
1

Costa-Sierra Occidental

2015 - 2025

2

CONTENIDO

INTRODUCCIÓN .. 4

ANTECEDENTES ... 8

MARCO JURÍDICO ... 8
RELACIÓN CON OTROS INSTRUMENTOS DE PLANEACIÓN ... 10

PROCESO METODOLÓGICO EMPLEADO PARA LA INTEGRACIÓN O ACTUALIZACIÓN

DEL PLAN. ... 13

FASES EMPLEADAS EN LA ELABORACIÓN DEL PLAN REGIONAL DE DESARROLLO 14

REGIONALIZACIÓN VIGENTE DEL ESTADO DE JALISCO ... 17

JUSTIFICACIÓN DEL AJUSTE A LA REGIONALIZACIÓN DE 1998 ... 17
SÍNTESIS DE LA EVALUACIÓN A LA REGIONALIZACIÓN DE 1998 Y PRINCIPALES AJUSTES 17

DIAGNÓSTICO POR DIMENSIÓN DEL DESARROLLO .. 20

CARACTERÍSTICAS GENERALES DE LA REGIÓN .. 20
Situación geográfica. .. 20
Dinámica sociodemográfica .. 21
Distribución territorial de la población ... 23

DIMENSIÓN DE ENTORNO Y VIDA SUSTENTABLE ... 24
Uso y aprovechamiento de los recursos naturales .. 24
Protección y gestión ambiental. .. 26
Cambio climático y energías renovables .. 27
Agua y reservas hidrológicas.. 28

DIMENSIÓN DE ECONOMÍA PROSPERA E INCLUYENTE .. 31
Empleo y capital humano ... 31
Unidades económicas .. 34
Desarrollo Rural ... 35
Desarrollo Turístico .. 40
Caminos y carreteras .. 42
Zona Metropolitana .. 44
Contribución económica de la región .. 46
Innovación, Ciencia y Tecnología.. 48

DIMENSIÓN DE EQUIDAD DE OPORTUNIDADES ... 49
Salud .. 49
Vivienda... 51
Educación ... 52
Pobreza y desigualdad ... 56
Marginación .. 59
Migración .. 62

DIMENSIÓN DE GARANTÍA DE DERECHOS Y LIBERTADES ... 64
Incidencia delictiva .. 64

DIMENSIÓN DE INSTITUCIONES CONFIABLES Y EFECTIVAS ... 66
Gobernabilidad democrática ... 66
Transparencia ... 67
Deuda pública .. 68
Participaciones ... 69

ANÁLISIS DEL DIAGNÓSTICO ... 70
Análisis de problemas ... 70

3

Análisis de potencialidades y vocacionamientos .. 72
Prioridades del desarrollo regional .. 75

APARTADO ESTRATÉGICO ... 76

VISIÓN .. 76
OBJETIVOS ESTRATÉGICOS.. 77
ESTRATEGIAS ... 78

SISTEMA DE SEGUIMIENTO Y EVALUACIÓN .. 81

INDICADORES Y METAS .. 82

CARTERA DE PROYECTOS .. 85

PROYECTOS POR OBJETIVO ... 85
PROYECTOS DE CARÁCTER TRANSVERSAL .. 108

ANEXO .. 111

VALORES HISTÓRICOS DE VARIABLES E INDICADORES.. 111

DIRECTORIO .. 113

4

INTRODUCCIÓN

Un problema central en el desarrollo social y económico del estado de Jalisco se originó durante la

segunda mitad del siglo XX, en donde el desarrollo se centralizó en la Zona Metropolitana de

Guadalajara (ZMG); en términos muy generales, se produjo una concentración de la población y de

las principales actividades económicas y sociales del estado. Esto llevó a que el 60% de la

población estatal habite en la ZMG y casi el 80% del empleo formal con registro en el IMSS se

ubicara en unidades económicas localizadas en la ZMG.

En este marco de centralización, en Jalisco ha habido diferentes esfuerzos orientados a contener la

tendencia a la centralización. Es de destacar entre éstos al programa de regionalización de fines de

los años 1990, que se concretó en octubre de 1998, mediante un acuerdo del titular del Ejecutivo, el

cual fue publicado en el periódico oficial del estado. A través de dicho acuerdo se agrupó a los

municipios en doce regiones. Además este programa quedó plasmado en la Ley de Planeación para

el Estado de Jalisco y sus Municipios , en cuyo artículo tercero se establece que uno de los principios

con los que se deberá orientar la planeación para el desarrollo es la regionalización; entendida

como estrategia para el desarrollo equilibrado de las regiones, sustentada en sus respectivas

potencialidades.

Además, en el artículo 61 se mandata la elaboración de los Planes Regionales de Desarrollo; en

este se establece que los Planes Regionales de desarrollo deben incluir los objetivos y estrategias

con una visión de largo plazo, así como las líneas de acción y los proyectos estratégicos de corto y

mediano plazo para el desarrollo integral y sustentable de cada una de las regiones de la entidad;

ello en función de los objetivos generales fijados en el Plan Estatal de Desarrollo. A la fecha se han

desarrollo tres versiones de planes de desarrollo regional (2000, 2008 y 2011). Además se han

constituido un fondo de desarrollo regional, diferentes programas de desconcentración y

descentralización administrativa, y las instancias de representación regional para coordinar y

promover el desarrollo económico y social.

Con estos antecedentes, la actual administración estatal tiene el reto de reimpulsar el desarrollo

regional, aspecto que quedó plasmado en el Plan Estatal de Desarrollo Jalisco 2013-2033 (PED

Jalisco 2013-2033), el cual fue publicado en diciembre de 2013. Para profundizar en ese reto era

necesario evaluar y en su caso actualizar los Planes Regionales de Desarrollo. En las evaluaciones

preliminares se identificó que la configuración de varias regiones, creadas con el modelo de

regionalización de 1998, presentaba varias problemáticas que era necesario revisar con

profundidad. Fue así que se desarrolló el Estudio de la Regionalización de Jalisco 2014, para

analizar la conveniencia de mantener o, en su caso, modificar la estructura regional con miras a

fortalecer el desarrollo regional. Este estudio, además de evaluar los logros y rezagos del

programa de regionalización, identificó diversas problemáticas en la configuración regional y

5

generó una propuesta de ajuste a la regionalización de 1998. Dicha propuesta se puso a

consideración de diversos actores públicos y sociales. Finalmente, el titular del Ejecutivo Estatal, en el

marco del artículo 56 de la Ley de Planeación, decretó una nueva integración de las regiones de la

entidad, la que fue publicada el 22 de Noviembre de 2014 en el Periódico Oficial El Estado de

Jalisco y que entró en vigor el primero de enero de 2015.

Así, en el marco de la nueva regionalización, que modificó nueve de las doce regiones, a inicios de

2015, prosiguieron los trabajos para elaborar los nuevos planes regionales para profundizar en los

compromisos del PED Jalisco 2013-2033. En el apartado metodológico se da cuenta del proceso

seguido para ello. En este destaca el análisis y la evaluación del Plan Regional anterior; la

actualización y enriquecimiento del diagnóstico regional; los talleres de planeación regional; las

consultas y revisiones sobre las prioridades, y los proyectos para el desarrollo regional.

Un punto central para elaborar los planes regionales fue partir de que si bien es cierto que hay una

excesiva centralización del desarrollo social y económico de Jalisco en la zona metropolitana, su

ciudad capital, en las once regiones restantes hay una realidad social y productiva con fortalezas

claras. De acuerdo a las proyecciones de población a mediados de 2015, fuera de la ZMG viven

tres millones 135 mil personas. Esta población de las regiones del estado supera en monto a la de

18 entidades federativas del país. Fuera de la ZMG, en mayo de 2015 existen 326,713 empleos

formales con registro en IMSS, cifra que supera la de 15 estados del país. Estos empleos se dan en

ramos muy diversificados: industria y agroindustria, bebidas, muebles, producción de azúcar,

industria textil y de la confección, servicios, comercio, turismo, etcétera. Jalisco es el gigante

agroalimentario del país, aporta el 10.77% del PIB agropecuario; es líder también en el sector

agroindustrial y en el procesamiento de alimentos y bebidas, con más 136 mil empleos tipo IMSS.

Fuera de la ZMG existen varios destinos turísticos consolidados: Los Altos, Chápala-Montaña,

Tequila-Paisaje Agavero, Costa Alegre, Vallarta-Sierra. Además, fuera de la ZMG están

matriculados, prácticamente, 51 mil estudiantes de educación superior en planteles públicos de los

Centros Regionales de la Universidad de Guadalajara y de los 13 Institutos Tecnológicos Superiores

del estado y dos más de tipo federal.

Así que el reto central de los planes regionales es establecer con claridad las principales apuestas

(prioridades) que debe hacer el estado para lograr el desarrollo de cada una de las regiones de

Jalisco. En otras palabras, con la elaboración de los planes regionales, más que volver a identificar

los diversos problemas ̶ los que ya están identificados en el PED Jalisco 2013-2033, y que de

manera general la mayoría está presente en las diferentes regiones ̶ , se buscó identificar los

problemas que en cada región eran particularmente más agudos, en comparación con el resto del

estado y, además, reconocer aquellas áreas de oportunidad (vocacionamientos) que deberían de

ser atendidas en forma prioritaria para el desarrollo de la región.

6

Es así que el presente Plan de Desarrollo de la región Costa-Sierra Occidental analiza las

principales problemáticas y áreas de oportunidad a nivel regional, y su relación con las dinámicas

estatales y nacionales. A partir de esto se plantean un conjunto de nueve objetivos, y para cada uno

se ha establecido un conjunto de estrategias (los cómos), junto con una de tipo transversal que

impacta a todos los objetivos, que es el desarrollo de infraestructura social básica. Para cada

objetivo se plantean indicadores de resultados, así como metas específicas para los mismos; esto

conforma el sistema de seguimiento y evaluación de las metas planteadas. Además, para cada

objetivo se plantea una cartera de proyectos y acciones a desarrollarse en la región.

Así, de manera general, el presente Plan de Desarrollo Regional se ha estructurado en varios

capítulos o apartados. En el primero se puede consultar la normatividad que sustenta la elaboración

de este documento; así como las leyes y reglamentos aplicables en materia de planeación y diseño

de instrumentos de política pública. También contiene la vinculación de este plan con otros

instrumentos de planeación y el proceso metodológico utilizado para su actualización.

El capítulo de “Evaluación del Plan anterior” contiene un análisis y evaluación de los avances y

cumplimiento de los objetivos plasmados en el Plan Regional de Desarrollo anterior.

En el apartado del diagnóstico se presenta un análisis basado en evidencia de las principales

problemáticas que afectan el desarrollo de la región Costa-Sierra Occidental y el bienestar de su

población. El diagnóstico se organiza en cinco dimensiones del desarrollo regional: Entorno y Vida

Sustentable; Economía Prospera e Incluyente; Equidad de Oportunidades; Garantía De Derechos y

Libertades, e Instituciones Confiables y Efectivas. Al final del diagnóstico se identifican las

prioridades del desarrollo regional, las que permitieron encausar los objetivos regionales de

manera estratégica.

Los siguientes capítulos contienen la parte estratégica del presente Plan Regional de Desarrollo. En

el apartado estratégico se presentan las expectativas de la región, plasmadas en la visión de

futuro; también se expone los objetivos estratégicos que orientarán el quehacer gubernamental en

corresponsabilidad con la iniciativa privada, la academia y la sociedad organizada; y las

estrategias mediante las cuales se pretenden conseguir los objetivos plasmados.

En el apartado de seguimiento y evaluación se establecen los indicadores y las metas que

permitirán monitorear el cumplimiento de los objetivos establecidos en el Plan. Para ello se

plantearon indicadores de resultado para cada objetivo estratégico regional, con sus respectivas

metas para el periodo 2015, 2018 y 2025.

En el último capítulo se presenta la cartera de proyectos y acciones específicas orientadas al

cumplimiento de los objetivos estratégicos de la región. Éstos servirán para orientar el gasto público

en razón de una mejor gestión gubernamental por resultados.

7

En síntesis, el Plan de Desarrollo de la región 09 Costa-Sierra Occidental es el documento rector que

establecen las mayores prioridades (problemas y oportunidades) que deben ser atendidas de

forma diferenciada por los diferentes programas sectoriales que se derivan del Plan Estatal de

Desarrollo Jalisco 2013-2033. El reto es que este conjunto de objetivos, estrategias, proyectos y

acciones, sean el compromiso central de sociedad y gobierno, en sus diferentes órdenes, para lograr

el desarrollo social y económico de los municipios de Atenguillo, Cabo Corrientes, Guachinango,

Mascota, Mixtlán, Puerto Vallarta, San Sebastián del Oeste y Talpa de Allende.

La nueva regionalización y los nuevos planes regionales buscan afianzar una política regional en

Jalisco, entendida como el conjunto de medidas destinadas a reducir las desigualdades y

desequilibrios entre las regiones del estado, y fomentar el crecimiento de las regiones menos

desarrollados, con el fin de asegurar una mayor cohesión social y territorial del estado.

El Plan Estatal de Desarrollo Jalisco 2013-2033 identificó que en el territorio estatal prevalecen una

serie de desigualdades en los campos de la educación, la salud, el empleo, la calidad ambiental,

etcétera. Por ello el reto de la política regional en el estado es atender esas desigualdades, reducir

la pobreza y promover el desarrollo social y económico de cada una de las regiones de Jalisco.

8

ANTECEDENTES

En este apartado se sintetiza el marco jurídico en el que se inserta el presente plan de desarrollo

regional, considerando perspectivas nacional y estatal. Y también se establece la relación con otros

instrumentos de planeación.

MARCO JURÍDICO

La Constitución Política de los Estados Unidos Mexicanos establece que la planeación debe ser

democrática y deliberativa. Incorporando dentro del proceso de planeación los mecanismos de

participación de los diferentes órdenes y niveles de gobierno, así como de la sociedad en general.

Así pues, la Constitución Federal establece en su artículo 26 inciso A, que el Estado organizará un

Sistema de Planeación Democrática del desarrollo nacional que imprima solidez, dinamismo,

competitividad, permanencia y equidad al crecimiento de la economía para la independencia y la

democratización política, social y cultural de la nación.

En el caso particular del Estado de Jalisco, la propia Constitución local, así como la Ley de

Planeación para el Estado de Jalisco y sus Municipios establecen el Sistema Estatal de Planeación

Democrática el cual es el conjunto de condiciones, actividades, procedimientos, instancias e

instituciones en el que participan las dependencias y entidades de la administración pública federal,

estatal y municipal, los sistemas de información y consulta, los organismos de los sectores privado y

social y la sociedad en general, vinculados funcionalmente y respetando su respectiva autonomía,

para llevar a cabo en forma coordinada y concertada, el proceso de planeación del desarrollo en

el Estado de Jalisco.

En ese orden de ideas, la Ley de Planeación para el Estado de Jalisco y sus Municipios tiene por

objeto, entre otros, establecer las normas y principios básicos de la planeación de las actividades

de la administración pública Estatal y Municipal para coadyuvar en el desarrollo integral y

sustentable del Estado, así como las bases de integración y funcionamiento del Sistema Estatal de

Planeación Democrática del Estado de Jalisco. En este tenor la propia norma establece que la

planeación para el desarrollo estará orientada, entre otros, por el principio de regionalización

como una estrategia encauzada al desarrollo equilibrado de las regiones.

Además, el artículo 6 de la Ley de Planeación estatal señala que las dependencias y entidades de

la administración pública estatal y municipal, deberán programar y conducir sus actividades con

sujeción a los objetivos y prioridades de la planeación del desarrollo estatal, regional y municipal.

A fin de poder definir responsabilidades y tareas, dentro de los principios normativos que regulan

la administración pública estatal y municipal, así como para que el Sistema Estatal de Planeación

Democrática responda a los requerimientos de coherencia técnica y coordinación institucional,

9

indispensables en el proceso de planeación, la Ley de Planeación establece en su artículo 57 el

ámbito de planeación regional donde se incluye la coordinación de dos o más municipios, las

instancias estatales y la sociedad civil, a través de los subcomités regionales, para la realización de

acciones y proyectos conforme a la regionalización administrativa que se define en los términos de

la Ley de Planeación estatal, y cuyos instrumentos orientadores son los planes regionales de

desarrollo.

En este sentido la citada Ley establece obligaciones para las instancias estatales, precisando en su

numeral 22 que a éstas les corresponde participar en la formulación y ejecución de los planes

regionales, dentro del ámbito de su competencia. Además, refiere que el Ejecutivo del Estado y los

municipios se organizarán y coordinarán para fines de colaboración en la planeación regional del

desarrollo.

Para efectos de que el Ejecutivo del Estado y los municipios se organicen y coordinen para fines de

colaboración en la planeación regional del desarrollo, la Ley de Planeación estatal en su artículo 54

establece el esquema de integración por regiones administrativas, las cuales responden a los fines

de crecimiento económico y desarrollo social y sustentable de los respectivos municipios y sus

habitantes, en ese sentido el Gobernador Constitucional del Estado de Jalisco tuvo a bien emitir el

acuerdo número DIGELAG ACU 072/2014, mediante el cual se establece la regionalización

administrativa del Estado de Jalisco para impulsar el desarrollo de la entidad, en vigor a partir del

1° de enero de 2015.

Así el artículo 57, de la multicitada Ley señala que en el seno del Comité de Planeación para el

Desarrollo del Estado, operarán los Subcomités de Planeación Regional como instancias de

coordinación regional para la planeación y programación del desarrollo, integradas por los

presidentes municipales, los organismos sociales y privados de cada región y la representación de

los Gobiernos Federal y Estatal, conforme a las leyes aplicables. Es a través de estos Subcomités

regionales que se elaboran y ejecutan los Planes de Desarrollo Regional, con fundamento en el

artículo 60 y 64 de la ley estatal en materia de planeación.

El Reglamento de la Ley de Planeación para el Estado de Jalisco y sus Municipios, confiere

facultades y obligaciones tanto para las instancias estatales, como para las municipales, respecto de

la participación en los ámbitos de competencia de cada una, en la elaboración de los Planes

Regionales de Desarrollo, es así que el numeral 22 de la Ley de Planeación y el artículo 27 de su

reglamento, establece que les corresponde participar en la formulación, actualización e

instrumentación de los Planes Regionales de Desarrollo.

10

RELACIÓN CON OTROS INSTRUMENTOS DE PLANEACIÓN

En materia de planeación el principal referente del presente Plan Regional es el Plan Estatal de

Desarrollo Jalisco 2013 - 2033; el cual es el eje rector del Sistema Estatal de Planeación. Además

para profundizar en la comprensión de las problemáticas y para avanzar en el despliegue de los

objetivos y estrategias contenidas en el PED 2013-2033, del plan estatal se derivaron 22

programas sectoriales y dos especiales transversales con vigencia 2014-2018. Estos programas se

conciben como instrumentos que abordan una materia determinada y que vinculan el funcionamiento

de diversas instituciones públicas, sociales y privadas que comparten fines similares con el Plan

Estatal de Desarrollo.

De esta manera el presente plan regional se deriva del PED 2013-2033 y se vincula directamente

con los programas sectoriales referidos. Esto queda plasmado en la Tabla 1, que muestra los

objetivos del presente plan, y su vínculo con objetivos de programas sectoriales y del propio plan

estatal.

Tabla 1. Vinculación de los objetivos del presente Plan Regional con objetivos de los Programas
Sectoriales 2014-2018 y del PED 2013-2033.

Objetivo regional
Objetivos PSyE Plan Estatal de Desarrollo

Programa Sectorial Objetivos Objetivos de desarrollo

1.Incrementar de forma
sostenible y sustentable
la producción,
industrialización y
comercialización de la
pesca y la acuacultura

7. Desarrollo Rural
Sustentable

2. Mejorar los niveles de
productividad del sector
agropecuario

OD1 Aprovechar, conservar y
proteger la biodiversidad y los
ecosistemas mediante el uso
sustentable de los recursos naturales.
OD09 Garantizar el bienestar de los
trabajadores del campo y la
seguridad alimentaria del estado,
impulsando la productividad del
sector agroalimentario y rural
OD11 Promover el crecimiento
económico y la competitividad con
reglas y condiciones para el
aprovechamiento de las ventajas y
oportunidades del estado

6. Desarrollo económico
y competitividad

2. Incrementar los niveles de
productividad de los
sectores económicos

5. Aumentar las
exportaciones de las
unidades productivas de
Jalisco

6. Incrementar el número de
proveedores locales que
alimenten las cadenas
productivas en la región

2.Incrementar la
afluencia turística y la
derrama económica
proveniente del turismo
de playa, montaña,
médico y de índole
religioso

9. Turismo

1. Incrementar y diversificar
la afluencia turística
nacional e internacional OD12 Aumentar las oportunidades de

negocio y la derrama económica de
forma armónica con el medio
ambiente, aprovechando el potencial
turístico del estado.

2. Mejorar las capacidades
turísticas locales

3. Incrementar la derrama
económica de los servicios
turísticos

3. Incrementar la
producción sustentable y
comercialización de la
madera y sus derivados
a partir de bosques
bajo manejo.

6. Desarrollo económico
y competitividad

2. Incrementar los niveles de
productividad de los
sectores económicos.

OD1. Aprovechar, conservar y
proteger la biodiversidad y los
ecosistemas mediante el uso
OD11. Promover el crecimiento
económico y la competitividad con
reglas y condiciones para el
aprovechamiento de las ventajas y
oportunidades del estado.

8. Facilitar el acceso de las
empresas al financiamiento.

7. Incrementar la
sobrevivencia de las micro,
pequeñas y medianas

11

Objetivo regional
Objetivos PSyE Plan Estatal de Desarrollo

Programa Sectorial Objetivos Objetivos de desarrollo

empresas

Medio Ambiente

1. Revertir la degradación
de los ecosistemas y la
pérdida de la
biodiversidad.

6. Mitigar las emisiones de
gases de efecto
invernadero.

7. Desarrollo Rural
Sustentable

1. Incrementar el nivel de
ingresos de los productores
rurales

4.Incrementar la
producción y
comercialización del
ganado bovino

7. Desarrollo Rural
Sustentable

1. Incrementar el nivel de
ingresos de los productores
rurales

OD09 Garantizar el bienestar de los
trabajadores del campo y la
seguridad alimentaria del estado,
impulsando la productividad del
sector agroalimentario y rural
OD11 Promover el crecimiento
económico y la competitividad con
reglas y condiciones para el
aprovechamiento de las ventajas y
oportunidades del estado.

