los apoyos en materia de
energías renovables, hasta julio de 2015, se han
autorizado 373 proyectos por 119.7 millones de pesos,
detonando una inversión total de 253.8 millones de
pesos. Dentro de estos sobresale el apoyo al estado de
Yucatán que en el periodo 2014-2015 con 824

proyectos, en 29 municipios de alta y muy alta
marginación beneficiando a 824 productores; así como
en el estado de Sonora donde se apoyó el primer
proyecto en el sector agropecuario, con una capacidad
instalada de 1.0004 MWp y que genera 1,680
MWh/año, con un monto de incentivo de 15 millones
de pesos, detonando una inversión de 34.3 millones de
pesos y generando 1,021 empleos indirectos.

4.10.5 Modernizar el marco
normativo e institucional para
impulsar un sector agroalimentario
productivo y competitivo

Realizar una reingeniería organizacional y operativa. En
2013 se realizó una reingeniería programática con el
propósito de fortalecer la inversión de la SAGARPA, con
resultados productivos del sector agropecuario y pesquero.
Para ello, se revisó, junto con los productores, cada uno de los
programas, para que respondieran al nuevo marco de
planeación del Plan Nacional de Desarrollo y del Programa
Sectorial, además de hacerlos más comprensibles a los
beneficiarios y crear reglas claras para facilitar su operación.
Para 2014, el Presupuesto de Egresos de la Federación (PEF)
se elaboró con la nueva apertura, comprendiendo 10
programas y 63 componentes. Los programas se orientaron
a los subsectores: agrícola, pecuario, pesquero y a las
actividades que los fortalecen: sanidades, financiamiento,
comercialización e información.

 En los meses de enero y marzo de 2015, se revisó esta
nueva estructura programática y su operación, lo que
permite asegurar que responde íntegramente a la
congruencia buscada, dando facilidad en la operación y
comprensión por parte de los beneficiarios.

 En el mes de abril, se revisó nuevamente la estructura
de programas, con una visión de presupuesto base
“cero”, para el PEF 2016, proponiendo lo siguiente:

 Fusión del Programa de Apoyo para la Productividad
de la Mujer Emprendedora y el Fondo para el Apoyo a
Proyectos Productivos en Núcleos Agrarios, para
conformar un componente al nuevo Programa de
Productividad Rural.

 Fusión del Programa Nacional para el Control de la Abeja
Africana, con el de Instrumentación de Acciones para
Mejorar las Sanidades a través de Inspecciones
Fitozoosanitarias, bajo el nombre Programa de Acciones
Complementarias para Mejorar las Sanidades.

 Fusión del Sistema Integral para el Desarrollo
Sustentable de la Caña de Azúcar con el Sistema
Nacional de Información para el Desarrollo Rural
Sustentable.

529

 Fusión del Desarrollo de los programas educativos a
nivel superior y Desarrollo y aplicación de programas
educativos en materia agropecuaria, en el nuevo
Programa de Desarrollo y Aplicación de Programas
Educativos en Materia Agropecuaria.

 Escisión del Programa de Innovación, Investigación,
Desarrollo Tecnológico y Educación (PIDETEC) para
que sus funciones se trasladen a los Programas de
Fomento a la Agricultura, de Fomento Ganadero y de
Fomento a la Productividad Pesquera y Acuícola.

 Escisión del Programa de Apoyo al cambio
tecnológico en las actividades agropecuarias, rurales,
acuícolas y pesqueras, para que un componente se
integre al Desarrollo y Vinculación de la Investigación
Científica y Tecnológica con el Sector, a cargo de la
Universidad Autónoma Chapingo y otro componente
se integre a la Generación de Proyectos de
Investigación, a cargo del Instituto Nacional de
Investigaciones Forestales, Agrícolas y Pecuarias.

 Creación del Programa de Apoyos a Pequeños
Productores.

 Resectorización y fusión. Los programas de Apoyo a
Jóvenes Emprendedores Agrarios y de Fomento al
Desarrollo Agrario se trasladan de la Secretaría de
Desarrollo Agrario, Territorial y Urbano a la SAGARPA.

 Escisión del Programa de Apoyo al Cambio
Tecnológico en las Actividades Agropecuarias,
Rurales, Acuícolas y Pesqueras, para que un
componente se integre al Desarrollo y Vinculación de
la Investigación Científica y Tecnológica con el
Sector, a cargo de la Universidad Autónoma
Chapingo y otro componente se integre a la
Generación de Proyectos de Investigación, a cargo
del Instituto Nacional de Investigaciones Forestales,
Agrícolas y Pecuarias.

 Por otra parte, entre enero y agosto de 2015, la
SAGARPA en coordinación con el Poder Legislativo y
expertos en la materia, continuaron con la revisión del
marco normativo, para proponer leyes que contribuyen
de mejor forma al desarrollo productivo del medio rural,
entre ellas la Ley de Desarrollo Rural Sustentable, Leyes
y Reglamentos para la Sanidad, así como elaborar la Ley
de Fomento Ganadero, entre otros ordenamientos.

Reorientar los programas para transitar de los
subsidios ineficientes a los incentivos a la
productividad y a la inversión. Los resultados de la
revisión que se realizó entre enero y marzo de 2015, a los
Programas que otorgan apoyos a los productores
agropecuarios y pesqueros resultaron muy favorables,
porque los recursos se orientaron a elevar la productividad
y generar mayor valor agregado fue bien recibido por los
productores entre los que se encuentran: PROAGRO

productivo, Incentivos a la Comercialización y
Tecnificación del Riego, entre otros.

Desregular, reorientar y simplificar el marco
normativo del sector agroalimentario. Entre julio de
2013 y agosto de 2015 se publicaron en DOF 18 Normas
Oficiales Mexicanas (NOM) que regulan el cultivo del
algodón, la pesca responsable en aguas interiores de
jurisdicción federal, el etiquetado de organismos
genéticamente modificados destinados a la siembra y
sobre el Sistema Nacional de la Identificación para Bovinos
y Colmenas. Por su alto impacto en el Sector
Agropecuario y Pesquero destacan:

 La modificación a la NOM-026-FITO-1995, por la que
se establece el control de plagas del algodonero y se
protege la superficie sembrada de algodón que es de
183 mil hectáreas, con un valor de 6 mil millones de
pesos, en beneficio de los productores de Baja
California, Chihuahua, Coahuila y Sonora, que obtendrán
ahorros hasta por 350 pesos por hectárea por ciclo.

 Se publicó en DOF el 14 de mayo de 2015, la NOM 001-
SAG/GAN 2015, que establece el Sistema Nacional de
Identificación Animal para Bovinos y Colmenas. Esta norma
es un instrumento para la regulación y control del ganado,
para fortalecer medidas de calidad genética y de salud
animal, además de contar con un instrumento para
prevenir el abigeato.

 La actualización de 14 Normas Oficiales Mexicanas en
materia de pesca responsable, lo que permitirá regular el
aprovechamiento de los recursos pesqueros en aguas de
jurisdicción federal y en aguas interiores, se beneficiarán a
las comunidades ribereñas y se fortalecerá la actividad
pesquera y comercial.

 La promulgación de la NOM en materia de Etiquetado de
Organismos Genéticamente Modificados destinados a
siembra, es la primera norma en su tipo desde la entrada
en vigor de la Ley de Bioseguridad de Organismos
Genéticamente Modificados en 2005. Además, la NOM
sobre el Sistema Nacional de Identificación para Bovinos y
Colmenas permitirá atender la necesidad de contar con un
sistema de identificación ganadero y asegurar la
rastreabilidad, trazabilidad y el control sanitario a lo largo
de la cadena de valor.

Fortalecer la coordinación interinstitucional para
construir un nuevo rostro del campo. Entre enero y
febrero de 2015, como se hizo en los dos años precedentes,
se firmaron los 32 Convenios de Coordinación para el
Desarrollo Rural Sustentable. Con ello, se fortalece el
federalismo y se avanza más rápidamente en las acciones
que los gobiernos consideran prioritarias en los estados y el
Distrito Federal, lo que permite construir un nuevo rostro del
campo, Para 2015, estas acciones representan recursos por
5,929.5 millones de pesos, 3.2% más en términos reales que
el año anterior.

530

4.11 Aprovechar el potencial
turístico de México para
generar una mayor derrama
económica en el país

El sector turístico es una pieza fundamental en el Plan
Nacional de Desarrollo (PND) 2013-2018 para fomentar
el crecimiento económico, el desarrollo regional y la
generación de empleos de calidad, que define la agenda
específica de prioridades y acciones que requiere el país.

En cumplimiento a lo establecido en el Programa Sectorial
de Turismo (PST) 2013-2018 se han impulsado políticas
públicas para atraer inversión, desarrollar nuestras
ventajas competitivas, generar mayores ingresos y
empleos. De esta manera, el sector turístico es más fuerte
y cuenta con un mejor posicionamiento en la agenda
gubernamental.

En este contexto, el turismo se constituye como uno
de los sectores estratégicos del Programa Nacional de
Infraestructura (PNI) 2014-2018, al considerarlo como
eje transversal de la política de infraestructura nacional
basada en la capacidad de la actividad para articular las
obras de infraestructura de transporte, conectividad,
comunicación, servicios básicos y medio ambientales. La
vinculación de la política de infraestructura con las
políticas orientadas a promover la competitividad del
turismo impacta directamente en la integración
económica, el desarrollo regional y el uso eficiente de los
factores productivos del país.

La presencia de México a nivel internacional ha permitido
mostrar al mundo la cultura, destinos y la gran diversidad
de productos turísticos con que cuenta nuestro país. La
estrategia de promoción nacional e internacional que ha
llevado a cabo el Gobierno de la República impactó en las
preferencias de los turistas. A tres años de la presente
administración se han observado crecimientos en el
número de turistas y en la derrama económica por encima
de lo esperado.

• De enero a junio de 2015 se han registrado los
siguientes resultados:

− El ingreso de divisas por visitantes internacionales a
México fue de 9,175.5 millones de dólares, 9%
superior al mismo periodo del año anterior.

− El flujo de turistas internacionales sumó 15.7
millones de personas, cifra superior en 7.6% respecto
al mismo periodo de 2014.

− Los turistas vía aérea, principal fracción del turismo
de internación, se incrementaron 10%, pasando de
7.2 a 7.9 millones de turistas.

− El número de pasajeros en cruceros que llegaron al
país, reportado por el Banco de México, aumentó en
8.7%, al pasar de 3 millones en 2014 a 3.3 millones
en los primeros seis meses de 2015.

− En 2014, México se consolidó como el principal
destino de los turistas de Estados Unidos de América.
De acuerdo con cifras del Departamento de Comercio
de los Estados Unidos de América, más de 6.9 millones
de turistas de ese país visitaron México ese año, con
un crecimiento de 20.1% con respecto a 2012.

− Gracias a los acuerdos alcanzados al interior de la
Alianza del Pacífico, la llegada de turistas a México en
2014, provenientes de los otros tres países
miembros, creció 67% respecto a 2012. Tan sólo en
el primer semestre de este año, el número de
colombianos, peruanos y chilenos que viajaron a
México aumentó 33.4%, 19.3% y 16.7%,
respectivamente, en relación con el primer semestre
de 2014.

Resultados en el turismo nacional

• El sector turístico de México ha observado los siguientes
resultados relevantes:

− Es la industria con mayor porcentaje de jóvenes
empleados entre 16 y 24 años de edad, lo que
representa el 20.7% de este sector de la población.

− El segundo sector con mayor participación de mujeres
es el área del turismo, ya que constituyen el 57% del
total de personas ocupadas.

− El turismo en México cuenta con una de las mayores
participaciones dentro de la economía del país, con
8.7% del Producto Interno Bruto, resultado que se
encuentra por arriba de la participación mostrada en
Brasil (8.6%), Malasia (8.2%), Austria (7.3%), Francia
(7.2%), Chile (4%) Australia (3.4%) y Nicaragua (4.2
por ciento).

− Asimismo, el PIB turístico generado en México, es mayor
que el PIB total (incluido el turístico) de países como
Nueva Zelanda, República Eslovaca, Eslovenia,
Luxemburgo y Estonia.

Resultados favorables en el turismo internacional

• La industria turística ha mostrado resultados favorables,
entre diciembre de 2012 y junio de 2015 respecto al
mismo periodo del sexenio anterior:

− El ingreso de divisas por visitantes internacionales se
incrementó en 20.7 por ciento.

− El principal segmento de los turistas por su gasto, los
visitantes aéreos, incrementó las divisas en 34.3 por
ciento.

− El número de turistas internacionales sumó 72 millones,
registrando un incremento de 23.9 por ciento.

− El número de turistas que ingresaron por vía aérea se
incrementó en 25%, en tanto que el gasto medio de
este segmento fue superior en 7.5 por ciento.

531

4.11.1 Impulsar el ordenamiento y
la transformación del sector
turístico
La Secretaría de Turismo (SECTUR) realizó una ingeniería
organizacional en su estructura y funciones, a fin de
contar con herramientas de coordinación sectorial y
regional que permitan potencializar la oferta turística.

Con el propósito de actualizar el marco normativo e
institucional del sector turístico, el 6 de julio de 2015, se
publicó en el Diario Oficial de la Federal el Reglamento de la
Ley General de Turismo, mismo que estuvo sujeto a una
consulta pública, a través de la Comisión Federal de Mejora
Regulatoria. Dicho reglamento permitirá establecer
acciones y mecanismos que permitan pormenorizar los
medios que deberán ejecutarse por los tres órdenes de
gobierno y demás actores vinculados al tema del turismo.
Con ello, se constituye el marco jurídico de operación y
funcionamiento del sector, que tiene como eje rector
impulsar la modernización de la actividad turística con un
enfoque más competitivo y de mayor transparencia.

• A fin de ampliar la fortaleza entre los diversos agentes y
órdenes de gobierno, la SECTUR continuó con el
impulso de la Agenda Legislativa mediante la cual se
identificaron 30 ordenamientos legales que inciden
directa o transversalmente en el desarrollo del sector.

− Estos ordenamientos corresponden principalmente al
fortalecimiento de pequeñas y medianas empresas
(PYMES) turísticas, turismo náutico, autotransporte
turístico, aviación privada, seguridad turística y
turismo como prioridad nacional.

− El dinamismo del sector ha generado nuevas
necesidades que demandan diversos cambios a la Ley
General de Turismo creada en 2009, por lo que se
elaboró una propuesta de reforma integral, a efecto
de que ésta pueda seguir funcionando como un
instrumento que fomente y agilice la actividad
turística en nuestro país.

• Asimismo, se elaboró el proyecto de iniciativa de reforma
al Artículo 42 de la Ley Orgánica de la Administración

Pública Federal, a efecto de actualizar el marco normativo
correspondiente a las atribuciones de la SECTUR, debido a
que las mismas no han sido reformadas sustancialmente
desde hace más de 30 años.

Para promover la concurrencia de las acciones
gubernamentales de las entidades federativas en
materia de turismo, con las del Gobierno Federal,
durante 2014, conforme a las Reglas de Operación del
Programa para el Desarrollo Regional Turístico
Sustentable (PRODERETUS), se suscribieron 30
Convenios de Coordinación para el otorgamiento de un
subsidio en materia de desarrollo turístico con las
entidades federativas y 19 Convenios Modificatorios. En
total se apoyaron 219 proyectos por un monto de
1,451.5 millones de pesos.

• En diciembre de 2014 se emitió el Acuerdo por el que
se modificaron las Reglas de Operación del
PRODERETUS para el ejercicio fiscal 2015, esto generó
la posibilidad de ampliar las líneas de producto y
garantizar que los proyectos tengan un mayor impacto
regional. Al respecto, se firmaron 30 Convenios de
Coordinación con el mismo número de entidades
federativas y con 12 de ellas, se formalizaron
Convenios Modificatorios para la ejecución de 90
proyectos por un monto federal de 978.7 millones
de pesos.

• Con recursos del Programa Especial Concurrente (PEC)
se apoyarán durante 2015, 15 proyectos de turismo de
naturaleza por un monto de 72.9 millones de pesos.
Adicionalmente, en coordinación con la Comisión
Nacional para el Desarrollo de los Pueblos Indígenas
(CDI), en el Presupuesto de Egresos de la Federación
para 2015 se destinaron 100 millones de pesos para
proyectos en zonas indígenas.

Alinear la política turística de las entidades
federativas a la Política Nacional Turística (PNT). La
alineación de la política turística de las entidades
federativas con la PNT, exige la construcción de
mecanismos institucionales que garanticen la
corresponsabilidad y transversalidad de la acción pública.
Para ello, se realizaron las siguientes acciones:

México en los primero 10 destinos con mayor número
de turistas

• Gracias al posicionamiento de la imagen internacional de
México como un destino turístico de clase mundial; el
impulso a la diversificación de la oferta y de políticas para
facilitar la internación en el país, entre otras medidas, en
2014 se registró la llegada de 29.3 millones de turistas
internacionales, 21.5% superior en comparación con los
24.2 millones de turistas en 2013. Este resultado
representa un nivel máximo histórico y permitió que México
se ubicara nuevamente entre los 10 primeros lugares del
ranking de la Organización Mundial del Turismo (OMT).

Programas financiados con recursos del PRODERETUS

• En apoyo al Programa Nuevo Guerrero, durante 2014 se
destinaron 117.3 millones de pesos para efectuar diversas
acciones, entre las que destacan las campañas de
promoción de Acapulco e Ixtapa Zihuatanejo y la creación
del Centro de Atención y Protección al Turista en
Acapulco (CAPTA). En 2015 se tiene programado
avanzar en nueve obras del Rescate del Acapulco
Tradicional, dos en Ixtapa Zihuatanejo y una en Taxco con
una inversión de 392 millones de pesos.

• En 2014 la SECTUR participó en el Plan Michoacán con la
realización de ocho obras por 40.8 millones de pesos.

532

• Para impulsar la transversalidad presupuestaria y
programática de las acciones gubernamentales,
coordinándolas hacia los objetivos de la Política
Nacional Turística, se instauró una estrategia
transversal a través del Gabinete Turístico, órgano
colegiado conformado por ocho grupos de trabajo, los
cuales coordinan de manera permanente los esfuerzos
de las dependencias y entidades del Gobierno de la
República, logrando los siguientes resultados:

− En diciembre de 2014 se concluyó la primera etapa
del proceso de alineación de la planeación turística de
las entidades federativas con la Federación, cuyo
resultado fue el Reporte de Alineación Local 2014 y
el Diagnóstico de Alineación Local 2014. Asimismo,
se tiene programado diseñar un mecanismo que
permita monitorear los avances en las actividades de
las entidades federativas y de la Federación en la
promoción y fomento al turismo de forma alineada,
respetando siempre la soberanía de los gobiernos de
los estados y del Distrito Federal.

• Por segundo año consecutivo se concertaron
convenios de publicidad cooperativa con las 32
entidades federativas, a fin de asegurar la sinergia
con la estrategia general del Consejo de Promoción
Turística de México (CPTM).

• De septiembre de 2014 a julio de 2015 se
realizaron 310 Campañas de Publicidad
Cooperativa, lo que permitió un crecimiento en
diferentes mercados de Norteamérica, Europa y
Latinoamérica, así como en el mercado nacional.

− Adicionalmente, se suscribió un Acuerdo
Interinstitucional de Colaboración con la Sociedad
Estatal para la Gestión de la Innovación y las
Tecnologías Turísticas (SEGITTUR) de España con el
propósito de desarrollar el modelo mexicano de
destino inteligente en la isla de Cozumel, cuyo
diagnóstico se programó para agosto de 2015.

4.11.2 Impulsar la innovación de la
oferta y elevar la competitividad
del sector turístico
El Gobierno de la República ha enfocado sus esfuerzos a
fin de dotar a la industria turística de mejores
herramientas tanto tecnológicas como administrativas
para impulsar la competitividad y mejorar la oferta de los
bienes y servicios que adquieren los turistas nacionales e
internacionales.

GABINETE TURÍSTICO (Continúa)

• Entre septiembre de 2014 y agosto de 2015, los Grupos de
Trabajo del Gabinete Turístico registraron importantes avances,
entre los que destacan:

− En el Programa de Trabajo de 2015 se integraron 56
proyectos estratégicos, entre los que se distingue el
programa de turismo social que llevan a cabo en conjunto el
Instituto Mexicano del Seguro Social (IMSS) y el Instituto de
Seguridad y Servicios Sociales de los Trabajadores del
Estado (ISSSTE).

− Se trabajó en la desregulación de trámites para facilitar la
creación de empresas dedicadas al turismo y el desarrollo
integral de regiones con vocación turística.

− Conjuntamente con la Secretaría de Comunicaciones y
Transportes (SCT) se da seguimiento a 63 proyectos de
comunicaciones y transportes con incidencia en el sector
turístico (siete aéreos, 49 terrestres, tres portuarios y
cuatro ferroviarios).

− Como parte de las medidas de reconstrucción por los
fenómenos hidrometeorológicos que azotaron al estado de
Baja California Sur, se llevaron a cabo diversas acciones para
contar con medios de transporte adecuados que permitan
elevar la conectividad de la entidad.

− A través de Nacional Financiera (NAFIN), en 2014 se
otorgaron 409 créditos por 656 millones de pesos para el
desarrollo tecnológico y la modernización operativa
del sector.

− En el marco de la Alianza del Pacífico se establecieron
estrategias de facilitación migratoria y supresión de visados.

− Con la participación de diversas entidades y dependencias se
han coordinado acciones y campañas para llevar a cabo una
promoción efectiva de los destinos turísticos.

− Se encuentra en proceso la elaboración de 16 programas de
desarrollo con zonificación turística y de ordenamiento
ecológico del territorio.

− Se llevó a cabo un estudio denominado “Estrategia de
promoción de México y sus destinos turísticos a través de una
mejor experiencia del viajero en el Aeropuerto Internacional
de la Ciudad de México” por parte del CPTM en coordinación
con el AICM y SECTUR.

− Con una inversión de 50 millones de pesos, en
coordinación con la SCT se puso en marcha el Programa
Nacional de Señalización Turística en 11 estados1/.

GABINETE TURÍSTICO (Concluye)

− En junio de 2015 se concluyeron 13 proyectos de
comunicaciones y transportes con incidencia en el sector
turístico que fortalecen la conectividad aérea, terrestre y
marítima, por un monto aproximado de 13 millones de pesos
en 10 estados2/ de la República Mexicana.

1/ Chiapas, Durango, Guanajuato, Hidalgo, Jalisco, Michoacán, Puebla,
Tabasco, Querétaro, Tlaxcala y Veracruz. Es este sentido, se concluyó el
documento que contiene los “Lineamientos e Instructivo del Programa de
Señalización Turística Nacional”, firmado por la SECTUR y la SCT. Para su
aplicación a nivel nacional, la SECTUR lo dará a conocer a todos los
Gobernadores del país y la SCT a todos los Directores Generales de los
Centros SCT.

2/ Chiapas, Guanajuato, Quintana Roo, San Luis Potosí, Veracruz, Campeche,
Yucatán, Colima, Guerrero y Michoacán.

FUENTE: Secretaría de Turismo.

533

Asimismo, se ha continuado con el fomento e impulso de
la investigación aplicada al turismo, con el propósito
de que sirva como insumo para generar conocimiento e
información estratégica que apoye las decisiones de la
política pública y la competitividad del sector turístico
en México.

En apoyo al fortalecimiento de la investigación y la
generación del conocimiento turístico, a través del
Instituto de Competitividad Turística, entre septiembre de
2014 y agosto de 2015 se llevaron a cabo las
siguientes acciones:

• Por medio del Fondo Sectorial para la Investigación, el
Desarrollo y la Innovación Tecnológica en Turismo
SECTUR-CONACYT, en el periodo de septiembre a
diciembre de 2014, se concluyó el estudio: Diagnóstico
sobre segmentos de bajos ingresos en grandes
ciudades y zonas metropolitanas: Ciudad de México,
Guadalajara y Monterrey, que contribuirá a definir y
ofertar productos de bajo costo para la población.

• Del 19 al 21 de noviembre de 2014, en coordinación
con la Secretaría de Turismo del Gobierno del estado de
Michoacán, se realizó el Primer Foro Nacional
de Interlocutores en Innovación y Competitividad
Turística. Para ello, se contó con la participación de 156
asistentes de 23 entidades federativas, así como
empresarios y académicos del sector turístico. Dicho
Foro tuvo como objetivo fomentar el tema de
la innovación como un medio para mejorar la
competitividad de los destinos turísticos.

• Con la participaron de la Organización Mundial del
Turismo, la Fundación OMT-Themis y la Secretaría
de Turismo del Gobierno del estado de Puebla, se llevó
a cabo, del 27 al 31 de octubre de 2014, la 14a.
edición del curso “Competitividad Turística como factor
para el Desarrollo Comunitario”, en la ciudad de Puebla.
En dicho evento asistieron 41 funcionarios de diversas
entidades federativas y 11 participantes
internacionales de Brasil, Nicaragua, Guatemala, Costa
Rica, Paraguay, República Dominicana, Panamá y
Colombia, así como empresarios y representantes de
instituciones educativas públicas y privadas de México.

• En el Marco del Programa Nacional de Capacitación
Turística, se realizaron las siguientes acciones:

− Del 1 de septiembre de 2014 al 31 de junio de 2015
se impartieron, en coordinación con prestadores de
servicios turísticos, 80 cursos de capacitación a
2,064 personas en materia de formación
empresarial, calidad en el servicio y comunicación
asertiva, entre otros.

− En el ámbito nacional y con la conjunción de
esfuerzos de los gobiernos estatales, de septiembre
2014 a junio de 2015 se impartieron cursos a
47,116 personas en materia de cultura turística,

enfocados a niños, jóvenes, personal de contacto con
el turista, y empresarios.

Para continuar impulsando la infraestructura y la
calidad de los servicios y productos turísticos entre
septiembre de 2014 y julio de 2015 se llevaron a cabo las
siguientes acciones:

• Se concluyó el Sistema de Clasificación Hotelera, el cual
mediante una autoevaluación integrada por 49
variables agrupadas en cinco ejes de desempeño,
permite identificar la categoría de los establecimientos
de hospedaje en el país, al clasificar a la más pequeña
con media estrella y a la máxima con cinco estrellas.

• Con el fin de elevar la calidad y competitividad de los
prestadores de servicios, se benefició a 3,409 micro,
pequeñas y medianas empresas (MIPYMES) turísticas
que cumplen con las mejores prácticas en manejo
higiénico de los alimentos, gestión empresarial y
sustentabilidad. Asimismo inició el proceso de
fortalecimiento, seguimiento y nuevo ingreso de 84
empresas al Programa Tesoros de México, que impulsa
la excelencia de hoteles y restaurantes y promueve la
riqueza de la cultura mexicana. Con la incorporación de
las 84 empresas referidas sumaron 123 empresas las
que participan en el programa en todo el país.
Adicionalmente, se acreditaron 1,588 Guías de Turistas.

• Se concluyó el Módulo de Información Estadística de
Pueblos Mágicos en DataTur, el cual contiene
información asociada a los 83 destinos de este
programa en materia de infraestructura de servicios
turísticos de hoteles y restaurantes, entre otros,
vinculada con la plataforma del Atlas Turístico
de México.

Para diversificar e innovar la oferta de productos y
consolidar destinos, así como para elevar su
competitividad, a partir de septiembre de 2014 y hasta
agosto de 2015, de manera coordinada con las entidades
federativas del país, impulsó la comercialización del
Producto Turístico Mexicano mediante la realización de
cinco ferias turísticas para las líneas de producto de turismo
de reuniones, aventura, social, cultural y gastronómico, lo
que se reflejó en un incremento en el número de visitantes
y de citas de negocios; al respecto destacan las siguientes
acciones:

• Del 22 al 24 de octubre de 2014, se celebró la Feria de
Turismo Cultural México, San Miguel de Allende,
Guanajuato 2015.

• Del 14 al 18 de noviembre de 2014, en la Ciudad de
Puebla, se llevó a cabo la Tercera Edición de la Feria
Mosaico Artesanal Gastronómico y Turístico de México.

• Del 3 al 5 de septiembre de 2014, se realizó el XIII
Encuentro de la Red de Turismo para Todos en el
estado de Veracruz.

534

• Del 5 al 7 de agosto de 2015 se llevó a cabo la edición
22o. del Congreso Nacional de Turismo de Reuniones
en Valle de Bravo, estado de México.

• Del 26 al 29 de agosto de 2015, se llevó a cabo la
Cuarta Edición de la Feria de Turismo de Aventura
México 2015, en la localidad de Palenque, Chiapas.

• La Secretaría de Turismo fue invitada a presentar, como
caso de éxito, la Estrategia Transversal de Impulso al
Turismo Médico en la 5a. Cumbre Global Ministerial en
la materia, celebrada del 21 al 23 de septiembre de
2014 en Washington, EUA.

• Con el propósito de atender la problemática de erosión
costera que se presenta en 16 playas turísticas del país,
el 5 de enero de 2015 se suscribió un Convenio
Marco de Colaboración entre la SECTUR y la Comisión
Federal de Electricidad (CFE), por conducto de los
titulares de ambas instancias. Al respecto, el 8 de junio
del 2015, se firmó el primer convenio específico para
realizar estudios técnicos de recuperación de playas en
siete destinos turísticos: Los Cabos, Mazatlán, Holbox,
Riviera Maya, Cancún Norte, Cozumel e Isla Mujeres.

− Cabe señalar que el alcance de los estudios técnicos
varía para cada sitio y comprenden trabajos de
monitoreo de las playas, levantamiento topo
batimétrico, búsqueda de bancos, ingeniería de
costas, estudios ambientales, proyecto ejecutivo y
análisis costo beneficio, mismos que están en
proceso de ejecución.

• El 28 de octubre de 2014, la CFE suscribió con la
SECTUR un Convenio de Colaboración, para realizar los
trabajos consistentes en el cambio de Redes Aéreas a
Subterráneas en los centros históricos de los destinos
con mayor potencial turístico, con especial énfasis en
las capitales de las entidades federativas, los Pueblos
Mágicos y las Ciudades Patrimonio de la Humanidad,
destacando los trabajos en San Luis Potosí y Veracruz.

• Con el propósito de dotar a los 83 Pueblos Mágicos de
WI-FI en sus plazas públicas, el 28 de octubre de 2014
se firmó un Acuerdo de Colaboración en Materia de
Conectividad, Contenidos y Sistemas entre la SECTUR
y la SCT. Al 31 de julio se ha instalado la infraestructura
de WI-FI en 19 Pueblos Mágicos.

• Como parte de la estrategia para elevar la competitividad
del producto turístico mexicano, a través de la
profesionalización de los actores de la industria se
realizaron los siguientes eventos:

− Se apoyaron cinco eventos de carácter nacional, con
la asistencia de más de 1,500 prestadores de
servicios, representantes de empresas y destinos, así
como representantes de corporativos, entre ellos:
ICOMEX, Expo Meetings, Convención Anual de
Meeting Professional International, el World Meetings
Forum y el Congreso Anual de la Asociación
Mexicana de Profesionales en Exposiciones.

− Del 5 al 7 de agosto de 2015, se realizó el XXII
Congreso Nacional de Turismo de Reuniones en Valle
de Bravo, estado de México.

− Para impulsar el turismo de reuniones, se suscribió
un Acuerdo de Voluntades con organismos y
asociaciones cúpula, gobiernos estatales y con el
gobierno del Distrito Federal. Además, se han
integrado al sistema Data Tur, indicadores que
a partir del tercer trimestre de 2015 reflejarán
de manera más objetiva el desempeño de
dicha actividad.

− Del 22 al 24 de octubre de 2014, en el marco de la
Feria de Turismo Cultural México, San Miguel de
Allende, Guanajuato 2014, se llevó a cabo un
Programa de Conferencias impartido por expertos
reconocidos en el ámbito nacional e internacional, así
como talleres dirigidos a profesionales del sector,
jóvenes y niños.

• En coordinación con el CPTM, se desarrolló un plan de
capacitación denominado “Destination Wedding
Specialist Certification” avalado por la Association for
Wedding Professionals International (AFWPI) enfocado
a la cadena de valor que hace posible una Boda Destino,
entre los destinatarios se encuentran: wedding
planners, hoteleros, banqueteros, floristas, fotógrafos
etc. En su primera etapa, dicho plan se llevó a cabo en
los siguientes destinos:

− De octubre de 2014 a agosto de 2015, se
realizaron 13 cursos en Cozumel, Ensenada,
Guanajuato, Guerrero, Mazatlán, Mérida, Morelos,
Puebla, Querétaro, Puerto Vallarta, Riviera Maya,
Rosarito y San Miguel de Allende, con alrededor de
200 participantes.

• Como parte de la estrategia para impulsar en México el
turismo Lésbico, Gay, Bisexual y Transexual (LGBT), del
29 de septiembre al 1 de Octubre de 2014, se realizó
un taller de especialización con la presencia de 15

México con mejores niveles de competitividad turística

• De acuerdo al ranking mundial del Índice de
Competitividad de Viajes y Turismo 2015, México se
ubica en la posición número 30, al avanzar 14 lugares
respecto a lo registrado en el Índice de 2013,
convirtiéndose en el segundo país de Latinoamérica mejor
calificado después de Brasil, que ocupa la posición 28. Éste
es el mejor resultado de México desde que se publica el
reporte y es históricamente la mayor escala de posiciones
que ha tenido. Dicho resultado se explica por el
fortalecimiento en temas como: recursos naturales y
culturales, por el desarrollo de la infraestructura aérea,
y por la focalización de la actividad turística en las políticas
públicas, al ubicarla como prioridad del Gobierno de
la República.

535

entidades federativas interesadas1/ en incursionar en
este mercado e innovar productos turísticos.

• Con el propósito de distinguir los esfuerzos de aquellos
empresarios y emprendedores que han permitido que
México diversifique e innove la oferta del producto
turístico nacional, en el marco del Tianguis Turístico se
realizó la entrega de los Reconocimientos a la
Diversificación del Producto Turístico 2015, en el que
se galardonaron 11 productos turísticos en sus
diferentes categorías: Cultural, Gastronómico,
Naturaleza, Reuniones, Médico, Cruceros, Romance,
LGBT, Social (jóvenes y personas con discapacidad) y
Espacios Públicos.

Para posicionar adicionalmente a México como un
destino atractivo en segmentos poco desarrollados,
además de sol y playa, como el turismo cultural,
ecoturismo y aventura, salud, deportes, de lujo, de
negocios y reuniones, cruceros, religioso, entre otros,
a través de la coordinación entre la Federación y las
entidades federativas se ha innovado e impulsado los
atractivos turísticos con que cuenta nuestro país, y a la
vez, se han fortalecido las acciones para diversificar
la oferta de productos turísticos. En materia de turismo de
cruceros destaca lo siguiente:

• En octubre de 2014, una delegación de 73 prestadores
de servicios, participó en la Asamblea de la
Asociación de Cruceros de la Florida y el Caribe,
celebrada en la isla de St. Maarten, logrando acuerdos
para reactivar los arribos de barcos a Los Cabos,
destino afectado por el huracán Odile; mantener los
itinerarios a puertos como Mazatlán, y presentar
proyectos para nuevos destinos como Isla Mujeres.

• En junio de 2015, se inauguró una nueva ruta de
cruceros que será operada por la empresa Pullmantur,
en la que por primera vez los puertos de Progreso y
Cozumel serán puertos de origen o homeports, lo que
permitirá incrementar la inversión y la derrama
económica en dichos destinos.

• En marzo de 2015 se participó en el evento Sea Trade
Cruise Shipping Miami, en el que se promocionó la
competitividad de los destinos de cruceros de México y
se posicionó a Quintana Roo como la sede de la
Asamblea de la Florida-Caribbean Cruise Association a
celebrarse en octubre de este año.

• Al mes de junio de 2015, la inversión concertada en los
convenios de coordinación con las entidades
federativas para el otorgamiento de un subsidio en
materia de desarrollo turístico, ascendió a 1,051.6

1/ Veracruz, Puebla, Morelos, Guerrero, Quintana Roo,

Guanajuato, Oaxaca, Baja California, Baja California Sur,
Tlaxcala, Jalisco, Querétaro, Sinaloa, Yucatán, y el Distrito
Federal.

millones de pesos, monto que se distribuyó de la
siguiente manera: 50.3% a la línea de producto de
turismo cultural; 6.7% para reafirmar el segmento de
sol y playa; 8.2% al segmento de turismo de naturaleza;
20.1% al turismo de negocios y reuniones; 4.7% al
turismo social; 2.8% al turismo náutico y de cruceros y
el 7.2% restante a otras líneas de productos.

Con el propósito de elevar la calidad del servicio conforme
a los más altos estándares, así como procurar la
sustentabilidad ambiental, social y económica de los
destinos turísticos; se diseña el Sistema Nacional de
Certificación Turística para asegurar la calidad, con la
colaboración participativa de representantes del sector
privado y de dependencias del Gobierno Federal.

• La SECTUR puso en marcha el Programa Nacional de
Verificación Turística 2015, a fin de impulsar el
cumplimiento normativo por parte de los prestadores
de servicios turísticos y elevar la calidad de los mismos.
Mediante este programa se han llevado a cabo visitas
de verificación a prestadores en las modalidades de
hospedaje, agencias de viajes y guías de turistas, que
ejercen su actividad en destinos prioritarios y Pueblos
Mágicos del país.

− Adicionalmente, se verificó el cumplimiento de las
Normas Oficiales Mexicanas NOM-07-TUR-2002
de los elementos normativos del seguro de
responsabilidad civil que deben contratar los
prestadores de servicios turísticos de hospedaje para
la protección y seguridad de los turistas o usuarios;
NOM-08-TUR-2002, que establece los elementos a
que deben sujetarse los guías generales y
especializados en temas o localidades específicas de
carácter cultural; y NOM-010-TUR-2001, de los
requisitos que deben contener los contratos que
celebren los prestadores de servicios turísticos con
los usuarios-turistas.

Turismo de cruceros

• En 2014, se recuperó el mercado de cruceros con
incremento del 28.9% en los arribos en comparación
con el año previo. Asimismo, se logró el retorno de éstos a
Mazatlán y un incremento de arribos en el puerto
de Ensenada.

− Los puertos que recibieron el mayor número de cruceros
en 2014 fueron: Cozumel (52.9%), Ensenada (13.7%),
Majahual (7.6%), Cabo San Lucas (5.9%), Puerto
Vallarta (5.3%) y Progreso (5 por ciento).

− En lo que respecta a arribo de pasajeros por cruceros, el
Banco de México, en 2014, reporta que el número de
pasajeros en crucero que llegaron al país, fue de 5.8
millones; lo que representó un incremento de 27%
respecto al observado en 2013.

− En 2015, se mantiene la tendencia en el crecimiento de
llegada de excursionistas en crucero, al reportarse 3.3
millones de visitantes de enero a junio, 8.7% superior a
los 3 millones del mismo periodo del año anterior.

536

Derivado del trabajo de planeación que han significado las
44 Agendas de Competitividad de Destinos Turísticos
y Pueblos Mágicos, se priorizaron diversos proyectos para
ser financiados a través de los programas de subsidios.

Para fomentar la colaboración y coordinación con el
sector privado, gobiernos locales y prestadores de
servicios, a través de las delegaciones regionales de la
SECTUR, se lleva a cabo una estrategia regional de
implementación de programas turísticos federales, con el
propósito de impulsar la coordinación intergubernamental
en materia turística. Asimismo, se continuó trabajando
con el sector privado y académico para garantizar la
seguridad del turista.

Al respecto, entre septiembre de 2014 y agosto de 2015,
se llevaron a cabo diversas acciones en 18 entidades
federativas de las cinco regiones competencia de
las delegaciones:

• Acompañamiento en 46 visitas técnicas de las
localidades aspirantes al Programa Pueblos Mágicos.

• Se crearon dos redes regionales de innovación con 105
actores del sector público, privado, social y académico, y
se participó en los operativos de seguridad y protección
al turista. Con ello, se contribuyó a fortalecer la
coordinación, vinculación y operación de la Política
Nacional Turística.

• Por otra parte, a través del Programa Pueblos Mágicos y
Destinos Prioritarios, se firmaron 25 convenios con el
mismo número de entidades federativas en las vertientes
de obras y acciones, infraestructura, equipamiento,
asistencia técnica y servicios relacionados con la
actividad turística.

• Se apoyaron 54 proyectos, especialmente para imagen y
regeneración urbana, parques temáticos, constitución
y rehabilitación de museos y centros turísticos
sustentables (Palenque, Chichén Itzá, Teotihuacán
y Calakmul).

Con el propósito de dar cumplimiento a la meta de contar
con 20 parques públicos para 2018, establecida en el

Programa Nacional de Infraestructura (PNI)
2013-2018, en 2015 la SECTUR ha fomentado y
promovido con los estados de la República, la realización de
estas instalaciones de esparcimiento, evaluando las
factibilidades de ejecución y considerando las
oportunidades del PRODERETUS y del Programa de Pueblos
Mágicos y Destinos Prioritarios PROMÁGICO, así como
cuatro proyectos ejecutivos de parques públicos en
Chihuahua, Baja California, Baja California Sur y Sinaloa. Los
Parques Públicos son una superficie para esparcimiento de
sus visitantes y cuentan con diferentes componentes:
baños, vestidores, mesas, palapas, andadores, equipos para
ejercitarse, entre otros.

• A través del PRODERETUS y del Convenio de
Coordinación firmado por la SECTUR con la Comisión
Nacional de Áreas Naturales Protegidas, en 2015 se
están apoyando 14 proyectos de turismo de naturaleza
por un monto de 148 millones de pesos, los cuales son:

− Parque Nacional Cañón del Sumidero. Construcción
del “Mirador Turístico Cañón del Sumidero” (Mirador
Tepehuaje), en Tuxtla Gutiérrez, Chiapas.

− Área de Protección de Flora y Fauna Manglares de
Nichupte. Plan Maestro Parque Cancún, en Benito
Juárez, Q. Roo.

− Reserva de la Biosfera Río Lagartos. Mejoramiento de
la oferta turística en el Puerto de Río Lagartos,
Tizimín, Yucatán.

− Parque Nacional Lagunas de Montebello.
Rehabilitación y ampliación del “Parador Turístico -
Lago Internacional”, la Trinitaria, Chiapas.

− Centro Mexicano de la Tortuga, Mazunte. Centro de
Interpretación Ambiental de El Mazunte 2a. etapa,
Santa María Tonameca, Oaxaca.

− Área de Protección de Flora y Fauna Médanos de
Samalayuca. Elaboración del proyecto ejecutivo del
complejo ambiental y turístico de Samalayuca,
Ciudad Juárez, Chihuahua.

− Área de Protección de Flora y Fauna Cascada de
Basaseachi. Elaboración del proyecto ejecutivo para
Parque Ecoturístico Cascada de Basaseachi,
Ocampo, Chihuahua.

− Reserva de la Biosfera Sierra Gorda. Sistema de
recorrido aéreo de alta velocidad con frenado inducido
con corriente Eddy, instalación de 12 frenos magnéticos
en las tirolesas existentes; además de la construcción de
cuatro baños secos, un sendero de madera, un puente
mirador y un mero para escalar, en Misión de Bucareli,
Sierra Gorda, Pinal de Amoles, Querétaro.

− Santuario Playa de Puerto Arista. Consolidación
del Centro Turístico El Madresal 1a. etapa,
Tonalá, Chiapas.

− Reserva de la Biosfera Calakmul. “Parque Temático
Calakmul, Campeche”.

Fortalecimiento al Programa Pueblos Mágicos y
Destinos Prioritarios

• Con el propósito de realizar la rehabilitación y creación de
infraestructura turística en los estados de la república y
promover su sustentabilidad y participación social, por
primera vez, a partir de 2015 este programa cuenta con
un fondo que asciende a 681.6 millones de pesos, de los
cuales la federación aportará 500 millones de pesos y
los estados los 181.6 millones de pesos restantes.

• Asimismo, con el fin de comercializar y promover la
conservación de la herencia histórica y cultural de los
“Pueblos Mágicos”, la SECTUR en coordinación con el
Gobierno del estado de Jalisco, realizó en la ciudad de
Guadalajara la 1a. Feria de Pueblos Mágicos, con una
afluencia de 30 mil asistentes.

537

− Parque Nacional Palenque. “Centro Turístico
Sustentable Palenque” (Unidad de servicios turísticos,
estacionamiento, mobiliario urbano, rehabilitación del
andador de la Madre Chol a la Zona Arqueológica),
Palenque, Chiapas.

− Parque Nacional El Chico. 5a. etapa de rehabilitación
de la imagen urbana y equipamiento del Pueblo
Mágico de Mineral del Chico, Hidalgo.

− Parque Nacional El Tepozteco. 2a. etapa de la
imagen urbana de Tepoztlán, Pueblo Mágico,
Tepoztlán, Morelos.

− Reserva de la Biosfera Mariposa Monarca. 1a.
etapa construcción de la zona gastronómica y
artesanal, “Santuario de la Mariposa Monarca,
Ocampo, Michoacán.

4.11.3 Fomentar un mayor flujo de
inversiones y financiamiento en el
sector turismo y la promoción
eficaz de los destinos turísticos
El Gobierno de la República impulsa una política de
fomento a la inversión tanto nacional como extranjera en
el sector turístico, así como estrategias y campañas de
promoción para dar a conocer los destinos y atractivos
turísticos, con el fin de fortalecer la industria y generar
más y mejores empleos.

Para fomentar y promover esquemas de
financiamiento al sector con la Banca de Desarrollo, la
SECTUR trabajó coordinadamente con los gobiernos
estatales, el Instituto Nacional del Emprendedor
(INADEM), el Servicio de Administración Tributaria (SAT),
el Banco Nacional de Comercio Exterior (BANCOMEXT),
Nacional Financiera, Financiera Nacional de Desarrollo
Agropecuario, Rural, Forestal y Pesquero (FDN), así como
con la Banca Comercial, logrando con ello los
siguientes resultados:

• Se brindó apoyo a las Mujeres de las MIPYMES Turísticas,
en la zona del sureste a través de los Programas de
Empoderamiento y Fortalecimiento Económico.

