

GOBIERNO DEL
ESTADO DE MÉXICO

Periódico Oficial

Gaceta del Gobierno

Gobierno del Estado Libre y Soberano de México

REGISTRO DGC NÚM. 001 1021 CARACTERÍSTICAS 113282801

Director General: Lic. Aarón Navas Alvarez

edomex.gob.mx

legislacion.edomex.gob.mx

Mariano Matamoros Sur núm. 308 C.P. 50130

A: 202/3/001/02

Fecha: Toluca de Lerdo, Méx., viernes 14 de septiembre de 2018

“2018. Año del Bicentenario del Natalicio de Ignacio Ramírez Calzada, El Nigromante”.

Sumario

PODER EJECUTIVO DEL ESTADO

RESUMEN DE LOS PROGRAMAS SECTORIALES DEL
ESTADO DE MÉXICO 2017-2023.

Tomo CCVI
Número

51

SECCIÓN QUINTA

Número de ejemplares impresos: 250

PODER EJECUTIVO DEL ESTADO

COMITÉ DE PLANEACIÓN PARA EL DESARROLLO DEL ESTADO DE MÉXICO

CONSIDERANDO

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

Que el Gobernador Constitucional del Estado de México, Alfredo del Mazo Maza, en ejercicio de la facultad que le confieren los artículos 77 fracción VI de la Constitución Política del Estado Libre y Soberano de México y 22 de la Ley de Planeación del Estado de México y Municipios, en fecha 15 de marzo de 2018, publicó, en el periódico oficial "Gaceta del Gobierno" del Estado de México el Decreto por el que se emite el Plan de Desarrollo del Estado de México 2017-2023, mismo que establece los objetivos y las metas y líneas de acción que sirven de base para la definición e implementación de las políticas públicas del Estado de México;

Que en el citado decreto se estableció que el Plan de Desarrollo del Estado de México 2017-2023 es la base para la elaboración de los programas necesarios para dar cumplimiento a los objetivos y a las metas establecidos para la presente Administración;

Que conforme a lo dispuesto por la Ley de Planeación del Estado de México y Municipios -y por su Reglamento- el Plan de Desarrollo del Estado de México 2017-2023 señala las bases para la elaboración de los programas sectoriales y regionales que delinearán, de manera puntual y detallada, los pasos para el cumplimiento de los objetivos establecidos;

Que el Plan de Desarrollo del Estado de México 2017-2023 está integrado por cuatro pilares: a) Pilar social: Estado de México socialmente responsable, solidario e incluyente; b) Pilar económico: Estado de México competitivo, productivo e innovador; c) Pilar territorial: Estado de México ordenado, sustentable y resiliente; y d) Pilar seguridad: Estado de México con seguridad y justicia; los cuales se encuentran ligados a tres ejes transversales que involucran a las diferentes entidades de Gobierno, y están orientados a la igualdad de género, a un gobierno capaz y responsable, y a la conectividad y tecnología para el buen gobierno;

Que para la adecuada instrumentación del Plan de Desarrollo del Estado de México 2017-2023, el Sistema de Planeación Democrática prevé como instrumentos para el cumplimiento de su objeto los **programas sectoriales**, los cuales precisan con mayor detalle las políticas públicas consideradas en dicho Plan, con base en los objetivos y en las estrategias, líneas de acción y metas para un determinado sector del desarrollo económico-social de la entidad, de conformidad con lo establecido en el artículo 38 del Reglamento de la Ley de Planeación del Estado de México y Municipios;

Que los programas sectoriales tienen como finalidad orientar los esfuerzos sociales e institucionales a la consecución del bienestar en sectores específicos; por lo que se constituyen como un instrumento eficaz del quehacer gubernamental al abordar una temática socialmente relevante y determinada, que vincula el funcionamiento de diversas dependencias, entidades, instituciones públicas, sociales y privadas identificando claramente sus responsabilidades;

Se publica, para conocimiento de los habitantes del Estado Libre y Soberano de México, con fundamento en lo establecido en el artículo 42 del Reglamento de la Ley de Planeación del Estado de México y Municipios, el resumen de los programas sectoriales derivados del Plan de Desarrollo del Estado de México 2017-2023. El documento íntegro de dichos programas puede ser consultado en el Comité de Planeación para el Desarrollo del Estado de México, o bien en la página electrónica <http://copladem.edomex.gob.mx/>

RESUMEN DE LOS PROGRAMAS SECTORIALES DEL ESTADO DE MÉXICO 2017-2023

Marco Legal

La Planeación para el Desarrollo es un proceso progresivo que implica el diseño de instrumentos que consignent la política gubernamental para impulsar un proyecto de trascendencia en apego a la realidad del Estado y que promuevan un amplio consenso entre la sociedad y el gobierno en la búsqueda de mejores condiciones de vida de la población.

Para los efectos de la integración y ejecución de la estrategia contenida en el Plan de Desarrollo del Estado de México 2017-2023 (PDEM), durante los seis meses posteriores a su publicación se deberán elaborar programas sectoriales, especiales y regionales que contribuyan a alcanzar sus objetivos y metas.

La Ley de Planeación del Estado de México y Municipios apunta a que las dependencias, entidades públicas, organismos y unidades administrativas participarán en la integración de programas sectoriales y regionales de corto, mediano y largo plazo congruentes entre sí y con las estrategias contenidas en el PDEM.

Por su parte, el Reglamento señala que los Programas Sectoriales deberán formularse asegurando su debida congruencia con las prioridades, objetivos, estrategias y líneas de acción establecidas en el PDEM, cuidando su desagregación para constituirse en instrumentos eficaces de orientación del quehacer gubernamental.

En ese contexto, los Programas Regionales serán los instrumentos de planeación que establezcan prioridades, estrategias, así como proyectos específicos que promuevan el desarrollo equilibrado y armónico de las regiones del Estado en concordancia con lo previsto en el Plan de Desarrollo del Estado de México 2017-2023, considerando en todo momento y circunstancia la Agenda 2030 para el Desarrollo Sostenible.

Los programas sectoriales comprenden los aspectos relativos a un sector administrativo que es atendido por una dependencia, por lo tanto rigen el desempeño de sus actividades en estricto apego a las normas y lineamientos que emiten para su integración e incorporando las propuestas de las dependencias, entidades públicas, organismos y unidades administrativas que participaron en su integración, las previsiones del Plan de Desarrollo del Estado de México 2011-2017, las recomendaciones de los municipios, las aportaciones de los grupos sociales interesados así como los expertos y empresarios involucrados a través de los foros de consulta popular, todo ello coordinado por el Comité de Planeación para el Desarrollo del Estado de México (COPLADEM).

Por definición, los programas sectoriales son un conjunto de objetivos, prioridades y políticas que regirán el desempeño del sector administrativo de que se trate tendientes a elevar la calidad de vida de la población en determinadas áreas de gobierno, tienen como objetivo fundamental el lograr una mayor integración de todos los grupos sociales al proceso de desarrollo del crecimiento económico, partiendo del diagnóstico de la situación actual del estado, con el fin de definir los objetivos de las políticas públicas y proyectos que procuren su cumplimiento asignando las responsabilidades institucionales así como el presupuesto adecuado y claramente definido para lograr las metas previstas a lo largo del tiempo.

En cumplimiento a lo previsto en la Ley de Planeación del Estado de México y Municipios, y con el propósito fundamental de instrumentar, coordinar y orientar las políticas públicas en materia de desarrollo social consagradas en el Plan de Desarrollo del Estado de México 2017-2023, el COPLADEM, con base en el análisis de la información resultante, integró los Programas Sectoriales en los que se prevén las directrices sustanciales que le darán vida y con ello se vincule el logro de objetivos y metas establecidas al presupuesto correspondiente como un factor determinante para su cumplimiento, con base en las acciones relacionadas directamente con cada uno de los sectores contemplados para un desarrollo social coherente, integral y coordinado, atendiendo a la definición de las áreas responsables, los instrumentos que sustentarán las acciones a que haya lugar, los resultados esperados y la forma en los que estos se medirán, proveyendo los elementos necesarios para el adecuado seguimiento y evaluación.

Alineación con la Agenda 2030

El PDEM 2017-2023 es el instrumento prospectivo que establece la visión del Gobierno del Estado de México hacia el 2030 y a través del cual se sientan las bases para la integración las políticas generales, sectoriales y regionales del Estado de México que contribuyan a la atención de los Objetivos para el Desarrollo Sostenible (ODS) de la Agenda 2030. Los 17 ODS, junto con sus 169 metas, conforman la Agenda 2030, la cual ha sido adoptada por 193 Estados miembros de las Naciones Unidas.

Un elemento importante de la Agenda 2030 es el reconocimiento de que las acciones y políticas públicas deben contemplar las diferencias y particularidades de los territorios, así como la focalización de intervenciones que respondan a las vocaciones regionales, aprovechando y potenciando así las ventajas comparativas y competitivas de cada región y construyendo sinergias entre ellas. Por ejemplo, hay intervenciones públicas que pueden aprovechar economías de escala o economías de alcance si éstas son entendidas desde una perspectiva regional, sobrepasando barreras administrativas locales, pero que requieren una especificidad y detalle menor a la atención de órdenes de gobierno a nivel estatal o nacional.

En ese sentido, los cuatro Programas Sectoriales y el Programa Transversal, constituyen instrumentos de planeación con énfasis intergubernamental y de espectro estatal, en conjunto con los Programas Regionales que dan respuesta a las necesidades más sentidas de la población, impulsando el desarrollo económico, social y ambiental en la implementación de acciones encaminadas a mejorar las condiciones de los habitantes en el del Estado de México.

En el marco de las competencias del Gobierno del Estado, las estrategias planteadas en los Programas Sectoriales y Transversal, se alinean de manera directa a los objetivos establecidos en el Plan de Desarrollo del Estado de México 2017-2023 (PDEM) al compartir estructura y estar encaminados al cumplimiento de objetivos, estrategias y líneas de acción afines, mismas que han sido alineadas a las metas de los ODS a través de la contribución directa e indirecta bajo un proceso técnico en el marco del Convenio de Cooperación Técnica con el Programa de Naciones Unidas para el Desarrollo (PNUD).

Objetivo 1: Poner fin a la pobreza en todas sus formas en todo el mundo.

Objetivo 2: Poner fin al hambre, lograr la seguridad alimentaria y la mejora de la nutrición y promover la agricultura sostenible.

Objetivo 3: Garantizar una vida sana y promover el bienestar para todos en todas las edades.

Objetivo 4: Garantizar una educación inclusiva, equitativa y de calidad y promover oportunidades de aprendizaje durante toda la vida para todos.

Objetivo 5: Lograr la igualdad entre los géneros y empoderar a todas las mujeres y las niñas.

Objetivo 6: Garantizar la disponibilidad de agua y su gestión sostenible y el saneamiento para todos.

Objetivo 7: Garantizar el acceso a una energía asequible, segura, sostenible y moderna para todos.

Objetivo 8: Promover el crecimiento económico sostenido, inclusivo y sostenible, el empleo pleno y productivo y el trabajo decente para todos.

Objetivo 9: Construir infraestructuras resilientes, promover la industrialización inclusiva y sostenible y fomentar la innovación.

Objetivo 10: Reducir la desigualdad en y entre los países.

Objetivo 11: Lograr que las ciudades y los asentamientos humanos sean inclusivos, seguros, resilientes y sostenibles.

Objetivo 12: Garantizar modalidades de consumo y producción sostenibles.

Objetivo 13: Adoptar medidas urgentes para combatir el cambio climático y sus efectos.

Objetivo 14: Conservar y utilizar en forma sostenible los océanos, los mares y los recursos marinos para el desarrollo sostenible.

Objetivo 15: Proteger, restablecer y promover el uso sostenible de los ecosistemas terrestres, gestionar los bosques de forma sostenible de los bosques, luchar contra la desertificación, detener e invertir la degradación de las tierras y poner freno a la pérdida de la diversidad biológica.

Objetivo 16: Promover sociedades pacíficas e inclusivas para el desarrollo sostenible, facilitar el acceso a la justicia para todos y crear instituciones eficaces, responsables e inclusivas a todos los niveles.

Objetivo 17: Fortalecer los medios de ejecución y revitalizar la Alianza Mundial para el Desarrollo Sostenible.

RESUMEN PROGRAMA SECTORIAL, PILAR SOCIAL 2017-2023

Introducción

El Estado de México es la entidad federativa más poblada del país, por lo que uno de sus valores más importantes son las personas, entre ellas, se encuentran mujeres, niños, adultos mayores, indígenas, jóvenes, padres de familia, migrantes, personas con discapacidad y emprendedores, cada uno con sus propias necesidades, retos y ambiciones para salir adelante.

Combatir la pobreza y las carencias sociales de la población mexiquense es uno de los retos más importantes del Estado de México ya que de conformidad las mediciones de pobreza multidimensional del Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL), cerca de la mitad de los mexiquenses viven en pobreza multidimensional, por lo que el nivel de carencias de alimentación, educación, salud, vivienda y derechos sociales requiere atención, considerando las necesidades específicas de los diferentes grupos poblacionales.

El presente Programa Sectorial, contiene un contexto de la situación actual en el que se presentan los principales retos del estado en el ámbito social dividido en cuatro grandes apartados: 1) Familias Fuertes y libres de pobreza; 2) Desarrollo humano incluyente y sin discriminación; 3) Educación incluyente, equitativa y de calidad; y 4) Salud y Bienestar Incluyente. En éste se incluyen, por una parte, las propuestas del gobierno integradas por objetivos, estrategias, líneas de acción y actividades específicas, así como un conjunto de indicadores para hacer frente a los retos en materia social y medir su avance, y por otra, una recopilación de los proyectos estratégicos del pilar que se identificaron como fundamentales para alcanzar la visión planteada.

El Gobierno del Estado de México ha asumido el compromiso de vincular sus objetivos de gobierno con el cumplimiento de la Agenda 2030 y los Objetivos de Desarrollo Sostenible (ODS) lo que ha permitido identificar la importancia de las acciones que el Estado de México debe emprender para su cabal consecución.

En el marco del Plan de Desarrollo del Estado de México 2017-2023, y con el fin de llevar a cabo la estrategia del Pilar Social y contribuir al cumplimiento de los ODS se trabajó en conjunto con la Secretaría de Desarrollo Social del Estado de México (SEDESEM), la Secretaría de Salud del Estado de México (SSEM), la Secretaría de Educación (SEDUC), el Sistema para el Desarrollo Integral de la Familia del Estado de México (DIFEM), la Secretaría de Finanzas (Coordinación de Asuntos Internacionales), el Sistema de Protección Integral de Niñas, Niños y Adolescentes del Estado de México (SIPINNA Edomex) y la Secretaría de Cultura. Este esfuerzo solidario servirá como mapa de ruta para las actividades de este sexenio en materia social.

Contexto

El gobierno del Estado de México ha trazado una política social a través de la estrategia Familias Fuertes, misma que posibilita la reducción de la desigualdad mediante la implementación de programas de nueva generación encaminados al desarrollo de las personas, proporcionando herramientas para procurar avances sostenibles con perspectiva de género enfocados en la consolidación de Familias Fuertes con el fin de sustentar en la garantía de los derechos sociales la oportunidad de inculcar valores en los hijos y construir comunidades sólidas.

Familias Fuertes y libres de pobreza

La presente administración en el Estado de México se trazó como directriz la construcción de Familias Fuertes mediante el diseño de acciones encaminadas a disminuir el número de mexiquenses en situación de pobreza y vulnerabilidad con el firme compromiso de reducir la brecha de la desigualdad social, ampliando el acceso a derechos sociales como la educación, la salud, la alimentación, la seguridad social, a la vivienda procurando en todo momento el respeto irrestricto a los derechos humanos de la población mexiquense.

En 2016 la población mexiquense reconocida en situación de pobreza, en sus diferentes dimensiones, fue de 8.23 millones de personas, lo equivalente a casi 48 por ciento del total estatal y de este último se disgrega el 6.1 por ciento que se encuentra en pobreza extrema.

La situación de pobreza y pobreza extrema se observa con mayor prevalencia en zonas rurales y puede potenciar significativamente las dificultades que enfrentan ciertos grupos poblacionales vulnerables, como son los indígenas, las mujeres, los jóvenes y adultos mayores, así como la niñez.

A través de este programa sectorial, el gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible, se comprometen a llevar a cabo acciones y actividades específicas que contribuyan a reducir la pobreza y propiciar el desarrollo humano de los mexiquenses a través de las siguientes estrategias: Mejorar el crecimiento de los ingresos de la población del Estado de México, las condiciones de vivienda y acceso a servicios básicos a las familias mexiquenses, combatir el hambre procurando el acceso a una alimentación sana, nutritiva y suficiente, así como servicios de salud oportunos y de calidad.

Desarrollo humano incluyente y sin discriminación

En el Estado de México se dará prioridad a las familias, en cualquiera de sus formas; así como a los grupos de población más vulnerables, entre los que se encuentran los menores de edad, las mujeres, los jóvenes, los adultos mayores, los indígenas, las personas con discapacidad y los migrantes, mismos que serán reconocidos y apoyados para lograr el respeto de sus derechos y una mayor equidad, tomando en cuenta sus diferencias y respetando cada una de ellas. La discriminación, intolerancia y exclusión social, que se traducen en injusticias y desventajas de origen, serán señaladas y combatidas con una visión multisectorial.

Un desarrollo que no sea incluyente no permite ni a la entidad ni a sus habitantes alcanzar su verdadero potencial. El gobierno del estado considera que las acciones sociales no son un gasto, sino una inversión que permiten alcanzar el pleno desarrollo de la entidad y la población que la compone.

Niñez y adolescencia mexiquense

La niñez forma parte de un grupo vulnerable porque dependen fundamentalmente de otros (familia y/o cuidadores) para atender sus necesidades básicas y promover su desarrollo físico, emocional, social y cultural de manera adecuada. Además de que algunos de ellos experimentan frecuentemente y en una forma poco visible, la violación de sus derechos que incluyen la protección contra todo tipo de malos tratos, abandono y explotación. Garantizar estos derechos desde edad temprana sienta las bases para superar la pobreza, la inequidad y la exclusión social y, en términos generales garantizar el pleno desarrollo.

A pesar de que el Estado de México cuenta con un marco legal robusto, a través de la Ley de los Derechos de Niñas, Niños y Adolescentes, esto por sí solo no garantiza automáticamente que sus derechos no sean vulnerados o restringidos. Es necesario generar estrategias de coordinación intergubernamental e interinstitucional, así como nuevas formas de sensibilización que permitan romper las barreras y enfrentar los desafíos que este grupo poblacional enfrenta por

encontrarse en desarrollo y crecimiento, toda vez que existe una necesidad imperante de impulsar el goce efectivo de sus derechos en la construcción de políticas públicas.

Asimismo, es importante dejar atrás el paradigma de considerar a la niña, al niño y al adolescente como objetos de asistencia y de control, visión que se traduce en intervenciones tutelares que desconocían sus derechos. El cambio de enfoque requiere que el sector público conozca los derechos de este grupo poblacional, como lo postula los Objetivos de Desarrollo Sostenible, y actúen con una visión holística e integral a favor de ellos, bajo el principio de interés superior de la niñez, considerando las medidas estructurales, legales, administrativas y presupuestales necesarias, a fin de asegurar primordialmente su desarrollo integral.

Mujeres

Las mujeres representan uno de los grupos de población más importante en el Estado de México, no sólo por su volumen, sino por las contribuciones que puede hacer para el desarrollo. Representan uno de los grupos de población más diversos, debido a distintas características y a que se desarrolla bajo diferentes condiciones. No todas las mujeres comparten las mismas particularidades y necesidades. Las necesidades de una mujer que vive en una comunidad indígena no son las mismas que las de una que vive en una zona urbana, o las de una mujer alfabeta que difieren a las de una analfabeta. Por ello la importancia de conocer y dar atención a las necesidades específicas de este importante grupo de población.

El empoderamiento de las mujeres orientado a alcanzar la equidad de género y la igualdad de oportunidades beneficia no sólo a las mujeres, sino a toda la sociedad por ello la importancia de reforzar las acciones que permitan consolidar el progreso y la igualdad de derechos y oportunidades. El acceso a la educación, la integración al mercado laboral y su mayor participación en el rol de jefa de familia tiene impactos positivos en la economía nacional y del estado, por lo tanto es importante fortalecer la asistencia a través de instancias gubernamentales o privadas para el cuidado y educación de la población infantil que promuevan un desarrollo integral, que incluyan servicio médico, nutricional y psicológico, durante las jornadas laborales o mientras se asiste a la escuela en el caso de las madres adolescentes.

Adultos mayores

En el Estado de México, actualmente hay más de 1.5 millones de personas adultas mayores de 60 años o más¹ de las cuales 824 mil 041 son mujeres y 693 mil 384 hombres y representan el 9.4 por ciento de la población total del estado. De acuerdo con las proyecciones del Consejo estatal de Población, se estima que para 2023 este grupo supere los 2.2 millones, lo que implica un crecimiento de 45 por ciento en seis años.

La condición de vulnerabilidad de este segmento poblacional surge a partir de los obstáculos que se encuentran en un entorno social que no siempre es amigable a las necesidades de la última etapa de la vida. La atención a los adultos mayores requiere de intervenciones que destinen recursos humanos, materiales y financieros para que tengan un envejecimiento integral, activo, saludable, con bienestar y accesibilidad.

El crecimiento de la población en edades avanzadas que el Estado de México experimentará en los próximos años, debe ser considerado como una importante preocupación social, debido a que la estructura por edad de la población se invierte por lo cual, para enfrentar el proceso de envejecimiento, se requerirá diseñar mayores programas que incluyan acciones no solo de carácter social, sino además de corte financiero (sistema de pensiones) y reforzar su atención en la salud, y fomentar la cultura del respeto al adulto mayor en nuestra sociedad.

Indígenas mexiquenses

Los indígenas son agentes sociales que pertenecen a alguna etnia originaria y se caracterizan por hablar una lengua particular, diferente al español, y por tener, además, una visión específica sobre el mundo que fundamenta sus costumbres y tradiciones. En el Estado de México 421 mil 743 personas hablan una lengua indígena, equivalente 2.7 por ciento de la población, aunque el porcentaje de personas que con auto-adscrición indígena es de 17 por ciento.

Actualmente prevalecen personas que se han visto limitadas o excluidas por la práctica de los elementos propios de su origen étnico (lengua, costumbres, tradiciones), por lo que es necesario generar e implementar una política incluyente, que permita involucrar a las personas indígenas en el desarrollo social, y económico del Estado de México; pero que, al mismo tiempo, procure conservar la esencia de los grupos indígenas. El reto no debe versar en el hecho de hacer a unos como todos, por el contrario, deben de generarse las condiciones que permitan integrar y participar a todos por igual, afectando lo menos posible la esencia de los grupos minoritarios y favoreciendo su empoderamiento.