2. Mejorar los niveles de
productividad del sector
agropecuario

3. Incrementar la
comercialización de los
bienes y servicios del sector
agropecuario

6. Desarrollo económico
y competitividad
 y competitividad

2. Incrementar los niveles de
productividad de los
sectores económicos

5. Aumentar las
exportaciones de las
unidades productivas de
Jalisco

6. Incrementar el número de
proveedores locales que
alimenten las cadenas
productivas en la región

7. Desarrollo Rural
Sustentable

3. Incrementar la
comercialización de los
bienes y servicios del sector
agropecuario

5.Mejorar la
conectividad de los
municipios de la región

8. Infraestructura y obra
pública

7. Mejorar el grado de
conectividad en la entidad

OD10 Promover el crecimiento
económico y la competitividad con
reglas y condiciones para el
aprovechamiento de las ventajas y
oportunidades del estado

6.Desarrollar el
potencial humano de la
región con acceso a una
educación de calidad

13. Educación

1. Reducir el rezago
educativo OD13 Impulsar el desarrollo

tecnológico, la investigación científica
y la innovación por medio de la
articulación entre sectores que
contribuyan a la formación de capital
humano con altos niveles de
especialización.
OD16 Mejorar el acceso, la cobertura
y la calidad de la educación, reducir
el rezago educativo y promover la
equidad en las oportunidades
educativas

2. Mejorar la calidad de la
educación en todos los
niveles del sistema educativo

3. Incrementar la cobertura
de la educación media
superior y superior

4. Incrementar la cobertura
de la educación media
superior y superior

10. Innovación, ciencia y
tecnología

1. Mejorar la vinculación
entre sectores académicos y
económicos

7.Reducir los niveles de
pobreza

11. Desarrollo e
integración social

1. Reducir la pobreza
multidimensional

OD17 Reducir la desigualdad y
marginación social garantizando el
ejercicio efectivo de los derechos
sociales y priorizando el apoyo a la
población en situación de pobreza.

8.Reducir los niveles de
inseguridad pública

18. Seguridad
ciudadana

1. Incrementar la seguridad
de los ciudadanos y

OD27 Salvaguardar a las personas,
sus bienes y su entorno, mediante un

12

Objetivo regional
Objetivos PSyE Plan Estatal de Desarrollo

Programa Sectorial Objetivos Objetivos de desarrollo

 proteger su libertad,
integridad física y
patrimonio

sistema de protección civil que
posibilite el manejo preventivo de
riesgos y la atención integral de
contingencias en corresponsabilidad
con la sociedad.

2. Mejorar el sistema de
seguridad pública con la
aplicación de un enfoque en
la seguridad ciudadana y el
desarrollo humano

3. Incrementar la prevención
social del delito

9.Mejorar el desempeño
de las instituciones
públicas municipales

22. Desarrollo
institucional y gobierno
efectivo

2. Mejorar la rendición de
cuentas en coordinación con
los distintos órganos y
niveles de gobierno

OD29 Promover un gobierno abierto
al ciudadano; garantizar la
transparencia y ampliar la rendición
de cuentas
OD31 Incrementar las capacidades
institucionales de la administración
pública para obtener resultados que
aumenten el bienestar de las personas
OD32 Incrementar el nivel de ingresos
para el estado y los municipios
OD33 Ampliar y fortalecer el
posicionamiento internacional y
desarrollo de Jalisco mediante la
vinculación y la cooperación
internacional

3. Modificar las condiciones
que propician los actos de
corrupción en la
administración pública

5. Incrementar la
coordinación entre los
diferentes órdenes de
gobierno

7. Incrementar la
participación de la sociedad
en el diseño, implementación
y evaluación de las políticas
públicas

8. Facilitar el acceso de los
servicios de gobierno
mediante el uso de las
tecnologías de la
información y comunicación
(TIC)

9. Incrementar el nivel de
ingresos para el Estado y los
municipios.

10. Reducir el nivel de
endeudamiento del Estado y
los municipios

13

PROCESO METODOLÓGICO EMPLEADO PARA LA INTEGRACIÓN

O ACTUALIZACIÓN DEL PLAN.

Hacer cumplir las dimensiones del desarrollo en la escala regional requiere de un modelo de

planeación y de organización de las acciones públicas enmarcado por los diversos mandatos e

instrumentos de planeación del Estado de Jalisco.

En este sentido la Ley de Planeación para el Estado de Jalisco y sus Municipios (LPEJM) es el

principal documento que establece los principios básicos del modelo de planeación estatal. De este

se desprenden el Plan Estatal de Desarrollo (PED) ̶ que se alinea a su homólogo nacional ̶ y los

Planes Regionales de Desarrollo (PRD). Éstos últimos son los instrumentos que despliegan, en una

porción determinada del territorio, los proyectos y los beneficios de las diversas instituciones

públicas, sociales y privadas que comparten un sector determinado del desarrollo.

Para la elaboración e integración de los Planes Regionales de Desarrollo, la Ley de Planeación del

Estado de Jalisco y sus Municipios dispone que se debe partir de un marco metodológico con bases

científicas y sociales, cuyo diseño ha quedado a cargo de la Secretaría de Planeación

Administración y Finanzas, a través de la Subsecretaría de Planeación y Evaluación.

El marco metodológico empleados se resume a través del modelo de planeación empleado y se

detalla mediante la descripción general de las fases seguidas para la elaboración del plan.

Figura 1. Modelo de Planeación Regional

Fuente: Secretaría de Planeación, Administración y Finanzas. Subsecretaría de Planeación. Gobierno de Jalisco. 2015.

Problemas

estatales que en la

región tienen una

magnitud mayor

Principales

potencialidades y

vocacionamientos

de la región

Objetivos regionales

Estrategias

Visión de Futuro

Indicadores

y metas

Talleres de

análisis,

encuestas

de opinión

Cartera de

proyectos

Diagnóstico

documental

y estadístico

14

FASES EMPLEADAS EN LA ELABORACIÓN DEL PLAN REGIONAL DE

DESARROLLO

1. Actualización y enriquecimiento del diagnóstico regional.

Esta fase tuvo como propósito principal actualizar y adecuar la información socioeconómica,

demográfica y territorial. Para ello el equipo técnico de la DGP, realizó las siguientes actividades:

a. Recopilación y análisis de información regional por dimensión del desarrollo.

b. Actualización de información estadística.

c. Adición de información para enriquecer el diagnóstico.

d. Simplificación e interpretación de los datos pertinentes.

e. Actualización de las figuras y tablas contenidas en dicho apartado.

2. Taller de planeación regional

La Subseplan, como institución encargada de la coordinación de la planeación estatal y regional, a

través del equipo técnico de la DGP, coordinó una serie de talleres regionales, en los que

participaron los miembros del Subcomité de Planeación Regional (conformados por actores

estratégicos de los sectores público, privado y social). Cabe desatacar que los resultados de estos

talleres permitieron generar los insumos necesarios para actualizar los problemas y objetivos de los

anteriores Planes Regionales de Desarrollo, así como también identificar las prioridades y la cartera

de proyectos estratégicos para impulsar el desarrollo regional.

Los talleres se realizaron con dos objetivos en mente. Por una parte fortalecer la estructura del

Subcomité Regional, para la toma de decisiones y, por la otra, establecer una agenda para el

desarrollo regional alineada al PED Jalisco 2013-2033; ello a través de diversas estrategias,

proyectos y compromisos de trabajo municipal.

Durante los talleres regionales se llevaron a cabo las siguientes actividades:

a. Revisión de los problemas.

b. Priorización de los objetivos de la región.

c. Propuesta de indicadores de resultados.

d. Propuesta, por parte de los miembros del Subcomité Regional, de una cartera de proyectos

orientados a alcanzar los objetivos de desarrollo de la región.

e. Exposición en plenaria de los resultados obtenidos en las mesas de trabajo.

15

3. Análisis y actualización de los problemas y potencialidades de la región.

En esta fase, el equipo técnico de la DGP examinó y adecuó los problemas relevantes y las

potencialidades de la región. Para ello llevó a cabo las siguientes actividades:

a. Análisis e interpretación de los resultados del diagnóstico regional.

b. Análisis e interpretación de los resultados del taller de planeación realizado en la región Costa-

Sierra Occidental.

c. Identificación de los problemas relevantes y las potencialidades de la región, con base en el

análisis de los resultados del diagnóstico y del taller de planeación regional.

4. Adecuación de las prioridades y los proyectos para el desarrollo regional.

Distintos actores estratégicos de los sectores público, privado y social de la región, a través de la

comisión permanente del Subcomité Regional, revisaron y validaron los problemas y las prioridades

emanadas del diagnóstico. Posteriormente los actores en comento reconocieron y validaron los

objetivos para impulsar el desarrollo de la región. Dentro de ese marco, se realizaron las siguientes

actividades:

a. Identificación y examen de los problemas relevantes de la región.

b. Alineación de los problemas con las prioridades y objetivos de desarrollo regional.

c. Verificación y análisis de los objetivos de desarrollo regional.

d. Alineación, o en su caso reformulación, de las estrategias con los objetivos.

e. Validación de los indicadores y metas para medir el avance de los objetivos.

5. Incorporación de una agenda de trabajo para el desarrollo regional.

El equipo técnico de la DGP de la Subseplan integró en el Plan de Desarrollo Regional, una serie de

proyectos y compromisos previamente legitimados y avalados por los actores estratégicos que

integran la comisión permanente del Subcomité Regional. Con dicha actividad se intentó definir, a

grandes rasgos, el conjunto de acciones necesarias para alcanzar los objetivos y metas establecidas

en el presente plan regional.

6. Integración, validación y publicación del plan regional.

Durante la última fase, la comisión permanente del Subcomité Regional, legitimó y validó el presente

Plan Regional de Desarrollo, así como su cartera de proyectos. Posteriormente, el equipo técnico de

la DGP de la Subseplan, redactó el presente plan y procedió con su publicación en el Periódico

Oficial de “El Estado de Jalisco”, como lo establece el Artículo 62 de la LPEJM.

16

Figura 2. Etapas en la elaboración del plan regional

Análisis y actualización de los

problemas y potencialidades de la

región

Incorporación de una agenda de

trabajo para el desarrollo regional

Adecuación de las prioridades y

los proyectos para el desarrollo

regional

Integración, validación y

publicación del plan regional

Talleres de planeación regional

Actualización y enriquecimiento

del diagnóstico regional

17

REGIONALIZACIÓN VIGENTE DEL ESTADO DE JALISCO

JUSTIFICACIÓN DEL AJUSTE A LA REGIONALIZACIÓN DE 1998

El artículo tercero de la Ley de Planeación para el Estado de Jalisco y sus Municipios establece que

uno de los principios con los que se deberá orientar la planeación para el desarrollo es la

regionalización; entendida como estrategia para el desarrollo equilibrado de las regiones,

sustentada en sus respectivas potencialidades. El artículo 54 de esta misma ley establece que el

Ejecutivo del Estado y los municipios se organizarán y coordinarán para fines de colaboración en la

planeación regional del desarrollo, sin que ello implique creación de autoridades intermedias,

mediante el esquema de integración por regiones administrativas. Por su parte, el artículo 55

puntualiza: “la conformación de las regiones del Estado, responderá a los fines de crecimiento

económico y desarrollo social y sustentable de los respectivos municipios y sus habitantes.”

Con base en un acuerdo del titular del Ejecutivo, el 15 de octubre de 1998 se publicó en el

periódico oficial la conformación actual de los 125 municipios en doce regiones. En dicho documento

se establece la regionalización como estrategia para impulsar el desarrollo de la entidad, a partir

de la promoción de un proceso de desarrollo sustentable en cada región que incluyera: crecimiento

económico; autonomía regional de decisión; participación de los sectores más necesitados;

concientización en torno a la protección ambiental y manejo de recursos naturales; concientización

colectiva de pertenencia regional; y el impulso multiplicador de potenciales y capacidades de cada

región.

La integración territorial de los municipios en doce regiones respondió a fines administrativos, de

planeación y coordinación intermunicipal. El acuerdo de 1998 implicó un proceso de

descentralización y desconcentración de la administración estatal y federal, dotando de cierta

autonomía a las regiones, al menos en la definición y programación del gasto público regional con

la participación de las comunidades y actores locales. Sin embargo, a poco más de tres lustros del

inicio de dicha estrategia, los resultados de la división territorial difieren según la región de la que

se trate, en algunas partes los impactos fueron positivos mientas que en otras los logros han sido

insuficientes.

SÍNTESIS DE LA EVALUACIÓN A LA REGIONALIZACIÓN DE 1998 Y
PRINCIPALES AJUSTES

El desarrollo agrario de proveeduría de los municipios de la Sierra Occidental hacia los municipios

de la Costa Norte en los últimos años, así como el desarrollo turístico de montaña y de índole

18

religioso conectado a las actividades turísticas de Puerto Vallarta por la apertura de la carretera

fueron fundamentales para vincular recientemente, en la práctica, a las municipalidades de las

regiones en comento y aprovecharan al máximo su condición geográfica, su reciente conectividad

carretera y sus ecosistemas (abundantes en recursos hídricos y forestales), para revalorar su

potencial, productivo, comercial y de servicios.

Estas razones, entre otros aspectos de índole más bien problemático, tanto en la región Costa Norte

como Sierra Occidental, como la pérdida poblacional en algunos municipios de la región Sierra

Occidental, el reducido registro de trabajadores ante el IMSS en la misma región, la concentración

poblacional en la ciudad de Puerto Vallarta, los altos porcentajes de población en situación de

pobreza en las municipalidades de la sierra y en la periferia de la zona metropolitana de Puerto

Vallarta y la ausencia de una importante área urbana en la Región Sierra Occidental. Todos estos

factores dieron cabida al reajuste de la regionalización de 1998 y a la creación de una nueva

región. Dicha región ha sido reconocida formalmente como la región 09 Costa-Sierra Occidental

desde al año 2014.

Debido a ello se efectuó formalmente la propuesta de ajuste a las regiones 09 Costa Norte y 10

Sierra Occidental. Este proceso implicó excluir de la región Costa Norte al municipio de Tomatlán,

al cual se le reubicó en la región 08 Costa Sur por su mayor afinidad comercial, productiva y

geográfica con los municipios de la Costa Sur. De la región Sierra Occidental fueron excluidos los

municipios de Ayutla y Cuautla, los que fueron reubicados en la región 07 Sierra de Amula,

construyendo así nuevas oportunidades para conseguir, estratégicamente, que los municipios de la

sierra sean más competitivos y logren captar más inversión.

La región Costa-Sierra Occidental ajustada está conformada ahora por ocho municipios: Atenguillo,

Cabo Corrientes, Guachinango, Mascota, Mixtlán, Puerto Vallarta, San Sebastián del Oeste y Talpa

de Allende.

Tabla 2. Dimensiones y variables del modelo de ajuste para la región 09 Costa-Sierra Occidental

Dimensión Natural Funcional Socioeconómica

Variable
Cuencas

hidrológicas

Redes y

nodos
Conectividad Sectores productivos

Índice de

Desarrollo

Municipal

Pobreza

Valoración Homogénea

Puerto

Vallarta
Regular (93.2

km en

promedio)

Complementario Medio Polarizado

Talpa de

19

Dimensión Natural Funcional Socioeconómica

Allende

Mascota

Fuente: Elaborado por la Subsecretaría de Planeación y Evaluación.

20

DIAGNÓSTICO POR DIMENSIÓN DEL DESARROLLO

A continuación en este apartado del presente Plan Regional se presenta un análisis basado en

evidencia de las principales problemáticas que afectan el desarrollo de la región y el bienestar de

su población. Se inicia con apartado sobre las características generales de la región donde se

describe brevemente su territorio y su población. Enseguida se hace un recuento de sus carencias y

problemas, recursos, reservas y posibilidades de desarrollo. Este recuento se organiza en cinco

dimensiones del desarrollo regional: Entorno y Vida Sustentable; Economía Prospera e Incluyente;

Equidad de Oportunidades; Garantía de Derechos y Libertades; e Instituciones Confiables y

Efectivas. Al final de esto apartado se hace un análisis del diagnóstico, que será la base con la que

se identifican las prioridades del desarrollo regional.

CARACTERÍSTICAS GENERALES DE LA REGIÓN

SITUACIÓN GEOGRÁFICA.

La región Costa-Sierra Occidental está conformada por ocho municipios: Atenguillo, Cabo

Corrientes, Guachinango, Mascota, Mixtlán, Puerto Vallarta, San Sebastián del Oeste y Talpa de

Allende, tiene una superficie de 9,075 Km2. Es la tercera región con mayor superficie del estado. El

64.2% de la región tiene terrenos montañosos, es decir con pendientes mayores a 15°.

En cuanto a su extensión territorial, se observa una disminución de 4,315 km2, al pasar de 13,573.4

km2 a 9,258.3 km2. Es la tercera región con mayor superficie del estado. El 64.2% de la región

tiene terrenos montañosos, es decir, con pendientes mayores a 15°.

El 90.3% del territorio cuenta con cobertura forestal y el 36.3% de la región tiene bosque. La

problemática de deforestación, en comparación con otras regiones, es baja ya que el municipio con

mayor porcentaje de deforestación es Puerto Vallarta con el 5.12% de la superficie con cobertura

forestal y el riego de erosión dos municipios superan el 10% del territorio con dicha cobertura.

La mayor parte de la región tiene clima templado subhúmedo (59%). La temperatura media anual

es de 19.7°C, mientras que sus máximas y mínimas promedio oscilan entre 31.6°C y 9.1°C

respectivamente. La precipitación media anual es de 1,221 mm. La vegetación secundaria arbustiva

(34.5%) es la cobertura predominante en la región.

Con respecto a la conformación hídrica, la región Costa-Sierra Occidental se compone de seis

cuencas hidrológicas. De estas las de Ameca-Atenguillo, Ameca-Ixtapa y Cuale-Pitillal son las que

más municipios agrupan.

Las condiciones de los seis acuíferos que existen en la región son favorables ya que no presentan

déficit y tienen disposición anual hasta por 37, 420,000 m3 de agua. Además, cuenta con una presa

21

con capacidad de almacenaje de 20’000,000 de m3 de agua al año. Sin embargo, tres de los ocho

municipios de la región no tratan sus aguas residuales; y sólo operan 12 plantas de tratamiento, a

pesar de que en la región se cuenta con 26 de ellas. El volumen de aguas tratadas fluctúa entre el

31% y el 99% en los cinco municipios que realizan dicho proceso.

DINÁMICA SOCIODEMOGRÁFICA

De acuerdo al Censo de Población y Vivienda 2010, y considerando la nueva conformación

municipal, la región Costa-Sierra Occidental contaba con 312,132 personas; de los cuales 156,978

son hombres (50.3%) y 155,154 son mujeres (49.7%), es decir, el número de hombres supera al de

mujeres en 1,824 personas. Este volumen de población representaba el 4.2% de la población total

de Jalisco. La densidad poblacional es de 34 habitantes por Km2. En este rubro, la región se ubicó

en el noveno lugar en Jalisco.

Tabla 3. Población por sexo, porcentaje en el municipio Región Costa-Sierra Occidental, 2000-
2010

Fuente: Elaborado por el IIEG, Instituto de Información Estadística y Geográfica con base en INEGI, censos y conteos

nacionales, 2000-2010.

Si bien, en promedio, la región Costa-Sierra Occidental tuvo un crecimiento poblacional durante el

periodo 2000-2005, con una tasa de 2.54%, esta se debió al incremento poblacional del municipio

de Puerto Vallarta; mientras que en los otros siete municipios el tamaño de la población se redujo,

sobre todo en Mixtlán y San Sebastián del Oeste. Esta situación se revirtió en todos los municipios

en el quinquenio 2005–2010, distinguiéndose Puerto Vallarta y Cabo Corrientes. En promedio, la

región creció a un ritmo de 2.69% en el periodo de referencia.

Total
Porcentaje en

el municipio
Hombres Mujeres

241,133 312,132 100.0 156,978 155,154

012 ATENGUILLO 4,318 4,115 1.3 2,014 2,101

020 CABO CORRIENTES 9,133 10,029 3.2 5,176 4,853

038 GUACHINANGO 4,769 4,323 1.4 2,178 2,145

058 MASCOTA 13,873 14,245 4.6 7,010 7,235

062 MIXTLÁN 3,938 3,574 1.1 1,800 1,774

067 PUERTO VALLARTA 184,728 255,681 81.9 128,577 127,104

080 SAN SEBASTIÁN DEL OESTE 6,577 5,755 1.8 3,008 2,747

084 TALPA DE ALLENDE 13,797 14,410 4.6 7,215 7,195

09 REGIÓN COSTA-SIERRA OCCIDENTAL

Cve Región/Municipio
Población

total 2000

Población 2010

22

Tabla 4. Tasa de crecimiento promedio anual de la Región Costa-Sierra Occidental, 2000-2005 y
2005-2010.

Municipio Tasa 2000-2005 Tasa 2005-2010

Atenguillo -1.00 0.04

Cabo Corrientes -0.22 2.11

Guachinango -2.80 0.88

Mascota -1.09 1.63

Mixtlán -3.60 1.74

Puerto Vallarta 3.59 3.02

San Sebastián del Oeste -3.08 0.45

Talpa de Allende -0.27 1.15

Región 09 Costa-Sierra

Occidental
2.54 2.69

Fuente: Elaborado por el Consejo Estatal de Población (CONAPO) con base en los censos y conteos nacionales, 2000,

2005 y 2010.

La región en 2000 contaba con 241,133 habitantes, y se estima que para el 2015 esta población

aumentará a 344,325 habitantes, donde 172,974 son hombres y 171,351 mujeres, aumentando al

4.3 por ciento de la población total del estado.

Tabla 5. Población total por sexo de la región Costa-Sierra Occidental, 2015

Fuente: Elaborado por el IIEG con base en CONAPO; Proyecciones de la población para los municipios de México 2010-

2030 (actualización abril de 2013).

Total Hombres Mujeres

344,325 172,974 171,351

1 012 ATENGUILLO 4,197 2,055 2,142

2 020 CABO CORRIENTES 10,690 5,469 5,221

3 038 GUACHINANGO 4,476 2,252 2,224

4 058 MASCOTA 15,035 7,426 7,609

5 062 MIXTLÁN 3,798 1,936 1,862

6 067 PUERTO VALLARTA 285,106 143,155 141,951

7 080 SAN SEBASTIÁN DEL OESTE 5,880 3,081 2,799

8 084 TALPA DE ALLENDE 15,143 7,600 7,543

No.
Población 2015

09 REGIÓN COSTA-SIERRA OCCIDENTAL

Clave Región/Municipio

23

Con respecto a la situación social, destaca que el 39.7% de la población vive en situación de

pobreza moderada, lo que equivale a 124,072 personas en términos absolutos, y el 5.8 por ciento

vive en situación de pobreza extrema, lo que representa 18 mil 252 personas. Dicho problema es

más intenso en los municipios serranos y tiende a ser más extenso en la Zona Metropolitana de

Puerto Vallarta.

Otros aspectos de la situación social de la población indican que hay avances satisfactorios en la

disposición de servicios básicos en las viviendas de la región, ya que el 99% de estas cuentan con

electricidad, el 97% tienen drenaje y servicios sanitarios y el 94% tienen agua entubada. Destaca

el hecho de que la brecha en disposición de tecnologías de la información supera al promedio

estatal; en este rubro el 79% de las viviendas cuenta con celular y el 29% tiene acceso a Internet.