• En 2014 se llevaron a cabo 33 Foros de Difusión sobre
acceso al financiamiento, mediante el cual se
atendieron a 3,600 empresas del sector.
Adicionalmente, se apoyaron 96 empresas con 15
millones de pesos a fondo perdido a través de INADEM.

• El 13 de enero de 2015, FONATUR firmó un convenio
con Nacional Financiera para el otorgamiento de
créditos a MIPYMES turísticas a tasas preferenciales.

• Por primera vez la Banca de Desarrollo (NAFIN, FDN y
BANCOMEXT) participó en el Tianguis Turístico, evento
en el cual se captaron requerimientos de financiamiento
por más de un mil millones de pesos, los que se
encuentran en análisis para otorgar créditos a MIPYMES

de prestadores de servicios turísticos en diversas
regiones del país.

• En coordinación con el CPTM, FONATUR y PROMEXICO
se ha delineado un programa de eventos internacionales
a través de seminarios, a fin de promover la inversión en
diferentes continentes mediante la presentación de una
diversificada cartera de proyectos turísticos localizados
en diferentes entidades federativas del país.

Por la gran contribución que representan las micro,
pequeñas y medianas empresas a nivel nacional y dentro
de la industria turística, se han realizado las siguientes
acciones para incentivar mayores niveles de inversión:

• Con el propósito de apoyar a las MIPYMES,
inversionistas privados del sector turístico y a diversos
grupos sociales, de septiembre de 2014 a julio de 2015
se realizaron 80 evaluaciones de proyectos turísticos
en diversas entidades federativas, entre ellas
Aguascalientes, Baja California, Chiapas, Coahuila,
Colima, Distrito Federal, estado de México, Guanajuato,
Guerrero, Jalisco, Michoacán, Morelos, Nayarit, Puebla,
Quintana Roo, San Luis Potosí, Sonora, Veracruz
Yucatán y Zacatecas, con ello se estima una inversión
susceptible de ser detonada por 1,375 millones de
pesos.

• Asimismo, de enero de 2014 a junio de 2015,
BANCOMEXT financió créditos por 2,576.3 millones de
pesos a 1,510 empresas, con un total de 1,682
garantías otorgadas mediante el Programa de
Financiamiento a las PYMES del Sector Turismo.

ACCIONES PARA MIPYMES DEL SECTOR TURÍSTICO
EN APOYO AL EMPODERAMIENTO DE LA MUJER

• De septiembre de 2014 a agosto de 2015 se desarrolló la
primera etapa del Programa de Empoderamiento Económico
de las Mujeres en las MIPYMES Turísticas, y se asesoró y
capacitó a 20 grupos de emprendedoras turísticas de los
estados de Michoacán, Guerrero, Oaxaca y Chiapas, en
beneficio de 123 personas.

− Se desarrolló el proyecto de Fortalecimiento a Proyectos
Productivos generados por grupos de mujeres en materia
turística, mediante el cual se les asesoró en mercadotecnia y
comercialización, este proyecto fue dirigido a tres
cooperativas de los estados de Chiapas y Oaxaca.

− Para asesorar a los gobiernos de las entidades federativas y
municipios en esta materia, de septiembre de 2014 a agosto
de 2015, se concluyeron 16 estudios de planeación turística,
en los cuales se diseñaron e identificaron 57 proyectos
detonadores en 144 municipios de 11 entidades de
la República1/.

1/ Tres en Baja California Sur, uno en Campeche, tres en el Distrito
Federal, nueve en el estado de México, uno en Guanajuato, uno en
Guerrero, 113 en Michoacán, uno en Puebla, uno en Quintana Roo, seis
en Veracruz y cinco en Yucatán.

FUENTE: Secretaría de Turismo.

538

• A fin de incrementar y mejorar la oferta turística de
México mediante el establecimiento de canales de
financiamiento y capacitación a empresas y MIPYMES
turísticas, en el primer semestre de 2015 se
formalizaron tres convenios interinstitucionales de
apoyo al sector turístico: el primero con Nacional
Financiera, el segundo con la Confederación de
Cámaras Nacionales de Comercio, Servicios y Turismo
y el tercero con la Asociación Mexicana de
Desarrolladores Turísticos.

Con el propósito de promover en todas las
dependencias gubernamentales de los tres órdenes
de gobierno los esquemas de simplificación y
agilización de trámites para la inversión, se incorporó
en el Programa de Mejora Regulatoria 2015-2016, la
simplificación de trámites relativos a la inscripción al
Registro Nacional de Turismo (RNT), así como la
acreditación de guías de turistas, con el objetivo de llevar
a cabo las acciones necesarias para facilitar los trámites a
realizar por parte de los prestadores de servicios ante
la SECTUR.

El Gobierno de la República ha orientado diversas acciones
hacia la conservación, consolidación y
replanteamiento de los Centros Integralmente
Planeados (CIP), así como la potenciación de las
reservas territoriales con potencial turístico en
manos del Estado. De septiembre de 2014 a junio de
2015, FONATUR ejerció una inversión de 1,051.8
millones de pesos, la cual fue destinada a los programas
para el desarrollo de infraestructura, así como de
operación y mantenimiento de los diferentes destinos
turísticos, su distribución quedó conformada de la
siguiente manera:

• Cancún y Cozumel. Se destinaron 157.4 millones de
pesos, para iniciar los trabajos de construcción del
acceso y la rampa de botado de Tajamar; además se
continuó la construcción del muro jardinera del muelle
combinado en Cozumel y se realizaron acciones de
mantenimiento y operación de la infraestructura
del desarrollo, así como también la construcción de
oficinas en la Marina.

− Adicionalmente, con recursos del Fondo de Desastres
Naturales (FONDEN), se dio inicio a las obras de
reconstrucción de las calles aledañas al Boulevard
Kukulcán (56.1 millones de pesos) y se realizaron las
acciones para el desazolve de la Marina Cozumel y
trabajos de reconstrucción de vialidades en Cancún
(72.6 millones de pesos).

• Ixtapa. Se ejercieron 115.6 millones de pesos, en obras
de protección pluvial para resarcir los daños por lluvias
en Lomas de Playa Linda; en el inicio de la primera etapa
de repavimentación de vialidades; en la etapa inicial
de rehabilitación y reequipamiento de la planta de
tratamiento de aguas residuales del Club de Golf y en la
rehabilitación de trampas de arena del campo de golf
Palma Real.

• Loreto y Los Cabos. Se destinó un monto de 55.8
millones de pesos para obras, mantenimiento y
operación. Con recursos del FONDEN, en Loreto se
realizó una inversión adicional de 44.4 millones de
pesos para la reconstrucción de canales en Puerto
Escondido y la zona del Zacatal. Asimismo, mediante
autorización adicional del FONDEN por 132.8 millones
de pesos, se efectuó la rehabilitación de la red de
drenaje sanitario ubicada en la zona de Nopoló y se
inició la renovación de la estructura del pavimento y el
desazolve de la Marina La Paz.

− Además, en apoyo al resarcimiento de los daños
ocasionados por el huracán “Odile”, el FONDEN
otorgó 372.3 millones de pesos para la restauración
y operación del desarrollo.

• Huatulco. Mediante una inversión de 150 millones de
pesos, se ejecutaron acciones de mantenimiento
y operación.

• Playa Espíritu. Se invirtieron recursos por 402.4 millones
de pesos, para continuar con la construcción de un
hotel express y con las vialidades y servicios de
infraestructura necesarias para llegar al destino.

• Riviera Nayarit. Se canalizaron 159.3 millones de pesos,
para realizar acciones de rehabilitación del lago principal
y cárcamo de bombeo de agua pluvial en el campo de
golf de Litibú, entre otras obras.

• En Sonora se destinaron 11.4 millones de pesos para
realizar trabajos de mantenimiento a las instalaciones
de las marinas de FONATUR.

Diseñar una estrategia integral de promoción
turística internacional para proyectar una imagen de
confiabilidad y modernidad. Las campañas para
promover a México como un auténtico destino turístico,
moderno, diverso y sofisticado, han contribuido a lograr
importantes resultados en la llegada de turistas
nacionales e internacionales y en el crecimiento de la
derrama económica.

• Para generar interés en el “Gran Premio Fórmula Uno
(F1)”, se ha desarrollado un plan de comunicación
integral a nivel internacional alrededor del calendario
mundial del evento, con contenidos especiales sobre
México y un alto componente de acciones de
relaciones públicas, además de un plan de medios
nacional e internacional con enfoque en redes sociales

Cifra récord en ingreso de divisas

• En 2014 el ingreso de divisas por visitantes
internacionales ascendió a 16,208.4 millones de dólares,
monto superior en 2,259.4 millones de dólares al
alcanzado en 2013, que equivale a 16.2%, lo que
representó el mayor incremento registrado para un año.
Este resultado posiciona a México como el tercer país del
continente americano con mayores ingresos percibidos
por turismo, sólo después de EEUU y Canadá.

539

para elevar la visibilidad y conocimiento de nuestro país
en los principales mercados internacionales e incentivar
a los aficionados de Fórmula Uno para que asistan al
Gran Premio y, a la vez, considerar otros destinos
mexicanos como opción de viaje.

• De septiembre de 2014 a agosto de 2015, con una
inversión de 183 millones de pesos, superior en 59.4%
anual real, y con la participación de 875 expositores de
la industria turística mexicana, 7% más expositores
que en el mismo periodo del año anterior, nuestro país
estuvo presente en 31 ferias internacionales de
turismo, (tres más que el mismo periodo anterior).
Mediante un pabellón con aplicaciones digitales, se
promovieron y comercializaron los productos turísticos
de los destinos nacionales, exhibiendo al mundo la
riqueza natural y cultural del país, con ello se logró
fortalecer la presencia de México en Norteamérica,
Europa, Latinoamérica, Asia, y nuevos mercados como
India y Finlandia.

− Del 25 al 28 de octubre de 2014 México participó
en la edición 2015 de la Feria Internacional de
Turismo de América Latina, realizada en Buenos
Aires, Argentina, en la que destacó como el país
anfitrión. En este evento se fortaleció la presencia
de nuestro país, ante un promedio de 88 mil
visitantes y cerca de 31 mil profesionales del sector
turístico de Sudamérica.

− Con la participación de México en la Feria
Internacional de Viajes y Turismo de Moscú,
celebrada del 18 al 21 de marzo del 2015 en Moscú,
Rusia, se obtuvo el premio a la mejor presencia de
país, entre 192 países y regiones, además, se
consolidó como un destino turístico de clase mundial
entre los profesionales y viajeros de toda Rusia y
Europa Oriental.

− Se llevó a cabo en tres países el pabellón
“Encuéntrate con México”: Beijing, China (del 19 de
octubre al 12 de noviembre de 2014); en el parque
de Potters Fields de Londres1/ en el marco del año
dual de “México-UK 2015” (del 25 de febrero al 11
de marzo de 2015); y en el Parque de la Villette en
París, Francia (del 4 al 22 de julio de 2015). En el
primero, el pabellón de México alcanzó una
asistencia de más de 18 mil visitantes, en Londres
contó con una afluencia de 39,562 visitantes, y en
Paris superó las expectativas al imponer record con
una asistencia de más de 57 mil visitantes.

1/ Encuéntrate con México, es una exposición itinerante que con

un pabellón interactivo y tecnología de punta, se presenta en
los mercados prioritarios para México, reforzando los ejes
rectores de la Marca País y se resalta la innovación,
creatividad contemporánea y la herencia cultural del país.

• El 14 de septiembre de 2014, el huracán Odile impactó
Baja California Sur, lo que provocó severos daños a la
infraestructura y a la oferta hotelera de sus destinos
turísticos. Derivado de lo anterior, se realizó la campaña
“Los Cabos Unstoppable/Los Cabos Imparable,” con
difusión en el mercado nacional y de Norteamérica a fin
de informar a los turistas la reparación de ese destino.

− La campaña contribuyó a una rápida recuperación de
la afluencia de turistas, sin impactar negativamente
en las tarifas. Gracias a las labores del Gobierno de la
República, coordinadas por la SECTUR, Los Cabos
alcanzó la llegada de 1,172 miles de visitantes en
comparación con 1,210 miles del año anterior, lo que
representó una caída de 3.1%; no obstante, la tarifa
promedio en 2014 fue de 225 dólares que se
compara favorablemente con la del año anterior de
221 dólares.

MÉXICO, LIVE IT TO BELIEVE IT

• Entre los trabajos que se han realizado para la campaña
nacional e internacional México, Live it to Believe it destacan
los siguientes elementos:

− De septiembre de 2014 a agosto de 2015 se dio
continuidad a la segunda fase de la campaña de promoción
internacional “México, Live it to Believe it”, cuyo objetivo es
destacar la diversidad de México, más allá de sol y playa, de
los destinos que cuentan con una gran oferta en turismo
de cultura y naturaleza como Chiapas, Guanajuato y
Oaxaca. La difusión de la campaña se ha realizado a nivel
nacional y en los principales mercados internacionales, tales
como Norteamérica, Latinoamérica y Europa.

− El 24 de septiembre se presentó en París la campaña en su
versión francesa “México, Le Vivre Pour y Croire” ante los
medios de comunicación, cuerpo diplomático, principales
actores de la industria y líderes de opinión en el marco del
Top Resa. Cabe señalar que ésta campaña de turismo
internacional es la más importante de ese país.

− Del 28 de enero al 1 de febrero de 2015 se presentó, en su
versión para el mercado español, "México, Vivirlo para
creerlo" en el marco de la Feria Internacional de Turismo
(FITUR), dicho evento fue celebrado en Madrid ante medios
de comunicación, líderes de opinión y los principales actores
de la industria turística internacional.

− En febrero de 2015 se presentó en su versión para
el mercado colombiano “México, Vívelo para Creerlo” en el
marco de ANATO, la principal feria de turismo de Colombia,
con la presencia del Embajador de México en Colombia y
ante más de 250 representantes de la industria turística,
medios de comunicación y líderes de opinión internacional.

FUENTE: Secretaría de Turismo.

540

• En el marco de la declaratoria del “Año de México en el
Reino Unido” y “Año del Reino Unido en México” la
SECTUR y el Consejo de Promoción Turística de
México, llevan a cabo diversas acciones que han dado
como resultado una cobertura de más de 500 artículos
de promoción turística sobre diversos aspectos de
México en los principales medios de difusión del Reino
Unido, entre éstos destaca: la cobertura en televisión
de 10 minutos al aire dedicados a México, que en
redes sociales ha logrado un alcance potencial de 9.1
millones de usuarios y ha alcanzado un valor
publicitario superior a 6.5 millones de dólares en la
cobertura total generada.

• De septiembre de 2014 a julio de 2015, el portal
visitmexico.com recibió 16.9 millones de visitas, lo que
significó un crecimiento de 91.8% respecto al mismo
periodo anterior. La comunidad de redes sociales es de
alrededor de 4.3 millones de usuarios, lo que coloca el
portal dentro de los primeros tres primeros
organismos turísticos internacionales con mejor
desempeño en línea.

• La promoción turística se ha enfocado en el turismo de
reuniones, congresos y convenciones como uno de los
segmentos de mayor consumo. Al respecto, mediante
el apoyo en 2014 a destinos turísticos, recintos y
empresas especializadas en congresos, México logró la
adjudicación de nueve congresos mundiales a llevarse a
cabo entre 2015 y 2018, mismos que generarán una
asistencia de 24,300 participantes y una derrama
económica de 30 millones de dólares.

• Entre septiembre de 2014 y agosto de 2015 se
desarrolló la aplicación del Atlas Turístico de México
para telefonía móvil y tabletas en las plataformas iOS y
Androi, disponibles en los idiomas español, inglés y
francés. Con ello, se pondrán al alcance de los usuarios
de estos sistemas de comunicación, los diferentes
destinos, productos, oferta y servicios turísticos de
México. Esta acción permite al turista usar los medios
digítales como guía para su viaje.

• Entre las estrategias para incrementar la cooperación
en materia turística, sobresalen las siguientes:

− Se incluyó al sector turismo en la agenda
internacional de mecanismos World Economic Forum
y World Economic Forum Latinoamérica, lo que
permitió fortalecer la cooperación, las relaciones
bilaterales y los lazos con actores relevantes de la
industria a nivel internacional.

− Del 1 de septiembre de 2014 al 31 de agosto de
2015 México suscribió cinco Memoranda de
Entendimiento en materia de Cooperación Turística
como marco general para la cooperación con Belice,

Primera campaña de promoción para el mercado
hispano de Estados Unidos de América

• El 4 de diciembre de 2014 se presentó por primera vez la
Campaña “Mi México”, en Los Ángeles, California, con el
objetivo de posicionar a México como una de las
principales alternativas de viaje de recreación entre la
población hispana y mexicana que viven en Estados
Unidos de América (EUA).
− Cabe señalar que el mercado hispano está formado por

más de 54.2 millones de personas y representa el grupo
de población con mayor crecimiento en el mercado de
EUA, además de contar con un poder de compra de 1.3
billones de dólares.

México impulsa el fortalecimiento del sector
gastronómico

• Mediante Acuerdo Presidencial, el Gobierno de la
República puso en marcha, por primera vez, una política de
fomento a las Cadenas de Valor de la Gastronomía
Nacional que ampliará las oportunidades de desarrollo
económico en las diferentes localidades y regiones del
país, aprovechando que la comida tradicional mexicana
fue catalogada como Patrimonio Cultural Inmaterial de la
Humanidad por la Organización de las Naciones Unidas
para la Educación, la Ciencia y la Cultura (UNESCO). Los
objetivos de esta política son:
− Desarrollar y potenciar la oferta gastronómica del país,

como un medio para promover la riqueza natural y
cultural de México;

− Fomentar el turismo y generar desarrollo económico
local y regional, a través de la oferta gastronómica y su
cadena productiva;

− Fortalecer la cadena de valor gastronómica de las
cocinas tradicionales de México, en la que laboran más
de 5 millones de personas, con énfasis en recursos,
productos, platillos y regiones emblemáticas; y

− Promover integralmente la gastronomía mexicana como
un atractivo turístico y cultural a nivel nacional
e internacional.

• De acuerdo al ranking “The World`s 50 Best Restaurants
Academy” la gastronomía mexicana fue galardonada
como una de las mejores del mundo. En este certamen
gastronómico fueron incluidos los restaurantes Pujol,
Quintonil y Biko.

Tianguis Turístico de México en Acapulco, Guerrero

• El Tianguis Turístico México 2015 nuevamente se llevó a
cabo en Acapulco, destino que lo vio nacer, después de
tres exitosas sedes itinerantes, cumpliéndose el
compromiso presidencial. Albergando en una superficie de
22,500 m2, la superficie más grande de la historia, a 542
suites de negocios, en donde se dieron cita 2,573
expositores con representantes de 690 empresas
compradoras, de las cuales 266 fueron nacionales y 424
internacionales. Esta cifra es 50% superior a la registrada
en el último tianguis realizado en Acapulco.

− Este evento se realizó del 23 al 26 de marzo en el
Centro de Convenciones del complejo Mundo Imperial
de la exclusiva zona Diamante, en él participaron 65
países (superior en 6.6% respecto de la edición anterior)
y se contabilizaron 30,375 mil citas de negocios.

541

Hungría, Brasil, Italia y Nicaragua, así como cinco
Programas Específicos de Actividades dirigidos a
acciones y temas determinados como el turismo
sustentable, cultural y gastronómico, competitividad
del sector, promoción de destinos turísticos, entre
otros, con Sudáfrica, Turquía, Reino Unido,
Guatemala, Colombia y Chile.

• Se dio cumplimiento a los instrumentos de cooperación
turística suscritos por SECTUR, así como a los
mecanismos de diálogo y cooperación internacional en
los que se participa con Argentina, Bolivia, Corea del
Sur, Chile, España, Guatemala, Honduras, Perú, China,
Reino Unido y Costa Rica; además, se estableció el
Grupo de Trabajo de Alto Nivel en Materia Turística
México-Francia.

− A nivel multilateral, se reafirmó el liderazgo de México
y del sector turístico en la región latinoamericana, así
como dentro de los foros y organismos internacionales
en los que participa: OMT, Organización para la
Cooperación y el Desarrollo Económicos (OCDE),
Asociación de Estados del Caribe (AEC), Mecanismo
de Cooperación Económica Asia-Pacífico, además de la
Organización Mundo Maya (OMM), y Alianza del
Pacífico, en los que México asumió la presidencia en
2015 de éstos últimos dos foros. Adicionalmente, se
profundizó la cooperación con los siguientes
organismos especializados del Sistema de las Naciones
Unidas: la UNESCO, el Programa de las
Naciones Unidas para el Desarrollo (PNUD) y
ONU Mujeres.

Día Mundial del Turismo en México

• En septiembre de 2014 México logró la sede de las
celebraciones del Día Mundial del Turismo, con el tema
“Desarrollo y Turismo Comunitario”. Este evento es el más
importante a nivel mundial en materia turística y en esta
ocasión, contó con la presencia del Secretario General de
la OMT y diversos ministros de turismo del mundo. Con
ello se reconocen los esfuerzos realizados por México en
la materia y el importante papel que juega en el
ámbito internacional.

Para detonar el crecimiento del mercado interno a
través del desarrollo de nuevos productos turísticos,
que buscan consolidarlo como el principal mercado
nacional, se trabaja en el desarrollo de productos
turísticos de nuestro país. Ejemplo de ello son el turismo
de bodas, el deportivo, el de lujo, el de gastronomía y el de
salud, que además, son productos que fortalecen la
vinculación entre Federación, estados y municipios,
prestadores de servicios privados y el sector social.

• A fin de impulsar el turismo médico, en enero de 2015
se desarrolló en Monterrey un programa piloto para
otorgar un distintivo de calidad en el servicio a
hospitales, clínicas y prestadores de servicio de la

cadena de valor, que podrá ser replicado en todos los
clusters para homologar la oferta.

− En julio de 2015, se constituyó el Consejo Consultivo
Nacional de Turismo Médico con el propósito de
desarrollar este segmento de manera integral, lo que
permitirá proponer estrategias de promoción y
ofertar a los turistas, la opción de procedimientos
médicos, hospitales y operadores.

− En atención a la estrategia de impulso y desarrollo del
Turismo Médico, se participó en 10 eventos, en los
que se presentó la estrategia del Gobierno Federal a
funcionarios de los gobiernos estatales y municipales
y actores de la cadena de valor para trabajar de
manera coordinada y aprovechar el gran potencial de
México en esta actividad.

− Conjuntamente con integrantes de la mesa ocho del
Gabinete Turístico “Innovación, Competitividad y
Desarrollo de Productos Turísticos”, el 4 de diciembre
de 2014 se participó en la 2a. Reunión Nacional de
Clusters de Turismo Médico, celebrada en Tijuana,
Baja California, en la que se establecieron pautas para
el desarrollo de la industria en 2015.

4.11.4 Impulsar la sustentabilidad y
que los ingresos generados por el
turismo sean fuente de bienestar
social
La Secretaría de Turismo se encamina hacia la transición
del abordaje de la sustentabilidad turística con un
enfoque de economía verde, el cual implica mejorar el
bienestar del ser humano y la equidad social, a la vez que
reduce significativamente los riesgos ambientales y el
deterioro ecológico.

La evidencia probada del cambio climático y sus efectos en
los destinos turísticos hace imperativo crear
instrumentos para que el turismo sea una industria
limpia y consolidar el modelo turístico basado en
criterios de sustentabilidad social, económica y
ambiental. En este sentido el Gobierno de la República
trabaja en programas y proyectos a fin de reducir las
emisiones de Gases de Efecto Invernadero (GEI), buscando
un nuevo modelo de desarrollo sustentable, que incorpore
como aspecto crítico el factor climático, lo que ha dado
origen a un nuevo concepto: Turismo Bajo en Carbono.

• En diciembre de 2014 la SECTUR concluyó con los
trabajos de elaboración de los Lineamientos para la
Dictaminación de las Zonas de Desarrollo Turístico
Sustentable, los cuales contendrán los requisitos
mínimos que deben cumplir las zonas turísticas que
aspiren a tener dicha calidad. Asimismo, se inició la
elaboración del protocolo para el establecimiento,
regulación, administración y vigilancia de las Zonas de
Desarrollo Turístico Sustentable.

542

• Desde el 19 de marzo de 2014 la SECTUR y la
Secretaría de Medio Ambiente y Recursos Naturales, a
través de un convenio de coordinación, ejecutado por la
Procuraduría Federal de Protección al Ambiente
(PROFEPA), se ha orientado a procurar la
sustentabilidad ambiental, social y económica de los
destinos turísticos del país. Conjuntamente se podrá
analizar, identificar y desarrollar estándares de
competencia y sus instrumentos de evaluación dirigidos
a las empresas y prestadores de servicios turísticos.
Con ello se pretende que los destinos turísticos mejoren
su desempeño ambiental y alcancen la Certificación de
Calidad Ambiental Turística.

• Adicionalmente, la SECTUR continúa participando en la
Comisión Intersecretarial de Cambio Climático (CICC),
y en las seis líneas de acción que fueron incluidas en el
Programa Especial de Cambio Climático 2014-2018. En
este marco, en el periodo de noviembre 2014 a agosto
2015 se han realizado las siguientes acciones:

− Se elaboró la “Guía Local de Acciones de Alto
Impacto en Materia de Mitigación y Adaptación al
Cambio Climático en Destinos Turísticos Mexicanos”,
dirigida principalmente a los alcaldes de
municipios turísticos.

− Se inició el proceso para realizar el “Estudio de
vulnerabilidad al cambio climático en 10 destinos
turísticos seleccionados”1/ que incluye propuestas

1/ Campeche, Camp., Coatzacoalcos, Ver., Costa Esmeralda, (Nautla,

Tecolutla, San Rafael y Vega de Alatorre), Ver., Guanajuato, Gto.,
Manzanillo, Col., Monterrey, NL. Morelia, Mich., Puebla, Pue., San
Miguel de Allende, Gto. y Tlacotalpan, Ver.

de mecanismos de alerta temprana y de gestión
del riesgo.

− Asimismo, se llevó a cabo el “Mapeo de las Zonas de
Interés Turístico del País”, que contempla un Sistema
de Información Geográfica en materia turística, del
que se derivó una publicación con el mismo nombre e
incluye representaciones cartográficas de toda la
República Mexicana.

• En el periodo comprendido de septiembre de 2014 a
julio de 2015, FONATUR Mantenimiento Turístico
ejerció 227.3 millones de pesos, cifra mayor en 18%
real a la del mismo periodo anterior, para la
conservación y mantenimiento de las áreas verdes,
servicios públicos y vialidades de los destinos de
FONATUR, así como de sus plantas de tratamiento de
aguas residuales, con el objetivo de contribuir a
mantener su imagen en óptimas condiciones y elevar la
productividad y competitividad en dichos destinos, que
permitan aumentar el atractivo de la oferta tradicional
y promover la generación de empleos.

• FONATUR realizó en forma conjunta con las
autoridades locales de los destinos a su cargo,
instrumentos de planeación urbano-turísticos con la
finalidad de definir normas urbanas, políticas y acciones
que permitan un ordenamiento territorial sustentable
para el impulso de los mismos y de las localidades que
se ubican en su área de influencia, destacando 11
instrumentos de planeación para el Centro
Integralmente Planeado Playa Espíritu, tres para el CIP
Huatulco, dos para el CIP Ixtapa y un instrumento para
el CIP Nayarit.

El impulso al cuidado y preservación del patrimonio
cultural, histórico y natural del país ha sido uno de los
temas clave en la promoción de los destinos mexicanos,
cuya variedad de productos ha posicionado a nuestra
marca país dentro de la preferencia en los turistas
nacionales e internacionales. Al respecto, se realizaron las
siguientes acciones:

Nuevas certificaciones de Blue Flag

• Derivado de los esfuerzos por mejorar la competitividad
de las playas mexicanas, desde 2013 se han certificado
con el Galardón Blue Flag, 20 playas mexicanas y la
primera Marina.

− Durante el tercer año de operación del Programa, se
logró la recertificación de las 11 playas, que en las
primeras dos etapas habían sido galardonadas1/.
Además se otorgó la certificación a nueve2/ nuevas
playas y de la Marina de Riviera Nayarit en el municipio
de Bahía de Banderas.

1/ Las Playas mexicanas que lograron la recertificación Blue Flag son: Chac
Mool, Delfines, Las Perlas, en Benito Juárez (Cancún), Quintana Roo;
Chahué, y Huatulco, en Oaxaca; El Chileno y Palmilla en Los Cabos, Baja
California Sur; El Palmar I, y II, en Zihuatanejo de Azueta, Guerrero;
Icacos, en Acapulco de Juárez, Guerrero; Nuevo Vallarta Norte, en Bahía
de Banderas, Nayarit, y Palmares, Puerto Vallarta, Jalisco.

2/ Comprende el Balneario Municipal de Laguna de Bacalar, en Bacalar,
Quintana Roo; Playas Ballenas, El Niño, y Marlín en Benito Juárez
(Cancún), Quintana Roo; Camarones, en Puerto Vallarta, Jalisco; Playa
Centro, en Isla Mujeres, Quintana Roo; Revolcadero, en Acapulco de
Juárez, Guerrero; Santa María, en Los Cabos, Baja California Sur, y
Tortuguero, en Nautla, Veracruz.

Certificación EarthCheck Platino para Huatulco

• Con la finalidad de promover un equilibrio entre el turismo
y la ecología, FONATUR implementó desde 2004
el Sistema de Administración Ambiental EarthCheck en el
Centro Integralmente Planeado Bahías de Huatulco,
Oaxaca. Dicho destino recibió el distintivo EarthCheck
Platino durante el Foro de Líderes de Sustentabilidad, en el
marco de la Cumbre del G-20 en Brisbane, Australia,
celebrada en noviembre de 2014, con lo que se convierte
en el segundo destino turístico a nivel mundial en recibir
esta certificación.

543

• Entre 2015 y 2018 se tiene prevista una inversión de
4 mil millones de pesos para el mantenimiento y
reconstrucción de centros históricos, mejora de
infraestructura y señalización, cableado subterráneo,
desarrollo de productos turísticos, reordenamiento del
comercio y cursos de capacitación turística, entre
otras acciones.

• En coordinación con el Fondo Nacional para el Fomento
de las Artesanías, del 14 al 18 de noviembre de 2014,
se celebró en la ciudad de Puebla, la Tercera Edición de
la Feria del Mosaico Artesanal, Gastronómico y
Turístico, con el propósito de poner en valor la cocina
tradicional mexicana como patrimonio inmaterial de la
humanidad y el aprecio de la cultura a través de
las artesanías.

− En esta edición participaron 23 entidades federativas;
240 artesanos, 225 agroindustriales y 30
prestadores de servicios turísticos. Estas condiciones,
permitieron la visita de más de 30 mil personas,
quienes tuvieron la oportunidad de aprender de otras
culturas y degustar en 32 barras gastronómicas, más
de 120 platillos.

• Con el objetivo de promover los destinos culturales de
México, del 22 al 24 de octubre de 2014 se llevó a
cabo en San Miguel de Allende Guanajuato, la quinta
edición de la Feria de Turismo Cultural de México 2014,
resultando la más exitosa que se haya realizado.

− La feria superó cualquier expectativa de
participación al contar con 60 stands, 19 entidades
federativas, 199 compradores (113 internacionales
y 86 nacionales), 81 visitantes profesionales y
alrededor de 3,482 citas de negocios.

Para convertir al turismo en fuente de bienestar
social, en febrero de 2015 la SECTUR y la Comisión
Nacional para el Desarrollo de los Pueblos Indígenas
sentaron las bases de colaboración para emprender una
estrategia conjunta en consonancia con la Cruzada
Nacional contra el Hambre (CNcH), con el propósito de
impulsar proyectos de naturaleza con enfoque turístico,
mediante la formulación, diseño, implementación,
acompañamiento, supervisión y evaluación de proyectos
que se conviertan en fuente de bienestar para la
población indígena.

• A fin de dar continuidad a los logros alcanzados en
2014 y consolidar aquellos proyectos viables para su
comercialización y promoción, durante el primer
trimestre de 2015 se suscribió el Convenio de
Colaboración por un monto de 250 millones de pesos,
de los cuales la CDI aportará 150 millones de pesos y la
SECTUR los 100 millones de pesos restantes.

− Como parte de éste convenio, el CPTM realizó el
diseño, producción e integración de las campañas de

difusión para los proyectos de la CDI-SECTUR, tanto
a nivel nacional como internacional. La primera fase
comprende nueve estados del país1/, mismos que
serán incorporados al Atlas Turístico de México para
su promoción y serán parte del Programa de
Señalización Turística Nacional. Estas acciones
iniciaron en el estado de Chiapas, mediante el
recorrido de ocho sitios turísticos indígenas, de un
total de 73 sitios a promover.

− Adicional a lo anterior, se promueve la generación de
un esquema integral de certificación que incentive la
calidad en la prestación de los servicios turísticos
indígenas, en consonancia con el Sistema Nacional de
Certificación a cargo de la SECTUR.

− Asimismo, bajo el marco de colaboración suscrito
entre FONATUR y la CDI, entre septiembre de 2014
y agosto de 2015, se realizaron 11 evaluaciones a
grupos sociales de zonas indígenas (Campeche:
Calkiní, Escárcega, Calakmul. Estado de México:
Amanalco, Texcoco, El Oro de Hidalgo, Malinalco,
Acambay de Ruiz Castañeda. Puebla: Tepatlaxco de
Hidalgo) detonando una inversión estimada de 10
millones de pesos.

A fin de hacer accesible el turismo a todos los
mexicanos, continuaron los incentivos al mercado interno
y el fomento al turismo nacional a través de paquetes a
precios accesibles.

• Del 3 al 5 de septiembre de 2014 se llevó a cabo en el
estado de Veracruz, el XIII Encuentro de la Red Nacional
de “Turismo para Todos” mediante el tema “Turismo y
Desarrollo de la Comunidad”, en el cual se realizaron
conferencias, paneles y talleres y se contó con la
participación de cerca de 2 mil asistentes del sector
público y privado.

• En coordinación con la SEP, el 29 de octubre de 2014
se puso en marcha la 1a. etapa del programa “Niños
en Ruta”, con la finalidad de concientizar a los niños de
quinto y sexto año de primaria, sobre la importancia
de la actividad turística. En este contexto, en el
periodo de octubre de 2014 a junio de 2015, se
atendieron en Punto México2/ casi 4 mil niños en más
de 100 visitas programadas.

• En seguimiento al Convenio de colaboración con
TURISSSTE, la SECTUR impulsó la reactivación turística

1/ Campeche, Chiapas, Hidalgo, Michoacán, Oaxaca, Quintana

Roo, San Luis Potosí, Veracruz y Yucatán.
2/ Es un espacio público de difusión del turismo nacional en la

SECTUR, que ofrece una nueva forma de mostrar la oferta
turística donde se procura que el visitante tenga un
acercamiento más genuino y accesible a los lugares más
impresionantes de México.

544

en Michoacán, Guerrero y Baja California Sur, mediante
la aplicación de las siguientes estrategias: atracción de
nuevos segmentos de mercado, integración de nuevos
productos, precio accesible e impulso al financiamiento,
lo que permitió movilizar a 2,675 derechohabientes a
estos destinos.

• En coordinación con la Confederación Revolucionaria de
Obreros y Campesinos se logró la suscripción de 20
convenios con diversos prestadores de servicios, para el
otorgamiento durante 2015 de tarifas preferenciales a
sus afiliados.

• A través de la coordinación del Instituto Mexicano del
Seguro Social (IMSS) y el Instituto de Seguridad y
Servicios Sociales de los Trabajadores del Estado
(ISSSTE), se desarrolló una Estrategia Nacional de
Turismo Social, en la que participan 24 dependencias
del gobierno federal y organismos públicos, que
permitirá que más mexicanos puedan viajar y descubrir
su propia nación, con atención prioritaria a familias de
bajos recursos, personas con discapacidad, adultos
mayores, jóvenes y niños. Durante 2015, la primera
etapa de la estrategia habrá permitido movilizar
alrededor de 100 mil mexicanos a distintos puntos
de nuestro país, para llegar a beneficiar a 2 millones de
personas en los próximos años.

• Con el fin de ubicar nichos de mercado, se concluyó el
proyecto de investigación del fondo sectorial
SECTUR-CONACYT denominado “Diagnóstico sobre
segmentos de bajos ingresos en grandes ciudades y
zonas metropolitanas: Ciudad de México, Guadalajara
y Monterrey”, herramienta que servirá para la definición
de productos turísticos y para mejorar las políticas
públicas que permitan el acceso de más mexicanos a
viajes turísticos.

En lo relativo a promover el ordenamiento territorial,
así como la seguridad integral y protección civil, se
llevaron a cabo las siguientes acciones:

• El Gobierno de la República inició el proceso de
elaboración del Programa de Ordenamiento Turístico
General del Territorio: Fase de Diagnóstico, con el
objetivo de tener un documento que refleje la situación
actual que guardan los sitios turísticos, sus recursos, las
políticas de desarrollo urbano y las oportunidades de
desarrollo social y económico, entre otros.

• Con el propósito de cuidar al turista, agilizar su tránsito
y proteger su consumo en los diferentes destinos
turísticos del país, se realizaron operativos vacacionales
en verano, invierno y Semana Santa en los que
participaron 12 dependencias, 23 entidades de la
Administración Pública Federal y tres organismos del
sector social, haciendo énfasis en tres estrategias
transversales: Caravanas Turísticas, Paraderos Seguros
y Playa Amiga.

• En el periodo del 19 de diciembre de 2014 al 5 de
enero de 2015 se llevó a cabo el Operativo Vacacional
de Invierno 2014 destacando los siguientes resultados:

− Disminución del 21% en accidentes y del 23% en
lesionados en carreteras, respecto al mismo periodo
del año anterior. Paralelamente PROFEPA vigiló un
total de 183 playas.

− Se efectuaron diversas caravanas de
acompañamiento a automovilistas que ingresaron
por el norte del país, destaca la efectuada el 18 de
diciembre en la frontera de Nuevo Laredo,
Tamaulipas, con una participación mayor a los 300
vehículos.

− Del 28 de marzo al 12 de abril se llevó a cabo el
Operativo de Semana Santa 2015, en el que se
reportó un incremento anual de 4% en la red de peaje
de CAPUFE y una disminución de 19% en accidentes.

− El 14 de julio de 2015 se llevó a cabo el Banderazo
del Operativo de Verano en Acapulco, Guerrero,
mismo que permaneció en operación hasta el 24 de
agosto de 2015.

− Se puso en operación el primer Centro de Atención y
Protección de Turista en Acapulco, con el objetivo de
concentrar a los principales cuerpos de seguridad
pública. Cabe señalar que a partir de su operación
(31 de marzo de 2015), ha cumplido con el objetivo
de atender y orientar al visitante, tanto para recibir
información y apoyo, como para atender denuncias,
quejas y situaciones de riesgo. Al 20 de julio de 2015
se atendieron 4,673 incidentes. De éstos, 3,049
corresponden al periodo de Semana Santa y 79 al
periodo de verano 2015.

• De septiembre de 2014 a agosto del 2015 se
implementó en 20 entidades federativas,1/ el Programa
Integral de Prevención a la Trata de Personas en el
Sector de los Viajes y el Turismo, a partir de acciones de
sensibilización de 7,565 personas; capacitación de 262
facilitadores, 63 promotores del Código de Conducta
Nacional para la Protección de las Niñas, Niños y
Adolescentes en el Sector de los Viajes y el Turismo
y 213 servidores públicos federales y locales.

• Con el objetivo de diseñar un programa de
capacitación para fortalecer las capacidades y la
alianza de los funcionarios del sector público, privado y
social para prevenir y reaccionar de una manera eficaz
ante los potenciales riesgos y amenazas a los destinos
e instalaciones turísticas, se impartieron los
siguientes cursos:

1/ Baja California, Baja California Sur, Chihuahua, Colima, Distrito

Federal, Durango, estado de México, Guanajuato, Guerrero,
Hidalgo, Jalisco, Nayarit, Oaxaca, Puebla, Querétaro,
Quintana Roo, Tabasco, Tlaxcala, Veracruz y Yucatán.

545

− Del 24 al 28 de noviembre de 2014 se efectuó el
Curso de Seguridad Turística en San Miguel
de Allende, Guanajuato, con la participación de
alrededor de 80 personas.

− Del 13 al 17 de abril de 2015 se llevó a cabo el Curso
de Seguridad Turística en Puerto Vallarta, Jalisco, con
una participación aproximada de 70 personas.

La Corporación de Servicios al Turista Ángeles Verdes
(CSTAV), a través del número gratuito INFOTUR 078
ofreció, entre septiembre de 2014 y julio de 2015,
servicios de asistencia turística en el 36% de las
carreteras a nivel nacional, mediante un recorrido de

244 rutas carreteras y de 134 destinos turísticos
prioritarios. Al respecto, se brindaron 187,712
asistencias. En servicios de auxilio mecánico se superó en
11.5% lo alcanzado en igual periodo del año anterior y el
número de turistas atendidos aumentó en 667,072, esto
es 6.8% anual, en 16.7 millones de kilómetros.

− Durante el Operativo de Semana Santa 2015 la
CSTAV, con la finalidad de dar atención integral a los
turistas nacionales, connacionales y extranjeros,
proporcionó 20,083 servicios de mecánica de
emergencia y atendió a 87,512 turistas en 1.1
millones de kilómetros.

549

5. MÉXICO CON
RESPONSABILIDAD
GLOBAL

Introducción
La acción internacional del país mantiene el objetivo de
ampliar y fortalecer nuestra presencia en el mundo;
reafirmar el compromiso de la Nación con el libre
comercio, la movilidad de capitales y la integración
productiva; promover el valor de México mediante la
promoción económica, turística y cultural; y trabajar por
los intereses y derechos de los mexicanos en el exterior.

Al concluir el tercer año de la administración, nuestro país
se consolida como una voz positiva, constructiva e
incluyente en el mundo. No hay tema o problemática
internacional cuya discusión no se beneficie de la
presencia y aportación de México, y a la vez mantenemos
la prioridad de traducir nuestras pertenencias geográficas,
económicas y culturales en oportunidades concretas de
desarrollo para el país.

El Ejecutivo Federal ha realizado giras de trabajo a 28
países, mientras que México ha recibido 81 visitas de Jefes
de Estado y de Gobierno.

México contribuye a impulsar la prosperidad económica y la
gobernanza global, al cosechar logros en la agenda de
integración en Centroamérica y América Latina, en las
Cumbres del G20 y en el espacio MIKTA1/..

Nuestro país desplegó una importante actividad en favor del
desarrollo social y la inclusión en todo el orbe, promoviendo
una visión multidimensional de la pobreza y acciones
concertadas para combatir el hambre y la desnutrición.

México impulsó también una mayor cooperación en
rubros como el emprendimiento, la innovación, la
movilidad académica y el diálogo cultural.

Destaca la participación de México en los foros
multilaterales, en favor de metas de alto impacto nacional
y global, como la cooperación internacional para el
desarrollo; la paz y la seguridad internacionales; la no
proliferación nuclear y la regulación del comercio de armas
convencionales; el combate al cambio climático; y la
promoción de gobiernos abiertos y cercanos a la gente.

México impulsó con liderazgo una diplomacia consular
como país de origen, tránsito, destino y retorno de flujos
migratorios. La red de consulados mexicanos constituye
una garantía de apoyo y protección a todo connacional
que requiere de la cercanía de su gobierno y su bandera.

1/ Mecanismo en que participan Indonesia, Corea del Sur, Turquía,

Australia y México.

El Gobierno de la República implementa políticas que
garantizan el respeto a los derechos humanos de las
personas migrantes, solicitantes de refugio y refugiadas,
con especial atención a grupos vulnerables como niñas,
niños y adolescentes. El Programa Especial de Migración
2014-2018 promueve un vínculo positivo entre las
migraciones y el desarrollo, e impulsa el ordenamiento de
los flujos migratorios en nuestras fronteras, de manera
consistente con una visión humanista del fenómeno.

5.1 Ampliar y fortalecer la
presencia de México en el
mundo
La presencia de México en el mundo se amplió y fortaleció
mediante diversas acciones en el ámbito bilateral, regional,
multilateral y de cooperación internacional, entre las que
destacan las siguientes: la cooperación en materia
educativa tuvo avances significativos; el Diálogo Económico
de Alto Nivel; el Foro Bilateral sobre Educación Superior,
Innovación e Investigación; el encuentro del Mecanismo de
Consultas sobre Temas Nuevos y Tradicionales de
Seguridad México-Canadá; las visitas a México de los
presidentes de El Salvador, Guatemala, Honduras, Japón,
Colombia, Brasil, Chile, China, Finlandia y Turquía, El Rey
Felipe VI de España y el Príncipe Carlos de Gales, así como
con las visitas de Estado a Francia, Italia y Reino Unido.

También destacan la organización de la XXIV Cumbre
Iberoamericana en Veracruz y el 10o. Foro Económico
Mundial para América Latina, en Quintana Roo y la
participación en otros foros internacionales como el
X Cumbre de la Alianza del Pacífico; VII Cumbre de las
Américas; II Cumbre CELAC–Unión Europea, VII Cumbre
México-Unión Europea; 22a. Reunión de Líderes
Económicos del Foro de Cooperación Económica Asia-
Pacífico (APEC) y 69a. Asamblea General de la
Organización de las Naciones Unidas en particular la
participación de México en las Operaciones de
Mantenimiento de la Paz.

5.1.1 Consolidar la relación con
Estados Unidos y Canadá a partir
de una visión integral y de largo
plazo que promueva la
competitividad y la convergencia
en la región, sobre la base de las
complementariedades existentes

La importancia estratégica del diálogo bilateral de
México con los Estados Unidos de América, define una
agenda que trabaja en temas prioritarios y de interés
común entre ambas naciones.