Personas con discapacidad

Las personas con discapacidad enfrentan discriminación y barreras que restringen su participación en la sociedad en forma equitativa, en muchas ocasiones, se les niega el derecho a ser incluidas en el sistema escolar normal, al empleo, a una vida independiente, a moverse libremente, a votar, a participar en deportes y actividades, a la protección social, al acceso a la justicia y a tratamientos médicos especializados.

En el Estado de México hay 634 mil 921 personas con discapacidad, incluyendo dificultades para ver, para desplazarse a pie, dificultades de aprendizaje y memoria, entre otras, lo que representa el 6.2 por ciento de la población total de la entidad.

Las acciones a realizar deben buscar empoderar a este segmento de la población entre la sociedad, procurando un mayor respeto, así como avanzar en el hecho de que la discapacidad no tiene por qué limitar a las personas para que puedan desenvolverse. Por lo anterior, se requiere fortalecer la filosofía con sentido humano y social sobre el tema; ampliar y garantizar los derechos de las personas con discapacidad; armonizar la ley con los instrumentos internacionales y la legislación federal y adjudicar obligaciones específicas a diversas dependencias para atender oportunamente las necesidades de los discapacitados, destacando las Secretarías de Salud, Educación, del Trabajo, Desarrollo Social, Transporte, así como el Instituto Mexiquense de Cultura Física y Deporte, entre otras.

Migrantes

El Estado de México no es ajeno al fenómeno migratorio, ya que 1.2 millones de los residentes en los Estados Unidos son mexiquenses, lo que ubica a la entidad en el 4° lugar nacional como expulsora de migrantes.

Las causas o motivos que impulsan a los mexiquenses a migrar son variados y dependen de diversos factores tanto en los lugares de origen y destino; las condiciones de seguridad, la situación económica, la facilidad para conseguir y mantener un empleo, la accesibilidad a los servicios públicos e incluso los motivos relacionados con el comportamiento de los fenómenos naturales son algunos elementos que influyen en la decisión de los individuos.

En este sentido, los procesos migratorios que vive la entidad han jugado un papel determinante por lo que es un tema sobre el que se debe trabajar permanentemente debido a sus consecuencias a nivel social, cultural, político y económico, a corto, mediano y largo plazo tanto en los lugares de origen como de destino, por lo que debe converse en una cuestión de análisis y debate, ocupando un lugar importante en la agenda política del gobierno estatal.

Mapa de ruta

A través de este programa sectorial, el gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible, se comprometen a llevar a cabo acciones y actividades específicas que contribuyan a reducir las desigualdades de oportunidades a través de estrategias que den particular énfasis a la atención a grupos vulnerables—por ejemplo, niños, niñas y adolescentes; adultos mayores; poblaciones indígenas; personas con discapacidad; o migrantes y sus familias—con el objeto de reducir las brechas de desigualdad, garantizar sus derechos y combatir la discriminación, el maltrato o el abuso derivados de las condiciones que los hacen vulnerables.

Educación incluyente, equitativa y de calidad

El sistema educativo del estado refuerza su compromiso con la construcción de la cultura de paz, la protección de los derechos humanos, la no discriminación, la perspectiva, la equidad, e igualdad de género y laboral, la atención de niñas, niños y adolescentes mediante el programa de seguro escolar, e incluso mecanismos para la mediación y solución de conflictos, que se basan en investigaciones que generan conocimiento en la elaboración de políticas públicas educativas y acciones para disminuir el índice de violencia en las escuelas.

El Estado de México cuenta con el sistema educativo más grande del país. Por ello, los retos en materia educativa del estado son considerables debido a la dimensión del sector, como se refleja en el tamaño de la planta de docentes y el gran número de estudiantes a ser atendidos. De acuerdo al ciclo escolar 2016-2017, el sistema educativo estatal estuvo conformado por una matrícula de 4 millones 834 mil 551 alumnos, atendida por 259 mil 514 docentes que impartieron clases en 24 mil 685 escuelas, distribuidas en los 125 municipios de la entidad.

Educación inicial y básica

En educación inicial, la investigación educativa aporta evidencia de que en los primeros años de vida del individuo se forman y desarrollan las funciones básicas del cerebro que serán las bases para el aprendizaje, la conducta y la salud en etapas posteriores de la vida. Por ello, el gobierno del Estado de México ha priorizado la implementación de políticas enfocadas primordialmente en la atención de las niñas y niños de 0 a 5 años de edad, buscando generar las condiciones necesarias para el adecuado desarrollo de la primera infancia.

Educación media superior y superior

La cobertura de la educación media superior de 2001 a 2017, se incrementó de una cobertura de 41.6 al 69.8 por ciento. En la educación superior, en el ciclo escolar 2016-2017 se registró una tasa de absorción de 78.6 por ciento. Del total de jóvenes entre 18 y 23 años, 24.1 por ciento se encuentra cursando educación superior, incluyendo licenciaturas, posgrados o educación normal.

Con base en lo anterior, uno de los retos del sector educativo es disminuir el índice de abandono escolar en educación media superior que actualmente es de 14.2 por ciento y con ello incrementar la eficiencia terminal, así como fortalecer la

formación propedéutica y bivalente generando estrategias de vinculación con los diferentes sectores, certificación de competencias laborales, desarrollo de proyectos emprendedores que potencialicen la economía de la región y la entidad.

Para ello, se han diseñado diversas estrategias que permitirán mover de manera positiva estos indicadores, entre las que destacan: i) la incorporación de planteles de Educación Media Superior al Padrón de Calidad, ii) fortalecimiento de habilidades socioemocionales en los estudiantes, iii) capacitación y certificación de la plantilla docente y, iv) la participación activa de la comunidad escolar, con énfasis en los padres de familia.

Educación con acceso igualitario

Hay poblaciones que históricamente han presentado un rezago educativo, como es el caso de las mujeres, adultos mayores, población con discapacidad e indígenas. Por medio de políticas públicas focalizadas se ha logrado mejorar gradualmente el acceso igualitario a la educación para estas poblaciones vulnerables. Actualmente la matrícula de la educación formal se encuentra equilibrada por sexo: 49 por ciento de los estudiantes son mujeres y 51 por ciento hombres. Sin embargo, las desigualdades aún persisten para algunos grupos poblacionales. Los adultos mayores son un grupo de población que aún se encuentran en desventaja educativa, con tasas cercanas a 18 por ciento de analfabetismo, además de que sólo el 15 por ciento cuenta con educación igual o mayor al tipo media superior.

Infraestructura educativa

De acuerdo con el Censo de Escuelas, Maestros y Alumnos de Educación Básica 2013, en el Estado de México la infraestructura y equipamiento de las escuelas presentan un espacio de mejora. Se identificaron escuelas públicas que no cuentan con infraestructura básica para una adecuada operación; de las escuelas públicas censadas, 19.5 por ciento no contaban con agua de la red pública, 2.5 por ciento no tenían baño, 32.5 por ciento no tenían drenaje y 7 por ciento no tenía fuente de energía eléctrica. Se identificó que el mobiliario básico en las escuelas no estaba totalmente cubierto, el 94.2 por ciento contaba con pizarrones, 88.9 por ciento tenían escritorio para maestro y el 89 por ciento contaban con muebles para que los alumnos se sentaran. En cuanto al acceso a tecnología y comunicaciones, 85.6 por ciento de las escuelas tenían equipos de cómputo funcional, 54.4 por ciento contaban con internet y 55.5 por ciento con línea telefónica.

Becas

Al ampliar la cobertura de los programas institucionales de becas se atienden las necesidades prioritarias de los estudiantes para así paliar el abandono escolar y el rezago educativo, particularmente en poblaciones vulnerables, como son madres de familia que se encuentran estudiando, estudiantes de comunidades indígenas, alumnos con discapacidad o enfermedad, o que por diversos factores presentan dificultades en los procesos de enseñanza-aprendizaje, como autismo, deficiencia visual.

Los programas de becas están encaminados a cerrar la brecha de desigualdad, a promover y premiar a aquellos estudiantes sobresalientes con base en sus méritos académicos, sin importar el grupo poblacional al que pertenezcan. Así, la ampliación de cobertura también considera becas a la excelencia y aprovechamiento académico.

Mapa de ruta

A través de este programa sectorial, el gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible, se comprometen a llevar a cabo acciones y actividades específicas que permitan alcanzar una educación incluyente, equitativa y de calidad que promueva las oportunidades del aprendizaje a lo largo de la vida. Las estrategias que guiarán las actividades en la consecución de los objetivos planteados buscarán promover las oportunidades de desarrollo de las personas en las diferentes etapas de la vida, garantizando el acceso a una educación básica gratuita, pertinente y de calidad, y con una planta docente suficiente y mejor calificada.

Asimismo, con el objeto de contar con opciones educativas equitativas e incluyentes, el gobierno del Estado de México buscará disminuir el rezago educativo con especial énfasis en poblaciones vulnerables, ofrecer becas para reducir los riesgos de deserción escolar, así como la promoción de competencias para el trabajo en los programas de educación para adultos. Por último, la educación no sólo es un derecho, sino también una pieza clave para el desarrollo y la sana convivencia social en la entidad. Por ello, se buscará impulsar la adquisición de aprendizajes que promuevan el desarrollo sostenible, los derechos humanos y gestión de riesgos; mejorando la calidad y pertinencia de la educación media superior y superior, otorgando becas de excelencia a los estudiantes y estableciendo vínculos con el sector productivo de la entidad.

Salud y bienestar físico para todos

El Estado de México tiene un compromiso con la salud de su población ya que se considera una condición básica para el progreso humano y una prioridad en la Agenda 2030. Con base en ello, durante esta administración se otorgará prioridad a las intervenciones sanitarias para prevención, diagnóstico y tratamiento de los padecimientos más comunes, como la

diabetes, cáncer y las enfermedades cardiovasculares, enfatizando la atención a la salud de la primera infancia y de la mujer.

En el Estado de México, como en el resto del país, una de las metas del sector se centra en incrementar la esperanza de vida aunado a la calidad en salud de los años ganados, lo que implica acercar los servicios de salud a toda la población a través de la derechohabencia social y del acceso a las instancias públicas que, fortalecidas por el “Seguro Popular”, brindan atención a la población abierta.

No obstante lo anterior, los indígenas y los habitantes de las zonas rurales remotas, tienen menos cobertura en el acceso a la salud y cuando lo tienen es con obstáculos geográficos o de lenguaje.

A lo largo de la vida, existen etapas consideradas de mayor trascendencia en materia de salud como son el embarazo y el nacimiento. La oportuna identificación de factores de riesgo en la madre, así como la atención durante el parto y el acompañamiento del puerperio, contribuyen en la disminución de la mortalidad materna, fortalecen la lactancia y procuran otros cuidados en la primera infancia, mismos que beneficiarán el sano crecimiento del infante, el desarrollo de capacidades verbales y de aprendizaje para motivar su asistencia a la escuela y, posteriormente, llevar una vida productiva y gratificante.

El reto que enfrenta el Sector Salud del Estado de México se ve fortalecido por su capacidad operativa representada por los profesionales de salud (médicos especialistas, médicos generales, odontólogos, enfermeras, técnicos y paramédicos) adscritos a las unidades médicas de primero, segundo y tercer nivel, de las instituciones del IMSS, ISSSTE, ISSEMyM, DIFEM, IMIEM e ISEM que reciben y forman a residentes y pasantes de diferentes disciplinas en su amplia red de centros de salud, centros especializados de atención a la salud, centros de atención primaria a la salud, hospitales y centros médicos distribuidos a lo largo y ancho del territorio mexicano.

Mapa de ruta

A través de este programa sectorial, el gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible, se comprometen a llevar a cabo acciones y actividades específicas que contribuyan a fomentar una vida sana y promover el bienestar a través de estrategias que den particular énfasis a la lactancia materna; la atención de enfermedades cardiovasculares, diabetes y obesidad; la cobertura sanitaria universal y protección social; la atención médica especializada a la mujer; la reducción de la mortalidad infantil; facilitar el acceso a vacunas y medicinas; la atención y prevención de enfermedades no transmisibles y salud mental; así como la promoción de la actividad física y el deporte.

Estrategia Sectorial

Para hacer frente a los retos citados anteriormente, el Gobierno del Estado de México, con base en un trabajo intersectorial alineado a mandatos específicos de cada uno de los actores públicos involucrados, se identificaron las líneas de acción y actividades específicas que permitirán dar cumplimiento a los objetivos y estrategias sectoriales planteados en el Plan de Desarrollo del Estado de México 2017 – 2023.

Las dependencias que participaron en la elaboración de este Programa Sectorial y en la definición de las líneas de acción y actividades específicas fueron: Secretaría de Desarrollo Social del Estado de México (SEDESEM), Secretaría de Salud del Estado de México (SSEM), Secretaría de Educación (SEDUC), DIF Estado de México (DIFEM), Secretaría de Finanzas (Coordinación de Asuntos Internacionales), Sistema de Protección Integral de Niñas, Niños y Adolescentes del Estado de México (SIPINNA Edomex) y la Secretaría de Cultura. Con el trabajo conjunto entre dichas dependencias se sientan las bases de actuación como plataforma de la presente administración, estableciendo líneas base sólidas en las políticas exitosas, que permitan trazar un horizonte de largo plazo para el Estado de México.

Las estrategias elaboradas y presentadas a continuación señalan la **vinculación directa e indirecta** que guarda cada una con las metas de los Objetivos de Desarrollo Sostenible de la Agenda 2030 con base en el Plan de Desarrollo del Estado de México 2017 – 2023.

	<p>1. Poner fin a la pobreza en todas sus formas en todo el mundo.</p>
---	--

	<p>2. Poner fin al hambre, lograr la seguridad alimentaria y la mejora de la nutrición y promover la agricultura sostenible.</p>

	<p>3. Garantizar una vida sana y promover el bienestar para todos en todas las edades.</p>

	<p>4. Garantizar una educación inclusiva, equitativa y de calidad y promover oportunidades de aprendizaje durante toda la vida para todos.</p>

	<p>5. Lograr la igualdad entre los géneros y empoderar a todas las mujeres y las niñas.</p>

	<p>8. Promover el crecimiento económico sostenido, inclusivo y sostenible, el empleo pleno y productivo y el trabajo decente para todos.</p>

	<p>9. Construir infraestructuras resilientes, promover la industrialización inclusiva y sostenible y fomentar la innovación.</p>

	<p>10. Reducir la desigualdad en y entre los países.</p>

	<p>11. Lograr que las ciudades y los asentamientos humanos sean inclusivos, seguros, resilientes y sostenibles.</p>

	<p>16. Promover sociedades justas, pacíficas e inclusivas para el desarrollo sostenible, facilitar el acceso a la justicia para todos y crear instituciones eficaces, responsables e inclusivas a todos los niveles.</p>

Proyectos Estratégicos

El Gobierno del Estado de México presenta cinco proyectos estratégicos de alto impacto social que requieren una visión global y el trabajo coordinado de diversas dependencias y órdenes de Gobierno, así como diversas fuentes de financiamiento.

Los proyectos estratégicos del Pilar Social son los siguientes:

Proyecto Estratégico A: Familias Fuertes por una Mejor Alimentación

Proyecto Estratégico B: Fortalecimiento de la economía familiar

Proyecto Estratégico C: Empoderamiento de las Mujeres Mexiquenses (Salario Rosa)

Proyecto Estratégico D: Educación Inclusiva, Equitativa y de Calidad. Alumnos que se forman en escuelas fuertes y dignas

Proyecto Estratégico E: Salud y Bienestar para todos los Mexiquenses

Proyecto Estratégico F: Vivienda e infraestructura social

Proyecto Estratégico G: Pacto por la Primera Infancia.

Indicadores

Objetivo 1: Reducir la pobreza y propiciar desarrollo humano.

Objetivo 2.: Reducir las desigualdades a través de la atención a grupos vulnerables.

- Porcentaje de personas en situación de pobreza
- Porcentaje de personas en situación de pobreza moderada
- Porcentaje de personas en situación de pobreza extrema
- Porcentaje de personas con carencia por acceso a servicios básicos en la vivienda
- Porcentaje de personas con carencia por calidad y espacios en la vivienda
- Porcentaje de personas con carencia por acceso a la alimentación

Objetivo 3: Garantizar una educación incluyente, equitativa y de calidad que promueva las oportunidades de aprendizaje a lo largo de la vida.

- Cobertura en educación preescolar
- Cobertura en educación primaria
- Cobertura en educación secundaria
- Eficiencia terminal en terminal en educación primaria
- Eficiencia terminal en Secundaria
- Abandono escolar en Educación Media Superior
- Cobertura en Educación Superior
- Porcentaje de alumnos de sexto grado de primaria con nivel I en Planea-ELSEN en Lenguaje y comunicación
- Porcentaje de alumnos de sexto grado de primaria con nivel I en Planea-ELSEN en Matemáticas
- Porcentaje de alumnos de tercer grado de secundaria con nivel I en Planea-ELSEN en Lenguaje y comunicación
- Porcentaje de alumnos de tercer grado de secundaria con nivel I en Planea-ELSEN en Matemáticas

Objetivo 4: Fomentar una vida sana y promover el bienestar para la población en todas las edades.

- Porcentaje de Unidades Médicas certificadas o acreditadas
- Tasa de mortalidad infantil en menores de un año.
- Tasa de mortalidad infantil en menores de 5 años por enfermedades diarreicas.
- Razón de muerte materna.
- Tasa de mortalidad por diabetes mellitus en población.
- Tasa de mortalidad por cáncer de mama.
- Tasa de mortalidad por cáncer cervicouterino.
- Porcentaje de abasto de medicamentos e insumos médicos para la salud.
- Porcentaje de niñas, niños, y adolescentes afiliados a servicios de salud.

RESUMEN PROGRAMA SECTORIAL, PILAR ECONÓMICO 2017-2023**Introducción**

El Estado de México cuenta con una economía sólida y en crecimiento, es la entidad con la segunda economía más importante a nivel nacional, al aportar el 8.7 por ciento del Producto Interno Bruto (PIB) total y en los últimos años (2010 – 2016), su PIB ha crecido a un ritmo promedio de 3.2 por ciento, cifra superior a la registrada a nivel nacional de 2.9 por ciento.

El Estado de México aún presenta retos en los cuales debe trabajar para aprovechar la solidez de su economía, como son: la mejora de la productividad, la promoción y el desarrollo de industrias altamente competitivas, el fomento a la innovación y; la incorporación de tecnología de punta en actividades Primarias o Agropecuarias.

En este contexto y en alineación con el Plan de Desarrollo Estatal del Estado de México (PDEM) 2017-2023, el Programa Sectorial del Pilar Económico propone una estrategia transversal orientada a implementar acciones concretas enfocadas a atender estos retos a fin de potenciar y consolidar el crecimiento económico del estado y por ende, mejorar la calidad de vida de la población mexiquense.

El presente documento establece en primera instancia, un esquema de la situación actual en las principales temáticas identificadas en el Pilar Económico del PDEM 2017-2023: inversión extranjera, productividad, empleo y formación para el trabajo, desarrollo de las Micro, Pequeñas y Medianas empresas (MIPyMES), innovación, desarrollo de un sector primario sustentable, turismo y, conectividad y telecomunicaciones. A partir de este contexto, se integra una serie de objetivos, estrategias, líneas de acción, actividades específicas y proyectos estratégicos, para hacer frente a los retos en materia de desarrollo económico antes descritos. Además, incluye una sección de indicadores que servirán como referencia para medir el avance y resultados de las actividades específicas y los proyectos planteados.

El Gobierno del Estado de México ha asumido el compromiso de vincular sus objetivos de gobierno con la Agenda 2030 y el cumplimiento de los Objetivos de Desarrollo Sostenible (ODS). Esta alineación ha servido como brújula para identificar la importancia de los programas y acciones que el Estado de México debe emprender para la consecución de estos objetivos globales.

En el marco del PDEM 2017-2023 y de los ODS, para la elaboración de este documento se llevó a cabo un trabajo conjunto y de colaboración con las siguientes dependencias: Secretaría de Comunicaciones, Secretaría de Desarrollo Agropecuario, Secretaría de Desarrollo Económico, Secretaría de Turismo; y Secretaría de Trabajo, cuyo esfuerzo se encaminará a que el Programa Sectorial del Pilar Económico sirva como mapa de ruta para las actividades de este sexenio en materia económica.

Contexto

El Gobierno del Estado de México reconoce que se debe construir una política económica en la que por un lado, cada sector pueda aprovechar al máximo las fortalezas y oportunidades que se presenten en la entidad y por el otro, se logre acelerar la transformación económica para consolidar mayor productividad y competitividad.

De acuerdo con el PDEM 2017-2023, es necesario lograr la seguridad alimentaria, promover la sostenibilidad en actividades agropecuarias, crear empleos dignos a través de una industria moderna y consolidar al sector servicios como motor del crecimiento económico del territorio. No obstante lo anterior, también se requiere generar condiciones para transformar el esquema productivo tradicional a uno de conocimiento, así como mejorar la conectividad entre regiones y ciudades, para consolidar a la entidad como el centro logístico más competitivo del país.

En esta sección, se presenta un panorama general de las principales fortalezas y debilidades en materia económica detectadas en el Estado de México así como los retos a enfrentar durante este sexenio y a largo plazo.

Productividad

Pese a contar con la fuerza laboral más grande del país, la participación del Estado de México en la economía nacional se sitúa por debajo de su potencial, debido a sus bajos niveles de productividad. Las diferencias en la participación estatal en la economía y en el empleo se explican por los niveles de productividad del estado, los cuales responden a que un alto porcentaje de las personas que trabajan en la entidad se encuentran empleadas en actividades poco productivas e informales.

La fabricación de equipo de transporte y la minería son las actividades más productivas de la economía mexiquense, aun cuando concentran sólo el 2.4 por ciento de la población ocupada. Mientras que las industrias que más personas ocupan en la entidad (comercio al por menor y alojamiento temporal y preparación de alimentos y bebidas), que en conjunto emplean al 28 por ciento de las personas ocupadas del estado, cuentan con niveles de productividad menores.

Los altos niveles de ocupación en sectores poco productivos, así como la alta proporción de microempresas en la economía inhiben la productividad estatal y presentan un desafío para el desarrollo de la entidad.

El análisis de la productividad en el Estado de México se contextualiza en el marco de la Meta 8.2 de los ODS que plantea lograr niveles más altos de productividad económica mediante la diversificación, modernización tecnológica y la innovación; y fomentar la modernización y crecimiento de las micro, pequeñas y medianas empresas.