Asimismo es notable que ocho de los nueve municipios se ubican por abajo del promedio estatal de

escolaridad, con un rango promedio entre 6.3 y 6.9 años; solo el municipio de Puerto Vallarta

supera el promedio de la entidad con 9.4 años. En la cobertura de los distintos niveles escolares, la

educación secundaria es la más amplia; dos municipios tienen el 100% cubierto y en los seis

restantes la cobertura fluctúa en un rango entre el 89.8% y el 97.11%. En la educación superior

destaca Puerto Vallarta con el 25.7%, un poco debajo de la cobertura estatal que asciende a 26.

En cuanto a seguridad social, el 69.5% de la población de la región Costa-Sierra Occidental es

derechohabiente de alguna institución de salud.

Mientras que el índice de desarrollo municipal indica que en promedio, los municipios de la región

Costa-Sierra Occidental tienen un nivel medio de desarrollo, con polarizaciones ejemplificadas por

el municipio de Puerto Vallarta, el cual está muy desarrollado; contrario a Guachinango que

registra un importante nivel de rezago.

Finalmente, la información disponible muestra que la población ocupada representa el 95.9% de la

población económicamente activa y el 77.3% de este segmento percibió más de dos salarios

mínimos.

DISTRIBUCIÓN TERRITORIAL DE LA POBLACIÓN

En la región Costa-Sierra Occidental, de acuerdo al Censo de Población 2010, se presentaba una

dispersión de la población que se reflejó en la existencia de 718 localidades menores a 250

habitantes que concentraban el 6.55% de los pobladores. En contraste el 74.45% de sus habitantes

se ubicaban en la ciudad de Puerto Vallarta.

24

Tabla 6. Localidades y habitantes en la región Costa-Sierra Occidental, 2010

Tamaño de las localidades Localidades
Porcentaje de las

localidades
Población

Porcentaje de la

Población

De 1 a 249 habitantes 718 93.73 20,446 6.55

De 250 a 2,499 habitantes 41 5.35 25,277 8.10

De 2,500 a 14,999 habitantes 5 0.65 34,031 10.90

De 15,000 habitantes y más 1 0.26 232,378 74.45

Fuente: Elaborado por el Consejo Estatal de Población con base en INEGI, XIII Censo de Población y Vivienda, 2010

DIMENSIÓN DE ENTORNO Y VIDA SUSTENTABLE

USO Y APROVECHAMIENTO DE LOS RECURSOS NATURALES

Manejo de la actividad pecuaria.

En la actividad pecuaria se producen grandes volúmenes de residuos orgánicos los cuales, si no son

bien manejados, generan deterioro ambiental.

En la región Costa-Sierra Occidental, las principales actividades pecuarias fueron la producción y

cuidado de ganado bovino. Por ello, el mayor residuo orgánico producido en los agro-ecosistemas

es el estiércol de bovino1. En 2012 había en esta región 263, 894 cabezas de ganado bovino,

cuya densidad promedio fue de 29.07 cabezas por km2. En relación con la superficie dedicada al

sector agropecuario (735 km2) su densidad subiría a 359 cabezas por Km2. Este hecho se tradujo en

un volumen de 7’772,263 kg diarios de deyecciones del ganado.

Tabla 7. Deyecciones de ganado bovino en la región Costa-Sierra Occidental, 2012

Tipo de ganado
Número de

cabezas

Kilogramos diarios de deyecciones

por cabeza de ganado (Orina +

Heces KG)

Total de deyecciones diarias

(en toneladas).

Bovino para carne 241,351 28 6,757,828

Bovino para leche 22,543 45 1,014,435

Fuente: Elaboración propia con base en información de la Delegación Estatal de la SAGARPA, 2012.

1 En términos científicos se les conceptualiza como deyecciones y se miden por kilogramo diario producido por cabeza (en

el caso de Orina más heces), y de acuerdo a estudios referidos en ROBERTSON, A.M., 1977. Farm wastes handbook.

Scottish Farm Building Investigation Unit, Craibstone, Bucksburn, Aberdeen, AB2 9TR, Scotland. 114 p. los kilos por cabeza

de ganado bovino varían entre 28 kilos en ganado para carne y 45 kilos en ganado para leche.

25

Manejo de las superficies forestales

Un modelo de desarrollo sustentable requiere un adecuado manejo de las zonas con cobertura

forestal; las cuales incluyen bosques, selvas y otro tipo de vegetación. En la región Costa-Sierra

Occidental, el 90.3%2 del territorio tiene cobertura forestal. 3,294 km2 están cubiertos

principalmente por bosque, Lo que representa el 36.3% de la superficie. A nivel municipal, Cabo

Corrientes, San Sebastián del Oeste y Talpa de Allende tenían la mayor cobertura forestal en 2010

(89% del territorio). Los mayores problemas en el manejo de la superficie con cobertura forestal se

ubican en Puerto Vallarta, con más del 5% de su superficie deforestada; Mixtlán y Atenguillo tenían

la superficie con el mayor riesgo de erosión.

Un indicador de riesgo ambiental en la superficie de los municipios es la deforestación. En ese tenor,

la deforestación ocurrió en mayor medida en Puerto Vallarta, ésta representó el 5% de su territorio

en 2010.

Otro indicador de riesgo es el grado de erosión. En este rubro, los municipios de Mixtlán y

Atenguillo registraron el mayor porcentaje de territorio erosionado (10.57 y 10.50%

respectivamente).

Figura 3. Cobertura forestal, riesgo de erosión y deforestación (%) en la región Costa-Sierra
Occidental, 2010.

2 Fuente: Instituto de Información Estadística y Geográfica del Estado de Jalisco (IIEG, 2015).

Atenguillo

Cabo Corrientes

Guachinango

Mascota

Mixtlán

Puerto Vallarta

San Sebastián del Oeste

Talpa de Allende

78.40

96.16

83.36

80.86

74.26

86.76

91.87

89.04

10.50

0.72

8.51

9.20

10.57

0.72

6.07

6.19

0.00

3.63

2.89

0.12

0.39

5.12

4.27

1.04

Cobertura Forestal Riesgo de erosión Deforestación

26

Fuente: Instituto de Información Estadística y Geográfica del Estado de Jalisco (IIEG), a partir del Índice de Desarrollo

Ambiental Municipal, 2010.

PROTECCIÓN Y GESTIÓN AMBIENTAL.

Manejo de residuos sólidos

En la región Costa-Sierra Occidental, según el Censo Nacional de Gobiernos Municipales y

Delegaciones del 2011, cinco de los municipios recolectaron el 100% de los residuos sólidos

generados en los centros de población. En cambio en los municipios de Guachinango y Cabo

Corrientes, la recolección de residuos sólidos alcanzó el 90%.

Asimismo, el tratamiento y disposición de residuos sólidos se cumplió al 100% en cuatro de los ocho

municipios. El municipio de Mixtlán fue el más atrasado, ya que declaró solamente se trató y dispuso

el 85% de los residuos orgánicos de sus centros de población.

Cabe resaltar que 108 de los vertederos están a cielo abierto en esta región. Ello representa un

importante factor de riesgo ambiental, puesto que los residuos sólidos contaminan el suelo, el aire,

así como las aguas superficiales y subterráneas.

Tabla 8. Manejo de residuos sólidos (%) en la región Costa-Sierra Occidental, 2011

Municipio
Limpia, recolección, y/o

traslado residuos sólidos

Tratamiento y disposición final

de residuos sólidos

Atenguillo 100 100

Cabo Corrientes No Disponible No Disponible

Guachinango 90 No Disponible

Mascota 100 100

Mixtlán 100 85

Puerto Vallarta 100 100

Talpa de Allende 100 100

Fuente: INEGI. Censo Nacional de Gobiernos Municipales y Delegacionales de 2011.

27

CAMBIO CLIMÁTICO Y ENERGÍAS RENOVABLES

Riesgos por sequía.

Uno de los fenómenos derivados del cambio climático es la sequía, en el estado de Jalisco las zonas

semiáridas o con peligro alto de sequía significan el 26.4% del territorio estatal, sumando 21,194

km cuadrados3. En esta región siete de los ocho municipios tienen una superficie totalmente sub-

húmeda, mientras que solamente un municipio (Cabo Corrientes) tiene una superficie húmeda, dicha

característica la comparte en menor medida con otros municipios (Talpa de Allende, Puerto Vallarta

y Mascota). La región Costa-Sierra Occidental se encuentra en un riesgo de sequía medio.

Generación de Emisiones de CO2 por deforestación y degradación de bosques y selvas

relacionados a la ganadería extensiva.

Una parte importante de la producción de ganado bovino en la región se desarrolla bajo sistemas

de pastoreo en bosques y selvas, generando procesos de deforestación y degradación de los

ecosistemas forestales. Esto tiene un impacto en la disminución de la productividad forrajera y en la

generación de emisiones de Gases de efecto invernadero específicamente CO2.

Producción de gas metano del ganado bovino.

Es importante reconocer que la actividad pecuaria, en particular la producción de ganado bovino,

es un generador de gas metano. De acuerdo al GloboMeter4 ésta actividad representa el 15% de

la generación mundial de dicho gas que, por sus características, genera un efecto invernadero 20

veces más poderoso que el CO2 y queda cautivo en la atmosfera por 14 años.

De acuerdo al inventario ganadero de 2012 y los kilos de gas metano producidos por año y por

tipo de ganado, la región Costa-Sierra Occidental incide con un volumen de 3,220, 764 kilos de

metano. El ganado bovino carne es el más contribuye.

3 Ver: Gutiérrez, Pulido Humberto, et alt “Jalisco, Territorio y Problemas de Desarrollo” Instituto de Información Territorial
del Estado de Jalisco; 2013.

4 Fuente: [http://es.globometer.com/]

28

Tabla 9. Producción Anual de Gas Metano derivado de la producción pecuaria en la región Costa-
Sierra Occidental, 2012.

Tipo de ganado Número de cabezas
Metano producido

anualmente por animal (Kg)
Total de metano producido

anualmente (Kg)

Bovino para carne 21,620 120 2,594,400

Bovino para leche 10,345 60 620,700

Porcino 11,328 0.5 5,664

** GloboMeter: las Cifras del mundo.

Fuentes de información: Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA)

Delegación del estado de Jalisco, 2012

AGUA Y RESERVAS HIDROLÓGICAS

Acuíferos

De acuerdo con la Comisión Nacional del Agua (CONAGUA), en el estado de Jalisco existen

alrededor de 59 acuíferos, de los cuales 41 se encuentran sobre explotados. En el caso de la región

Costa-Sierra Occidental, de los cinco acuíferos con los que cuenta, ninguno muestra un déficit. En

general, la región cuenta con 37’420,000 metros cúbicos anuales en reservas.

Tabla 10. Número y condiciones de los acuíferos subterráneos, región Costa-Sierra Occidental,
2013.

Acuífero R DNCOM VCAS
Déficit (Millones de

metros cúbicos
anuales)

DAS

Vista del Mar 6.8 4.2 1.721 0 0.8

Puerto Vallarta 86.5 17 54813 0 14.68

Mascota 74.7 58.7 5.133 0 10.86

Maravilla 25.9 21.2 0.896 0 3.80

Mixtlán 150.9 137.7 6 0 7.19

Total región Costa-Sierra Occidental 344.8 238.8 68.56 0 37.42

Fuente: CONAGUA: Acuerdo por el que se actualiza la disponibilidad media anual de agua subterránea de los 653

acuíferos de los Estados Unidos Mexicanos, mismos que forman parte de las regiones hidrológico-administrativas que se

indican. Publicado en el Diario Oficial de la Federación del 20 de diciembre de 2013.

29

Presas

La región Costa-Sierra Occidental cuenta con una presa de las 53 que tiene el estado. Se estima

que en éstas se almacena un total de 20’000,000 de metros cúbicos anuales.

Tabla 11. Presas y volumen de agua en la región Costa-Sierra Occidental, 2012

Presa Municipio Vol. (mm3)

Corrinches Mascota 20

Total Región Costa-Sierra Occidental 20

Fuente: Comisión Nacional del Agua. CONAGUA.

Tratamiento de aguas residuales

En la región Costa-Sierra Occidental uno de los principales factores que contribuyen a la

contaminación de los cuerpos de agua está relacionado con las descargas de aguas residuales sin

tratamiento en ríos y arroyos. Los municipios que no cuentan con un sistema de tratamiento de

aguas residuales son Guachinango, Mascota y San Sebastián del Oeste, mientras Cabo Corrientes

trata el 31% de sus aguas residuales.

Figura 4. Aguas residuales tratadas (%) en la región Costa-Sierra Occidental, 2012

Fuente: Tablero de indicadores del Desarrollo de Jalisco

A
te

n
gu

ill
o

C
ab

o
 C

o
rr

ie
n

te
s

G
u

ac
h

in
an

go

M
as

co
ta

M
ix

tl
án

P
u

er
to

 V
al

la
rt

a

Sa
n

 S
eb

as
ti

án
 d

el
 O

es
te

Ta
lp

a
d

e
A

lle
n

d
e

70

31

0 0

64

99

0

61

30

Por otra parte, los datos disponibles muestran que el bajo nivel de tratamiento de aguas residuales

obedece no solo a la disposición de infraestructura, sino a un problema en la operación de las

plantas existentes. De 26 plantas de tratamiento de agua, 12 operaban normalmente, 3 estaban

fuera de operación y solamente 5 cumplían con la norma (ver tabla).

Tabla 12. Plantas de tratamiento de aguas residuales en la región Costa-Sierra Occidental, 2014

Municipio Número total En operación Fuera de operación Otros Norma

Atenguillo 3 2 1 0 0

Cabo Corrientes 2 1 0 1/ de baja 1

Guachinango 1 0 0 1/ de baja 0

Mascota 5 0 0
1/ construcción

4/ de baja
0

Mixtlán 4 2 1 1/ de baja 0

Puerto Vallarta 7 6 1 0 4

San Sebastián del Oeste 3 0 0 3/ abandonada 0

Talpa de Allende 1 1 0 0 0

Fuente: Comisión Estatal del Agua Jalisco

31

DIMENSIÓN DE ECONOMÍA PROSPERA E INCLUYENTE

EMPLEO Y CAPITAL HUMANO

Población económicamente activa, ocupada y desocupada

En 2010 la región Costa-Sierra Occidental contó con una población total de 312,132 personas, de

las cuales alrededor de 140,169 (59.9%) conforman la Población Económicamente Activa (PEA);

esta cifra se ubicó por encima del promedio estatal (55.8%). Dentro de la Población

Económicamente Activa se encuentra la Población Ocupada (PO) que representó el 95.9% de la

PEA (134,451 personas), una cifra ligeramente menor a la del estado, cuya PO representó 96% de

la PEA en el mismo periodo. La Población Desocupada (PD) de la región alcanzó 4.1% (8 mil 467

personas aproximadamente) porcentaje prácticamente igual al de la entidad (4.0%).

Figura 5. Porcentaje de PEA, población ocupada y desocupada (%) en la región Costa-Sierra
Occidental, 2010

Fuente: Consejo Estatal de Población, COEPO. 2010

Ingresos de la población ocupada

De acuerdo con las cifras del Censo de Población y Vivienda 2010, el 77.3% de la población

ocupada remunerada de la región Costa-Sierra Occidental percibió por su trabajo más de dos

salarios mínimos mensuales. Los municipios con el mayor porcentaje de población ocupada que

recibe un salario mínimo son Guachinango y Mixtlán; en comparación Mascota y Puerto Vallarta

cuentan con el mayor porcentaje de población que recibe más de dos salarios mínimos. Ambos se

ubican por abajo de la media estatal y regional.

59.9%

95.9%

4.1%

55.8%

96.0%

4.0%

% PEA

% PEA
Ocupada

% PEA
Desocupada

Jalisco Costa-Sierra Occidental

32

Tabla 13. Ingresos de la población ocupada remunerada en la región Costa-Sierra Occidental,
2010

Municipio Hasta 1 s.m.2 Más de 1 a 2 s.m. Más de 2 s.m. No especificado

Atenguillo 28,71 16,63 52,00 2,66

Cabo Corrientes 30,91 17,20 43,67 8,22

Guachinango 53,72 13,27 31,07 1,94

Mascota 19,27 17,05 59,27 4,41

Mixtlán * 48,58 13,46 35,69 2,27

Puerto Vallarta 7,99 15,47 60,75 15,79

San Sebastián del

Oeste
42,78 12,93 40,92 3,37

Talpa de Allende 36,80 18,59 39,79 4,82

Fuente: Elaborado por el Consejo Estatal de Población con base en INEGI, Censo de Población y Vivienda, Ampliado,

2010

Trabajadores asegurados en el IMSS por grupos económicos

En el último trienio, la región Costa-Sierra Occidental ha experimentado un crecimiento en el número

de trabajadores registrados ante el IMSS, lo que se ha traducido en un incremento relevante de

éstos trabajadores en algunos sectores económicos. Para diciembre de 2014, el IMSS reportó un

total de 60,551 trabajadores asegurados en ésta región, lo que representa 8,104 trabajadores

más que en diciembre de 2012.

En función de los registros del IMSS, el grupo económico que más empleos ha generado dentro de la

región fue Servicios de alojamiento temporal, de manera que en este segmento se concentró el

20.11% del total de trabajadores asegurados de la región Costa-Sierra Occidental en el 2014.

El segundo grupo económico con más trabajadores asegurados es el de los servicios profesionales y

técnicos, en él se registraron 5,320 trabajadores asegurados, los que representaron el 11.63% del

total de trabajadores asegurados en dicha región.

33

Tabla 14. Trabajadores asegurados. Región Costa-Sierra Occidental, 2000–2014.

Grupos económicos Dic 2000 Dic 2007 Dic 2012 Dic 2014
% Part.
Dic 2014

Var. Abs.
Dic 2012-
Dic2014

Servicios de alojamiento temporal. 11.318 10.895 11.963 12.179 20,11% 216

Servicios profesionales y técnicos. 1.902 6.661 5.454 7.042 11,63% 1.588

Servicios de administración pública y
seguridad social.

953 1.230 1.874 5.806 9,59% 3.932

Preparación y servicio de alimentos y
bebidas.

4.980 5.445 4.566 4.808 7,94% 242

Servicios personales para el hogar y
diversos.

1.257 2.064 3.077 4.481 7,40% 1.404

Compraventa en tiendas de
autoservicios y departamentos
especializados.

2.147 3.512 4.033 3.661 6,05% -372

Compraventa de alimentos, bebidas y
productos del tabaco.

1.949 2.629 2.935 3.101 5,12% 166

Construcción de edificaciones y obras
de ingeniería civil.

4.174 5.389 2.174 2.661 4,39% 487

Compraventa de prendas de vestir y
artículos de uso personal.

1.461 1.525 1.702 1.853 3,06% 151

Transporte terrestre. 1.300 2.015 1.755 1.807 2,98% 52

Servicios de enseñanza, investigación
científica y difusión cultural.

715 1.431 1.494 1.478 2,44% -16

Compraventa de materias primas,
materiales y auxiliares.

689 1.288 1.190 1.122 1,85% -68

Compraventa de gases, combustibles y
lubricantes.

544 751 940 1.063 1,76% 123

Trabajos realizados por contratistas
especializados.

597 1.243 811 942 1,56% 131

Servicios médicos, asistencia social y
veterinarios.

295 560 845 894 1,48% 49

Otros 6.594 8.767 7.634 7.653 12,64% 19

Total 40.875 55.405 52.447 60.551 100,00% 8.104

Fuente: IIEG, Instituto de Información Estadística y Geográfica del Estado de Jalisco; en base a datos proporcionados por

el IMSS.

Trabajadores asegurados en el IMSS por municipio

En diciembre de 2014, dentro de la región Costa-Sierra Occidental, Puerto Vallarta se presenta

como el primer municipio con mayor número de trabajadores asegurados con el 98.02% del total

de la región, seguido por el municipio de Mascota con el 0.79% y Talpa de Allende con el 0.53%.

34

De diciembre de 2012 a diciembre de 2014 la región Costa-Sierra Occidental registró un

incremento real en el número de trabajadores asegurados, pasó de 52,447 trabajadores

asegurados en 2012 a 60,551 en diciembre del 2014; se produjo un incrementó de 8,104

trabajadores asegurados, lo que representa un aumento de 15.45% durante dicho periodo.

El municipio que presentó el mayor crecimiento en la región Costa-Sierra Occidental en el periodo

de diciembre del 2012 a diciembre del 2014 fue Mascota, con un incremento de 22.76%; en

segundo lugar se ubicó Puerto Vallarta con un aumento de 15.64% y, en tercer lugar, Talpa de

Allende con un aumento de 13.83%.

Tabla 15. Trabajadores asegurados por grupo económico en la región Costa-Sierra Occidental,
2000–2014

Costa-Sierra Occidental
Dic

2000

Dic

2007

Dic

2012

Dic

2014

% Part.

Dic 2014

Var. Abs.

2012-2014

Var %

Dic2012-

Dic2014

Puerto Vallarta 40,083 54,474 51,327 59,354 98.02% 8,027 15.64%

Mascota 303 357 391 480 0.79% 89 22.76%

Talpa de Allende 272 271 282 321 0.53% 39 13.83%

Cabo Corrientes 129 160 226 185 0.31% -41 -18.14%

Guachinango 20 42 109 101 0.17% -8 -7.34%

Atenguillo 49 53 51 54 0.09% 3 5.88%

San Sebastián del Oeste 7 13 35 33 0.05% -2 -5.71%

Mixtlán 12 35 26 23 0.04% -3 -11.54%

Costa-Sierra Occidental 40,875 55,405 52,447 60,551 100.00% 8,104 15.45%

Fuente: IIEG, Instituto de Información Estadística y Geográfica del Estado de Jalisco; en base a datos proporcionados por

el IMSS

UNIDADES ECONÓMICAS

Conforme a la información del directorio estadístico nacional de unidades económicas (DENUE) de

INEGI, la región Costa-Sierra Occidental contaba con 14,439 unidades económicas en Octubre de

2013, cuya distribución por sectores revela el predominio de las unidades económicas dedicadas a

los servicios y el comercio. Las unidades económicas de ambos segmento representaron

(respectivamente) el 47.1 y el 45.8% del total de las empresas de ésta región.

35

Figura 6. Distribución de las unidades económicas. Región Costa-Sierra Occidental, octubre del
2013

Fuente: Instituto de Información Estadística y Geográfica del Estado de Jalisco (IIEG); con información de INEGI, DENUE.

DESARROLLO RURAL

Valor de la producción agrícola y pecuaria.

El valor de la producción agrícola en la región Costa-Sierra Occidental ha presentado diversas

fluctuaciones durante el periodo 2008–2013, habiendo registrado sus niveles más altos en 2012 y

2013. El valor de la producción agrícola de la región en 2013, representó el 5.27% del total de

producción agrícola estatal.