550

 Encuentros políticos

 El 5 y 6 de enero de 2015, el Presidente Enrique Peña
Nieto realizó una Visita Oficial a Washington D. C., en
la cual abordó temas prioritarios de la agenda
bilateral con el Presidente Barack Obama. En el
encuentro se renovaron los esfuerzos de ambos
países para fortalecer los mecanismos de
colaboración bilateral en sectores estratégicos.

 Paralelamente, se llevó a cabo un encuentro a nivel
ministerial entre delegaciones de ambos países, en
el que se analizaron temas de interés mutuo, tales
como seguridad, migración, educación, ciencia y
tecnología. Como resultado de lo anterior, se firmó
un Memorando sobre intercambio de funcionarios
consulares y una Carta de Intención sobre
prácticas profesionales entre ambos países.

 También se desarrolló una reunión ministerial del
Diálogo Económico de Alto Nivel (DEAN) con el fin
de dar seguimiento a acuerdos en materia
económica y se definió la agenda de trabajo para
2015.

 El Gobernador de Nueva Jersey, Chris Christie, realizó
una gira por México del 3 al 5 de septiembre de
2014. Se reunió con el Presidente Enrique Peña
Nieto, con quien abordó temas relativos a las áreas
de oportunidad que existen para aumentar el
comercio, la inversión y los intercambios educativos.
El Gobernador Christie suscribió, el 4 de septiembre
de 2014, un Memorándum de Entendimiento sobre
Cooperación en materia de Capital Humano,
Educación e Investigación, cuyo objetivo es promover
la colaboración académica y ampliar la movilidad e
intercambio de estudiantes, investigadores y
docentes con dicho estado.

 El Secretario de Relaciones Exteriores desarrolló el 7
de abril de 2015 una visita de trabajo al estado de
Colorado en donde se sostuvo una reunión con el
gobernador John Hickenlooper y autoridades locales,
federales, empresarios y representantes del sector
educativo, en la que destacaron las oportunidades de
cooperación en materia económica, política,
educativa y cultural.

 Del 13 al 16 de mayo del 2015, el Gobernador de
Idaho, Butch Otter, encabezó una misión comercial a
México para profundizar lazos económicos, políticos
y la promoción de inversiones. El Gobernador se
reunió con funcionarios de la Secretaría de
Agricultura, Ganadería, Desarrollo Rural, Pesca y
Alimentación y de la Secretaría de Relaciones
Exteriores (SRE).

 Del 17 al 20 de junio de 2015, el Gobernador de
Arizona, Doug Ducey, visitó la Ciudad de México.
Durante dicha visita, se firmaron tres instrumentos:

 Un Memorándum de Entendimiento entre la red
consular de México en Arizona y el Departamento
de Seguridad de Niños del Estado, que facilitará las
funciones consulares en los procedimientos de
custodia que involucran a menores mexicanos; un
acuerdo entre las secretarías de Relaciones
Exteriores y de Educación Pública, el Consejo
Nacional de Ciencia y Tecnología y el gobierno de
Arizona para promover la cooperación en las áreas
de desarrollo de capital humano, educación e
investigación; y una carta de intención entre la
Secretaría de Economía y la Autoridad de
Comercio de Arizona que afianzará los esfuerzos
de promoción comercial.

 Nuevos mecanismos de Diálogo México-Estados
Unidos de América (EUA).

 A partir del anuncio realizado por los Presidentes
Enrique Peña Nieto y Barack Obama, en mayo de
2013, sobre el establecimiento de nuevos
mecanismos de coordinación, se han desarrollado las
siguientes acciones:

 El Diálogo Económico de Alto Nivel (DEAN)
continúa desarrollando actividades en aras de
seguir forjando una relación económica más
cercana y productiva entre ambos países. Lo
anterior, a través de tres pilares: la promoción de la
competitividad y conectividad, el fomento al
crecimiento económico, la productividad, el
emprendimiento y la innovación, y el ejercicio
conjunto de liderazgo regional y global.

Profundización de las relaciones bilaterales entre
México y Estados Unidos de América

 En el ámbito económico, el Diálogo Económico de Alto
Nivel se fortaleció al firmarse un acuerdo de
reconocimiento mutuo en materia aduanera, único en el
mundo, lo que constituye un importante impulso al
comercio exterior, que hará de Norteamérica una región
más competitiva. Dicho acuerdo, se firmó el 19 de octubre
de 2014 en San Diego, California. Además, se concluyó la
negociación para el Acuerdo de Servicios Aéreos y
promoción conjunta de inversiones entre ProMéxico y
Select USA.

 El Foro Bilateral de Educación Superior, Innovación
e Investigación (FOBESII), se consolida como un
mecanismo de cooperación educativa y de

551

creación de redes binacional de conocimiento entre
ambos países.

 En el ámbito del Consejo Mexicano-
Estadounidense sobre el Emprendimiento y la
Innovación, se llevó a cabo, en octubre de
2014, una visita de vinculación y
emprendimiento en la ciudad de Boston,
Massachusetts. La visita contó con la presencia
de 18 instituciones mexicanas. El objetivo fue
promover una mayor presencia de los
principales actores mexicanos de la innovación,
a través de programas de trabajo que les
familiaricen con las estrategias de innovación
llevadas a cabo en el estado de Massachusetts
y los impulsen a establecer relaciones con sus
contrapartes. Como parte del Consejo, se creó
un fondo para créditos a mujeres emprendedoras.
Además, la red virtual “Tu Reto Emprendedor”
beneficia a casi 1,000 mujeres emprendedoras.

 En septiembre de 2014, se llevó a cabo la Feria
de Movilidad Educativa México-Estados Unidos
de América que recorrió ocho ciudades de la
República Mexicana, al contar con
representantes de 60 universidades de EUA
con más de 3,400 asistentes.

 Una delegación de EUA realizó del 19 al 21 de
mayo de 2015, una visita a México; que estuvo
integrada por representantes de 19
universidades, organizaciones y empresas que
patrocinan prácticas profesionales para
estudiantes internacionales en EUA y fue
encabezada por funcionarios del Departamento
de Estado.

México y Estados Unidos de América con el interés de
fomentar los intercambios bilaterales impulsaron la
modernización de la zona fronteriza:

 A través del Grupo Binacional México-Estados Unidos
de Puentes y Cruces Internacionales, copresidido por la
SRE, se da seguimiento a diversos proyectos de
infraestructura fronteriza, algunos de los cuales son
retomados por mecanismos de alto nivel como el
Programa Frontera Siglo XXI1/ y el DEAN.

 En la región Chihuahua-Texas, México concluyó la
construcción de su sección del Puente Internacional
Guadalupe-Tornillo, y se inició la construcción del
puerto y del entronque que lo comunicará con la red

1/ Este Programa promueve la mejora en la infraestructura, la

facilitación del cruce legítimo de bienes y personas y el
fortalecimiento de la cooperación en materia de seguridad en la
frontera de México y los Estados Unidos de América.

carretera nacional. Una vez concluido (septiembre de
2015), este puerto de entrada brindará una nueva
opción de cruce a vehículos de carga y pasajeros en la
región Ciudad Juárez-El Paso.

 En la misma región, continúan las obras de
modernización de los patios fiscales en el puerto
Zaragoza-Ysleta, con un calendario de ejecución de 15
meses. Con estas obras, se ampliarán las áreas de
exportaciones e importaciones; asimismo, se
incrementará la capacidad de procesamiento de los
transportes participantes en los programas de
transportistas confiables.

Resultados del Programa Frontera Siglo XXI
(septiembre de 2014 a agosto de 2015)

 Se logró reducir los tiempos de espera en el puente
Chaparral-San Ysidro de tres horas a 30 minutos.

 Se concluyó la obra del puente ferroviario Matamoros-
Brownsville y se iniciaron operaciones en el segundo
cuerpo del puente Tomates-Veterans.

 Se finalizaron las obras de la sección mexicana de la
conexión peatonal aeroportuaria Tijuana-San Diego,
misma que beneficiará a 2 millones de personas al año.

La Cancillería a través del Instituto de los Mexicanos en el
Exterior procura reforzar las labores de atención a las
comunidades mexicanas en los Estados Unidos de
América, a fin de promover su bienestar y la
observancia plena de sus derechos. Para ello, entre
septiembre de 2014 y agosto de 2015, se llevaron a cabo
las siguientes acciones:

 A fin de mejorar los servicios consulares, se
establecieron estándares de atención al público en los
consulados de México en Austin, Denver, El Paso,
Filadelfia, Indianápolis, Kansas City, Little Rock, Miami,
Orlando, Portland, Salt Lake City, San Antonio, Seattle y
Washington. Al 13 de julio de 2015, 32 oficinas
consulares de México en EUA cuentan con parámetros
uniformes de proceso, medición y servicio para la
expedición de pasaportes y matrículas consulares de
alta seguridad en beneficio de las comunidades
mexicanas.

 Se realizaron 10 reuniones para las nueve comisiones
de consejeros del Consejo Consultivo del Instituto de
los Mexicanos en el Exterior, así como una reunión
nacional para desarrollar las recomendaciones
formuladas por dicho consejo al Gobierno de la
República. Lo anterior, con el fin de promover una
mayor participación de integrantes de las comunidades
mexicanas en EUA y Canadá, así como para apoyar los
proyectos, locales, regionales y nacionales.

552

 Del 1 de diciembre de 2012 al 31 de julio de 2015, las
oficinas consulares de México en los Estados Unidos de
América realizaron lo siguiente:

 En el periodo 1 de diciembre de 2012 al 31 de julio
de 2015 se registraron un total de 12,501,311
documentos que representa un incremento del
10.6%, lo que equivale a 1,198,862 documentos
adicionales con relación al periodo 1 de diciembre de
2009 al 31 de julio de 2012 (11,302,449).

 Realizó un total de 12,501,311 actos consulares,
siendo de estos; 3,194,396 pasaportes, 2,776,463
matrículas consulares, 47,697 visas, 391,413 actos del
Registro Civil, 111,097 actos notariales, 5,827,223
compulsas de documentos y 153,022 de otros
servicios.

 En este resultado, influyó la suscripción del
Memorándum de Entendimiento entre la SRE y el
Departamento de Vehículos Motorizados del
estado de California (18 de diciembre de 2014),
que permitió la aceptación de pasaportes y
matrículas consulares de alta seguridad como
identificaciones oficiales aptas en el trámite de
expedición de licencias de conducir.

 A través de Mexitel, se registraron 2,646,942 citas en
las 72 representaciones mexicanas, brindando a los
connacionales servicio gratuito para trámites de
documentación consular.

Ampliación de las oportunidades de educación para los
mexicanos en todos los niveles en México y Estados
Unidos de América

 El 16 de marzo, suscribieron un Memorándum de
Entendimiento el Gobierno de los Estados Unidos
Mexicanos y el Gobierno de los Estados Unidos de
América sobre la creación del Programa de Prácticas
Profesionales firmado en Washington D.C., a la vez que se
firmaron 41 acuerdos de cooperación entre instituciones
de educación superior de ambos países.

 El lanzamiento en la Ciudad de México (octubre de 2014)
y Washington D.C. (marzo de 2015) del portal binacional
de movilidad académica “Mobilitas”, cuyo objetivo es
ofrecer a los estudiantes de ambos países, información
relevante sobre las instituciones de educación superior, así
como su oferta educativa y planes de estudios.

 Por medio del programa IME-Becas, colaboraron 173
organizaciones educativas, tanto públicas como
privadas, así como con fundaciones estadounidenses
para acrecentar los fondos y otorgar becas a 12 mil
alumnos.

 En mayo de 2015, se publicó la convocatoria IME-
Becas del nuevo ciclo en educación media y superior.

Ello, con el fin de promover y otorgar becas
universitarias para alumnos de High School.

 En el periodo septiembre de 2014 a agosto de 2015
los resultados obtenidos por los programas de
Consulados Móviles, Consulados sobre Ruedas,
Jornadas Sabatinas, Dominicales o en Días Hábiles y las
actividades de documentación entre semana fuera de la
sede consular fueron los siguientes:

 El total de documentos emitidos fue de 646,297,
integrado por 105,275 en Consulados Móviles,
435,559 Consulados sobre Ruedas, 98,795 Jornadas
Sabatinas, Dominicales o en Días Inhábiles y 6,668
actividades de documentación entre semana fuera de
la Sede Consular.

Con el fin de consolidar la visión de responsabilidad
compartida en materia de seguridad, el 2 y 3 de
diciembre de 2014 tuvieron lugar en Ottawa, Canadá, el
quinto encuentro del Mecanismo de Consultas sobre
Temas Nuevos y Tradicionales de Seguridad México-
Canadá, así como el séptimo ejercicio de las Pláticas
Político-Militares, respectivamente.

 Este mecanismo permite que diversas agencias
sostengan encuentros con el propósito de intercambiar
mejores prácticas sobre temas relativos a tráfico y
trata de personas; reformas de sistemas de seguridad y
justicia; sistema penitenciario; seguridad aérea; y
acciones de cooperación con la región de
Centroamérica.

 De septiembre de 2014 a agosto de 2015, se
sostuvieron encuentros con el propósito de avanzar en
agendas particulares como la firma de la Memoranda
de Entendimiento en áreas específicas, organización de
cursos de capacitación -particularmente en materia de
procuración de justicia- y la instrumentación del
sistema penal. Los temas que se discuten en el pleno
del Mecanismo de Consultas sobre Temas Nuevos y
Tradicionales de Seguridad México-Canadá varían con
el propósito de mantener discusiones que sean de
interés para ambos países, al incluir temas emergentes
y de interés común.

 En este contexto, también se llevan a cabo las Pláticas
Político-Militares mediante las cuales se reúnen
expertos civiles y militares para compartir información y
experiencias relativas a temas tales como las
operaciones de mantenimiento de la paz.

Las labores realizadas para fortalecer la relación
bilateral con Canadá, destacan por el interés mutuo por
cooperar en temas prioritarios.

 El 8 y 9 de septiembre de 2014, se llevó a cabo en
Calgary, Canadá, una sesión de trabajo sobre el tema

553

de energía en el marco de la 10a. Reunión Anual de la
Alianza México-Canadá (AMC).

 Se acordó crear un comité ejecutivo con el fin de
mejorar el funcionamiento de la AMC y apoyar a los
copresidentes nacionales mediante la supervisión
periódica de la labor de los grupos de trabajo,
proponer acciones de mejoramiento e identificar
puntos prioritarios para ambos países que permitan
orientar el trabajo de dicha alianza.

 Del 22 al 27 de septiembre de 2014, se realizó una
visita técnica de representantes del Gobierno de la
República (SRE, CISEN, Policía Federal, SAT, INM) a
Canadá con el fin de conocer de manera directa las
operaciones, políticas y prácticas relacionadas con el
manejo de las fronteras y puertos de entrada en
Canadá.

 El 22 de octubre de 2014 se celebró en la Ciudad de
México un encuentro del Diálogo de Alto Nivel sobre
Mejores Prácticas Consulares y de Protección y el
Mecanismo de Alerta Temprana entre México y
Canadá. El encuentro tuvo como fin fortalecer el
diálogo y colaboración bilaterales en temas de interés
vinculados con la protección y asistencia de los
nacionales de ambos países en el exterior (intercambio
de buenas prácticas). Lo anterior, para diseñar
estrategias en la materia.

 El Gobierno de México promovió la participación de
representantes de universidades líderes canadienses en
la XX Reunión Nacional de Responsables de
Cooperación de la Asociación Nacional de
Universidades e Instituciones de Educación Superior de
la República Mexicana (ANUIES) en San Cristóbal de las
Casas, Chiapas, en septiembre de 2014.

En las acciones realizadas entre la sociedad civil, el
sector privado y los gobiernos locales con Canadá,
destaca lo siguiente:

 El 8 de septiembre de 2014, la SRE y la Universidad de
Calgary, suscribieron un Memorándum de
Entendimiento sobre Cooperación Educativa.

 El 9 de septiembre de 2014, la Asociación de
Universidades y Colegios de Canadá y la ANUIES de
México suscribieron en la Ciudad de México, un
Memorándum de Entendimiento para la cooperación en
intercambio de estudiantes, colaboraciones de
investigación, vinculación académica e intercambio de
experiencias sobre internacionalización entre las
instituciones de educación superior de Canadá y
México.

 El 19 de noviembre de 2014, se inauguró la oficina de
Centennial College en la Ciudad de México. La apertura
de esta oficina de representación académica constituye

un esfuerzo más de los gobiernos de México y Canadá
por estrechar la colaboración bilateral en materia de
educación superior.

 En el marco de la estrategia de fortalecimiento de los
vínculos con las provincias canadienses, el Ministro de
Ciudadanía, Inmigración y Comercio Internacional de
Ontario, Michael Chan, realizó del 27 de abril al 1 de
mayo de 2015, una visita de trabajo a México. Durante
la misma, se entrevistó con funcionarios del Gobierno
de la República, del Distrito Federal y del estado de
Jalisco.

En la relación de nuestro país con Canadá se llevaron a
cabo las siguientes acciones estratégicas desde una
perspectiva bilateral y regional:

 El 20 de octubre de 2014, se realizó en la Cancillería un
seminario para la presentación del estudio “Made in
North America: An Operational Roadmap for a More
Competitive Region”, en el que participaron sus autores,
Colin Robertson, Eric Miller y John Dillon, así como
académicos y empresarios mexicanos.

 El 24 y 25 de noviembre de 2014 tuvo lugar en
Ottawa, Canadá, la 20a. Reunión Interparlamentaria
México-Canadá, con el fin de discutir temas de interés
compartido tales como cooperación económica y
competitividad en los campos de la energía y de la
agricultura, cuestiones regionales, movilidad y vínculos
humanos.

La importancia de alcanzar beneficios regionales, a través
del diálogo político y técnico con los países de
América del Norte, trasciende a foros multilaterales.

 El 31 de enero de 2015 se llevó a cabo, en la ciudad de
Boston, Massachusetts, la reunión trilateral de
Cancilleres de América del Norte. Dicha reunión tuvo
como fin discutir diversos temas de interés para la
Cumbre de Líderes de América del Norte 2015, a
celebrarse en Canadá. A lo largo de esta reunión, se
abordaron tópicos de la agenda internacional y regional,
así como asuntos bilaterales en ámbitos de interés
común tales como educación, energía, innovación y
competitividad.

 El 12 de abril de 2015, se llevó a cabo, en la Ciudad de
México, una Reunión sobre Seguridad Alimenticia en
Centroamérica y Agricultura Climáticamente Inteligente
con funcionarios de Estados Unidos de América y
México. Como parte de la citada reunión, se discutió la
invitación realizada por el Secretario John Kerry a sus
homólogos de México y Canadá para crear una
iniciativa conjunta y promover así la seguridad
alimentaria climáticamente inteligente en
Centroamérica. Se acordó crear un grupo de trabajo

554

bilateral (México-Estados Unidos de América)
responsable de dar seguimiento a la implantación de
esta iniciativa.

 Del 25 al 26 de mayo de 2015, tuvo lugar en Mérida,
Yucatán, la Segunda Reunión Ministerial de la Alianza
para Energía y Clima de las Américas, misma que tuvo
como tema central las “Reformas para Promover la
Inversión y las Sostenibilidad en el Sector de Energía”.

5.1.2 Consolidar la posición de
México como un actor regional
relevante, mediante la
profundización de los procesos de
integración en marcha y la
ampliación del diálogo y la
cooperación con los países de
América Latina y el Caribe
Las relaciones diplomáticas de México con América
Latina y el Caribe se fortalecen promoviendo su
participación en organismos regionales y subregionales
para atender necesidades comunes.

 En el ámbito bilateral, el Presidente de México recibió en
Visita Oficial o de Estado a siete de sus homólogos de la
región:

 Del 29 al 31 de octubre de 2014, recibió en Visita
Oficial al Presidente de El Salvador, Salvador Sánchez
Cerén, en cuyo marco se firmaron varios acuerdos,
entre los que destacan el Memorándum de
Entendimiento por el que se establece un Grupo de
Alto Nivel sobre Seguridad (GANSEG); se anunció
que se distribuiría la Tarjeta de Visitante Regional
para salvadoreños; y se aprobaron los proyectos
presentados por El Salvador al Comité Técnico del
Fondo de Infraestructura para Países de Mesoamérica
y el Caribe, por un monto cercano a los 128 millones
de dólares.

 El 13 de marzo de 2015, el Presidente de Guatemala,
Otto Pérez Molina realizó una Visita Oficial a nuestro
país, ocasión en la que ambos mandatarios emitieron
una Declaración Conjunta y atestiguaron la firma de
12 instrumentos jurídicos en materia energética,
infraestructura fronteriza, turismo, procuración de
justicia, para evitar la doble imposición y prevenir la
evasión fiscal, desarrollo social, comercio, e
hidrocarburos, entre otros.

 El 13 de marzo de 2015, el Presidente de Honduras,
Juan Orlando Hernández visitó México para participar
como testigo de honor en la ceremonia de adhesión
de su país, al Tercer Protocolo del Acuerdo de

Complementación Económica en Materia de
Comercio y Transporte de Gas Natural México-
Guatemala-El Salvador-Honduras.

 El 8 de mayo de 2015, el Presidente de la República
de Colombia, Juan Manuel Santos Calderón realizó
una Visita de Estado a México, en cuyo marco se
anunció la creación de un Comité Estratégico
Colombo-Mexicano integrado por empresarios,
académicos y otras personalidades, que tendrá como
mandato, identificar las áreas y sectores que
ofrezcan nuevas oportunidades, en una óptica de
colaboración a largo plazo. Asimismo, ambos países
suscribieron el Memorando de Entendimiento para el
Establecimiento de la Relación Estratégica y el
Memorándum de Entendimiento sobre cooperación
en materia de Encadenamientos Productivos, que
crea un marco de cooperación para facilitar la
integración conjunta de ambos países en las cadenas
de valor.

 Del 25 al 27 de mayo de 2015, la Presidenta de la
República Federativa del Brasil, Dilma Rousseff realizó
una Visita de Estado a México, que permitió iniciar
una nueva etapa en la relación bilateral. En la ocasión,
ambos Mandatarios atestiguaron la suscripción de
nueve instrumentos jurídicos en materia económica,
agrícola, servicios aéreos, turismo, silvicultura, entre
otros. Asimismo, anunciaron el inicio de
negociaciones tendientes a ampliar el Acuerdo de
Complementación Económica 53 y la pronta
suscripción de un Convenio de Cooperación Aduanera
en Materia de Pre Certificación, con la finalidad de
facilitar el intercambio comercial a fin de duplicarlo en
los próximos 10 años.

 El 13 y 14 de agosto de 2015, en ocasión del XXV
aniversario del restablecimiento de las relaciones
diplomáticas México–Chile, la Presidenta, Michelle
Bachelet Jeria realizó una Visita de Estado a México
en la que sostuvo una reunión bilateral con el
Presidente Enrique Peña Nieto. Ambos mandatarios
presenciaron la firma de diversos instrumentos
jurídicos en temas de salud, educativos, científicos,
culturales, de desarrollo y protección al consumidor,
entre otros, que permitieron fortalecer el actual
marco jurídico.

 El 7 de mayo de 2015, en la Riviera Maya, el
Presidente de México sostuvo un encuentro con el
mandatario haitiano Michel Martelly para revisar el
estado que guarda la relación bilateral y atestiguar la
firma del Acuerdo de Promoción y Protección
Recíproca de Inversiones entre ambos países.

 Del 1 de septiembre de 2014 al 31 de agosto de 2015,
el Presidente de la República realizó las siguientes
visitas: a Perú (2), Panamá y Guatemala. Asimismo,

555

participó en diversas reuniones de Alto Nivel; incluyendo
la II Cumbre CELAC-Unión Europea y la X Cumbre de la
Alianza del Pacífico; y fue anfitrión de tres de ellas: XXIV
Cumbre Iberoamericana, 10o. Foro Económico Mundial
para América Latina y Reunión de Alto Nivel de la
Alianza para la Prosperidad del Triángulo Norte.

 El 8 y 9 de diciembre de 2014, México concluyó su
responsabilidad al frente de la Secretaría Pro Témpore
de la Conferencia Iberoamericana, que ejerció durante
2014, con la realización de la XXIV Cumbre
Iberoamericana en Veracruz, la cual tuvo como temas
centrales: educación, cultura e innovación.

 Concluyó el proceso de renovación de la Conferencia
Iberoamericana y la reestructuración de la Secretaría
General Iberoamericana. Los acuerdos fueron
plasmados en la Declaración de Veracruz “Educación,
Innovación y Cultura en un Mundo en
Transformación”; el Programa de Trabajo; la
Resolución de Veracruz y 11 Comunicados Especiales
sobre temas relevantes para la región.

 Permitió dar un énfasis particular a la educación a
través del fortalecimiento de programas de movilidad
como el Paulo Freire y Pablo Neruda; la creación de la
Alianza para la Movilidad Académica Iberoamericana
y la adopción del Plan Iberoamericano de
Alfabetización y Aprendizaje a lo largo de la vida
2015-2021.

 En el marco de la XXIV Cumbre Iberoamericana el
Presidente de México se reunió con sus homólogos
de Guatemala, Paraguay y Uruguay.

XXIV Cumbre Iberoamericana

 La XXIV Cumbre Iberoamericana, celebrada en Veracruz,
los días 8 y 9 de diciembre de 2014, tuvo la mayor
participación de mandatarios en el último lustro (18 de los
24 Jefes de Estado y de Gobierno de la región
respondieron positivamente a la convocatoria de México).

 En el encuentro se alcanzaron acuerdos concretos en
materia educativa, de cultura, de salud y de juventud,
entre los que destacan otorgar más de 20 mil becas de
movilidad y beneficiar a los casi 160 millones de jóvenes
de Iberoamérica.

 En cumplimiento de los compromisos adquiridos en la VI
Cumbre de la Asociación de Estados del Caribe,
continuó la instrumentación de los siguientes proyectos
de cooperación impulsados por México: 1) Tránsito
Internacional de Mercancías y 2) Transporte Marítimo
de Corta Distancia en el Gran Caribe, que se orientan a
facilitar el comercio entre los países de la región, así
como 3) Plataforma de Información Territorial del

Caribe para la Prevención de Desastres y 4) Iniciativa
de las Naciones Unidas sobre la Gestión Global de
Información Geoespacial, que tienen por objeto proveer
herramientas tecnológicas y capacitación para una
gestión integral del riesgo de desastres.

 El 10 de diciembre de 2014, el Presidente de México
viajó a Lima, Perú, en ocasión de la 20a. Conferencia de
las Partes de la Convención Marco de las Naciones
Unidas sobre el Cambio Climático, para participar junto
con sus homólogos de Colombia, Chile y Perú en la
adopción de la Declaración conjunta de los miembros
de la Alianza del Pacífico, quienes fijaron su posición en
materia de cambio climático y se comprometieron a
respaldar el proceso en curso bajo la Convención Marco
de las Naciones sobre Cambio Climático.

 El pasado 2 de diciembre de 2014 se oficializó la
entrada de México al Mercado Integrado
Latinoamericano, con la incorporación de la Bolsa
Mexicana de Valores, realizando operaciones de ruteo,
para la compra y venta de acciones. Durante 2015, se
trabaja para concretar en fases la posibilidad de realizar
ofertas públicas (IPOs), y compra de deuda.

 Los días 28 y 29 de enero de 2015, México participó
en la III Cumbre de la Comunidad de Estados
Latinoamericanos y Caribeños (CELAC) celebrada en
Belén, Costa Rica. Se adoptaron la Declaración de Belén,
el Plan de Acción 2015 y un total de 26 declaraciones
especiales, incluida la propuesta de México sobre la
protección de niños, niñas y adolescentes contra el
acoso escolar.

 El 10 y 11 de abril de 2015, el ejecutivo mexicano
participó en la VII Cumbre de las Américas, efectuada
en la Ciudad de Panamá, Panamá. Esta Cumbre ha sido
calificada como “un hito histórico” ya que por primera
vez en más de 50 años, una reunión hemisférica de alto
nivel logró reunir a 35 países del hemisferio; con la
reincorporación de Cuba a los encuentros del Sistema
Interamericano, hecho que generó gran expectativa. En
dicha ocasión, México se asumió como aliado, de la
iniciativa histórica de los Presidentes de Cuba y de
Estados Unidos de América para el restablecimiento de
las relaciones entre ambos países, socios y amigos.

 En el marco de la Cumbre, el Presidente de México
sostuvo encuentros bilaterales con su homóloga de
Brasil, Dilma Rousseff, con el Primer Ministro de los
Países Bajos, Mark Rutte, así como una reunión
trilateral con los presidentes del Perú, Ollanta
Humala, y de Colombia, Juan Manuel Santos.
Además, se reunió con el Director General de la
Organización Mundial del Trabajo, Guy Ryder.

 El 7 de mayo de 2015, en la Riviera Maya, Quintana
Roo, en ocasión del 10o. Foro Económico Mundial para

556

América Latina, el Presidente de México, encabezó una
Reunión de Alto Nivel de la Alianza para la Prosperidad
del Triángulo Norte sobre temas energéticos, misma
que contó con la participación de los gobiernos de El
Salvador, Guatemala y Honduras; Estados Unidos de
América, Colombia y el Presidente del Banco
Interamericano de Desarrollo. El objetivo de la reunión
fue acordar una hoja de ruta para avanzar en el
proyecto del gasoducto regional.

 El 2 y 3 de julio de 2015, el Presidente de México viajó
a Paracas, Ica, Perú, para asistir a la X Cumbre de la
Alianza del Pacífico. Los presidentes de Chile, Colombia,
México y Perú firmaron la Declaración de Paracas. En
dicho marco, el Presidente Enrique Peña Nieto hizo
entrega al Presidente de Perú, Ollanta Humala, de la
Presidencia Pro Témpore del mecanismo, que durante
un año mantuvo nuestro país.

 México participó en la II Cumbre CELAC–Unión Europea,
que tuvo lugar en Bruselas, Bélgica, los días 10 y 11 de
junio de 2015. La cumbre tuvo como objetivo renovar y
reestructurar la asociación birregional1/.

 Se adoptaron dos Declaraciones Políticas: una en la
que se afirman los compromisos de ambas regiones
sobre temas sustantivos de la agenda internacional y
una sobre la relación birregional que mandata a los
Cancilleres iniciar una reflexión sobre el futuro de la
asociación que se revisará en un encuentro ministerial
en 2016.

 Se adoptó también, el Plan de Acción 2015-2017
con el que se regirá la cooperación entre la CELAC y
la Unión Europea en temas como ciencia y
tecnología, educación y empleo, cambio climático,
género, problema mundial de las drogas, seguridad
ciudadana y migración. Asimismo, se rubricó el
Acuerdo Constitutivo de la Fundación EU-LAC. Una
vez concluido el proceso de firma y ratificación el
Acuerdo otorgará el estatus de Organismo
Internacional a la Fundación y hará posible que
México realice una aportación financiera.

El apoyo de nuestro país a la estrategia de cooperación
internacional de las naciones de América Central y del
Caribe a través del Proyecto Mesoamérica fomenta el
desarrollo de la región.

 Salud. En marzo de 2015, se realizó la presentación de
resultados de la 2a etapa de operación de la Iniciativa
Salud Mesoamérica 2015 para Chiapas, misma que
registró un avance del 79% en la ejecución de fondos.

1/ Esta información, también da respuesta a la línea de acción

“Consolidar a México como socio clave de la Unión Europea en
la región latinoamericana, dando cabal contenido a los
principios y objetivos de la Asociación Estratégica” de la
estrategia 5.1.3.

Se llevaron a cabo talleres de expertos sobre el Plan
Maestro Dengue y Chikungunya del Sistema
Mesoamericano de Salud Pública (SMSP) (enero de
2015); Plan Maestro de Seguridad Vial del SMSP
(febrero de 2015) y Plan Maestro de Atención Primaria
en Salud, SMSP (marzo de 2015). El 10 de junio de
2015 se llevó a cabo la VII Reunión del Consejo de
Ministros del SMSP en la que se aprobaron los planes
maestros de Dengue y Chikungunya, Malaria y
Seguridad Vial.

 Medio Ambiente. Se celebró la X Reunión de
Coordinadores Nacionales del Corredor Biológico
Mesoamericano (CBM) (Honduras, octubre de 2014)
en el marco del XVIII Congreso de la Sociedad
Mesoamericana para la Biología y la Conservación, a fin
de dar seguimiento al Plan Director CBM 2020; un
Taller Regional sobre Políticas en materia de Incendios
Forestales y un Taller de Plan de Trabajo a largo plazo
de la Estrategia Mesoamericana de Sustentabilidad
Ambiental (EMSA) en Monitoreo Forestal (marzo de
2015) y la IV Reunión del Consejo de Ministros y
I Diálogo con Cooperantes de la EMSA (2 de junio de
2015) en la que se presentó el sitio del Centro de
Servicios Climáticos para Mesoamérica y el Caribe.

 Energía. El 10 de diciembre, en Panamá, se inauguró el
último tramo de la línea de transmisión eléctrica del
Sistema de Interconexión Eléctrica de los Países de
América Central (SIEPAC), después de que Costa Rica
construyó el último tramo. El SIEPAC es un sistema de
transmisión eléctrica que reforzará la red eléctrica de
América Central, comprendiendo 1,800 Kilómetros de
longitud a través de seis países: Guatemala, El Salvador,
Honduras, Nicaragua, Costa Rica y Panamá.

 De acuerdo a la cooperación financiera otorgada
bilateralmente a través del Fondo de Infraestructura
para países de Mesoamérica y el Caribe -Acuerdo de
Yucatán-, se realizaron las siguientes acciones:

 En la Cuarta Sesión Ordinaria del Comité Técnico del
Fondo (octubre de 2014) se aprobaron 34.3 millones
de dólares para la ejecución de tres proyectos: un
apoyo potenciado para El Salvador por 25.4 millones
de dólares, que les permitirá acceder a un
financiamiento por 124.1 millones de dólares
(desarrollo del proyecto Construcción Bypass La
Libertad, ampliación carretera Puerto la Libertad); y
en la modalidad de donativo simple se aprobaron
5 millones de dólares y 3.9 millones de dólares para
Santa Lucía (construcción e instalación de una Planta
de tratamiento de agua) y El Salvador,
respectivamente.

 En la Primera Sesión Extraordinaria del referido
Comité (diciembre de 2014) se aprobó una garantía
parcial para Nicaragua por 19 millones de dólares,

557

para desarrollar un proyecto con valor de 69.3
millones de dólares.

 En la Primera Sesión Extraordinaria de 2015 (abril) se
aprobaron tres proyectos de infraestructura en
temas de salud, medio ambiente e integración para
Belice, Jamaica y Santa Lucía por 9.4 millones de
dólares.

 En el marco del Proyecto Mesoamérica, México ha
contribuido financieramente a la realización de un
proyecto de cooperación con Haití. Se trata de la
construcción del hospital de especialidades de
ginecología y salud infantil de Gonaïves, el cual fue
inaugurado el 4 de noviembre de 2014. La aportación
mexicana se destinó a la instalación de paneles solares
para garantizar su sustentabilidad.

 En noviembre de 2014 y marzo de 2015, el Comité
Técnico del Fondo de Infraestructura para Países de
Mesoamérica y el Caribe aprobó los proyectos de
“Construcción de una Planta de Saneamiento de Agua
en Dennery”; de “Reconstrucción del Hospital Saint
Jude” en Santa Lucía; y el proyecto “Servicio de Diseño y
Construcción para la Rehabilitación de Riverton Road”,
en Jamaica,

El Gobierno de la República implementa una estrategia
para alcanzar una frontera sur próspera y segura.

 Se fortaleció la coordinación en materia de seguridad a
través de la firma, el 2 de octubre de 2014, del
Memorándum entre el Gobierno de los Estados Unidos
Mexicanos y el Gobierno de Belice para fortalecer al
Grupo de Alto Nivel de Seguridad Fronteriza y la Carta
de Intención entre México y Belice respecto al
establecimiento de bases de operación que regirán el
paso inocente1/ de unidades de la Secretaría de Marina
por el mar territorial de Belice y unidades de Guarda
Costera de Belice por el mar territorial mexicano.

 En materia de cooperación energética, el 24 de octubre
de 2014 entró en vigor el Memorándum de
Entendimiento entre México y Guatemala en materia
de Integración Energética con énfasis en Gas Natural, a
cuyo amparo se conformó el Grupo de Trabajo en
Interconexión Gasífera México-Guatemala.

 El 13 de marzo de 2015, México y Guatemala
suscribieron el Memorándum de Entendimiento sobre
Infraestructura Fronteriza, con el que se formaliza el
Plan Maestro para modernizar los ocho cruces
fronterizos formales y la construcción de dos nuevos,
mismos que contribuirán a la seguridad y prosperidad
de los países. En este instrumento jurídico, también se

1/ El paso inocente es el régimen que se aplica en el mar territorial

según la Convención de las Naciones Unidas sobre el Derecho
del Mar.

incluyó el compromiso de avanzar en los temas de
saneamiento fronterizo en La Mesilla (aguas residuales)
y Tecún Umán (reubicación del basurero lejos del lecho
del río Usumacinta).

 En abril de 2015, el Gobierno de la República aprobó el
financiamiento al Gobierno de Belice para el desarrollo
del proyecto “Construcción del Complejo Polideportivo
Marion Jones", con una donación simple de 5 millones
de dólares otorgados a través del Fondo de
Infraestructura para Países de Mesoamérica y el Caribe
(Acuerdo de Yucatán).

 Con el fin de continuar el reforzamiento de la relación
estratégica con Belice, el 20 de julio de 2015, los
gobiernos de México y Belice firmaron 10 instrumentos
jurídicos, en materia de transporte terrestre y aéreo;
energía; seguridad social; promoción del comercio e
inversiones; propiedad intelectual; protección al
consumidor; investigación científica en materia de
cambio climático; y paso inocente de embarcaciones.

 Del 1 de septiembre de 2014 al 31 de agosto de 2015,
la Sección Mexicana de las Comisiones Internacionales
de Límites y Aguas entre México y Guatemala, y entre
México y Belice efectuaron trabajos de conservación de
la brecha fronteriza entre México y Guatemala, en los
284.2 kilómetros que corresponden al Gobierno de la
República.

 El mantenimiento preventivo y correctivo de 1,075
monumentos limítrofes internacionales que
demarcan la Línea Divisoria Terrestre entre México y
Guatemala, fue realizado con labores de operación y
mantenimiento de las estaciones hidroclimatológicas
en los ríos internacionales Salinas y Usumacinta con
Guatemala y en el río internacional Hondo con Belice.

 Para potencializar el desarrollo socioeconómico y la
integración regional en la frontera sur, se realizaron las
siguientes acciones:

 Se concluyó la carretera Mérida-Cancún-Avenida
López Portillo y Embarcadero Isla Mujeres, en el
estado de Quintana Roo, con una inversión de 434.6
millones de pesos, asociados a una meta de 20
kilómetros.

 Se continuó la construcción de la carretera Chichen
Itzá-Tulum, tramo Chichén Itzá-Valladolid, en el
estado de Yucatán, misma que presentó un avance
del 87.4 por ciento.

 Asimismo, para el caso del Aeropuerto de Chetumal,
se concluyeron la plataforma de helicópteros, las
oficinas administrativas y el cercado perimetral. Inició
la ampliación de la pista y la construcción del nuevo
edificio del servicio de extinción de incendios; la
rehabilitación del edificio terminal de pasajeros; la

558

conformación de pista, franja y márgenes de la
misma, y la reestructuración de la plataforma
comercial. Además, tuvo lugar el señalamiento
horizontal del Aeropuerto en la Región del Istmo.

Las relaciones económicas de México con la región
latinoamericana se favorecen con el intercambio
comercial. Al respecto, destacan las siguientes acciones
llevadas a cabo entre septiembre de 2014 y junio de
2015:

 ProMéxico ha desarrollado dos modelos, uno para
identificar oportunidades a partir de la
complementariedad de la oferta exportable de México
con las importaciones de los países de la Alianza del
Pacífico, tanto oferta y demanda; y el segundo, más
robusto, que incluye la ventaja en tipo de cambio real y
en distancia de México frente a los actuales países
proveedores en Chile, Colombia y Perú.

 Los sectores sobresalientes donde se identificaron
oportunidades de negocio son: 1) Maquinaría, equipo
eléctrico-electrónico y sus partes; 2) Materias
plásticas y manufacturas de plástico; 3) Otros
productos químicos; 4) Cosméticos y jabones; 5)
Farmacéutico; 6) Autopartes; y 7) Alimentos
procesados y bebidas.

 Dado que la región cuenta con una amplia oferta
exportable de productos agroalimentarios y del mar;
se trabajó en la identificación de la
complementariedad comercial intra-Alianza con base
al estudio desarrollado por el Grupo Técnico de
Comercio e Integración de dicho mecanismo. En el
caso de México, se analizó de acuerdo a la
metodología de cruces de oferta-demanda y
comercio sostenido en los últimos cinco años,
identificando 47 productos de un listado de 74
potenciales.

 Como siguiente fase, se buscará diseñar una
estrategia enfocada en la implementación de
acciones de promoción referentes a este sector y
analizar un segundo estudio referente a 23 terceros
mercados.

 Por otra parte, las áreas de inteligencia de las
entidades de promoción definieron una metodología
para avanzar en un modelo operativo para identificar
encadenamientos productivos entre los países desde
un enfoque transaccional de bienes intermedios.
Desde esta perspectiva, se seleccionaron cinco
sectores con potencial de proveeduría: 1. autopartes;
2. productos químicos; 3. equipo eléctrico-electrónico
y sus partes; 4. cosméticos, jabones e ingredientes
naturales; y 5. cuero, insumos y partes para calzado.

 Como primer resultado se llevó a cabo el “I Encuentro
Comercial de Cadenas Globales de Valor para el

fortalecimiento Industrial de la Alianza Pacífico”, en el
marco de la III Macrorueda de Negocios de la Alianza
Pacífico en junio del presente año. En una segunda
etapa se buscará afinar el enfoque metodológico y
explorar otros sectores de interés.

Para enfrentar los retos en seguridad, migración y
desastres naturales México y Centroamérica llevaron a
cabo las siguientes acciones:

 México alojó la Reunión Consultiva sobre el Derecho y
los Desastres (Toluca, Estado de México, el 13 y 14 de
noviembre de 2014), misma que fue copatrocinada por
nuestro país, la Federación Internacional de la Cruz Roja,
Media Luna Roja y la Cruz Roja Mexicana.

 México participó en la Tercera Conferencia Mundial de
las Naciones Unidas sobre la Reducción del Riesgo de
Desastres (Sendai, Japón, 14 al 18 de marzo de 2015),
donde se adoptó el nuevo Marco de Acción de Sendai
para la Reducción del Riesgo de Desastres 2015-2030,
documento en el que quedaron plasmadas muchas de
las iniciativas presentadas por nuestro país.

 El Gobierno de la República participa en instancias de
coordinación binacional como el Grupo Operativo
Frontera Sur, el Grupo de Alto Nivel de Seguridad
Guatemala–México (GANSEG), y el Grupo
Interinstitucional de Operaciones de Trata, Tráfico y
Pandillas, enfocados en fortalecer la seguridad en la
zona limítrofe entre México y Guatemala, para inhibir
delitos como el robo de vehículos, de hidrocarburos,
asaltos en carreteras, tráfico de drogas y de divisas, así
como el tráfico de personas. Entre septiembre de 2014
y mayo de 2015, derivado de los acuerdos establecidos
en el marco del GANSEG:

 Se llevaron a cabo 321 acciones operativas, en los
cruces fronterizos con patrullajes disuasivos. De ese
total, 318 se efectuaron en Chiapas y tres en
Campeche. 296 acciones derivaron de solicitudes de
autoridades de los tres órdenes de gobierno, 22 a
solicitud del grupo GANSEG y tres de la Policía
Federal.

 Como parte del Plan de Acción, Seguridad y
Contención Migratoria en la Frontera Sur, la Policía
Federal patrulló 413,435 kilómetros, brindó 2,455
ayudas a los usuarios de las carreteras de jurisdicción
federal y rescató a 4,553 migrantes.

 Derivado de las consultas en el sistema Plataforma
México de 989 personas y 4,104 vehículos, fueron
detenidas 52 personas por la presunta comisión de
algún delito y fueron asegurados cinco vehículos con
reporte de robo.

 El 30 de octubre de 2014, México suscribió con El
Salvador, el Memorándum de Entendimiento por el que

559

se establece el GANSEG y el 11 de mayo de 2015 lo
hizo con Honduras, con lo que se institucionalizó tal
mecanismo, ya existente con este país.

El Gobierno de México a fin de fortalecer alianzas con
países estratégicos en temas prioritarios, llevó a cabo
las siguientes acciones:

 El X Encuentro Empresarial Iberoamericano celebrado
en el marco de la XXIV Cumbre Iberoamericana
(Veracruz, diciembre de 2014) contó con alrededor de
400 asistentes de diversas áreas, entre líderes
empresariales, medios de comunicación y funcionarios
públicos de los países iberoamericanos. Durante la
clausura se anunció la creación de un fondo de becas
por 700 millones de euros para universidades
iberoamericanas.

 Con la Organización de Estados del Caribe Oriental,
México suscribió el Convenio de Cooperación Técnica y
Científica (septiembre de 2014) con los siguientes
temas: educación (cursos de español como segunda
lengua), propiedad intelectual, facilitación comercial;
transporte aéreo y marítimo, turismo e inversión.

 El Presidente de la República participó en la X Reunión
del Foro Económico Mundial sobre América Latina
(Cancún, mayo de 2015). Destacan las siguientes
actividades: en el marco de este evento México y Haití
suscribieron un Acuerdo para la Promoción y Protección
Recíproca de Inversiones y el Seminario Actualización
económica de Cuba y oportunidades de inversión.

Programa Especial de 300 becas del Gobierno de
México para Haití

 Se otorgaron 196 becas a estudiantes, 93 de las cuales
corresponden a la segunda generación del programa. Los
beneficiados iniciaron en 2015 estudios superiores en
México, tras concluir un curso preparatorio del idioma
español.