Comercio

En 2016, la actividad comercial en el Estado de México aportó el 23.3 por ciento del PIB estatal. Las actividades comerciales de la entidad pueden ser tipificadas en dos perfiles: por un lado, se encuentran los negocios familiares y de autoempleo, que se caracterizan por estar establecidos para proporcionar ingresos a una familia y que emplean a pocas personas y presentan altos niveles de informalidad. Por otro lado, se encuentra el comercio moderno, que agrupa tiendas de autoservicio, tiendas departamentales y tiendas especializadas. Éstas representan el primer lugar en cuanto a cantidad, con cuatro mil 378 establecimientos

Minería**Minería metálica**

El Estado de México se caracteriza por su importante potencial de recursos minerales metálicos—como oro, plata, plomo, zinc y cobre— así como de minerales no metálicos—tales como arena, grava, cantera, roca caliza, arcillas y tezontle. Sobresalen los materiales pétreos de origen volcánico, cuyo aprovechamiento genera desarrollo económico y bienestar en las regiones rurales y zonas marginadas de la entidad por lo que el escenario actual de la actividad minera en el Estado presenta una perspectiva de crecimiento.

La planta minera en el estado está representada por 212 minas activas, de las cuales 209 se dedican a la extracción de sustancias minerales no metálicas y tres a la extracción y beneficio de minerales metálicos.

En 2017 el Estado de México se ubicó en el décimo lugar del Valor de la Producción Minero-Metalúrgica Nacional de entre las 23 entidades federativas productoras, asimismo, ocupó el cuarto lugar en la producción de zinc y plomo, el sexto lugar en la producción de plata y el onceavo lugar en producción de cobre y oro.

Minería no metálica

La minería no metálica, se desarrolla en 92 de los 125 municipios mexiquenses, con materiales que satisfacen la demanda de la industria de la construcción. La entidad se sitúa en el cuarto lugar de producción de arena y grava a nivel nacional, cubriendo el consumo del Valle de México y del Valle de Toluca, así como de las diferentes regiones del territorio estatal. Tan sólo durante el 2017 se produjeron en conjunto más de 37.45 millones de metros cúbicos de estos dos materiales.

Manufactura

La infraestructura existente en el Estado de México ha permitido que la entidad fortalezca su actividad económica y aproveche las vocaciones productivas y potenciales de sus distintas regiones consolidándola como líder nacional en la industria manufacturera.

Además, cuenta con 109 desarrollos industriales ubicados en 27 municipios de la entidad, los cuales incluyen: parques, corredores, zonas o conjuntos industriales, desarrollos logísticos, entre otros. En estos desarrollos industriales operan mil 959 empresas de diferentes sectores.

Cinco municipios concentran el 55 por ciento de esta infraestructura: Tlalnepantla de Baz, con 17 desarrollos (16 por ciento); Cuautitlán Izcalli, con 12 desarrollos (11 por ciento); Toluca, con 11 desarrollos (10 por ciento); Tultitlán, con 10 desarrollos (9 por ciento) y Ecatepec con 10 desarrollos (9 por ciento). Es importante destacar los siguientes rubros de la industria manufacturera por su aportación a la economía nacional:

- Industria del papel, Impresión e industrias conexas con el 18.7 por ciento;
- Fabricación de muebles, colchones y persianas con el 16.1 por ciento;
- Fabricación de insumos textiles y acabado de textiles; Fabricación de productos textiles, excepto prendas de vestir, con el 15.7 por ciento;
- Industria alimentaria con el 13.3 por ciento; y
- Fabricación de productos derivados del petróleo y carbón; Industria química; y la Industria del plástico y del hule con el 13.2 por ciento.

En el Estado de México la industria automotriz es un subsector de manufactura importante para la generación de empleo y valor agregado, genera 46 mil empleos en la entidad y aporta el 9.2 por ciento del valor agregado en la economía estatal y el 9.6 por ciento en la economía nacional de acuerdo a datos de la Secretaría de Desarrollo Económico y del INEGI, respectivamente.

El rubro de la industria manufacturera estatal debe contextualizarse en la Meta 9.4 de los ODS en el que se promueve modernizar la infraestructura y reconvertir la industria para que sean sostenibles, utilizando los recursos con mayor eficacia y promoviendo la adopción de tecnologías y procesos industriales limpios y ambientalmente racionales, y que todos los países adopten medidas de acuerdo a sus capacidades.

Mapa de ruta

En el Estado de México, existe una importante disparidad sectorial y regional en términos de productividad, lo cual representa un gran reto para el desarrollo económico de la entidad.

A pesar de ser la entidad con la fuerza laboral más grande del país, generar un porcentaje importante del PIB nacional y tener un papel fundamental en diversas actividades productivas del país, tales como comercio, minería y manufactura, el Estado de México mantiene bajos niveles de productividad y su potencial no ha sido explotado.

En este contexto, a través de este programa sectorial, el Gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible para el Desarrollo, se comprometen a lograr un desarrollo equilibrado y fortalecido en el estado, que implique aprovechar el potencial de cada región conforme a su vocación, a través de las siguientes estrategias: promover una diversificación de la actividad económica estatal, fortalecer el sector comercial y de servicios, fomentar el desarrollo de clústeres empresariales en los que la entidad tiene mayor dinamismo e impulsar la especialización productiva del sector manufacturero y de alta tecnología.

Atracción de inversión extranjera

De acuerdo con la Secretaría de Economía, históricamente el Estado de México se ha ubicado como la segunda entidad receptora de IED en el país.

El Estado de México es una de las entidades con mayor monto captado en IED, sólo por detrás de la Ciudad de México. Los niveles de atracción de IED han estado relacionados, en parte, con la mejora constante de la entidad en términos de facilidad para hacer negocios.

Mapa de ruta

Aunque el Estado de México es el segundo mayor receptor de IED a nivel nacional, aún existe espacio para atraer más inversión en los distintos sectores que son motor de crecimiento del Estado de México.

A la fecha, el Gobierno del Estado de México ha trabajado en mejorar el ambiente de negocios; en establecer estímulos mediante el Programa Anual de Incentivos y en fortalecer la conectividad estatal en los últimos para la reducción de los costos en algunos sectores.

En esta línea, a través de este programa sectorial, el Gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible, se comprometen a captar mayor capital de inversión, diversificar las fuentes de ingreso de la entidad y a impulsar la simplificación administrativa de las nuevas empresas y aquellas que han invertido en los últimos años en la entidad, mediante las siguientes estrategias: promover activamente la atracción de empresas grandes, adoptar esquemas de producción sostenible e incrementar incentivos fiscales, económicos y aquellos que faciliten la gestión de trámites.

Empleo y formación para y en el trabajo

A pesar de contar con la fuerza laboral más grande del país, el Estado de México presenta niveles de desempleo superiores al nivel nacional.

La generación de empleo en el Estado de México se mantiene concentrada sectorial y geográficamente. Los sectores que más contribuyen al empleo en la entidad son alimentos, comercio y construcción.

Con el propósito de impulsar la generación de empleos de calidad, favorecer la integración al mercado laboral y establecer políticas que fomenten la empleabilidad, se deben implementar acciones que permitan brindar capacitación y formación en función de los requerimientos de mercado, incrementar los activos intelectuales y las habilidades de los trabajadores para que puedan desempeñarse con éxito en diversos puntos de una empresa o desarrollando un negocio.

Formación para y en el trabajo

En el Estado de México se ha fomentado la capacitación a través de programas basados en la detección de los requerimientos de la industria local, como los que brinda el Instituto de Capacitación y Adiestramiento para el Trabajo Industrial (ICATI) del Estado de México. Además, mediante el programa Capacitación para y en el Trabajo, se han impartido anualmente cursos de Capacitación Acelerada Específica y cursos de Capacitación para el Autoempleo, acercando la capacitación a zonas marginadas y de escasos recursos, con un bajo costo y con horarios flexibles.

A pesar de los potenciales resultados de este tipo de acciones, generalmente se enfrentan a dos principales retos para el fomento de estos programas y cursos: el primero, la actualización oportuna de dichos programas con los requerimientos del mercado laboral y segundo, la suficiencia de instructores especializados para impartir estos cursos.

En este rubro se toma como referencia la Meta 4.4 de los ODS que establece a 2030 aumentar considerablemente el número de jóvenes y adultos que tienen las competencias necesarias, en particular técnicas y profesionales, para acceder al empleo, el trabajo decente y el emprendimiento.

Informalidad laboral

La informalidad laboral es un reto significativo para el Estado de México, al primer trimestre de 2018, más de la tercera parte de las personas ocupadas en la entidad labora en el sector informal, lo que representa un poco más de dos millones y medio de personas, colocando a la entidad como la quinta con mayor porcentaje de ocupación en el sector informal.

La informalidad laboral entendida como resultado de un bajo desempeño de la economía tiene como principales causas la baja productividad, bajos salarios recibidos y falta de incentivos.

Seguridad y justicia laboral

El propósito de la regulación estatal es alcanzar la Meta 8.5 de los ODS que es lograr el empleo pleno y productivo y el trabajo decente para todos los hombres y mujeres, incluidos los jóvenes y las personas con discapacidad, y la igualdad de remuneración por trabajo de igual valor.

En temas de justicia laboral, la Secretaría del Trabajo del Estado de México ha desplegado una estrategia estatal para facilitar el acceso de los trabajadores a la asesoría y conciliación laboral para proteger sus derechos, por ejemplo la Dirección General de Política e Inclusión Laboral, coadyuva a que los trabajadores pueden presentar alguna queja, denuncia o solicitud para que se garanticen sus derechos laborales, asimismo, ofrece que los patrones puedan auto inspeccionarse por medio de formularios impresos o en línea, para acreditar el cumplimiento de sus obligaciones laborales.

Mapa de ruta

La incorporación de los Objetivos de Desarrollo Sostenible de la Agenda 2030 a las líneas de acción y estrategias, es uno de los avances más importantes para el fortalecimiento del mercado laboral en el Estado de México.

Algunos factores, tales como la informalidad laboral, la falta de oportunidades para incrementar el personal calificado y la incertidumbre en el cumplimiento de los derechos laborales, pueden representar barreras importantes para el crecimiento del estado.

Por lo anterior, a través de este programa sectorial, el Gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible, se comprometen a, entre otros, incrementar el número de empleos formales y a aumentar el acceso a la justicia laboral y a capacitación para mejorar sus condiciones de empleo.

Modernización y facilitación de trámites

La existencia de trámites ineficientes aumenta los espacios de corrupción, frena la apertura e inicio de la operación de las empresas y genera incertidumbre y costos adicionales para los empresarios. Trabajar en la facilitación de trámites beneficia en gran medida a las MIPyMES quienes asumen un mayor costo en el cumplimiento de la regulación.

En el Estado de México, existe un nivel bajo en la satisfacción por la baja eficiencia en la realización de trámites a nivel nacional. De acuerdo la Encuesta de Calidad Regulatoria e Impacto Gubernamental en Empresas (ENCRIGE), 57 mil 909 empresas en la entidad mencionaron tener al menos un problema durante la gestión de algún trámite, muy por encima del promedio nacional. En la siguiente gráfica se puede observar que el Estado de México ocupa el cuarto lugar entre las entidades con menor satisfacción al momento de haber realizado algún trámite durante el año 2016.

La entidad ha implementado medidas sectoriales y transversales, en donde se asesora, capacita y hasta financia a través del Instituto Mexiquense del Emprendedor a todas aquellas empresas que busquen gestionar trámites ante las dependencias públicas de los niveles federal, estatal y municipal.

Además, el Gobierno del Estado de México trabaja en conjunto con las 27 Cámaras y Asociaciones empresariales que se encuentran en la entidad, para defender los intereses de las MIPyMES y poder colaborar en la facilitación de diversas solicitudes, especialmente aquellas que abarcan la gestión de trámites.

En este sentido, es necesario continuar con la facilitación de trámites a través de acciones de mejora regulatoria centradas en simplificar y agilizar los trámites requeridos para iniciar un negocio, con especial enfoque en los micro y pequeños empresarios. Asimismo, será menester mejorar la operación de las ventanillas de atención y las actividades de asesoría y acompañamiento en la gestión de trámites empresariales para el cumplimiento de la Meta 8.3 que promueve políticas orientadas al desarrollo que apoye las actividades productivas, la creación de empleos decentes y el crecimiento de las micro, pequeñas y medianas empresas.

Acceso a financiamiento e información para el desarrollo

La Meta 9.3 de los ODS promueve políticas orientadas al desarrollo que apoyen a las actividades productivas para su integración en las cadenas de valor, para alcanzar esta meta es necesario el acceso a financiamiento a tasas bajas para que contribuya al desarrollo empresarial, sobre todo para aquellas que se encuentran aún en expansión y crecimiento como las MIPyMES.

Las tasas de interés en el Estado de México son ligeramente mayores al promedio nacional. Lo anterior ocasiona que las MIPyMES mexiquenses accedan a crédito en una menor proporción que el nivel nacional. Como se observa en la siguiente gráfica, es más costoso un crédito en el Estado de México que a nivel nacional para todos los tamaños de empresa.

El acceso a financiamiento con bajas tasas de interés para grandes empresas en el Estado de México es mayor al promedio nacional, el acceso para MIPyMES es considerablemente menor. Lo anterior representa un reto para el crecimiento de las MIPyMES en el Estado de México.

Ahora bien, no solo el acceso a financiamiento es determinante para el desarrollo de empresas como las MIPyMES, la disponibilidad de información sobre la existencia de programas y proyectos de apoyo al capital humano (certificación de competencias), a la mejora tecnológica y logística, a la creación de valor agregado, entre otros, permite que las MIPyMES amplíen y consoliden su actividad.

Mapa de ruta

En el Estado de México, las MIPyMES juegan un rol muy importante para la economía ya que representan más del 99 por ciento del total de las empresas constituidas en la entidad. En los últimos años, el Gobierno del Estado de México ha avanzado exitosamente en la implementación de acciones orientadas a mejorar las condiciones para el desarrollo de este tipo de empresas, principalmente, se ha trabajado en la modernización y facilitación de trámites y en la mejora del acceso a financiamiento e información relevante.

Para continuar con el fomento al desarrollo de las MIPyMES, a través de este programa sectorial, el Gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible, se comprometen a: difundir y acercar a las MIPyMES a los distintos esquemas de crédito y asistencia técnica, impulsar la formalización y el crecimiento de las MIPyMES, propiciar una regulación clara que reduzca y simplifique los trámites y procesos administrativos vía electrónica, generar centros de atención integral al emprendedor y/o a las MIPyMES y consolidar el Sistema Estatal de Incubadoras para respaldar el establecimiento de nuevas empresas con capital semilla, financiamiento y capacitación técnica.

Producción agrícola y pecuaria

El territorio mexiquense tiene una extensión de más de 22 mil 487 kilómetros cuadrados. De acuerdo con el Instituto de Información e Investigación Geográfica, Estadística y Catastral del Estado de México (IGECM), de 2016 a 2017, se sembraron en promedio 861 mil hectáreas, de las cuales 82 por ciento corresponden a cultivos de temporal y 18 por ciento a cultivos de riego.

La mayor parte de la superficie sembrada es destinada al cultivo de cereales, maíz, cebada, avena y forrajes. Como se puede observar en las siguientes gráficas, existen 24 principales cultivos que se siembran en la entidad. Asimismo, existen cultivos en los que el Estado de México ocupa una alta participación en el país, como lo son los crisantemos, el grano de triticale y el chícharo, los cuales ocupan el 92.38 por ciento, 78.75 por ciento y 48.87 por ciento de la superficie total nacional, respectivamente.

Entre 2010 y 2016 las superficies sembradas y cosechadas disminuyeron, Este decremento en la producción obedece a varios factores o inhibidores que interfieren para lograr el objetivo, como son fenómenos climatológicos adversos, el escaso apoyo a los productores por parte del gobierno o la rentabilidad que se tiene en el campo mexiquense, así como la utilización del método tradicionalista que implica una reducción de la producción de los principales cultivos estatales como es el caso del maíz y la cebada.

Los procesos agrícolas comúnmente utilizados por los productores y el uso excesivo de productos químicos, sobreexplotación de mantos acuíferos y expansión en áreas forestales, han dado como resultado un grave problema que desemboca en la erosión de suelos, contaminación del agua, aire y de los propios cultivos, disminución de microorganismos benéficos y alteración de la biodiversidad en los diferentes ecosistemas. Ante este panorama, el desarrollo de proyectos productivos mediante agricultura orgánica y energías renovables se considera como una alternativa viable que debe ser impulsada por el estado.

La producción frutícola, hortícola y de cultivos agroindustriales (agave y café) en la entidad, ha tenido una dinámica de crecimiento importante debido a la rentabilidad y demanda de productos en mercados regionales, nacionales e internacionales.

Dentro de los problemas que afectan la producción florícola del Estado de México se encuentran el uso de variedades obsoletas, material vegetativo de baja calidad y uso de insumos importados lo que genera un alto costo en pago de regalías por parte de los productores. Por lo anterior, se requiere renovar las variedades por algunas de mayor aceptación en el mercado nacional e internacional.

Sin embargo, es importante señalar que este objetivo está fundamentado en la producción de la entidad en esta materia, pues ocupa el primer lugar a nivel nacional en las especies ovina y caprina (leche), así como de guajolote.

Mapa de ruta

Si bien, el sector primario en el Estado de México se ha favorecido de las acciones emprendidas en cuanto a la sanidad, inocuidad y calidad agroalimentaria, es necesario que el Gobierno del Estado de México plantee su estrategia con base en las ventajas comparativas existentes en algunos productos agropecuarios, implementar proyectos productivos integrales para la producción de alimentos y mantener una regulación sanitaria que garantice la calidad de los productos agropecuarios.

Por lo anterior, a través de este programa sectorial, el Gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible, se comprometen a fortalecer la asistencia técnica a productores y garantizar una producción sustentable, mediante las siguientes estrategias: brindar subsidios y financiamiento para el establecimiento de proyectos productivos rurales, adquisición de insumos productivos y equipo de trabajo, incentivar el desarrollo de investigaciones científicas y tecnológicas, estimular la implementación de tecnología de punta a los productores agropecuarios, promover el uso de técnicas de mejora genética para aumentar la calidad productiva y generar mayores oportunidades para el desarrollo de agroindustrias de alto valor agregado

Innovación

En este apartado se tomó como referente la Meta 9.5 de los ODS que promueve aumentar la investigación científica y mejorar la capacidad tecnológica de los sectores industriales, el fomento a la innovación y el aumento de trabajadores en la esfera de investigación; para alcanzar esta meta es necesario el financiamiento para el mediano y largo plazo y la participación de los tres ámbitos de gobierno, instituciones de educación pública y privada.

Pese a contar con una presencia significativa en investigación a nivel académico y empresarial, el Estado de México se encuentra en el quinto lugar en cuanto al registro de invenciones, sólo después de Ciudad de México, Jalisco, Guanajuato y Nuevo León.

Después de la Ciudad de México, el Estado de México es la entidad con más investigadores inscritos al Sistema Nacional de Investigadores (SNI) y con más empresas inscritas al Registro Nacional de Instituciones y Empresas de Ciencia y Tecnología (RENIECYT). Sin embargo, esta densidad de académicos no se traduce en el primer lugar en el número de invenciones. Entidades como Guanajuato y Nuevo León, con menor número de investigadores y empresas e instituciones registrados, presentan un mayor número de solicitudes de invención. En particular, el Estado de México tuvo mil 456 investigadores registrados en el SNI al 2016 y 941 instituciones y empresas de ciencia y tecnología registradas en el RENIECYT al 2017.

Pese a lo anterior, el Gobierno del Estado de México ha tenido avances en materia de innovación, entre otras cosas, se ha cumplido con la identificación, clasificación, registro y manejo del presupuesto designado para ciencia, tecnología e innovación (CTI), a través de la metodología establecida por el Consejo Nacional de Armonización Contable. Actualmente, sólo diez entidades del país cumplen con esta metodología. Sin embargo, aunque mantener un buen control en el presupuesto planteado hacia este sector contribuye a mejorar y perfeccionar su inversión, todavía se observan áreas de mejora.

Mapa de ruta

El Estado de México es de la segunda entidad con mayor presencia de investigadores y empresas e instituciones de ciencia y tecnología; no obstante con lo anterior, se mantiene en quinto lugar a nivel nacional en el registro de invenciones.

En este contexto, a través de este programa sectorial, el Gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible, se comprometen a llevar acciones enfocadas en fortalecer y fomentar la innovación y el emprendimiento mediante las siguientes estrategias: consolidar el Sistema Mexiquense de Innovación, generar un esquema de becas con inserción laboral, mejorar los procesos productivos a través de la ciencia y la tecnología, promover los mecanismos que generen certidumbre en la protección de los derechos de propiedad intelectual y atraer el desarrollo de nuevos centros de investigación y de espacios propicios para la generación de conocimiento.

Fomento del turismo

De 2011 a 2016, el turismo en México alcanzó resultados positivos en el ranking realizado por la Organización Mundial de Turismo, ubicándose en el octavo lugar a nivel mundial. En cambio, el Estado de México sufrió un estancamiento importante en la estadía y derrama económica generada durante el mismo período. Esto se relaciona a una disminución en la cantidad de turistas extranjeros a la entidad, lo que hace necesario desarrollar políticas públicas innovadoras que ordenen y potencien la oferta turística del estado.

Sin embargo, en la entidad se ha generado una oferta diversificada y adaptada a las necesidades y perfil del turista contemporáneo, integrando segmentos de turismo de naturaleza, aventura, deportes extremos y ecoturismo. Por otra parte, desde un enfoque cultural, se ha trabajado en el mejoramiento de la infraestructura turística e imagen urbana, mantenimiento y conservación de monumentos históricos, impulso al desarrollo artesanal y posicionamiento de la oferta gastronómica.

Con la finalidad de fortalecer la industria turística mexiquense, se deben emprender acciones encaminadas a: i) definir nuevos corredores turísticos que comprendan los nueve pueblos mágicos y los 22 pueblos con encanto, incorporando además a otros municipios con vocación turística desde una perspectiva de conservación de sus riquezas naturales y culturales, ii) llevar a cabo acciones encaminadas a mejorar las capacidades de los prestadores de servicios, iii) fortalecer la promoción, desarrollo e inversión y generar crecimiento en la derrama económica y afluencia turística en el estado.

Mapa de ruta

El Gobierno del Estado de México considera que la generación de políticas y acciones en el sector turismo deben diseñarse e implementarse con un enfoque de sustentabilidad, a fin de crear experiencias memorables al visitante, mientras mejora la calidad de vida de los anfitriones, es decir, de los habitantes de las zonas turísticas de la entidad.

En este contexto, el Gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible, se comprometen a promover el diseño, financiamiento y ejecución de proyectos de inversión orientados a fomentar el turismo en la región, impulsar a las principales ciudades de la entidad como sedes de eventos deportivos, culturales educativos y sociales y generar alianzas entre el gobierno, empresas, universidades y sociedad civil para crear e integrar nuevos productos y servicios turísticos.