Agricultura
0.1% Industria 6.9%

Comercio
45.8%

Servicios
47.1%

36

Figura 7. Valor de la producción agrícola y pecuaria. Región Costa-Sierra Occidental, 2008-2013.
(Miles de pesos)

Fuente: Instituto de Información Estadística y Geográfica del Estado de Jalisco (IIEG); información de SIAP / SAGARPA -

OEIDRUS.

Dentro de los productos agrícolas que destacan por su participación en la región Costa-Sierra

Occidental se encuentran en primer lugar los pastos aportando el 40.0% del total del valor de la

producción de la región, seguido por el maíz grano con 25.1%, chile verde con 13.0%, maíz

forrajero con 5.2% y sandia que participa con el 4.6% del total.

859,988.3

1,084,402.6

1,554,358.4 1,598,321.3

1,837,276.9

1,618,617.6

0.0

200,000.0

400,000.0

600,000.0

800,000.0

1,000,000.0

1,200,000.0

1,400,000.0

1,600,000.0

1,800,000.0

2,000,000.0

2008 2009 2010 2011 2012 2013

37

Figura 8. Principales productos agrícolas. Región Costa-Sierra Occidental, 2013

Fuente: Instituto de Información Estadística y Geográfica del Estado de Jalisco (IIEG); información de SIAP / SAGARPA -

OEIDRUS.

La producción ganadera en la región Costa-Sierra Occidental ha mantenido una tendencia con

diversas fluctuaciones durante el periodo 2008-2013, siendo el ejercicio de 2010 y 2011 el año

en el que se ha registrado el mayor crecimiento en el valor de la producción ganadera en la región.

Para este mismo año, la producción ganadera representó el 0.7% del total de la producción

ganadera estatal.

Pastos

40.0%

Maíz Grano

25.1%

Chile Verde

13.0%

Maíz

Forrajero
5.2%

Sandía

4.6%

Otros

 12.0%

38

Figura 9. Valor de la producción ganadera. Región Costa-Sierra Occidental, 2008-2013 (Miles de
pesos)

Fuente: IIEG, Instituto de Información Estadística y Geográfica del Estado de Jalisco; información de SIAP / SAGARPA -

OEIDRUS.

Dentro de los productos ganaderos que destacan por su participación en la región Costa-Sierra

Occidental se encuentran en primer lugar la carne de canal de bovino que aporta el 67.0% del

total del valor del a producción de la región, seguido por la leche de bovino que participa con el

19.7%, la carne de canal de porcino con el 8.8%, la carne de canal de ave 2.1% y la miel con el

0.6% del total regional.

Figura 10. Principales productos ganaderos. Región Costa-Sierra Occidental, 2013

Fuente: Instituto de Información Estadística y Geográfica del Estado de Jalisco (IIEG), información de SIAP / SAGARPA –

OEIDRUS.

337,559.97
361,151.61

490,426.30 470,670.00

438,229.00
462,180.00

0.00

100,000.00

200,000.00

300,000.00

400,000.00

500,000.00

600,000.00

2008 2009 2010 2011 2012 2013

Carne en canal

de bovino
67.0%

Leche de

bovino
 19.7%

Carne en canal

de porcino
8.8%

Carne en canal

de ave 2.1%

Miel

 0.6% Otros

1.8%

39

En relación con los principales productos agrícolas, en la región Costa-Sierra Occidental destacó la

contribución relativa de tres tipos de cultivo. En primer lugar aparece la producción de Sandía, que

representó el 32.7% del volumen estatal; en segundo lugar la producción de Pastos, que representó

el 21.68% del volumen estatal; y en tercer lugar la producción de chile verde, que representó el

19.42 del volumen estatal.

Tabla 16. Volumen de producción agrícola: principales cultivos en la región Costa-Sierra Occidental
y su participación a nivel estatal y nacional, 2013

Cultivo
Volumen

Regional

Volumen

Estatal

Volumen

nacional

% de Volumen

Estatal

% de Volumen

Nacional

Sandía 34.385 105.036 953.244 32,74% 3,61%

Pastos 2.245.546 10.359.937 48.759.134 21,68% 4,61%

Chile verde 19.273 99.235 2.294.400 19,42% 0,84%

Elote 8.189 94.669 756.838 8,65% 1,08%

Maíz forrajero 140.054 2.744.152 12.614.756 5,10% 1,11%

Maíz grano 142.896 3.303.498 22.663.953 4,33% 0,63%

Sorgo forrajero

verde
13.877 364.311 4.785.767 3,81% 0,29%

Fuente: Información de SIAP / SAGARPA, 2013.

En cuanto a los principales productos pecuarios, destaca la producción de carne de bovino que

representó en 2013 el 3.7% de la producción del estado. Destaca también la producción de carne

de caprino, que representó el 3.35% de la producción estatal.

Tabla 17. Volúmenes de producción pecuaria (toneladas de carne) en la región Costa-Sierra
Occidental. Comparativa con la producción Estatal y Nacional, ciclo 2013.

Producto
Volumen

Regional
Volumen estatal

Volumen

Nacional

% de Volumen

Estatal

% de Volumen

Nacional

Bovino 7.739 209.113 1.806.758 3,70% 0,43%

Porcino 1.105 247.019 1.283.672 0,45% 0,09%

Ovino 53,60 3.280 57.980 1,63% 0,09%

40

Producto
Volumen

Regional
Volumen estatal

Volumen

Nacional

% de Volumen

Estatal

% de Volumen

Nacional

Caprino 51 1.516 39.656 3,35% 0,13%

Ave 346 322.239 2.808.032 0,11% 0,01%

Fuente: Información de SIAP / SAGARPA 2013.

En cuanto a la producción de otros productos pecuarios, se observa que ningún otro producto

destaca en la escala estatal, pues el volumen relativo de su producción fue poco significativo en

ambos casos hasta el año 2013.

Tabla 18. Volúmenes de producción pecuaria en la región Costa-Sierra Occidental, otros productos.
Comparativa con la producción Estatal y Nacional, ciclo 2013.

Producto Medición
Volumen

Regional

Volumen

Estatal

Volumen

Nacional

% de Volumen

Estatal

% de Volumen

Nacional

Leche bovino
Miles de

litros
12.854 2.078.203 10.965.632 0,6% 0,1%

Leche caprino
Miles de

litros
113 6.667 152.332 1,7% 0,1%

Huevo para

plato
Toneladas 115 1.311.542 2.516.094 0,0% 0,0%

Miel Toneladas 76 6.635 56.907 1,1% 0,1%

Cera en greña Toneladas 9 541 2.010 1,7% 0,4%

13.166

5,1% 0,8%

Fuente: Información de SIAP / SAGARPA 2013.

DESARROLLO TURÍSTICO

Esta región cuenta con un potencial turístico diverso. Los visitantes pueden optar por recorrer

diversas rutas de playa y montaña. También tienen la opción de visitar algunos pueblos mágicos.

Además, las actividades turísticas abarcan un amplio abanico de opciones de diversión agrupadas

en torno al turismo religioso, de playa y de montaña. Un potencial que se puede aprovechar lo

constituyen sobre todo las actividades turísticas de montaña. En especial los recorridos masivos de

motocicletas por la sierra pueden contribuir a detonar la economía de la población en varios

41

municipios y aportar para el mantenimiento a los caminos rurales. Por todo ello, esta región es

factible que se consolide como polo turístico internacional por vía aérea y a través de cruceros.

Para atender a los visitantes, la región Costa-Sierra Occidental cuenta con 24,543 habitaciones en

378 instalaciones de hospedaje. Concentra el 23% de sitios de hospedaje en la entidad y el 37%

de las habitaciones. La región destaca por la cantidad de establecimientos de alto nivel; hay en

operación 31 hoteles cinco Estrellas, los cuales representan el 29.2% en esta categoría. 26 se

localizan en el municipio de Puerto Vallarta. En cuanto a habitaciones el 51.1% de los cuartos en

hoteles de cinco estrellas de la entidad se localizan en esta región. Destaca el hecho de que 5,955

habitaciones de la máxima categoría están en Puerto Vallarta.

Es evidente la concentración de los establecimientos de hospedaje en el municipio de Puerto

Vallarta, uno de los dos municipios costeros de la región, ya que cuenta con 22,962 habitaciones

(92,5%) en 292 instalaciones (77.2%).

Los mayores niveles de participación en el número de habitaciones totales respecto al número de

establecimientos por segmento a nivel estatal, nos revelan que los hoteles en Puerto Vallarta suelen

contar con mayor número de cuartos por establecimiento que el promedio estatal.

Tabla 19. Número de establecimientos de hospedaje y habitaciones reportados Región Costa-Sierra

Occidental, 2013

Establecimientos /

habitaciones

Cinco

estrellas

Cuatro

estrellas

Tres

estrellas

Dos

estrellas

Una

estrella

Sin

categoría
Total

Atenguillo 0/0 0/0 0/0 0/0 1 / 5 0/0 1 / 5

Cabo Corrientes 1 / 3 0/0 2 / 63 1 / 45 0/0 2 / 14 6 / 125

Guachinango 0/0 0/0 0/0 0/0 0/0 2 / 13 2 / 13

Mascota 2 / 37 5 / 61 9 / 61 1 / 24 0/0 5 / 72 22 / 255

Mixtlán ND / ND ND / ND ND / ND ND / ND ND / ND ND / ND ND / ND

Puerto Vallarta
26 /

5,955

30 /

3,416

28 /

1,410
12 / 341 11 / 381

185 /

11,459

292 /

22,962

San Sebastián del

Oeste
2 / 19 1 / 40 4 / ND 3 / 17 2 / 4 6 / 62 18 / 142

Talpa de Allende 0/0 1 / 25 3 / 134 2 / 69 8 / 257 23 / 556
37 /

1,041

Total Regional
31 /

6,014

37 /

3,542

46 /

1,668
19 / 496 22 / 647

223 /

12,176

378 /

24,543

42

Fuente: Anuario Estadístico 2013. Secretaría de Turismo Jalisco. Elaboración: SUBSEPLAN.

Por otra parte, de acuerdo a algunos estudios nacionales e internacionales, el turismo médico

representa para Puerto Vallarta una oportunidad de gran magnitud por la diversificación

económica, las ventajas competitivas y los beneficios económicos que implica. Según estimaciones de

Deloitte5, en el 2013 los ingresos por concepto de turismo médico superarían los 100 billones de

dólares. Estos provendrían principalmente de la población de Estados Unidos y Canadá que no

cuenta con un seguro médico y estaría dispuesta a viajar a otros países para obtener tratamientos

muy seguros, pero menos costosos.

Debido a ello, estas firmas y otros especialistas pronostican un valioso crecimiento de esta práctica

en los próximos cinco años en regiones de países emergentes, como México. De acuerdo a

estimaciones de Córdova6, actualmente existen casos exitosos de turismo médico en el país; Baja

California es el líder nacional, con Cancún-Riviera Maya como su competidor más fuerte. Algunas

otras localidades nacionales, entre ellas Puerto Vallarta, manejan una promoción internacional de

servicios médicos especializados, principalmente clínicas de cirugías estéticas. Sin embargo, los

esfuerzos organizados para posicionar a este municipio como un destino de turismo médico en

México aún son incipientes.

CAMINOS Y CARRETERAS

La extensión de la red carretera de la región Costa-Sierra Occidental era de 449 kilómetros en

2012, la mayor parte correspondía a carreteras estatales (37.8%). Resulta significativo que las

carreteras federales representen el 35% de esa red y que no haya registro de carreteras de cuota

en la región.

5 Heckley, Paul (2013). Medical tourism: Update and implications. Deloitte LLP. Center. Recuperado de

http://www.deloitte.com/assets/Dcom-UnitedStates/Local%20assets/documents/us_chs_medicaltourism_111209_web.pdf

6 Córdova, Francisco (2012). Turismo médico: crecimiento explosivo. Recuperado de

http://www.liderazgoonline.mx/2012/12/turismo-medico-crecimiento-explosivo/

% del estado
29.2% /

51.1%

18.1% /

26.8%

16.8% /

16.9%

12.8% /

13.2%

9.6% /

10.8%

32.6% /

57.8%

23.0% /

37.4%

43

Tabla 20. Infraestructura de caminos en la región Costa-Sierra Occidental (kilómetros), 2012

Región
Carretera sin

administración

Carretera

de cuota

Carretera

estatal

Carretera

federal

Carretera

fuera de uso

Carretera

municipal

Carretera

particular
Total

Norte - - 296,54 89,47 - 114,34 - 500,35

Altos Norte 3,65 94,68 420,16 348,86 5,64 153,50 8,86 1.035,35

Altos Sur 5,45 82,56 604,33 160,21 0,57 138,57 8,70 1.000,40

Ciénega - 62,90 315,23 199,26 - 188,47 - 765,85

Sureste 4,29 - 257,40 115,47 - 63,06 - 440,22

Sur 54,44 25,79 408,73 256,50 - 126,73 16,34 888,54

Sierra de Amula 8,87 - 273,27 111,83 - 204,69 0,28 598,93

Costa Sur 24,17 - 203,61 320,92 - 84,04 15,64 648,37

Costa - Sierra

Occidental
9,30 - 169,79 157,16 - 113,00 - 449,25

Valles 23,93 87,75 280,12 169,15 - 81,14 29,67 671,76

Lagunas 1,49 69,69 372,82 76,22 5,18 48,90 6,28 580,59

Centro 15,02 73,00 410,27 274,00 - 256,76 20,03 1.049,07

Total 150,62 496,37 4.012,27 2.279,03 11,38 1.573,22 105,79 8.628,68

Fuente: Atlas de Caminos y Carreteras 2012, IITEJ.

En cuanto a los caminos existentes en la región la mayoría de ellos (más del 78.7%) son de

terracería revestida.

Tabla 21. Infraestructura de caminos en la región Costa-Sierra Occidental (kilómetros), 2012.

Región Brecha Fuera de uso
Terracería

empedrada
Terracería revestida Vereda Total

Costa - Sierra

Occidental
276,16 0,68 31,43 1.135,74 - 1.444,01

Fuente: Atlas de Caminos y Carreteras 2012, IITEJ.

44

Conectividad

El índice de conectividad de caminos y carreteras es un indicador que permite medir la capacidad

de comunicación por vía terrestre de un municipio o una región a partir de la combinación de la

accesibilidad (calidad) y la cobertura (cantidad) de su red carretera. Al respecto los datos

disponibles muestran que el índice de conectividad del Estado de Jalisco es 0.4791 que equivale a

un grado medio de conectividad. En contraste, el índice de conectividad de la región Costa-Sierra

Occidental es (0.237938), el cual representa un grado bajo de conectividad. El municipio mejor

conectado de la región es Atenguillo; su índice de conectividad es 0.40, lo que representa un grado

medio de conectividad. A éste le sigue el municipio de Puerto Vallarta, cuyo índice de conectividad

es .33, lo que representa un grado medio de conectividad. El resto de los municipios cuenta con

índices bajos de conectividad.

Tabla 22. Índice de Conectividad en la región Costa-Sierra Occidental, 2014

Municipio 2009 2010 2011 2012 2013 2014

Atenguillo. 0,63 0,37 0,37 0,37 0,40 0,40

Cabo Corrientes. 0,14 0,19 0,19 0,19 0,20 0,20

Guachinango. 0,24 0,22 0,22 0,22 0,24 0,24

Mascota. 0,49 0,25 0,25 0,25 0,25 0,25

Mixtlán. 0,63 0,27 0,27 0,27 0,27 0,27

Puerto Vallarta. 0,29 0,32 0,32 0,32 0,33 0,33

San Sebastián del Oeste. 0,16 0,14 0,11 0,11 0,11 0,11

Talpa de Allende. 0,23 0,13 0,16 0,16 0,13 0,13

Fuente: Sistema de Monitoreo (MIDE JALISCO), 2014

ZONA METROPOLITANA

Como se observó en secciones anteriores, la población no está distribuida de manera uniforme en el

territorio; sino que tiende a concentrarse en algunos municipios donde se encuentran las principales

localidades urbanas. Aun con el ajuste a la región, la evidencia indica que el municipio más poblado

continúa siendo Puerto Vallarta. Este municipio registraba 255,681habitantes en 2010, quienes

representaron el 81.9% del total de la región. Entre 1990 y 2010, en dicho municipio la tasa de

crecimiento poblacional fue superior al 3% y se registró una elevada concentración de habitantes

por Km2. Como resultado de dicho proceso, la mancha urbana de Puerto Vallarta se ha extendido

45

hacia los municipios de Cabo Corrientes y San Sebastián del Oeste en Jalisco, y hacia Bahía de

Banderas en Nayarit, hasta conformar una zona metropolitana de carácter interestatal. En 2010, la

Zona Metropolitana de Puerto Vallarta abarcaba 1452,2 km2.

Tabla 23. Zona Metropolitana de Puerto Vallarta: Población, tasa de crecimiento y densidad media
urbana, 1990-2010

Municipio
Población

Tasa de crecimiento
medio anual (%) Superficie1

(km2)
DMU2

(hab/ha)
1990 2000 2010 1990-2000 2000-2010

Zona metropolitana de
Puerto Vallarta

151 288 244 536 379 886 5,0 4,4 1 452,2 84,0

Puerto Vallarta 111 457 184 728 255 681 5,2 3,2 680,9 86,8

Bahía de Banderas 39 831 59 808 124 205 4,2 7,3 771,4 77,4

1 El dato de Superficie se obtuvo de las Áreas Geoestadísticas Municipales (AGEM), del Marco Geoestadístico Nacional 2010.
2 Densidad Media Urbana: El dato de superficie para el cálculo de la DMU se obtuvo a partir de las Áreas Geoestadísticas Básicas

(AGEB) urbanas, de la Cartografía Geoestadística Urbana del Censo de Población y Vivienda 2010.

Nota: Los límites estatales y municipales fueron compilados del Marco Geoestadístico del INEGI, el cual consiste en la delimitación del
territorio nacional en unidades de áreas codificadas, denominadas Áreas Geoestadísticas Estatales (AGEE) y Áreas Geoestadísticas

Municipales (AGEM), con el objeto de referenciar la información estadística de censos y encuestas. Los límites se apegan en la medida de

lo posible a los límites político-administrativos.
Fuente: Elaborado por el Grupo Interinstitucional de Conapo, con base en los Censos Generales de Población y Vivienda 1990 y 2000, y

el Censo de Población y Vivienda 2010 del Inegi.

Las causas de dichas tendencia son múltiples, pero obedecen principalmente al aprovechamiento de

los atractivos naturales propios de esta zona, el que derivó en la creación de un notable centro

turístico de playa desde la segunda mitad del siglo XX, el cual se encuentra actualmente entre los

primeros destinos de playa en la escala nacional.

Tabla 24. Llegada de visitantes por destino 2013-2015

Destino turístico Visitantes internacionales

Cancún 14´580,806

Los Cabos 3´034,638

Puerto Vallarta 2´591,052

Cozumel 534,631

Mazatlán 287,873

Zihuatanejo 241,074

Huatulco 129,402

Veracruz 47,715

Acapulco 39,741

Cabo San Lucas 13,400

Fuente: Datatur, estadísticas del sector Turismo.

Debido a esta predominante vocación turística de Puerto Vallarta y al aumento de la población

flotante es que se ha producido un incremento significativo de la población, así como una importante

expansión de las áreas urbanas (Programa de Ordenamiento de la Zona metropolitana de Puerto

Vallarta-Bahía de Banderas, 2009).

46

No obstante, dicho proceso ha ocurrido de forma fragmentada y a través de procesos muchas veces

irregulares o bajo condiciones que dificultan su control. La complejidad creciente de este proceso ha

tenido un alto impacto en los quehaceres cotidianos de miles de personas y diversas implicaciones

para el desarrollo urbano de la Zona Metropolitana de Puerto Vallarta-Bahía de Banderas.

Algunas implicaciones problemáticas son de carácter socioeconómico, otras son afectaciones a la

estructura y funciones de las propias áreas urbanas. De acuerdo con el diagnóstico del Programa de

Ordenamiento de la Zona Metropolitana Interestatal de Puerto Vallarta-Bahía de Banderas, destacan

los siguientes problemas:

 El crecimiento desordenado de las áreas urbanas.

 La sobreoferta inmobiliaria para turismo residencial y de tiempos compartidos.

 La construcción de asentamientos sobre terrenos no aptos, que son susceptibles de riesgos o

están considerados como zonas naturales protegidas.

 La construcción de zonas habitacionales de baja calidad.

 La alteración de la imagen urbana.

 La creciente contaminación de los ríos, los lagos y el mar.

 Los problemas de accesibilidad urbana, debido a la limitada capacidad de recepción de

cruceros turísticos y al incremento tanto de vuelos como de rutas aéreas.

 Los problemas de movilidad, derivados del incremento del parque vehicular, la reducción

de los espacios de estacionamiento, la ineficiencia del transporte público, la operación poco

efectiva de las vialidades, la ineficiente señalética en las vialidades, la saturación de los

puntos de ingreso a las áreas urbanas y la escasa conectividad carretera, entre otros.

Por las razones expuestas, es que el desarrollo ordenado, equitativo y sustentable de esta zona

metropolitana se ha convertido en un asunto prioritario, tanto para las entidades involucradas como

para el gobierno federal. Así, en el marco de la conurbación interestatal con Bahía de Banderas y

del aumento de las actividades turísticas, ello implica resolver conjuntamente múltiples aspectos

problemáticos de infraestructura urbana, telecomunicaciones, transporte, movilidad, conectividad,

equipamiento, protección civil, seguridad pública, medio ambiente y servicios básicos.

CONTRIBUCIÓN ECONÓMICA DE LA REGIÓN

Valor agregado censal bruto

El valor agregado censal bruto se define como: el valor de la producción que se añade durante el

proceso de trabajo por la actividad creadora y de transformación del personal ocupado, el capital

y la organización (factores de la producción), ejercida sobre los materiales que se consumen en la

47

realización de la actividad económica (IIEG, 2015). En resumen, esta variable se refiere al valor de

la producción que añade la actividad económica en su proceso productivo.

Los censos económicos 2009, registraron que en la región Costa-Sierra Occidental, los tres

subsectores más importantes, en la generación de valor agregado censal bruto, fueron los Servicios

de alojamiento temporal; Servicios de apoyo a los negocios, y los Servicios de preparación de

alimentos y bebidas, que generaron en conjunto 3’291,577 de miles pesos del total del valor

agregado censal bruto registrado en 2009 en la región.

El subsector de Instituciones de Servicios de apoyo a los negocios, registró el mayor crecimiento real,

pasando de 192,719 miles de pesos en 2004 a 909,080 miles de pesos en 2009, representado un

incremento de 371.71% durante el periodo.

Tabla 25. Subsectores con mayor valor agregado censal bruto (VACB). Región Costa-Sierra
Occidental, 2004 y 2009 (miles de pesos).