 En el marco de la Visita de Estado del Presidente de
Guatemala a nuestro país el 13 de marzo de 2015, se
suscribieron cinco instrumentos internacionales
concentrados en tres temas energéticos prioritarios,
entre los que destacan la formalización de una
moratoria y grupo de trabajo para las negociaciones de
un posible acuerdo para explotar yacimientos
trasfronterizos, los trabajos de estudios técnicos para
proyectos sostenibles de energía hidroeléctrica en el Río
Usumacinta, y para los trabajos de proyectos de
infraestructura, comercio y transporte de gas natural a
Centroamérica, regionales, en donde también se
sumaron a dichos trabajos El Salvador y Honduras.

 Dichos trabajos también fueron retomados para
acordar la hoja de ruta en materia de interconexión
gasífera y eléctrica en Centroamérica bajo el auspicio
del mecanismo del Triángulo del Norte (El Salvador,
Guatemala y Honduras) y en el marco del Foro
Económico Mundial Latinoamérica, en la Riviera Maya
en México el 6 de mayo de 2015.

 En el caso particular de Cuba, la relación se ha
dinamizado en los rubros políticos, comerciales, de
inversión y de cooperación. Muestra de ello es la
entrada en vigor, en este periodo, de los siguientes
acuerdos: el Tercer Protocolo Adicional al Acuerdo de
Complementación Económica No. 51 (4 de noviembre
de 2014); el Tratado sobre Asistencia Jurídica Mutua
en Materia Penal (29 de abril de 2015); el Cuarto
Protocolo Adicional al Acuerdo de Complementación
Económica No. 51, el cual establece un régimen de
solución de controversias (4 de abril de 2015); y el
Tratado sobre Extradición entre México y Cuba (29 de
abril de 2015).

 El 22 y 23 de junio de 2015 en la Ciudad de México, se
realizó la X Reunión del Grupo de Trabajo sobre
Asuntos Migratorios y Consulares Cuba-México, donde
se concluyeron las negociaciones del “Memorando de
Entendimiento entre el Gobierno de los Estados Unidos
Mexicanos y el Gobierno de la República de Cuba para
garantizar un flujo migratorio regular, ordenado y
seguro entre ambos países”.

5.1.3 Consolidar las relaciones con
los países europeos sobre la base
de valores y objetivos comunes, a
fin de ampliar los vínculos políticos,
comerciales y de cooperación

México fortaleció el diálogo político con los países
europeos, procurando ampliar los puntos de coincidencia
en asuntos multilaterales.

 El Presidente de México recibió las visitas de los
siguientes Jefes de Estado y de Gobierno:

 Rey Felipe VI de España (28 de junio al 1 de julio de
2015). Se reiteró el interés de México en continuar
actualizando los contenidos de la relación bilateral y
fortalecer su presencia en España mediante el
incremento del comercio, las inversiones, el turismo y la
cooperación.

 Presidente de Finlandia, Sauli Niinistö, (23 al 27 de
mayo de 2015). Se acordó fomentar la cooperación
en materia forestal, energética, tecnologías de la
información y la comunicación, energías limpias,
minería sustentable, educación superior, académica,

560

turística y cultural, facilitar la participación de sus
sectores privados para promover negocios e
identificar y desarrollar nichos de inversión. Se
enfatizó la urgencia de combatir el cambio climático.
Se firmó un Memorándum de Entendimiento sobre
cooperación en materia forestal, a fin de fortalecer el
desarrollo forestal sustentable, sistemas de
planeación; genética forestal y transferencia de
tecnología, entre la Comisión Nacional Forestal y la
Universidad de Helsinki.

 Durante la visita a México del Príncipe Carlos de
Gales (Hidalgo/Ciudad de México/Campeche/Nuevo
León, 2 al 5 de noviembre de 2014), se anunció la
realización del Año Dual México-Reino Unido en
2015, con el fin de promover el entendimiento entre
ambas sociedades, motivar negocios productivos,
intercambios y cooperación en diversas áreas.

Profundización de las relaciones bilaterales con países
de la región

 En la Visita de Estado a nuestro país el Presidente de
Turquía, Recep Tayyip Erdogan (11 y 12 de febrero de
2015), se dio seguimiento a los compromisos adquiridos
en el “Marco de Cooperación Estratégica y Asociación
México-Turquía para el Siglo XXI”, firmado en Ankara, en
diciembre de 2013. Se fortaleció el andamiaje jurídico
bilateral, al suscribirse acuerdos de cooperación en materia
de desarrollo, patrimonio cultural y de turismo, y se
establecieron los lineamientos para apoyar proyectos de
cooperación, promoción de intercambios
interuniversitarios, y la apertura de la primera oficina de la
Agencia Turca de Cooperación y Coordinación para
México y América Latina.

 El Año Dual México-Reino Unido, impulsado por ambos
países en 2015, da a conocer al pueblo británico la gran
diversidad del patrimonio cultural, riqueza histórica y
tradiciones milenarias mexicanas. De igual forma, esta
iniciativa pone al alcance de los mexicanos lo más
destacado de la cultura del Reino Unido. Contempla más
de 100 eventos culturales, educativos y económicos para
favorecer el intercambio de experiencias y buenas
prácticas en áreas como ciencia, innovación tecnológica y
educación, con miras a reforzar el comercio bilateral.

 En el 69o. Periodo de Sesiones de la Asamblea
General de Naciones Unidas, Nueva York, 23 de
septiembre de 2014), el Mandatario mexicano se
reunió con: el Primer Ministro del Reino Unido, David
Cameron; el Primer Ministro del Reino de los Países
Bajos, Mark Rutte, y el Presidente de Polonia,
Bronislaw Komorowski, con quienes conversó sobre la
relación bilateral, oportunidades para incrementar el

comercio y la inversión, desarme, y Agenda de
Desarrollo Post 2015, entre otros asuntos.

 Durante la XXIV Cumbre Iberoamericana (8 y 9 de
diciembre de 2014), el Presidente de México sostuvo
encuentros con el Rey Felipe VI de España y con el
Presidente del Gobierno Español, Mariano Rajoy. Se
revisaron los avances en la implementación de los
acuerdos suscritos en la Visita de Estado del
Presidente de México a España en 2014, como el uso
recíproco de instalaciones diplomáticas en terceros
países y la implementación del Programa de
Cooperación Turística 2014-2015, y se reafirmó el
compromiso de México de consolidar el proceso de
renovación de la Conferencia Iberoamericana.

 Con motivo de la VII Cumbre de las Américas
(Panamá, 15 de abril de 2015), el Presidente de
México se reunió nuevamente con el Primer Ministro
del Reino de los Países Bajos, Mark Rutte.
Conversaron sobre al aumento en el comercio y la
inversión bilateral desde el año 2000, la situación
política de la Unión Europea y el proceso de reformas
en Países Bajos, para apoyar el comercio, la
innovación y el control al gasto gubernamental.

Para promover los intercambios y la cooperación con
la región europea, México establece asociaciones
estratégicas con socios clave.

 En la Visita de Estado del Presidente de México a
Francia (París y Marsella, 13 al 16 de julio de 2015),
se suscribieron acuerdos en el ámbito de turismo,
educativo, científico-tecnológico y de salud, entre
otros, y se realizó una revisión de los compromisos
pactados en la Declaración Conjunta firmada por los
presidentes Enrique Peña Nieto y François Hollande, en
abril de 2014.

 El Gobierno de la República consolidó la Asociación
Estratégica México-Italia en su visita (Roma y Milán, del
12 al 15 de junio de 2015); en la que se promovieron
las relaciones económicas y de cooperación, y se
afianzó el apoyo italiano a las iniciativas mexicanas para
actualizar sus instrumentos de vinculación con la Unión
Europea y promover la imagen de México como socio
comprometido con la seguridad alimentaria.

 En la VII Cumbre México-Unión Europea (Bruselas,
Bélgica, 12 de junio de 2015), el Mandatario mexicano
se reunió con el Presidente del Consejo Europeo, Donald
Tusk, y el Presidente de la Comisión Europea, Jean
Claude Juncker, a quienes refrendó el interés de México
por fortalecer la asociación estratégica birregional. Se
pusieron de manifiesto las coincidencias frente a temas
como la agenda del desarrollo post-2015, el cambio
climático, la migración y la lucha en contra de las

561

drogas, y se confirmó el compromiso adquirido en 2013
para actualizar el marco jurídico bilateral.

 Se reafirmó la voluntad de lanzar en 2015, el proceso
de iniciar negociaciones para modernizar el marco
jurídico bilateral.

 Se asumió el compromiso de detentar una
responsabilidad global más amplia y reforzar el
diálogo político sobre asuntos globales y regionales
de importancia e interés común.

 Se celebró la V Edición del Diálogo bilateral de alto nivel
en materia de Derechos Humanos (Ciudad de México,
16 de abril de 2015), en cuyo marco se efectuó el
III Seminario de la Sociedad Civil. También se llevaron a
cabo el V Diálogo bilateral sobre Cambio Climático y la
V edición del Diálogo de Medio Ambiente México-UE
(Ciudad de México, 22 y 23 de abril de 2015).

 Del 1 de mayo al 31 de octubre, México participa en la
Expo Universal 2015 en Milán, Italia. El tema del
Pabellón de México fue “México, la semilla para el nuevo
mundo: alimento, diversidad y patrimonio” el que contó
con áreas de exhibición temporales de los estados de la
República mexicana como: Michoacán (mayo) Puebla
(junio) y Chiapas (agosto). En septiembre y octubre
será el turno de Yucatán y Tabasco, respectivamente.

De acuerdo a la coyuntura económica actual, nuestro país
identifica nuevas oportunidades de intercambio,
inversión y cooperación con España, Francia, Italia y Reino
Unido.

 En el marco de la Visita de Estado a Francia del
Presidente de México (París y Marsella, 13 al 16 de julio
de 2015), el Consejo Estratégico Franco-Mexicano
entregó su segundo informe de recomendaciones.

Cumbre de Líderes del Grupo de los Veinte (G20)

 El Presidente de México participó en la Cumbre de Líderes
del Grupo de los Veinte (G20, Brisbane, Australia, 15-16
de noviembre de 2014). La participación de México en la
Cumbre se enfocó en:

1) Compartir información sobre la ambiciosa agenda de
reformas estructurales y que contribuirán a alcanzar la
meta colectiva de crecimiento de la economía global.

2) Impulsar el comercio como motor del crecimiento y
reiterar el compromiso de no instrumentar medidas
proteccionistas.

3) Impulsar la puesta en marcha de mecanismos que
faciliten los flujos de inversión en infraestructura.

 En su Visita de Estado a México, el Rey Felipe VI de España
participó en la inauguración del Foro Empresarial México-
España (30 de junio de 2015), el cual estimuló el
comercio, las inversiones y las asociaciones empresariales.

 Durante la Visita Oficial a Italia del Presidente de
México (Roma y Milán, 12-15 de junio de 2015), el
Consejo de Negocios México-Italia presentó un
informe, en el que se identificaron espacios,
mecanismos y acciones para impulsar la relación
económica bilateral.

 Se llevó a cabo la primera reunión del Grupo de Alto
Nivel Empresarial México-Reino Unido (4 de marzo de
2015), con la presencia del Presidente de México y del
Vice Primer Ministro Nick Clegg.

En el marco del Tratado de Libre Comercio entre
México y la Unión Europea, destaca lo siguiente:

 Grupo de Trabajo Conjunto México-Unión Europea. En
enero de 2015 finalizaron las negociaciones de los
capítulos de diálogo político y de cooperación del
informe de visión conjunta (Joint Vision Report), y
continuaron las relativas al capítulo de comercio e
inversión, tendientes a actualizar el Acuerdo Global
México-Unión Europea, la Asociación Estratégica y su
Plan Ejecutivo Conjunto.

 Entre septiembre de 2014 y mayo de 2015, un total de
42 proyectos de inversión multianual lograron ser
confirmados por ProMéxico, con capital de origen
europeo. Dichas inversiones contemplan la generación
potencial de más de 20,750 empleos en el país, en un
promedio de 3 años.

El Gobierno de México estimuló la cooperación desde
una perspectiva integral con países de la región,
especialmente en los ámbitos cultural y educativo

 En la Visita de Estado a México del Presidente de la
República de Turquía, Recep Tayyip Erdogan, el 12 de
febrero de 2015 se firmó el Memorándum de
Entendimiento entre la Secretaría de Educación Pública
y el Ministerio de Cultura y Turismo de la República de
Turquía sobre Cooperación en Materia de Arqueología,
Antropología, Protección y Preservación del Patrimonio
Cultural.

 En la Visita de Estado del Presidente Enrique Peña Nieto al
Reino Unido, se firmó el Acuerdo sobre Reconocimiento
Mutuo de Estudios, Títulos, Diplomas y Grados
Académicos de Educación Superior (2 de marzo de 2015).

 En la Visita de Estado a México del Presidente de
Finlandia, Sauli Niinistö, se suscribió un Convenio
Específico de Colaboración e Intercambio, entre la
Facultad de Derecho de la Universidad Nacional
Autónoma de México y la Facultad de Derecho de la
Universidad de Helsinki, así como una Carta de

562

Intención entre el Instituto de Investigaciones Jurídicas
de la Universidad Nacional Autónoma de México y la
institución finlandesa.

 En la Visita Oficial del Presidente Enrique Peña Nieto a
Italia (12 al 15 de junio de 2015), se suscribió el
Memorándum de Entendimiento entre la Comisión
Nacional de Cultura Física y Deporte y el Departamento
de Asuntos Regionales, Autonomías y Deporte-Oficina
para el Deporte de la Presidencia del Consejo de
Ministros de la República Italiana sobre Cooperación en
Deporte y Cultura Física.

 En la Visita de Estado del Presidente de la República a
Francia (13 al 16 de julio de 2015), se suscribieron
Acuerdos de Colaboración donde participan diversas
instituciones mexicanas como la Secretaría de
Educación Pública, la Universidad Nacional Autónoma
de México, el Consejo Nacional de Ciencia y Tecnología,
el Instituto Politécnico Nacional, la Universidad
Autónoma Metropolitana. Asimismo, el Servicio Postal
Mexicano y la Administración Postal Francesa emitieron
un timbre postal conjunto México-Francia, con el tema
de Gilberto Bosques. En el mismo marco, se
inauguraron las instalaciones renovadas de la Casa de
México en París.

Para consolidar a México como socio clave de la Unión
Europea en la región latinoamericana1/, se realizó lo
siguiente:

 En la II Cumbre de la Comunidad de Estados
Latinoamericanos y del Caribe-Unión Europea (CELAC-
UE) en Bruselas, Bélgica, el 10 y 11 de junio de 2015, el
Presidente de México sostuvo encuentros con la
Canciller Federal de Alemania, Angela Merkel; la Primera
Ministra de Polonia, Ewa Kopacz; la Primera Ministra de
Letonia, Laimdota Straujuma, y el Primer Ministro de
Luxemburgo, Xavier Bettel.

Las representaciones diplomáticas promueven un
papel más activo en inversión en tecnología avanzada
y la cooperación en innovación. Al respecto destaca:

 En Europa, entre mayo y junio de 2015, se han tenido
conversaciones con empresas interesadas en invertir en
proyectos de robótica automotriz y explorar el
desarrollo de proyectos con el Consejo Nacional de
Ciencia y Tecnología, particularmente en materia de
sistemas de manufactura flexible e inteligente y
analítica de datos; así mismo, se busca vincular

1/ Resultados adicionales se presentan en la línea de acción

“Fortalecer las relaciones diplomáticas con todos los países de la
región, así como la participación en organismos regionales y
subregionales como un medio para promover la unidad en
torno a valores y principios compartidos” de la estrategia 5.1.2.

proyectos de innovación con incubadoras de negocios y
la participación de empresas en ferias en el área de
tecnologías y de seguridad en México.

Para impulsar acuerdos comerciales internacionales con
los países europeos que no son parte de la Unión
Europea se realizaron las siguientes rondas de negociación:

 De octubre de 2014 a mayo de 2015, se realizaron
cuatro rondas para la negociación de un tratado de libre
comercio con Turquía.

 En junio de 2015, tuvo lugar una reunión para avanzar
en las negociaciones de la modernización del Tratado
de Libre Comercio entre México y la Asociación Europea
de Libre Comercio.

5.1.4 Consolidar a Asia-Pacífico
como región clave en la
diversificación de los vínculos
económicos de México con el
exterior y participar activamente
en los foros regionales

Las relaciones diplomáticas, comerciales y de
cooperación con la región Asia-Pacífico, favorecen la
proyección económica de México. Al respecto, destaca lo
siguiente:

 Con Corea, se realizó la VIII Reunión de la Comisión
Mixta de Cooperación Económica, Científica y Técnica
el 28 de enero de 2015, en cuyo marco se discutieron
temas de la agenda económica y de cooperación
bilateral: comercio, inversión, energía e infraestructura,
entre otros.

 El Presidente de México recibió a Sus Altezas
Imperiales, el príncipe y la princesa Akishino, quienes
asistieron a la ceremonia de inauguración del
XLII Festival Internacional Cervantino, edición que contó
con Japón como país Invitado de Honor (6 al 9 de
octubre de 2014).

 En el 69o. Periodo de Sesiones de la Asamblea General
de Naciones Unidas, el Presidente mexicano sostuvo un
encuentro con su homólogo de Indonesia, Susilo
Bambang Yudhoyono (Nueva York, 24 de septiembre
de 2014). Celebraron el excelente nivel del diálogo
político bilateral y en asuntos globales, y refrendaron su
interés en profundizar la relación, para lo que se trabaja
en la elaboración de un plan de acción para el periodo
2015-2020. El Presidente de México recibió del
Mandatario de Indonesia la Presidencia de la Alianza por
un Gobierno Abierto.

 En septiembre de 2014, el Ministro de Asuntos
Exteriores de Kazajstán visitó México, ocasión en la que

563

se acordó fortalecer el diálogo político e impulsar los
intercambios económicos y la cooperación bilateral.

Para identificar coincidencias en los temas centrales
de la agenda internacional de cooperación para el
desarrollo, México participó en los siguientes eventos:

 En el marco del 69o. Período de Sesiones de la
Asamblea General de Naciones Unidas (Nueva York, 23
de septiembre de 2014), el Presidente Enrique Peña
Nieto copresidió con la presidenta de la República de
Corea, Park Geun-hye, la Mesa Temática sobre
Financiamiento de la Cumbre del Clima.

 En el marco de la 69a. Asamblea General de la
Organización de las Naciones Unidas en Nueva York
(26 de septiembre de 2014), se llevó a cabo el primer
diálogo ministerial entre la Alianza del Pacífico y la
Asociación de Naciones del Sudeste Asiático. Como
resultado de este encuentro, se acordó explorar
acciones para impulsar mayores flujos de inversión,
comercio y cooperación en el futuro próximo y
continuar su discusión en encuentros futuros.

Para promover el acercamiento de los sectores
empresarial y académico de México con sus
contrapartes en los países de la región, se destacan las
siguientes actividades realizadas en la Visita de Estado del
Presidente de México a China (noviembre de 2014):

 Anunció la autorización para el establecimiento de una
subsidiaria en México del Industrial and Commerce
Bank of China Ltd.

 Junto con su homólogo chino, se reunió con el Grupo de
Alto Nivel Empresarial México-China, el cual llevó a
cabo su segunda reunión.

 Participó en la clausura del Seminario de Promoción de
Negocios con líderes empresariales en Shanghái.

En apoyo a la negociación del Acuerdo de Asociación
Transpacífico (TPP) y a la expansión de intercambios,
se han celebrado reuniones bilaterales y multilaterales que
buscan cumplir con el mandato de los líderes de concluir el
proceso de negociación en el corto plazo. El TPP es el
acuerdo comercial de mayor vanguardia comercial a nivel
mundial, no sólo por los países que lo integran sino por el
nivel de ambición de las disciplinas en negociación1/.

Para emprender una activa política de promoción y
difusión que contribuya a un mejor conocimiento de
México en la región, se realizaron las siguientes
acciones:

 Del 20 de mayo al 2 de junio de 2015, se realizó en
Yakarta el Festival de Gastronomía Mexicana 2015,
como parte del programa de promoción cultural de la
Embajada de México en Indonesia.

 Del 18 al 24 de mayo de 2015, se exhibieron en el Arts
House de Singapur 12 películas mexicanas en el ciclo
“100 Años de Cine Mexicano”.

 México participó en el Séptimo Festival
Latinoamericano en Kuala Lumpur (17 de mayo de
2015), el tema del Festival fue la piñata. La Embajada

1/ Resultados adicionales se presentan en la línea de acción

“Impulsar activamente el Acuerdo Estratégico Transpacífico de
Asociación Económica, como estrategia fundamental para
incorporar a la economía mexicana en la dinámica de los
grandes mercados internacionales” de la estrategia 5.3.2.

Fortalecimiento de la participación de México en foros
regionales de Asia-Pacífico

 En la XXII Reunión de Líderes Económicos del Foro de
Cooperación Económica Asia-Pacífico (APEC), Beijing,
10-11 de noviembre de 2014, el Mandatario mexicano se
reunió con el Primer Ministro de Australia, Tony Abbott.
Reiteraron el compromiso de continuar estrechando la
cooperación bilateral en todos sus ámbitos.

 El Presidente de México realizó una Visita de Estado a
China (12 al 13 de noviembre de 2014), en el marco de
su visita a ese país para participar en la XXII Reunión de
Líderes Económicos del APEC que se desarrolló bajo el
tema “Moldeando el futuro por medio de la asociación
Asia-Pacífico”. Junto con los Líderes del APEC adoptó la
“Declaración Agenda de Beijing para un Asia-Pacífico
Integrada, Innovadora e Interconectada”.

 Se reunió con su homólogo Xi Jinping y con el primer
ministro Li Keqiang, en el contexto de una nueva etapa
en la relación bilateral que se distingue por los esfuerzos
de ambos gobiernos para reorientar la agenda de
colaboración hacia objetivos concretos, dentro de la
Asociación Estratégica Integral.

 En esta visita se anunció el establecimiento del Fondo
Binacional de Inversión, por un monto de 2,400 millones
de dólares para proyectos de energía, minería,
infraestructura, manufactura de alta tecnología y
turismo.

 Se declaró el 2015 como el Año del Turismo de México en
China. La exitosa presentación en Beijing del pabellón
"Encuéntrate con México" constituyó una plataforma de
lanzamiento de la renovada presencia del país como
destino moderno, atractivo y en transformación.

 Los Presidentes atestiguaron la firma de 14 instrumentos
en los ámbitos económico, turístico y de cooperación
educativa, cultural y científico-técnica.

 Acorde con el objetivo de lograr una mayor penetración al
mercado chino de productos mexicanos, en enero de
2015 inició la exportación de moras de Jalisco y
Michoacán, con un embarque de 6 toneladas.

564

de México promovió esta tradición en el programa
cultural, explicando su origen y evolución, así como la
importancia que tiene como parte de la identidad
cultural del pueblo mexicano.

 México, en colaboración con el Centro de Estudios
Mexicanos de la Universidad Nacional Autónoma de
México, estuvo representado en la Feria de Arte de
Beijing 2015, con la exposición “Cerámica Mexicana
Contemporánea” (mayo de 2015).

 Durante el periodo de septiembre de 2014 a julio de 2015,
en la región Asia-Pacífico se organizaron 60 eventos,
seminarios y foros especializados de los que destacan:

 Seminarios: Seminario de atracción de IED 2014:
Business Summit (Automotriz-Autopartes);
Seminario de Inversión para el anuncio de cartera de
proyectos de Infraestructura–Japan Bank for
International Cooperation; Seminario de
oportunidades en el sector eléctrico–electrónico en
México, en conjunto con Singapore Manufacturing
Federation y Embajada de México en Singapur;
Seminario Bilateral Business Summit (Subcomité de
Mejora de Ambiente de Negocios); Seminario de
atracción de IED 2014 de Corea (Energía Renovable);
y Seminario "Why Mexico" en Corea, India, Japón,
China, Hong Kong, Singapur, Malasia, Australia y
Taiwán, Filipinas e Indonesia.

 Eventos y Foros especializados: Oportunidades en la
Alianza del Pacífico en Corea, India, Japón, China,
Singapur, Malasia, Australia y Taiwán; Roadshow
Seminario México con enfoque sectorial en India,
China, Japón y Corea; así como, Foros de negocios
con enfoque regional como es el caso de la Semana
del Sudeste Asiático y Asia-Pacífico.

Con la finalidad de potenciar el diálogo, el Gobierno de
México exploró mayores vínculos de cooperación,
con el resto de los países de la región, participando en
las siguientes reuniones:

 Como parte de las celebraciones del Año del
Intercambio México-Japón (2013-2014)1/,
representantes de alto nivel de 42 instituciones
mexicanas de educación superior y 25 japonesas se
reunieron en la Segunda Cumbre de Rectores México-
Japón (octubre 2014), para analizar áreas de
vinculación en cinco áreas estratégicas de la educación
superior y de la cooperación: 1. cooperación industrial y
académica; 2. desarrollo de sistemas de innovación; 3.
formación de recursos humanos de calidad global; 4.

1/ Conmemora el 400 aniversario de la Misión Hasekura cuyo

principal propósito era el establecimiento de comercio directo
entre Japón y la Nueva España.

comprensión de la diversidad cultural, y 5.
fortalecimiento de idiomas vinculado a la movilidad
académica y el intercambio.

 Con motivo de la 2a. Reunión del Consejo Asesor
Empresarial (ABAC) de APEC, (abril 2015), se realizó el
evento Perspectivas de vinculación entre ABAC y la
Alianza del Pacífico con el fin de intercambiar ideas para
establecer esquemas de colaboración. México recibió la
visita de tres delegaciones integradas por funcionarios
de alto nivel del gobierno de Filipinas y en el marco de
las cuales se fortalecieron los vínculos bilaterales en
materia de promoción del comercio y la inversión,
turismo y conectividad aérea.

5.1.5 Aprovechar las
oportunidades que presenta el
sistema internacional actual para
fortalecer los lazos comerciales y
políticos con los países de Medio
Oriente y África

Para ampliar la presencia de México en Medio Oriente
y África, así como impulsar el diálogo con países de
ambas regiones2/, el Gobierno de la República llevó a cabo
las acciones siguientes:

 En el 69o. periodo de sesiones de la Asamblea General
de la Organización de las Naciones Unidas (Nueva York,
EUA, 24 de septiembre de 2014), el Presidente de
México se reunió con el Rey Hussein II de Jordania.
Acordaron impulsar la negociación del acuerdo de libre
comercio entre ambos países. El mandatario mexicano
destacó como prioridades integrar las cadenas de
manufactura de México a las cadenas de valor de
Jordania y la cooperación en el sector salud.

 El Gobierno de México encabezó una misión
empresarial a Arabia Saudita, Irán, Kuwait, Qatar,
Emiratos Árabes Unidos (septiembre de 2014) con el
propósito de explorar oportunidades de negocios en la
región. En Irán se celebró el Foro de Negocios México-
Irán, el cual contó con la participación de empresarios y
funcionarios de ambas naciones. Como parte del
acercamiento se impulsó el fortalecimiento del marco
jurídico bilateral mediante avances en la negociación de

2/ Se fusionan los resultados de las dos líneas de acción siguientes:

“Ampliar la presencia de México en Medio Oriente y África como
medio para alcanzar el potencial existente en materia política,
económica y cultural” e “Impulsar el diálogo con países de
especial relevancia en ambas regiones en virtud de su peso
económico, su actividad diplomática o su influencia cultural”.

565

diversos instrumentos en materia de promoción de
inversiones, evitar la doble tributación, transporte
aéreo, entre otros, con Arabia Saudita, Emiratos Árabes
Unidos y Qatar, en Kuwait.

 En octubre de 2014, en el marco de la visita a Sudáfrica
del Secretario de Relaciones Exteriores, se celebró el
Seminario de Negocios “Cadenas de Valor Regionales
TLCAN-Sudáfrica”. Asimismo, se llevó a cabo la II
Comisión Binacional México-Sudáfrica, donde se acordó
promover contactos entre el sector privado de ambos
países y profundizar la colaboración económica;
además, se firmaron dos Memorándums de
Entendimiento por parte de ProMéxico y Banco
Nacional de Comercio Exterior, S.N.C. con instituciones
homólogas sudafricanas.

 El Gobierno de México firmó los siguientes
instrumentos jurídicos que dan formalidad a los
intercambios de cooperación con países de la región: en
septiembre de 2014 en el marco de la II Reunión de la
Subcomisión de Cooperación Técnica, Científica
México–Sudáfrica, los países suscribieron Acuerdos de
Cooperación en medio ambiente y en agricultura, y
avanzaron la negociación de tres Memorándums de
Entendimiento, en materia de salud, energía y recursos
hídricos; y en octubre de 2014, el Acuerdo General de
Cooperación Educativo, Cultural y Técnico con Angola.

Para promover la cooperación para el desarrollo en
temas de interés recíproco, como el desarme, se
realizaron las siguientes acciones:

 México, en el marco de sus esfuerzos en favor de la paz
y la seguridad internacionales que permitan un entorno
seguro para nuestro desarrollo nacional, promueve el
desarme y la no proliferación. Como líder del Tratado
de Tlatelolco, que creó la primera zona libre de armas
nucleares en un territorio densamente poblado como
América Latina y el Caribe, nuestro país apoya la
creación de una Zona Libre de Armas Nucleares en
Medio Oriente, que incluiría la eliminación de otras
armas de destrucción en masa (armas biológicas y
químicas), como elemento fundamental que apuntalaría
la seguridad de dicha región y la internacional.

 Asimismo, México trabaja activamente en la iniciativa
creada desde 1998 con Egipto, Sudáfrica y otros
países, a través de la Coalición de la Nueva Agenda
(NAC, por sus siglas en inglés) para abordar y avanzar
en el desarme nuclear, en el marco de diversos foros
multilaterales como: la Conferencia de Revisión del
TNP, la Conferencia de Desarme y la Primera Comisión
de la Asamblea General de las Naciones Unidas.
Durante el último semestre de 2014, México coordinó
las labores de la NAC, en particular las gestiones y
consultas para presentar la Resolución A/RES/69/37

“Hacia un mundo libre de armas nucleares: aceleración
de la implementación de compromisos sobre desarme
nuclear”, que fue adoptada por la Asamblea General de
Naciones Unidas con 169 votos a favor.

El Gobierno de la República promovió la consolidación de
las relaciones comerciales y el intercambio cultural
con los países de Medio Oriente.

 Durante la Semana Árabe en México, se realizó el Foro
Empresarial México-Países Árabes (26 de marzo de
2015) para identificar oportunidades para el desarrollo
de negocios.

 En el marco de la Semana de África en México 2015,
tuvo lugar el Foro Empresarial y de Negocios
África-México (27 de mayo de 2015), coordinado por
ProMéxico. Participó una misión comercial de Nigeria,
integrada por funcionarios de gobierno y empresarios
de diversos sectores. Se firmaron tres instrumentos
para promover las inversiones y el intercambio
comercial entre ambos países.

 Rondas de negociación para un tratado de libre comercio
con Jordania, realizadas en febrero y junio de 2015.

 Rondas de negociación para acuerdos para la
promoción y la protección recíproca de las inversiones
con Arabia Saudita en enero de 2015, y Emiratos
Árabes Unidos, cuyo texto ya se acordó y se encuentra
en proceso de firma.

Con el propósito de impulsar proyectos de inversión,
aprovechando los fondos soberanos existentes en los
países del Golfo Pérsico, el Gobierno de la República,
mediante una delegación de funcionarios y representantes
del sector privado, realizó una gira de trabajo a Arabia
Saudita, Qatar, Kuwait y Emiratos Árabes Unidos con la
finalidad de robustecer el diálogo político y la cooperación
e identificar áreas potenciales de intercambio comercial y
promover mayores flujos de inversión.

El Gobierno de México lleva a cabo una política activa de
promoción y difusión cultural con los países de la
región. Entre las acciones realizadas destacan las
siguientes:

 La Secretaría de Relaciones Exteriores organizó la
Semana Árabe en México, del 23 al 27 de marzo de
2015, en el marco del 70o. Aniversario de la Fundación
de la Liga de los Estados Árabes y como parte del
compromiso de México para fortalecer sus relaciones
con dichas naciones.

 La Cancillería organizó la Semana de África en México
del 25 al 30 de mayo de 2015. En esta ocasión los
embajadores de los países africanos en México visitaron
San Luis Potosí, por invitación del Gobernador del
estado (29 y 30 de mayo).

566

 La Embajada de México en Irán participó en la 28a.
Feria Internacional del Libro de Teherán (6 al 16 de
mayo de 2015). Esta es la feria más importante de la
región, en la cual participan más de 2,800 editoriales de
35 países.

México promueve acciones que fortalezcan la
cooperación institucional y los procesos de
democratización en marcha en diversos países de
Medio Oriente y el norte de África.

 El Instituto Nacional Electoral organizó el “I Curso
Internacional Especializado sobre Uso de Tecnologías
en el Proceso Electoral”, que contó con la participación
de una delegación de la Comisión Nacional Electoral
Independiente de Nigeria (10 al 14 de noviembre de
2014) y el Taller Internacional sobre Administración y
Justicia Electoral, dirigido a la Comisión Central de
Elecciones de Palestina (1 de diciembre de 2014).

 En el marco del Convenio General de Apoyo y
Colaboración Interinstitucional entre el Instituto
Nacional Electoral y Agencia Mexicana de
Cooperación Internacional para el Desarrollo de la
Secretaría de Relaciones Exteriores, se realizaron dos
talleres especializados del 1 al 5 de diciembre de
2014 en los que participaron 35 especialistas entre
ellos, funcionarios de Camerún, Egipto, Libia, Palestina
y Túnez.

Para consolidar el interés en África y Medio Oriente,
México participó en los siguientes foros, a través de las
representaciones diplomáticas de México en el
continente africano.

 El Embajador de México en Etiopía y Representante
ante la Unión Africana asistió en representación del
Gobierno de la República en las siguientes reuniones:

 26a. Sesión Ordinaria del Consejo Ejecutivo de la
Unión Africana (UA); 24a. Sesión Ordinaria de la
Asamblea de Jefes de Estado y de Gobierno de la UA
(Addis Abeba, Etiopía, 26 al 31 de enero de 2015),
27a. Reunión Ordinaria del Consejo Ejecutivo de la
UA; 25a. Sesión Ordinaria de la Asamblea de la UA
(Johannesburgo, Sudáfrica, 11 al 16 de junio de
2015).

 En el evento “Africa Regional Meeting:
Implementation of the Africa Action Plan on
Development Effectiveness” (Kinshasa, República
Democrática del Congo, 19 al 21 de noviembre de
2014).

 El Embajador de México en Nigeria y Representante
ante la Comunidad Económica de Estados de África
Occidental (CEDEAO), asistió al evento conmemorativo
en ocasión del 40o. Aniversario del establecimiento de

la CEDEAO, organismo ante el cual México es
Observador (Abuja, Nigeria, el 25 de mayo de 2015).

 El Embajador de México en Egipto asistió al 143o.
Periodo Ordinario de Sesiones del Consejo de Ministros
de Relaciones Exteriores de la Liga de Estados Árabes
(28 y 29 de marzo, Sharm El Sheikh, Egipto).

5.1.6 Consolidar el papel de México
como un actor responsable, activo
y comprometido en el ámbito
multilateral, impulsando de
manera prioritaria temas
estratégicos de beneficio global y
compatibles con el interés nacional
La participación del Gobierno mexicano en la agenda de
derechos humanos en los foros multilaterales es
relevante, dan cuenta de ello las siguientes acciones:

 En el marco de la 69a. Asamblea General de las
Naciones Unidas (AGONU) (Nueva York, EUA,
septiembre de 2014), destaca lo siguiente:

 El Presidente de la República, participó en la
Conferencia Mundial sobre los Pueblos Indígenas
(Nueva York, 22 y 23 de septiembre de 2014) en la
que refrendó el compromiso de nuestro país con la
protección y el reconocimiento de los derechos de los
pueblos indígenas. Esta Conferencia, que fue
celebrada a iniciativa de México y un grupo de países
afines, adoptó un documento final que proporciona
a los Estados una guía hacia la implementación de la
Declaración de las Naciones Unidas sobre los
Derechos de los Pueblos Indígenas.

 México asumió la Presidencia de la Alianza para el
Gobierno Abierto, periodo 2014-2015, en la Cumbre
de este mecanismo, a fin de impulsar la generación
de esquemas que permitan la evaluación de las
acciones de gobierno abierto, identificar y promover
la participación de “agentes de cambio”; y fortalecer
las capacidades nacionales de los países miembros.

 Con relación al caso de los 43 estudiantes
desaparecidos en Iguala, Guerrero, el Estado mexicano
suscribió el 12 de noviembre de 2014, el acuerdo para
la incorporación de la asistencia técnica de la Comisión
Interamericana de Derechos Humanos (CIDH) para
complementar las acciones nacionales en torno a la
investigación de los hechos ocurridos los días 26 y 27
de septiembre de 2014 y a fin de dar cumplimiento a
las medidas cautelares de la CIDH. En el marco de las
facilidades otorgadas por México, el Grupo

567

Interdisciplinario de Expertos Independientes visitó
nuestro país en cinco ocasiones.

El Gobierno de la República en el marco de foros y
organismos multilaterales, participa activamente en la
solución a problemas internacionales.

 Nuestro país participó activamente en los eventos
organizados por la Organización para la Cooperación y
el Desarrollo Económicos (OCDE), particularmente en la
Reunión del Consejo a nivel Ministerial de la OCDE,
celebrada en París, Francia, en junio de 2015, ocasión
en que los Ministros expresaron, de manera unánime, su
satisfacción por la reelección del Secretario General
para un tercer mandato al frente de la Organización. En
dicha oportunidad, los países miembros solicitaron a la
OCDE establecer un marco estratégico de las
actividades en la región de América Latina y el Caribe, y
a considerar el establecimiento de un programa regional
que podría ser lanzado en la Reunión del Consejo a nivel
Ministerial de la OCDE de 2016, en Chile.

Operaciones de Mantenimiento de la Paz

 En el marco de la Asamblea General de la ONU celebrada
en Nueva York, EUA, el Presidente de la República anunció
el 24 de septiembre de 2014 que México reanudaría su
participación en las Operaciones de Mantenimiento de la
Paz (OMP). Con ello, México dio un paso trascendental
para asumir un papel más activo a favor de la paz y la
seguridad internacionales. Nuestra participación se apega
a los principios de política exterior, es gradual y se basa en
los siguientes criterios: la autorización expresa y un
mandato del Consejo de Seguridad de la ONU, como el
único órgano facultado para tomar decisiones para el
mantenimiento de la paz y seguridad internacionales; el
consentimiento expreso y la cooperación del Estado donde
se desplegará la operación; la conformidad con el marco
jurídico nacional y las prioridades de la política exterior
mexicana; y la realización de tareas de índole humanitaria
en beneficio de la población civil. En tan sólo seis meses se
logró dar inicio a la primera fase de participación de
México en OMP, mediante la participación de dos oficiales
en la Misión de Estabilización de las Naciones Unidas en
Haití y otros dos en la Misión de las Naciones Unidas para
el referéndum del Sáhara Occidental.

 México sostuvo la copresidencia de la Alianza Global
para la Cooperación Eficaz al Desarrollo (AGCED), junto
con Países Bajos y Malawi. Como copresidente ha
impulsado con especial énfasis los temas de la Medición
Multidimensional de la Pobreza y los Países de Renta
Media, tema sobre el que México coordinó con Japón
un evento paralelo en el marco de la Tercera
Conferencia sobre Financiación para el Desarrollo en

Adís Abeba. Con relación a esta conferencia, México
propuso una mención a la AGCED en el documento
final, mismo que se concretó con el apoyo de otros
países líderes en las negociaciones.

 México se adhirió al Grupo Fiduciario para la Reducción de
Desastres del Banco Mundial, el 22 de octubre de 2014.

 La 69a. AGONU adoptó 312 resoluciones de
septiembre de 2014 a junio de 2015. De éstas, nueve
resoluciones sobre temas relativos a desarme, derechos
humanos, drogas y operaciones de mantenimiento de la
paz fueron presentadas por México, de forma individual
o en grupos de países. La Asamblea General adoptó
todas las resoluciones que México presentó, tres
mediante votación y seis, sin votación. Adicionalmente,
México copatrocinó 55 resoluciones sobre temas
convergentes con los intereses nacionales.

 México promueve la consolidación del régimen
internacional del comercio de armas convencionales
establecido por el Tratado sobre el Comercio de Armas
y como firme promotor del Tratado, hospedó la Primera
Conferencia de los Estados Partes, en Cancún, del 24 al
27 de agosto de 2015. Para ello, México lideró los
trabajos preparatorios desde septiembre de 2014, y
condujo las discusiones sobre el paquete de decisiones
que adoptó la Conferencia para establecer las normas y
reglas con las que este nuevo instrumento de la
comunidad internacional, deberá funcionar.

 Durante el Plenario del 69o. periodo de sesiones de la
AGONU, se adoptaron cinco resoluciones presentadas
por México, ya sea de manera individual o en conjunto
con otros países, sobre desarme nuclear, tema en el
cual México es reconocido por la comunidad
internacional como un líder de opinión. Adicionalmente,
copatrocinó siete resoluciones sobre el mismo tema, en
convergencia con los intereses nacionales.

 Con Organismos Internacionales Especializados,
nuestro país llevó a cabo las siguientes acciones:

 En mayo de 2015, nueve zonas arqueológicas
mexicanas quedaron formalmente inscritas en el
Registro Internacional de Bienes Culturales bajo
Protección Especial según la Convención de La Haya
de 1954 para la Protección de los Bienes Culturales
en caso de Conflicto Armado de la Organización de
las Naciones Unidas para la Educación, la Ciencia y la
Cultura (UNESCO):

1. Ciudad prehispánica de Palenque, Chiapas;

2. Ciudad prehispánica de Teotihuacán, estado de
México;

3. Zona arqueológica de Monte Albán, Oaxaca;

568

4. Ciudad prehispánica de Chichén Itzá, Yucatán;

5. Ciudad prehispánica de El Tajín, Veracruz;

6. Ciudad precolombina de Uxmal y sus tres
pueblos: Kabah, Labná y Sayil, en Yucatán;

7. Zona arqueológica de Paquimé, Chihuahua;

8. Zona de monumentos arqueológicos de
Xochicalco, Morelos;

9. La antigua ciudad Maya de Calakmul, Campeche.

 El 5 de julio de 2015, el Acueducto del Padre
Tembleque (estado de México/Hidalgo), fue
declarado patrimonio mundial de la UNESCO.

 México hospedó la XIII Reunión de la Subcomisión de
la Comisión Oceanográfica Intergubernamental para
el Caribe y Regiones Adyacentes de la UNESCO
(Mérida, Yucatán, 25 al 28 de mayo de 2015).

 Organización Mundial de Turismo. México albergó las
celebraciones del Día Mundial del Turismo 2014
(Guadalajara, Jalisco, el 27 de septiembre), cuyo
objetivo fue fomentar la sensibilización en la comunidad
internacional sobre la importancia del sector, así como
su valor social, cultural, político y económico. Ello en
consonancia con nuestros esfuerzos para impulsar el
sector turismo como sector estratégico de la economía
nacional y emplearlo como herramienta para la
reducción de la pobreza, el desarrollo sustentable, la
preservación de la diversidad cultural y geográfica, y la
mejora de la situación socioeconómica en las
comunidades locales.

 Nuestro país asumió la Presidencia del Grupo de
Trabajo sobre la Gobernanza de la Organización
Mundial de la Salud (marzo de 2015). Desde esta
posición, nuestro país impulsa la renovación del
mandato de la organización para hacerla más
eficiente, dinámica y coherente.

En el marco de la definición de la Agenda de desarrollo
de las Naciones Unidas posterior a 2015, se participó
activamente en las siguientes reuniones:

 En las negociaciones intergubernamentales para la
definición y adopción de la Agenda de Desarrollo Post-
2015 (Nueva York, enero a julio de 2015), México
impulsó temas de interés nacional como la erradicación
de la pobreza en todas sus dimensiones, la promoción
de la inclusión social y económica como instrumento de
política pública para reducir desigualdades y ampliar
oportunidades de desarrollo, así como el marco de
derechos humanos y el Estado de Derecho como
elementos centrales para el alcance del desarrollo
sostenible e incluyente.

 Organizó dos talleres internacionales, el primero de
ellos con Reino Unido, los días 19 y 20 de marzo de
2015, y el segundo con Colombia, Guatemala y Perú
el 5 y 6 de marzo de 2015, a fin de analizar los retos
de la instrumentación de las nuevas metas de
desarrollo en la planeación, financiación, seguimiento y
medición de las políticas de desarrollo a nivel nacional.

 En la reunión del Foro Político de Alto Nivel del Consejo
Económico y Social (Nueva York, EUA, 26 de junio al 8 de
julio, 2015), coadyuvó en la definición de las modalidades
de un mecanismo sólido y coherente para asegurar el
seguimiento y aplicación efectiva de la Agenda de
Desarrollo Post-2015, el cual debe aplicar principios
rectores para todos los países como la universalidad,
apropiación, transparencia y rendición de cuentas.

 Bajo la presidencia mexicana de la 24a. Comisión de
Prevención del Delito y Justicia Penal (Viena, Austria, 18
al 22 de mayo de 2015), nuestro país propuso que los
debates se centraran en el tema “De Doha a Nueva
York: contribución del 13o. Congreso a los debates
sobre la Agenda para el Desarrollo después de 2015”,
cuyas conclusiones resaltaron la importancia del tema
de Estado de Derecho en las negociaciones de la
Agenda de Desarrollo.