Conectividad y telecomunicaciones

Infraestructura vial

En los últimos diez años, se integraron cuatro millones 482 mil automóviles al parque vehicular privado, lo que ha generado un incremento en el número de viajes y aumento de la contaminación atmosférica, la cual está relacionada estrechamente con el bajo desarrollo de la infraestructura vial. Aunado a lo anterior, la entidad cuenta con la segunda red carretera más densa a nivel nacional la cual está compuesta por un total de 14 mil 778 kilómetros, incluyendo la red carretera, troncal, alimentadora y rural local.

La localización geográfica de la entidad es un reto, pero también una de sus mayores ventajas competitivas. A través de su red carretera y sus mil 304 kilómetros de red férrea, el Estado de México se conecta con ocho entidades colindantes y se vincula con los principales centros de distribución del país que, en conjunto con el Aeropuerto Internacional de Toluca, conectan a la entidad con los principales mercados internacionales. La ubicación geográfica de la entidad facilita la interconexión entre el Occidente, el Norte, el Golfo, el Pacífico y el Centro del país.

En línea con lo anterior, el Gobierno del Estado de México tiene algunos retos para el desarrollo de la industria logística, los cuales consisten en: 1) elevar las condiciones actuales de la infraestructura vial de la entidad; 2) construir nuevas vías de acceso y conexión entre localidades; 3) mejorar la conectividad mediante otros medios de transporte; y 4) buscar alianzas para atraer inversiones a través de esquemas de Asociaciones Público Privadas (APP).

Finalmente, deben instrumentarse proyectos de infraestructura que apoyen la conectividad con el NAIM, el Tren Interurbano Toluca-Ciudad de México y al propio Aeropuerto Internacional de Toluca.

Telecomunicaciones

La inequidad en la cobertura de los servicios de telecomunicaciones, anteriormente mencionada, se encuentra asociada a la fisiografía accidentada y a la dispersión de la población. Los caminos de difícil acceso y los problemas regionales de seguridad, así como la falta de competencia entre las empresas prestadoras de estos servicios, genera que existan zonas de sombra tecnológica, es decir, que carecen de acceso a las señales de telefonía, internet y televisión abierta digital.

Si bien el Estado de México se encuentra por encima de la media nacional en materia de alfabetización digital y penetración de internet, el acceso limitado al equipamiento y servicios de telecomunicaciones, telefonía, televisión e internet, limitan el desarrollo sostenible. Esta situación se convierte en uno de los factores que afectan la igualdad de oportunidades, lo que hace necesaria la consolidación de políticas inclusivas para combatir desigualdades sociales y económicas.

Garantizar la provisión de estos servicios puede incrementar las oportunidades de desarrollo económico y social, sobre todo en las regiones donde la penetración o cobertura de las telecomunicaciones y el servicio de internet son marcadamente inferiores a la media estatal. Una mayor penetración de estos servicios impulsará y acelerará el proceso de alfabetización digital de sus habitantes.

Mapa de ruta

Uno de los pilares más importantes para el desarrollo del Estado de México es el aprovechamiento geográfico para consolidarse como el centro logístico del país. Sin embargo, esto sólo podrá ser posible si el Gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible se comprometen a brindar mejores condiciones en materia de conectividad para el desarrollo industrial, comercial, turístico y de servicios y extender y fortalecer el servicio de telecomunicaciones a los 315 municipios de la entidad.

Las estrategias para concretar los compromisos anteriormente planteados, son: llevar a cabo trabajos de reconstrucción y rehabilitación intensivos en los tramos en mal estado, evitar el deterioro de los caminos en regular y buen estado mediante la atención preventiva, crear acuerdos de coordinación con prestadores de servicios de telecomunicaciones para brindar un mayor y mejor servicio en la entidad y generar alianzas en temas de infraestructura para atraer inversiones a través de esquemas de Asociaciones Público Privadas (APP).

Estrategia Sectorial

Para hacer frente a los retos del Estado de México en materia económica, las dependencias del Gobierno del Estado de México vinculadas a este pilar identificaron las líneas de acción y actividades específicas pertinentes para dar cumplimiento a los objetivos sectoriales planteados en el PDEM 2017-2023.

Dependencias como Secretaría de Comunicaciones, Secretaría de Desarrollo Agropecuario, Secretaría de Desarrollo Económico, Secretaría de Finanzas, Secretaría de Turismo; y, Secretaría de Trabajo participaron en la elaboración de este Programa Sectorial, así como de sus líneas de acción y actividades específicas.

Las estrategias elaboradas y presentadas a continuación señalan al costado superior izquierdo la **vinculación directa** con los Objetivos para el Desarrollo Sostenible de la Agenda 2030. La estrategia del Pilar Económico se vincula de forma directa con los siguientes ODS:

	2. Poner fin al hambre, lograr la seguridad alimentaria y la mejora de la nutrición y promover la agricultura sostenible.

	4. Garantizar una educación inclusiva, equitativa y de calidad y promover oportunidades de aprendizaje durante toda la vida para todos.

	8. Promover el crecimiento económico sostenido, inclusivo y sostenible, el empleo pleno y productivo y el trabajo decente para todos.

	9. Construir infraestructuras resilientes, promover la industrialización inclusiva y sostenible y fomentar la innovación.

	10. Reducir la desigualdad en y entre los países.

	11. Lograr que las ciudades y los asentamientos humanos sean inclusivos, seguros, resilientes y sostenibles.

Proyectos Estratégicos

El Gobierno del Estado de México ha propuesto cuatro proyectos estratégicos de alto impacto en materia económica, que requieren una visión global y el trabajo coordinado de diversas dependencias y órdenes de Gobierno, así como diversas fuentes de financiamiento.

Los proyectos estratégicos del Pilar Económico son los siguientes:

Proyecto Estratégico A: Consolidación del Estado de México como el Centro Logístico del país.

Proyecto Estratégico B: Impulso a la competitividad, innovación y diversificación económica que permita la interconexión de empresas y consolidación de polos de emprendimiento.

Proyecto Estratégico C: Innovación productiva alimentaria y preservación de ecosistemas para el desarrollo de agroindustrias de alto valor agregado.

Proyecto Estratégico D: Diversificación económica del turismo y vinculación entre MIPyMES.

Indicadores

En esta sección se describen los indicadores propuestos por las dependencias del Gobierno del Estado de México que participaron de la elaboración de este Programa Sectorial, los cuales servirán como referencia para monitorear el avance de la estrategia sectorial.

Objetivo 1: Recuperar el dinamismo de la economía y fortalecer sectores económicos con oportunidades de crecimiento.

- Crecimiento anual del PIB del Estado de México
- Porcentaje de la población ocupada por nivel de ingresos

Objetivo 2: Incrementar de manera sustentable la producción, calidad, eficiencia, productividad y competitividad del sector primario.

- Variación anual en el número de personas empleadas en el Estado de México
- Porcentaje de aportación del volumen acuícola estatal entre las 15 entidades sin litoral

Objetivo 3: Transitar hacia una planta productiva más moderna y mejor integrada.

- Tasa de desempleo (por cada 100,000 personas)
- Porcentaje de población económicamente activa empleada en el sector informal
- Llegada de turistas totales a la entidad
- Estadía promedio de visitantes nacionales y extranjeros
- Número de nuevas empresas constituidas formalmente

Objetivo 4: Potenciar la innovación y el desarrollo tecnológico como instrumento para impulsar el desarrollo económico.

- Inversión extranjera directa con respecto al PIB
- Variación en el número de empresas certificadas con ISO 9000 y 14000
- Tasa de patentes (por cada 100 mil personas)
- Tasa de investigadores (por cada 100 mil habitantes)
- Tasa de empresas científicas y tecnológicas (por cada 100 mil habitantes)

Objetivo 5: Desarrollar infraestructura con una visión de conectividad integral.

- Porcentaje de vías carreteras primarias libres de peaje en condiciones óptimas
- Porcentaje de vías carreteras de peaje en condiciones óptimas
- Porcentaje de viviendas con internet

RESUMEN PROGRAMA SECTORIAL, PILAR TERRITORIAL 2017-2023**Introducción**

En alineación con el Plan de Desarrollo Estatal del Estado de México (PDEM) 2017-2023, el Programa Sectorial del Pilar Territorial propone una estrategia transversal orientada a implementar un mejor ordenamiento del patrimonio ecológico y del desarrollo urbano, apuntando simultáneamente hacia la mejora y sustentabilidad ambiental y ciudades más prósperas. Para ello, será imprescindible propiciar zonas urbanas más compactas e interconectadas, capaces de generar relaciones positivas tanto a su interior, como con los suelos de valor agrícola y natural que les circundan. A través de una mejor vinculación entre los asentamientos humanos, la infraestructura productiva y de los recursos naturales, se contribuirá a una generación más limpia y al uso eficiente de la energía; a combatir el cambio climático; a preservar la rica biodiversidad del estado y a manejar sosteniblemente el agua, recurso vital para el desarrollo.

El Programa Sectorial Territorial busca que las ciudades mexiquenses sean más inclusivas, seguras y ambientalmente sostenibles, que sus habitantes cuenten con servicios y espacios públicos de calidad, así como con oportunidades de vivienda y empleo que fortalezcan la resiliencia y cohesión de los barrios y comunidades del estado. A través de una mejor planeación territorial, se podrá garantizar el derecho a la ciudad, con políticas y programas que eleven la seguridad, la accesibilidad, la inclusión y la productividad del territorio, de manera que éste sea campo fértil para un crecimiento económico competitivo, incluyente, sustentable y bajo en carbono.

El presente documento establece, en primera instancia, un esquema de la situación actual en las principales temáticas identificadas en el Pilar Territorial del PDEM 2017-2023: energía asequible y no contaminante, acción por el clima, vida de los ecosistemas terrestres, agua limpia, así como ciudades y comunidades sostenibles.

A partir de este contexto, se integran una serie de objetivos, estrategias, líneas de acción, actividades específicas y proyectos estratégicos para hacer frente a los retos en materia territorial. Además, incluye una sección de indicadores que servirán como referencia para medir el avance y resultados de las actividades específicas y proyectos planteados en materia territorial.

El Gobierno del Estado de México ha asumido el compromiso de vincular sus objetivos de gobierno con la Agenda 2030 y el cumplimiento de los Objetivos de Desarrollo Sostenible (ODS) del Programa de Naciones Unidas para el Desarrollo. Esta alineación ha servido como brújula para identificar la importancia de las contribuciones que el Estado de México debe emprender para la consecución de estos grandes objetivos.

En el marco del PDEM 2017-2023 y de los ODS, se llevó a cabo un trabajo conjunto y de colaboración con las siguientes secretarías en la elaboración de este documento: Secretaría de Desarrollo Urbano y Metropolitano, Secretaría de Comunicaciones, Secretaría de Medio Ambiente, Secretaría de Movilidad y Secretaría de Agua y Obra Pública; y bajo consulta con la Secretaría de Cultura. Este esfuerzo colectivo garantizará que el Programa Sectorial del Pilar Territorial sirva como mapa de ruta para las actividades de este sexenio en materia territorial.

Contexto

El Gobierno del Estado de México está comprometido a realizar las estrategias necesarias para transitar hacia un sistema de generación de energías limpias y no contaminantes, tomar acciones de mitigación y adaptación al cambio climático, preservar la biodiversidad de los ecosistemas, así como ordenar y potenciar a las zonas urbanas como polos de actividad productiva y cultural. Una visión integral del territorio requiere preservar el medio ambiente y sus ciclos naturales, mientras se propician asentamientos humanos ordenados, inclusivos, resilientes, competitivos y adaptables a entornos socio-ambientales de creciente complejidad.

Energía asequible y no contaminante

En términos de accesibilidad, la cobertura estatal de energía eléctrica en el Estado de México está casi completa. En el periodo de 2011 a 2017, pasó de 92 a casi 97 por ciento. Alcanzar una cobertura total es un reto, particularmente en los municipios de mayor rezago social. Lo anterior busca dar cumplimiento a la meta 11.1, la cual a su vez defiende el derecho a contar con una vivienda digna. Además, la energía y los servicios básicos permiten a las personas desarrollar actividades como mejorar su educación, facilitar su alimentación y desarrollar actividades productivas para obtener mayores ingresos.

Actualmente, el consumo per cápita de energía eléctrica en la Zona Metropolitana del Valle de Toluca, por ejemplo, es 16 por ciento superior al de la ciudad de Guadalajara y la Zona Metropolitana del Valle de México, esto se traduce en una necesidad imperiosa para promover un uso más responsable de la energía en las grandes ciudades del estado involucrando a todos sus habitantes.

Mapa de ruta

A través de este programa sectorial, el gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible del Programa de Naciones Unidas para el Desarrollo, se comprometen a llevar a cabo acciones y actividades específicas que contribuyan a garantizar el acceso universal a servicios energéticos asequibles, fiables, modernos y limpios a través de estrategias que permitan incrementar el suministro sustentable y sostenible de energía eléctrica, promover el incremento y desarrollo de energías limpias y fortalecer la difusión del ahorro de energía en la población mexicana.”

Acción por el clima

Calidad del aire y gestión de desechos sólidos

Con la finalidad de disminuir la mala calidad del aire y alcanzar así a las metas 11.6, 13.3 y 13.3 de la Agenda 2030, particularmente en zonas metropolitanas, el Gobierno del Estado de México ha emprendido ciertas acciones claves, tomando en consideración que el Estado de México es la única entidad federativa que cuenta con dos Programas de Gestión para Mejorar la Calidad del Aire (ProAire), que benefician a más de 13 millones de personas en las Zonas Metropolitanas del Valle de México y del Valle de Toluca; asimismo, se ha avanzado en términos del monitoreo de las condiciones atmosféricas y trabajado estrechamente con la Comisión Ambiental de la Megalópolis.

Aunando al reto de la mala calidad del aire, el crecimiento urbano y el desarrollo industrial en el Estado de México, han generado grandes desafíos de gestión de residuos sólidos. Entre 1997 y 2012, la generación de residuos en el estado creció en 43.8 por ciento y de las más de 100 mil toneladas de residuos sólidos que se generan diariamente en el país, 7 mil toneladas (16 por ciento del total nacional) se producen en el Estado de México, lo cual equivale a 0.5 kilogramos al día per cápita.

Gestión de riesgos

El Estado de México tiene condiciones geográficas, climatológicas y orográficas que combinadas con factores asociados al crecimiento demográfico, industrial y urbano acelerado, hacen a la entidad más proclive a fenómenos naturales y provocados por la actividad humana, situación que requiere dar atención permanente a la población que habita en áreas vulnerables.

La estrategia de mitigación más importante y la que mayor reto presenta para el Estado de México, es la de contener la expansión de la mancha urbana para conciliar un crecimiento territorial ordenado con el cuidado y aprovechamiento de los recursos naturales. Por ende, se impulsará la estandarización y la coordinación de los Programas Municipales de Desarrollo Urbano (PMDU) en todo el estado para encontrar sinergias entre el desarrollo de las ciudades y el cuidado al medio ambiente.

Mapa de ruta

A través de este programa sectorial, el gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible del Programa de Naciones Unidas para el Desarrollo, se comprometen a llevar a cabo acciones y actividades específicas que permitan responder al cambio climático y las situaciones de riesgo en el Estado de México, lo cual requiere políticas proactivas de prevención, adaptación, mitigación y atención oportuna para fortalecer la resiliencia ante las vulnerabilidades presentes y futuras de la entidad. Las estrategias que guiarán las actividades en la consecución de los objetivos planteados buscarán: contribuir a la mejora de la calidad del aire; fomentar la reducción, reciclaje y reutilización de desechos urbanos, industriales y agropecuarios, así como mejorar su gestión; mejorar la educación ambiental e impulsar medidas de mitigación y adaptación al cambio climático en los municipios; impulsar acciones de prevención y atención oportuna ante desastres naturales y antropogénicos; y vincular y gestionar los instrumentos de planificación para minimizar los efectos del cambio climático.

Vida de los ecosistemas terrestres

El Estado de México cuenta con una diversidad de ecosistemas, cuya sostenibilidad representa una prioridad importante de la Agenda 2030, en específico de las metas 15.1, 15.2, 15.5 y 15.9. La entidad alberga un patrimonio natural excepcional, siendo el estado con el mayor número de Áreas Naturales Protegidas (91), que representan casi el 45 por ciento del territorio de la entidad y varias de las cuales colindan con áreas urbanas, como lo son el parque Metropolitano Bicentenario y el Ambiental Bicentenario. Los espacios y parques naturales, ríos y lagos, zonas montañosas y volcanes, bosques y una gran diversidad de fauna en el estado, se encuentran entre los más importantes del país.

Ante este escenario, el Gobierno del Estado de México ha buscado frenar y revertir la deforestación. De 2014 a 2016, como parte del cumplimiento del Programa de Manejo, se reconvirtieron 2 mil 335 hectáreas de uso agrícola a uso forestal y al cierre de 2017, se han reforestado 2 mil 600 hectáreas en la Reserva de la Biósfera de la Mariposa Monarca.

La conservación de espacios naturales, representa un aspecto fundamental para el goce pleno del derecho a la ciudad de la población mexiquense, pues permite que todos cuenten con un patrimonio natural, que impacta en un medio ambiente sano y en opciones sostenibles para el descanso y recreación, lo cual tiene beneficios para la salud y para convivencia social.

En cuanto a la conservación de la fauna, se instaló el Centro de Reproducción y Conservación del Conejo de los Volcanes. Asimismo, se firmó un convenio con el Fondo Mundial para la Naturaleza (WWF) para preservar la Reserva de la Biósfera de la Mariposa Monarca, donde se establecieron 17 módulos de producción de hongos setas y se llevaron a cabo varios foros internacionales y regionales para la conservación de la mariposa monarca.

Mapa de ruta

A través de este programa sectorial, el gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible del Programa de Naciones Unidas para el Desarrollo, se comprometen a llevar a cabo acciones y actividades específicas que contribuyan a velar por el desarrollo sostenible a través de un esfuerzo continuo por la protección y la conservación de los ecosistemas y la biodiversidad del estado. Las estrategias que guiarán las actividades en la consecución de los objetivos planteados buscarán: procurar la protección y regeneración integral de los ecosistemas del estado y velar por el estricto cumplimiento de las disposiciones legales en materia legal; reducir la degradación de los hábitats naturales; proteger y conservar las especies faunísticas y evitar su extinción; promover la gestión sostenible de los bosques y reducir la deforestación; y generar los recursos para conservar la diversidad biológica y los ecosistemas.

Agua limpia

El Estado de México enfrenta dos retos principales en materia de agua. Por un lado, la entidad tiene una disponibilidad de agua por habitante mucho menor a los 5 mil metros cúbicos por año, que de acuerdo con indicadores internacionales deben catalogarse como de baja disponibilidad. Por otro lado, persisten grandes desafíos para proteger y restablecer los ecosistemas del agua, la causa de lo anterior se relaciona principalmente a la urbanización acelerada de los Valles de México y Toluca, que impide la recarga de acuíferos y a la explotación minera y agropecuaria en lugares irregulares.

Esta situación se aúna a un desaprovechamiento de las aguas superficiales; el Estado de México cuenta con lluvia suficiente y escurrimientos importantes de las partes altas de las cuencas que podrían utilizarse más y de mejor forma como fuentes de agua. Esto es especialmente importante teniendo en cuenta el crecimiento poblacional del estado y el incremento de la demanda de servicios de agua que esto implica. Al no aprovecharse, los ecosistemas de agua se contaminan con materia industrial y agropecuaria, la erosión de los suelos se agudiza y los cauces se azolvan, por lo anterior es importante establecer la coordinación necesaria entre actores para sumar esfuerzos económicos, sociales y ambientales que permitan cumplir con las metas 6.1, 6.3, 6.a y 6.b.

Agua Potable

Existen dos fuentes importantes que abastecen la subregión del Valle de México: los trasvases de agua del sistema Lerma y el Sistema Cutzamala, ambos con origen en la Cuenca del Valle de México. Aproximadamente el 13 por ciento del agua potable que se suministra a la red de distribución en las zonas metropolitanas del Valle de México y del Valle de Toluca -y con esto, a buena parte de la Ciudad de México- proviene del Sistema Cutzamala. Este último cuenta con condiciones geológicas que lo hacen vulnerable a fenómenos meteorológicos extremos tanto como a riesgos de deslizamiento de material provocados por la deforestación.

En 2017, la cobertura de agua potable era casi completa: un 97.5 por ciento de la población del estado contaba con acceso a este vital recurso. Si bien esta tasa de cobertura es la más alta en cinco años, la tendencia de crecimiento poblacional demandará esfuerzos para mantener e incrementar el acceso a agua potable en los próximos años. Se estima que para 2023, se deberá abastecer a más de 18 millones de habitantes.

El 97.5 por ciento de la población del Estado de México recibe el servicio de agua potable a través de tomas domiciliarias e hidrantes públicos, mientras que el 2.5 por ciento restante no tiene acceso a agua potable entubada y se abastece mediante pipas. La falta de accesibilidad a agua potable se ha identificado en múltiples municipios y comunidades. Ello no deriva de la escasez física de agua, sino de carencias en infraestructura hidráulica.

Aunado a esto, el sistema de agua potable enfrenta retos operativos asociados a la cloración para purificar el agua, potabilizarla, conducirla y tratarla. Lo anterior implica grandes gastos, no sólo en cuanto a la capacidad instalada necesaria para estos procesos, sino también relacionados a pagos de electricidad, sueldos y derechos de agua. Ante una mayor demanda de agua ocasionada por la urbanización y el crecimiento poblacional, el desafío que tiene el Estado de México es enfocar esfuerzos para consolidar un sistema accesible y funcional de abastecimiento de agua potable.

Drenaje y alcantarillado

El crecimiento de la población trae consigo el crecimiento en la demanda por drenaje y alcantarillado. En 2017, su cobertura en el Estado de México alcanzó a casi 16 millones de habitantes, es decir, un 92 por ciento de la población. No obstante, para cumplir la meta 6.2 y 6.b de la Agenda 2030, es necesario atender poco más de 151,275 viviendas registradas en el 2015 que no cuentan con drenaje, principalmente las zonas rurales y periferia de las zonas metropolitanas.

Lo anterior, implica un esfuerzo sustancial por incrementar el servicio, pues de las proyecciones indican que para mantener la cobertura en un 92 por ciento en el 2023 se deberá dar servicio a más de 1.2 millones mexiquenses más, lo que significa que para incrementar la cobertura a 95 por ciento en el 2030, es necesario proveer del servicio a más de 19 millones de mexiquenses en total.