Subsector 2004 2009 % Part 2009
Var %

2004 - 2009

Servicios de alojamiento temporal 973,015 1,670,992 20.3% 71.73%

Servicios de apoyo a los negocios 192,719 909,080 11.0% 371.71%

Servicios de preparación de alimentos y bebidas 405,388 711,505 8.6% 75.51%

Comercio al por mayor de abarrotes, alimentos, bebidas,

hielo y tabaco
300,964 677,807 8.2% 125.21%

Servicios relacionados con el transporte 214,739 534,570 6.5% 148.94%

Suministro de agua y suministro de gas por ductos al

consumidor final
108,940 510,351 6.2% 368.47%

Comercio al por menor en tiendas de autoservicio y

departamentales
297,061 379,163 4.6% 27.64%

Comercio al por menor de abarrotes, alimentos, bebidas,

hielo y tabaco
268,567 326,779 4.0% 21.68%

Servicios educativos 90,748 190,346 2.3% 109.75%

Comercio al por menor de artículos de ferretería, tlapalería

y vidrios
96,448 186,420 2.3% 93.29%

Comercio al por menor de vehículos de motor, refacciones,

combustibles y lubricantes
194,379 170,755 2.1% -12.15%

48

Subsector 2004 2009 % Part 2009
Var %

2004 - 2009

Servicios profesionales, científicos y técnicos 174,799 153,743 1.9% -12.05%

Servicios de reparación y mantenimiento 69,153 137,388 1.7% 98.67%

Servicios de entretenimiento en instalaciones recreativas y

otros servicios recreativos
35,640 128,816 1.6% 261.44%

Servicios inmobiliarios 261,175 127,510 1.5% -51.18%

Otros 1,315,979 1,435,785 17.4% 9.10%

Total 4,999,714 8,251,010 100.0% 65.03%

Fuente: Elaborado con información del IIEG, Instituto de Información Estadística y Geográfica del Estado de Jalisco; con

base en datos proporcionados por el INEGI.

INNOVACIÓN, CIENCIA Y TECNOLOGÍA

En la región Costa Sierra Occidental existen tres instituciones públicas de educación superior que

ofertan 12 carreras ligadas a la ciencia y la tecnología y se ubican en dos de los nodos de

desarrollo.

Tabla 26. Oferta de licenciaturas en Institutos Tecnológicos y Centros Universitarios. Región Costa
Sierra Occidental, 2014

Centro de Estudios Licenciatura

Centro Universitario de la Costa Ingeniería Civil

Centro Universitario de la Costa Ingeniería en Computación

Centro Universitario de la Costa Ingeniería en Obras y Servicios

Centro Universitario de la Costa Ingeniería Telemática

Instituto Tecnológico Superior de Mascota Ingeniería Industrial

Instituto Tecnológico Superior de Mascota Ingeniería en Industrias Alimentaria

Instituto Tecnológico Superior de Mascota Ingeniería en Sistemas Computacionales

Instituto Tecnológico Superior de Mascota Ingeniería en Innovación Agrícola Sustentable

Instituto Tecnológico Superior de Puerto Vallarta Ingeniería en Electromecánica

Instituto Tecnológico Superior de Puerto Vallarta
Ingeniería en Tecnologías de la Información y
Comunicaciones

Instituto Tecnológico Superior de Puerto Vallarta Ingeniería en Sistemas Computacionales

Fuente: SIEJ Jalisco y U de G.

49

DIMENSIÓN DE EQUIDAD DE OPORTUNIDADES

SALUD

Cobertura de servicios de salud

De acuerdo con los datos del Censo de Población y Vivienda 2010, 69.5% de la población de la

región Costa-Sierra Occidental era derechohabiente de alguna institución de salud. El 39.4% de la

población con derechohabiencia estaba afiliado al IMSS; el 3.2% estaba afiliado al ISSSTE y el

20.3%, al Seguro Popular o Seguro Médico para una Nueva Generación.

Tabla 27. Distribución de la población derechohabiente en la región Costa-Sierra Occidental (%),
según institución, 2010

Región
Población con

derechohabiencia a
servicios de salud

Población
derechohabiente del

IMSS*

Población
derechohabiente del

ISSSTE*

Población
derechohabiente del

seguro popular o
Seguro Médico para

una Nueva
Generación*

Costa-Sierra
Occidental

69,5% 39,4% 3,2% 20,3%

Estatal 65,5% 41,4% 2,8% 17,0%

* El peso relativo de la derechohabiencia por institución se obtiene respecto de la población total de la entidad.

Fuente: INEGI, Censo de Población y Vivienda 2010.

San Sebastián del Oeste era el municipio con el mayor número de población derechohabiente

(81,7% en 2010), en contraparte Mixtlán registró 63.1%.

Tabla 28. Distribución de la población derechohabiente en la región Costa-Sierra Occidental (%),
según institución, 2010

Municipio
Población

derechohabiente (%)
IMSS % ISSSTE %

Seguro Popular o
Seguro Médico para

una Nueva
Generación %

Atenguillo 64,4 8,6 4,0 51,7

Cabo Corrientes 72,9 16,0 3,2 50,8

Guachinango 76,8 5,6 2,5 67,9

Mascota 76,1 14,4 6,3 54,7

Mixtlán 63,1 6,4 2,8 54,8

Puerto Vallarta 65,7 45,6 3,1 11,9

San Sebastián del Oeste 81,7 2,9 3,2 74,0

50

Municipio
Población

derechohabiente (%)
IMSS % ISSSTE %

Seguro Popular o
Seguro Médico para

una Nueva
Generación %

Talpa de Allende 75,1 11,6 2,6 59,9

Fuente: INEGI, Censo de Población y Vivienda 2010.

Morbilidad y mortalidad

Las principales causas de mortalidad en la región Costa-Sierra Occidental son las enfermedades

isquémicas del corazón, la diabetes mellitus, la enfermedad pulmonar obstructiva crónica, las

enfermedades cerebro vasculares, cirrosis y otras enfermedades crónicas del hígado. Este conjunto

de enfermedades representó el 40.41% de las defunciones registradas durante el año 2013.

Tabla 29. Principales causas de muerte en la región Costa-Sierra Occidental

Causa Defunciones Tasa 1/ Posición 2/ %

Enfermedades isquémicas del corazón 219 66.87 9 14.09

Diabetes mellitus 170 51.91 12 10.94

Cirrosis y otras enfermedades crónicas del hígado 83 25.34 6 5.34

Enfermedad cerebro vascular 80 24.43 10 5.15

Enfermedad pulmonar obstructiva crónica 76 23.21 12 4.89

1/ Tasa por 100,000 habitantes

2/ Posición que guarda la tasa de mortalidad respecto al resto de las regiones del estado.

Fuente: SEED/SS/ CUBOS /Base De datos 1979 - 2013 INEGI/SS, CONAPO, Proyecciones de la Población de en Base al

CENSO 2010 INEGI. [Consulta: 19/03/2015].

Respecto a las principales enfermedades que se registran en la región, las infecciones respiratorias

agudas altas y las enfermedades infecciosas intestinales representaron el 69% de los casos

registrados en el año 2013.

Tabla 30. Principales enfermedades en la región Costa-Sierra Occidental

Orden Causas Casos Tasa 1/ %

1 Infecciones respiratorias agudas altas 92,249 28168.3 55.2

2 Enfermedades infecciosas intestinales 23,239 7096.1 13.9

3 Infección de vías urinarias 16,370 4998.6 9.8

4 Úlceras, gastritis y duodenitis 5,595 1708.4 3.3

1/ Tasa por 100,000 habitantes.

51

Fuente: SUIVE-2013 (Sistema Único de Información para la Vigilancia Epidemiológica) - CONAPO, Proyecciones de la

Población en base al CENSO 2010.

VIVIENDA

Cobertura de servicios básicos

De acuerdo con las cifras del Censo de Población y Vivienda 2010, en la región Costa-Sierra

Occidental se registraron 81,645 viviendas particulares. En lo que corresponde a la cobertura de

los principales servicios públicos en la vivienda, como agua, drenaje, sanitario y electricidad, en esta

región registraron porcentajes cercanos al promedio estatal. Resulta significativo que la región

supere al promedio estatal en acceso a computadoras e internet; 79 de cada 100 viviendas tenían

celular y 29 de 100 tenían acceso al servicio de internet.

Figura 11. Cobertura de los principales servicios en vivienda (%) en la región Costa-Sierra
Occidental, 2010.

Fuente: COEPO con base a los resultados del Censo de Población y Vivienda INEGI 2010

A nivel municipal las diferencias en la disponibilidad de internet fueron más grandes. Los municipios

más rezagados fueron Guachinango (2.6%), San Sebastián del oeste (4.5%), Mixtlán (4.8%) y

Atenguillo (6.4%).

Tabla 31. Disponibilidad de servicios básicos en la vivienda (%) en la región Costa-Sierra
Occidental, 2010

Municipio Computadora Teléfono Celular Internet

Atenguillo 17,1% 50,8% 43,0% 6,4%

Cabo Corrientes 12,5% 26,3% 47,6% 8,0%

96% 94% 97% 97% 98%

36%
46%

79%

29%

96% 94% 97% 97% 99%

37%
55%

75%

27%

0%
20%
40%
60%
80%

100%
120%

Costa-Sierra Occidental Estatal

52

Municipio Computadora Teléfono Celular Internet

Guachinango 10,8% 36,5% 48,7% 2,6%

Mascota 25,0% 40,3% 65,8% 18,3%

Mixtlán 16,1% 46,9% 47,5% 4,8%

Puerto Vallarta 40,7% 47,8% 85,9% 33,5%

San Sebastián del

Oeste
10,1% 27,0% 32,8% 4,5%

Talpa de Allende 15,1% 31,9% 48,2% 12,1%

Fuente: INEGI, Censo General de Población y Vivienda 2010.

EDUCACIÓN

Promedio de escolaridad

De acuerdo con los datos del sistema de Monitoreo de Indicadores del Desarrollo de Jalisco (MIDE

Jalisco), los municipios con el menor grado promedio de escolaridad son Guachinango (6.3) y San

Sebastián del Oeste (6.3), Cabo Corrientes (6.5) y Mixtlán (6.5). Únicamente el municipio de Puerto

Vallarta registra un promedio de escolaridad superior al promedio estatal (9.1).

Figura 12. Promedio de escolaridad en la región Costa-Sierra Occidental, 2014

Fuente: Monitoreo de Indicadores del Desarrollo de Jalisco (MIDE Jalisco), Sistema Nacional de Información Estadística

educativa mayo 2014.

6
.7

6
.5

6.
3

 7
.6

6
.5

 9
.4

6
.3

6
.9

53

Cobertura

En lo que corresponde a la cobertura educativa en el ciclo escolar 2013-2014, según datos de la

Secretaría de Educación Jalisco (SEJ), los mayores rezagos se presentaron en la educación Media

superior y Superior. En educación Media superior, los niveles de cobertura más altos se registraron

en Puerto Vallarta y Mascota. De igual modo ocurrió con los niveles de cobertura en educación

Superior. Los seis municipios restantes de la región no registraron cobertura en el nivel Superior.

Tabla 32. Cobertura educativa (%), según nivel escolar, en la región Costa-Sierra Occidental, 2014

Municipio Preescolar Primaria Secundaria Media superior Superior

Guachinango 44,74 73,45 100,00 36,98 0,00

Mixtlán 56,45 92,45 97,11 33,12 0,00

Mascota 70,43 90,09 89,80 72,97 11,03

Puerto Vallarta 72,79 90,54 100,00 58,67 25,70

Cabo Corrientes 77,41 100,00 100,00 67,08 0,00

San Sebastián del Oeste 80,52 97,87 92,57 66,56 0,00

Atenguillo 81,46 90,81 91,48 89,44 0,00

Talpa de Allende 100,00 91,07 91,65 68,05 0,00

Jalisco 71,60 91,75 102,44 62,50 26,52

Fuente: MIDE-Monitoreo de Indicadores del Desarrollo de Jalisco, de acuerdo a datos de la SEP, Sistema de Información y

Gestión Educativa México: estimaciones 2014.

Posgrado

En el ciclo escolar 2013-2014 la Universidad de Guadalajara contaba con 6, 330 alumnos de

posgrado; de los cuales apenas el 7.9 por ciento estudiaban en los Centros Universitarios

Regionales ubicados fuera de la Zona Metropolitana de Guadalajara. Esto contrasta con el

correspondiente porcentaje de la matrícula del nivel licenciatura donde los Centros Regionales

tienen el 32.3 por ciento de la matricula total de ese nivel en la UdG. Fuente Universidad de

Guadalajara (2014)7.

7 Universidad de Guadalajara ESTADÍSTICA INSTITUCIONAL 2013-2014 (Pag. 15-16)

54

En el caso particular de la Región Costa-Sierra Occidental en el Centro Universitario de la Costa se

imparten 4 maestrías y 3 doctorados, los alumnos de estos programas educativos apenas representa

el 1.42% y el 0.49% de la matrícula total respectivamente.

Tabla 33. Matrícula por programa educativo y sexo Centro Universitario de la Costa U de G,

2013-2014

Programa educativo

Total Hombres Mujeres

5,485 2,638 2,847
Licenciatura 5,369 2,593 2,776

Abogado 641 287 354

Administración 597 264 333

Arquitectura 487 319 168

Artes Visuales 25 14 11

Biología 157 83 74

Contaduría Pública 545 251 294

Cultura Física y Deportes 78 54 24

Diseño para la Comunicación Gráfica 260 104 156

Enfermería 282 59 223

Ingeniería Civil 278 236 42

Ingeniería en Computación 165 145 20

Ingeniería en Comunicación Multimedia 367 219 148

Ingeniería en Telemática 112 89 23

Médico Cirujano y Partero 323 150 173

Psicología 576 150 426

Turismo 476 169 307

Maestría 89 33 56

Administración de Negocios 41 15 26

Ciencias en Geofísica 6 3 3

Tecnologías para el Aprendizaje 28 13 15

Terapia Familiar 14 2 12

Doctorado 27 12 15

Ciencias en Biosistemática, Ecología y Manejo de Recursos
Naturales y Agrícolas 16 6 10

Ciencias para el Desarrollo 0
 Ciencias para el Desarrollo Sustentable 11 6 5

Fuente: Universidad de Guadalajara - Estadística Institucional 2013-2014

Rezago

En lo concerniente a la población de más de 15 años que no cuenta con la instrucción básica, según

datos del Consejo nacional de Evaluación de la Política de Desarrollo Social (Coneval), los menores

porcentajes de rezago se registraron en los municipios de Puerto Vallarta (15.1%, Mascota (26.0%)

y Talpa de Allende (27.1%)

55

Figura 23. Rezago educativo (%) en la Región Costa-Sierra Occidental, 2010

Fuente: Estimaciones del CONEVAL con base en el MCS-ENIGH 2010 y la muestra del Censo de Población y Vivienda 010.

Nivel de instrucción

De acuerdo a datos del censo General de Población y Vivienda 2010, con excepción de Puerto

Vallarta, los porcentajes de población con educación básica en la región Costa-Sierra Occidental

superaron al porcentaje estatal. En contraste, Puerto Vallarta fue el único municipio cuyos

porcentajes de población con educación Media superior y Superior superaron los porcentajes

estatales. Mixtlán fue el municipio con el menor porcentaje de población con educación Media

superior; de igual modo Guachinango fue el municipio con el menor porcentaje de población con

educación Superior.

Tabla 34. Nivel de instrucción (%) en la región Costa-Sierra Occidental, 2010

Nombre del Municipio Sin escolaridad Básica Media superior Superior
Atenguillo 9,2 73,6 11,6 5,4

Cabo Corrientes 7,2 73,6 13,6 4,8

Guachinango 10,6 74,5 11,1 3,5

Mascota 5,1 67,3 18,5 8,5

Mixtlán 9,2 75,8 10,5 4,2

Puerto Vallarta 3,4 54,1 23,0 18,4

San Sebastián del Oeste 10,4 72,8 13,0 3,6

Talpa de Allende 7,4 72,7 13,8 5,4

Jalisco 5,2 58,1 18,5 17,3

Fuente: INEGI, Censo de Población y Vivienda 2010.

Analfabetismo

En lo que corresponde a la población de 15 años y más sin instrucción, los datos del Consejo Estatal

de Población indican que los municipios con el mayor porcentaje de población analfabeta en 2014

fueron Guachinango (10.5%), San Sebastián del Oeste (10.3%) y Atenguillo (8.3%).

28.0
31.6 31.1

26.0
30.5

15.1

28.6 27.1
A

te
n

gu
ill

o

C
ab

o
 C

o
rr

ie
n

te
s

G
u

ac
h

in
an

go

M
as

co
ta

M
ix

tl
án

P
ue

rt
o

 V
al

la
rt

a

Sa
n

 S
eb

as
ti

án
 d

el
O

es
te

Ta
lp

a
d

e
A

lle
n

d
e

Municipio Jalisco

56

Tabla 35. Población analfabeta (%) en la región Costa-Sierra Occidental, 2014

Municipio 2014

Atenguillo 8,30

Cabo Corrientes 5,80

Guachinango 10,50

Mascota 4,80

Mixtlán 7,60

Puerto Vallarta 2,60

San Sebastián del Oeste 10,30

Talpa de Allende 7,40

Fuente: Consejo Estatal de Población, 2010

POBREZA Y DESIGUALDAD

Según el Coneval (2010), la pobreza está asociada a condiciones de vida que vulneran la dignidad

de las personas, limitan sus derechos y libertades fundamentales, impiden la satisfacción de sus

necesidades básicas e imposibilitan su plena integración social. De acuerdo con esta concepción, una

persona se considera en situación de pobreza multidimensional cuando sus ingresos son insuficientes

para adquirir los bienes y los servicios que requiere para satisfacer sus necesidades y presenta

carencia en al menos uno de los siguientes seis indicadores: rezago educativo, acceso a los servicios

de salud, acceso a la seguridad social, así como la calidad, espacios y servicios básicos en la

vivienda.

En términos generales, de acuerdo a su ingreso y a su índice de privación social, se propone la

siguiente clasificación:

 Pobres moderados.- Población con ingreso inferior al valor de la línea de bienestar y que

padece al menos una carencia social.

 Pobres extremos.- Población que presenta ingreso inferior al valor de la línea de bienestar,

tiene carencia alimentaria y padece más de dos carencias sociales.

Pobreza multidimensional

De la anterior definición se sigue que el municipio de la región Costa-Sierra Occidental con el

mayor número de pobres multidimensionales fue Talpa de Allende (74%); a éste le siguieron Cabo

Corrientes (63%), Guachinango (58%) y Mascota (57%).

57

Figura 14. Pobreza multidimensional (%) en la región Costa-Sierra Occidental, 2010

Fuente: elaboración propia con base a datos del CONEVAL, resultados de pobreza por municipio 2010.

Población en pobreza moderada

De igual modo, los datos reportados por el Coneval muestran que el municipio de esta región con el

mayor número de pobres Moderados fue Talpa de Allende (59%); a éste le siguieron Mascota

(52%), Cabo Corrientes (51%) y Guachinango (50%).

Población en pobreza extrema

Asimismo, el municipio de esta región con el mayor número de pobres Moderados fue Talpa de

Allende (14%); a éste le siguieron Cabo Corrientes (12%), Mixtlán (10%) y Guachinango (8%).

Carencia alimentaria

El acceso a una buena alimentación es uno de los problemas fundamentales en la entidad. En el

2014 en la región Costa-Sierra Occidental, el municipio con mayor población en esta situación fue

Cabo Corrientes (42%); a éste le siguieron Talpa de Allende (27%) y Puerto Vallarta (25).

Tabla 36. Población con carencia alimentaria (%) en la región Costa-Sierra Occidental, 2014

Municipio Carencia por acceso a la alimentación

Atenguillo 14

Cabo Corrientes 42

Guachinango 16

5
12 8 5 10 5 5

14 42
 51

50

52

43

40

33

59

47

63
58 57 52

46
38

74

0
10
20
30
40
50
60
70
80

A
te

n
gu

ill
o

C
ab

o
 C

o
rr

ie
n

te
s

G
u

ac
h

in
an

go

M
as

co
ta

M
ix

tl
án

P
ue

rt
o

 V
al

la
rt

a

Sa
n

 S
eb

as
ti

án
 d

el
O

es
te

Ta
lp

a
d

e
A

lle
n

d
e

Pobreza extrema Pobreza moderada Pobreza multidimensional

58

Municipio Carencia por acceso a la alimentación

Mascota 14

Mixtlán 19

Puerto Vallarta 25

San Sebastián del Oeste 16

Talpa de Allende 27

Fuente: Elaboración propia con base en datos del CONEVAL, resultados de pobreza por municipio 2010.

Desigualdad social

El índice de Gini mide hasta qué punto la distribución del ingreso (o, en algunos casos, el gasto de

consumo) entre individuos u hogares dentro de una economía se aleja de una distribución

perfectamente equitativa, se trata con éste de reconocer el nivel de desigualdad que existe en una

población. Se expresa es un número entre 0 y 1, en donde 0 se corresponde con la perfecta

igualdad (todos tienen los mismos ingresos) y donde el valor 1 se corresponde con la perfecta

desigualdad (una persona tiene todos los ingresos y los demás ninguno). En la región Costa-Sierra

Occidental Cabo Corrientes fue el municipio con el menor índice de desigualdad en 2010 (0,382) y

el que alcanzó la mayor desigualdad fue el municipio de Atenguillo (0,422).

Tabla 37. Índice de Gini en la región Costa-Sierra Occidental, 2010.

Municipio Índice de Gini

Atenguillo 0,422

Cabo Corrientes 0,382

Guachinango 0,407

Mascota 0,420

Mixtlán 0,409

Puerto Vallarta 0,418

San Sebastián del Oeste 0,417

Talpa de Allende 0,414

Fuente: Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL), 2010.

59

MARGINACIÓN

La construcción del índice para las entidades federativas y municipios considera cuatro dimensiones

estructurales de la marginación: falta de acceso a la educación (población analfabeta de 15 años o

más y población sin primaria completa de 15 años o más), residencia en viviendas inadecuadas (sin

disponibilidad de agua entubada, sin drenaje ni servicio sanitario exclusivo, con piso de tierra, sin

disponibilidad de energía eléctrica y con algún nivel de hacinamiento), percepción de ingresos

monetarios insuficientes (ingresos hasta 2 salarios mínimos) y residir en localidades pequeñas con

menos de 5 mil habitantes.

Figura 15. Índice de marginación por municipio. Región Costa-Sierra Occidenteal, 2010

Fuente: Elaborada por el IIEG, Instituto de Información Estadística y Geográfica con base en estimaciones del CONAPO,

2010

En la tabla se presentan los indicadores que componen el índice de marginación para el 2010; en

ésta se observa que los valores de la mayoría de los componentes del índice de marginación se

ubican por debajo de la media estatal, con excepción del porcentaje de viviendas que no disponen

de refrigerador. Debido a ello la región Costa-Sierra registró un grado de marginación bajo. En

cuanto a los indicadores de educación se tiene que el 3.5 por ciento de la población es analfabeta

60

y el 16% de la población de 15 años y más no tiene primaria completa; por otro lado el 27.3% de

la población gana hasta dos salarios mínimos; en cuanto a equipamiento, el 7.6% de las viviendas

de la región no disponen de refrigerador.