Nuestro país colabora en los procesos de deliberación
de la comunidad global dirigidos a codificar los
regímenes jurídicos internacionales en temas de interés
común en las siguientes materias:

 Seguridad alimentaria

 México participó en el 41o. periodo de sesiones del
Comité de Seguridad Alimentaria Mundial (Roma,
Italia, 13 al 17 de octubre de 2014), que tuvo como
tema principal, la seguridad alimentaria y nutrición en
la Agenda de Desarrollo después de 2015. Nuestro
país reafirmó su compromiso de colaborar con el
Sistema de las Naciones Unidas en acciones que
contribuyan a alcanzar los objetivos de la Cruzada
Nacional contra el Hambre, la cual está alineada con
las principales agendas internacionales de desarrollo,
incluyendo los Objetivos de Desarrollo del Milenio y el
Programa Hambre Cero de la Organización de las
Naciones Unidas.

Primer Objetivo de Desarrollo del Milenio

 El 30 de noviembre de 2014, el Director General de la
Organización de las Naciones Unidas para la Alimentación
y la Agricultura, entregó un reconocimiento a México por
haber alcanzado la meta fijada en el primer Objetivo de
Desarrollo del Milenio: Reducir a la mitad, entre 1990 y
2015, la proporción de personas que padecen hambre.

569

 Drogas

 México participó en el Debate Temático de Alto Nivel
sobre el Problema Mundial de las Drogas (Nueva York,
EUA, 7 de mayo de 2015), en el que participó el
Secretario de Gobernación. Derivado de este encuentro
surgió un comunicado conjunto auspiciado por un grupo
de 15 países para establecer un compromiso común,
con la visión de alcanzar un debate sustantivo, abierto e
inclusivo en la Sesión Especial de la Asamblea General de
las Naciones Unidas 2016.

 En el marco de la XVII Reunión de Alto Nivel del
Mecanismo de Coordinación y Cooperación en
Materia de Drogas entre CELAC-UE (Uruguay,
febrero, 2015), se aprobó la Declaración de
Montevideo. La Declaración destaca que el problema
mundial de las drogas entraña consecuencias
negativas para el tejido social, la salud, la economía,
los derechos humanos y la impartición de justicia, lo
que exige enfoques equilibrados, integrales y
multidisciplinarios para atender tanto las causas
como las consecuencias.

 Cambio climático

 El Presidente de México participó en la Cumbre sobre
el Clima (Nueva York, EUA, 23 de septiembre de
2014) donde compartió las acciones de México en la
materia, anunció una aportación de 10 millones de
dólares al Fondo Verde para el Clima y suscribió
declaraciones sobre acciones de cambio climático en
los ámbitos forestal, precio al carbono, gases
contaminantes de vida corta y agricultura.

 México participó en la Vigésima Conferencia de las
Partes de la Convención Marco de las Naciones Unidas
sobre el Cambio Climático (COP20) y la Décima
Reunión de las Partes del Protocolo de Kyoto (CMP10),
ambas celebradas en Lima, Perú, del 1 al 14 de
diciembre de 2014. Nuestro país contribuyó a la
negociación del "Llamado de Lima a la Acción Climática",
el cual incorporó en un anexo los "Elementos para un
borrador de texto" del Acuerdo que se prevé adoptar en
la COP21. El Presidente Enrique Peña Nieto participó en
un evento con sus homólogos de la Alianza del Pacífico
para refrendar el compromiso de México con el
combate al cambio climático.

 México anunció (27 de marzo de 2015) su
contribución tentativa determinada nacionalmente
para el Acuerdo de París. Es el primer país en
desarrollo y primera economía emergente en hacerlo,
lo que ha consolidado su papel de liderazgo en el
ámbito multilateral del cambio climático1/.

1/ La INDC incluye reducción de gases de efecto invernadero (GEI)

y de contaminantes climáticos de vida corta para todos los

 Delincuencia organizada transnacional

 Durante la Séptima Conferencia de Estados Parte de
la Convención de Naciones Unidas contra la
Delincuencia Organizada Transnacional (Viena,
Austria 6 al 10 de octubre de 2014), nuestro país
copatrocinó una resolución con la que se convoca a
una reunión abierta de expertos gubernamentales a
efecto de analizar todas las opciones viables en torno
a un mecanismo de evaluación y presentar
recomendaciones concretas en 2016. En los últimos
15 años, la Convención, el principal instrumento
universal en la materia, ha carecido de un mecanismo
de evaluación, por lo que México en coordinación con
países afines, ha venido impulsando ese criterio.

México realiza acciones permanentes que impulsan las
reformas del Sistema de Naciones Unidas.

 Consejo de Seguridad de las Naciones Unidas

 México ha sido uno de los países más activos en el
proceso de reforma del Consejo de Seguridad de la ONU
(CSONU), impulsando una reforma integral que cuente
con el acuerdo general de los Estados Miembros, a fin de
convertir al Consejo en un órgano más transparente,
democrático, representativo y eficiente.

 Participó en la reunión ministerial del Movimiento
Unidos por el Consenso (MUC) (Nueva York, EUA, 23
de septiembre, 2014), en la que se logró acordar, por
iniciativa de México e Italia, una propuesta de
compromiso actualizada; así como en las reuniones
del MUC con otros grupos negociadores: grupo
africano, el grupo árabe y el llamado grupo L69
(septiembre y octubre de 2014), con el propósito de
impulsar diálogos abiertos para encontrar puntos de
convergencia y acercar posiciones.

 Durante las reuniones y diálogos interactivos (11 de
febrero, 26 de marzo, 14 y 15 de mayo de 2015)
convocados por el Facilitador del proceso de
negociaciones intergubernamentales sobre la
reforma del CSONU, México reiteró la necesidad de
avanzar e impulsó la propuesta de compromiso del
MUC que favorece la ampliación únicamente en la
categoría de miembros no permanentes del CSONU

sectores de la economía, así como medidas de adaptación a los
efectos del cambio climático. México se compromete a reducir
de manera incondicional 22% GEI y 51% carbono negro que se
traduce en 3% de GEI, y de manera condicional hasta un 36%
sus emisiones de GEI y un 70% las emisiones de carbono negro,
en el periodo 2020-2030. La INDC indica que las emisiones de
GEI de México alcanzarán su nivel máximo en el año 2026.

570

con posibilidad de reelección inmediata, y en función
de la representación geográfica equitativa.

 Las cancillerías de México y Francia, celebraron el
evento ministerial “Restringiendo el uso del veto en
caso de crímenes en masa”, en el marco del
Segmento de Alto Nivel de la 69a. Asamblea General
de la ONU. La iniciativa franco-mexicana tiene por
objetivo que los cinco miembros permanentes del
CSONU (EUA, Francia, Reino Unido, Rusia y China) se
abstengan voluntariamente de recurrir al veto en
aquellos casos en los que se cometan crímenes de
lesa humanidad, genocidio, y otras atrocidades
masivas. Al final de este encuentro se adoptó un
documento de conclusiones, presentado por los
Cancilleres de México y Francia.

México participó en foros y organismos internacionales
de protección de la propiedad intelectual.

 En la 54a. Asamblea de los Estados miembros de la
Organización Mundial de la Propiedad Intelectual
(OMPI) (Ginebra, Suiza, 22 al 30 de septiembre de
2014), se reiteró nuestro interés en ser sede de una
Oficina Externa de la OMPI, y se destacó que nuestro
país tiene la voluntad de trabajar con todos los Estados
para alcanzar políticas y estrategias claras que
permitan fortalecer la gobernanza y con ello, guiar y
monitorear el trabajo de la Organización.

 México participó en la Conferencia Diplomática para la
Adopción de una nueva Acta para el Arreglo de Lisboa
relativa a las Denominaciones de Origen y su Registro
Internacional (Ginebra, Suiza, 11 al 21 de mayo, de
2015), en la que se adoptó el Acta de Ginebra del
Arreglo de Lisboa relativa a las Denominaciones de
Origen y las Indicaciones Geográficas, que autoriza el
registro internacional de las indicaciones geográficas,
además de las denominaciones de origen, y permite la
adhesión al Arreglo de Lisboa de algunas organizaciones
intergubernamentales.

En temas de interés para México, mantiene posiciones
compartidas en foros regionales y globales en las
siguientes materias:

 Drogas

 En el ámbito de la 57a. Comisión Interamericana para
el Control del Abuso de Drogas (Washington, D.C.,
mayo de 2015) México logró avanzar regionalmente
en el desarrollo del concepto de daño social que debe
considerarse en la reducción de la oferta y de la
demanda de drogas.

 La Declaración de Quito, emanada de la II Reunión
Ministerial de la CELAC sobre el Problema Mundial de
las Drogas (Quito, Ecuador, 21 y 22 de mayo de
2015), recogió posiciones comunes hacia la Sesión

Especial de la Asamblea General de las Naciones
Unidas 2016, en las que se encuentran elementos
que México ha promovido y defendido: prevenir y
revertir los daños sociales; analizar las aportaciones
de las agencias de la ONU, otros organismos,
sociedad civil, academia y legisladores; promover la
generación de evidencia científica para que se analice
la eventual inclusión o eliminación de sustancias de
las listas de fiscalización; y promover alternativas en
la impartición de justicia para los eslabones más
vulnerables de la cadena.

 Población

 México participó en dos sesiones de la Mesa
Directiva de la 2a. Reunión de la Mesa Directiva de la
Conferencia Regional sobre Población y Desarrollo de
América Latina y el Caribe (Santiago de Chile, del 12
al 14 de noviembre de 2014 y del 24 al 26 de junio
de 2015, respectivamente), en las que se acordó que
la 2a. Conferencia Regional sobre Población y
Desarrollo de América Latina y el Caribe -a realizarse
en México en octubre de 2015- abordará cuestiones
sobre áreas temáticas sustantivas del Consenso de
Montevideo y examinará, para su aprobación, una
guía operacional para la Implementación del
Consenso, la cual organizó el Consejo Nacional de
Población, en colaboración con diversos, expertos,
instituciones y organizaciones de la sociedad civil.

 Presupuesto de Naciones Unidas

 El Gobierno de la República participó en la reunión de
primavera del Grupo Ginebra (Ginebra, Suiza 20 y 21
de abril, 2015), conformado por los 16 principales
contribuyentes financieros a los organismos
internacionales, a fin de intercambiar información y
puntos de coincidencia en materia administrativa y
presupuestal del Sistema de la ONU. Nuestro país
promueve que los organismos internacionales
apliquen políticas de ahorro, y ejerzan de manera
eficiente y transparente el presupuesto.

Presencia de funcionarios mexicanos en los
organismos internacionales.

 El 16 de mayo de 2015, México fue electo por
unanimidad para ocupar la nueva presidencia del
Parlamento Latinoamericano, en el marco de los
trabajos de la XXX Asamblea Ordinaria de dicho
Parlamento realizados en Panamá.

 El 28 y 29 de mayo de 2015, en la XIX Reunión Plenaria
de la Conferencia de Ministros de Justicia de los Países
Iberoamericanos, celebrada en Santo Domingo,
República Dominicana, la representación mexicana a
cargo de la Procuraduría General de la República, fue
designada para ocupar la Secretaría General Adjunta,
junto con el Ministerio de Justicia de España.

571

 El 10 de junio de 2015, México por primera ocasión,
inicio funciones al frente de la Secretaría para Asuntos
Políticos de la Organización de los Estados Americanos.

5.1.7 Impulsar una vigorosa política
de cooperación internacional que
contribuya tanto al desarrollo de
México como al desarrollo y
estabilidad de otros países, como
un elemento esencial del papel de
México como actor global
responsable

En el periodo septiembre de 2014 y agosto de 2015,
México impulsó proyectos de cooperación
internacional que favorecen el desarrollo de regiones
estratégicas. Al respecto, destaca lo siguiente:

 La región prioritaria para la oferta de cooperación es
Centroamérica, por lo que además del Proyecto de
Integración y Desarrollo de Mesoamérica, se cuenta con
el mecanismo regional denominado Programa
Mesoamericano de Cooperación. En dicho esquema se
ejecutaron: 11 proyectos regionales en sectores de
medio ambiente; seguridad ciudadana; educación básica
y superior técnica; estadística, agropecuaria, pesca,
salud, y turismo sustentable, con la participación de
166 funcionarios y expertos de México y Mesoamérica.

 En el marco de la cooperación técnica y científica
bilateral, se ejecutaron 45 proyectos en sectores de
medio ambiente, seguridad ciudadana, educación
técnica, estadística, agropecuario y turismo
sustentable con la participación de 91 funcionarios y
expertos de México y la región.

 En octubre de 2014, el Gobierno de la República
renovó los Programas de Cooperación Técnica y
Científica 2014-2016 con Belice y El Salvador. Con
el primero se conformó una cartera de 19
proyectos, principalmente en los sectores
agropecuario, medio ambiente, energía, salud y
educación técnica; y con El Salvador, el programa
para el próximo bienio quedó conformado por 16
proyectos en los sectores agro-productivo, medio
ambiente y cambio climático, seguridad ciudadana
y gobernabilidad democrática.

 En febrero de 2015, se llevó a cabo la II Reunión de
la Comisión de Cooperación del Consejo de
Asociación Estratégica México-Costa Rica, en cuyo
marco se evaluó el Programa de Cooperación
Técnica y Científica 2013-2015, el cual tiene un
avance de ejecución del 67 por ciento.

 En el marco de la visita a México del Presidente de
Guatemala Otto Pérez Molina, la Secretaría de
Desarrollo Social de México y el Ministerio de
Desarrollo Social de Guatemala, suscribieron un
Acuerdo de Cooperación Técnica para fortalecer la
cooperación interinstitucional que mantienen.

 En marzo de 2015, la Agencia Mexicana de
Cooperación Internacional para el Desarrollo
(AMEXCID), formalizó el inicio de los trabajos
correspondientes al proyecto “Fomento e
integración de proveedores de pequeñas y
medianas empresas (PyMES), a través de la
Plataforma ANTAD.biz1/ y su componente
ambiental”. Este proyecto es el primero en su tipo
dado que se maneja bajo un esquema de
cooperación triangular, con Alemania como socio y
Guatemala y Honduras como beneficiarios.

 En el Caribe, se realizaron los siguientes proyectos:

 En el marco de la cooperación bilateral técnica y
científica, se ejecutaron 12 proyectos con países de
la región: Cuba, Guyana, Haití y República
Dominicana en agricultura, estadística, salud, minería,
geología y energía.

 El 8 de octubre de 2014, en el marco de la II Reunión
de la Comisión Mixta Intergubernamental, se llevó a
cabo la Reunión del Grupo de Trabajo de
Cooperación México-Haití, en la que se aprobó el
Programa de Cooperación Técnica y Científica
México-Haití 2014-2016, con una cartera de seis
proyectos en los sectores de agricultura, medio
ambiente y desarrollo socio económico.

 El IV Programa de Cooperación Técnica y Científica
México-República Dominicana para el bienio
2014-2016, quedó conformado por ocho proyectos
enfocados en los sectores de industria y comercio,
medio ambiente, fortalecimiento de capacidades
profesionales y energía.

 En Sudamérica se ejecutaron 45 proyectos: con Chile se
aprobaron 11 proyectos de la convocatoria 2014 del
Fondo Conjunto de Cooperación México–Chile; con
Uruguay se avalaron 10 proyectos de la convocatoria
2015-2017 del Fondo Conjunto de Cooperación
México-Uruguay. Durante el primer cuatrimestre de
2015 iniciaron actividades 20 proyectos con Argentina,
Brasil, Chile, Colombia y cuatro en el Grupo Técnico de
Cooperación de la Alianza del Pacífico.

1/ La plataforma digital ANTAD.biz es una Red Empresarial

conectada a una base de datos que aglutina a proveedores
mexicanos que ofrecen productos y servicios, principalmente a
cadenas comerciales asociadas a la Asociación Nacional de
Tiendas de Autoservicio y Departamentales (ANTAD).

572

 En la XXIV Cumbre Iberoamericana de Jefes de Estado y
de Gobierno (Veracruz, diciembre de 2014), se
aprobaron tres iniciativas más de cooperación, una en
favor de la inclusión de la juventud en plataformas de
participación y formación y dos en apoyo de la cultura
de la región.

 En el plano multilateral, el Gobierno de la República
promueve con el Sistema de Naciones Unidas
proyectos regionales y multirregión que contribuyen al
desarrollo de América Latina y el Caribe, tales como los
proyectos con el Organismo de las Naciones Unidas
para la Alimentación y la Agricultura en materia de
asistencia técnica para el de enfermedades de cultivos,
la mejora de gestión del agua, o los sistemas públicos
de comercialización y abastecimiento de alimentos en
la región.

Se promovió la cooperación en sectores claves para
nuestro desarrollo, en este contexto destaca lo siguiente:

 La cooperación con los Estados Unidos de América, en
el marco del Programa Proyecta 100,000, derivado del
Foro Bilateral sobre Educación Superior, Innovación e
Investigación, permitió que en 2014, cerca de 31 mil
docentes y estudiantes realizaran estancias académicas
en ese país, superando la meta de 27 mil. De
septiembre 2014 a agosto 2015, 17,924 mexicanos
han realizado estudios en instituciones de educación
superior estadounidenses (11,426 se movilizaron de
septiembre a diciembre de 2014 y 6,498 de enero a
agosto de 2015).

 De septiembre de 2014 a agosto de 2015, Canadá
otorgó 102 becas de corta duración para el Programa
Líderes Emergentes en las Américas, así como 88 becas
del Gobierno de Quebec para los programas de
reducción de colegiatura a nivel posgrado y del Fondo
Quebequense de Investigación sobre Naturaleza y
Tecnología.

 Con Italia, en diciembre de 2014, se firmó el Programa
Ejecutivo de Cooperación Científica y Tecnológica
2014-2016 con 12 proyectos relacionados con
ciencias exactas, ciencias biomédicas, medio ambiente,
energía, agricultura, agroalimentación, aeroespacial y
tecnologías aplicadas a los bienes culturales.

 En marzo de 2015, se llevó a cabo la Subcomisión de
Cooperación Educativa y Cultural entre México e Italia,
en el marco de la IV Reunión de la Comisión Binacional,
en la que se aprobó el XI Programa Ejecutivo del
Convenio Cultural 2015-2018, que incluye 62
proyectos de colaboración en sectores como difusión
de la lengua y de la cultura, becas de estudio, industrias
culturales, cultura popular, exposiciones y museos y
protección del patrimonio y del paisaje cultural, entre
otros.

 En la misma fecha, se firmó un Convenio General de
cooperación científica, tecnológica y académica entre el
Centro de Investigación y Asistencia en Tecnología y
Diseño del Estado de Jalisco y el Centro Nacional de
Investigación de la República Italiana.

 Con Turquía se celebró la Primera Reunión del Comité
Conjunto de Cooperación en Ciencia y Tecnología entre
México y Turquía (Ankara, Turquía, septiembre de
2014) a fin de intercambiar información en sectores
prioritarios para ambos países. Durante esta Reunión el
Consejo Nacional de Ciencia y Tecnología y el Consejo
de Investigación Científica y Tecnológica de Turquía
suscribieron un Acuerdo de colaboración en la materia.

 Con Asia-Pacífico, México privilegió la cooperación
científica y tecnológica mediante la ejecución de
proyectos bilaterales. Ocho iniciativas son oferta de
cooperación, en asociación con Japón y Corea, para
beneficio de América Latina.

 Con Corea, se llevó a cabo la VIII Reunión de la
Comisión Mixta México-Corea (enero de 2015) y en
mayo de 2015 se presentaron los reportes finales de
los proyectos realizados en Chihuahua, Colima,
Hidalgo y el estado de México.

 En el marco de la visita presidencial del mes de
noviembre de 2014, los gobiernos de China y México
suscribieron dos instrumentos jurídicos: Acuerdo de
Cooperación Específico entre el Consejo Nacional de
Ciencia y Tecnología y el Ministerio de Ciencia y
Tecnología y un Memorándum de Entendimiento
entre la Secretaría de Relaciones Exteriores y el
Ministerio de Ciencia y Tecnología para el
fortalecimiento de la cooperación en alta y nueva
tecnología y su industrialización.

En su carácter de coordinador y ejecutor, la Agencia
Mexicana de Cooperación Internacional para el
Desarrollo (AMEXCID) llevó a cabo las siguientes
acciones:

 Ajuste de herramientas metodológicas para la gestión
de la cooperación y el diseño del Sistema de Planeación,
Monitoreo y Evaluación de Proyectos de Cooperación
Internacional para el Desarrollo.

 En abril de 2015, convocó la Primera Reunión de
Coordinación de Socios Cooperantes para el Desarrollo
de México con el fin de incentivar el intercambio de
información con las agencias y oficinas de cooperación
con sede en México y para profundizar la focalización y
generar sinergias entre oferentes.

 Se consolidó la alianza estratégica con la Cooperación
Alemana, particularmente para el perfeccionamiento de
herramientas metodológicas, el intercambio de

573

experiencias entre agencias de cooperación a nivel
internacional, la visibilidad de la política mexicana de
cooperación y la institucionalización de la colaboración
con el sector privado para promover su participación en
proyectos de cooperación y en la implementación de la
agenda de desarrollo internacional.

 En noviembre de 2014, AMEXCID y la Agencia para el
Desarrollo Internacional de los Estados Unidos de
América firmaron una Carta de Intención que permitirá
acercar a ambas agencias y agilizar el flujo de
información. En febrero de 2015, inició un ejercicio de
intercambio de funcionarios con el Departamento para
el Desarrollo Internacional del Reino Unido.

 México promovió, en conjunto con las agencias del
Sistema de las Naciones Unidas en México, actividades
de cooperación que promuevan las experiencias y
buenas prácticas de nuestro país:

 Visita del Consejo Nacional Económico y Social de la
República Argelina (noviembre de 2014) para
conocer las políticas de desarrollo social que
implementa nuestro país.

 Visita del Ministerio de Cooperativas, Trabajo y
Bienestar Social de la República Islámica de Irán
(febrero de 2015) con el propósito de conocer, de
primera mano, los avances en cuanto a la iniciativa
México sin Hambre y los sistemas de transferencias
para el bienestar social.

La AMEXCID, coordinando a las dependencias y los
órganos del Gobierno de la República, con el fin de
incrementar los alcances de la cooperación
internacional que México otorga, realizó las siguientes
acciones:

 Celebró la sexta y séptima sesiones ordinarias del
Consejo Consultivo y organizó capacitaciones sobre
diseño de proyectos de cooperación (marzo de 2015),
identificación y registro de la cooperación para el
desarrollo (junio de 2015) y diseño de indicadores
(julio de 2015).

 En febrero de 2015, en coordinación con el Consejo
Nacional de Evaluación de la Política de Desarrollo
Social, suscribieron un convenio general de colaboración
para impulsar acciones de cooperación técnica
internacional en materia de monitoreo y evaluación de
las políticas de desarrollo social y de medición de la
pobreza.

A través del Fondo de Cooperación Internacional para
el Desarrollo (FONCID), se realizaron las siguientes
acciones:

 El Comité Técnico y de Administración del FONCID
aprobó los siguientes proyectos:

 Primera Plataforma de información de la Red
Mesoamericana para la Gestión Integral del Riesgo,
primer proyecto aprobado para financiarse vía FONCID,
que permitió canalizar recursos externos (donados por
Nueva Zelandia) para un proyecto de beneficio regional
en Mesoamérica, basado en la capacidad mexicana
albergada en el Centro Nacional de Prevención de
Desastres (30 de septiembre de 2014).

 Cuatro proyectos regionales en el marco de la
Asociación de Estados del Caribe (14 de enero de
2015).

Para establecer el Registro Nacional de Cooperación
Internacional para el Desarrollo, el Gobierno de la
República llevó a cabo las siguientes actividades:

 Después de un proceso de análisis de información y
prácticas de registro anteriores, se puso en marcha la
plataforma tecnológica del Registro Nacional de
Cooperación Internacional para el Desarrollo (RENCID),
que permitirá consolidar una base de información para
apoyar los procesos de planeación y ejecución de la
cooperación que México ofrece y recibe.

 Hasta septiembre de 2014, la AMEXCID llevó a cabo
una serie de jornadas de presentación y capacitación,
dirigidas a miembros de la Administración Pública
Federal, durante las cuales capacitó a cerca de 100
servidores públicos de 17 secretarías de Estado, tres
órganos desconcentrados y tres organismos públicos
descentralizados sujetos de la Ley de Cooperación
Internacional para el Desarrollo.

 El primer periodo de registro en la nueva plataforma del
RENCID se llevó a cabo entre septiembre y diciembre de
2014, durante el cual 224 usuarios ingresaron las acciones
de cooperación realizadas en 2013. Durante el primer
semestre de 2015, se realizó la depuración de la
información registrada y mejoras de la herramienta
tecnológica, facilitando la administración de usuarios, las
fórmulas de cálculos, e introduciendo reportes, entre otras.

 Durante junio de 2015, se llevaron a cabo jornadas de
actualización, capacitación y presentación de los resultados
y las mejoras derivadas del ejercicio anterior y en julio inició
el periodo de registro de las acciones de 2014.

Una parte integral de la política de cooperación
internacional es la cooperación académica,
específicamente la oferta de becas. Durante el periodo
septiembre de 2014 a agosto de 2015, el Gobierno de
México, realizó las actividades siguientes:

 A través de sus diferentes programas otorgó 1,017 becas,
las cuales se distribuyeron por región de la siguiente
manera: 435 para América Latina, 265 para el Caribe, 175
para Europa, 108 para Asia-Pacífico, 30 para África y
Medio Oriente y cuatro para América del Norte.

574

 En el marco del Programa CONACYT-OEA-AMEXCID,
AMEXCID otorgó 23 becas por concepto de gastos de
instalación para nacionales de Haití, República
Dominicana, Belice, Costa Rica, El Salvador, Guatemala,
Honduras, Nicaragua y Panamá. Con el trabajo conjunto
de estas tres instancias, inicialmente se planteó otorgar
600 becas para 5 años (2013-2018); sin embargo, en
2014 se aumentó la oferta a 800 becas. Es importante
resaltar que este es un modelo de éxito e importante
contribución mexicana al hemisferio.

 A través de la Plataforma de Movilidad Estudiantil y
Académica de la Alianza del Pacífico, se otorgaron 98
becas: 31 a Chile, 30 a Colombia y 37 a Perú.

 Mediante el Programa Especial de Becas del Gobierno
de México para Haití, se otorgaron 196 becas a
nacionales de ese país.

 El Grupo de Trabajo en Educación de la VI Reunión de la
Comisión Binacional Permanente México-China (Ciudad de
México, 29 de septiembre de 2014), acordó aumentar de
40 a 50 la oferta bilateral de becas anuales.

 En el marco del Programa “IME-Becas” se otorgó la
cantidad de 40 millones de pesos a plazas comunitarias,
organizaciones, instituciones, colegios comunitarios y
universidades que tuvieran matriculados a estudiantes
mexicanos (noviembre de 2014).

Con los organismos internacionales especializados las
acciones de cooperación de y hacia México destaca lo
siguiente:

 México tuvo a su cargo la Secretaría Pro Témpore de la
Conferencia Iberoamericana, lo que permitió una

participación propositiva en la definición y realización de
los trabajos de la Conferencia sobre la renovación de la
cooperación iberoamericana y definición de áreas
prioritarias del nuevo modelo: la cultura, el
conocimiento y la cohesión social; la integración
estratégica de los organismos iberoamericanos; la
reestructuración de las oficinas sub regionales de la
Secretaría General Iberoamericana (SEGIB), y un nuevo
reglamento de la SEGIB que de sustento jurídico
administrativo pertinente al ejercicio de la cooperación.

 En el marco de la Cumbre de Veracruz, los Jefes de
Estado y de Gobierno iberoamericanos alcanzaron
importantes acuerdos en temas educativos y culturales,
con miras a una mayor movilidad académica regional, el
empoderamiento de las y los jóvenes y el impulso de la
agenda cultural digital, entre otros temas.

 Entre septiembre 2014 y agosto 2015, México tuvo
una presencia activa y fructífera en la Organización de
las Naciones Unidas para el Desarrollo Industrial
(ONUDI). Nuestro país promovió su reelección al
Comité de Programa y Presupuesto y en la Junta de
Desarrollo Industrial de la ONUDI, con lo que se
consolida su papel de liderazgo en dicha organización
con miras a mantener e incrementar la cooperación con
la ONUDI. En ese sentido, y como muestra de nuestro
liderazgo regional, México ha fomentado la reactivación
del Fondo Fiduciario para América Latina y el Caribe
para proyectos de cooperación regionales. En particular,
México participa, a través de ese fondo, en el Proyecto
Regional para la Cadena de Valor del Camarón de
Cultivo, junto con Colombia, Cuba, Ecuador, Nicaragua
y República Dominicana, beneficiando directamente al
sector pesquero del país.

575

5.2 Promover el valor de
México en el mundo mediante
la difusión económica,
turística y cultural
El Gobierno de la República, a través de la red de
representaciones en diversos países, difunde la imagen de
México como un país rico culturalmente, como un destino
turístico inigualable y como un lugar atractivo para hacer
negocios e invertir.

La promoción económica internacional se vio fortalecida
por los mecanismos de coordinación entre dependencias
del Gobierno de la República, particularmente para facilitar
el seguimiento a expresiones de interés de inversión e
intercambio comercial.

En términos turísticos se destaca la ventaja del país, que
deriva de la combinación única de: variedad de destinos y
climas; riqueza histórica en que destacan culturas
ancestrales como los mayas; reconocimientos de la
Organización de las Naciones Unidas para la Educación, la
Ciencia y la Cultura (UNESCO) a manifestaciones
culturales y la gastronomía; infraestructura turística de
clase mundial; y la hospitalidad de los mexicanos.

5.2.1 Consolidar la red de
representaciones de México en el
exterior, como un instrumento
eficaz de difusión y promoción
económica, turística y cultural
coordinada y eficiente que derive
en beneficios cuantificables para el
país

El Gobierno de la República, a través de las
representaciones de México en el exterior, apoyó las
actividades de internacionalización de las empresas
mexicanas y en coordinación con diversas dependencias y
entidades públicas, se fortaleció la promoción
económica, comercial y turística del país.

 Entre septiembre de 2014 y agosto de 2015, las
representaciones de México en el exterior recibieron 89
expresiones de interés comercial y/o de inversión con
nuestro país: 14 de América del Norte; 12 de África y
Medio Oriente; nueve de América Latina; 29 de Asia-
Pacífico y; 25 de Europa.

 De enero a agosto de 2015, se difundió la segunda fase
de la campaña institucional internacional “Mexico Live it
to Believe it”, dirigida principalmente a los mercados de

Norteamérica y Europa, Latinoamérica y Asia, utilizando
una mezcla de medios tradicionales y digitales, así
como acciones de Relaciones Públicas.

 Del 25 de febrero al 11 de marzo de 2015, como parte
integrante de la estrategia de promoción, la Secretaría
de Turismo a través del Consejo de Promoción Turística
de México, presentó el proyecto “Encuéntrate con
México” en Londres, Inglaterra, en el marco del año dual
“México-Reino Unido 2015”, con 39,562 visitantes al
pabellón.

Para lograr una mayor eficiencia en la promoción de la
inversión, las exportaciones y el turismo, entre
septiembre 2014 y agosto 2015, el papel de la Secretaría
de Relaciones Exteriores se fortaleció mediante las
siguientes acciones:

 En apoyo al sector turístico, se coadyuvó en la
suscripción de 13 instrumentos jurídicos en la materia,
principalmente Memorándums de Entendimiento y
Programas Específicos de Cooperación, con: Belice
(octubre de 2014); Sudáfrica (octubre de 2014); China
(noviembre de 2014); Nicaragua (diciembre de 2014);
UNESCO (enero de 2015); Turquía (febrero de 2015);
Reino Unido (marzo de 2015); Guatemala (marzo de
2015); Hungría (marzo de 2015); Colombia (mayo de
2015); Brasil (mayo de 2015); Italia (junio de 2015); y
Francia (julio de 2015).

Para difundir la cultura y la imagen de México en el
mundo, se realizaron las siguientes acciones de gran
impacto:

 Entre las actividades de promoción cultural de mayor
relevancia en el exterior destacan:

 Europa: “Mayas. Revelación de un tiempo sin fin”, en
el Museo del Quai Branly en París (del 7 de octubre
de 2014 al 8 de febrero de 2015), Inglaterra, en el
Museo del Mundo de Liverpool, en el marco del Año
Dual México-Reino Unido (19 de junio al 18 de
octubre de 2015), y en el Festival Chocoa en Países
Bajos (5 al 8 de marzo de 2015).

 América del Norte: La exposición “Latinoamérica en
Construcción”, en el Museo de Arte Moderno de
Nueva York (24 de marzo al 19 de julio de 2015), y
la presencia de la gastronomía mexicana en el festival
A taste of México, en Washington D.C. (12 de marzo
de 2015).

 América Latina y el Caribe: Se promovió el evento
itinerante colecciones de Fomento Cultural Banamex
“Grandes Maestros del Arte Popular Iberoamericano”
en Argentina (agosto-septiembre de 2014), Ecuador
(marzo-abril de 2015) y Chile (mayo-agosto de
2015); de la exposición “Grandes Maestros del Arte
Popular Mexicano” en Uruguay (a partir del 2 de
diciembre de 2014), así como la presencia de México

576

en La Bienal de la Habana en Cuba (del 21 de mayo al
22 de junio de 2015).

 Asia-Pacífico: Presentación de la obra “Diego Rivera,
Orgullo de México” en Beijing (octubre-diciembre de
2014), Singapur (marzo-abril de 2015) y Seúl
(mayo-agosto de 2015); y la exhibición de la
exposición “México en Plata” en Shanghái (noviembre
de 2014 a enero de 2015), Beijing (abril-mayo de
2015) y Guangzhou (junio –agosto de 2015).

 África y Medio Oriente: Las exposiciones
Complicidades de Diego y Frida del 1 al 30 de
septiembre de 2014 y Obras de Leopoldo Flores en
Addis Abeba del 27 de marzo al 25 de abril de 2015;
y el festival Cocina de Autor en Tel Aviv, Israel
(marzo de 2015).

El Gobierno de la República coordina una estrategia
integral de promoción de México en el exterior, con la
colaboración de distintas dependencias y de actores
locales influyentes, al respecto destaca lo siguiente:

 El 9 de enero de 2015, se firmó el Convenio de
Colaboración SRE/AMEXCID-ProMéxico que busca
primordialmente tres objetivos: 1) institucionalizar la
colaboración entre las representaciones de México en el
exterior y las oficinas de ProMéxico en el exterior; 2)
reforzar la cobertura en regiones y países donde no
está ProMéxico; y 3) optimizar los recursos del
Gobierno de la República para la promoción económica
en el exterior.

 Los principales componentes del convenio son: i)
Promoción conjunta de proyectos: exportación,
inversión extranjera e internacionalización; ii) apoyo
mutuo en funciones complementarias.

 De septiembre de 2014 a julio de 2015, ProMéxico
apoyó la participación de 567 empresas mexicanas en
diversos eventos internacionales en los sectores:
transporte y manufactura, ciencias de la vida,
Tecnologías de la Información y la Comunicación
(TIC`s), creativas y del conocimiento, agroalimentario,
salud, diseño y hábitat, energía, medio ambiente,
consumo, educación y plurisectorial. Los empresarios
participantes en las ferias con pabellón nacional de
ProMéxico reportaron un total de 463.5 millones de
dólares como expectativa de exportación y 288.9
millones de dólares como expectativa de inversión.

Apoyar las labores de diplomacia parlamentaria como
mecanismo coadyuvante en la promoción de los intereses
nacionales.

 Del 1 de septiembre de 2014 al 31 de agosto de 2015,
se realizaron 83 viajes de legisladores mexicanos a
diferentes regiones del mundo: 36 a Foros

Parlamentarios Internacionales1/ de los que forman
parte los Senadores y Diputados, 24 a giras de trabajo
para atender invitaciones de parlamentos de otros
países o de Representaciones Diplomáticas acreditadas
en México, 17 eventos convocados por Organismos
Internacionales2/, así como seis Reuniones
Interparlamentarias (Argentina, Canadá, Chile Cuba,
Estados Unidos de América y Unión Europea).

 El 16 de mayo de 2015, después de 13 años, México
vuelve a presidir el Parlamento Latinoamericano
(PARLATINO) por unanimidad, al organismo legislativo
de mayor trascendencia en la región.

 Se concretaron 25 encuentros para que los Presidentes
de las Mesas Directivas del Senado de la República y de
la Cámara de Diputados, así como de las Comisiones de
Relaciones Exteriores y Grupos de Amistad recibieran a
cancilleres, legisladores y funcionarios de alto nivel de
países extranjeros. Adicionalmente, se acompañó en la
realización de la XIV Reunión Interparlamentaria
México–España (18 y 19 de septiembre de 2014), así
como la XVIII Reunión de la Comisión Parlamentaria
Mixta México-Unión Europea (19 y 20 de febrero de
2015).

De septiembre de 2014 a agosto de 2015 el Servicio
Exterior Mexicano y las representaciones de México
en el exterior, se fortalecieron mediante las siguientes
acciones:

 Con el propósito de contar con una mayor presencia en
Medio Oriente, el Gobierno de México abrió su
Embajada en Ammán, Jordania.

 Para ampliar y fortalecer la presencia de México en
África Occidental, el 18 de mayo de 2015 se inauguró
el Consulado Honorario en Abidján, Côte d´Ivoire.

 El Instituto Matías Romero gestionó 77 actos
académicos dirigidos a funcionarios de la Cancillería, en
temas de diplomacia pública, inspección de
documentos, sensibilización en perspectiva de género,
protección consular, cultura mexicana, promoción
turística e idiomas.

1/ Asamblea Parlamentaria del Consejo de Europa, Women in

Parlament; ParlAméricas, Paramento Latinoamericano; Foro
Parlamentario de la Organización para la Cooperación y el
Desarrollo Económicos; Foprel; Confederación de
Parlamentarios de las Américas; Foro Parlamentario Euro-
latinoamericano; Unión Interparlamentaria; Foro Parlamentario
Asia Pacífico.

2/ Organización de las Naciones Unidas, Organización de los
Estados Americanos, Organización para la Cooperación y
Desarrollos Económicos, Organización Mundial de Comercio,
Oficina de las Naciones Unidad para la Alimentación.

577

 Se fortaleció al Servicio Exterior Mexicano (SEM) con
92 nuevos miembros, de los cuales 35 pertenecen a la
rama Diplomático-Consular y 57 a la rama Técnico-
Administrativa.

 En julio de 2015, se publicó en el Diario Oficial de la
Federación la convocatoria al Concurso de Ascenso del
SEM; con la participación de 662 miembros, quienes
concursaron por 113 plazas en diferentes rangos.

Se fortaleció la presencia diplomática de México en las
regiones económicamente más dinámicas. Para ello, entre
el 1 de septiembre de 2014 y el 31 de agosto de 2015,
se llevó a cabo lo siguiente:

 Se establecieron los Consulados Honorarios en Vaitele,
Estado Independiente de Samoa; Dakar, Senegal;
Reikiavik, Islandia; Abidján, Costa de Marfil; BasseTerre,
San Cristóbal y Nieves; Túnez, Túnez; Lagos, Nigeria;
Cardiff, País de Gales; Middlebury, Vermont, Estados
Unidos de América; Bangkok, Tailandia, y Saint John´s,
Antigua y Barbuda. Esto contribuye al intercambio
cultural, científico, de promoción económica y de
cooperación con esas ciudades y países.

 Se sustituyeron los Cónsules Honorarios en Nassau, Las
Bahamas; Marsella, Francia; Yeda, Arabia Saudita, y
Stavanger, Noruega.

5.2.2 Definir agendas en materia de
diplomacia pública y cultural que
permitan mejorar la imagen de
México en el exterior, lo cual
incrementará los flujos de
comercio, inversión y turismo para
elevar y democratizar la
productividad a nivel regional y
sectorial
Para impulsar la imagen de México en el exterior, la
Secretaría de Relaciones Exteriores y el Consejo Nacional
para la Cultura y las Artes (CONACULTA), desarrollan una
amplia estrategia para fortalecer su proyección. En este
contexto, se obtuvieron los resultados siguientes:

 Se organizó y participó en reuniones de alto nivel, entre
las que destacan las siguientes: VI Reunión Binacional
México-China, en la Ciudad de México (29 de
septiembre de 2014); IX Reunión de Comisión Mixta de
Cooperación Educativa y Cultural México-Belice, en
Belice (1 y 2 de octubre de 2014); el II Encuentro de
Radios Públicas de Centroamérica y México, en la
Ciudad de México (7 al 9 de octubre de 2014); el
Mercado Mundial de Contenidos de Entretenimiento, en
Cannes, Francia (9 al 17 de octubre de 2014); y la

organización conjunta con la Secretaría de Relaciones
Exteriores y la Secretaría General Iberoamericana de la
XXIV Cumbre Iberoamericana de Jefes de Estado y de
Gobierno, en el Puerto de Veracruz, México (8 y 9 de
diciembre de 2014).

 Se impulsó la promoción turística en China, a través de
la participación en los siguientes eventos: International
High-End Private Custom Tourism Expo (Guangzhou,
China, septiembre de 2014); Global Tourism Economy
Forum 2014 (octubre de 2014); 7o. edición China
International Travel Mart 2014 (noviembre de 2014);
Guangzhou International Travel Fair (marzo de 2015);
China Outbound Travel and Tourism market (abril de
2015); Hong Kong International Travel Expo (junio de
2015).

 Los principales eventos de promoción turística de
México fueron: Feria Internacional de Comercio para el
Turismo Leisure Otdykh 2014 (Rusia, septiembre de
2014); Feria Internacional de Turismo (España; enero
de 2015); Feria Internacional de Turismo de Berlín
(Alemania, marzo de 2015). World Travel Market
(Reino Unido, noviembre de 2014). Asimismo, se
exploraron espacios de promoción turística en Medio
Oriente, particularmente en los Emiratos Árabes Unidos
y Arabia Saudita.

Con el fin de que los mexicanos en el exterior
contribuyan a la promoción de la imagen de México,
la Secretaría de Relaciones Exteriores y el Instituto
Nacional de Bellas Artes, coordinaron los siguientes
eventos:

 En el periodo de septiembre de 2014 a agosto de 2015
la presentación de los Concertistas de Bellas Artes en
Albuquerque y El Paso, Texas, Estados Unidos de
América; Ankara, Turquía; en el Instituto Cultural
Mexicano en Washington, D.C.; Managua, Nicaragua, y
en el Museo Barnes Foundation de Filadelfia, Estados
Unidos de América; y Embajada de México en Vietnam.

 En el ámbito teatral, se apoyó la presencia de
compañías mexicanas para que participaran en
diferentes festivales de teatro en el extranjero como
por ejemplo: en el Festival Iberoamericano de Artes
Escénicas Mirada en Santos, Brasil; la Fira Tàrrega.
Teatre al Carrer, España, el Festival Iberoamericano de
Teatro de Cádiz.

 La Compañía Nacional de Danza participó en las galas
de “Estrellas” y de “Cierre”, en el Auditorio del Condado
de Miami Beach, en el Jackie Gleason Theater de la
misma ciudad, y en la Gala de Ballet en Vail, Colorado.
Por su parte, el ensamble de bailarines del Centro de
Producción de Danza Contemporánea realizó una gira
por Francia, con la obra Diccionario no exhaustivo de la
monstruología.

578

El Gobierno de la República empleó la cultura como
instrumento para la proyección de México en el
mundo a través de las representaciones de México en el
exterior coadyuvó en lo siguiente:

 En coordinación con apoyo de la Agencia Mexicana de
Cooperación Internacional para el Desarrollo se
realizaron un total de 1,664 actividades culturales de
las más diversas disciplinas como artes visuales, cine,
teatro, música, danza y literatura.

 Se elaboró el Programa de Promoción Cultural 2015,
con base en el nuevo Catálogo de Oferta Cultural que
integra más de 150 nuevas propuestas en todas las
disciplinas: música, artes escénicas, artes visuales, artes
aplicadas, creación audiovisual, literatura, gastronomía.
Cabe destacar que se contó con la colaboración de la
iniciativa privada, fundaciones internacionales y
coleccionistas.

Para aprovechar los bienes culturales como
instrumentos de intercambio diplomático, diálogo y
cooperación, se llevaron a cabo las acciones siguientes:

 El Fondo de Cultura Económica abrió un café-librería en
Lima, Perú el 1 de diciembre de 2014. Actualmente, se
encuentra en proceso de construcción el Centro
Cultural y la librería en Buenos Aires, Argentina.
También se firmó un convenio con el Ministerio de
Cultura y Patrimonio de Ecuador para establecer una
filial del Fondo de Cultura Económica en Quito.

 En función de hacer valer los productos de las industrias
creativas, del 6 al 10 de octubre de 2014, Radio
Educación llevó a cabo la Bienal Internacional de Radio
en donde destacan los concursos de programas
producidos por estudiantes y Radioarte. Dichos
concursos estuvieron representados, además de

México, por programas de otros 19 países como
Argentina, España, Brasil, Francia, Alemania, Estados
Unidos de América, Holanda, Portugal y Reino Unido,
entre otros.

Para impulsar los vínculos del sector cultural,
científico y educativo mexicano con sus similares en
Latinoamérica y otras regiones del mundo destaca lo
siguiente:

 En noviembre de 2014, México fue el país anfitrión en
el VIII Foro Iberoamericano de Responsables de
Educación Superior, Ciencia e Innovación y la Reunión
Iberoamericana de Ministros y Altas Autoridades de
Ciencia, Tecnología e Innovación. Como resultado, se
formalizó la “Declaración de Puebla”, a través de la cual
los representantes de los países participantes1/ se
comprometieron al cumplimiento de distintas acciones,
entre las que destacan: establecer una agenda conjunta
que integre las propuestas de los Estados miembros y
se defina una agenda iberoamericana con líneas de
acción en materia de ciencia, tecnología e innovación
para el país y su interacción con la región en general.