Tratamiento de aguas residuales

Aunque el tratamiento de aguas residuales en el Estado de México se ha incrementado en los últimos años, aún se necesita emprender acciones para alcanzar la meta del saneamiento de 25 metros cúbicos por segundo (m³/s) en el año 2023 y a 29 m³/s en el año 2030. En 2012, se realizaba el saneamiento de sólo 6.78 m³/s, lo cual subió a 10.47 m³/s en 2016, y a 11.90 m³/s en 2018. En 2018, el Estado de México se colocó entre los primeros tres estados en el país con mayor capacidad instalada para tratamiento a las aguas residuales.

Gestión y provisión del servicio de agua

Los procesos de dotación de agua potable y saneamiento en el estado se llevan a cabo mediante 53 organismos operadores de agua en los ayuntamientos. Además, la Comisión del Agua del Estado de México (CAEM) apoya a los ayuntamientos en la operación y mantenimiento de los sistemas hídricos. Su labor incluye la supervisión y el monitoreo las plantas de tratamiento de 15 municipios, 17 lagunas de la Cuenca del Alto Lerma, en las lagunas de estabilización de Luvianos y en las plantas Toluca Norte y Toluca Oriente (las cuales están concesionadas por un término de 30 años).

Además, a petición de organismos operadores y municipios, la CAEM apoya en casos de emergencia para el desazolve de redes de drenaje, cárcamos y fosas sépticas, así como para la limpieza de canales a cielo abierto.

Dada la problemática en materia de infraestructura de sistemas hídricos y en materia de la susceptibilidad de la entidad a riesgos como inundaciones del Estado de México, se requieren cambios sustanciales en la política hídrica estatal.

Mapa de ruta

A través de este programa sectorial, el gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible del Programa de Naciones Unidas para el Desarrollo, se comprometen a llevar a cabo acciones y actividades específicas que contribuyan a lograr el acceso universal y equitativo al agua potable y al saneamiento, el uso eficiente y la gestión integrada de los recursos hídricos y la sustentabilidad de los ecosistemas vinculados con el agua. Se desarrollará un enfoque integral del manejo de agua para garantizar el abastecimiento futuro del agua mientras fomenta el desarrollo productivo y sustentable del estado. Las estrategias que guiarán las actividades en la consecución de los objetivos planteados buscarán: privilegiar la reducción de la demanda a través del uso eficiente del agua, la recuperación de pérdidas físicas, el reúso de volúmenes de aguas tratadas y el aprovechamiento de fuentes alternas; avanzar en la recuperación, conservación y gestión integral de las cuencas hidrológicas; impulsar la cultura del agua y mejorar el sistema de información del agua; y fortalecer las instituciones proveedoras y reguladoras del agua favoreciendo una visión social y ambiental.

Ciudades y comunidades sostenibles

El Estado de México es la entidad con mayor urbanización del país, con 12.3 millones de mexiquenses, los cuales representan el 87 por ciento de la población estatal, que habitan las zonas metropolitanas, distribuidas en apenas poco más del 10 por ciento del territorio estatal. La población urbana está altamente concentrada en las grandes aglomeraciones: de la cual aproximadamente el 95 por ciento vive en alguna de tres zonas metropolitanas: Valle Cuautitlán-Texcoco, Valle de Toluca y Santiago Tianguistenco.

El reto urbano en el Estado de México es lograr un sistema de asentamientos humanos con producción y consumo de bienes y servicios sostenible. Es un reto que cuenta con múltiples dimensiones, abarcando desde el ordenamiento del territorio, la provisión de servicios públicos tanto como de espacio públicos de alta calidad, la accesibilidad al equipamiento urbano, la movilidad, la provisión de suelo apto para la vivienda adecuada y asequible y las capacidades institucionales para una gestión urbana transparente, moderna y participativa.

Estos procesos garantizan el derecho a la ciudad de los y las mexiquenses, el cual es fundamental para brindar otros derechos como la igualdad, la libertad, la salud, el trabajo, la educación, la cultura, la cultura física y el deporte, el libre tránsito y residencia, una vivienda digna, descanso y recreación, entre otros. Una ciudad contempla a todas las personas dentro de ella como los niños, niñas y adolescentes, mujeres, adultos mayores, indígenas y personas con discapacidad.

Ordenamiento del territorio

Si bien la densidad poblacional bruta en el Estado de México se encuentra muy por encima del promedio nacional (724 personas por km² en el Estado de México, comparado con 61 personas por km² a nivel nacional), los patrones de ocupación del suelo en sus principales ciudades revelan un crecimiento expansivo, al crecer la mancha urbana entre 2.5 y 8 veces más rápido que su población. Por lo tanto, el ordenamiento territorial tendrá que ser una respuesta primordial a los esfuerzos por mejorar el bienestar humano, la calidad ambiental y la competitividad en las ciudades y su entorno.

Para alcanzar un territorio ordenado, es necesario que los instrumentos de planeación urbana estén actualizados y vinculados con instrumentos de planeación de otras dependencias, como aquellos vinculados con movilidad o medio ambiente, por ejemplo.

Accesibilidad en la ciudad y espacio público

El Estado de México se enfrenta a varios retos prioritarios: el desequilibrio entre la ubicación de la vivienda, del empleo y de los equipamientos; las deficiencias en los sistemas de movilidad y transporte, así como la falta de acceso a espacios públicos de calidad. Para el 2015 de un total de 4,168,206 viviendas habitadas, 708,855 presentan algún rezago principalmente en los municipios con mayor pobreza. Por otra parte, la buena planeación de la ciudad es el medio para combatir las otras carencias sociales impactando positivamente en todos los objetivos y metas del desarrollo sostenible.

La planificación urbana en la entidad no ha logrado conjugar el lugar de trabajo con el lugar de la vivienda. La mezcla de usos de suelo, una respuesta al problema de la lejanía entre la vivienda y la oferta de trabajo, se ha vuelto más común,

como es el caso del proyecto Usos Mixtos Tlalnepantla y Paseo Metepec. Asimismo, la utilización de lotes baldíos o subutilizados en zonas urbanas céntricas para impulsar el desarrollo de vivienda mejor ubicada es otra opción para mejorar la vinculación espacial de vivienda-trabajo-servicios en las ciudades mexiquenses.

En términos de accesibilidad el Estado de México enfrenta la falta de sistemas y políticas adecuados de movilidad y transporte, los cuales no han sido efectivamente vinculados con los sistemas y políticas territoriales de la entidad. Se requiere de un cambio de paradigma hacia un nuevo modelo de movilidad urbana sustentable, vinculada con las políticas de desarrollo urbano, bajo una visión integral de mediano y largo plazos que propicie las condiciones necesarias para el traslado seguro y de calidad de las personas. En años recientes, el Estado de México ha implementado sistemas de transporte masivo que permiten disminuir los tiempos de traslado y la contaminación proveniente de los vehículos particulares. El impulso de los transportes de alta capacidad ha resultado en un incremento en los usuarios de transporte de este tipo de 110 mil a 287 mil en los últimos cinco años.

Las zonas urbanas del Estado de México presentan una falta importante de acceso a espacios públicos de calidad a distancias caminables. En la actualidad, sólo una de cada cuatro personas (26 por ciento) de la población urbana tiene acceso a un espacio público abierto a menos de 300 metros. Aunado a lo anterior, existe una alta prevalencia de delitos en espacios públicos; en 2016, más de 3 millones de delitos declarados en el Estado de México corresponden a robos o asaltos en calle o transporte público, los cuales representan el 41.9 por ciento del total de delitos declarados en la entidad.

Se requiere una reorientación del diseño y el uso del espacio público urbano para que no representen un riesgo a los mexiquenses sino un espacio de oportunidad para construir puntos de encuentro positivo entre los diferentes miembros de la comunidad.

Suelo y espacios dignos de habitación

En cuanto al derecho de acceder a servicios básicos y espacios dignos de habitación, persisten grandes aglomeraciones urbanas en el Estado de México con importantes retos. Más de 490 mil viviendas en la entidad presentan al menos una carencia relacionada con la calidad de los materiales de construcción o la disponibilidad de servicios como luz eléctrica, drenaje o conexión a la red de distribución de agua potable. Además, la falta de acceso a vivienda de interés social continúa siendo un reto manifiesto en los más de 588 mil derechohabientes que a junio de 2017, constituyeron la demanda potencial de vivienda acumulada para trabajadores con un ingreso igual o menor a 6 mil pesos.

La falta de acceso a espacios de habitación dignos tiene diversas causas, entre las cuales se encuentra la falta de suelo con acceso a servicios para las poblaciones de menores ingresos. Actualmente, existen aproximadamente tres millones de mexiquenses habitando asentamientos informales. En particular, de los 2.6 millones de viviendas particulares habitadas propias en el estado, el 12.26 por ciento carece de escrituras o título de propiedad. En un esfuerzo por abordar este problema, el Instituto Mexiquense de la Vivienda Social (IMEVIS) ha realizado acciones de regularización durante los últimos seis años.

Patrimonio natural y cultural

El Estado de México alberga un importante patrimonio cultural. La entidad cuenta con nueve Pueblos Mágicos, el mayor número del país, así como con un elevado número de zonas arqueológicas y con más de 78 museos. La promoción cultural en el estado se manifiesta a través de numerosos espacios públicos, mismos que han posicionado a la entidad en el segundo lugar del Índice de Capacidad y Aprovechamiento Cultural de los Estados (ICACE). Mediante espacios públicos mejor diseñados y programados con expresiones culturales, se podría fomentar un mayor uso y apropiación de estos, al mismo tiempo que se trabajaría por mejorar las percepciones de seguridad y la vigilancia ciudadana de los espacios urbanos. En concordancia con lo anterior, el Estado de México cuenta con un vasto patrimonio natural.

Capacidades institucionales para la gobernanza urbana y metropolitana

La gestión efectiva de los territorios urbanos requiere instituciones transparentes y modernas que apoyen la productividad de las ciudades, abiertas a la innovación y a la participación social y sobre todo, capaces de trabajar bajo un modelo de gobernanza distinto, con un claro enfoque metropolitano a múltiples niveles, tanto horizontal como vertical.

En este sentido, uno de los retos más urgentes en la entidad es la insuficiente actualización institucional y tecnológica en el manejo de trámites para el desarrollo urbano de forma que estos sean ágiles, sencillos, transparentes y cercanos al ciudadano. Actualmente, solo 0.9 por ciento de los trámites, pagos, solicitudes de servicios a gobierno en el Estado de México se llevan a cabo vía internet, mientras la gran mayoría se hacen en instalaciones de gobierno (68.8 por ciento). Esto, empatado con el hecho que poco más de 40 por ciento de las consultas de información se relacionan al menos indirectamente al desarrollo urbano, provoca que las iniciativas de digitalización, gobierno electrónico y datos abiertos, surjan como líneas de acción estratégicas a seguir en materia de desarrollo urbano en el Estado de México.

El reto para lograr ciudades sostenibles y resilientes también está relacionado con el fortalecimiento de los espacios de capacitación y coordinación de los gobiernos municipales. Para ello, se requiere que el Estado de México eleve la profesionalización local en materia de planeación y financiamiento de acciones urbanas con un claro sentido metropolitano y visión de futuro, mediante la actualización de Planes Municipales de Desarrollo Urbano, así como de incrementar las capacidades de recaudación a nivel local.

El Estado de México también enfrenta el desafío de generar nuevos esquemas de gobernanza metropolitana que permitan promover de manera integral, la participación de todos los actores involucrados en el desarrollo regional e intermunicipal.

Mapa de ruta

A través de este programa sectorial, el gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible del Programa de Naciones Unidas para el Desarrollo, se comprometen a sentar las bases para un desarrollo urbano y metropolitano inclusivo, competitivo y sostenible, que fomente la prosperidad de las ciudades y su entorno. Las estrategias que guiarán las actividades en la consecución de los objetivos planteados buscarán: generar un ordenamiento territorial sustentable y un desarrollo urbano accesible; promover un crecimiento urbano compacto que proteja el medio ambiente y articule a las ciudades con su entorno rural y natural; impulsar una política de suelo y habitación incluyente, que atienda a la población más vulnerable y garantice el acceso a servicios básicos; mejorar la oferta de espacio público y fortalecer la identidad de las comunidades; implementar una visión metropolitana en instituciones, planes y proyectos; consolidar un Sistema Integral de Movilidad Sustentable; fomentar la promoción y difusión del patrimonio cultural y artístico; modernizar la gestión y gobernanza urbana para promover la innovación y la competitividad; y gestionar alianzas y gobernanza.

Estrategia Sectorial

Para hacer frente a los retos del Estado de México en materia territorial, se identificaron las líneas de acción y actividades específicas pertinentes para dar cumplimiento a los objetivos y estrategias sectoriales planteadas en el Plan de Desarrollo del Estado de México 2017 – 2023.

Las dependencias del Gobierno del Estado de México que participaron en la elaboración de este Programa Sectorial, así como de sus líneas de acción y actividades específicas fueron: Secretaría de Desarrollo Urbano y Metropolitano, Secretaría de Agua y Obra Pública, Secretaría de Movilidad, Secretaría de Comunicaciones, Secretaría de Medio Ambiente, Secretaría de Cultura y la Secretaría de Gobierno.

Las estrategias que se presentan a continuación señalan al costado superior izquierdo la vinculación directa de éstas con los Objetivos de Desarrollo Sostenible de la Agenda 2030 de Naciones Unidas. La estrategia del Pilar Territorial se vincula de forma directa con los siguientes ODS:

	6. Garantizar la disponibilidad de agua y su gestión sostenible y el saneamiento para todos.

	7. Garantizar el acceso a una energía asequible, segura, sostenible, y moderna para todos.

	11. Lograr que las ciudades y los asentamientos humanos sean inclusivos, seguros, resilientes y sostenibles.

	12. Garantizar modalidades de consumo y producción sostenibles.

	13. Adoptar medidas urgentes para combatir el cambio climático y sus efectos.

	15. Proteger, restablecer y promover el uso sostenible de los ecosistemas terrestres, gestionar los bosques de forma sostenible, luchar contra la desertificación, detener e invertir la degradación de las tierras y poner freno a la pérdida de diversidad biológica.

Proyectos Estratégicos

El Gobierno del Estado de México ha propuesto siete proyectos estratégicos de alto impacto en materia territorial, que requieren una visión global y el trabajo coordinado de diversas dependencias y órdenes de Gobierno, así como diversas fuentes de financiamiento.

Los proyectos estratégicos del Pilar Territorial son los siguientes:

Proyecto Estratégico A: Consolidación del Estado de México como el Centro Logístico del país.

Proyecto Estratégico B: Sistema de Información Territorial del Estado de México.

Proyecto Estratégico C: Protección y conservación del medio ambiente y mitigación del cambio climático.

Proyecto Estratégico D: Fortalecimiento al desarrollo metropolitano para la conectividad territorial.

Proyecto Estratégico E: Fortalecer la Política de Movilidad e impulsar el Transporte Público con Perspectiva de Género en el Estado de México

Proyecto Estratégico F: Proyecto: Seguridad hídrica del Estado de México.

Proyecto Estratégico B: Recuperación, mejoramiento y equipamiento de espacios públicos.

Indicadores

Objetivo 7. Garantizar el acceso a una energía asequible, segura, sostenible, y moderna para todos.

Objetivo 11. Lograr que las ciudades y los asentamientos humanos sean inclusivos, seguros, resilientes y sostenibles.

- Porcentaje de viviendas con servicio de energía eléctrica
- Porcentaje de viviendas con servicio de agua potable
- Porcentaje de viviendas con servicio de drenaje

Objetivo 6. Garantizar la disponibilidad de agua y su gestión sostenible y el saneamiento para todos.

Objetivo 12. Garantizar modalidades de consumo y producción sostenibles.

- Porcentaje de tratamiento de aguas residuales.

Objetivo 13. Adoptar medidas urgentes para combatir el cambio climático y sus efectos.

Objetivo 12. Garantizar modalidades de consumo y producción sostenibles.

- Porcentaje de residuos sólidos urbanos tratados
- Toneladas de gases efecto invernadero que se dejan de emitir con la implementación de alumbrado público más eficiente.
- Días al año con calidad del aire mala o extremadamente mala en la Zona Metropolitana del Valle de Toluca y Zona Metropolitana del Valle de México.

Objetivo 15. Proteger, restablecer y promover el uso sostenible de los ecosistemas terrestres, gestionar los bosques de forma sostenible, luchar contra la desertificación, detener e invertir la degradación de las tierras y poner freno a la pérdida de diversidad biológica.

- Porcentaje de cobertura forestal en el Estado de México.

Objetivo 11. Lograr que las ciudades y los asentamientos humanos sean inclusivos, seguros, resilientes y sostenibles.

- Porcentaje del territorio ordenado de acuerdo con criterios ambientales actualizados
- Longitud del transporte público masivo
- Porcentaje de usuarios de transporte masivo
- Porcentaje de la población con acceso a paradas de transporte público a 800 metros de distancia.
- Porcentaje de población urbana que habita en viviendas no precarias

- Porcentaje de viviendas particulares habitadas con menos de 4 personas por habitación
- Porcentaje de personas con carencia por calidad y espacios de la vivienda.
- Porcentaje de personas con carencia por acceso a los servicios básicos en la vivienda

RESUMEN PROGRAMA SECTORIAL, PILAR SEGURIDAD 2017- 2023

Introducción

Uno de los mayores desafíos que enfrenta el Estado de México es recuperar la seguridad de sus habitantes. El Pilar de Seguridad previsto en el Plan de Desarrollo del Estado de México 2017-2023, establece la necesidad de impulsar la modernización de las instituciones de seguridad y justicia, la capacitación y depuración de policías, el fortalecimiento de la inteligencia policial y de las capacidades de los ministerios públicos, garantizando el irrestricto respeto a los derechos humanos.

El Gobierno del Estado de México reconoce que la seguridad pública es una de las principales exigencias sociales y asume que es obligación y deber del Estado proporcionarla para salvaguardar la integridad y los derechos de las personas, así como de preservar la libertad, el orden y la paz social.

La función de proveer de seguridad a los mexiquenses requiere la coordinación de los órganos de seguridad y justicia en los tres órdenes de gobierno y de los tres poderes, con la participación de instituciones de desarrollo social, educación, salud, la sociedad civil organizada, así como de sector académico y privado, garantizando el respeto y la vigencia de los derechos humanos, dando prioridad a los grupos más vulnerables de la sociedad incluyendo a mujeres, niños, niñas y adolescentes.

El Gobierno del Estado de México ha asumido el compromiso de vincular sus objetivos de gobierno con la Agenda 2030 y el cumplimiento de los Objetivos de Desarrollo Sostenible (ODS) del Programa de Naciones Unidas para el Desarrollo. Esta alineación ha servido como brújula para identificar la importancia de las contribuciones que el Estado de México debe emprender para la consecución de estos objetivos globales, en particular la promoción de sociedades pacíficas e incluyentes, facilitar el acceso a la justicia para todos y la construcción de instituciones eficaces, eficientes y transparentes.

Teniendo en cuenta esta visión, el presente Programa Sectorial abarca una sección en la que se presentan los principales retos del estado en el ámbito de seguridad en cuatro grandes rubros: i) seguridad pública, ii) procuración e impartición de justicia; iii) combate a la impunidad y derechos humanos. A partir de este contexto, en el marco del Plan de Desarrollo del Estado de México 2017-2023 y con el fin de contribuir al cumplimiento de los Objetivos de Desarrollo Sostenible de la Agenda 2030 (ODS), se establecen objetivos, estrategias, líneas de acción, metas, indicadores y proyectos estratégicos a desarrollar por la Secretaría de Seguridad del Estado de México, la Secretaría General de Gobierno, la Secretaría de Justicia y Derechos Humanos y la Fiscalía General de Justicia del Estado de México.

Para lograr los objetivos planteados en el presente programa se crearán indicadores que permitan evaluar el desempeño de los proyectos, estrategias y líneas de acción que permitirán a las instituciones tomar decisiones respecto de los resultados obtenidos por los indicadores, asimismo, se involucrará la participación ciudadana en el seguimiento y evaluación de los resultados a través de foros, consultas y encuestas en diferentes modalidades contribuirá directamente con el análisis de los resultados y permitirá establecer nuevos parámetros de medición.

Asimismo, en un ejercicio de coordinación sin precedente y en benéfico al Estado de derecho, con el Poder Judicial del Estado de México y la Comisión de Derechos Humanos del Estado de México se suman a este Programa con acciones específicas que contribuyen de manera importante desde sus ámbitos de competencia lograr un Estado seguro y justo para los mexiquenses.

Contexto

El Gobierno del Estado de México está comprometido con la seguridad de su población y la generación de condiciones de convivencia que permitan a todos los elementos de la sociedad poder vivir en paz y poder realizarse plenamente. Vivir en una sociedad libre de violencia y donde se respetan los Derechos Humanos es una condición necesaria para la coexistencia pacífica entre los diferentes miembros de la sociedad mexiquense.

Seguridad pública

Garantizar el derecho a la seguridad pública es uno de los mayores desafíos que enfrenta el Estado de México. Para ello, es necesario diseñar una estrategia que transforme la relación entre ciudadanía y autoridad, lo cual implica realizar un cambio estructural y de organización de las instituciones que permita a través de la generación de inteligencia, acrecentar la capacidad de operación, ampliar su cobertura, prevenir, contener y reducir el delito, así como fortalecer los esquemas de reclutamiento, selección, capacitación y evaluación del personal policial.

De acuerdo al estudio elaborado por la Dirección General de Investigación y Estratégica, a través del Diagnóstico Nacional de las Policías Preventivas de las Entidades Federativas, ubica al país con el 0.8 por ciento de policías por cada habitante y al Estado de México con el 1.2 por ciento de policías poca cada habitante colocándola como una de las entidades con más

fuerza policial del país, aunado a ello, se debe generar un incremento en cobertura y capacidad de la fuerza policial que cumpla el objetivo de los Objetivos de desarrollo Sostenible, y con ello se promuevan sociedades pacíficas e inclusivas.

Si bien la inversión en este rubro ha sido una constante en los últimos años, se deberán asignar mayores recursos para fortalecer a las instituciones de seguridad pública e incrementar la infraestructura tecnológica para alcanzar metas concretas.

El 15 de septiembre de 2017, entró en vigor el Decreto Número 244 emitido por el Poder Legislativo del Estado de México, por el que se reformaron diversas disposiciones de la Ley Orgánica de la Administración Pública del Estado de México; entre ellas, se crea la Secretaría de Seguridad del Estado de México (SSEM) como la dependencia encargada de planear, formular, conducir, coordinar, ejecutar, supervisar y evaluar las políticas, programas y acciones, con el objeto de garantizar la seguridad de las familias mexiquenses.