Tabla 38. Grado de marginación e indicadores sociodemográficos. Región Costa-Sierra Occidental,
2010

Región Grado
% Población de
15 años o más

analfabeta

% Población
de 15 años o

más sin
primaria
completa

%
Población

en
localidades
con menos
de 5000

habitantes

% Población
ocupada con
ingreso de

hasta 2
salarios
mínimos

% Viviendas
particulares

habitadas que
no disponen de

refrigerador

Jalisco Bajo 4,4 18,0 17,5 27,2 6,8

Norte

13,2 38,8 83,2 55,2 29,7

Altos Norte

7,6 29,0 38,5 40,3 9,7

Altos Sur

8,3 30,6 30,4 34,5 7,4

Ciénega

7,9 27,7 37,4 38,2 8,7

Sureste

7,6 27,5 44,4 36,4 10,3

Sur

7,6 24,7 32,3 38,0 11,3

Sierra de Amula

6,2 25,9 45,4 39,5 9,0

Costa Sur

9,3 30,9 60,0 43,7 16,3

Costa-Sierra Occidental 3,5 16,0 17,0 27,3 7,6

Valles

5,4 22,8 35,9 36,5 8,7

Lagunas

6,4 25,5 44,1 41,3 11,5

Centro

2,7 12,4 5,1 21,8 4,7

* Para el calculo de los índices estatales, municipales y regional, estos indicadores corresponden a los porcentajes de

ocupantes en viviendas.

Fuente: Elaborado por el IIEG, Instituto de Información Estadística y Geográfica con base en CONAPO, Índices de

marginación por entidad federativa, municipal y a nivel localidad, 2010.

En lo que respecta a las carencias en la vivienda, en la región se registraron porcentajes más bajos

en relación con el promedio estatal. Las viviendas sin excusado y sin agua entubada representaron

el 0.7% y 3.6% respectivamente; asimismo el promedio de habitantes por cuarto fue de 3.7 y el las

viviendas con piso de tierra representaron el 2.7%.

61

Tabla 39. Grado de marginación e indicadores sociodemográficos. Región Costa-Sierra Occidental,
2010

Región Grado

% Viviendas
particulares

habitadas sin
excusado*

% Viviendas
particulares

habitadas sin
energía

eléctrica*

% Viviendas
particulares

habitadas sin
disponibilidad

de agua
entubada*

Promedio de
ocupantes por

cuarto en
viviendas

particulares
habitadas

% Viviendas
particulares
habitadas

con piso de
tierra

Jalisco Bajo 1,5 0,8 3,9 4,0 3,2

Norte

15,3 18,3 19,1 4,0 12,2

Altos Norte

2,5 1,0 5,2 4,2 2,4

Altos Sur

3,7 0,9 6,7 3,9 1,4

Ciénega

2,6 0,6 3,9 4,1 2,6

Sureste

3,9 1,3 4,2 3,8 4,5

Sur

1,1 1,9 3,4 3,9 5,6

Sierra de Amula

1,3 1,2 4,5 3,7 4,0

Costa Sur

17,8 4,2 8,7 3,8 6,6

Costa-Sierra Occidental 0,7 1,1 3,6 3,7 2,7

Valles

0,5 0,9 3,0 4,0 2,6

Lagunas

3,4 1,0 2,5 4,0 5,3

Centro

0,6 0,2 3,2 4,1 2,7

* Para el calculo de los índices estatales, municipales y regional, estos indicadores corresponden a los porcentajes de

ocupantes en viviendas.

Fuente: Elaborado por el IIEG, Instituto de Información Estadística y Geográfica con base en CONAPO, Índices de

marginación por entidad federativa, municipal y a nivel localidad, 2010.

Asimismo, el análisis de los movimientos de los municipios, según su grado de marginación, indica que

la desigualdad social es un fenómeno persistente. Siete de los ocho municipios que integran la

región Costa-Sierra Occidental conservaron su grado de marginación entre 2005 y 2010;

únicamente el municipio de Cabo Corrientes mejoró al pasar de un grado alto a uno medio. Cabe

subrayar que cuatro de los ocho municipios empeoraron su posicionamiento entre las

municipalidades de México.

Tabla 40. Grado de marginación y posición nacional, por municipio, en la región Costa-Sierra Occidental,

2005-2010

Municipio
Grado de

marginación
2005

Posición
nacional 2005

Grado de
marginación 2010

Posición nacional
2010

Cambio de
posición

Atenguillo Bajo 1852 Bajo 1832 -20

Cabo Corrientes Alto 1053 Medio 1432 379

62

Municipio
Grado de

marginación
2005

Posición
nacional 2005

Grado de
marginación 2010

Posición nacional
2010

Cambio de
posición

Guachinango Medio 1348 Medio 1235 -113

Mascota Bajo 2051 Bajo 2143 92

Mixtlán Medio 1565 Medio 1510 -55

Puerto Vallarta Muy bajo 2392 Muy bajo 2384 -8

San Sebastián del
Oeste

Medio 1282 Medio 1471 189

Talpa de Allende Medio 1650 Medio 1654 4

Fuente: CONAPO, con base en el Censo General de Población y Vivienda 2005 y 2010, INEGI.

MIGRACIÓN

Históricamente el estado de Jalisco tiene una alta migración a Estados Unidos, se estima que 1.4

millones de jaliscienses habitan en la Unión Americana y que alrededor de 2.6 millones de personas

nacidas en aquel país son hijos de padres jaliscienses.

De acuerdo al Índice de intensidad migratoria, calculado por el Consejo Nacional de Población

(CONAPO), con datos del Censo de Población y Vivienda 2010, Jalisco tiene un grado alto de

intensidad migratoria y ocupa el lugar decimotercero entre las entidades federativas del país con

mayor intensidad migratoria.

Los indicadores señalan que únicamente Mixtlán tiene un grado de intensidad migratoria muy alto.

Tabla 41. Índice y grado de intensidad migratoria e indicadores socioeconómicos. Región Costa-
Sierra Occidental, 2010

Municipio

Índice de

intensidad
migratoria

Grado de
intensida

d
migratori

a

Total de
viviendas

%
Viviendas

que
reciben
remesas

%
Viviendas

con

emigrantes
en Estados
Unidos del
quinquenio

anterior

%
Viviendas

con

migrantes
circulares

del
quinquenio

anterior

%
Viviendas

con

migrantes
de retorno

del
quinquenio

anterior

Lugar
que

ocupa en
el

contexto
estatal

Lugar
que

ocupa en
el

contexto
nacional

Atenguillo 1,13144 Alto 1466 12,57 7,38 1,91 7,92 44 353

Cabo
Corrientes

-0,76134 Bajo 2604 1,97 0,58 0,35 1,96 125 1810

Guachinang
o

1,37252 Alto 816 18,01 5,53 2,09 8,95 27 264

Mascota 0,96811 Alto 3702 19,29 6,21 1,40 5,51 55 412

Mixtlán 1,89682
Muy
Alto

946 26,77 7,51 0,85 11,63 13 139

Puerto
Vallarta

-0,58639 Bajo 67232 2,32 0,93 0,75 2,41 120 1575

63

Municipio
Índice de

intensidad

migratoria

Grado de
intensida

d

migratori
a

Total de
viviendas

%
Viviendas

que

reciben
remesas

%

Viviendas
con

emigrantes
en Estados

Unidos del
quinquenio

anterior

%

Viviendas
con

migrantes
circulares

del
quinquenio

anterior

%

Viviendas
con

migrantes
de retorno

del
quinquenio

anterior

Lugar
que

ocupa en
el

contexto
estatal

Lugar
que

ocupa en
el

contexto
nacional

San
Sebastián
del Oeste

1,02791 Alto 1750 16,51 4,57 2,17 6,74 50 390

Talpa de
Allende

0,09995 Medio 3760 5,45 3,46 1,60 4,26 95 893

Fuente: Elaborado por el IIEG, Instituto de Información Estadística y Geográfica con base en estimaciones del CONAPO

con base en el INEGI, muestra de diez por ciento del Censo de Población y Vivienda 2010.

Figura 36. Grado de Intensidad migratoria del estado de Jalisco, 2010

Fuente: Elaborado por el IIEG, Instituto de Información Estadística y Geográfica con base en estimaciones del CONAPO,

2010}

64

DIMENSIÓN DE GARANTÍA DE DERECHOS Y LIBERTADES

INCIDENCIA DELICTIVA

Entre 2007 y 2014, la tasa de delitos del fuero común disminuyó significativamente en tres

municipios de la región; éstos fueron Atenguillo, Puerto Vallarta y Cabo Corrientes. En contraste, se

registró un aumento significativo de éste indicador en las municipalidades de Talpa de Allende

(81,1%), Mascota (65.0%) y San Sebastián del Oeste (50,1%).

Tabla 42. Delitos de fuero común en la región Costa-Sierra Occidental, 2007-2014 (Mil habitantes)

Fuente: Secretaría de Planeación, Administración y Finanzas. Gobierno de Jalisco. Monitoreo de Indicadores del Desarrollo

de Jalisco. Delitos del fuero común (por cada mil habitantes). Recuperado el 19 de marzo de 2015 de

https://seplan.app.jalisco.gob.mx/mide/panelCiudadano.

Durante el 2014, los delitos que más aquejaron a la población de la región Costa-Sierra Occidental

fueron el robo a vehículos particulares (41%), el robo a personas (24%) y el robo a negocios

(23%). En conjunto, estas transgresiones representaron el 88% y se cometieron con más frecuencia

en los municipios de Puerto Vallarta, Mascota y Cabo Corrientes.

Municipio 2007 2008 2009 2010 2011 2012 2013 2014
Incremento
2007 -2014

Atenguillo 6,3 2,7 5,1 3,4 2,2 6,1 6,6 4,3 -32,0

Cabo Corrientes 12,1 13,1 13,5 12,7 9,1 9,7 12,3 9,3 -22,6

Guachinango 3,4 5,8 3,4 3,6 4,6 2,1 4,2 4,0 19,5

Mascota 6,7 6,5 7,7 7,1 6,9 6,3 8,5 11,1 65,0

Mixtlán 4,6 4,3 3,7 5,5 3,9 4,5 5,6 4,8 4,5

Puerto Vallarta 22,6 23,9 23,7 27,1 21,9 20,5 20,7 17,1 -24,4

San Sebastián del Oeste 4,1 3,7 6,2 3,7 2,8 4,5 5,7 6,1 50,1

Talpa de Allende 3,8 4,6 4,9 6,4 6,6 5,4 6,9 6,9 81,1

65

Figura 17. Principales delitos del fuero común en la región Costa-Sierra occidental, 2014

Fuente: Secretaría de Planeación, Administración y Finanzas. Gobierno de Jalisco. Monitoreo de Indicadores del Desarrollo

de Jalisco. Delitos del fuero común (por cada mil habitantes). Recuperado el 19 de marzo de 2015 de

https://seplan.app.jalisco.gob.mx/mide/panelCiudadano.

Extorsión
telefónica, 4%

Homicidios
Dolosos, 4%

Robo a
Bancos,

4% Robo a
Negocios,

23%

Robo a
Personas,

24%

Robo a
vehiculos

particulares,
41%

66

DIMENSIÓN DE INSTITUCIONES CONFIABLES Y EFECTIVAS

GOBERNABILIDAD DEMOCRÁTICA

Participación electoral

Un elemento sustantivo de la gobernabilidad democrática es la participación política de los

ciudadanos en las jornadas electorales. En ese sentido, en 7 de los ocho municipios de esta región se

registró una participación alta de los ciudadanos en la elección de presidente de la república en

2012; inclusive en esos municipios se superó al promedio de participación estatal en dicha jornada.

Únicamente el municipio de Puerto Vallarta registró un nivel de participación inferior a la

participación media en el estado.

Figura 18. Participación ciudadana en la elección de presidente de la república en la región Costa-
Sierra Occidental, 2012

Fuente: Instituto Federal Electoral (IFE), 2011-2012. Sistema de consulta de la estadística de las elecciones federales.

Recuperado el 19 de marzo de 2015 de http://siceef.ife.org.mx/pef2012.

Participación de las mujeres en los puestos de elección popular

En las elecciones de 2012 en la región Costa-Sierra, el 35.1% de los cargos de elección popular

fueron ocupados por mujeres. El municipio con la mayor proporción de mujeres en puestos de

elección popular fue Cabo Corrientes (45.5%. En contraste el municipio con menor proporción de

mujeres fue Puerto Vallarta (35,3%). En este rubro, a mayoría de los municipios se encuentra muy

cerca de alcanzar la paridad de género.

72.66 74.60 70.14 69.23 73.50 55.20 73.08 74.53

67

Tabla 43. Distribución de cargos públicos del ejecutivo municipal, según género, en la región Costa-
Sierra Occidental, 2013

Municipio Total cargos Mujeres % mujeres

Atenguillo 11 4 36,4%

Cabo Corrientes 11 5 45,5%

Guachinango 11 4 36,4%

Mascota 11 3 27,3%

Mixtlán 11 3 27,3%

Puerto Vallarta 17 6 35,3%

San Sebastián del Oeste 11 4 36,4%

Talpa de Allende 11 4 36,4%

Fuente: Subsecretaría de Planeación y Evaluación. Gobierno de Jalisco, 2013. Con base en datos del Instituto Electoral y

de Participación Ciudadana del Estado de Jalisco (IEPC).

TRANSPARENCIA

La transparencia permite el acceso a la información pública, cuyo conocimiento contribuye a

determinar la confiabilidad, eficacia y eficiencia de las instituciones gubernamentales. El Instituto de

Transparencia e Información Pública de Jalisco (ITEI), señala un conjunto de obligaciones en la

materia para el sector público. Con base en los lineamientos del ITEI, en la región Costa-Sierra

Occidental, los municipios de Puerto Vallarta, Talpa de Allende y Mascota, registraron los mayores

porcentajes de cumplimiento en materia de transparencia. En contraste el resto de los municipios

registran porcentajes de cumplimiento inferiores al 20%; eso significa que se debe mejorar mucho

más en esta materia en la región.

Figura 19. Cumplimiento de obligaciones en materia de transparencia (%) en la región Costa-Sierra
Occidental, 2014

Fuente: Instituto de Transparencia e Información Pública. Gobierno de Jalisco, 2014.

11.36 17.19 8.33 24.65 11.36
80.90

11.36
29.55

A
te

n
gu

ill
o

C
ab

o
C

o
rr

ie
n

te
s

G
u

ac
h

in
an

go

M
as

co
ta

M
ix

tl
án

P
ue

rt
o

V
al

la
rt

a

Sa
n

 S
eb

as
ti

án
d

el
 O

es
te

Ta
lp

a
d

e
A

lle
n

d
e

Municipio Estatal

68

DEUDA PÚBLICA

Una de las variables para conocer la fortaleza o debilidad financiera de una región es el nivel de

endeudamiento que presentan sus municipios. En el caso de la región Costa-Sierra Occidental, los

municipios con mayor deuda per cápita al término del 2014 fueron San Sebastián del Oeste,

Atenguillo y Puerto Vallarta. Cabe resaltar que el municipio de Mixtlán registró un nivel de

endeudamiento per cápita igual a cero; y que únicamente San Sebastián del Oeste superó la deuda

per cápita estatal, contabilizada en $2,0828.

Tabla 44. Deuda pública por persona en la región Costa-Sierra Occidental, diciembre de 2014

Municipio Deuda 2014
Población estimada

2014

Deuda Per cápita

municipal

Atenguillo 7.100.000 4.184 1.697

Cabo Corrientes 6.600.000 10.594 623

Guachinango 1.100.000 4.455 247

Mascota 6.400.000 14.929 429

Mixtlán 0 3.768 0

Puerto Vallarta 297.300.000 280.662 1.059

San Sebastián del Oeste 16.800.000 5.862 2.866

Talpa de Allende 11.300.000 15.030 752

Fuente: Secretaría de Planeación, Administración y Finanzas. Gobierno de Jalisco. Monitoreo de Indicadores del Desarrollo

de Jalisco. Recuperado el 19 de marzo de 2015 de https://seplan.app.jalisco.gob.mx/mide/panelCiudadano; Instituto de

Información Estadística y Geográfica de Jalisco (IIEG). Proyecciones Municipales de Población 2010-2030.

Otra manera de saber la fortaleza o debilidad financiera de los municipios es identificar su

porcentaje de endeudamiento respecto del total de las participaciones. En ese sentido los municipios

de Puerto Vallarta, San Sebastián del Oeste y Atenguillo registraron los porcentajes más altos; en

contraste, Guachinango registró el porcentaje más bajo (6%).

8Secretaría de Hacienda y Crédito Público (SHCP). Obligaciones financieras de entidades federativas, municipios y sus

organismos por tipo de acreditado y fuente de pago. Saldos al cierre del 2014. La deuda del Gobierno del Estado de

Jalisco más sus organismos estatales para el cierre de 2014 representó 16,318.19 millones de pesos. La población

estimada en el mismo año fue de 7´838,010 habitantes.

69

Tabla 45. Deuda publica respecto a las participaciones en la región Costa-Sierra Occidental, 2014

Municipio Deuda 2014 Participaciones 2014
Deuda respecto a

participaciones 2014

Atenguillo 7.100.000 17.510.000 41%

Cabo Corrientes 6.600.000 34.630.000 19%

Guachinango 1.100.000 19.700.000 6%

Mascota 6.400.000 32.310.000 20%

Mixtlán 0 16.260.000 0%

Puerto Vallarta 297.300.000 431.230.000 69%

San Sebastián del Oeste 16.800.000 24.690.000 68%

Talpa de Allende 11.300.000 37.970.000 30%

Fuente: Secretaría de Planeación, Administración y Finanzas. Gobierno de Jalisco. Monitoreo de Indicadores del Desarrollo
de Jalisco. Deuda pública municipal. Recuperado el 18 de marzo de 2015 de

https://seplan.app.jalisco.gob.mx/mide/panelCiudadano.

PARTICIPACIONES

En los últimos cinco años (2010-2014) los municipios que conforman la región Costa-Sierra

Occidental registraron un decremento de -32.73% por concepto de participaciones. En este mismo

periodo, con excepción de San Sebastián del Oeste y Talpa de Allende, que reportaron

decrementos de 94.3% y 25.7% respectivamente, el resto de los municipios registraron incrementos

significativos en las participaciones.

Tabla 46. Participaciones municipales en la región Costa-Sierra Occidental, 2008-2014 (Millones
de pesos)

Municipio 2008 2009 2010 2011 2012 2013 2014
Crecimiento 2008

-2014

Atenguillo 12,0 12,2 12,8 14,5 15,1 15,9 17,5 36,5

Cabo Corrientes 22,8 23,0 24,7 28,5 29,7 31,5 34,6 40,1

Guachinango 12,3 12,6 13,6 15,6 16,6 17,6 19,7 45,4

Mascota 23,3 23,3 24,2 27,4 28,3 29,8 32,3 33,7

Mixtlán 10,3 10,6 11,3 13,0 13,7 14,6 16,3 44,3

Puerto Vallarta 329,2 328,5 339,1 372,5 386,5 401,0 431,2 27,2

San Sebastián del Oeste 414,5 415,8 436,5 20,3 21,2 22,3 24,7 -94,3

Talpa de Allende 48,5 49,0 51,1 31,6 32,9 34,7 38,0 -25,7

Fuente: Secretaría de Planeación, Administración y Finanzas. Gobierno de Jalisco. Monitoreo de Indicadores del Desarrollo
de Jalisco. Participaciones a municipios. Recuperado el 18 de marzo de 2015 de

https://seplan.app.jalisco.gob.mx/mide/panelCiudadano.

70

ANÁLISIS DEL DIAGNÓSTICO

A manera de síntesis de la información anterior, a continuación se resumen los problemas más

relevantes de la región, entendidos como aquellas situaciones negativas e insatisfactorias que

afectan el bienestar de su población. Es importante aclarar que no son todos los problemas de la

región que afectan su desarrollo, más bien son aquellos problemas más agudos en esta región,

teniendo como referencia una perspectiva estatal, y que por lo tanto los diferentes programas

públicos, de los tres órdenes de gobierno, que les atañen estos problemas, deberán hacer un

despliegue especial en esta región para su correcta atención.

ANÁLISIS DE PROBLEMAS

1. Un alto porcentaje de población tiene carencia alimentaria.

De acuerdo a datos del Coneval, en la región Costa-Sierra Occidental 72,583 personas, de los 8

municipios que la conforman, presentan carencia alimentaria. Dicho problema se concentra

principalmente en las municipalidades rurales de la costa: Cabo Corrientes (41,8%) y Puerto

Vallarta (25.1%). En la zona de montaña este problema afecta principalmente a la población de

Talpa de Allende (27.3%); la menor intensidad de dicho problema se presenta en Atenguillo, que

registró 14.3% de la población en esa situación.

2. Un alto porcentaje de población obtiene ingresos inferiores a la línea de bienestar.

De acuerdo a datos del Coneval, en la región Costa-Sierra Occidental el 54.1% de la población

obtiene ingresos totales inferiores a la línea de bienestar, lo que representa a 168, 727 personas

en números absolutos. Según el Coneval, este problema se concentra principalmente en algunas

municipalidades rurales de la sierra y en la periferia de la Zona Metropolitana de Puerto Vallarta.

Por lo que se considera pertinente implementar programas y proyectos que mejoren el nivel de

ingresos de este segmento de la población.

3. Escaso potencial humano en la región con acceso a una educación de calidad

Los bajos niveles de escolaridad que presentan los municipios de la región, situados todos a

excepción de Puerto Vallarta por debajo del grado promedio de escolaridad registrado a nivel

estatal (9.1). El reducido número de personas con educación media superior y superior, el bajo

número de personas con estudios de posgrado y las altas tasas de analfabetismo que supera el 8%

71

en la mayoría de los municipios, son factores que inciden en la escasa disponibilidad de recursos

humanos calificados.

4. Alto grado de vulnerabilidad a la deforestación y degradación de bosques y selvas.

De acuerdo a los datos del INFy S y la secuencia de las series de uso del suelo de INEGI (serie 3 a

serie 5), la región ha sufrido una fuerte deforestación y degradación de sus bosque y selvas. Se

estima que en la región se han degradado 7,853 ha y se han perdido 21,819 ha de bosque y

selvas.

Las pérdidas más representativas se dieron sobre las asociaciones secundarias de bosque de encino

y selvas, que cambiaron en 12,238 has a pradera y 6,390 has a agrícola sumando entre ambas

superficies 18,628 has, que comparadas con la vegetación primaria perdida (3,073) se puede

inferir existe la presión para cambio de uso de suelo en la región se está dando en las áreas con

vegetación secundaria para convertirlas en áreas agrícolas y pecuarias.