 El CONACULTA a través del Instituto Nacional de
Antropología e Historia dio inicio el 1 de agosto de
2014 al proyecto de investigación: Proyecto Integral
Conflicto y Cooperación en la Gestión del Cambio
Climático, en colaboración con la Netherlands
Organisation for Scientific Research, que se enfoca en
Reducción de Emisiones y Degradación
Forestal como política y mecanismo estratégico de
financiamiento para el cambio climático con efectos
directos en el desarrollo sustentable y reducción de la
pobreza. Se espera que este proyecto concluya en el
mes de enero de 2018.

1/ Argentina, Nicaragua, Chile, Colombia, Costa Rica, Cuba,

Ecuador, El Salvador, Guatemala, México, Nicaragua, Panamá,
Paraguay, Perú, República Dominicana, Uruguay, Venezuela,
España y Portugal.

579

5.3 Reafirmar el compromiso
del país con el libre comercio,
la movilidad de capitales y la
integración productiva

El Gobierno de la República ha ampliado los mecanismos
de impulso al libre comercio, la inversión, así como la
diversificación y la creación de cadenas globales de valor
para propiciar un ambiente empresarial que multiplique las
oportunidades y contribuya a un mayor crecimiento
económico. La estrategia extiende los vínculos
comerciales con regiones que presentan dinamismo
económico a través de acciones que brindan acceso a
nuevos mercados globales y fortalecen los ya existentes.

De septiembre de 2014 a agosto de 2015, México
continuó el proceso de apertura comercial con una
participación activa en la negociación y profundización de
los acuerdos y tratados comerciales y de inversión,
buscando acceso a otros mercados a través de
negociaciones multilaterales, regionales y bilaterales con
países y regiones que muestran crecimiento económico.

Los intercambios comerciales de México con el exterior
alcanzaron en 20141/, 797.1 mil millones de dólares, de
los que 397.1 mil millones de dólares corresponden
a exportaciones y 400 mil millones de dólares a
importaciones. Más de dos terceras partes (81%) de
estos intercambios se realizaron con los 46 socios que
forman parte de la red de los 11 tratados de libre
comercio de México.

5.3.1 Impulsar y profundizar la
política de apertura comercial para
incentivar la participación de
México en la economía global

El Gobierno de la República fortaleció las acciones de la
agenda comercial con otros países a fin de propiciar el
libre tránsito de bienes, servicios, capitales y
personas2/ con sus principales socios. En complemento se
avanzó en la profundización de la apertura comercial para
generar un entorno favorable de negocios y mayores
oportunidades de comercio e inversión.

1/ Datos de comercio de México: Banco de México, 10 de julio

de 2015.
2/ Esta línea de acción es de carácter transversal en la política de

apertura comercial, por lo que sus resultados están
reportados en el conjunto de las líneas de acción de esta
estrategia.

Entre septiembre de 2014 y agosto de 2015, se
ampliaron los mecanismos enfocados a incrementar la
cobertura de preferencias para productos mexicanos
dentro de los acuerdos comerciales y de
complementación económica vigentes. Entre las
principales acciones destacan las siguientes:

• México y Brasil, en el marco de la visita de la Presidenta
de ese país al nuestro, el 26 de mayo de 2015,
acordaron ampliar el Acuerdo de Complementación
Económica (ACE) No. 53, con la inclusión de nuevas
mercancías y servicios en los sectores de comercio
electrónico, compras de gobierno, facilitación comercial
y propiedad intelectual.

− El 7 y 8 de julio de 2015, en Brasilia, Brasil, se llevó a
cabo la primera ronda de negociaciones entre los
equipos de ambos países, en la que acordaron
los parámetros de negociación comercial.

− En la visita se firmó un Acuerdo de Cooperación y
Facilitación de las Inversiones, el primero después de
13 años, para promover los flujos de inversión entre
ambos países.

Renovación del Acuerdo de Complementación
Económica ACE No. 55 con Brasil y Argentina, a través
del Quinto Protocolo Adicional

• El 19 de marzo de 2015, entró en vigor el Quinto
Protocolo Adicional al ACE 55, que rige los intercambios
de México con Brasil y Argentina en el sector
automotriz.

− México aseguró el acceso preferencial con un sistema
de cupos de exportación crecientes y libres de arancel
para el comercio de vehículos ligeros durante los
siguientes cuatro años, a fin de avanzar hacia una
mayor integración productiva del sector, que
representó en 2014 el 35% y 46% del comercio
bilateral con Argentina y Brasil, respectivamente.

− Con Argentina los cupos iniciaron en 575 millones de
dólares, el 19 de marzo de 2015, con un incremento
progresivo que llegarán hasta 638 millones en marzo
de 2019.

− Con Brasil los cupos iniciaron en 1,560 millones de
dólares y llegarán hasta 1,705 millones de dólares en
marzo de 2019.

• Con Cuba entró en vigor el tercer protocolo
modificatorio al ACE 51, el 4 de noviembre de 2014, el
cual amplió las oportunidades de acceso de productos
mexicanos al mercado cubano, de 152 a 1,623
fracciones arancelarias con acceso preferencial.

− El 4 de abril de 2015, entró en vigor el Cuarto
Protocolo Modificatorio al ACE 51, en materia de
solución de diferencias, con lo que se fortalece la

580

relación comercial bilateral al brindar mayor
seguridad y previsibilidad a la misma.

De septiembre de 2014 a agosto de 2015, México
impulsó iniciativas con países afines en desarrollo y
convencidos del libre comercio, como un generador
del crecimiento, inversión, innovación y desarrollo
tecnológico.

• En la visita del Presidente de México a China los días 12
y 13 de noviembre de 2014, se suscribieron
instrumentos de entendimiento y cooperación de
comercio e inversión, entre los que destacan los
memorandos de cooperación técnica, industrial,
propiedad intelectual y promoción de la inversión, y se
realizaron reuniones del grupo de alto nivel para
empresarios e inversionistas.

• Asimismo, se firmaron protocolos sanitarios y
fitosanitarios que permitirán el acceso al mercado chino
de productos mexicanos como carne de res, cerdo,
zarzamora y frambuesa.

Reconocimiento a la denominación de origen del
tequila por el gobierno de China

• En noviembre de 2014 se obtuvo de parte del gobierno
de China el reconocimiento a la Denominación de Origen
del Tequila para brindar protección a las ventas de
tequila en China, que en los dos últimos años sumaron
poco más de 1.1 millones de litros (julio 2015)1/.

1/ Estadísticas del Consejo Regulador del Tequila.

• México continúa participando en foros internacionales a
través de ProMéxico a fin de fortalecer su vinculación
con los programas de cooperación internacional que
apoyan la innovación y transferencia de tecnología a
pequeñas y medianas empresas (PYMES) nacionales,
interesadas en incursionar en los mercados
internacionales.

− En el contexto del Fondo Conjunto de Cooperación
México-Chile, se encuentra en proceso de evaluación
el proyecto “Innovar Moda México-Chile”, con el
objetivo de generar iniciativas de valor a través de la
creación de modelos de negocio sostenibles para 30
PYMES del sector moda en ambos países. Para ello,
en el periodo de marzo a agosto de 2015, se llevaron
a cabo dos talleres de capacitación y dos workshops,
en apoyo a la participación de empresas en al menos
una feria internacional en cada país y la exposición de
productos de diseño en tiendas en lugares
estratégicos con gran impacto en ventas.

• En el marco del Enterprise Europe Network, entre
septiembre de 2014 y junio de 2015, se identificaron
contrapartes europeas para alrededor de 250 PYMES

mexicanas, se establecieron siete talleres de innovación
y se realizaron más de cinco ruedas de encuentros
individuales de negocios para PYMES nacionales, en
ferias internacionales en sectores de agroalimentos,
médico y de servicios, así como de tecnologías de la
información como el Global Event for Digital Business,
en Alemania; de biotecnología, BioSpain, en España, y
del sector aeroespacial, Fairnborough, en Reino Unido.

El Gobierno de la República avanzó en la profundización
de la apertura comercial con el objetivo de impulsar
el comercio transfronterizo de servicios, brindar
certidumbre jurídica a los inversionistas, eliminar la
incongruencia arancelaria, corregir su dispersión y
simplificar la tarifa, a manera de instrumento de
política industrial, cuidando el impacto en las cadenas
productivas1/. Entre septiembre de 2014 y agosto de
2015, realizó las siguientes acciones:

• En diciembre de 2014, se acudió al VI Foro Red de
Ventanillas Únicas de Comercio Exterior, celebrado en
Cusco, Perú, y en mayo de 2015 se participó en el VII
Foro de dicha Red celebrado en Brasilia, Brasil.

• México asistió a los foros organizados por el Banco
Interamericano de Desarrollo, con una participación
activa al compartir su experiencia en la operación de la
ventanilla única de comercio exterior, a fin de que se
aproveche para las iniciativas en países de América
Latina y el Caribe.

− La ventanilla única de comercio exterior de México
tiene un registro de aproximadamente 121,031
usuarios inscritos, de los cuales 108,433 (89.6%)
corresponden a empresas importadoras y
exportadoras que participan activamente en el
comercio exterior. Entre septiembre de 2014 y junio
de 2015 la SE procesó más de 308 mil trámites a
través de la ventanilla única de comercio exterior, lo
que representa un incremento de 36% respecto al
mismo periodo anterior.

• A 10,805 empresas exportadoras se les
autorizaron solicitudes de devolución de impuestos
(drawback), las cuales estimaron ventas al exterior
por un valor de 84.2 millones de dólares.

• Los instrumentos de comercio exterior abarcaron
132,019 certificados de origen, que respaldan
exportaciones por 16,197.1 millones de dólares,
con beneficios arancelarios que los países de
destino otorgan a las mercancías originarias
de México.

1/ Esta línea de acción es de carácter transversal en la política de

apertura comercial y el detalle de sus resultados están
reportados en el conjunto de las líneas de acción de esta
estrategia.

581

• El régimen de control de exportaciones -que sujeta
a permiso previo de exportación armas
convencionales, sus partes y componentes, bienes
de uso dual, software y tecnologías susceptibles de
desvío para la fabricación y proliferación de armas
convencionales y de destrucción masiva- con el fin
de propiciar un comercio exterior seguro y
dinámico, atendió 425 permisos, 1,494
notificaciones que no requieren de permisos y 55
modificaciones, con lo cual se contribuye a la
operación de un comercio más seguro que impulse
el intercambio transfronterizo.

• La Tarifa de la Ley de los Impuestos Generales de
Importación y Exportación se actualizó con las
siguientes acciones:

− El 10 de diciembre de 2014 se publicó en el DOF, el
“Decreto por el que se modifica la Tarifa de la Ley de
los Impuestos Generales de Importación y de
Exportación”, con lo cual se crearon dos fracciones
arancelarias: una para flor de jamaica (1211.90.07)
con el fin de contar con datos puntuales y propiciar la
competitividad, agilizar las acciones de comercio
exterior, las actividades aduaneras, así como
la verificación de las inspecciones que indica la
normatividad aplicable; y otra para cámaras de
caucho para neumáticos de motocicletas
(4013.90.03), a fin de establecer una fracción
arancelaria específica para su clasificación, con un
arancel exento, lo que permitirá contar con mayor
información estadística de las importaciones de este
producto y continuar con la adecuación de la política
arancelaria que permita generar condiciones
favorables para las empresas nacionales y fortalecer
su competitividad, así como para favorecer a los
productores, ensambladores, comercializadores y
consumidores finales.

− A partir del 1 de enero de 2015, se modificaron los
aranceles de seis fracciones arancelarias: cinco de
ellas referentes a arroz, con el objetivo de fomentar
la producción, procesamiento y comercialización del
arroz nacional y así fortalecer la competitividad de la
industria arrocera; y una fracción correspondiente a
neumáticos nuevos para motocicletas, que se exentó
de arancel a fin de fortalecer la competitividad de los
productores, ensambladores y comercializadores de
motocicletas, lo que a su vez beneficiará a los
usuarios finales, al tener acceso a motocicletas y
repuestos de neumáticos a mejores precios.

− Se estableció un arancel-cupo a la importación de
seis fracciones arancelarias de carne de cerdo, a fin
de proporcionar beneficios a los consumidores, con
instrumentos de política pública y con ello coadyuvar
a estabilizar el mercado al evitar la carencia en el

abasto y la afectación de la economía por el
incremento en los precios de estos productos.

− El 26 de diciembre de 2014, se publicó en el DOF el
“Decreto por el que se establecen medidas para la
productividad, competitividad y combate de prácticas
de subvaluación de los sectores textil y confección”,
el cual establece una prórroga hasta el 31 de enero
de 2019, de desgravación arancelaria de 80
fracciones arancelarias previstas en el Decreto del 24
de diciembre de 2008, para los productos de la
industria textil y de la confección, con el propósito de
impulsar acciones que fomenten la productividad y se
potencie el efecto de las medidas para prevenir y
combatir la práctica de subvaluación.

• Las acciones de regulación no arancelaria realizadas de
septiembre de 2014 a abril de 2015, incidieron en las
siguientes actividades:

− Las importaciones de calzado, productos textiles y de
la confección, se sujetaron a la presentación de un
permiso automático de importación.

− La exportación de minerales de hierro y la
administración de la totalidad de las exportaciones
de azúcar a cualquiera que sea su destino, se
sujetaron al requisito de permiso previo de
exportación.

− Se adicionaron las Normas Oficiales Mexicanas, cuya
verificación se realiza en los puntos de entrada y
salida del país, que establecen las especificaciones
que deben cumplir los luminarios con diodos emisores
de luz (leds), los valores mínimos aceptables de
eficiencia térmica de los aparatos domésticos para
cocción de alimentos que usan Gas L.P. o gas natural,
y los límites máximos de potencia eléctrica de los
equipos y aparatos que demandan energía en espera.

En materia de negociación de nuevos Acuerdos para la
Promoción y Protección Recíproca de las Inversiones
(APPRIs), como una herramienta para incrementar
los flujos de capitales hacia México y proteger las
inversiones de mexicanos en el exterior, México
realizó las siguientes acciones:

Suscripción del APPRI México-Haití

• México y Haití suscribieron el 7 de mayo de 2015, un
APPRI que posiciona a los inversionistas mexicanos para
aprovechar las oportunidades de inversión que se
generen en el proceso de recuperación económica
de Haití. Este instrumento refrenda el compromiso de
México de profundizar vínculos económicos con los
países de América Latina y el Caribe.

582

• Con Filipinas se realizaron dos rondas de negociación,
del 21 al 24 de abril de 2015, en la Ciudad de México, y
del 18 al 20 de mayo, en Boracay, Filipinas.

• Con Arabia Saudita se llevó a cabo la 4a. ronda de
negociación, el 26 y 27 de enero de 2015, en Riyad,
Arabia Saudita.

México participó activamente en foros y organismos
internacionales, en los que refrendó su compromiso
con la apertura de mercados y el fortalecimiento del
sistema multilateral de comercio, así como fomentar
las políticas que mejoren el bienestar económico y
social de las personas. En este contexto destacan las
siguientes acciones:

• El 3 y 4 de junio de 2015 en París, Francia, se realizó la
reunión ministerial del consejo de la Organización
para la Cooperación y el Desarrollo Económicos, para
incentivar inversiones en el sector servicios y promover
la inserción a las cadenas globales de valor.

• En el marco de la Asociación Latinoamericana de
Integración (ALADI), México participó en dos Expo
ALADI, del 8 al 10 de octubre de 2014 en Montevideo,
Uruguay, orientada a potenciar el comercio entre los 13
socios que la conforman1/ y donde participaron 600
empresas, se concretaron 3 mil citas de negocios; y el 4
y 5 de junio de 2015, en Buenos Aires, Argentina, cuyo
enfoque fue agroalimentario, donde participaron 681
empresas y se concretaron 3,595 citas de negocios.

México reforzó su participación en la Organización
Mundial del Comercio (OMC) a fin de colocarse como
un actor estratégico para el avance y consecución de
las negociaciones dentro de dicho foro. En este marco
el 27 de noviembre de 2014 el consejo general de la OMC
adoptó el protocolo de enmienda, que incorpora el
Acuerdo sobre Facilitación de Comercio a los acuerdos
multilaterales y permite a los países miembros iniciar
procesos internos para su ratificación. Cuando dos
terceras partes2/ lo hayan hecho, entrará en vigor dicho
Acuerdo3/.

1/ Argentina, Bolivia, Brasil, Cuba, Chile, Colombia, Ecuador,

México, Panamá, Paraguay, Perú, Uruguay y Venezuela.
2/ La OMC tiene 161 miembros desde el 26 de abril de 2015.
3/ En diciembre de 2013, durante la 9a. Conferencia Ministerial

de la OMC se adoptó el “paquete de Bali”, en cuestiones
agrícolas, de desarrollo y la aprobación del Acuerdo sobre
Facilitación Comercial, que de implementarse, podría
traducirse en un crecimiento anual del PIB mundial de 960 mil
millones de dólares. El 12 de mayo de 2014, México presentó
la notificación sobre su compromiso de aplicar la totalidad de
las disposiciones, a la entrada en vigor del Acuerdo.

• México por su parte, ha avanzado para someter el
Acuerdo sobre Facilitación de Comercio a la
consideración del Senado de la República.

En el ámbito internacional, el Gobierno de la República
fortaleció la cooperación con otras oficinas de
propiedad industrial y mantuvo asistencia técnica a
países de economías emergentes, a través de la
participación en foros y la suscripción de acuerdos
internacionales que benefician los procedimientos de
invenciones y signos distintivos. Del 1 de septiembre
de 2014 al 31 de julio de 2015 se realizaron las
siguientes acciones:

ACUERDOS INTERNACIONALES DE MÉXICO EN
MATERIA DE PROPIEDAD INDUSTRIAL, SEPTIEMBRE
DE 2014-JULIO DE 2015

• México firmó y en su caso renovó, memorandas de
entendimiento en materia de defensa y protección de los
derechos de propiedad intelectual con Argentina, Belice,
Chile, China, Colombia, Hong Kong, España, Francia, Gran
Bretaña e Irlanda del Norte, Honduras, Paraguay y
República Dominicana; así como con las organizaciones:
Mundial de la Propiedad Intelectual, Africana de la
Propiedad Intelectual, y Regional Africana de Propiedad
Intelectual, además de la Oficina de Armonización del
Mercado Interior de la Unión Europea, Facultad de Derecho
de la Universidad de Fordham, Instituto de Propiedad
Intelectual de la Universidad de Fordham y la Asociación
Interamericana de la Propiedad Intelectual.

− Con la Organización Mundial de la Propiedad Intelectual
se suscribió el memorando sobre la prestación de
servicios relativos a los Métodos Alternativos de Solución
de Controversias a las Partes involucradas en casos
sometidos ante el Instituto Mexicano de la Propiedad
Industrial (IMPI), y el Memorando sobre el Acuerdo de
Cooperación y Colaboración Internacional para el
Desarrollo y Fortalecimiento del Sistema de Propiedad
Industrial.

− Con la Oficina de Armonización del Mercado Interior de la
Unión Europea se firmó el memorando sobre el Proyecto
de Cooperación Designview.

• Celebró acuerdos de cooperación sobre el Procedimiento
Acelerado de Patentes para agilizar la atención y estudio de
fondo de solicitudes con Portugal y con la Oficina Europea
de Patentes.

FUENTE: Instituto Mexicano de la Propiedad Industrial.

• Continuó la colaboración con las oficinas de propiedad
industrial de Centroamérica y África, a través del
Sistema de Apoyo para la Gestión de Solicitudes de
Patentes, con la recepción de 166 peticiones y la
atención de 107 de ellas.

583

• México presidió el Grupo de Expertos en Propiedad
Intelectual del Mecanismo de Cooperación Económica
Asia-Pacífico, del 31 de enero al 4 de febrero de 2015,
e impulsó la armonización de la legislación de propiedad
intelectual en los diversos organismos internacionales.

• El Gobierno de México suscribió y renovó 17 acuerdos
internacionales a fin de fortalecer la defensa y
protección de los derechos de propiedad intelectual, así
como seis acuerdos que benefician los procedimientos
en materia de invenciones.

Propiedad intelectual

• En el Protocolo de Madrid1/ nuestro país ha aprovechado
la simplificación de trámites y la posibilidad de
expansión para PYMES mediante la protección de
marcas a nivel internacional. De septiembre de 2014 a
julio de 2015 ingresaron 17,996 solicitudes en México
como oficina designada y 109 como oficina de origen; lo
que representa 30.5% y 67.7% más respecto del mismo
periodo de 2013 a 2014.

1/ El Protocolo de Madrid es el único sistema de alcance global para
solicitar la protección de una marca mediante un solo requerimiento,
con requisitos normalizados, en idioma español y el pago en una sola
divisa. México se adhirió en 2013.

Se salvaguardaron los intereses comerciales de México
y de los productores e inversionistas nacionales
frente a prácticas proteccionistas o violatorias de los
compromisos internacionales por parte de nuestros
socios comerciales.

Casos Atún y Azúcar

• Atún. El caso de la discriminación al atún mexicano en el
mercado estadounidense, que impide al producto la
obtención del etiquetado dolphin-safe, se lleva a cabo en
contra de Estados Unidos de América en el marco de
la OMC. El 14 de abril de 2015, el grupo especial de la
OMC, emitió su informe final relativo a las
modificaciones administrativas que EUA realizó a su
esquema de etiquetado de atún, dolphin-safe. El
resultado de dicho informe favoreció a México y a
finales de 2015, se espera la resolución final del órgano
de apelación, en beneficio de los productores de atún
mexicano.

• Azúcar. El 19 de diciembre de 2014, México y EUA
lograron acuerdos de suspensión para las
investigaciones por dumping y subsidios contra las
exportaciones mexicanas de azúcar a ese país, con lo
cual se reestableció el acceso en condiciones
preferenciales a ese mercado.

Etiquetado de país de origen Country of Origin
Labeling (COOL)

• En la defensa de intereses comerciales de exportadores
nacionales, se apoyó a productores de ganado bovino en
controversia ante la OMC relativa a requisitos de
etiquetado de Country of Origin Labeling, en contra
de EUA.

• El 29 de mayo de 2015, la OMC dio por concluida la
controversia en favor de México, y determinó que los
requisitos de COOL para ganado bovino son
discriminatorios y por lo tanto, violatorios de los
compromisos de EUA en materia de comercio
internacional.

• Con esta decisión se asegura que las exportaciones del
sector ganadero mexicano no se vean afectadas en
EUA, mercado en el que se realizaron ventas de ganado
bovino por 754 millones de dólares en 2014.

• Para proveer condiciones de competencia en el
mercado interno, del 1 de septiembre de 2014 al 20 de
julio de 2015, se iniciaron 14 investigaciones por
prácticas desleales de comercio internacional, seis
veces más que en similar periodo anterior; nueve
exámenes de vigencia, una revisión y un procedimiento
por elusión de cuota compensatoria.

• Con el propósito de hacer frente a las importaciones
que afectan a la producción nacional por prácticas
comerciales desleales, se impusieron 12 cuotas
compensatorias provisionales y seis definitivas; con lo
cual al 20 de julio de 2015, en total hay 61 cuotas
vigentes, 36% más que en similar periodo anterior.
Destacan las cuotas impuestas a productos
de “metales básicos y sus manufacturas” originarios de
China, al aumentar 88% respecto a la misma fecha
de 2014.

Prácticas desleales de comercio internacional

• Se ha diseñado un plan para atenuar los efectos
coyunturales en los productos más sensibles para la
industria mexicana. Entre el 1 de diciembre de 2012 y el
20 de julio de 2015, se iniciaron 26 investigaciones, a
productos de los sectores metálico, químico,
agropecuario, manufacturero, textil y transporte, 420%
más que durante similar periodo de la administración
anterior.

− Concluyeron 12 investigaciones con imposición de
cuota compensatoria; 11 más que en similar periodo
de la administración anterior.

− De las 61 cuotas vigentes al 20 de julio de 2015, 15
pertenecen a productos siderúrgicos originarios de
China, 200% más respecto a julio de 2009, cuando
se tenían sólo cinco medidas.

584

Acciones para regular las prácticas de comercio
internacional del acero

• La sobrecapacidad de producción en el mundo, aunada a
la disminución en el crecimiento de la demanda mundial
de acero, ha resultado en presiones a la industria acerera
nacional, así como la proclividad al incremento de
prácticas desleales de comercio internacional. Ante esta
coyuntura, en coordinación con la Cámara Nacional de la
Industria del Hierro y del Acero, del 1 de diciembre de
2012 al 20 de julio de 2015, se han iniciado 16
investigaciones de prácticas desleales de comercio
sobre productos del sector de industrias metálicas
básicas, esto es 400% lo realizado en periodo similar de
la administración anterior. En el mismo lapso se han
realizado las siguientes acciones:

− Se han impuesto seis cuotas compensatorias
definitivas al sector de industrias metálicas básicas;
durante el mismo periodo de la administración
anterior no se impusieron cuotas en este sector.

− Al 20 de julio de 2015 existen 34 cuotas
compensatorias vigentes para este sector.

Con el fin de difundir las condiciones de México en el
exterior para atraer mayores niveles de inversión
extranjera, entre septiembre de 2014 y agosto de
2015, se participó en los siguientes eventos:

• En septiembre de 2014, el Bloomberg Latin America
Forum, realizado en la ciudad de Nueva York, EUA, tuvo
como objetivo promover a la Alianza Pacífico ante
compañías e inversionistas estadounidenses y de los
cuatro países miembros, se destaca el propósito de
construir una sólida plataforma para vincular a sus
miembros con la región Asia-Pacífico, como un
mecanismo regional de integración, abierto e incluyente
mediante un acuerdo innovador que va más allá del libre
comercio, al buscar la libre circulación de personas,
bienes, servicios y capitales.

• En diciembre de 2014, en el 10o. Encuentro Empresarial
Iberoamericano en la ciudad de Veracruz, se reunieron
líderes empresariales, organismos y autoridades de la
región para profundizar las relaciones en temas de
comercio e inversión y de cooperación entre empresas,
a fin de dinamizar el crecimiento económico y promover
las cadenas productivas.

• En abril de 2015 en el Foro de Proveeduría Internacional
Boeing-Mexico Supplier Summit, asistieron proveedores
que manufacturan en otros países, con la finalidad de
presentar las ventajas competitivas que nuestro país
ofrece para el suministro específico a dicha empresa. En
el Foro Bloomberg New Energy Finance, se expusieron
las perspectivas de crecimiento, así como las
oportunidades y retos del sector de generación de
energías renovables en México.

• En mayo de 2015, en la Reunión de Ministros
Responsables del Comercio de APEC, realizada en la Isla
de Boracay, Filipinas, se fortaleció la presencia de
México en Asia-Pacífico, mediante la participación en
grupos de trabajo enfocados a promover la
participación de las pequeñas y medianas empresas en
los mercados regionales y globales, mejorar la
integración económica y apoyar al sistema multilateral
de comercio en la región.

− APEC constituye el foro de cooperación económica
más importante para proyectar las líneas
estratégicas sobre desarrollo industrial de México.

− También se asistió a la Feria Hospitalar, en Sao Paulo,
Brasil, en cuyo marco, ProMéxico expuso las ventajas
de nuestro país como destino de inversión en el
seminario: Industria de Dispositivos Médicos en
México, Oportunidades de Inversión y Comercio, ante
empresas del sector de dispositivos médicos de ese
país.

• Al mes de julio de 2015 operan 48 oficinas de
representación de México alrededor del mundo. El
número de actividades desarrolladas para atraer
mayores niveles de inversión extranjera, en el periodo
de septiembre de 2014 a julio de 2015, ascendió a un
total de 2,818, entre las que se incluyen visitas a
nuevas empresas, seminarios de inversión, foros
especializados de promoción, agendas de inversión en
México y misiones de inversión a nuestro país.

Las acciones de promoción de la calidad de bienes y
servicios en el exterior para fomentar las
exportaciones, se sustentaron en la implementación y
consolidación de proyectos de demanda; impulso a la
oferta exportable, y modelo de alianza con compañías
transnacionales.

• Entre septiembre de 2014 y julio de 2015, ProMéxico
impulsó 731 proyectos que representaron ventas al
exterior por un valor de 3,303.1 millones de dólares,
distribuidos de la siguiente manera:

− 208 millones de dólares confirmados de siete
proyectos del modelo alianza con compañías
transnacionales, en los sectores automotriz,
autopartes, metalmecánico y alimentos procesados.

− 734 millones de dólares en 444 proyectos, que
apoyan el impulso a la oferta exportable de empresas
de los sectores de alimentos procesados, frutas y
hortalizas, autopartes, transporte y manufactura
pesada, metalmecánico, aeroespacial, insumos
industriales, petróleo y petroquímica, TIC's creativas
y del conocimiento, industria del diseño y materiales
de construcción, entre otros.

− 2,018.7 millones de dólares, confirmados en 237
proyectos de exportación basados en la demanda,

585

localizados en las actividades de frutas y hortalizas,
autopartes, automotriz, alimentos procesados,
químico, minería, bebidas, metalmecánico, eléctrico y
materiales de construcción, entre otros.

− 182.4 millones de dólares, confirmados en 39
proyectos de internacionalización de empresas
mexicanas, que reportan exportaciones localizadas
en las actividades de servicios, alimentos procesados,
eléctrico, electrónico, construcción y tecnologías de
la información, entre otros.

− 160 millones de dólares confirmados en cuatro
proyectos del modelo INTEX que reportan
exportaciones en los sectores agroalimentario-frutas
y verduras.

• Los apoyos otorgados por ProMéxico orientados a
incrementar la competitividad de las empresas que
incursionan en el comercio exterior, abarcaron las
siguientes acciones:

− Ampliación de los servicios de difusión de normas y
requisitos internacionales de exportación y de los
sistemas de gestión de proveeduría para
exportadores: 171 consultorías a exportadores en
los temas de registro de marca; mejora de procesos
productivos, y asesoramiento técnico de
especialistas. Así como apoyos a 31 estudios
de logística y para conformar consorcios de
exportación u otros proyectos de asociación
empresarial. Además del diseño de envase, empaque,
embalaje y etiquetado de productos de exportación.

De septiembre de 2014 a julio de 2015, se ampliaron las
acciones para impulsar mecanismos que favorezcan la
internacionalización de las empresas mexicanas. En
dicho lapso se logró la confirmación de 49 proyectos de
internacionalización de empresas mexicanas con
operaciones en el extranjero, 192% más que en similar
periodo anterior, de los cuales, 39 reportaron en sus
resultados exportaciones del orden de 182.4 millones de
dólares.

• En el marco del convenio de colaboración con la
Asociación Mexicana de Franquicias, en el seguimiento
a la internacionalización, tres empresas mexicanas han
concretado la apertura de negocios en Argentina,
Colombia y Honduras. Paralelamente, se ha apoyado la
participación de ocho empresas mexicanas en la feria
andina de negocios y franquicias de Colombia.

• ProMéxico estableció acercamientos con entidades
promotoras afines, de países como EUA, España,
Canadá, Reino Unido, Ecuador, Colombia, Perú,
Nicaragua, Haití, China, Indonesia, Hong Kong y
Singapur, entre otros. En complemento realizó las
siguientes acciones:

− Con la Asociación Mexicana de Marcas y Licencias, se
apoyó la internacionalización mediante la
participación de 10 empresas en un pabellón nacional
en la Feria Internacional de Las Vegas, EUA, en junio.

− Con la Cámara Mexicana de la Industria de la
Construcción se llevó a cabo un seminario en el mes
de enero y reuniones de trabajo mensuales, que
proporcionan información sobre oportunidades,
proyectos y licitaciones de infraestructura en Perú,
Colombia y otros países.

El Gobierno de la República fortaleció los mecanismos
orientados a implementar estrategias y acciones para
que los productos nacionales tengan presencia en los
mercados de otros países, a través de la participación
en los foros internacionales de normalización. Para
ello se organizaron misiones comerciales de empresas
exportadoras que realizan agendas de negocios con
empresas importadoras en los diferentes países del
mundo, las cuales brindan oportunidades de colocar los
productos mexicanos en diferentes mercados extranjeros.

• Se apoyó la realización de 57 misiones comerciales y
delegaciones empresariales, con la participación de 466
empresas mexicanas en los eventos de la 11a. edición
de la Feria Internacional China de Pequeñas y Medianas
Empresas, del 11 al 14 de octubre de 2014;
Macrorueda Alianza del Pacífico, en Perú, del 17 al 18
de junio de 2015; la Cumbre de Negocios Corea-
América Latina y el Caribe en marzo de 2015; la Misión
Empresarial del sector diseño en el marco de la visita de
Estado a Francia y la Misión Empresarial del sector
energía a Francia y Alemania.

• Se organizó con instituciones de los gobiernos de EUA y
Canadá, la Conferencia de América del Norte sobre
Buenas Prácticas Regulatorias y Cooperación
Regulatoria, llevada a cabo en diciembre de 2014.

• El Programa de Competitividad e Innovación México-
Unión Europea, promovió entornos favorables para la
innovación bajo esquemas regionales y sectoriales.

− En este marco se apoyó a 804 empresas mexicanas
de 17 sectores productivos en 17 entidades
federativas1/, a través de 14 iniciativas de programas
subvencionados con fondos europeos y nacionales. Al
amparo de estas iniciativas, se otorgaron 244
certificaciones en beneficio de 225 empresas, lo cual
les permitirá acceder al mercado europeo.

1/ Nuevo León, Chiapas, Puebla, Distrito Federal, Tlaxcala,

Morelos, Chihuahua, Querétaro, San Luis Potosí, Baja California,
Jalisco, Guanajuato, Veracruz, Sinaloa, estado de México,
Oaxaca y Sonora.

586

− Los 14 proyectos desarrollados fortalecen la
competitividad de las PYMES, además de mejorar las
capacidades de manufactura mediante la innovación
y adopción de metodologías internacionales que
favorece la posición de los productos “Hechos en
México”.

• Del 1 de septiembre de 2014 a julio de 2015, México
participó en 34 reuniones internacionales de
normalización en las cuales se emitieron 1,748
votaciones a documentos técnicos, de ellos 934
corresponden a la Organización Internacional de
Normalización, 741 a la Comisión Electrotécnica
Internacional, 60 a Codex Alimentarius1/ y 13 a la
Comisión Panamericana de Normas Técnicas.

5.3.2 Fomentar la integración
regional de México, estableciendo
acuerdos económicos estratégicos
y profundizando los ya existentes

De septiembre de 2014 a agosto de 2015, se fortaleció
la integración de México en los bloques de comercio
regional y continuó la negociación de nuevos
tratados de libre comercio a fin de aprovechar
nuevos mercados en expansión.

• El TLC México-Turquía en negociación, es un
mecanismo clave en la estrategia de diversificación de
las exportaciones mexicanas. Turquía es una economía
similar a la mexicana, que constituye una puerta de
acceso a los mercados de Eurasia. Las negociaciones
avanzaron con la realización de cuatro rondas
realizadas en octubre de 2014 y mayo de 2015 en la
Ciudad de México, y en febrero y julio de 2015 en
Ankara, Turquía.

• El TLC México-Jordania es el primero que ese país
firmaría con un país de América Latina. Jordania es una
economía liberal que ha emprendido recientes reformas
económicas. Las negociaciones avanzaron con la

1/ La Comisión del Codex Alimentarius, establecida por la

Organización de las Naciones Unidas para la Alimentación y la
Agricultura y la Organización Mundial de la Salud en 1963,
elabora normas, directrices y códigos de prácticas alimentarias
internacionales armonizadas, destinadas a proteger la salud de
los consumidores y garantizar la aplicación de prácticas leales
en el comercio de alimentos. Asimismo, promueve la
coordinación de todos los trabajos sobre normas alimentarias
emprendidos por las organizaciones internacionales
gubernamentales y no gubernamentales.

realización de dos rondas: realizadas en febrero de
2015 en Amán, Jordania, y en junio de 2015 en la
Ciudad de México.

Entrada en vigor del TLC México-Panamá

• Panamá es un socio estratégico y un mercado atractivo
para México en América Latina. El comercio bilateral se
ha duplicado en los últimos 10 años (2005-2014), al
sumar 1,009 millones de dólares en 2014.

• México es uno de los principales destinos para las
inversiones de Panamá con 920 millones de dólares en
los últimos 10 años (de 2005 a 2014). Para nuestro
país, Panamá representa la segunda fuente de inversión
extranjera directa de los países de América Latina, sólo
superado por Brasil1/.

• El 1 de julio de 2015, entró en vigor el TLC México-
Panamá, que establece disciplinas en comercio de bienes
y servicios e inversión, en un marco jurídico claro
y predecible. Este instrumento permitirá a México y
Panamá fortalecer su posición como plataformas
privilegiadas de producción y distribución hacia los
mercados globales, además de consolidar un corredor
comercial competitivo en el continente americano.

1/ Excluye Islas Vírgenes Británicas, EUA, e Islas Caimán.

Entre septiembre de 2014 y agosto de 2015 México
realizó acciones hacia la profundización de su
integración comercial con América del Norte y la
creación de cadenas de valor regionales. En octubre de
2014 en Toronto, Canadá, los ministros responsables
de comercio de América del Norte discutieron con
empresarios y académicos, la agenda de competitividad e
innovación para avanzar en la creación de cadenas de
valor regionales.

• Como parte de la agenda de competitividad, se trabaja
en temas de cooperación de inversión, promoción
turística, cooperación para la facilitación fronteriza,
cooperación regulatoria, emprendimiento, innovación e
investigación conjunta, alineación de comercio
internacional, relación con actores relevantes y
desarrollo de la fuerza laboral.

Para vigorizar la presencia de México en los
mecanismos de integración económica de Asia-
Pacífico y establecer una relación firme y
constructiva con la región, el 23 y 24 de mayo de
2015, en Boracay, Filipinas, se participó en la reunión
de ministros responsables de comercio del Foro de
Cooperación Económica Asia-Pacífico. En dicho foro se
promovieron las reformas emprendidas por el país así
como los esfuerzos realizados para alcanzar una
integración económica regional.

587

México ha impulsado activamente el Acuerdo de
Asociación Trans-Pacífico para insertarse en la
dinámica de los grandes mercados internacionales.

• De septiembre de 2014 a agosto de 2015, México
participó en 13 reuniones en la búsqueda de acuerdos,
a fin de cumplir el mandato de los líderes y concluir el
acuerdo en el corto plazo: una reunión de líderes, cuatro
de ministros y ocho reuniones de negociación.

• La participación de México se apoya en el trabajo
continuo realizado con el sector productivo del país, a
través del “cuarto de junto”, además del reporte
periódico al Senado de la República sobre los avances
de la negociación.

El Gobierno de la República continuó con la promoción del
proyecto de integración y desarrollo de
Mesoamérica, para reducir los costos de hacer
negocios en la región y hacerla más atractiva para la
inversión, buscando compatibilizar el control y la
seguridad con la facilitación del comercio y la circulación
de pasajeros. Para ello se avanzó en la gestión coordinada
en frontera, en procedimientos para el tránsito
internacional de mercancías, que consiste en la operación
de sistemas informáticos y procedimientos aduaneros
estandarizados en los puertos fronterizos de
Mesoamérica; y en el establecimiento de ventanillas
únicas de comercio exterior y promoción de
oportunidades comerciales para las PYMES. Actualmente,
se trabaja en conjunto con el Banco Interamericano de
Desarrollo, en programas de asistencia técnica a nivel
nacional para el apoyo en el diseño e implementación de
ventanillas únicas, a la vez que se llevan a cabo esfuerzos
de cooperación técnica de carácter regional para el
mejoramiento e interoperabilidad de dichas ventanillas.

México ha fortalecido las acciones enfocadas a
profundizar la integración comercial con América
Latina mediante los acuerdos comerciales en vigor,
iniciativas de negociación comercial en curso y la
participación en iniciativas comerciales de
vanguardia, como la Alianza del Pacífico, a fin
de consolidar y profundizar el acceso preferencial de
productos mexicanos1/. El 20 de julio de 2015 entró en
vigor el Acuerdo Marco de la Alianza del Pacífico, que da
personalidad jurídica a esta iniciativa de integración. Por
su parte, el Protocolo Adicional al Acuerdo Marco que
constituye la vertiente comercial de este instrumento, una
vez que sea ratificado por los congresos de los cuatro
países y entre en vigor, garantizará la desgravación

1/ Los resultados de esta línea de acción también dan cuenta de la

línea de acción: Diversificar las exportaciones a través de la
negociación o actualización de acuerdos comerciales con
Europa o países de América.

inmediata de 92% del universo arancelario común con
Chile, Colombia y Perú.

• El 3 de julio de 2015 México entregó la presidencia pro
témpore de la Alianza del Pacífico, en la 10a. Cumbre,
en Paracas, Perú. La presidencia de México se centró en
la consolidación de la integración regional; la
incorporación de temas de vanguardia como
innovación, PYMES, protección al consumidor, minería,
cooperación entre bancos de desarrollo, educación y
transparencia fiscal, así como en la vinculación de esta
iniciativa con 42 países observadores2/.

• Durante la Cumbre se concluyó el capítulo de mejora
regulatoria y el anexo de cosméticos, así como la
integración del fondo de capitalización para PYMES y el
estudio de potenciación agrícola.

A fin de promover nuevas oportunidades de comercio
e inversión con la Unión Europea (UE) y diversificar
las exportaciones hacia Europa3/, en el marco de la VII
Cumbre México-Unión Europea, en Bruselas, Bélgica, se
refrendó el compromiso de avanzar en el proceso de
modernización del tratado de libre comercio y se concluyó
el reporte de visión conjunta, que requiere el Consejo
Europeo para obtener el mandato de inicio de
negociaciones.

• Con la Asociación Europea de Libre Comercio (AELC)4/,
el 19 de junio de 2015 se llevó a cabo una reunión para
avanzar en la negociación del “Marco General para la
modernización del TLC México-AELC”.

El Gobierno de la Republica apoyó la conformación de un
directorio de exportadores y el diseño de campañas
de promoción, con objeto de aprovechar de manera
óptima los tratados de libre comercio y los acuerdos
de complementación económica celebrados. A julio de
2015, el Directorio de Exportadores (DIEX) administrado
por ProMéxico registró 4,285 empresas exportadoras y
1,221 empresas de servicios al comercio exterior, niveles
8% y 7% superiores a los de igual mes de 2014.

2/ Países observadores a julio de 2015: Costa Rica, Panamá,

Australia, Canadá, España, Nueva Zelandia, Uruguay, Japón,
Guatemala, Portugal, Francia, El Salvador, Ecuador, República
Dominicana, Honduras, Paraguay, Estados Unidos de América,
China, Corea, Turquía, Reino Unido, Suiza, Países Bajos,
Alemania, Italia, Finlandia, India, Israel, Singapur, Marruecos,
Trinidad y Tobago, Bélgica, Austria, Haití, Suecia, Indonesia,
Dinamarca, Hungría, Tailandia, Georgia, Polonia y Grecia.

3/ Esta línea de acción: Diversificar las exportaciones a través de la
negociación o actualización de acuerdos comerciales con
Europa o países de América, en lo relativo a Europa se presenta
fusionada en esta línea de acción.

4/ Islandia, Liechtenstein, Noruega y Suiza.

588

México fortaleció los acuerdos económicos y
comerciales con África a fin de establecer una
relación constructiva y permanente. El 26 de
septiembre de 2014, acordó con Sudáfrica realizar
misiones comerciales y de inversión recíprocas. El 19 de

noviembre de 2014, en la 2a. edición de las jornadas
económicas y comerciales México-Costa de Marfil, se
promovieron negocios en agricultura, infraestructura,
energía y transporte.

589

5.4 Velar por los intereses de
los mexicanos en el
extranjero y proteger los
derechos de los extranjeros
en el territorio nacional
El Estado Mexicano llevó a cabo acciones para proteger en
el territorio nacional los derechos de las personas
migrantes, solicitantes de asilo, refugiadas y beneficiarias
de protección complementaria, así como para proteger los
derechos de los mexicanos en el extranjero.

En el contexto internacional, se realizaron esfuerzos para
facilitar la movilidad de personas, con base en los
principios de respeto pleno a los derechos humanos,
seguridad fronteriza y corresponsabilidad. Ejemplo de ello,
es el diálogo bilateral en materia de facilitación de la
movilidad de personas con Canadá. También, se apoyó la
organización de misiones y foros empresariales, en el
marco de las visitas oficiales efectuadas por el Presidente
de la República o por mandatarios y funcionarios
extranjeros de alto nivel a nuestro país, en los cuales se
lograron importantes avances en educación y salud.

En atención a los connacionales que viven en los Estados
Unidos de América, se realizó la Campaña de
Alfabetización y Abatimiento del Rezago Educativo;
eventos en materia de salud, así como la implementación
de acciones derivadas de las medidas de acción ejecutiva
en materia migratoria.

En el ámbito nacional, se diseñaron y ejecutaron
programas de atención especial a grupos vulnerables de
migrantes, como niñas, niños y adolescentes, mujeres
embarazadas, víctimas de delitos graves, personas con
discapacidad y adultos mayores. Así, se implementó el
Programa Temporal de Regularización Migratoria que
tiene la finalidad de regularizar a todos aquellos
extranjeros que ingresaron antes del 8 de noviembre de
2012 y que por cambios en la normatividad quedaron de
manera indocumentada o no pudieron regularizarse con la
Ley de Migración.

Se amplió el acceso a los migrantes a bienes y servicios
públicos, en particular los vinculados con el derecho a la
salud, la educación, la justicia y el registro civil, entre
otros. En este sentido, se cuenta con mecanismos de
repatriación que, a través de diversos programas,
permiten la reintegración de los migrantes al desarrollo del
país.

Se garantizaron los derechos que dan certeza jurídica a las
personas extranjeras, como el reconocimiento a los
derechos adquiridos de los inmigrantes, la reunificación
familiar, el interés superior de la infancia, la residencia por

razones humanitarias a víctimas o testigos de delitos, la
garantía de intervención de la representación consular, y
se promueve la protección de quienes se encuentran en
situación de mayor vulnerabilidad.

De septiembre de 2014 a junio de 2015, se
implementaron acciones para capacitar y certificar a los
servidores públicos vinculados a la atención del fenómeno
migratorio, por lo que actualmente el 87% del personal de
la plantilla del Instituto Nacional de Migración cuentan con
certificación.