En materia de combate a la corrupción, se requieren medidas que eviten los actos al margen de la ley y eficientar los esquemas de rendición de cuentas. Para ello, se instrumentarán e implementarán diversos esquemas de operación entre los que se encuentran: i) la creación de la Unidad de Asuntos Internos, cuyo objetivo será implementar programas y controles para combatir la impunidad y propiciar la sanción de actos de corrupción; ii) la expedición del código de conducta para la función policial; iii) la reinversión de estrategias de supervisión y control de la actuación de los elementos y la consolidación del modelo de control de confianza estatal; y iv) la expedición del Código de Conducta para la función policial.

Es importante destacar que la participación ciudadana juega un rol muy importante en el combate a la corrupción a través de la observación y monitoreo de actos de servidores públicos que será un potencial inhibidor de la corrupción en el Estado de México. En ese sentido, el Comité de Participación Ciudadana y la Secretaría Ejecutiva del Sistema Nacional Anticorrupción (SESNA) realizara consultas ciudadanas vía online a través de la implementación de un nuevo sistema anticorrupción que permita a las instituciones conocer la opinión ciudadana y sus recomendaciones para combatir la corrupción.

Con el objetivo de reducir la violencia y la delincuencia en sus diferentes modalidades, se han articulado los esfuerzos para disminuir el número de delitos a través de los medios jurídicos, operativos y tecnológicos disponibles, y establecido coordinación permanente con autoridades federales y estatales, incluyendo a las Secretarías de Gobernación, de la Defensa Nacional, de la Marina Armada de México, la Procuraduría General de la República, la Fiscalía General de Justicia del Estado de México (FGJEM), la SSEM, así como las policías municipales de la entidad.

En esta suma de esfuerzos, destaca la homologación y evaluación de esquemas de operación para alcanzar mejores condiciones de seguridad mediante la suscripción de 119 convenios para la implementación del Mando Único en los municipios mexiquenses.

De acuerdo con el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública (SESNSP) en 2017, se registraron en el Estado de México 291 mil 003 delitos, de los cuales el 83.4 por ciento (242 mil 835) se concentraron en 24 municipios, entre los que se encuentran Ecatepec, Toluca, Naucalpan, Tlalnepantla, Nezahualcóyotl, Cuautitlán Izcalli y Atizapán de Zaragoza, por lo que se focalizará la estrategia operativa a fin de reducir el número de ilícitos en estas demarcaciones.

Durante los primeros cinco meses de 2018, el total de delitos denunciados en la entidad fue de 110 mil 463, de los cuales el 59 por ciento (64 mil 995) se concentró en 10 municipios: Ecatepec, Tlalnepantla de Baz, Toluca, Naucalpan de Juárez, Nezahualcóyotl, Cuautitlán Izcalli, Chimalhuacán, Atizapán de Zaragoza, Tultitlán y Tecámac².

El homicidio es uno de los delitos más violentos y de mayor impacto en la población, modificando patrones sociales, políticos y culturales. En el año 2012, de acuerdo con la información del Instituto Nacional de Estadística y Geografía (INEGI), la entidad registró una tasa de 18 por cada 100 mil habitantes, mientras que en 2016 fue de 16.2.

Dentro de la "Estrategia integral de atención prioritaria a municipios que concentran el mayor número de homicidios dolosos", se reforzaron acciones en Ecatepec, Tlalnepantla, Tultitlán, Nezahualcóyotl, Chimalhuacán, Naucalpan, Tecámac y Valle de Chalco.

La extorsión es un delito que resulta urgente erradicar para facilitar el crecimiento económico de la entidad. En 2017, disminuyó en seis por ciento con respecto a 2012, pasando de 6.45 a 6.07.

Con relación al delito de secuestro, en 2017 se registraron 173 casos, lo cual representa una disminución del 32 por ciento con respecto al 2016, en que se registraron 254.

La principal causa de los homicidios se debe al incremento de grupos delictivos y la lucha contra el narcotráfico que desde el 2006 ha dado lugar al incremento del número de homicidios.

En razón de lo anterior, es prioridad de las instituciones de seguridad redefinir estrategias sólidas con el objetivo de recuperar la confianza de los ciudadanos que los motive a denunciar un ilícito teniendo la certeza de que recibirán una impartición de justicia, concentrada e imparcial, por lo tanto, es imperativo transformar y consolidar las instituciones de seguridad en coordinación con autoridades estatales y federales con el fin de que se logre reducir la incidencia delictiva y se combatan los delitos de alto impacto que a la vez perjudica la economía de los mexiquenses y trae consecuencias negativas en los niveles de confianza de la ciudadanía con las instituciones en el ejercicio de sus funciones.

Sistema Penitenciario

De acuerdo con el Diagnóstico Nacional de Supervisión Penitenciaria (DNSP) elaborado por la Comisión Nacional de Derechos Humanos, el sistema penitenciario mexiquense enfrenta retos como la sobrepoblación, gobernabilidad, la reinserción social y la garantía de una estancia digna en reclusión.

Al cierre del 2017, los 22 centros penitenciarios de la entidad contaban con una capacidad instalada para 13 mil 047 personas.

Con el fin de garantizar mejores condiciones en el sistema penitenciario, el Gobierno del Estado de México implementó protocolos de actuación de conformidad con la Ley Nacional de Ejecución Penal, capacitó a custodios en el marco del Nuevo Sistema de Justicia Penal (NSJP) y ha promovido el traslado de las personas privadas de su libertad de alta peligrosidad a instituciones federales.

Control de confianza

En aras de fortalecer las capacidades institucionales y operativas de las Instituciones de Seguridad en el Estado de México, en el mes de octubre de 2014, se evaluó en materia de control de confianza al 100 por ciento del personal en activo dentro del Registro Nacional de Personal de Seguridad Pública (RNPS) de las Instituciones de Seguridad Pública Estatal y Municipal, así como a los adscritos a Procuración de Justicia; asimismo, en el periodo de septiembre de 2011 a abril de 2018, se han realizado más de 147 mil 791 evaluaciones de control de confianza a elementos en activo y nuevos ingresos de las Instituciones de Seguridad.

Del mismo modo, por primera vez en el país, el Estado de México se consolidó como pionera a nivel nacional en la realización de evaluaciones a ejecutores mercantiles y notificadores integrantes del Poder Judicial, permitiendo una mejor evaluación internacional, a través del "Doing Business" del Banco Mundial.

Asimismo, a efecto de asegurar que los elementos policiales se sometan a evaluaciones de control de confianza, en julio de 2014, a través de una iniciativa conjunta de los tres órganos de gobierno, se reformó la Ley de Seguridad del Estado de México, en la que se establecieron sanciones y destitución de mandos superiores que tengan en su cargo a elementos que no aprueben los exámenes, a quien omite solicitar las evaluaciones para ingreso, promoción y permanencia, así como verificar que los elementos policiales o servidores públicos subsanen las restricciones que señalaron en la evaluación aprobada en esos términos.

El Diagnóstico Nacional de las Policías Preventivas de las Entidades Federativas, determinó que México en tema de permanencia y depuración policial tiene el 78.8 por ciento de policías aprobados en control de confianza. En 2014, el Centro de Control de Confianza del Estado de México determinó un 90.0 por ciento de evaluaciones de control de confianza a elementos policiales, sin embargo, el modelo de control de confianza ha sido rediseñado y para cumplir con los objetivos de desarrollo sostenibles para lo cual los criterios de evaluación han sido modificados y fortalecidos con lo que se pretende mejorar el desempeño institucional y erradicar las malas prácticas de los policías y servidores públicos.

Por otro lado, para dar cumplimiento a los Objetivos para el Desarrollo Sostenible de la Agenda 2030 (ODS), específicamente al "Objetivo 16: Promover sociedades pacíficas e inclusivas para el desarrollo sostenible, facilitar el acceso a la justicia para todos y crear instituciones eficaces, responsables e inclusivas a todos los niveles", en el Estado de México, se llevan a cabo de manera permanente evaluaciones y certificaciones de control de confianza en diferentes modalidades a los aspirantes e integrantes de las Instituciones de Seguridad Estatal y Municipal. Con ello se consolida y reafirma que los procesos de evaluación han permitido emitir certificados a elementos o aspirantes a policías más confiables, fortaleciendo los esquemas de reclutamiento, selección y evaluación, coadyuvando con ello a combatir la corrupción desde el núcleo de las Instituciones de Seguridad.

Como parte del fortalecimiento de la confianza ciudadana, con respecto a las Instituciones de Seguridad Privada y en cumplimiento a la Ley de Seguridad Privada del Estado de México, así como en atención al rezago existente, se hace necesario implementar mecanismos de coordinación sustanciales para el proceso de certificación.

En atención a los objetivos de la actual Administración, el Estado de México tiene entre sus prioridades fortalecer la confianza de los elementos penitenciarios a través de evaluaciones permanentes así como instituciones transparentes que rindan cuentas, en concordancia con uno de los retos vigentes como es el evaluar el ingreso y la permanencia de los Titulares de los Órganos Internos de Control Estatales y Municipales, consolidando la confianza en las Instituciones y mejorando el desempeño, la calidad y la eficiencia de los servidores públicos.

Derivado de los Acuerdos del Consejo Nacional de Seguridad Pública, publicados en el Diario Oficial de la Federación el 9 de septiembre del 2016 y con el fin fortalecer el servicio profesional de carrera policial, el personal policial adscrito a las Instituciones de Seguridad Pública deberá contar con formación inicial o equivalente, evaluación de competencias básicas o profesionales, evaluación del desempeño y evaluación de control de confianza, la cual tendrá vigencia de tres años.

Lo anterior, es reflejo del reto de la administración 2017-2023, pues con respecto al resto de las entidades federativas cuenta con uno de los estados de fuerza policial más grande a nivel nacional.

La coordinación interinstitucional será un elemento clave para el cumplimiento de la meta, adicionalmente, el proceso de control de confianza se orientará a fortalecer las corporaciones de seguridad para hacerlas sólidas, eficaces y confiables, formando parte de un sistema de desarrollo policial que a su vez se consolide como una estrategia de control institucional que buscará brindar mayor seguridad a la población mexiquense.

Mapa de ruta

A través de este plan sectorial, el Gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible del Programa de Naciones Unidas para el Desarrollo, se comprometen a llevar a cabo acciones y actividades específicas que contribuyan a transformar las instituciones de seguridad pública, impulsar la participación social, fortalecer la relación entre policías y ciudadanía y mejorar el sistema penitenciario. Las estrategias que guiarán las actividades en la consecución de los objetivos planteados buscarán el uso de las tecnologías de información y comunicación la coordinación para el diseño, implementación y evaluación de los programas de seguridad pública, así como el fortalecimiento en la supervisión y control a prestadores del servicio de seguridad privada. Asimismo, se busca disminuir la incidencia delictiva; reducir la tasa de mortalidad en menores de 4 años por homicidio, así como los casos de maltrato y abuso sexual infantil; incrementar la infraestructura, mejorar las condiciones de seguridad de las instalaciones penitenciarias e implementar mecanismos para la reinserción social.

Atención a víctimas

Uno de los retos del Estado de México es asistir de manera integral a las víctimas de algún delito o violación de derechos humanos en el que se priorizará velar por los intereses de los ofendidos por parte de las autoridades y procurar un trato justo en las diferentes instancias judiciales, evitar que se encuentren en un estado de indefensión y enfrenen una desventaja frente a los inculcados, por ello, es obligación de las instituciones brindar atención a aquellas víctimas que han sufrido un daño en su persona y orientarlas en el procedimiento del resarcimiento del daño.

Uno de los principales retos es eliminar todo tipo de violencia contra las mujeres y niñas, eliminar todas las prácticas nocivas que atente contra los derechos de las mujeres y niñas. Los delitos mujer tienen que ver con delitos sexuales y todos los tipos de violencia sexual.

Actualmente, la CEAVEM, en coordinación con la Secretaría de Cultura, está creando medidas de asistencia para las víctimas y ofendidos que les puedan ayudar a recuperar su proyecto de vida. Asimismo, se les brinda atención en las clínicas de estrés postraumático del Instituto de Seguridad Social del Estado de México y Municipios (ISSEMYM) ubicadas en Toluca y Tlalnepantla. Se trabaja en la profesionalización del personal en materia de tortura, atención a mujeres víctimas de violencia, justicia para adolescentes y trata de personas, así como el proyecto de albergue para mujeres víctimas de violencia y sus hijos.

Para cumplimiento con los Objetivos de Desarrollo Sostenible, específicamente con el objetivo 16 “promover sociedades pacíficas e inclusivas para el desarrollo sostenible, facilitar el acceso a la justicia para todos y crear instituciones eficaces, responsables e inclusivas a todos los niveles” el Estado de México implementará mecanismos que promuevan una cultura de paz y pongan fin al maltrato y todas las formas de violencia infantil y contra las mujeres, creando órganos especializados en atención especial a los citados delitos.

Actualmente, la CEAVEM, en coordinación con la Secretaría de Cultura, está creando medidas de asistencia para las víctimas y ofendidos que les puedan ayudar a recuperar su proyecto de vida. Asimismo, se les brinda atención en las clínicas de estrés postraumático del Instituto de Seguridad Social del Estado de México y Municipios (ISSEMYM) ubicadas en Toluca y Tlalnepantla. Se trabaja en la profesionalización del personal en materia de tortura, atención a mujeres víctimas de violencia, justicia para adolescentes y trata de personas, así como el proyecto de albergue para mujeres víctimas de violencia y sus hijos.

Es importante mencionar que se obtuvo la Certificación de la entonces Consejería Jurídica bajo la Norma Mexicana NMX-R-025-SCFI-2015 en Igualdad Laboral y No Discriminación lo que implicó la adopción de políticas, medidas y acciones afirmativas en favor de las servidoras públicas.

A través del Decreto del Ejecutivo del Estado, publicado en el Periódico Oficial “Gaceta del Gobierno” de fecha 17 de abril del 2018, se crea la Comisión de Búsqueda de Personas del Estado de México, como un órgano administrativo desconcentrado de la Secretaría de Justicia y Derechos Humanos que determina, ejecuta y da seguimiento a las acciones de búsqueda de Personas Desaparecidas y No Localizadas en el territorio del Estado de México, cuyo objeto es la investigación y persecución de los delitos de desaparición forzada de personas y la cometida por particulares.

Por otra parte, derivado de la Declaratoria de Alerta de Violencia de Género contra las Mujeres en el Estado de México, la Unidad de Derechos Humanos y Equidad de Género es la encargada de realizar, en coordinación con las dependencias involucradas y los 11 municipios alertados, las actividades que le corresponden a la SJDH como coordinadora del Mecanismo de seguimiento a las medidas de seguridad, prevención y justicia para atender y erradicar la violencia contra las niñas, adolescentes y mujeres.

Mapa de ruta

A través de este plan sectorial, el Gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible del Programa de Naciones Unidas para el Desarrollo, se comprometen a llevar a cabo acciones y actividades específicas que contribuyan a impulsar programas de atención a víctimas y la creación de una cultura de paz en comunidades afectadas por la violencia. Lo anterior, a través de estrategias que den énfasis al fortalecimiento de las capacidades de la Comisión Ejecutiva de Atención a Víctimas.

Procuración de justicia.

La Constitución Política del Estado Libre y Soberano de México, otorga a la Fiscalía General de Justicia del Estado de México las atribuciones de investigar y perseguir los delitos, buscar y presentar las pruebas que acrediten la participación de los involucrados, aplicar medidas de protección y fomentar el debido proceso para procurar justicia, también aplicar mecanismos alternativos de solución de controversias en materia penal y siempre que el delito lo permita, promover arreglos o en su caso sancionar a quienes violen las leyes en detrimento de las personas o los bienes.

Se implementarán mecanismos que fortalezcan las instituciones además de generar intervenciones que aceleren los procesos de investigación y procuración de justicia, se buscara incorporar a las víctimas a través de mecanismos de participación en la investigación y esclarecimiento de los hechos protegiendo en todo momento sus derechos humanos colaborando con las instituciones y que esto permita resarcir el daño y combatir la impunidad.

El acceso a la justicia es una condición necesaria para la buena marcha de la sociedad, es la manera de resolver pacífica e institucionalmente los conflictos y diferencias inherentes a la vida en sociedad; por ello, en el Estado de México la procuración de justicia se ve opacada por causas como el incremento de la incidencia delictiva, los bajos niveles de confianza de la ciudadanía en las instituciones de seguridad y justicia, que resultan principalmente en altos índices de impunidad, de corrupción y en el deficiente desempeño de las instituciones de justicia.

Históricamente, procurar justicia para los ciudadanos ha sido un tema complejo; por ello, a partir de su creación como Órgano Constitucional Autónomo, la FGJEM ha tenido el compromiso de facilitar el acceso a la justicia para todos los ciudadanos afectados por un delito mediante la cimentación de instituciones eficaces, eficientes y transparentes. Para ello, es necesario fortalecer a la Fiscalía para brindar mejores servicios, aumentar la confianza de la ciudadanía, ofrecer un trato digno, cálido, amable y con un profundo respeto a los derechos humanos tanto de víctimas u ofendidos como de imputados. Todo ello, orientado al esclarecimiento de los hechos mediante la investigación, localización y presentación de los responsables y sustentando los delitos con dictámenes periciales emitidos de manera oportuna. En el mismo sentido, incorporar la participación ciudadana para colaborar en la observancia en el trabajo objetivo del ministerio público.

Actualmente la FGJEM cuenta con una infraestructura de 17 unidades de atención inmediata, 13 Fiscalías Regionales, 18 Fiscalías Especializadas, organizadas en una Vicefiscalía General, 3 Fiscalías Centrales y 5 Coordinaciones Generales, entre otras, quienes son las encargadas de atender a la ciudadanía, recibir e integrar las denuncias que presentan los afectados por la probable comisión de hechos delictuosos.

Para tener mejores resultados, el personal debe mantenerse en capacitación constante en cuanto a técnicas de investigación, uso de tecnología de punta, en materia de litigación y reformas jurídicas; de tal manera que los índices de efectividad en la judicialización de asuntos y en la consecución de sentencias se eleve.

En los últimos dos años se han vinculado a proceso un promedio de 5 mil 316 carpetas de investigación, con 7 mil 802 personas en promedio, lo que representa que de cada 2 carpetas se vincula casi a tres personas; se ha dictado sentencia a 5 mil 345 personas de 3 mil 918 carpetas en promedio en el mismo periodo. En los últimos dos años se han vinculado a proceso un promedio de 5 mil 316 carpetas de investigación, con 7 mil 802 personas en promedio, lo que representa que de cada 2 carpetas se vincula casi a tres personas; se ha dictado sentencia a 5 mil 345 personas de 3 mil 918 carpetas en promedio en el mismo periodo.

La FGJEM, en coordinación con las demás instituciones participantes en el proceso penal, deberá consolidar el NSJP, a fin de garantizar el acceso a la justicia en forma eficiente y oportuna para combatir la impunidad, reduciendo el número de delitos no denunciados.

Impartición de justicia y combate a la impunidad.

El acceso a la justicia, además de ser un derecho, es una condición para la buena marcha de la sociedad pues es la manera como se resuelven pacífica e institucionalmente los conflictos y diferencias inherentes a la vida en sociedad.

El Estado de México es uno de los cinco estados del país que cuenta con Tribunales de Tratamiento de Adicciones, que aplican la justicia terapéutica como un tratamiento de rehabilitación integral e interdisciplinario para personas con adicciones.

Uno de los problemas más delicados para la sociedad es la delincuencia en jóvenes. El modelo de impartición de Justicia, dicho modelo también prevé una modalidad de actuar jurisdiccional para los jóvenes, para ello, se presentó el 16 de junio de

2016 la Ley Nacional del Sistema Integral de Justicia Penal para Adolescentes con el objetivo de proveer una forma de justicia alternativa que sea de observancia del sistema. El propósito de esta ley es lograr una reinserción social de los jóvenes y procura un modelo integral de justicia que imponga sanciones y mecanismos de reinserción.

El acceso a la Justicia es un principio básico del Estado de Derecho y debe ser visto como un servicio en donde se encuentren respuestas a los conflictos cotidianos. El Poder Judicial del Estado de México tiene la encomienda de impartir justicia en los ámbitos familiar, civil, penal, para adolescentes y mercantil.

Respeto a los derechos humanos

Las violaciones a derechos humanos se definen como aquellos actos u omisiones de carácter administrativo, provenientes de cualquier autoridad o servidor público en agravio de las prerrogativas otorgadas por la Constitución Política de los Estados Unidos Mexicanos a las personas que viven o transitan por territorio mexiquense.

La distribución de las quejas en contra de las autoridades de la entidad, se da principalmente en las temáticas del derecho a la legalidad y seguridad jurídica; derecho a la educación, y el derecho de las personas privadas de libertad.

En los tres últimos años la mayor cantidad de quejas por violaciones a los derechos humanos son por parte de autoridades o servidores públicos que en el desempeño de sus funciones dificultan o impiden el desahogo oportuno y legal de procesos administrativos y jurisdiccionales, en perjuicio de los intereses y pretensiones de las personas. En este sentido, los servidores públicos de la FGJEM (74 por ciento) y de los ayuntamientos (15 por ciento) son quienes presentan un mayor índice de trasgresiones a los derechos fundamentales.

Las recomendaciones emitidas por la Comisión de Derechos Humanos del Estado de México (CODHEM) no sólo buscan restituir a una persona en el goce de sus derechos humanos, sino también conservarlos con el fin de privilegiar un enfoque preventivo de la violación de los derechos fundamentales.

Mapa de ruta

A través de este plan sectorial, el Gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible del Programa de Naciones Unidas para el Desarrollo, se comprometen a llevar a cabo acciones y actividades específicas que contribuyan a fortalecer la cultura de Derechos Humanos en los servidores públicos a través de estrategias para la capacitación de los servidores públicos y fortalecer a la Comisión de Derechos Humanos del Estado de México (CODHEM);

Asimismo, con el objeto de proteger los derechos humanos de la población vulnerable, el Gobierno del Estado de México buscará reforzar los programas de respeto a los derechos humanos en reclusorios, agencias del Ministerio Público y órganos jurisdiccionales.

Estrategia Sectorial

Para hacer frente a los retos del Estado de México en materia de seguridad, las dependencias del Gobierno del Estado de México vinculadas a este pilar identificaron las líneas de acción y metas pertinentes para dar cumplimiento a los objetivos y estrategias sectoriales planteadas en el Plan de Desarrollo del Estado de México 2017 – 2023.

Las estrategias elaboradas y presentadas a continuación señalan al costado superior izquierdo la vinculación directa de éstas con los Objetivos de Desarrollo Sostenible de la Agenda 2030 de Naciones Unidas. La estrategia del Pilar Seguridad se vincula de forma directa con los siguientes ODS:

	4. Garantizar una educación inclusiva, equitativa y de calidad y promover oportunidades de aprendizaje durante toda la vida para todos.