Esto ha generado una disminución de la productividad maderable en bosques templados y en la

productividad forrajera en las selvas que son usadas como agostaderos.

5. Alto grado de vulnerabilidad a la erosión en los municipios de la sierra.

Un indicador de riesgo ambiental en la superficie es la erosión. De acuerdo con la información

disponible, la mayoría de los municipios de la montaña registran porcentajes importantes de

superficie erosionada. Cabe destacar que este problema se agudiza principalmente en los

municipios de Mixtlán (10.57%) y Atenguillo (10.50%).

6. Elevados niveles de robo a vehículos particulares, personas y negocios.

Durante el 2014, los delitos que más aquejaron a la población fueron el robo a vehículos

particulares (41%), el robo a personas (24%) y el robo a negocios (23%). En conjunto, ese tipo de

conductas infractoras representaron el 88% del total de delitos del fuero común; la información

disponible muestra, además, que estos fueron cometidos con más frecuencia en los municipios de

Puerto Vallarta, Mascota y Cabo Corrientes.

72

7. Baja conectividad carretera de los municipios de la región.

La región Costa-Sierra Occidental tiene el menor índice de conectividad del estado (0.237938), lo

que representa un grado bajo de conexión de caminos y carreteras entre los municipios de la

región. Los datos muestran al respecto que los municipios mejor conectados son Atenguillo (0.40) y

Puerto Vallarta (0.33); las cifras de ambos índices representan claramente un grado medio de

conectividad.

8. Inadecuado desempeño de las instituciones públicas municipales.

Una de las formas de conocer la capacidad de gestión de las autoridades municipales es el nivel de

endeudamiento que presentan los municipios. Los municipios de Puerto Vallarta, San Sebastián del

Oeste y Atenguillo registraron los porcentajes más altos de deuda; en contraste, Guachinango

registró el porcentaje más bajo (6%).

Otra manera de saber la capacidad de gestión es identificar el porcentaje de las participaciones.

En este rubro, con excepción de San Sebastián del Oeste y Talpa de Allende, que reportaron

decrementos de 94.3% y 25.7% respectivamente, el resto de los municipios registraron incrementos

significativos en sus participaciones.

Finalmente otro indicador de capacidad de gestión es el nivel de cumplimiento en materia de

transparencia. En la región Costa-Sierra Occidental, los municipios de Puerto Vallarta, Talpa de

Allende y Mascota, registraron los mayores porcentajes de cumplimiento en materia de

transparencia. En cambio los municipios con los menores porcentajes fueron Guachinango, Mixtlán y

San Sebastián del Oeste.

ANÁLISIS DE POTENCIALIDADES Y VOCACIONAMIENTOS

A partir de la información contenida en el diagnóstico y a partir de las diferentes tareas de análisis

descritas en el marco metodológico, a continuación se presenta un resumen de los principales

vacacionamientos y área de oportunidad de la región. Que se son aquellos conocimientos, saberes

y recursos disponibles en la región que deben ser aprovechadas para delinear su desarrollo

económico y contribuir a la solución de sus problemas. Los criterios para identificar estos

vocacionamientos se orientaron a aquellas actividades productivas específicas en la región en los

que hay experiencias acumuladas (talento humano, empresas, conocimiento, inversiones) y son

importantes generadoras de empleo y de valor; y que por lo tanto tienen un destacable impacto en

la región, que es necesario potenciar en forma sustentable o bien apuntalar para mantener sus

73

beneficios. No quiere decir, que en la región no haya otras áreas de oportunidad sujetas de

impulsar, más bien son aquellas que se pueden considerar como una fortaleza diferenciadora de la

región en un contexto estatal.

1. Destacados centros de turismo de playa, montaña, médico y de índole religioso.

La región Costa-Sierra Occidental cuenta con un potencial turístico diverso. Cabe destacar las

actividades turísticas de montaña, en especial los recorridos masivos de motocicletas; así como

también los recorridos de índole religioso que realiza una gran cantidad de católicos para visitar a

los santos patronos de algunos municipios de la sierra.

Por otra parte, de acuerdo a algunos estudios nacionales e internacionales, el turismo médico

representa para Puerto Vallarta una oportunidad de gran magnitud. Los ingresos de este ramo

provendrían principalmente de la población de Estados Unidos y Canadá que no cuenta con un

seguro médico y estaría dispuesta a viajar a otros países para obtener tratamientos muy seguros

menos costosos.

2. Destacada producción de sandía, pastos y chile verde.

En la región destacó la contribución relativa de tres tipos de cultivo: en primer lugar, despuntó la

producción de sandía, que representó el 32.7% del volumen estatal; en segundo lugar apareció la

producción de pastos, que representó el 21.7%, y, en tercer lugar, sobresalió la producción de chile

verde, que representó el 19.4%.

3. Destacada producción de ganado Bovino.

La producción de carne de bovino aportó el 67.0% del valor total de la actividad ganadera de la

región. A la aportación de la carne de bovino le siguieron la de leche de bovino (19.7%), la de

carne-canal de porcino (8.8%), la de carne-canal de ave (2.1%).

4. Destacada cobertura forestal.

La cobertura forestal alcanza el 90.3% del territorio. La superficie de la región está cubierta

principalmente por bosque (36%); en términos absolutos la extensión del bosque alcanza los 3,294

km2. A nivel municipal, Cabo Corrientes, San Sebastián del Oeste y Talpa de Allende tienen la

mayor cobertura forestal (89%).

74

5. Destacada producción en la pesca y la acuacultura.

La superficie marítima de la región es extensa y con un potencial aprovechable de recursos

pesqueros muy diversa. La captura de algunas especies, como el huachinango, el pargo y la

mojarra, cuenta con un significativo potencial de crecimiento. En 2012, la producción de Mojarra

aportó el 25% del valor total estatal. A la aportación de la Mojarra le siguió la del Pargo, con

24%, y la de Guachinango (Flamenco), con 19%.

75

PRIORIDADES DEL DESARROLLO REGIONAL

De acuerdo a la modelo de planeación que se ha seguido para realizar el presente plan de

desarrollo regional, la sociedad y el sector público deben hacer un esfuerzo adicional, diferenciado

y estratégico para atender los principales problemas de la región que se han consignado antes, así

como para desarrollar aún más las potencialidades y vocacionamientos ya identificados. De esta

manera las mayores prioridades para orientar el desarrollo de la región son las siguientes:

 Incrementar de forma sostenible y sustentable la producción, industrialización y

comercialización de la pesca y la acuacultura

 Incrementar la afluencia turística y la derrama económica proveniente del turismo de playa,

montaña, médico y de índole religioso

 Incrementar la producción sustentable y comercialización de la madera y sus derivados a

partir de bosques bajo manejo.

 Incrementar la producción y comercialización del ganado bovino

 Mejorar la conectividad de los municipios de la región

 Desarrollar el potencial humano de la región con acceso a una educación de calidad

 Reducir los niveles de pobreza

 Reducir los niveles de inseguridad pública

 Mejorar el desempeño de las instituciones públicas municipales

76

APARTADO ESTRATÉGICO

Resultado de los diferentes estudios y análisis sobre la región, en el capítulo anterior se identificaron

las mayores prioridades que deben orientar el desarrollo de la región. Es precisamente en el

presente apartado, donde se da cuenta de la estrategia a seguir para atender dichas prioridades.

Para ello primero se define la visión, la cual resume las aspiraciones, anhelos y expectativas que la

sociedad de la Región Costa-Sierra Occidental vislumbra en el futuro. Además para cada una de

las prioridades se define un objetivo estratégico, que expresa los cambios que se quieren lograr en

la sociedad y la economía de la región con un horizonte de largo plazo. Los objetivos son una

expresión positiva de los problemas relevantes previamente identificados o bien de los

vocacionamientos y potencialidades. Este apartado concluye con la definición de un conjunto de

estrategias a seguir para cada uno de los objetivos.

VISIÓN

La región Costa-Sierra Occidental cuenta con uno de los primeros destinos de playa de México:

puerto Vallarta, reconocido a nivel mundial, así como también con varios destinos de turismo

religioso y de montaña importantes a nivel nacional. Estos destinos ofrecen todo tipo de productos y

atractivos que satisfacen las exigencias de los turistas. Los gobiernos municipales han fijado las

bases para integrar el desarrollo urbano, social, forestal y agropecuario con dichas actividades

turísticas, sin descuidar la protección del medio ambiente y la conservación de la biodiversidad. En

esta región el desarrollo socioeconómico y la igualdad de oportunidades mejoran la calidad de

vida de sus habitantes.

 Costa-Sierra Occidental se ha convertido en una de las regiones más prósperas y competitivas

del estado y del país, a través del impulso a la agricultura, la ganadería, la pesca, la

acuacultura, el aprovechamiento de sus bosques, el comercio y el turismo: médico, religioso, de

playa y de montaña.

 Las actividades agropecuarias, la pesca, la acuacultura y silvicultura han constituido un modelo

a seguir, por su eficiencia y el aprovechamiento sustentable de los recursos naturales.

 Los ciudadanos de esta región gozan de buena salud y bienestar, como resultado del acceso

universal a los servicios de salud, de las políticas preventivas de riesgos y enfermedades, y de

la ampliación de la infraestructura hospitalaria.

 La población de la región Costa-Sierra Occidental cuenta con una amplia oferta educativa en

el nivel Medio Superior y Superior; la que es competitiva, accesible y adecuada a las

principales actividades económicas.

77

 En esta región se ha implementado un modelo de seguridad pública que cuida la integridad

física y el patrimonio de los ciudadanos.

OBJETIVOS ESTRATÉGICOS

1. Incrementar de forma sostenible y sustentable la producción, industrialización y

comercialización de la pesca y la acuacultura

2. Incrementar la afluencia turística y la derrama económica proveniente del turismo de playa,

montaña, médico y de índole religioso

3. Incrementar la producción sustentable y comercialización de la madera y sus derivados a

partir de bosques bajo manejo.

4. Incrementar la producción y comercialización del ganado bovino

5. Mejorar la conectividad de los municipios de la región

6. Desarrollar el potencial humano de la región con acceso a una educación de calidad

7. Reducir los niveles de pobreza

8. Reducir los niveles de inseguridad pública

9. Mejorar el desempeño de las instituciones públicas municipales

78

ESTRATEGIAS

Para cada uno de los anteriores objetivos, se ha definido un conjunto de estrategias, las cuales

representan un primer nivel de los cómos o medios para cumplirlos. En general las estrategias se

pueden ver como las directrices o rutas que orientan la determinación del tipo de acciones y

proyectos a ejecutar para alcanzar el cambio que representa cada objetivo. Para la identificación

de estas estrategias se realizaron diferentes análisis en el marco general del proceso seguido para

realizar el plan regional, donde se incluye el análisis de los programas sectoriales, la identificación

de causalidades y de tendencias sociales y económicas, y la revisión de la naturaleza del problema

o del sector económico en la región.

Objetivo Estrategia

1. Incrementar de forma sostenible y
sustentable la producción, industrialización y
comercialización de la pesca y la acuacultura

1.1 Aumentar el volumen de pesca con técnicas eficientes de
captura

1.2 Desarrollar productos pesqueros y acuícolas con valor
agregado para incrementar las utilidades de los productores

1.3 Incrementar el número de empresas acuícolas y
pesqueras que obtienen la certificación de calidad e
inocuidad

1.4 Incrementar la infraestructura y equipamiento para
granjas de acuacultura

1.5 Mejorar la infraestructura, la logística y los medios de
transporte de los productos pesqueros de los centros de
almacenamiento y producción a los centros de
comercialización

1.6 Tecnificar y modernizar los procesos de almacenamiento,
conservación, conserva y desembarque de los productos
acuícolas y pesqueros

2.Incrementar la afluencia turística y la
derrama económica proveniente del turismo
de playa, montaña, médico y de índole
religioso

2.1 Ampliar la infraestructura de los destinos turísticos de la
región

2.2 Ampliar la oferta de productos, atractivos y servicios
turísticos

2.3 Ampliar y rehabilitar la infraestructura de los destinos
turísticos de la región

2.4 Implementar operativos integrales de seguridad pública
para ofrecer una experiencia satisfactoria a los visitantes

2.5 Incrementar la capacitación, la asistencia técnica y la
certificación de empresas turísticas

2.6 Incrementar los estándares de calidad de los productos,
atractivos y servicios turísticos en los destinos de la región

2.7 Mejorar la comercialización integral de los destinos de la
región por segmentos específicos de turismo

2.8 Mejorar los mecanismos de atracción y captación de
inversión en proyectos turísticos para la región

3. Incrementar la producción sustentable y
comercialización de la madera y sus
derivados a partir de bosques bajo manejo.

3.1 Capacitar a los dueños de terrenos con vocación forestal,
sobre su manejo productivo sustentable

3.2 Crear unidades de producción y transformación
(mipymes) de madera y sus derivados

3.3 Incrementar el número de hectáreas certificadas para el
manejo sustentable de los bosques

3.4 Reactivación de la producción forestal maderable

79

Objetivo Estrategia

3.5 Reducir la degradación de bosques y selvas por el
sobrepastoreo

3.6 Reducir la pérdida de bosques provocada por incendios
y tala clandestina

3.7 Reducir la perdida de bosques y selvas por
establecimiento de pastizales

4.Incrementar la producción y
comercialización del ganado bovino

4.1 Capacitar a productores rurales en materia de
alimentación, reproducción y cuidado eficiente del ganado
bovino

4.2 Desarrollar productos pecuarios con valor agregado
para incrementar las utilidades de los productores

4.3 Establecer sistemas silvopastoriles en unidades de
producción de ganadería extensiva.

4.4 Mejorar las condiciones de reproducción y de nutrición
del ganado

4.5 Modernizar y certificar las condiciones de sacrificio de los
animales en los rastros

4.6 Otorgar créditos a los productores dedicados a la
producción y comercialización de carne de bovino

5.Mejorar la conectividad de los municipios
de la región

5.1 Ampliar la infraestructura carretera secundaria y troncal
en la región

5.2 Rehabilitar la infraestructura y los señalamientos de
calles, carreteras secundarias y troncales en la región

6.Desarrollar el potencial humano de la
región con acceso a una educación de
calidad

6.1 Incrementar el acceso a la educación superior y de
posgrado en la región.

6.2 Incrementar la cobertura educativa en el nivel básico y
media superior.

6.3 Incrementar la innovación y el emprendimiento para el
desarrollo científico y tecnológico.

6.4 Mejorar la calidad de la educación.

6.5 Mejorar la vinculación entre los sectores académico y
productivo.

7.Reducir los niveles de pobreza

7.1 Incrementar la cobertura de los servicios de salud

7.2 Incrementar los ingresos de los hogares urbanos y rurales
en situación de pobreza

7.3 Mejorar la calidad y los servicios de las viviendas en
condiciones de pobreza

7.4 Mejorar la seguridad alimentaria de los hogares urbanos
en situación de pobreza

8.Reducir los niveles de inseguridad pública

8.1 Ampliar la infraestructura para la seguridad pública

8.2 Equipar y capacitar personal encargado de la seguridad
pública

8.3 Mejorar en la prevención de los delitos

8.4 Mejorar la coordinación de las autoridades encargadas
de la seguridad pública en los tres niveles de gobierno

8.5 Mejorar los mecanismos de procuración e impartición de
justicia

9. Mejorar el desempeño de las instituciones
públicas municipales

9.1 Capacitar y profesionalizar a los funcionarios y
servidores públicos municipales

9.2 Impulsar gobiernos municipales abiertos (participación
ciudadana, rendición de cuentas, transparencia, colaboración
de ciudadanos, uso de TICs).

9.3 Incrementar la captación de recursos propios municipales.

80

Objetivo Estrategia

9.4 Integrar y dar seguimiento con la participación de la
sociedad, los instrumentos municipales de la planeación
acorde a los alineamientos legales.

9.5 Integrar y operar las instancias de coordinación
metropolitana de Puerto Vallarta - Bahía de Banderas

9.6 Mejorar la calidad de los servicios públicos municipales
con sistema de gestión de calidad y el uso de tecnologías de
información.

Fuente: elaboración propia.

Una problemática manifiesta en la región es la relacionada con la calidad e insuficiencia de la

infraestructura social y productiva en sectores como el educativo, salud, agua y alcantarillado,

espacios públicos; caminos, carreteras y vialidades; electrificación y alumbrado público, etcétera.

Pero además, como esto tiene un impacto en varios de los objetivos, por ello se decidió incluir una

estrategia transversal orientada a atender esta problemática.

Figura 20. Estrategia Transversal de desarrollo

81

SISTEMA DE SEGUIMIENTO Y EVALUACIÓN

Una de los enfoques básicos del Sistema Estatal de Planeación es el que los planes deben contener formas claras de dar seguimiento al

cumplimiento de los objetivos planeados. Una forma de hacerlo es estableciendo indicadores de resultados apropiados a cada objetivo, y que sean

susceptibles de ser medidos y monitoreados. Esto se ha hecho tanto en Plan Estatal de Desarrollo Jalisco 2013-2033, como en los 24 Programas

Sectoriales y Especiales 2014-2018. Siguiendo esta misma línea acción en el presente apartado se presentan los indicadores que serán empleados

para monitorear y evaluar el grado de cumplimiento de los objetivos establecidos en el presente plan regional.

Identificar indicadores de resultados adecuados a cada objetivo es una tarea que se enfrenta al hecho de que a nivel municipal, y por ende

regional, hay una mayor limitación de fuentes de datos periódicos sobre la actividad social, institucional y económica. Ante esto, lo primero que se

buscó es elegir indicadores que sea seguro que se contaran con datos actualizados. Es decir, no se han elegido indicadores que requieren de

nuevos proyectos para captar información adicional sobre determinado tema. Un segundo criterio fue seleccionar indicadores que aunque no

reflejen por completo un sector o tema determinado a nivel regional, sirvan de monitor para saber si ese sector mejora o empeora en la región. Y

dado lo anterior, se buscó más de un indicador por objetivo para complementar su seguimiento correspondiente.

De esta manera los más de los indicadores son de registros administrativos provenientes del sector público, como la SAGARPA, SECTURJAL, IMSS,

etcétera; y de los censos de población y los económicos. Es importante enfatizar, lo que se dijo antes, en el sentido de que los indicadores se

pueden quedar cortos en cuanto a dar cuenta de lo que ocurre en todo un sector, por la limitantes en las fuentes de información a nivel regional.

Por ejemplo, pongamos el caso donde se utiliza el número de trabajadores registrados en el IMSS en un cierto sector para dar cuenta de la

evolución económica del correspondiente sector en la región. Esto tiene la fuerte limitante de que muchas empresas en las regiones no tienen

registrados a todos sus empleados en el IMSS. Sin embargo, reconociendo esto, es claro que si el sector correspondiente mejora, eso se reflejará

por lo menos parcialmente en dicho indicador. Con la ventaja de que los datos del IMSS se actualizan cada mes, con un gran nivel de detalle de en

qué sectores se está generando o perdiendo empleos.

82

Para cada indicador se han establecido metas con un horizonte de tiempo al 2018. Para establecer estas metas se hicieron análisis prospectivas y

se revisó el comportamiento histórico mostrado por los indicadores en los últimos años. Cabe señalar algunas aclaraciones respecto de la forma en

la que se determinaron estas metas:

• Para el caso de indicadores con un comportamiento histórico regular, las metas se pronosticaron aplicando una ecuación logarítmica o

bien lineal; más un escenario prospectivo del sector correspondiente.

• Para el caso de indicadores con un comportamiento histórico irregular o con datos históricos limitados, las metas se determinaron en

función de las tasas de crecimiento consideradas para iguales indicadores contenidas en el Plan Estatal o bien los Programas

Sectoriales.

• Para el caso de los indicadores con una tendencia histórica contraria al comportamiento deseado a favor del desarrollo regional, se

estableció una meta con miras a frenar y revertir el comportamiento del indicador como resultado de la aplicación del presente plan.

INDICADORES Y METAS

Línea Base Metas 2018

R
Nombre
Región

OBJETIVO REGIONAL Indicador Variable/indicador
Año Valor Valores

Porcentaje
Tendencia
deseable

9 Costa-Sierra
Occidental

Incrementar de forma
sostenible y sustentable la
producción, industrialización y
comercialización de la pesca y
la acuacultura

Tasa de variación
porcentual del VACB
(producción pesquera)

Producción pesquera
(VACB mdp)

2014 36,225 42,000 16% Ascendente

9 Costa-Sierra
Occidental

Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

Tasa de variación
porcentual capacidad
de ocupación
temporal

Número de cuartos y
unidades de hospedaje

2014 24,543 26,500 8% Ascendente

9 Costa-Sierra
Occidental

Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

Tasa de variación
porcentual de los
trabajadores
asegurados en el
IMSS que laboran en
el servicio de
alojamiento temporal

Número de
trabajadores
asegurados por el IMSS
que laboran en el
servicio de alojamiento
temporal

2015 11,597 12,500 8% Ascendente

9 Costa-Sierra
Occidental

Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

Tasa de variación
porcentual del VACB
en servicios de
alojamiento temporal

VACB Servicios de
alojamiento temporal
(miles de pesos)

2014 925,769 1,011,866 9.3% Ascendente

83

Línea Base Metas 2018

R
Nombre
Región

OBJETIVO REGIONAL Indicador Variable/indicador
Año Valor Valores

Porcentaje
Tendencia
deseable

9 Costa-Sierra
Occidental

Incrementar la producción
sustentable y comercialización
de la madera y sus derivados
a partir de bosques bajo
manejo.