Se promovió un trabajo regional para avanzar en la
atención de los crecientes flujos de internación y tránsito
de migrantes menores de edad no acompañados en
México, con la finalidad de superar los desafíos comunes
en cuanto a la gobernanza del flujo migratorio y el respeto
a los derechos humanos, a la seguridad y al desarrollo
económico y social de la región fronteriza.

5.4.1 Ofrecer asistencia y
protección consular a todos
aquellos mexicanos que lo
requieran
Para atender efectiva y oportunamente a nuestros
connacionales, el Gobierno de la República a través de la
Secretaría de Relaciones Exteriores (SRE) veló por los
derechos de los mexicanos donde quiera que se
encuentren y promovió una mejor inserción en sus
comunidades.

• Entre septiembre de 2014 y julio de 2015, para acercar
los servicios de asistencia y protección consular, llevó a
cabo lo siguiente:

− Atendió 152,239 casos de protección y asistencia
consular a mexicanos en el exterior. Esta cifra es
12.9% inferior en comparación con los asuntos
atendidos durante el mismo periodo en 2013-2014.

• Gracias al cambio de políticas y prioridades en los
programas de repatriaciones laterales (Alien
Transfer and Exit Program-ATEP) instrumentados
por el Gobierno de los Estados Unidos de América
(EUA), el número de casos de protección atendidos
por la red consular de México en los EUA
(148,636) disminuyó en 12.5% respecto al mismo
periodo de 2013-2014.

• La red consular de México fuera de los EUA atendió
3,603 casos de protección, cifra inferior en 24.9%
con respecto a los casos atendidos durante el
periodo anterior. Este comportamiento se debe al
impacto de las políticas de protección preventiva
que se han instrumentado, en particular, a los
contenidos que se difunden a través de la Guía del
Viajero.

590

PROTECCIÓN Y ASISTENCIA CONSULAR A
MEXICANOS EN EL EXTERIOR, 2012-20151/
(Casos)

Concepto
Diciembre 2012-

julio 2015
Septiembre 2014-

julio 2015 P/

Total 457,158 152,239
Estados Unidos
de América

446,008 148,636

Resto del Mundo 11,150 3,603
1/ Se refiere a asuntos de asesoría, asistencia legal y repatriación
 atendidos en la red consular de México en el mundo.
p/ Cifras preliminares.
FUENTE: Secretaría de Relaciones Exteriores.

− Se presentaron 31 nuevos casos de homicidio en
primer grado. De dichos casos, se logró excluir de la
posible sentencia de muerte a 10 de ellos.

• Los 21 casos restantes, entre el 1 de septiembre
de 2014 y el 31 de agosto de 2015, se agregan a
los 39 casos existentes de mexicanos que
enfrentan procesos que podrían derivar en la
imposición de una sentencia capital, dando un total
de 60 procesos de esta índole. Durante este
periodo, ningún connacional ha sido ejecutado.

• El 1 de septiembre de 2014, en el marco de la sexta
Semana de Derechos Laborales, con el tema “Yo tengo
derechos en mi lugar de trabajo”, 50 consulados de
México en los EUA atendieron a más de 40 mil
personas en cerca de 800 eventos informativos,
organizados en coordinación con las agencias federales
del Departamento del Trabajo, la Junta Nacional de
Relaciones Laborales, la Comisión para la Igualdad de
Oportunidades en el Empleo, agencias estatales en
materia laboral, sindicatos y organizaciones no
gubernamentales.

• A partir del 15 de enero de 2015, las Embajadas y
Consulados de México en el mundo emiten copias
certificadas de actas de nacimiento generadas en
territorio nacional. Bajo el evento denominado “Actúa y
ven por tu acta”, al 1 de agosto de 2015, se han
otorgado 89,946 copias. Del total, 88,561 fueron
emitidas en los Estados Unidos de América; 599 en
Europa; 449 en América Latina y el Caribe; 205 en
Canadá; 95 en la región de Asia-Pacífico y; 37 en África
y Medio Oriente.

• Para mejorar la calidad de vida de los connacionales en
el exterior, se realizó lo siguiente:

− Entre septiembre de 2014 y junio de 2015, los
programas del Instituto de los Mexicanos en el
Exterior (IME) beneficiaron a más de 1.6 millones de
personas, que participaron en eventos y actividades
que fortalecen su vínculo con México y los acerca a
sus comunidades, tales como actividades
académicas, culturales y deportivas.

• Desde el 1 de enero de 2013 al 30 de junio de
2015, el IME ha atendido a casi 3.9 millones de
connacionales a través de la Red de
representaciones de México en el exterior.

− Esta administración ha promovido iniciativas que
ayuden a cerrar la brecha de derechos entre
ciudadanos e inmigrantes en los EUA, obteniendo los
siguientes resultados:

• Siete estados aprobaron leyes que consideran a los
jóvenes indocumentados como residentes para
efecto del pago de colegiaturas: Colorado,
Minnesota, Nueva Jersey, Oregón, Florida,
Washington y Tennessee.

• Nueve estados aprobaron leyes estatales que
permiten la expedición de licencias de conducir a
personas indocumentadas: California, Colorado,
Connecticut, Illinois, Maryland, Nevada, Puerto
Rico, Vermont y Washington D.C.

Con el fin de desarrollar proyectos a nivel comunitario
en áreas como educación, salud, cultura y negocios,
de septiembre de 2014 a agosto de 2015, se realizaron
las siguientes acciones:

Área de educación

• Se realizó la Campaña de Alfabetización y Abatimiento
del Rezago Educativo de connacionales que viven en los
EUA, que permitió atender a cerca de 38 mil
mexicanos, que significan 3.8% del millón de mexicanos
en condición de analfabetismo.

Fortalecimiento de las labores de protección a
menores mexicanos

• Para facilitar las funciones consulares, en los
procedimientos de custodia que involucran a menores
mexicanos, la red consular de México en los EUA suscribió
los siguientes instrumentos:

− El 8 de diciembre de 2014, el Consulado General de
México en San José, suscribió un Memorándum de
Entendimiento (MdE) con la Agencia de Salud y Servicios
Humanos del Condado de San Benito del estado de
California.

− El 23 de marzo de 2015, el Consulado de México en
Kansas City firmó un MdE con el Decimosexto Circuito
Judicial de la Corte de lo Familiar del Condado de
Jackson, Missouri.

− El 25 de marzo de 2015, el Consulado General de
México en Raleigh suscribió, un MdE con el gobierno de
Carolina del Norte sobre la Notificación y Acceso
Consulares en Casos que Involucren a Menores.

− El 19 de junio de 2015 se firmó un MdE entre la red
consular de México en Arizona y el Departamento de
Seguridad de Niños del estado.

591

− En este contexto, se crearon 39 nuevas plazas
comunitarias y seis círculos de estudio en 14
consulados. Al mes de agosto de 2015, se
encuentran en operación 359 plazas comunitarias.

• En el marco del Programa de Intercambio de Maestros
México-Estados Unidos, participaron 102 maestros
procedentes de 14 estados de la República Mexicana.

• Se renovaron los convenios del Programa de Maestros
Mexicanos Visitantes con los estados de California,
Nuevo México, Utah, Nebraska, Minnesota y Oregón.
En este contexto, se recibieron 144 expedientes y se
realizaron 37 contrataciones en el ciclo escolar 2014-
2015. Para el ciclo 2015-2016, se recibieron 222
solicitudes y se han contratado un total de 28 maestros
hasta agosto de 2015. Esta iniciativa ha permitido
atender a más de 4 mil niños y jóvenes mexicanos y de
origen mexicano en los EUA.

• Con el Programa de Preparatoria Abierta, se atendieron
52 alumnos que continuaron o finalizaron sus estudios
de nivel medio superior.

• A través del Programa de Donación de Libros de Texto
Gratuitos, se enviaron 5,999 colecciones de libros, lo
cual permitió entregar cerca de 280 mil ejemplares de
libros de primero a sexto grado de primaria.

• Se distribuyeron 1,985 Documentos de Transferencia
del Estudiante Migrante Binacional en los EUA; se
gestionaron 281 Certificados de Educación Básica para
mexicanos que residen en ese país y mediante la
modalidad de Educación Media Superior, se aplicaron
exámenes de admisión, a través de la red consular en el
exterior, a 118 alumnos, de los cuales 76 fueron
admitidos.

Área de la salud

• A través de las Ventanillas de Salud (VDS) ubicadas en
Consulados de México en los EUA, entre enero y agosto
del 2015, se proporcionaron servicios de salud a 895
mil personas.

• Los Consulados en los EUA realizaron un total de 158
eventos en materia de salud, en los que se atendieron a
más de 30,383 personas fuera de la sede consular. En
dichos eventos se proporcionó información sobre
prevención de los diversos tipos de cáncer que afectan
a mujeres y hombres, así como temas de salud mental,
salud ocupacional, adicciones y enfermedades de
transmisión sexual.

Área financiera

• Del 20 al 24 de abril de 2015, se llevó a cabo la cuarta
edición de la Semana de Educación Financiera en los
EUA y Canadá. Durante el evento, se logró atender a
cerca de 90 mil mexicanos que participaron en las más

de 1,200 actividades realizadas1/ con el apoyo de la
Red Consular en América del Norte.

Durante septiembre de 2014 y agosto de 2015, se
realizaron acciones para facilitar el libre tránsito de los
mexicanos en el exterior: Al respecto, destaca lo
siguiente:

• El 26 y 27 de febrero de 2015, se llevó a cabo una
visita de funcionarios canadienses del Ministerio de
Ciudadanía e Inmigración, de la Agencia de Protección y
Servicios Fronterizos de Canadá y del Ministerio de
Asuntos Exteriores de ese país, con el fin de fortalecer
el diálogo y colaboración bilaterales en materia de
facilitación de la movilidad de personas, incluido el tema
de la visa canadiense a los mexicanos.

− Durante la visita, se discutió una propuesta para
modificar el enfoque del Grupo de Dirección de Alto
Nivel sobre Migración, sobre la cual la parte
canadiense estuvo de acuerdo en realizar los
cambios. El instrumento final aún continúa en etapa
de negociación. Dicha propuesta pretende crear
mayor confianza y redirigir el enfoque a la movilidad
de personas y no sólo a la aplicación de la ley. Con
ello, se busca hacer más eficiente la movilidad de
personas.

Con el propósito de fortalecer la relación estrecha con las
comunidades de origen mexicano, y promover una
mejor vinculación de los migrantes con sus
comunidades de origen y sus familias, la Cancillería
llevó a cabo las actividades siguientes:

• Del 29 de septiembre al 4 de octubre de 2014 tuvo
lugar la primera visita de jóvenes dreamers2/ a México,
la cual fue auspiciada por la SRE.

1/ Talleres, conferencias, foros, ferias y entrevistas sobre

manejo adecuado de recursos económicos, disponibilidad de
servicios bancarios en México y los Estados Unidos de
América, servicios de las instituciones mexicanas sobre envío
de remesas, proyectos productivos y ahorro para el retiro,
entre otros.

2/ Usualmente el término refiere a personas migrantes jóvenes
que llegaron a los Estados Unidos de América siendo niños y
cumplen con la mayoría de requisitos para solicitar la
Consideración de Acción Diferida para los Llegados en la
Infancia (DACA, por sus siglas en inglés). DACA es un
programa implementado desde agosto de 2012 que ofrece el
uso de la discreción procesal para diferir la acción de
remoción y el derecho a la autorización de empleo. El permiso
tiene duración de 2 años y está sujeto a renovación. Hasta el
momento, más de 570 mil jóvenes mexicanos han solicitado
acogerse en esta medida.

592

− El primer grupo de 40 jóvenes (23 mujeres y 17
hombres) que viajó a México fue seleccionado por la
Red Consular, la Embajada y la Cancillería en atención
a su calidad de líderes en sus comunidades y de
acuerdo a su interés, voluntad y disponibilidad para
participar en las fechas del evento. La selección
incluyó representantes de 24 organizaciones
regionales y nacionales, entre ellas tres personas que
han recibido el Reconocimiento Ohtli que otorga el
Gobierno de México por su contribución de manera
excepcional al desarrollo de la comunidad mexicana
en el extranjero.

− La segunda visita de jóvenes dreamers se realizó del
10 al 18 de julio de 2015, en cooperación con la U.S.
Mexico-Foundation. Este grupo de 23 jóvenes (17
mujeres y 6 hombres) viajaron a nuestro país para
participar, entre otras actividades académicas y
culturales, en el seminario “Juventud, Migración y
Desarrollo en la Agenda de Desarrollo Post-2015”.
Esta actividad, se realizó el 14 de julio de 2015, en el
marco de la Conferencia Regional sobre Migración, en
la que México ocupa la Presidencia Pro-Témpore este
año.

Entre septiembre de 2014 y agosto de 2015 a través de
las siguientes acciones, se fomentó una mayor
vinculación entre las comunidades mexicanas en el
extranjero con sus poblaciones de origen y sus
familias:

• La Red Consular de México en los EUA y Canadá emitió
294 nuevas “Tomas de Nota” y 67 renovaciones de las
mismas a organizaciones y clubes de migrantes
interesados en participar en el Programa 3x1 para
Migrantes en sus diversas modalidades. Se continúa
incluyendo la atención a los Jornaleros Agrícolas en
Canadá en las reglas de operación 2015 del citado
Programa.

• En mayo de 2015, una delegación de atletas de origen
mexicano procedentes de EUA y Canadá participó en la
XX Olimpiada Nacional celebrada en la ciudad de
Monterrey, Nuevo León. La comitiva del Instituto de los
Mexicanos en el Exterior estuvo integrada por 80
atletas y 14 entrenadores y delegados, quienes
participaron en cuatro disciplinas: fútbol femenil, judo,
tae kwon do y boxeo. En total, se obtuvieron 13
medallas, cinco de oro, tres de plata y cinco de bronce.

• Los consulados de México en EUA realizaron 25
eventos de activación física entre los que destacan
carreras, zumbatones y torneos de fútbol, donde
participaron más de 9,488 personas.

Se brindó apoyo al sector empresarial en sus
intercambios y actividades internacionales, en el

marco de las visitas oficiales efectuadas por el Presidente
de la República o por mandatarios y funcionarios
extranjeros de alto nivel a nuestro país. Por sus alcances
destacaron:

• Entre septiembre y diciembre de 2014: se realizaron
diversas misiones empresariales mexicanas a Arabia
Saudita, Kuwait, Qatar y Emiratos Árabes Unidos
(septiembre); visita a México del Canciller de Kazajstán,
quien participó en la Mesa Económica México-
Kazajstán (septiembre); Feria Internacional China de
Pequeñas y Medianas Empresas 2014 (octubre)
seminario sobre México y las Nuevas Oportunidades
para China, eventos de promoción de berries mexicanas
y anuncio de la apertura de la “Casa Tequila Jalisco” en
Shanghai China, (noviembre); visita de delegación
empresarial mexicana a Túnez, Argelia y Marruecos
(noviembre); foros “México-Túnez: oportunidades de
negocios” y “México-Argelia: Oportunidades de
Negocios” (noviembre); y apertura de la oficina de
ProMéxico en Casablanca, Marruecos (noviembre).

• Entre enero y agosto de 2015: Seminario Empresarial
México–Turquía (febrero); Seminario organizado por
ProMéxico Doing Business in Mexico’s New Energy
Sector, así como de un foro sobre cadenas productivas
y cambio climático entre México y Reino Unido,
(marzo); Foro Empresarial México-Países Árabes,
(marzo); misión de empresarios del sector energético
de Alberta (abril); encuentro entre empresarios
“Perspectivas de vinculación entre el Consejo Asesor
Empresarial (ABAC) y la Alianza del Pacífico (AP)”
(abril); misión empresarial mexicana a Argelia (abril);
Foro Empresarial México-África (mayo); misión
empresarial mexicana a Líbano del sector agroindustrial
y Foro de Negocios México-Líbano (mayo); desayuno
con líderes empresariales finlandeses y mexicanos en el
marco de la Visita del Presidente de Finlandia, Sauli
Niinistö (mayo); Seminario Empresarial México–Brasil
(mayo); Foro empresarial en el marco de la visita de los
Reyes de España a México (junio-julio); desayuno del
Canciller Mexicano con empresarios de Texas (julio);
misión empresarial a Hong Kong y Japón, organizada
por el Consejo Empresarial Mexicano de Comercio
Exterior, Inversión y Tecnología, A.C., ProMéxico y la
Cámara Nacional de la Industria de Transformación
(agosto); foro empresarial con la presencia de la
Presidenta de Chile, Michelle Bachelet, en el marco de
su visita a México (agosto).

En el marco de las acciones que México realiza ante el
incremento en el número de migrantes menores no
acompañados hacia los EUA y con la finalidad de actuar
en coordinación con países expulsores de migrantes,
se brindó apoyo a la visita que realizaron, del 26 de abril al

593

2 de mayo, por la Ruta del Migrante los Viceministros de
Relaciones Exteriores de Guatemala, Honduras y El
Salvador. Entre los resultados destacan1/:

• Los Viceministros resaltaron el alto nivel de
cooperación logrado con México sobre el tema
migratorio y enfatizaron la corresponsabilidad existente
entre los cuatro países para atender este fenómeno y
reconocieron la responsabilidad que tienen sus
gobiernos para generar mejores condiciones
económicas, de empleo y seguridad para evitar la
migración de sus connacionales, lo cual dio origen al
Plan de la Alianza para la Prosperidad de los países del
Triángulo del Norte, respaldado por México.

Se realizaron iniciativas conjuntas sobre los retos en
materia de migración en los foros internacionales
pertinentes.

• El Gobierno de la República participó en la reunión
Ministerial conmemorativa del 30 aniversario de la
Declaración de Cartagena sobre Refugiados2/,
celebrada en Brasilia, Brasil, el 2 y 3 de diciembre de
2014. Precedido por cinco consultas subregionales a lo
largo del año, la reunión concluyó con la adopción de la
Declaración y Plan de Acción de Brasil, documentos en
los que se refleja el compromiso de los países de
América Latina y el Caribe por mantener altos
estándares de protección a nivel internacional y
regional, e implementar soluciones innovadoras para los
refugiados y desplazados internos, y adoptar acciones
para poner fin a la difícil situación que enfrentan las
personas apátridas en la región.

• Para elevar el nivel de compromiso en materia de
protección internacional, es necesario diseñar y ejecutar
acciones con un enfoque integral y de responsabilidad
compartida entre los países de origen y de recepción,
contar con sólidos marcos jurídicos; instituciones
comprometidas, mantener altos estándares de
profesionalización; fortalecer los esquemas de
coordinación y cooperación interinstitucional e
internacional, sumar los esfuerzos de la sociedad civil, y
contar con recursos que faciliten la atención de las
necesidades específicas de los refugiados y
beneficiarios de la protección complementaria.

Para activar una estrategia de promoción y
empoderamiento de los migrantes mexicanos, a
través de los consulados de México en los Estados

1/ Resultados adicionales se presentan en la línea de acción

“Promover una alianza intergubernamental entre México y los
países de Centroamérica” de la estrategia 5.4.4.

2/ Cartagena +30 (Protección internacional de refugiados en
América Latina y el Caribe).

Unidos de América, entre el 1 de septiembre de 2014 y
el 31 de agosto de 2015, se llevaron a cabo las siguientes
acciones:

• Se instruyó a los consulados mexicanos en los EUA,
para identificar a la población mexicana en detención o
con procesos de remoción abiertos, con posibilidades
de beneficiarse de las medidas de acción ejecutiva en
materia migratoria anunciadas por el presidente Barack
Obama el 20 de noviembre de 2014.

• De acuerdo con las cifras más recientes de la Oficina de
Inmigración y Servicios de Ciudadanía de los Estados
Unidos de América, más de 570 mil mexicanos han
presentado una solicitud inicial, es decir, quienes
solicitaron el programa de Acción Diferida (DACA) por
primera vez. Asimismo, más de 270 mil mexicanos han
solicitado la renovación de dicho programa.

• El Gobierno de la República lanzó la aplicación para
dispositivos móviles MiConsulmex, por medio de la cual
la comunidad mexicana puede obtener información
sobre distintos temas de interés y actualidad
migratoria. Hasta junio de 2015, la aplicación cuenta
con más de 140 mil descargas.

• El 25 de noviembre de 2014 entró en funcionamiento
el Centro de Información sobre Actualidad Migratoria
(CIAM), con el propósito de brindar información a la
población mexicana sobre la reforma migratoria. Sin
embargo, obedeciendo a las nuevas necesidades de la
comunidad mexicana y al contexto del debate
migratorio en EUA, el CIAM evolucionó y amplió su
ámbito de atención.

• Entre el 1 de septiembre de 2014 y el 31 de agosto de
2015, se atendieron más de 120 mil llamadas de
mexicanos. Dichas llamadas versaron principalmente
sobre el calendario de talleres informativos de
actualidad migratoria más cercanos al domicilio de los
solicitantes.

Empoderamiento a población mexicana que califica
para Acción Diferida

• Entre el 15 de junio de 2012 y el 30 de abril de 2015 los
consulados de México en los EUA reportaron 7,027
eventos informativos con relación a las acciones diferidas
(alrededor de 6 eventos diarios), en los que se han
atendido a 468,579 personas. Destaca la realización de
talleres o clínicas legales, ofrecidas junto con aliados
estratégicos (organizaciones pro inmigrantes, escuelas de
derecho, iglesias, y abogados especialistas) orientados a
dotar de mayores elementos a los connacionales que
deseen beneficiarse de una posible reforma migratoria,
evitar abusos o fraudes en su perjuicio, y la atención de las
inquietudes de la población.

594

5.4.2 Crear mecanismos para la
reinserción de las personas
migrantes de retorno y fortalecer
los programas de repatriación
Para garantizar que se respeten los derechos de los
mexicanos repatriados, el Gobierno de la República
impulsó mecanismos de atención a esta población,
obteniendo los siguientes resultados entre septiembre de
2014 y junio de 2015:

• A través del Procedimiento de Repatriación al Interior
de México1/, se logró repatriar de manera humana,
ordenada y segura a 10,639 mexicanos, un promedio
de 270 por semana.

• Se llevaron a cabo 123,588 eventos de repatriación a
través del Programa de Repatriación Humana, de los
cuales 96.1% aceptó al menos uno de los apoyos que
se ofrecen dentro de los programas de empleo
temporal, atención a jornaleros agrícolas, el programa
Sin Hambre y el programa 3X1 para migrantes, y del
Subprograma Repatriados Trabajando, fomento al
autoempleo y movilidad laboral interna.

Con el propósito de fortalecer el otorgamiento de
apoyos a los connacionales repatriados se ejecutaron
las siguientes acciones:

• El programa Somos Mexicanos, instrumentado por el
Instituto Nacional de Migración (INM) brindó atención
integral para lograr su incorporación en el corto plazo, al
desarrollo de México.

− Del 1 de septiembre de 2014 al 30 de junio de
2015, se atendieron 174,873 eventos de
repatriación y se benefició con uno o varios de los

1/ El procedimiento establece que los gobiernos mexicano y

estadounidense aportan recursos humanos y económicos. La
Agencia de Control de Inmigración y Aduanas está a cargo del
transporte aéreo desde los Estados Unidos de América a la
Ciudad de México; mientras que el Instituto Nacional de
Migración cubre el costo del transporte terrestre de los
connacionales, desde el Aeropuerto Internacional de la Ciudad
de México hasta su destino de residencia o de origen en el
interior del país.

apoyos a 136,505 repatriados en la frontera norte,
mientras que el resto (38,368) no requirió ninguno
de los apoyos ofrecidos. Dichos apoyos consisten en
acciones de autoempleo y vivienda, canalización a
ofertas laborales, vinculación para la educación,
asistencia médica, comunicación y reunificación
familiar, albergues y traslados, entre otros.

Se avanzó en el establecimiento de mecanismos de
control que permiten la repatriación controlada de
connacionales, de las acciones realizadas durante
septiembre de 2014 y agosto de 2015, destacan las
siguientes:

• Se fortaleció el Centro Nacional de Alertas del INM para
la detección de elementos de riesgo y su eventual
desactivación y la reorientación de procesos, con el fin
de articular las labores de inteligencia, a través de las
siguientes acciones:

− En noviembre de 2014, se integró el área de
Inteligencia de la Secretaría de Seguridad Pública del
Distrito Federal al grupo de enlaces
interinstitucionales del Centro Nacional de Alertas.

− Se renovó la infraestructura tecnológica del Centro
Nacional de Alertas y se implementó una Plataforma
de Intercambio de Información Migratoria y de
Seguridad en tiempo real entre México y Colombia,
avanzándose en el mismo proceso con Perú y
Ecuador, países con los que en breve se consolidarán
mecanismos similares.

− Se activó una plataforma tecnológica para
monitorear la lista de pasajeros de vuelos de entrada
y salida de territorio nacional.

Con la finalidad de construir políticas en los ámbitos
federal y estatal para facilitar la reinserción de los
migrantes mexicanos que retornan y sus familiares,
durante el 1 de septiembre de 2014 al 31 de agosto de
2015, se realizaron las siguientes acciones:

• Se llevaron a cabo los “Foros Regionales para la
construcción del Programa de Apoyo Integral a la
Reinserción de los Migrantes y sus Familias”, celebrados
en marzo y abril de 2015, contando con la participación
de instancias gubernamentales, como el Instituto
Nacional de Desarrollo Social (INDESOL) y la Secretaría
de Gobernación (SEGOB): organizaciones de la
sociedad civil, como Iniciativa Ciudadana para la
Promoción de la Cultura del Diálogo; y académicos.

− Los foros permitieron conformar una Red para el
Desarrollo de la Política Integral de Reinserción de
Migrantes. En este esfuerzo se acordó dotar de
acompañamiento técnico, a los gobiernos de Oaxaca,
Puebla y Zacatecas, en el desarrollo de programas
estatales de reintegración, armonizados con el
Programa Especial de Migración.

Programa Somos Mexicanos

• En la Frontera Norte, se puso en marcha el Programa
Somos Mexicanos. Esta iniciativa brinda asistencia a los
connacionales repatriados; por un lado, procura que sean
tratados con dignidad y seguridad en su regreso a casa, y
por el otro, facilita su inserción laboral. Desde su inicio, en
marzo de 2014, este programa ha brindado apoyo a más
de 210 mil paisanos.

595

5.4.3 Facilitar la movilidad
internacional de personas en
beneficio del desarrollo nacional

Como parte de las acciones para facilitar la migración,
agilizar la entrada al país y simplificar los trámites
migratorios, entre el 1 de septiembre 2014 y 30 de junio
de 2015, se implementaron las siguientes medidas:

• En octubre de 2014 se publicaron en el Diario Oficial de
la Federación los Lineamientos Generales para la
Expedición de Visas, a fin de contribuir a una movilidad
internacional de personas de manera ordenada, segura
y ágil.

• Se internaron 247,726 extranjeros con visa de los EUA;
30,060 con el Sistema de Autorización Electrónica
(SAE); 88,593 con Tarjeta de Residencia Permanente
en los EUA, Canadá, Japón, el Reino Unido y los países
que integran el espacio Schengen1/ y 1,105 con la
Tarjeta de Viaje para Personas de Negocios del Foro de
Cooperación Asia-Pacifico.

• En el contexto de la operación del Programa Viajero
Confiable (PVC)2/, 2,512 personas solicitaron su
membresía, de las cuales 866 son miembros inscritos
en el programa. Es importante destacar que, a partir del
1 de mayo de 2015, el número de solicitudes de
ciudadanos estadounidenses aumentó un promedio de
dos solicitudes diarias, en el último bimestre se
registraron un promedio de 57 solicitudes por día.

− Parte del Proyecto del Plan de Programa Operativo
del PVC, es ampliar su cobertura, por lo que se
realizaron los anteproyectos de 10 aeropuertos
seleccionados: Guadalajara, Puerto Vallarta,
Monterrey (Terminal 1 y 2), Cozumel, León,
Mazatlán, Zihuatanejo, Morelia, Toluca y Querétaro;
determinando los espacios para la ubicación de
kioscos de verificación y oficinas de enrolamiento, así
como las adecuaciones requeridas en cada uno de
ellos.

1/ Alemania, Austria, Bélgica, República Checa, Dinamarca,

Eslovaquia, Eslovenia, España, Estonia, Finlandia, Francia,
Grecia, Hungría, Islandia, Italia, Letonia, Liechtenstein,
Lituania, Luxemburgo, Malta, Noruega, Países Bajos, Polonia,
Portugal, Suecia, Suiza; que suprimieron los controles
inmigratorios en sus fronteras comunes.

2/ Este programa está dirigido a ciudadanos mexicanos o
estadounidenses miembros del programa Global Entry, que
viajan frecuentemente a México, permitiéndoles la entrada al
país en menos de tres minutos, mediante sistemas
automatizados ubicados en los Aeropuertos Internacionales
de la Ciudad de México, San José del Cabo y Cancún.

Como parte del trabajo en la frontera sur del país y de las
acciones para facilitar la movilidad de personas de
septiembre de 2014 a junio de 2015 hubo los siguientes
logros:

• Expedición de 109,731 Tarjetas de Visitante Regional
(TVR), 84.6% más que las emitidas de septiembre de
2013 a junio de 2014; de éstas 106,824 se
entregaron a guatemaltecos (97.4%) y 2,907 a
beliceños (2.6%).

• En cuanto a las Tarjetas de Visitante Trabajador
Fronterizo (TVTF) se expidieron 14,587 a nacionales
de Guatemala, lo que representa un incremento del
11.8% respecto al periodo de septiembre de 2013 a
junio de 2014.

• En el mismo periodo ingresaron por los puntos de
internación formales, en frontera sur, un total de
1,238,320 extranjeros con TVR y TVTF; 11.4% más
que los que entraron en el periodo anterior
(1,111,346).

En materia de simplificación de los trámites
migratorios, se ingresaron 376,390 trámites durante el
periodo septiembre de 2014 a junio de 2015; 22,110
más que entre septiembre de 2013 y junio de 2014,
cuando se recibieron 354,280, es decir, un incremento en
la demanda del 6.2 por ciento.

• Se resolvieron 351,544 (93.4%); están en proceso de
resolución 15,554 (4.1%) y 9,292 (2.5%) fueron
cancelados. En este sentido, el INM ha concluido un
total de 360,836 trámites, lo que representa el 95.9
por ciento.

• Se implementó el Programa Temporal de Regularización
Migratoria (PTRM), el cual inició el 13 de enero de
2015 y concluirá el 18 de diciembre de 2015, mismo
que otorga la residencia temporal por cuatro años,
evitando con ello los problemas de la renovación de
programas anteriores y con posibilidad de tramitar al
término de su vigencia la residencia permanente.

− En lo que va del programa, se atendieron 1,622
solicitudes de extranjeros de 64 países, de los cuales
940 se regularizaron; 518 están en proceso; 106
fueron cancelados3/ y 58 fueron improcedentes2/.

• Honduras, Guatemala y El Salvador en conjunto
representan el 30.5% de las resoluciones favorables del
PTRM, esto refleja el éxito del programa para la
dinámica de la región.

3/ Los trámites improcedentes son aquellos que se resuelven

negativamente cumpliendo con su proceso de revisión y
dictaminación y los trámites cancelados son aquellos que por
algún error, desistimiento o caducidad del trámite fueron
cancelados.

596

5.4.4 Diseñar mecanismos de
coordinación interinstitucional y
multisectorial, para el diseño,
implementación, seguimiento y
evaluación de la política pública en
materia migratoria

El Programa Especial de Migración 2014-2018
contiene las bases para la definición y coordinación
de la política migratoria del Estado mexicano y es el
instrumento de carácter transversal y multisectorial que
orienta y da seguimiento al cumplimiento de programas y
acciones específicas en las que participan, directa o
indirectamente, los tres órdenes de gobierno.

• Su implementación se ha dado a partir de la
conformación, el 6 de junio de 2014, de un Grupo
Técnico de Seguimiento, integrado por 44
dependencias de gobierno, a fin de planear y
monitorear las 195 líneas de acción, articular los
programas y acciones que ya operaban, generar
nuevas acciones y planear con horizonte 2018 para
contribuir al logro de los objetivos.

• En el marco de los trabajos de este grupo, se llevaron
a cabo acciones de seguimiento de logros y validación
de avances de ejecución de actividades sustantivas en
materia migratoria, reportadas por las 44
dependencias y entidades que participan en la
implementación del programa. En este sentido,
destaca lo siguiente:

− Se registran avances en cuanto a sensibilización,
profesionalización y certificación de los servidores
públicos que tienen contacto con personas
migrantes.

− Se generó información específica y diferenciada, de
gran utilidad en la vida de los migrantes, ya que les
permite ejercer sus derechos y prevenir riesgos.

− Se impulsó la implementación de programas que
incorporan el emprendedurismo y la dinámica propia
de los migrantes, lo que permite el reconocimiento
de manera explícita de la interrelación entre la
migración y el desarrollo de las regiones y
localidades que participan en los procesos
migratorios.

− Se articularon acciones para fortalecer los vínculos
con la diáspora.

− En materia de integración de migrantes, los avances
más significativos están en el ejercicio del derecho a
la salud, el cual es accesible para cualquier migrante,
sin importar su condición migratoria o si está en
tránsito, llegan a su destino o retornan.

− Se implementaron acciones para prevenir y reducir
los delitos y la violencia ejercida contra las mujeres,
así como los mecanismos y procesos de
investigación y sanción en materia de seguridad y
justicia para los migrantes.

Con la finalidad de promover una alianza
intergubernamental entre México y los países de
Centroamérica para facilitar la movilidad de personas
de manera regular, entre el 1 de septiembre de 2014 y
el 31 de agosto de 2015, se realizaron las siguientes
acciones:

• En el marco de la XX Conferencia Regional sobre
Migración (CRM)1/ y como parte de las actividades de
México al frente de la Presidencia Pro Témpore 2015,
se desarrollaron la actividades siguientes:

− Del 15 al 16 de abril de 2015 se efectuó la Segunda
Reunión del Grupo ad-hoc en materia de Niñez y
Adolescencia Migrante, con un diagnóstico regional
sobre el proceso migratorio de menores no
acompañados, así como la identificación de iniciativas
de corto, mediano y largo plazos a nivel nacional y
regional en materia de intercambio de buenas
prácticas de protección consular, atención
psicosocial, recepción y reintegración de menores
migrantes.

− Se realizó el Taller de Capacitación: Lineamentos
Regionales para la Identificación Preliminar de Perfiles
y Mecanismos de Referencia de Poblaciones
Migrantes en Condiciones de Vulnerabilidad, en San
José Costa Rica, el 12 y 13 de mayo 2015, en cuyo
marco México compartió su experiencia en el
procedimiento de atención migratorio de los niños,
niñas y adolescentes migrantes no acompañados.

• México acompañó a los países centroamericanos en
acciones para atender y prevenir la migración de
menores no acompañados, a fin de procurar una
atención digna a migrantes durante su tránsito por el
territorio nacional y en el fortalecimiento de las
capacidades de atención consular. El acompañamiento
consistió en compartir buenas prácticas en estas
materias, facilitar visitas a las instalaciones migratorias
y definición de esquemas de cooperación.

1/ Tiene como objetivo fomentar el diálogo regional y el

intercambio de experiencias para fomentar la reflexión
conjunta y la cooperación en cuestiones migratorias:
protección de los derechos humanos de personas migrantes y
los retos de los gobiernos para salvaguardar el bienestar y
seguridad de sus nacionales. Está integrada por 11 Estados
miembros: Belice, Canadá, Costa Rica, El Salvador, Estados
Unidos de América, Guatemala, Honduras, México, Nicaragua,
Panamá y República Dominicana.

597

• Se acordó la entrega de medicamentos al albergue
“Belén” en Tapachula, Chiapas. El 9 de septiembre de
2014, se hizo entrega de 12,527 piezas de
medicamentos1/.

• A través del programa de Unidades Médicas Móviles del
IMSS se otorgaron 34,340 consultas a migrantes de
diversas nacionalidades, en los nueve puntos de
atención ubicados en Chiapas, Oaxaca, Tamaulipas y
Baja California.

De septiembre de 2014 a agosto de 2015, como parte
de la construcción del Sistema Nacional de Información
y Estadística Migratoria se elevó la calidad de la
estadística oficial sobre movilidad y migración
internacional a través de las siguientes acciones:

• Proceso de revisión de los procedimientos de registro,
verificación, análisis y publicación de la estadística
migratoria, resultante de los registros administrativos
migratorios, con el objetivo de mejorar la calidad de los
procedimientos y definiciones.

• En mayo de 2015, con la participación de expertos
nacionales y el Consorcio Global de Conocimientos e
Información sobre Migración, se lanzó el proyecto de
construcción de indicadores de políticas públicas, desde
la perspectiva de los derechos humanos. Se llevó a cabo
un diagnóstico de fuentes y necesidades de
información, que permitirá construir los indicadores a
integrar en el diseño conceptual del Sistema.

• Para el vigésimo levantamiento de la Encuesta sobre
Migración en la Frontera Norte y décimo segundo de la
Encuesta sobre Migración en la Frontera Sur, se
incorporaron módulos sobre discriminación, separación
familiar, capacitación y reinserción laboral y protección
preventiva y servicios consulares.

Durante septiembre de 2014 a junio de 2015, se
impulsaron acciones para garantizar los derechos
humanos de las personas migrantes, solicitantes de
refugio, refugiados y beneficiarias de protección
complementaria:

• Se recibieron 1,967 solicitudes de reconocimiento de la
condición de refugiado de personas. Asimismo, se
reconoció la condición de refugiado a 293 personas de

1/ La entrega de medicamentos fue resultado de un proyecto

piloto coordinado por SRE y Comisión Federal para la
Protección contra Riesgos Sanitarios (COFEPRIS) con la
participación de la Cámara Nacional de la Industria
Farmacéutica (CANIFARMA), y Distribuidores Nacionales de
Medicamentos y Genéricos Intercambiables (DINAMEGI). Los
medicamentos fueron de tipo básico para dolencias comunes,
infecciones respiratorias, antibióticos, antiparásitos, entre
otras.

13 países y se otorgó protección complementaria a
otras 46 personas.

• Se realizaron 3,108 acciones de asistencia institucional
en los siguientes rubros: 597 trámites migratorios, 605
procesos de detección de necesidades y elaboración de
planes de asistencia, 370 para asistencia social
(albergues, guarderías y apoyos alimentarios
temporales), 480 para atención médica, 27 para
acceso a servicios educativos o capacitación para el
trabajo, 32 para gestión de documento de identidad y
viaje, 91 para naturalización, 99 apoyos para procesos
de reunificación familiar, 807 asesorías para trámites y
servicios diversos.

• En el marco del Acuerdo por el que se emiten las
normas para el funcionamiento de las Estaciones
Migratorias y Estancias Provisionales, personal de
organismos defensores de derechos humanos
ingresaron a las estaciones migratorias y estancias
provisionales, para establecer contacto directo con los
extranjeros alojados; las quejas se canalizan para su
atención a las áreas competentes, dándoles
seguimiento hasta que sean subsanadas.

− El INM atendió 650 quejas por presuntas violaciones
a derechos humanos de septiembre 2014 a junio
2015. Asimismo, se fortaleció el curso “Legalidad y
Derechos Humanos” capacitando a 2,408 servidores
públicos, lo que representó un aumento del 298%
más que en el 2013.

Se impulsó la creación de regímenes migratorios
legales, seguros y ordenados, a través de las siguientes
acciones:

• En la reunión “Oportunidades y límites de las medidas
migratorias propuestas por el Presidente
estadounidense Barack Obama: ¿Qué pueden y deben
hacer México y Centroamérica?”, se promovió la
adopción de las mejores prácticas en materia consular y
acciones de apoyo a los posibles beneficiarios, tales
como las campañas de información, asesoría legal y
facilidades para obtener documentos de identidad.

• En relación con las acciones enfocadas a la
documentación de extranjeros, de septiembre de 2014
a junio de 2015:

− Se entregaron 113,692 documentos migratorios, de
los cuales 75,009 fueron para residentes temporales
(66%), 30,506 para residentes permanentes
(26.8%), 7,232 para residentes temporales
estudiantes (6.4%) y 945 para visitantes por
razones humanitarias y con fines de adopción
(0.8%).

− Del total de extranjeros a los que se les otorgó una
condición de estancia regular, 9,251 fue por la vía de
la regularización de situación migratoria. De éstos,
5,582 fueron por unidad familiar (60.3%), 1,646 por

598

tener documento vencido o realizar actividades no
autorizadas (17.8%), 1,148 por razones
humanitarias (12.4%) y 875 por la vía del PTRM
(9.5%).

Con el propósito de impulsar el potencial de desarrollo
que ofrece la migración, el Gobierno de la República
promovió mecanismos de cooperación y coordinación
interinstitucionales e internacionales que permitan una
mejor articulación de los esfuerzos en la materia, a través
de las siguientes acciones realizadas entre septiembre de
2014 y julio de 2015:

• En el Foro de Alto Nivel de Política Migratoria de la
Organización para la Cooperación y el Desarrollo
Económicos, se compartieron los avances nacionales en
materia de migración laboral y se promovió la
importancia que tiene la contribución de las personas
migrantes a la economía de las sociedades de origen y
destino.

• En marzo de 2015, los gobiernos de México y los EUA
suscribieron el MdE para la creación del Programa de
Prácticas Profesionales México-Estados Unidos, a fin de
expandir el intercambio académico y las oportunidades
para realizar prácticas profesionales con los estudiantes
universitarios y recién egresados.

• La SEGOB impulsó el Proyecto sobre Migración y
Mercados de Trabajo, en colaboración con la Secretaría
del Trabajo y Previsión Social y el Banco Mundial. Se
llevaron a cabo dos talleres (1 de octubre y 4 de
diciembre de 2014) en los que se estableció un
diagnóstico de las necesidades del mercado laboral de
trabajadores migrantes, para facilitar la integración
mediante el análisis de la calidad de fuentes de
información. Los talleres permitieron analizar las
herramientas para identificar las ramas laborales en las
que hay escasez de fuerza de trabajo y los indicadores
necesarios para captarla. Este proyecto forma parte de
las actividades para determinar los sistemas de cuotas
para trabajadores extranjeros previstos en la Ley de
Migración1/.

Se fortalecieron los vínculos políticos, económicos,
sociales y culturales con la comunidad mexicana en el
exterior, por medio de las siguientes acciones:

• Para promover que las familias transnacionales que
viven en México, inscriban o continúen accediendo a los
beneficios del Sistema Educativo Mexicano, el 15 de
junio de 2015, se publicó una modificación a los
Lineamientos que determinan las normas y criterios
generales que ajustarán la revalidación de estudios
realizados en el extranjero y la equivalencia de estudios
(Acuerdo 286), para suprimir el requisito de apostille a

1/ Este diagnóstico también es el fundamento para establecer el

sistema de puntos que facilite a los extranjeros para obtener
la residencia permanente, de acuerdo con el mandato del
Artículo 57 de la Ley de Migración.

documentos con los que se facilita el acceso al Sistema
Educativo Nacional de niñas, niños, adolescentes y
jóvenes migrantes binacionales.

• Con el fin de fortalecer los vínculos políticos y la
participación de los connacionales en el extranjero, la
cancillería coadyuvará en la credencialización electoral
desde el extranjero; a través de su red de embajadas y
consulados.

• Con el fin de fortalecer el posicionamiento del Programa
Paisano entre la comunidad mexicana en los EUA, se
difundieron los folletos informativos sobre el llenado de
formas migratorias, consejos para pasajeros que viajan
por vía aérea, así como la difusión del tríptico
informativo “Consejos para tu Visita a México”,
traducción de la Guía Paisano en Hñähñu2/.

− Para difundir estos documentos, las tres
representaciones del Programa Paisano en los
Estados Unidos de América realizaron distintos
eventos con la comunidad mexicana, así como en los
Consulados.

− Asimismo del 1 de septiembre de 2014 al 30 de
junio de 2015 se atendieron a 11,994 mexicanos
residentes en los Estados Unidos y estadounidenses
de origen mexicano a quienes se les orientó sobre los
programas y beneficios que otorga el gobierno de
México.

El Gobierno de la República estableció programas de
atención especial a grupos vulnerables de migrantes,
que obtuvieron los siguientes avances de septiembre de
2014 a junio de 2015:

• Los Grupos Beta de Protección a Migrantes orientaron a
144,806 migrantes nacionales y extranjeros,
localizaron a 49 migrantes reportados como
extraviados, brindaron asistencia social a 112,965 y
jurídica a 213 migrantes. Asimismo, atendieron a
58,809 repatriados, rescataron a 2,181 y atendieron a
359 que presentaban alguna lesión o estaban heridos.

• Los Oficiales de Protección a la Infancia (OPIS)
brindaron asistencia y protección a 9,842 menores de
edad mexicanos repatriados por EUA, de los cuales
8,090 eran no acompañados; atendieron a 20,098
menores de edad extranjeros devueltos, de los cuales
19,778 provenían de Centroamérica, de ellos 48.9%
(9,677) eran no acompañados. Para fortalecer el
trabajo de protección a niños, niñas y adolescentes
migrantes, en abril de 2015, se brindó capacitación de
reforzamiento a 38 OPIS, con la intención de fortalecer
los conocimientos en materia de protección
internacional.

2/ Comunidad indígena que se encuentra asentada en el estado

de Hidalgo primordialmente y que tiene una importante
migración en los Estados Unidos de América.

599

• Como resultado de la implementación del Formato de
Autorización de Salida de Menores (SAM) para niñas,
niños, adolescentes o personas bajo tutela jurídica, se
recibieron 26,356 formatos, 5,519 permisos emitidos
ante Notario Público y 20 emitidos por autoridad
judicial.