	5. Lograr la igualdad entre los géneros y empoderar a todas las mujeres y las niñas.

	8. Promover el crecimiento económico sostenido, inclusivo y sostenible, el empleo pleno y productivo y el trabajo decente para todos.

	10. Reducir la desigualdad en y entre los países.

	11. Lograr que las ciudades y los asentamientos humanos sean inclusivos, seguros, resilientes y sostenibles.

	16. Promover sociedades pacíficas e inclusivas para el desarrollo sostenible, facilitar el acceso a la justicia para todos y crear instituciones eficaces, responsables e inclusivas a todos los niveles.

	17. Fortalecer los medios de ejecución y revitalizar la Alianza Mundial para el Desarrollo Sostenible.

Proyectos Estratégicos

Los proyectos estratégicos como instrumento del Programa sectorial del Pilar Seguridad y mecanismo de ejecución del Plan de Desarrollo del Estado de México 2017- 2023, se constituye como la herramienta fundamental para la materialización de los temas preeminentes en materia de seguridad en la entidad.

Los proyectos son:

Proyecto A: Fortalecimiento del modelo de procuración de justicia

Proyecto B: Transformación de las instituciones de seguridad pública

Proyecto C: Consolidación del Nuevo Sistema de Justicia Penal con enfoque de derechos humanos

Proyecto D: Por un Estado de México libre de violencia de género

Indicadores

Objetivo 10: Reducir la desigualdad en y entre los países.

Objetivo 16: Promover sociedad pacíficas e inclusivas para el desarrollo sostenible, facilitar el acceso a la justicia para todos y crear instituciones eficaces, responsables e inclusiva a todos los niveles.

- Tasa de criminalidad
- Tasa de homicidios dolosos
- Tasa de delitos relacionados con violencia de género
- Tasa de victimización en hogares
- Percepción del desempeño institucional de la SSEM
- Percepción del desempeño institucional de la FGEM
- Percepción sobre la seguridad a nivel estatal
- Número de recomendaciones emitidas por la CODHEM a las autoridades mexiquenses por presuntas violaciones a los derechos humanos
- Porcentaje de personal de seguridad y justicia con el Certificado Único Policial (CUP)
- Número promedio de mediadores-conciliadores itinerantes por Distrito Judicial

RESUMEN PROGRAMA TRANSVERSAL 2017- 2023

Igualdad de Género, Gobierno Moderno, Capaz y Responsable y Tecnología y Coordinación para el buen Gobierno

Introducción

Los problemas públicos son complejos y generalmente requieren la visión multidimensional y articulada de diversas instancias de gobierno, el sector privado y el social para lograr acciones integradas y coordinadas que potencien y sumen los esfuerzos de las intervenciones. Por tanto, contar con mecanismos de coordinación entre los actores interesados en la atención de problemas públicos es un elemento indispensable de un buen gobierno.

El objetivo de la transversalidad, es llevar a cabo un esfuerzo coordinado y conjunto para evitar la duplicidad de esfuerzos, asignar de manera eficiente recursos y fomentar un gobierno más eficaz. La transversalidad de las políticas públicas significa elegir un tema eje que cruce diversos campos de acción gubernamental. De ahí, el potencial transformador de dichas políticas al llegar a ser democráticas, integradoras, participativas, transparentes, productivas y constructivas.

Así, bajo el planteamiento que deviene del Plan Estatal de Desarrollo, y que se materializa de una forma más profunda en el Programa Transversal en sus tres ejes, se apuesta por generar sinergias de involucramiento de todos los sectores no solo gubernamentales, sino de la sociedad, de la asociación público privada, de la academia y demás agentes del desarrollo en la búsqueda conjunta y comprometida de todos por mejores condiciones de vida para la sociedad mexicana.

Cabe señalar, que esta dimensión transversal hará una contribución importante a la consecución de varios de los Objetivos del Desarrollo Sostenible (ODS) promovidos por la ONU. Aunque se atienden de manera indirecta múltiples metas, se han identificado contribuciones directas a tres de ODS: al 5, cuyo propósito es lograr la igualdad de género y empoderar a las mujeres y niñas, el 16 que promueve sociedades pacíficas e inclusivas para el desarrollo sostenible, facilitando el acceso a la justicia para todos a través de instituciones eficaces que rindan cuentas, y, el 17 que busca fortalecer los medios de implementación y revitalizar las Alianzas para el Desarrollo Sostenible.

Dichos objetivos, no son exclusivos de los ejes que conforman el presente programa, en el PDEM 2017-2023, a través de la contribución directa e indirecta de las metas de los ODS, ha quedado manifiesta la voluntad del Estado de México por contribuir a la nación al logro de dichos propósito y que plantea un nuevo reto para hacer converger las prioridades gubernamentales, y enfáticamente las necesidades sociales con las dinámicas nacionales e internacionales.

Contexto

Eje 1. Igualdad de Género

La revisión historiográfica del desempeño y participación de las mujeres en la sociedad nos demuestra cómo, en diferentes contextos culturales, el papel de la mujer se ha visto inmerso en prácticas de desigualdad; para disminuir las desventajas de un sistema patriarcal dominante, aún presente en nuestra sociedad, y equiparar las condiciones de las mujeres en relación con los hombres en distintos ámbitos, se requiere la participación coordinada de los sectores público, privado y social.

En el ámbito nacional existe normatividad para garantizar la protección de los derechos humanos, como el artículo 4° de la Constitución Política de los Estados Unidos Mexicanos, el cual establece que “el varón y la mujer son iguales ante la ley”; además, en el país se cuenta con la Ley General para la Igualdad entre Mujeres y Hombres; la Ley Federal para Prevenir y Eliminar la Discriminación; la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia y la Ley del Instituto Nacional de las Mujeres, cuyo objeto según su artículo 4° es “...promover y fomentar las condiciones que posibiliten la no discriminación, la igualdad de oportunidades y de trato entre los géneros”.

En el Estado de México, para impulsar el desarrollo de las mujeres y proteger sus derechos, se cuenta con la Ley para Prevenir, Combatir y Eliminar Actos de Discriminación en el Estado de México, la Ley de Igualdad de Trato y Oportunidades entre Mujeres y Hombres del Estado de México y la Ley de Acceso de las Mujeres a una Vida Libre de Violencia del Estado de México.

Por su parte, en el Plan de Desarrollo del Estado de México (PDEM) 2017-2023 se establece, como parte de la nueva política social y de desarrollo humano, “reducir la desigualdad, a través de programas de nueva generación, que permitan hacer de cada familia mexicana, una Familia Fuerte”, que debe tener “la garantía de sus derechos sociales, la oportunidad de inculcar valores en los hijos y construir comunidades fuertes”.

Estos programas de nueva generación impulsan el desarrollo de las personas y les proporcionan herramientas para que sus avances sean perdurables, lo cual da solidez a las familias y a las comunidades; esto implica que las familias, sin importar su origen social y estatus económico puedan satisfacer sus necesidades básicas y mejorar su calidad de vida.

Estos programas de nueva generación impulsan el desarrollo de las personas y les proporcionan herramientas para que sus avances sean perdurables, lo cual da solidez a las familias y a las comunidades; esto implica que las familias, sin importar su origen social y estatus económico puedan satisfacer sus necesidades básicas y mejorar su calidad de vida.

En cuanto al nivel salarial, las mujeres ganan en promedio entre 60 y 75 por ciento del salario recibido por los hombres, por lo que ellas tienen mayor probabilidad de desempeñarse en actividades no remuneradas, en trabajos de baja productividad o en el sector informal (ONU Mujeres, 2015).

Para las mujeres, en particular, el acceso a la educación les ha permitido romper paradigmas en torno al género y asumirse como agentes de cambio. Ejercer el derecho a la educación representa para las mujeres uno de los mejores instrumentos para empoderarse y alcanzar la equidad de género; al tiempo que les permite enriquecer los procesos de producción, fortalecer la economía del Estado y mejorar la de sus familias.

Del total de hombres y mujeres de 15 años y más en la entidad 95.8 por ciento sabe leer y escribir. De este universo de población alfabeta, las mujeres concentran la mayor proporción de quienes cuentan con tal habilidad, ya que 48.23 por ciento son hombres y 51.77 por ciento mujeres. Datos que contrastan con el universo de la población analfabeta, pues sólo 31.1 por ciento de las personas con esta característica son hombres y 68.9 por ciento son mujeres.

La participación de la población femenina en el mercado laboral muestra un crecimiento sostenido durante los últimos 30 años, relacionado con los procesos de modernización, industrialización y urbanización del país, pero también con los ajustes y reestructuraciones económicas ocurridas en décadas recientes, que han exigido a los hogares mexicanos la incorporación de un mayor número de miembros al mercado laboral.

En el Estado de México la violencia es otro de los problemas que afecta a las mujeres, entre 2011 y 2016 hubo una reducción del 12.3 por ciento en los incidentes de violencia en contra de mujeres, pero el problema aún afecta a 825 mil mujeres.

Derivado de la Declaratoria de Alerta de Violencia de Género contra las mujeres en el Estado de México, se ha establecido una coordinación que es intermediaria entre las dependencias involucradas y los municipios, y que tiene como objetivo dar seguimiento a las medidas de seguridad, prevención y justicia para atender y erradicar la violencia contra las niñas, adolescentes y mujeres.

Se requiere desarrollar programas y acciones que promuevan la protección y atención a mujeres y niñas víctimas de cualquier tipo de violencia mediante instituciones especializadas, además, se requiere una profunda revisión del marco jurídico estatal para que de esta manera, se generen reformas que permitan amparar la seguridad de mujeres y niñas víctimas de cualquier tipo de violencia, así como disminuir la incidencia de feminicidios y de trata de personas.

Las mujeres necesitan leyes firmes, respaldadas con la implementación de políticas públicas, programas y servicios de protección y prevención. En este contexto, la primera obligación asumida por el Gobierno del Estado de México es, precisamente, contribuir con el resto del país para erradicar la discriminación y asegurar la igualdad de derechos de la mujer, establecido en el artículo 2 de la CEDAW.

Esto incluye promover la adopción de medidas que prohíban la discriminación contra la mujer en los ámbitos público y privado; difundir los diversos ordenamientos legales creados tanto a nivel federal como estatal, derivados de la suscripción de nuestro país a los principales instrumentos internacionales que abrigan los derechos de las mujeres; y buscar también su adecuada aplicación, de acuerdo al ámbito de su competencia.

De acuerdo con proyecciones de población de CONAPO, en 2020 el Estado de México contará con 9.2 millones de mujeres (51.1 por ciento), cifra que aumentará a 10.3 millones para el año 2030. Esto representa un enorme reto, ya que las necesidades de atención y la generación de oportunidades para la población femenina se incrementarán en la misma proporción.

El gobierno del Estado de México tiene como compromiso promover la igualdad de género y el empoderamiento de las mujeres a todos los niveles, así como establecer programas en materia de seguridad pública con un enfoque de género, a fin de erradicar los índices de violencia en contra de niñas y mujeres.

Ofrecer y crear igualdad de oportunidades para las mujeres no sólo es un acto de justicia que permitirá a las instituciones de gobierno ser congruentes con los principios que guían su acción, sino que además fomentará la participación activa de las mujeres en todos los ámbitos de la vida social.

Es decir, la actual administración estatal está decidida a que nadie se quede atrás, a contribuir en el logro de familias fuertes que cuenten con fuentes de ingreso más seguras y estables, particularmente para los más pobres, las mujeres y la población indígena.

En la estructura del PDEM 2017-2023 se cuenta con objetivos, estrategias y líneas de acción para atender las diversas necesidades de las mujeres de la entidad; en particular en el Pilar Social, Estado de México Socialmente Responsable, Solidario e Incluyente y el Eje Transversal de Igualdad de Género, que se constituyen como mecanismos fundamentales para la defensa de los derechos de las mujeres; la promoción de políticas con perspectiva de género, de la igualdad y la equidad en todos los ámbitos de la vida pública y privada del Estado.

Mapa de ruta

A través de este programa transversal, en el eje igualdad de género, el gobierno del Estado de México y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible de Naciones Unidas, se comprometen a llevar a cabo acciones y actividades específicas que contribuyan a reducir las desigualdades de oportunidades a través de estrategias que den particular énfasis a la atención a las mujeres, teniendo como objetivo común empoderar a las mujeres en la búsqueda de equidad y representatividad para dicho sector de la población.

Estrategia Transversal

Para hacer frente a los retos citados anteriormente, el Gobierno del Estado de México, con base en un trabajo intersectorial alineado a mandatos específicos de cada uno de los actores públicos involucrados, se identificaron las líneas de acción y actividades específicas que permitirán dar cumplimiento a los objetivos y estrategias transversales planteados en el Plan de Desarrollo del Estado de México 2017 – 2023.

Si lugar a dudas, lograr la igualdad de género es una tarea que le compete a todos, sobre todo porque tiene que ver con la ruptura de arraigos sociales en la cultura y desenvolvimiento del día a día no solo de nuestra entidad, sino de nuestra nación, incluso de muchas partes del mundo. En ello cobra la mayor relevancia el papel que asumen las dependencias del ejecutivo, enfáticamente la Secretaría de Desarrollo Social a Través del Consejo Estatal de la Mujer y Bienestar Social (CEMYBS), o las acciones que emprende la Secretaría Ejecutiva del Sistema de Protección de Niñas, Niños y Adolescentes (SIPINNA), y en general todas las unidades de las dependencias encargadas de encabezar las acciones al respecto.

Será fundamental también, que permanezcan las alianzas con las Organizaciones de la Sociedad Civil que garanticen y colaboren con el Gobierno del Estado de México, sumándose a los esfuerzos por lograr una entidad más igualitaria, que brinde las mismas oportunidades a todos quienes lo habitan y que de forma decidida y permanente impulsen las políticas plasmadas en los Programas Sectoriales Social, Económico, Territorial y Seguridad en la búsqueda de la máxima convergencia no solo en el proceso de planeación, sino en el de ejecución de cada una de las acciones de gobierno que habrán de ser evaluadas con oportunidad.

La estrategia programa transversal se vincula de forma directa con los siguientes ODS:

	1. Poner fin a la pobreza en todas sus formas en todo el mundo.

	3. Garantizar una vida sana y promover el bienestar para todos en todas las edades.

	4. Garantizar una educación inclusiva, equitativa y de calidad y promover oportunidades de aprendizaje durante toda la vida para todos.

	5. Lograr la igualdad entre los géneros y empoderar a todas las mujeres y las niñas.

	8. Promover el crecimiento económico sostenido, inclusivo y sostenible, el empleo pleno y productivo y el trabajo decente para todos.

	10. Reducir la desigualdad en y entre los países.

	11. Lograr que las ciudades y los asentamientos humanos sean inclusivos, seguros, resilientes y sostenibles.

	16. Promover sociedades justas, pacíficas e inclusivas para el desarrollo sostenible, facilitar el acceso a la justicia para todos y crear instituciones eficaces, responsables e inclusivas a todos los niveles.

	17. Fortalecer los medios de ejecución y revitalizar la Alianza Mundial para el Desarrollo Sostenible.

Contexto

Eje 2. Gobierno Moderno, Capaz y Responsable

El gran reto de los gobiernos actuales es ser eficientes y eficaces para solucionar los problemas que habitual y continuamente afectan a las sociedades modernas. Por ello, el mayor reto es hacerlo con apego al estado de derecho, ya que éste aporta las normas y los valores fundamentales que rigen la convivencia social, los derechos y obligaciones de los actores sociales y políticos.

La democracia no puede reducirse al respeto de los derechos humanos, sino además al ejercicio de las libertades civiles, igualdad de oportunidades y a la decidida participación de los ciudadanos en el quehacer de nuestro país. El gobierno debe gobernar colaborativamente con la sociedad y no sólo gobernar a la sociedad. Para ello, es necesario impulsar la participación de nuevos y distintos actores en la planeación, evaluación y seguimiento de asuntos de interés público.

La gobernanza implica adoptar las mejores prácticas ciudadanas para planear, monitorear y evaluar políticas públicas. Asimismo, el gobierno debe atraer la exigencia ciudadana acerca de abrir más espacios de expresión y participación, así de esta manera mantendrá una relación más horizontal y menos vertical y poco cercana como tradicionalmente ha sucedido.

No se trata que la sociedad supla las funciones y responsabilidades del gobierno, sino que se implementen esquemas de colaboración en asuntos de interés común.

El reto de esta nueva forma de gobernar es construir redes eficientes, efectivas y productivas de colaboración que ayuden al gobierno a identificar y diagnosticar los problemas prioritarios y vigentes, así como en la definición de propuestas que pueden resolver dichos problemas. Es decir, nuevas formas de enfrentar los problemas y resolverlos, pero cada actor en el ámbito que le corresponda.

Sistema Estatal Anticorrupción, Transparencia y Rendición de Cuentas

La evaluación del funcionamiento de las políticas públicas y del desempeño de las instituciones sólo pueden hacerse mediante el monitoreo de las decisiones de gobierno y sus costos implícitos. La transparencia y rendición de cuentas es un elemento fundamental de las sociedades democráticas, ya que todos los integrantes de una sociedad tienen pleno derecho a exigir el buen funcionamiento del gobierno. Por ello, es fundamental crear instrumentos que permitan examinar el grado de transparencia y por ende de rendición de cuentas. El objetivo es hacer de la sociedad, en este caso la mexicana, una sociedad democrática, participativa y que con su colaboración de mayor solidez a las instituciones públicas.

En este sentido, el gobierno del Estado de México mediante la aplicación de medidas de control y evaluación dirigidas a la vigilancia y fiscalización de recursos públicos, durante la pasada administración, llevó a cabo 10,989 auditorías de tipo financiero, administrativo, a obra pública, de tecnologías de información e integrales; así como 728 evaluaciones, en los rubros de procesos, desempeño institucional y tecnologías de información. Adicionalmente, se ejecutaron 82,895 inspecciones; se realizaron 38,831 testificaciones en actos de entrega recepción de oficinas y obra pública; se participó en 36,491 reuniones de Órganos de Gobierno y Colegiados; se aplicó la Metodología del Modelo Integral de Control Interno (MICI), en 277 proyectos en dependencias y organismos auxiliares, y se fomentó la participación de los Comités de Control y Evaluación (COCOE), para coadyuvar en el cumplimiento de los objetivos y metas institucionales.

Sin embargo, la exigencia social requirió que las instituciones y procedimientos del Estado fueran más allá y coordinaran esfuerzos en torno al combate a la corrupción; demanda que fue recogida como tema relevante en la agenda de política pública y que quedó reflejada con la reforma constitucional, publicada en mayo de 2015, en materia de combate a la corrupción con la creación del Sistema Nacional Anticorrupción. En ese sentido, en el Estado de México se publicó en el Periódico Oficial Gaceta del Gobierno, en abril de 2017, la reforma a la Constitución Política del Estado Libre y Soberano de México, por la que se crea el Sistema Anticorrupción del Estado de México y Municipios (SAEMM), y el 30 de mayo de 2017, entre otras leyes reglamentarias, se promulgó la Ley del SAEMM que tiene por objeto establecer las bases de coordinación entre el Estado de México y sus municipios para el funcionamiento de los sistemas anticorrupción.

Participación ciudadana y diálogo con la ciudadanía

La participación ciudadana es un elemento fundamental en las sociedades modernas y progresistas. El diseño de políticas públicas que inciden directa o indirectamente en el desarrollo de una sociedad no pueden ser única y exclusivamente responsabilidad y obligación del gobierno. No sólo el diseño, sino la implementación, instrumentación y evaluación de dichas políticas radica en que la participación ciudadana es vital ya que las propias personas son las que pueden dar cuenta de sus necesidades y de las posibles soluciones a éstas.

La gobernabilidad del Estado de México se refleja en la legitimidad y efectividad del gobierno y se traduce en tranquilidad y paz social de sus habitantes; sin embargo, aun cuando actualmente se goza de estabilidad, la conducta social se diversifica con celeridad ante los problemas que experimenta, se manifiesta en una vigorosa gestión social y una permanente evaluación del desempeño gubernamental. En este sentido, los espacios de interlocución, comunicación y diálogo son y seguirán siendo el mecanismo adecuado para dar cauce a las demandas y necesidades sociales de una población más informada y exigente, en cuya interacción convergen intereses colectivos.

En este contexto los mecanismos formales de atención y representación política requieren de mejora e innovación, para adaptarse a la dinámica social y nuevas circunstancias sociales, económicas y políticas, por lo que se vuelve prioritario la reconducción y fortalecimiento de las capacidades institucionales y un impulso político transversal para alcanzar una alta propensión a lograr acuerdos con los sectores sociales.

Asimismo, se experimentan cambios a corto plazo en la composición y funciones de las instituciones con el apoyo y corresponsabilidad de grupos socio-políticos, ciudadanía, municipios y los poderes del estado, mediante la concertación y conciliación de múltiples intereses, para la solución de problemas comunes.

La demanda social cada día es más diversa y tiende a evolucionar constantemente, por lo que es necesario ampliar y robustecer los canales de comunicación y diálogo con la finalidad de promover sociedades pacíficas e inclusivas, mejorar la calidad de la información para una oportuna toma de decisiones, incrementar la presencia de servidores públicos capacitados, sensibles, capaces de escuchar y entender la problemática de los mexicanos.

En este sentido el Gobierno del Estado de México, dirigirá la administración pública, fortaleciendo su organización y disponiendo de los recursos necesarios con la finalidad de que sus políticas públicas y acciones tengan el impacto necesario para impulsar el desarrollo de la sociedad en su conjunto.

Capacidad Institucional. Eficiencia y Eficacia en el Sector Público

Un gobierno eficaz, transparente y eficiente ayuda a consolidar la confianza de la ciudadanía en las instituciones gubernamentales. Generalmente el concepto de eficiencia va ligado a la idea de cómo y en qué utiliza la administración pública los recursos que tiene asignados para cumplir con la prestación de bienes y servicios a la sociedad. La eficiencia exige obtener el máximo de producción a partir de una cantidad dada de recursos o, a la inversa, minimizar los recursos consumidos para obtener determinada producción.

Así, el Estado de México en materia del manejo sostenible de las finanzas públicas y responsabilidad hacendaria, actualmente se encuentra en semáforo verde (endeudamiento sostenible) de acuerdo con los parámetros de la Secretaría de Hacienda y Crédito Público (SHCP) del Sistema de Alertas. Asimismo, los indicadores de endeudamiento, colocan al Estado de México por arriba de la media nacional, ejemplo de ello es el saldo de la deuda pública respecto del Producto Interno Bruto (PIB), que se ubica en 2.2 por ciento, debajo del 2.8 por ciento que alcanza el promedio nacional, que refleja un estado saludable de la deuda y las finanzas públicas estatales. Otro indicador es el saldo de la deuda de las entidades federativas entre las Participaciones Federales, que en la entidad es apenas del 54.4 por ciento, muy por debajo del promedio nacional de 92.4 por ciento, es decir, el apalancamiento estatal frente a las Participaciones Federales es muy saludable para el pago y saneamiento de su deuda pública.

Por este manejo racional y sustentable de la deuda pública, como parte fundamental de las finanzas estatales, ha permitido a las agencias calificadoras internacionales otorgar calificaciones "A+" durante los últimos cinco años. Las calificaciones son un referente esencial en los procesos de negociación llevados a cabo para la contratación de nuevos financiamientos, que han permitido obtener las condiciones más favorables y estar en oportunidad para reestructurar o refinanciar la deuda pública de la entidad.

Para incrementar la coordinación hacendaria el Estado de México ha realizado grandes trabajos para fortalecer a los municipios, impulsando el financiamiento para el desarrollo, a través de la inversión pública con programas como el Fondo Estatal de Fortalecimiento Municipal (FEFOM), único en su tipo en el país.

Sin embargo, ser eficiente no solo se limita a la responsabilidad de finanzas públicas sanas. El término de eficiencia también se incorpora en un gobierno que planea con base en una visión estratégica. Es decir, un gobierno moderno es eficiente en el momento que los bienes y servicios que ofrece dan valor agregado a la sociedad partiendo desde la perspectiva de una correcta evaluación, planeación, presupuestación, programación y ejecución de los recursos. Fomentar y desarrollar una cultura de trabajo fundamentada en la planeación permitirá tener una visión clara de lo que deseamos ser cómo estado y alcanzar las metas establecidas con base en objetivos y estrategias definidas con claridad y perfectamente estructuradas.

El gobierno del Estado de México no sólo trabaja y cuenta con estrategias que le permitan ser un gobierno eficiente y eficaz sino que también ha realizado e impulsa con mayor fuerza la gestión gubernamental por resultados. Este esquema de objetivos y metas, ha permitido que se realice un análisis sistemático e imparcial de los Programas Presupuestarios, para determinar la pertinencia en el logro de objetivos y metas, su eficiencia y calidad; referente a los resultados su impacto y sostenibilidad. En este sentido, el gobierno mexiquense ha evolucionado sus sistemas automatizados de registro y control de los recursos públicos, que generan información básica para la toma de decisiones. El Sistema de Planeación y Presupuesto (SPP), fusiona el Sistema de Presupuesto por Programa (SIPREP) con el Sistema Integral de Evaluación del Desempeño (SIED) para consolidar el Presupuesto basado en Resultados. Lo anterior ha permitido que por segundo año consecutivo, el GEM se posicione en primer lugar nacional en la implementación de la Gestión por Resultados (PbR-SED) en las entidades federativas.

Mapa de ruta

A través de este programa transversal, en el eje Gobierno Capaz y Responsable, la administración pública estatal y las instancias involucradas en el cumplimiento de los objetivos del Plan de Desarrollo del Estado de México 2017-2023 y los Objetivos de Desarrollo Sostenible de Naciones Unidas, se comprometen a llevar a cabo acciones y actividades específicas que mejoren la gestión pública, adecuando a los esquemas de actuación que demanda la realidad, el dinamismo y la complejidad de la entidad. Con una amplia visión ciudadana, con una administración que apropia el largo plazo como agente de cambio y con acciones focalizadas en el corto y mediano lapsos, integra las acciones necesarias para fortalecer la confianza de la población mexiquense.

Estrategia Transversal

Para hacer frente a los retos citados anteriormente, el Gobierno del Estado de México, con base en un trabajo intersectorial alineado a mandatos específicos de cada uno de los actores públicos involucrados, se identificaron las líneas de acción y actividades específicas que permitirán dar cumplimiento a los objetivos y estrategias transversales planteados en el Plan de Desarrollo del Estado de México 2017 – 2023.

El buen o mal desempeño de las instituciones del Estado en general, es un asunto de interés público por dos razones, la principal es de carácter político, ya que la sociedad tiende a integrar una democracia representativa del interés general el cual se asocia a la solución de demandas específicas y la garantía de derechos mínimos. La segunda es de tipo técnico, en tanto que la eficiencia de los gobiernos y de la política gubernamental que instrumenta debe realizarse en entornos complejos, con recursos limitados, donde los contribuyentes esperan que sus impuestos se destinen a un gasto público que incida en el desarrollo sostenible de la sociedad.

En ello, la planeación es un instrumento indispensable para el desarrollo y la ruta de los gobiernos. A través de ella, las acciones del gobierno y de los distintos sectores de la sociedad, se orientan con mayor racionalidad al cumplimiento de los objetivos en común. La planeación, además de dar coherencia, potencia la acción social, la del Estado y la de los particulares, pues permite definir con mayor claridad marcos permanentes de concertación.

Establecer las bases para lograr la eficiencia y eficacia gubernamental, a través de los temas que apropia y apunala el presente eje transversal y uno de los más importantes ante los retos que impone el Estado de México en múltiples dimensiones del desarrollo, es una tarea que demanda el involucramiento de múltiples actores, públicos, privados y sociales, que contribuyan a lograr un gobierno de resultados.

La estrategia programa transversal se vincula de forma directa con los siguientes ODS:

	<p>5. Lograr la igualdad entre los géneros y empoderar a todas las mujeres y las niñas.</p>

	<p>Objetivo 9: Construir infraestructuras resilientes, promover la industrialización inclusiva y sostenible y fomentar la innovación.</p>

	<p>10. Reducir la desigualdad en y entre los países.</p>

	<p>16. Promover sociedades justas, pacíficas e inclusivas para el desarrollo sostenible, facilitar el acceso a la justicia para todos y crear instituciones eficaces, responsables e inclusivas a todos los niveles.</p>

	<p>17. Fortalecer los medios de ejecución y revitalizar la Alianza Mundial para el Desarrollo Sostenible.</p>

Contexto

Eje 3. Tecnología y Coordinación para el Buen Gobierno

Tecnología

Como bien se señala en el PDEM 2017-2023, el rasgo de todo gobierno moderno y vanguardista debe ser el uso de la conectividad y las tecnologías para ser más eficaz en la atención ciudadana, darle mayor fuerza a la rendición de cuentas y la transparencia, fortalecer la capacidad de respuesta gubernamental ante la demanda social, y darle mayor alcance a su comunicación con diversos actores.

Aproximar el Gobierno a los ciudadanos, al facilitar la comunicación y relación con los mismos por medios electrónicos es un proceso gradual que requiere de tecnificación de procesos con el objetivo de incrementar la calidad de los servicios y productos públicos que el Estado tiene que suministrar a los mexicanos al mejorar la eficiencia, la eficacia y una mayor transparencia de la gestión pública, aprovechando la utilización de las TIC en el Gobierno y en la Administración Pública.

Con ello se habrán de desarrollar acciones en la implementación del Gobierno Electrónico, que apunten a generar información de alto valor para que redunden en conocimiento social, con el propósito de aumentar la competitividad y mejorar el posicionamiento de las comunidades, municipios y de la entidad.

El Gobierno Electrónico se encuentra indisolublemente vinculado a la consolidación de la gobernabilidad democrática, elemento irreductible de la gobernanza y que habrá de ser orientado a facilitar y mejorar la participación de los ciudadanos en el debate público y en la formulación de la política en general o de las políticas públicas sectoriales, entre otros medios, a través de consultas participativas de los ciudadanos no solo en la integración de los presentes instrumentos como ya se señalaba, sino en todo el ciclo de implementación, monitoreo y evaluación.

Coordinación Institucional

De acuerdo a la Carta Iberoamericana de Gobierno Abierto, emitida por el Centro Latinoamericano de Administración para el Desarrollo (CLAD), uno de los principales desafíos consiste en configurar un nuevo marco de gobernanza pública y una renovada arquitectura estatal que garantice la promoción de sociedades pacíficas e inclusivas para el desarrollo sostenible, facilitar el acceso a la justicia para todos y crear instituciones eficaces, responsables e inclusivas en todos los niveles.

Para enfrentar dicho desafío es indispensable contar con una gestión pública eficaz, responsable, receptiva, incluyente y participativa, que permita garantizar la construcción de sociedades más prósperas, equitativas y justas. Esto implica una mayor interacción entre Estado y sociedad, basado en la confianza, a través de gobiernos transparentes que rindan cuentas, que promuevan espacios de participación ciudadana efectiva y que colaboren, de manera regular y significativa, para avanzar hacia las metas de equidad, de superación de la desigualdad y alcanzar la justicia social, con la promesa permanente de un Estado al servicio del bien común y de la ciudadanía (CLAD, 2016).

El diseño, desarrollo e implementación de planes, políticas o estrategias de gobierno abierto constituyen un proceso que solo puede tener éxito y ser sostenible si los conceptos clave y los objetivos generales son bien comprendidos y compartidos por todos los actores relevantes. Dentro de este ecosistema de actores y grupos interesados se sitúan los ciudadanos, las organizaciones de la sociedad civil, grupos comunitarios, políticos, funcionarios de gobierno y la administración pública, así como la academia y el sector privado

Uno de los problemas más importantes en el diseño institucional se refiere a las dificultades de coordinación institucional. Estos problemas están relacionados con diferentes niveles tanto en la estructura institucional horizontal como en la vertical.

Una estructura horizontal se entiende a todas aquellas instituciones que tienen un mismo nivel de responsabilidad respecto a tareas que deben cumplir hacia adentro de su institución, donde el poder de decisión es autónomo hacia adentro del sector y donde existe un poder de negociación equivalente hacia las contrapartes. Una estructura vertical se entiende a niveles diferentes de toma de decisiones, en donde en ocasiones existe un nivel de autonomía para tomar algunas decisiones relacionadas con el ámbito de trabajo, pero por lo general hay un nivel de subordinación en la toma de decisiones a otro nivel superior.

Así, la coordinación implica la necesidad de que un grupo de personas o instituciones logren trabajar juntos para alcanzar un objetivo o para alinear metas, prioridades y recursos (Winer & Roy, 1994, Butterworth 2001). El logro de los objetivos y metas se podrá lograr con base en los esfuerzos de innovación en el diseño o rediseño institucional que se lleve a cabo, concibiendo el trabajo sectorial de una forma multidimensional generando procesos de planeación integrados, estrategias y metas comunes, generación de información que sea de utilidad para todas las partes, el reconocimiento de autoridad y liderazgo por parte de la instancia coordinadora, así como la integración de recursos (materiales, humanos y financieros) que puedan ser utilizados para implementar acciones colaborativas.

En el Estado de México a efecto de fortalecer esta visión de coordinación institucional y transversal se han creado gabinetes legales y especializados, mismos que comprenden la participación de diferentes sectores y entidades cuya meta es llevar a cabo los objetivos y metas planteadas en los diferentes planes estratégicos en tiempo y forma. Asimismo existen gabinetes regionales que no sólo son transversales sino que trabajan de manera horizontal con otros órdenes de gobierno como los son el federal y municipal con objeto de alcanzar las metas establecidas como gobierno y ciudadanía y con ellos lograr el bienestar de la sociedad mexicana.

Finalmente, al interior del Estado de México se han creado las sinergias y los acuerdos de cooperación institucionales entre los tres poderes de la entidad: Legislativo, Judicial y Ejecutivo, con una visión de atención integral a las necesidades de los ciudadanos, dejando atrás la una lógica responsabilidades desarticuladas y transitando hacia una actuación conjunta, coordinada e integral. Asimismo, es indispensable una participación y coordinación activa tanto de municipios, como de sociedad civil (sector privado, asociaciones, organizaciones civiles) para lograr los objetivos planteados.

Alianzas para el Desarrollo. Alianzas en las esferas pública, público-privada

Las alianzas entre los diferentes sectores de la ciudadanía (sector público, privado y sociedad civil) desempeñan un rol importante en el desarrollo social, económico, territorial y de seguridad. Las alianzas movilizan y comparten conocimiento, experiencia, tecnología y recursos para alcanzar un estado de bienestar en la población (ONU, 2017).

La puesta en marcha de estrategias de desarrollo eficaces, como se ha mencionado anteriormente, y con una visión de mediano y largo plazo exige la participación de actores variados y con competencias e intereses diferentes. La acción gubernamental por sí sola no podría asegurar el desarrollo de modo pleno.

En la actualidad el sector privado constituye un elemento fundamental para promover procesos de desarrollo, como muestra el 1 de agosto, el Gobernador del Estado de México Alfredo del Mazo Maza presentó la nueva Ley de Asociaciones Público Privadas del Estado de México y Municipios, con los objetivos de mejorar la competitividad y el crecimiento económico e impulsar y consolidar proyectos a través de un sólido desarrollo de infraestructura de alto impacto, aunado a ello, hizo énfasis en que la nueva ley generara empleos en la entidad y facilitara la inversión empresarial procurando una actuación responsable de los procesos de adjudicación y ejecución entre contratistas y contratantes. De la misma manera, se enfrentarán los retos de desigualdad, pobreza y marginación desde una visión empresarial. Con lo anterior se posicionará a la entidad en la vanguardia legislativa y se buscará convertir al Estado de México como centro logístico del país.

Su flexibilidad, rapidez de adaptación, capacidad de optimizar recursos, innovación y búsqueda de rentabilidad hacen del sector privado un socio atractivo para prestar bienes y servicios a la sociedad. Por su parte la sociedad civil exige nuevas formas de actuación con una responsabilidad social corporativa pero sin dejar de lado su participación cercana y continua.

El Gobierno del Estado de México entiende que a pesar de que existe una gran variedad de rasgos, criterios, intereses y visiones en los actores que conforman las alianzas es importante encaminar los esfuerzos a i) lograr una colaboración de mediano y largo plazos, ii) establecer resultados de desarrollo compartido por todos los socios de la alianza y iii) voluntad de los participantes en la alianza a compartir riesgos, responsabilidades, recursos, competencias y beneficios.

Cabe señalar que el papel de la sociedad civil es fundamental. Según el Banco Mundial la sociedad civil "es una amplia gama de organizaciones no gubernamentales y sin fines de lucro que están presentes en la vida pública, expresan los intereses y valores de sus miembros y los de otros". Por ello, el Gobierno del Estado de México promueve la cercanía y una participación continua por parte de las Organizaciones de la Sociedad Civil (OSC) como agentes de desarrollo en temas de suma importancia como:

- Respeto y promoción de los derechos humanos y justicia social
- Igualdad de género y equidad

- Promoción y respeto de derechos a niñas y mujeres
- Transparencia y rendición de cuentas
- Promoción de compartimiento del conocimiento y aprendizaje
- Finalmente, entre los actores de las alianzas público privadas para el desarrollo se encuentra la academia. La academia es un agente fundamental para la consecución de los objetivos plasmados por el Estado de México, ya que aportan conocimiento, investigación y expertos en materia de desarrollo.

Mapa de ruta

Los propósitos primordiales de esta coordinación son evitar la duplicidad de esfuerzos, transparentar y hacer más eficiente el uso de los recursos. El funcionamiento del esquema de coordinación institucional prevé que cada uno de agentes del desarrollo, lleve a cabo las actividades que corresponden a su marco de responsabilidad.

Para ello, será fundamental también la búsqueda de Las Asociaciones Público Privadas (APP), esquemas de inversión de largo plazo, que tienen por objeto la prestación de servicios al sector público con base en el desarrollo de infraestructura que construye y opera el sector privado.

La apuesta por la tecnificación de los procesos de gobierno hacia la consolidación del gobierno digital, fortalece la transparencia y la rendición de cuentas: todo lo digital es “trazable”, deja una huella que sienta las bases de la rendición de cuentas, constituye un gran inhibidor de la corrupción, permite eliminar intermediarios y reduce al mínimo los riesgos de burocratización y las malas prácticas en la gestión de trámites y servicios.

Estrategia Transversal

La coordinación es un instrumento para lograr consistencia, integralidad de las políticas en ámbito de intervención intersectorial e intergubernamental, recurriendo a mecanismos tanto de gobernanza como de cambio organizacional. Por ello, la coordinación ocurre a diferentes niveles (vertical y horizontal) y con diferentes grados de complejidad (interdependencia de objetivos, funciones y recursos entre diferentes entes).

El Gobierno del Estado de México, diseña los mecanismos de coordinación bajo tramos de control que permitan la intercomunicación y flujo de las actividades que hagan frente a los retos que impone la actualidad.

La estrategia programa transversal se vincula de forma directa con los siguientes ODS:

 <p>4 EDUCACIÓN DE CALIDAD</p>	<p>4. Garantizar una educación inclusiva, equitativa y de calidad y promover oportunidades de aprendizaje durante toda la vida para todos.</p>

 <p>5 IGUALDAD DE GÉNERO</p>	<p>5. Lograr la igualdad entre los géneros y empoderar a todas las mujeres y las niñas.</p>

 <p>8 TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO</p>	<p>8. Promover el crecimiento económico sostenido, inclusivo y sostenible, el empleo pleno y productivo y el trabajo decente para todos.</p>

 <p>9 INDUSTRIALIZACIÓN, INNOVACIÓN E INFRAESTRUCTURA</p>	<p>9. Construir infraestructuras resilientes, promover la industrialización inclusiva y sostenible y fomentar la innovación.</p>

 <p>10 REDUCCIÓN DE LAS DESIGUALDADES</p>	<p>10. Reducir la desigualdad en y entre los países.</p>

	<p>16. Promover sociedades justas, pacíficas e inclusivas para el desarrollo sostenible, facilitar el acceso a la justicia para todos y crear instituciones eficaces, responsables e inclusivas a todos los niveles.</p>

	<p>17. Fortalecer los medios de ejecución y revitalizar la Alianza Mundial para el Desarrollo Sostenible.</p>

Proyectos Estratégicos

Proyecto Estratégico Eje 1. Igualdad de Género

A: Impulso del desarrollo de las Mujeres y Protección de sus Derechos / Equidad de Género y Erradicación de la Violencia.

Proyecto Estratégico Eje 2. Gobierno Moderno, Capaz y Responsable

B: Fortalecimiento institucional con transparencia, responsabilidad y vocación de servicio

C: Gobierno moderno y vanguardista

Indicadores Estratégicos

- Coeficiente TAI (Transparencia, Anticorrupción, Impunidad Cero)
- Índice de Gobierno Abierto
- Participación desde la perspectiva del ciudadano
- Transparencia desde la perspectiva del ciudadano
- Satisfacción general por entidad federativa
- Nivel de satisfacción con el tiempo destinado a realizar pagos, trámites o solicitudes
- Tasa de Prevalencia de Corrupción
- Percepción sobre la Frecuencia de Corrupción
- Confianza en Instituciones: Gobiernos Estatales
- Confianza en Instituciones: Gobiernos Municipales
- Índice de Información Presupuestal Estatal 2017
- Índice de Paz
- Violencia contra las mujeres
- Pobreza por género
- Porcentaje de recaudación efectiva contra recaudación programada.
- Tasa de crecimiento de trámites que se ofrecen en línea

Evaluación del PDEM 2017 y sus Programas

Las responsabilidades que la administración pública cumple, implican la vigencia de una capacidad de respuesta confiable y efectiva para procesar e incluir en zona de solución institucional, la diversidad de planteamientos y requerimientos del quehacer social. El control y la evaluación, son herramientas para ordenar y racionalizar la acción de las instituciones administrativas, y su eficacia se relaciona con los contextos de la institucionalidad que los definen y estructuran a partir de disposiciones, procesos y acciones concatenadas

El gobierno del Estado de México, destina la mayor importancia al diseño de los planes y programas públicos, pero un aspecto crucial de los mismos, es cómo se cumplen, y qué impacto final dejan en beneficio de los mexiquenses. Por ello, el único modo de conocer y destacar el resultado final, es la evaluación.

Para tal efecto, la consistencia de las acciones es un aspecto medular a cumplir, y tanto el control como la evaluación pública, han de considerarse como palancas creativas para favorecer un ambiente de realización institucional que produzca ventajas compartidas a todos los habitantes de la entidad.

En apego a lo que mandata la Ley de Planeación y su reglamento, el COPLADEM habrá de generar los instrumentos tecnológicos y técnicos para llevar a cabo las evaluaciones al PDEM 2017-2023 y sus programas, en función de los indicadores estratégicos que consignan dichos instrumentos. Dicho análisis, tendrá como propósito determinar los avances y los logros de los objetivos, estrategias y líneas de acción comprometidas.

Para ello, se prevé un esfuerzo por realizar una reingeniería a las plataformas de monitoreo y evaluación que se sumen los avances que se tienen hasta el momento en las diferentes dependencias del ejecutivo, además de fortalecer los vínculos con instituciones líderes que permitan mantener el dinamismo, la innovación, la profesionalización y la vanguardia en una actividad de la mayor relevancia para el apuntalamiento, reconducción y éxito de las políticas públicas.

Directorio
GOBIERNO DEL ESTADO DE MÉXICO

Alfredo Del Mazo Maza
 Gobernador Constitucional
 del Estado de México
 (Rúbrica).

Alejandro Ozuna Rivero
Secretario General de Gobierno
 (Rúbrica).

Rodrigo Jarque Lira
Secretario de Finanzas
 (Rúbrica).

Gabriel Jaime O'Shea Cuevas
Secretario de Salud
 (Rúbrica).

Martha Hilda González Calderón
Secretaria del Trabajo
 (Rúbrica).

Alejandro Fernández Campillo
Secretario de Educación
 (Rúbrica).

Francisco Javier Eric
 Sevilla Montes De Oca
Secretario de Desarrollo Social
 (Rúbrica).

Enrique Jacob Rocha
**Secretario de Desarrollo
 Urbano y Metropolitano**
 (Rúbrica).

Luis Gilberto Limón Chávez
Secretario de Comunicaciones
 (Rúbrica).

Rafael Díaz Leal Barrueta
Secretario de Obra Pública
 (Rúbrica).

Darío Zacarías Capuchino
**Secretario de
 Desarrollo Agropecuario**
 (Rúbrica).

Alberto Curi Naime
**Secretario de
 Desarrollo Económico**
 (Rúbrica).

Aurora González Ledezma
Secretaria de Turismo
 (Rúbrica).

Marcela González Salas y Petricioli
Secretaria de Cultura
 (Rúbrica).

Javier Vargas Zempoaltécatl
Secretario de la Contraloría
 (Rúbrica).

Raymundo Edgar Martínez Carbajal
Secretario de Movilidad
 (Rúbrica).

Jorge Rescala Pérez
Secretario del Medio Ambiente
 (Rúbrica).

Rodrigo Espeleta Aladro
**Secretario de Justicia
 y Derechos Humanos**
 (Rúbrica).

Maribel Cervantes Guerrero
Secretaria de Seguridad
 (Rúbrica).

Eriko Flores Pérez
Secretario Técnico del Gabinete
 (Rúbrica).