• Con el Programa Paisano se promovió la seguridad en
las principales carreteras federales mediante las
denominadas Rutas Sugeridas, en donde se
establecieron paraderos que ofrecen un lugar de
descanso confiable y con servicios de revisión mecánica,
orientación, información turística y asistencia médica.
Igualmente:

− En el Operativo de Invierno (1 de noviembre de 2014
al 8 de enero de 2015) 1,272 observadores de la
sociedad civil atendieron a 1,593,842 connacionales
en los 192 módulos fijos y 205 puntos de
observación.

− En el Operativo de Semana Santa (13 marzo al 13
abril de 2015), se atendieron a 739,779 usuarios a
través de 1,114 observadores de la sociedad civil en
los 183 módulos fijos y 200 puntos de observación.

− En el Operativo de Verano (12 de junio al 17 de
agosto), hasta el 30 de junio, 1,240 observadores de
la sociedad civil han atendido 541,874 usuarios en
los 182 módulos fijos y 206 puntos de observación.

− Se atendieron 107 quejas y se difundió la guía para
guatemaltecos, hondureños o salvadoreños que
transitan por México.

• Para perfeccionar la calidad de los servicios migratorios,
se ejecutó el Programa Integral de Supervisión, para
constatar In Situ que las delegaciones federales del INM
apliquen, actúen y trabajen conforme al marco
normativo vigente, e identificar las áreas de
oportunidad en materia de infraestructura y
equipamiento, en aras de mejorar la gestión migratoria.

− Se realizaron seis visitas de supervisión a las
delegaciones federales de Jalisco, estado de México,

Guerrero, Distrito Federal, Morelos y Tlaxcala, que
derivaron en la recepción de 135 observaciones, de
las cuales 79% fueron solventadas y 21% están
pendientes de solventar.

• Con el propósito de prevenir y combatir la comisión de
los delitos de tráfico, trata y violencia contra los
migrantes, se fortaleció la coordinación
interinstitucional entre el INM, la Secretaría de la
Defensa Nacional, la Secretaría de Marina, la
Procuraduría General de la República y los gobiernos de
los estados. En este sentido, se efectuaron 237 visitas
de verificación a diferentes establecimientos, en las que
se detectó a 226 extranjeros con situación migratoria
irregular.

5.4.5 Garantizar los derechos de las
personas migrantes, solicitantes de
refugio, refugiadas y beneficiarias
de protección complementaria
El Gobierno de la República estableció una sólida
política en materia de refugiados y protección
complementaria, que garantiza la protección de los
solicitantes del reconocimiento de la condición de
refugiado, refugiados y extranjeros que reciben protección
complementaria.

• La Comisión Mexicana de Ayuda a Refugiados
(COMAR), en conjunto con el Alto Comisionado de las
Naciones Unidas para los Refugiados (ACNUR), elaboró
en abril de 2015 el “Protocolo para la Detección de
Niñas, Niños y Adolescentes No Acompañados o
Separados con Necesidades de Protección Internacional
alojados en las Estaciones Migratorias del INM”, el cual
tiene por objetivo mejorar los procedimientos de
detección de este grupo con necesidades de protección
internacional.

− Se inició la implementación de una prueba piloto en la
Estación Migratoria del Distrito Federal, a fin de
estandarizar reglas de actuación.

Para asegurar el bienestar de los migrantes, a través
del ejercicio de su identidad y de sus derechos, entre
septiembre de 2014 y agosto de 2015, se realizaron las
siguientes acciones:

• En febrero de 2015, se instaló el Grupo de Trabajo
Interinstitucional del Consejo Consultivo de Política
Migratoria de la Secretaría de Gobernación (SEGOB),
sobre el derecho a la identidad y a la educación de
migrantes con la finalidad de afianzar una estrategia
interinstitucional del estado mexicano.

• En coordinación con los tres órdenes de gobierno se
entregaron 123,588 “Constancias de Recepción de
Mexicanos Repatriados” con la cual el interesado se
identifica para tener acceso a los servicios derivados del

Asistencia y protección a menores de edad

Del 1 de diciembre de 2012 al 30 de junio de 2015, los
Oficiales de Protección a la Infancia (OPIS) llevaron a cabo
las siguientes acciones:
• Se bridó asistencia y protección a 38,235 menores de

edad mexicanos repatriados por Estados Unidos de
América, de los cuales 6,278 eran menores de edad
acompañados y 31,957 eran menores de edad no
acompañados.

• Se atendió a 40,741 menores de edad extranjeros
devueltos, de los cuales 18,660 eran menores de edad
acompañados y 22,081 eran menores de edad no
acompañados

600

Programa de Repatriación Humana, como son atención
médica primaria, alimento y agua, llamadas telefónicas,
canalización a albergues, traslado a centrales de
autobuses, entre otros.

Durante septiembre de 2014 y agosto de 2015, con la
finalidad de propiciar esquemas de trabajo entre las
personas migrantes, se realizaron las actividades
siguientes:

• En colaboración con el Banco Mundial, la Universidad de
California en San Diego, y el Instituto Nacional de las
Mujeres, la SEGOB realizó el Proyecto “Explotación
laboral de mujeres migrantes en la frontera sur”. Esta
colaboración resultó en un diagnóstico de situaciones
de explotación de las trabajadoras domésticas y
agrícolas migrantes, sus causas y las barreras que
enfrentan para ejercer sus derechos.

− A través del proyecto se logró visualizar a una
población de mujeres trabajadoras provenientes de
Centroamérica cuyas características no se conocían
con certeza.

− Asimismo, permitirá elaborar una estrategia para
mejorar las condiciones de acceso de este grupo a
mejores condiciones de trabajo y a la defensa de sus
derechos laborales.

Para promover una cultura de respeto, tolerancia y no
discriminación, se llevaron a cabo las siguientes acciones:

• En el marco del Programa Conjunto de Migrantes en
Tránsito1/, en marzo de 2015 se lanzó la campaña “Te
acompañamos” dirigida a informar a las personas
migrantes sobre los servicios de apoyo a los que tienen
derecho, concientizar a los servidores públicos en
contacto con las personas migrantes y sensibilizar a la
población. Durante su primera etapa, esta campaña
permitió visualizar la problemática de la migración de
tránsito en los estados de Chiapas, Oaxaca, Quintana
Roo y Tabasco, y comunicar a las personas migrantes
en tránsito sobre los diversos servicios públicos y
albergues a los que pueden acudir en busca de
protección y asistencia.

• En coordinación con la Organización Mundial para las
Migraciones y las Agencias del Sistema de las
Naciones Unidas en México, los días 26 y 27 de
marzo de 2015, se celebró la Conferencia
Internacional sobre Seguridad Humana y Migración.
Buenas prácticas en la atención, protección y gestión
de la migración en Mesoamérica. Se intercambiaron y
compartieron las mejores prácticas regionales en la
atención de las personas migrantes y en el
fortalecimiento de las capacidades de las instituciones

1/ Participan la Secretaría de Gobernación (Instituto Nacional de

Migración y el Consejo Nacional para Prevenir la
Discriminación), La Organización de Naciones Unidas en
México y la Organización Internacional para las Migraciones.

públicas, las organizaciones civiles, los refugios y
albergues y las agencias de cooperación internacional
encargadas de brindar asistencia, orientación y
protección a los migrantes. En la conferencia
participaron más de 150 representantes de
organismos gubernamentales, civiles, académicos y de
cooperación internacional de México, Estados Unidos
de América, Canadá, Guatemala, El Salvador,
Honduras y otros países de América Latina y la Unión
Europea.

Con la finalidad de fortalecer la atención y protección
de las personas migrantes víctimas de tráfico, se
llevaron a cabo las siguientes acciones de septiembre de
2014 a julio de 2015:

• En el marco de la "Reunión regional para prevenir y
combatir el tráfico ilícito de migrantes por mar en el
ámbito de México, Centroamérica y el Caribe", que
tuvo lugar en la ciudad de Panamá del 24 al 26 de
marzo de 2015, se identificaron retos y buenas
prácticas en el combate a este delito, con la finalidad de
mejorar la capacidad de respuesta de las instituciones
en materia de atención y protección de esta población.

• En mayo de 2015, el Gobierno de México se integró al
Proyecto Regional de Prevención y Combate Contra el
Tráfico Ilícito de Migrantes, promovido por la Oficina de
las Naciones Unidas contra la Droga y el Delito, a
desarrollarse entre 2015 y 20172/.

• De septiembre 2014 a julio 2015, se atendió a 457
personas extranjeras víctimas de delito en territorio
nacional, de los cuales 231 fueron víctimas de
secuestro, 21 de trata de personas, 196 de otros
delitos, cuatro testigos y cinco solicitantes de refugio.

• Para monitorear el arribo de extranjeros con
antecedentes de agresión sexual en contra de menores
de edad, en el marco del programa Ángel Guardián, se
recibieron 880 solicitudes, derivado de las cuales se
negó la internación regular a territorio nacional a 646
extranjeros por contar con antecedentes de este delito.

2/ Los objetivos son promover un entendimiento común entre

autoridades gubernamentales, sociedad civil y organismos
autónomos de derechos humanos (locales y federales) y
fomentar un enfoque integral para abordar el delito;
fortalecer las capacidades de los funcionarios públicos
mexicanos para mejorar la detección, investigación y
persecución del delito; desarrollar herramientas efectivas de
comunicación para informar y concientizar acerca de los
riesgos del tráfico ilícito de migrantes y su relación con la
delincuencia organizada trasnacional y proveer al Gobierno de
México servicios de asesoría especializada en el diseño de
políticas públicas para combatir el tráfico y proteger a los
migrantes víctimas del delito.

601

• Para contribuir en la búsqueda, localización y
recuperación de niñas, niños y adolescentes
extraviados, se activaron 279 alertas AMBER de tipo
migratorias, para que en todos los puntos de
internación terrestres, aéreos y marítimos se pudiera
detectar a los menores. De igual forma se activaron
142 alertas Alba-Keneth por menores desparecidos de
nacionalidad guatemalteca, con la intención de que en
todos los puntos de internación terrestres, aéreos y
marítimos se les pudiera detectar.

• Se fortalecieron las acciones para identificar alertas de
manera oportuna y eficaz, mediante el trabajo
coordinado con diversas autoridades judiciales y
ministeriales del país e internacionales.

Con el objetivo de reforzar las acciones de capacitación
y certificación de los servidores públicos vinculados a
la atención del fenómeno migratorio, de septiembre de
2014 a agosto de 2015, se llevaron a cabo diversas
acciones para profesionalizar y sensibilizar a los servidores
públicos vinculados a la atención del fenómeno migratorio:

• En el marco de los cursos de capacitación desarrollados
por la Procuraduría General de la República (PGR), sobre
la aplicación de las normas y disposiciones
administrativas a los servidores públicos que atienden
directamente a las personas migrantes en el estado de
Chiapas, se llevaron a cabo diversas acciones de
capacitación en materia de derechos humanos de las
personas migrantes en el Distrito Federal y Chiapas
para 270 servidores públicos de la PGR, Secretaría de la
Defensa Nacional, Secretaría de Marina, Policía Federal,
procuradurías estatales, INM (Grupos Beta) y policía
Municipal.

• En colaboración con la Embajada de Estados Unidos de
América se capacitó a 19,473 servidores públicos del
INM en temas como: características del
comportamiento; detección de documentación falsa,
entrevista y análisis de documentos, identificación de
contrabandistas y técnicas de entrevista para
instructores, identificación y utilización de la
información de investigaciones, inspección avanzada de
documentos, interrelaciones con el público,
inspecciones y comportamientos; interrogatorio a
sospechosos de terrorismo, reconocimiento de
documentos fraudulentos, tácticas de detección y
rastreo de huellas; técnicas de escolta y presencia del
oficial.

• Se impartieron 505 eventos de capacitación en las
diferentes Delegaciones Federales del INM. En estos
eventos se capacitó a 4,470 servidores públicos
adscritos al INM, en temas sobre legalidad y derechos
humanos, la trata de personas y el sector privado,
perspectiva de género en la migración, ética y
anticorrupción, capacitación en materia de regulación
migratoria, introducción a la Ley Federal de
Transparencia y Acceso a la Información Pública

Gubernamental, nuevo Sistema de Justicia Penal
Acusatorio, taller de pagos de derechos migratorios y
control migratorio, entre otros.

• Se dio inicio a la elaboración y desarrollo de las
disposiciones administrativas que permitirán la
operación y regulación del Servicio Profesional de
Carrera Migratoria (SPCM).

Se fortalecieron las acciones para sancionar a los
funcionarios públicos involucrados en las violaciones
a derechos humanos, por lo que de septiembre de 2014
a junio de 2015, se realizaron las siguientes acciones:

• Se atendieron 25 actas conciliatorias por haberse
comprobado faltas administrativas menores, de las
cuales todas han sido atendidas y se les inicio
procedimiento en el Órgano Interno de Control del INM,
de las cuales concluyeron 18 por no existir elementos
suficientes para acreditar responsabilidad.

• Como estrategia de prevención de desviaciones de la
norma, se evaluaron 1,218 servidores públicos: 865 por
nuevo ingreso, 227 para permanencia, 114 por
promoción y 12 por apoyo interinstitucional. Del total
resultaron aprobados 286 servidores públicos, lo que
representa el 23.5% de los evaluados. De esta manera,
a la fecha el 86.8% de la plantilla del INM cuenta con
certificación.

Con la finalidad de avanzar en la creación de un sistema
nacional único de datos para la búsqueda e
identificación de las personas migrantes
desaparecidas, durante septiembre de 2014 y agosto de
2015, se llevaron a cabo las siguientes acciones:

• Se colaboró con la Comisión Nacional de Derechos
Humanos en el seguimiento de presuntos
desaparecidos, derivado de lo cual se recibieron 66
solicitudes referentes a 1,274 personas extranjeras y
nacionales.

• La PGR impulsó la firma de una Adenda al Convenio de
Colaboración para la identificación de restos localizados
en San Fernando, Tamaulipas y en Cadereyta, Nuevo
León, que se llevará a cabo por conducto de una
Comisión Forense integrada por el Equipo Argentino de
Antropología Forense; el Comité de Familiares de
Migrantes Fallecidos y Desaparecidos de El Salvador; el
Comité de Familiares de Migrantes de El Progreso, la
Fundación para la Justicia y el Estado Democrático de
Derecho; la Casa del Migrante de Saltillo, Coahuila; el
Centro Diocesano de Derechos Humanos Fray Juan de
Larios A.C.; la Asociación Civil Voces Mesoamericanas;
la Mesa Nacional para las Migraciones en Guatemala; la
Asociación Misioneros de San Carlos Scalabrinianos en
Guatemala, el Centro de Derechos Humanos Victoria
Diez, A.C., y el Foro Nacional para la Migración en
Honduras. Se adhirieron al Convenio las Procuradurías
de Tamaulipas y Nuevo León, instituciones que tienen
bajo su custodia los restos de los migrantes localizados.

605

SIGLAS

ABAC Consejo Asesor Empresarial

ACE Acuerdo de Complementación
Económica

ACNUR Alto Comisionado de las
Naciones Unidas para los
Refugiados

AEC Asociación de Estados del
Caribe

AEM Agencia Espacial Mexicana

AFORES Administradoras de Fondos para
el Retiro

AGA Alianza para el Gobierno
Abierto

AGCED Alianza Global para la
Cooperación Eficaz al Desarrollo

AGONU Asamblea General de las
Naciones Unidas

AICM Aeropuerto Internacional
de la Ciudad de
México

AMC Alianza México-Canadá

AMEXCID Agencia Mexicana de
Cooperación Internacional para
el Desarrollo

ANP Áreas Naturales Protegidas

ANTAD Asociación Nacional de Tiendas
de Autoservicio y
Departamentales

ANUIES Asociación Nacional de
Universidades e
Instituciones de Educación
Superior

APEC Foro de Cooperación Económica
Asia-Pacífico

APF Administración Pública Federal

ASEA Agencia Nacional de Seguridad
Industrial y de Protección al
Medio Ambiente del Sector
Hidrocarburos

ASM Aspectos Susceptibles de
Mejora

BANCOMEXT Banco Nacional de Comercio
Exterior, S.N.C.

BANJERCITO Banco Nacional del Ejército,
Fuerza Aérea y Armada, S.N.C.

BANOBRAS Banco Nacional de Obras y
Servicios Públicos, S.N.C.

BANSEFI Banco del Ahorro Nacional y
Servicios Financieros, S.N.C.

BANXICO Banco de México

BID Banco Interamericano de
Desarrollo

BOM Bases de Operaciones Mixtas

BONOS Bonos de Desarrollo a Tasa
Nominal Fija

BONOS D Desarrollo del Gobierno Federal

CAED Centro de Atención a
Estudiante con Discapacidad

CAITF Centros de Atención Integral al
Tránsito Fronterizo

CANDESTI Comité Especializado de Alto
Nivel en Materia de Desarme,
Terrorismo y Seguridad
Internacionales

CAPUFE Caminos y Puentes Federales
de Ingresos y Servicios
Conexos

CAUSES Catálogo Universal de Servicios
de Salud

CBM Corredor Biológico
Mesoamericano

CDI Comisión Nacional para el
Desarrollo de los Pueblos
Indígenas

CDPIM Comisión para el Diálogo con
los Pueblos Indígenas de México

CEAM Centro de Estudios y de Apoyo
para la Mujer

606

CEAV Comisión Ejecutiva de Atención
a Víctimas

CEDAC Centro de Denuncia y Atención
Ciudadana

CEFERESOS Centros Federales de
Readaptación Social

CELAC Comunidad de Estados
Latinoamericanos y Caribeños

CENACE Centro Nacional de Control de
Energía

CENADIC Centro Nacional para la
Prevención y Control de las
Adicciones

CENAGAS Centro Nacional de Control del
Gas Natural

CENAM Centro Nacional de Metrología

CENART Centro Nacional de las Artes

CENDIN Centro de Desarrollo Infantil
Naval

CENFI Centro Nacional de Fusión de
Inteligencia

CESF Consejo de Estabilidad del
Sistema Financiero

CESNAV Centro de Estudios Superiores
Navales

CETES Certificados de la Tesorería de
la Federación

CFE Comisión Federal de Electricidad

CGPE Criterios Generales de Política
Económica

CICC Comisión Intersecretarial de
Cambio Climático

CIDH Comisión Interamericana de
Derechos Humanos

CIGFD Gasto Público Financiamiento y
Desincorporación

CIJ Centros de Integración Juvenil

CINVESTAV Centro de Investigación y de
Estudios Avanzados del IPN

CIP Centre Integralmente Planeado

CIPSVD Comisión Intersecretarial para la
Prevención Social de la Violencia
y la Delincuencia

CIRT Cámara Nacional de la Industria
de Radio y Televisión

CISEN Centro de Investigación y
Seguridad Nacional

CITES Convención sobre el Comercio
Internacional de Especies
Amenazadas de Fauna y Flora
Silvestres

CJEF Consejería Jurídica del Ejecutivo
Federal

CJM Centros de Justicia para las
Mujeres

CMP10 Décima Reunión de las Partes
del Protocolo de Kyoto

CNBV Comisión Nacional Bancaria y
de Valores

CNCA Consejo Nacional para la
Cultura y las Artes

CNcH Cruzada Nacional Contra el
Hambre

CNDH Comisión Nacional de los
Derechos Humanos

CNH Comisión Nacional de
Hidrocarburos

CNIE Comisión Nacional de
Inversiones Extranjeras

CNP Comité Nacional de
Productividad

CNPDyPC Centro Nacional de Prevención
del Delito y Participación
Ciudadana

CNPJ Conferencia Nacional de
Procuración de Justicia

CNPP Código Nacional de
Procedimientos Penales

CNSP Consejo Nacional de Seguridad
Pública

CNSPM Conferencia Nacional de
Seguridad Pública Municipal

COFEMER Comisión Federal de Mejora
Regulatoria

COFEPRIS Comisión Federal para la
Protección contra Riesgos
Sanitarios

607

COMAR Comisión Mexicana de Ayuda a
Refugiados

CONABIO Comisión Nacional para el
Conocimiento y Uso de la
Biodiversidad

CONAC Consejo Nacional de
Armonización Contable

CONACULTA Consejo Nacional para la
Cultura y las Artes

CONACYT Consejo Nacional de Ciencia y
Tecnología

CONADE Comisión Nacional de Cultura
Física y Deporte

CONADIC Comisión Nacional contra las
Adicciones

CONADIS Consejo Nacional para el
Desarrollo y la Inclusión de las
Personas con Discapacidad

CONAFE Consejo Nacional de Fomento
Educativo

CONAFOR Comisión Nacional Forestal

CONAGO Conferencia Nacional de
Gobernadores

CONAGUA Comisión Nacional del Agua

CONALEP Colegio Nacional de Educación
Profesional Técnica

CONALITEG Comisión Nacional de Libros de
Texto Gratuitos

CONAMED Comisión Nacional de Arbitraje
Médico

CONANP Comisión Nacional de Áreas
Naturales Protegidas

CONAPESCA Comisión Nacional de
Acuacultura y Pesca

CONAPO Consejo Nacional de Población

CONAPRED Consejo Nacional para Prevenir
la Discriminación

CONASE Coordinación Nacional
Antisecuestro

CONAVI Comisión Nacional de Vivienda

CONAZA Comisión Nacional de Zonas
Áridas

CONDUSEF Comisión Nacional para la
Protección y Defensa de los
Usuarios de Servicios
Financieros

CONEVAL Consejo Nacional de Evaluación
de la Política de Desarrollo
Social

CONOCER Consejo Nacional de
Normalización y Certificación
de Competencias
Laborales

CONSAR Comisión Nacional del Sistema
de Ahorro para el Retiro

CONUEE Comisión Nacional para el Uso
Eficiente de la Energía

COP20 Convención Marco de las
Naciones Unidas sobre el
Cambio Climático

COPAES Consejo para la Acreditación de
la Educación Superior, A.C.

COPEEMS Consejo para la Evaluación de la
Educación del Tipo Medio
Superior, A.C.

CORETT Comisión para la Regularización
de la Tenencia de la Tierra

Corte IDH Corte Interamericana de
Derechos Humanos

CPGMDH Comisión de Política
Gubernamental en Materia de
Derechos Humanos

CPJ Centros Poder Joven

CPTM Consejo de Promoción Turística
de México

CRE Comisión Reguladora de Energía

CSN Consejo de Seguridad Nacional

CSONU Consejo de Seguridad de las
Naciones Unidas

CSTAV Corporativo de Servicios al
Turista Ángeles Verdes

CTEIDRU Comité Técnico Especializado
en Información sobre Desarrollo
Regional y Urbano

CTI Ciencia, Tecnología e
Innovación

608

CURP Clave Única de Registro de
Población

DEAN Diálogo Económico de Alto
Nivel

DGAC Dirección General de
Aeronáutica Civil

DIF Sistema Nacional para el
Desarrollo Integral de la Familia

DOF Diario Oficial de la Federación

EBDI Estancias de Bienestar y
Desarrollo Infantil

EDN Estrategia Digital Nacional

EMSA Estrategia Mesoamericana de
Sustentabilidad Ambiental

ENAPEA Estrategia Nacional para la
Prevención del Embarazo en
Adolescentes

ENLACE Evaluación Nacional del Logro
Académico en Centros
Escolares

ENOE Encuesta Nacional de
Ocupación y Empleo

ENUT Encuesta Nacional sobre Uso
del Tiempo

EPA Agencia de Protección
Ambiental (siglas en inglés)

ESISEN Escuela de Inteligencia para la
Seguridad Nacional

ETC Escuelas de Tiempo Completo

EUA Estados Unidos de América

FAIS Fondo de Aportaciones para la
Infraestructura Social

FAO Organización de las Naciones
Unidas para la Alimentación y la
Agricultura

FAPPA Fondo para el Apoyo a
Proyectos Productivos en
Núcleos Agrarios

FASP Fondo de Aportaciones para la
Seguridad Pública de los
Estados y del Distrito Federal

FDN Financiera Nacional de
Desarrollo

FEGA Fondo Especial de Asistencia
Técnica y Garantía para
Créditos Agropecuarios

FEIP Fondo de Estabilización de los
Ingresos Petroleros

FIFONAFE Fideicomiso Fondo Nacional de
Fomento Ejidal

FIRA Fideicomisos Instituidos en
Relación con la Agricultura

FMI Fondo Monetario Internacional

FMP Fondo Mexicano del Petróleo
para la Estabilización y el
Desarrollo

FNE Fondo Nacional Emprendedor

FOBESII Foro Bilateral sobre Educación
Superior, Innovación e
Investigación

FOCIR Fondo de Capitalización e
Inversión del Sector Rural

FOFAES Fideicomisos del Fondo de
Fomento Agropecuario

FOMMUR Fondo de Microfinanciamiento a
Mujeres Rurales

FONADIN Fondo Nacional de
Infraestructura

FONAGA Fondo Nacional de Garantías de
los Sectores Agropecuario,
Forestal, Pesquero y Rural

FONART Fondo Nacional para el Fomento
de las Artesanías

FONATUR Fondo Nacional de Fomento al
Turismo

FONCID Fondo de Cooperación
Internacional para el Desarrollo

FONDEN Fondo de Desastres Naturales

FONHAPO Fideicomiso Fondo Nacional de
Habitaciones Populares

FOVISSSTE Fondo de la Vivienda del
Instituto de Seguridad y
Servicios Sociales de los
Trabajadores del Estado

FPCGC Fondo de Protección contra
Gastos Catastróficos

609

FUR Programa de Fomento a la
Urbanización Rural

GAFI Grupo de Acción Financiera
Internacional

GAFILAT Grupo de Acción Financiera de
Latinoamérica

GAFISUD Grupo de Acción Financiera de
Sudamérica

GANSEF Grupo de Alto Nivel sobre
Seguridad Fronteriza

GANSEG Grupo de Alto Nivel de
Seguridad Fronteriza México-
Guatemala

GCIE Grupo de Coordinación de
Instalaciones Estratégicas

GEF Fondo para el Medio Ambiente
Mundial (por sus siglas en
inglés)

GEI Gases Efecto Invernadero

GEI Gases de efecto invernadero

GIDE Gasto en Investigación
Científica y Desarrollo
Experimental

GPR Gestión para Resultados

IDE Impuesto a los Depósitos en
Efectivo

IED Inversión Extranjera Directa

IEPS Impuesto Especial sobre
Producción y Servicios

IES Instituciones de Educación
Superior

IETU Impuesto Empresarial a Tasa
Única

IFAI Instituto Federal de Acceso a la
Información Pública y
Protección de Datos

IFE Instituto Federal Electoral

IFT Instituto Federal de
Telecomunicaciones

IIE Instituto de Investigaciones
Eléctricas

IMCINE Instituto Mexicano de
Cinematografía

IME Instituto de los Mexicanos en el
Exterior

IMM Instancias Municipales de la
Mujer

IMMEX Programa de la Industria
Manufacturera, Maquiladora y
de Servicios de Exportación

IMP Instituto Mexicano del Petróleo

IMPI Instituto Mexicano de la
Propiedad Industrial

IMSS Instituto Mexicano del Seguro
Social

IMTA Instituto Mexicano de
Tecnología del Agua

INACIPE Instituto Nacional de Ciencias
Penales

INADEM Instituto Nacional del
Emprendedor

INAES Instituto Nacional de la
Economía Social

INAH Instituto Nacional de
Antropología e Historia

INAI Instituto Nacional de
Transparencia, Acceso a la
Información y Protección de
Datos Personales

INBA Instituto Nacional de Bellas
Artes

INCA Rural Instituto Nacional para el
desarrollo de Capacidades del
sector Rural A.C

INDAABIN Instituto de Administración y
Avalúos de Bienes
Nacionales

INDESOL Instituto Nacional de Desarrollo
Social

INE Instituto Nacional Electoral

INEA Instituto Nacional para la
Educación de los Adultos

INECC Instituto Nacional de Ecología y
Cambio Climático

INEGEI Inventario Nacional de
Emisiones de Gases de Efecto
Invernadero

610

INEGI Instituto Nacional de Estadística
y Geografía

INFONAVIT Instituto del Fondo Nacional de
la Vivienda para los
Trabajadores

INI Instituto Nacional Indigenista

INIFED Instituto Nacional de la
Infraestructura Física Educativa

ININ Instituto Nacional de
Investigaciones Nucleares

INM Instituto Nacional de Migración

INMUJERES Instituto Nacional de las
Mujeres

INPC Índice Nacional de Precios al
Consumidor

Instituto
FONACOT

Instituto del Fondo Nacional
para el Consumidor de los
Trabajadores

IPAB Instituto para la Protección al
Ahorro Bancario

IPH Informe Policial Homologado

IPN Instituto Politécnico Nacional

IRN Índice de Rendimiento Neto

ISR Impuesto sobre la Renta

ISSSTE Instituto de Seguridad y
Servicios Sociales de los
Trabajadores del Estado

IVA Impuesto al Valor Agregado

JFCA Junta Federal de Conciliación y
Arbitraje

LAU Licencia Ambiental Única

LCF Línea de Crédito Flexible

LFEP Ley Federal de las Entidades
Paraestatales

LFPC Ley Federal de Protección al
Consumidor

LFPDPPP Ley Federal de Protección de
Datos Personales en Posesión
de los Particulares

LFPRH Ley Federal de Presupuesto y
Responsabilidad Hacendaria

LFTAIPG Ley Federal de Transparencia y
Acceso a la Información Pública
Gubernamental

LGBT Lésbico, Gay, Bisexual y
Transexual

LGSNSP Ley General del Sistema
Nacional de Seguridad Pública

LGTAIP Ley General de Transparencia y
Acceso a la Información Pública

LGV Ley General de Víctimas

LIF Ley de Ingresos de la Federación

MdE Memorándum de Entendimiento

MDL Mecanismo de Desarrollo
Limpio

MEVYT Modelo de Educación para la
Vida y el Trabajo

MIAV Modelo Integral de Atención a
Víctimas

MIDS Matriz de Inversión para el
Desarrollo Social

MIKTA Mecanismo en que participan
Indonesia, Corea del Sur,
Turquía, Australia y
México

MIPYMES Micro, Pequeñas y Medianas
Empresas

MIR Matriz de Indicadores para
Resultados

MPF Ministerio Público Federal

MSD Modelo Sintético de
Información del Desempeño

MUC Movimiento Unidos por el
Consenso

NAC Coalición de la Nueva Agenda

NAFIN Nacional Financiera, S.N.C.

NAMA Acciones Nacionales
Apropiadas de Mitigación (por
sus siglas en inglés)

NMX Norma Mexicana

NOM Norma Oficial Mexicana

NV Nacidos Vivos

611

OADPRS Órgano Administrativo
Desconcentrado de Prevención
y Readaptación Social

OASSIS Programa de Procesamiento
Penal de Traficantes y
Tratantes de Personas

OCDE Organización para la
Cooperación y el Desarrollo
Económicos

OEA Organización de los Estados
Americanos

OFIs Organismos Financieros
Internacionales

OIJJ Observatorio Internacional de
Justicia Juvenil

OIT Organización Internacional del
Trabajo

OMC Organización Mundial del
Comercio

OMP Operaciones de Mantenimiento
de la Paz

OMPI Organización Mundial de la
Propiedad Intelectual

OMT Organización Mundial de
Turismo

ONU Organización de las Naciones
Unidas

ONUDI Organización de las Naciones
Unidas para el Desarrollo
Industrial

OPAQ Organización para la Prohibición
de las Armas Químicas

OSC Organizaciones de la Sociedad
Civil

PAEI Programa Apoyo a la Educación
Indígena

PAICE Programa de Apoyo a la
Infraestructura Cultural de los
Estados

PAIMEF Programa de Apoyo a Instancias
de Mujeres en las Entidades
Federativas

PAIV Programa de Atención Integral a
Víctimas

PAL Programa de Apoyo Alimentario

PAP Programa de Apoyo a la
Productividad

PAR Programa de Abasto Rural

PARLATINO Parlamento Latinoamericano

PASL Programa de Abasto Social de
Leche

PbR Presupuesto basado en
Resultados

PCS Programa de Coinversión Social

PCU Perímetros de Contención
Urbana

PDZP Programa para el Desarrollo de
Zonas Prioritarias

PECiTI Programa Especial de Ciencia,
Tecnología e Innovación

PEF Presupuesto de Egresos de la
Federación

PEFEN Plan Estatal de Fortalecimiento
de la Escuela Normal

PEMEX Petróleos Mexicanos

PENSIONISSSTE Fondo Nacional de Pensiones de
los Trabajadores al Servicio del
Estado

PENSIONISSSTE Fondo Nacional de Pensiones de
los Trabajadores al Servicio del
Estado

PET Programa de Empleo Temporal

PF Policía Federal

PFC Plantaciones Forestales
Comerciales

PGCM Programa para un Gobierno
Cercano y Moderno

PGR Procuraduría General de la
República

PGS Padrón General de Salud

PIAD Programa de Inclusión y
Alfabetización Digital

PIB Producto Interno Bruto

PIDIREGAS Proyectos de Infraestructura
Productiva de Largo Plazo

612

PIE Productor Independiente de
Energía

PLANEA Plan Nacional para las
Evaluaciones de los
Aprendizajes

PM Plataforma México

PND Plan Nacional de Desarrollo

PNDH Programa Nacional de Derechos
Humanos

PNI Programa Nacional de
Infraestructura

PNPIF Programa Nacional de
Prevención de Incendios
Forestales

PNPSVD Programa Nacional de
Prevención Social de la Violencia
y la Delincuencia

PNRERN Plan Nacional de Respuesta a
Emergencias Radiológicas y
Nucleares

PNT Política Nacional Turística

PNUD Programa de las Naciones
Unidas para el Desarrollo

POT Portal de Obligaciones de
Transparencia

Pp Programas Presupuestarios

PPAM Programa Pensión para Adultos
Mayores

PPEF Proyecto de Presupuesto de
Egresos de la Federación

PREP Programa Rescate de Espacios
Públicos

PREVENIMSS Programas Integrados de Salud

PREVENISSSTE Programa Preventivo
Personalizado de Salud

PROBEMS Programa Nacional de Becas de
Educación Media Superior

PROCER Programa de Conservación de
Especies en Riesgo

PROCODES Programa de Conservación para
el Desarrollo Sostenible

PRODEP Programa Para el Desarrollo
Profesional Docente

PRODERETUS Programa para el Desarrollo
Regional Turístico Sustentable

PROFECO Procuraduría Federal del
Consumidor

PROFEDET Procuraduría Federal de la
Defensa del Trabajo

PROFEPA Procuraduría Federal de
Protección al Ambiente

PROFORDEMS Programa de Formación
Docente de Educación Media
Superior

PROHTAB Proyecto Hidrológico para
Proteger a la Población de
Inundaciones y Aprovechar
mejor el Agua en el Estado de
Tabasco

PROIAT Programa de Apoyo para la
Mejora Tecnológica de la
Industria de Alta Tecnología

PRONABES Programa Nacional de Becas y
Financiamiento

PRONACCH Programa Nacional de
Prevención contra
Contingencias Hidráulicas

PRONACOSE Programa Nacional Contra la
Sequía

PRONAFIDE Programa Nacional de
Financiamiento del
Desarrollo

PRONAFIM Programa Nacional de
Financiamiento al
Microempresario

PRONAFOR Programa Nacional Forestal

PRONAPRED Programa Nacional de
Prevención del Delito

PROSOFT Programa para el Desarrollo de
la Industria del Software

PROSPERA Programa de Inclusión Social

PROTAM Programa de Apoyo Federal al
Transporte Masivo

PROTAR Programa de Tratamiento de
Aguas Residuales

PSA Pago por Servicios Ambientales

PST Programa Sectorial de Turismo

613

PTAR Planta de Tratamiento de
Aguas Residuales

PTAT Programa de Trabajadores
Agrícolas Temporales México-
Canadá

PTP Portal de Transparencia
Presupuestaria

PTRM Programa Temporal de
Regularización Migratoria

PVC Programa Viajero Confiable

PYMES Pequeñas y Medianas Empresas

PYMEX Pequeñas y Medianas
Exportadoras e Importadoras

RAM Red para la Atención y
Desarrollo de las Mujeres

RENADE Registro Nacional de Cultura
Física y Deporte

RENCID Registro Nacional de
Cooperación Internacional para
el Desarrollo

REPDA Registro Público de Derechos de
Agua

RFSP Requerimientos Financieros del
Sector Público

RIF Régimen de Incorporación Fiscal

RNIP Registro Nacional de
Información Penitenciaria

RNT Registro Nacional de Turismo

RVOE Reconocimiento de Validez
Oficial de Estudios

SAGARPA Secretaría de Agricultura,
Ganadería, Desarrollo Rural,
Pesca y Alimentación

SAR Sistema de Ahorro para el
Retiro

SARE Sistema de Apertura Rápida de
Empresas

SAT Servicio de Administración
Tributaria

SCADA Sistema de Control, Supervisión
y Adquisición de Datos

SCAP Sociedades Cooperativas de
Ahorro y Préstamo

SCJN Suprema Corte de Justicia de la
Nación

SCT Secretaría de Comunicaciones y
Transportes

SE Secretaría de Economía

SECTUR Secretaría de Turismo

SED Sistema de Evaluación del
Desempeño

SEDATU Secretaría de Desarrollo
Agrario, Territorial y Urbano

SEDENA Secretaría de la Defensa
Nacional

SEDESOL Secretaría de Desarrollo Social

SEGOB Secretaría de Gobernación

SEIDO Subprocuraduría Especializada
en Investigación de
Delincuencia Organizada

SEM Servicio Exterior Mexicano

SEMAR Secretaría de Marina

SEMARNAT Secretaría de Medio Ambiente y
Recursos Naturales

SEN Sistema Educativo Nacional

SENER Secretaría de Energía

SEP Secretaría de Educación Pública

SESNSP Secretariado Ejecutivo del
Sistema Nacional de Seguridad
Pública

SETEC Secretaría Técnica del Consejo
de Coordinación para la
Implementación del Sistema de
Justicia Penal

SEUNAD Sistema Estadístico Uniforme
para el Análisis de la
Delincuencia

SFP Secretaría de la Función Pública

SGM Servicio Geológico Mexicano

SHCP Secretaría de Hacienda y
Crédito Público

SHF Sociedad Hipotecaria Federal

SHRFSP Saldo Histórico de los
Requerimientos Financieros del
Sector Público

614

SICA Sistema de Integración
Centroamericana

SICCED Sistema de Capacitación y
Certificación para Entrenadores
Deportivos

SIDA Síndrome de Inmunodeficiencia
Adquirida

SIEFORES Sociedades de Inversión
Especializada en Fondos para el
Retiro

SIEPAC Sistema de Interconexión
Eléctrica de los Países de
América Central

SIFODE Sistema de Focalización de
Desarrollo

SIGED Sistema de Información y
Gestión Educativa

SIICDO Sistema Integral de Información
Contra la Delincuencia
Organizada

SIIE Sistema Institucional de
Información Estadística

SIIPP-G Sistema Integral de Información
de Poderes de Programas
Gubernamentales

SINAVID-DyE Sistema Nacional de Afiliación y
Vigencia de Derechos de
Dependencias y Entidades

SIRED Sistema de Registro de
Detenidos

Sistema PEMEX-
SSPA

Sistema para la Administración
Integral de la Seguridad, Salud y
Protección Ambiental

SJPA Sistema de Justicia Penal
Acusatorio

SMSP Sistema Mesoamericano de
Salud Pública

SNDIF Sistema Nacional para el
Desarrollo Integral de la Familia

SNE Servicio Nacional de Empleo

SNI Sistema Nacional de
Investigadores

SNIARN Sistema Nacional de
Información Ambiental y de
Recursos Naturales

SNR Sistema Nacional de Refinación

SNS Sistema Nacional de Salud

SOFOMES Sociedades Financieras de
Objeto Múltiple

SPA Subsidio a las Entidades
Federativas para el
Fortalecimiento de sus
Instituciones de Seguridad
Pública en Materia de Mando
Policial

SPC Servicio Profesional de Carrera

SPSS Sistema de Protección Social en
Salud

SRCI Sistema de Radiodifusoras
Culturales Indigenistas

SRE Secretaría de Relaciones
Exteriores

SS Secretaría de Salud

SSPA Seguridad, Salud en el Trabajo y
Protección Ambiental

STCSN Secretaría Técnica del Consejo
de Seguridad Nacional

STIAF Solución Tecnológica Integral
para el Análisis Financiero

STPS Secretaría del Trabajo y
Previsión Social

SUBSEMUN Subsidio para la Seguridad
Pública de los Municipios y
Demarcaciones Territoriales del
Distrito Federal

SUIC Sistema Único de Información
Criminal

SUMA Sistema de Unidades de Manejo
para la Conservación de la Vida
Silvestre

TD Tasa de Desocupación

TDT Televisión Digital Terrestre

TEO Túnel Emisor Oriente

TEPII Túnel Emisor Poniente II

TFJFA Tribunal Federal de Justicia
Fiscal y Administrativa

TIC Tecnologías de la Información y
Comunicación

615

TIF Tipo de Inspección Federal

TIL Tasa de Informalidad Laboral

TIUD Tiempo de Interrupción por
Usuario de Distribución

TLC Tratado de Libre Comercio

TLCAN Tratado de Libre Comercio de
América del Norte

TNP Tratado sobre la no
proliferación de las armas
nucleares

TPP Acuerdo Estratégico
Transpacífico de Asociación
Económica

TURISSTE Agencias Turísticas del Instituto
de Seguridad y Servicios
Sociales de los Trabajadores del
Estado

TVR Tarjeta de Visitante Regional

TVTF Tarjeta de Visitante Trabajador
Fronterizo

UA Unión Africana

UBA Ultra Bajo Azufre

UDIBONOS Bonos de Desarrollo del
Gobierno Federal Denominados
en Unidades de Inversión

UDIS Unidades de Inversión

UE Unión Europea

UECS Unidades Especializadas Contra
el Secuestro

UEIORPIFAM Unidad Especializada en
Investigación de Operaciones
con Recursos de Procedencia
Ilícita y de Falsificación o
Alteración de Moneda

UIG Unidades de Igualdad de
Género

UISPPA Unidad para la Implementación
del Sistema Procesal Penal
Acusatorio

UNAM Universidad Nacional Autónoma
de México

UNEMES-CAPA Unidades de Especialidad
Médica, Centro de Atención
Primaria en Adicciones

UNESCO Organización de las Naciones
Unidas para la Educación, la
Ciencia y la Cultura

UPEAS Universidades Públicas Estatales
de Apoyo Solidario

UPES Universidades Públicas Estatales

UPN Universidad Pedagógica
Nacional

USAID Agencia de los Estados Unidos
para el Desarrollo
Internacional

VIH Virus de Inmunodeficiencia
Humana

VPH Virus del Papiloma Humano

616

ABREVIATURAS

% Por ciento

CO2 Bióxido de Carbono

e/ Cifras estimadas

ha Hectárea

Km Kilómetro

LP Licuado Propano

Lps Litros por segundo

m3/s metros cúbicos por segundo

Mbd Miles de barriles diarios

MHz Megahertz

mm Milímetros

MMbpce Millones de barriles de petróleo
crudo equivalente

MMPCD Millones de Pies Cúbicos Diarios

MW Megawatts

MWh Megawatt hora

n.a. No aplicable

n.d. No disponible

p/ Cifras preliminares

SOx Óxidos de Azufre

Var. % Variación Porcentual

Enrique Peña Nieto
Presidente de los Estados Unidos Mexicanos

Miguel Ángel Osorio Chong
Secretario de Gobernación.

Claudia Ruiz Massieu Salinas
Secretaria de Relaciones Exteriores.

Gral. Salvador Cienfuegos Zepeda
Secretario de la Defensa Nacional.

Almirante CGDEM Vidal Francisco Soberón Sanz
Secretario de Marina.

Luis Videgaray Caso
Secretario de Hacienda y Crédito Público.

José Antonio Meade Kuribreña
Secretario de Desarrollo Social.

Rafael Pacchiano Alamán
Secretario de Medio Ambiente y Recursos Naturales.

Pedro Joaquín Coldwell
Secretario de Energía.

Ildefonso Guajardo Villarreal
Secretario de Economía.

José Eduardo Calzada Rovirosa
Secretario de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.

Gerardo Ruiz Esparza
Secretario de Comunicaciones y Transportes.

Aurelio Nuño Mayer
Secretario de Educación Pública.

Virgilio Andrade Martínez
Secretario de la Función Pública.

Mercedes Juan López
Secretaria de Salud.

Alfonso Navarrete Prida
Secretario del Trabajo y Previsión Social.

Rosario Robles Berlanga
Secretaria de Desarrollo Agrario, Territorial y Urbano.

Enrique de la Madrid Cordero
Secretario de Turismo.

Arely Gómez González
Procuradora General de la República.

Humberto Castillejos Cervantes
Consejero Jurídico del Ejecutivo Federal.

Francisco Guzmán Ortiz
Jefe de la O�cina de la Presidencia.

Erwin Lino Zárate
Secretario Particular del Presidente.

Gral. Bgda. Roberto Francisco Miranda Moreno
Jefe del Estado Mayor Presidencial.

Eduardo Sánchez Hernández
Coordinador de Comunicación Social y Vocero del Gobierno de la República.

Mauricio Dávila Morlotte
Secretario Técnico del Consejo de Seguridad Nacional.

Emilio Lozoya Austin
Director General de Petróleos Mexicanos.

Enrique Ochoa Reza
Director General de la Comisión Federal de Electricidad.

Laura Vargas Carrillo
Titular del Sistema Nacional para el Desarrollo Integral de la Familia.

Renato Sales Heredia
Comisionado Nacional de Seguridad.

José Antonio González Anaya
Director General del Instituto Mexicano del Seguro Social.

José Reyes Baeza Terrazas
Director General del Instituto de Seguridad y Servicios Sociales
de los Trabajadores del Estado.

Roberto Ramírez de la Parra
Director General de la Comisión Nacional del Agua.

Lorena Cruz Sánchez
Presidenta del Instituto Nacional de las Mujeres.

Nuvia Mayorga Delgado
Directora General de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas.

Enrique Cabrero Mendoza
Director General del Consejo Nacional de Ciencia y Tecnología