Tasa de variación
porcentual del
volumen de
producción de
madera en rollo

Volumen de producción
de madera en rollo m3

2011 66,122 73,000 10%

9 Costa-Sierra
Occidental

Mejorar la conectividad de los
municipios de la región

Índice de conectividad
de caminos y
carreteras

Índice de conectividad
de caminos y carreteras

2014 0.24 0.28 Ascendente

9 Costa-Sierra
Occidental

Incrementar la producción y
comercialización del ganado
bovino

Tasa de variación
porcentual de la
producción de carne
en canal bovino

Producción carne en
canal BOVINO
toneladas

2013 7,739 8,471 9% Ascendente

9 Costa-Sierra
Occidental

Incrementar la producción y
comercialización del ganado
bovino

Tasa de variación
porcentual de la
producción de
ganado en pie bovino

Producción ganado en
pie BOVINO toneladas

2013 14,882 16,333 10% Ascendente

9 Costa-Sierra
Occidental

Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

Porcentaje de la
población de 15 años
y más con algún
grado aprobado en
educación medio
superior

Porcentaje de la
población de 15 años y
más con algún grado
aprobado en educación
medio superior

2010 21.37% 24.67% Ascendente

9 Costa-Sierra
Occidental

Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

Porcentaje de la
población de 18 años
y más con algún
grado aprobado en
educación superior

Porcentaje de la
población de 18 años y
más con algún grado
aprobado en educación
superior

2010 17.5% 23.55% Ascendente

9 Costa-Sierra
Occidental

Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

Porcentaje de la
población de 18 años
y más con estudios de
maestría y doctorado

Porcentaje de la
población de 18 años y
más con estudios de
maestría y doctorado

2010 1.0% 1.30% Ascendente

9 Costa-Sierra
Occidental

Reducir los niveles de pobreza Porcentaje de la
población en situación
de pobreza
multidimensional

Porcentaje de población
en situación de pobreza
multidimensional

2010 48.1% 42.1% Descendente

9 Costa-Sierra
Occidental

Mejorar la seguridad pública Tasa de variación
porcentual de los
delitos del fuero
común (por cada mil
habitantes)

Delitos del fuero común
(por cada mil
habitantes)

2014 64 55 -14% Descendente

9 Costa-Sierra Mejorar el desempeño de las Porcentaje de la Porcentaje de población 2010 48.1% 42.1% Descendente

84

Línea Base Metas 2018

R
Nombre
Región

OBJETIVO REGIONAL Indicador Variable/indicador
Año Valor Valores

Porcentaje
Tendencia
deseable

Occidental instituciones públicas
municipales

población en situación
de pobreza
multidimensional

en situación de pobreza
multidimensional

9 Costa-Sierra
Occidental

Mejorar el desempeño de las
instituciones públicas
municipales

Tasa de variación
porcentual de los
trabajadores
registrados en el
IMSS

Trabajadores
registrados ante el IMSS

2015 60,754 65,000 7% Ascendente

Fuente: elaboración propia.

85

CARTERA DE PROYECTOS

En este apartado se muestra la relación de proyectos y programas propuestos por los integrantes del Subcomité de Planeación Regional e

instituciones y organismos del Sector Público para atender los objetivos planteados. Algunos de éstos ya están en curso, por lo que en este caso el

reto será concluirlos o profundizar su aplicación acorde con la prioridad marcada en este plan regional. En otros casos son ideas de proyectos que

será necesario madurar su conceptualización y diseño para buscar recursos para su ejecución.

En la primera parte de la tabla siguiente se presenta la relación de aquellos proyectos y programas que guardan una vinculación lógica causal

con la consecución de los objetivos estratégicos establecidos en el presente plan. En la segunda parte, se detalla una cartera de proyectos

denominados transversales, que si bien no se encuentran asociados a un objetivo en particular, contribuyen a la atención de otros problemas o a

aprovechar otra potencialidad, y que en general pueden tener un impacto positivo en el desarrollo de la región.

PROYECTOS POR OBJETIVO

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

9 Costa-Sierra
Occidental

1 Incrementar de forma
sostenible y sustentable la
producción, industrialización
y comercialización de la
pesca y la acuacultura

1.1 Aumentar el volumen de
pesca con técnicas eficientes
de captura

Programa Financiamiento Consolida Programa FOJAL

9 Costa-Sierra
Occidental

1 Incrementar de forma
sostenible y sustentable la
producción, industrialización
y comercialización de la
pesca y la acuacultura

1.1 Aumentar el volumen de
pesca con técnicas eficientes
de captura

Repoblación y seguridad alimentaria en
los principales cuerpos de agua

Programa SEDER

9 Costa-Sierra
Occidental

1 Incrementar de forma
sostenible y sustentable la
producción, industrialización
y comercialización de la
pesca y la acuacultura

1.2 Desarrollar productos
pesqueros y acuícolas con
valor agregado para
incrementar las utilidades de
los productores

Creación de convenios con empresas
nacionales internacionales para la
comercialización de los recursos
pesqueros

Proyecto SEDER/SAGARPA

9 Costa-Sierra
Occidental

1 Incrementar de forma
sostenible y sustentable la
producción, industrialización
y comercialización de la

1.2 Desarrollar productos
pesqueros y acuícolas con
valor agregado para
incrementar las utilidades de

Programa de financiamiento a las
Mipymes de los municipios del Estado

Programa FOJAL

86

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

pesca y la acuacultura los productores

9 Costa-Sierra
Occidental

1 Incrementar de forma
sostenible y sustentable la
producción, industrialización
y comercialización de la
pesca y la acuacultura

1.2 Desarrollar productos
pesqueros y acuícolas con
valor agregado para
incrementar las utilidades de
los productores

Programa de incentivos económicos
para Mipymes

Programa CEPE

9 Costa-Sierra
Occidental

1 Incrementar de forma
sostenible y sustentable la
producción, industrialización
y comercialización de la
pesca y la acuacultura

1.3 Incrementar el número de
empresas acuícolas y
pesqueras que obtienen la
certificación de calidad e
inocuidad

Certificación de habilidades
desarrolladas en procesos de
producción acuícola y procesos de
poscosecha

Programa SEDER

9 Costa-Sierra
Occidental

1 Incrementar de forma
sostenible y sustentable la
producción, industrialización
y comercialización de la
pesca y la acuacultura

1.3 Incrementar el número de
empresas acuícolas y
pesqueras que obtienen la
certificación de calidad e
inocuidad

Programa de apoyo para el desarrollo
y certificación de unidades de
producción de valor agregado y
artesanales

Programa SEDER

9 Costa-Sierra
Occidental

1 Incrementar de forma
sostenible y sustentable la
producción, industrialización
y comercialización de la
pesca y la acuacultura

1.4 Incrementar la
infraestructura y
equipamiento para granjas
de acuacultura

Integración de la red de innovaciones
para los productores de bagre del
Estado de Jalisco

Programa SEDER

9 Costa-Sierra
Occidental

1 Incrementar de forma
sostenible y sustentable la
producción, industrialización
y comercialización de la
pesca y la acuacultura

1.4 Incrementar la
infraestructura y
equipamiento para granjas
de acuacultura

Programa Bienempleo Programa CEPE

9 Costa-Sierra
Occidental

1 Incrementar de forma
sostenible y sustentable la
producción, industrialización
y comercialización de la
pesca y la acuacultura

1.4 Incrementar la
infraestructura y
equipamiento para granjas
de acuacultura

Programa de apoyo en concurrencia
(Apoyo con infraestructura y/o
equipamiento para sus proyectos)

Programa SEDER

9 Costa-Sierra
Occidental

1 Incrementar de forma
sostenible y sustentable la
producción, industrialización
y comercialización de la
pesca y la acuacultura

1.4 Incrementar la
infraestructura y
equipamiento para granjas
de acuacultura

Programa de Financiamiento Emprende Programa FOJAL

9 Costa-Sierra
Occidental

1 Incrementar de forma
sostenible y sustentable la
producción, industrialización
y comercialización de la
pesca y la acuacultura

1.4 Incrementar la
infraestructura y
equipamiento para granjas
de acuacultura

Programa Financiamiento Avanza Programa FOJAL

9 Costa-Sierra 1 Incrementar de forma 1.5 Mejorar la infraestructura, la Programa de equipamiento productivo Programa FOJAL

87

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

Occidental sostenible y sustentable la
producción, industrialización
y comercialización de la
pesca y la acuacultura

logística y los medios de
transporte de los productos
pesqueros de los centros de
almacenamiento y
producción a los centros de
comercialización

(AutoEmpleo, BienEmpleo, BienInvierto)

9 Costa-Sierra
Occidental

1 Incrementar de forma
sostenible y sustentable la
producción, industrialización
y comercialización de la
pesca y la acuacultura

1.6 Tecnificar y modernizar los
procesos de
almacenamiento,
conservación, conserva y
desembarque de los
productos acuícolas y
pesqueros

Programa estatal de financiamiento y
emprendurismo

Programa FOJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.1 Ampliar la infraestructura de
los destinos turísticos de la
región

Construcción de la autopista a Vallarta.
Jala - Compostela II - Las Varas -
Puerto Vallarta

Proyecto SECTUR/SCT

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.2 Ampliar la oferta de
productos, atractivos y
servicios turísticos

Campaña de promoción de las fiestas
religiosas más importantes de los
municipios de la sierra y la costa en las
escalas estatal y nacional

Proyecto SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.2 Ampliar la oferta de
productos, atractivos y
servicios turísticos

Construcción del Acuario Regional Proyecto SIOP

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.2 Ampliar la oferta de
productos, atractivos y
servicios turísticos

Construcción del Parque Costero Proyecto SIOP

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.2 Ampliar la oferta de
productos, atractivos y
servicios turísticos

Creación de las rutas de turismo
alternativo y de aventura desde Puerto
Vallarta a otros municipios costeros y de
la sierra occidental

Proyecto SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,

2.2 Ampliar la oferta de
productos, atractivos y
servicios turísticos

Creación de una plataforma de
productos gastronómicos para el turismo

Programa SECTURJAL/SECTUR

88

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

médico y de índole religioso

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.2 Ampliar la oferta de
productos, atractivos y
servicios turísticos

Implementación de transporte urbano
preferente para turistas en Puerto
Vallarta

Proyecto SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.2 Ampliar la oferta de
productos, atractivos y
servicios turísticos

Programa de apoyo para el desarrollo
del clúster médico

Programa SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.2 Ampliar la oferta de
productos, atractivos y
servicios turísticos

Programa de apoyos para la creación
de productos turísticos en los pueblos
mágicos

Programa SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.2 Ampliar la oferta de
productos, atractivos y
servicios turísticos

Programa de apoyos para la creación
de productos turísticos para el segmento
religioso

Programa SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.2 Ampliar la oferta de
productos, atractivos y
servicios turísticos

Construcción de bahías en playas del
municipio de Cabo Corrientes

Proyecto SIOP

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.2 Ampliar la oferta de
productos, atractivos y
servicios turísticos

Creación de productos sustentables
para proveeduría de hoteles en
comunidades marginadas

Programa SEDESOL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.2 Ampliar la oferta de
productos, atractivos y
servicios turísticos

Programa Ecos - Música para el
Desarrollo

Programa SC

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

Ampliación de la terminal aeroportuaria
de Puerto Vallarta

Proyecto SIOP

9 Costa-Sierra 2 Incrementar la afluencia 2.3 Ampliar y rehabilitar la Construcción de cabañas ecoturísticas Proyecto SECTURJAL

89

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

Occidental turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

infraestructura de los
destinos turísticos de la
región

que permitan a los vacacionistas un
descanso placentero en las localidades
de la sierra

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

Construcción de la primera etapa del
parque temático "VIVA MÉXICO", en el
estero EL SALADO

Proyecto SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

Construcción de terminal portuaria de
pasajeros en la Zona Metropolitana de
Puerto Vallarta

Proyecto

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

Construcción sustentable de la primera
etapa del circuito turístico de playa y
montaña en la región

Proyecto SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

La marcha al mar: construcción de 13
accesos públicos en playas de Puerto
Vallarta

Proyecto SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

La marcha al mar: construcción de
miradores en playas de Puerto Vallarta

Proyecto SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

Proyecto integral de infraestructura y
equipamiento turístico de la isla del rio
Cuale

Proyecto SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

Rehabilitación de la infraestructura
hotelera y los mesones para mejorar el
servicio de hospedaje

Proyecto SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la

Construcción de la carretera Talpa - La
Cuesta - Llano Grande, primera etapa

Proyecto SIOP

90

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

turismo de playa, montaña,
médico y de índole religioso

región

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

Mejoramiento del transporte
intermunicipal entre Puerto Vallarta y
Bahía de Banderas

Proyecto SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

Programa de mantenimiento de caminos
rurales

Proyecto SIOP

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

Programa de rescate de espacios
públicos y convivencia familiar

Proyecto SIOP

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

Programa de restauración en centros
históricos

Proyecto SIOP

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

Programa de señalización de destinos y
atractivos

Programa SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

Programa para el desarrollo
sustentable de los destinos y atractivos
turísticos

Programa SECTURJAL/SIOP

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

Rehabilitación centro histórico de Puerto
Vallarta

Proyecto SECTURJAL/SIOP

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

Rehabilitación de las calles de conexión
del centro histórico de la cabecera
municipal de Atenguillo

Proyecto SIOP

91

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.3 Ampliar y rehabilitar la
infraestructura de los
destinos turísticos de la
región

Rehabilitación del centro histórico de la
cabecera municipal del municipio de
Puerto Vallarta

Proyecto

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.4 Implementar operativos
integrales de seguridad
pública para ofrecer una
experiencia satisfactoria a
los visitantes

Dotación de equipo a la policía turística
de la región

Proyecto SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.5 Incrementar la capacitación,
la asistencia técnica y la
certificación de empresas
turísticas

Programa de capacitación y
certificación que incentive la calidad y
competitividad en los servicios turísticos

Programa SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.6 Incrementar los estándares
de calidad de los productos,
atractivos y servicios
turísticos en los destinos de
la región

Programa de apoyo para el desarrollo
de productos turísticos sustentables

Programa SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.6 Incrementar los estándares
de calidad de los productos,
atractivos y servicios
turísticos en los destinos de
la región

Programa de apoyo para
equipamiento de puntos de venta

Programa SEDER

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.7 Mejorar la comercialización
integral de los destinos de la
región por segmentos
específicos de turismo

Integración de una comercializadora
regional que venda los destinos de
turismo religioso y de aventura

Proyecto SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.7 Mejorar la comercialización
integral de los destinos de la
región por segmentos
específicos de turismo

Programa de alianzas estratégicas con
Tour operadores para la
comercialización de productos y
experiencias

Programa SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.7 Mejorar la comercialización
integral de los destinos de la
región por segmentos
específicos de turismo

Programa de apoyos para la
comercialización de productos turísticos
en ferias y exposiciones

Programa SEDER

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama

2.7 Mejorar la comercialización
integral de los destinos de la

Realización de campañas de promoción
de productos turísticos

Proyecto SECTURJAL

92

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

región por segmentos
específicos de turismo

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.7 Mejorar la comercialización
integral de los destinos de la
región por segmentos
específicos de turismo

Realización de campañas de promoción
de rutas turísticas

Proyecto SECTURJAL

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.8 Mejorar los mecanismos de
atracción y captación de
inversión en proyectos
turísticos para la región

Construcción de una terminal portuaria
de pasajeros en el municipio de Puerto
Vallarta

Proyecto SECTUR/SCT

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.8 Mejorar los mecanismos de
atracción y captación de
inversión en proyectos
turísticos para la región

Programa de apoyo para el desarrollo
de productos turísticos sustentables

Programa SECTURJAL/SIOP

9 Costa-Sierra
Occidental

2 Incrementar la afluencia
turística y la derrama
económica proveniente del
turismo de playa, montaña,
médico y de índole religioso

2.8 Mejorar los mecanismos de
atracción y captación de
inversión en proyectos
turísticos para la región

Programa de gestión de estímulos a la
inversión en proyectos turísticos
detonadores del desarrollo regional y
local

Programa SECTURJAL

9 Costa-Sierra
Occidental

3 Incrementar la producción
sustentable y
comercialización de la
madera y sus derivados a
partir de bosques bajo
manejo.

3.1
Capacitar a los dueños de
terrenos con vocación
forestal, sobre su manejo
productivo sustentable

9 Costa-Sierra
Occidental

3 Incrementar la producción
sustentable y
comercialización de la
madera y sus derivados a
partir de bosques bajo
manejo.

3.2
Crear unidades de
producción y transformación
(mipymes) de madera y sus
derivados

9 Costa-Sierra
Occidental

3 Incrementar la producción
sustentable y
comercialización de la
madera y sus derivados a
partir de bosques bajo
manejo.

3.3
Incrementar el número de
hectáreas certificadas para
el manejo sustentable de los
bosques

9 Costa-Sierra 3 Incrementar la producción 3.4 Reactivación de la

93

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

Occidental sustentable y
comercialización de la
madera y sus derivados a
partir de bosques bajo
manejo.

producción forestal
maderable

9 Costa-Sierra
Occidental

3 Incrementar la producción
sustentable y
comercialización de la
madera y sus derivados a
partir de bosques bajo
manejo.

3.5

Reducir la degradación de
bosques y selvas por el
sobrepastoreo

9 Costa-Sierra
Occidental

3 Incrementar la producción
sustentable y
comercialización de la
madera y sus derivados a
partir de bosques bajo
manejo.

3.6

Reducir la pérdida de
bosques provocada por
incendios y tala clandestina

Adecuación de los mecanismos de
control de los madereros que explotan
los bosques de forma irracional

Proyecto SEMADET

9 Costa-Sierra
Occidental

3 Incrementar la producción
sustentable y
comercialización de la
madera y sus derivados a
partir de bosques bajo
manejo.

3.6

Reducir la pérdida de
bosques provocada por
incendios y tala clandestina

Agenda de nuevas áreas naturales
protegidas Cerro Viejo y montaña de
Puerto Vallarta

Programa SEMADET

9 Costa-Sierra
Occidental

3 Incrementar la producción
sustentable y
comercialización de la
madera y sus derivados a
partir de bosques bajo
manejo.

3.6

Reducir la pérdida de
bosques provocada por
incendios y tala clandestina

Dotación de Infraestructura para la
detección de incendios forestales y
equipamiento de brigadistas

Proyecto SICYT

9 Costa-Sierra
Occidental

3 Incrementar la producción
sustentable y
comercialización de la
madera y sus derivados a
partir de bosques bajo
manejo.

3.6

Reducir la pérdida de
bosques provocada por
incendios y tala clandestina

Convenios de colaboración con
municipios prioritarios de protección
contra incendios forestales

Programa SEMADET

9 Costa-Sierra
Occidental

3 Incrementar la producción
sustentable y
comercialización de la
madera y sus derivados a
partir de bosques bajo
manejo.

3.6

Reducir la pérdida de
bosques provocada por
incendios y tala clandestina

Programa estatal de protección contra
incendios forestales

Programa SEMADET

9 Costa-Sierra 3 Incrementar la producción 3.7 Reducir la perdida de

94

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

Occidental sustentable y
comercialización de la
madera y sus derivados a
partir de bosques bajo
manejo.

bosques y selvas por
establecimiento de
pastizales

9 Costa-Sierra
Occidental

4 Incrementar la producción y
comercialización del ganado
bovino

4.1 Capacitar a productores
rurales en materia de
alimentación, reproducción y
cuidado eficiente del
ganado bovino

Capacitación de los ganaderos en el
mejoramiento y manejo del hato en
relación a la capacidad de alimento

Proyecto SEDER/SAGARPA

9 Costa-Sierra
Occidental

4 Incrementar la producción y
comercialización del ganado
bovino

4.1 Capacitar a productores
rurales en materia de
alimentación, reproducción y
cuidado eficiente del
ganado bovino

Programa de asesoría y capacitación
técnica a productores agropecuarios

Programa SEDER

9 Costa-Sierra
Occidental

4 Incrementar la producción y
comercialización del ganado
bovino

4.2 Desarrollar productos
pecuarios con valor
agregado para incrementar
las utilidades de los
productores

Creación de empresas rurales con
capacitación y asesoría técnica para
darle un valor agregado a los
productos pecuarios (empacadora de
carnes, productos lácteos)

Proyecto SEDER/SAGARPA

9 Costa-Sierra
Occidental

4 Incrementar la producción y
comercialización del ganado
bovino

4.2 Desarrollar productos
pecuarios con valor
agregado para incrementar
las utilidades de los
productores

Programa de Financiamiento Emprende Programa FOJAL

9 Costa-Sierra
Occidental

4 Incrementar la producción y
comercialización del ganado
bovino

4.2 Desarrollar productos
pecuarios con valor
agregado para incrementar
las utilidades de los
productores

Programa de Reactivación de
Municipios para el otorgamiento de
financiamiento a las MiPyMEs del
Estado por medio de giras de
promoción de nuestros programas y
productos

Programa FOJAL

9 Costa-Sierra
Occidental

4 Incrementar la producción y
comercialización del ganado
bovino

4.3 Establecer sistemas
silvopastoriles en unidades
de producción de ganadería
extensiva.

9 Costa-Sierra
Occidental

4 Incrementar la producción y
comercialización del ganado
bovino

4.4 Mejorar las condiciones de
reproducción y de nutrición
del ganado

Centros de acopio y engorda de
becerros

Proyecto SEDER

9 Costa-Sierra
Occidental

4 Incrementar la producción y
comercialización del ganado
bovino

4.4 Mejorar las condiciones de
reproducción y de nutrición
del ganado

Programa de establecimiento de
praderas y borderías

Programa SEDER

9 Costa-Sierra 4 Incrementar la producción y 4.4 Mejorar las condiciones de Programa de repoblamiento ganadero Programa SEDER

95

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

Occidental comercialización del ganado
bovino

reproducción y de nutrición
del ganado

9 Costa-Sierra
Occidental

4 Incrementar la producción y
comercialización del ganado
bovino

4.5 Modernizar y certificar las
condiciones de sacrificio de
los animales en los rastros

Programa de equipamiento productivo
(AutoEmpleo, BienEmpleo, BienInvierto)

Programa FOJAL

9 Costa-Sierra
Occidental

4 Incrementar la producción y
comercialización del ganado
bovino

4.6 Otorgar créditos a los
productores dedicados a la
producción y
comercialización de carne
de bovino

Dotación de semilla buena y a bajo
costo para las áreas de pastoreo de los
ganaderos en los municipios de la
región

Proyecto SEDER/SAGARPA

9 Costa-Sierra
Occidental

4 Incrementar la producción y
comercialización del ganado
bovino

4.6 Otorgar créditos a los
productores dedicados a la
producción y
comercialización de carne
de bovino

Programa de apoyo en concurrencia
(Apoyo con infraestructura y/o
equipamiento para sus proyectos)

Programa SEDER

9 Costa-Sierra
Occidental

4 Incrementar la producción y
comercialización del ganado
bovino

4.6 Otorgar créditos a los
productores dedicados a la
producción y
comercialización de carne
de bovino

Programa estatal de financiamiento y
emprendurismo

Programa FOJAL

9 Costa-Sierra
Occidental

4 Incrementar la producción y
comercialización del ganado
bovino

4.6 Otorgar créditos a los
productores dedicados a la
producción y
comercialización de carne
de bovino

Programa Financiamiento Avanza Programa FOJAL

9 Costa-Sierra
Occidental

4 Incrementar la producción y
comercialización del ganado
bovino

4.6 Otorgar créditos a los
productores dedicados a la
producción y
comercialización de carne
de bovino

Programa Financiamiento Consolida Programa FOJAL

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Ampliación del puente Agua Caliente
en el Tuito

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Ampliación a cuatro carriles de la
carretera Ameca - Guachinango -
Mixtlán - Atenguillo - Talpa - Mascota -
Puerto Vallarta

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Ampliación de los caminos de ingreso a
la Cabecera Municipal de Guachinango
(crucero de La Eztanzuela con camellón
central y con áreas verdes para el
incremento del turismo)

Proyecto SIOP

96

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Construcción de infraestructura
carretera y puentes en San Sebastián
del Oeste

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Construcción de la carretera el Tuito - El
Refugio de Suchitlán - El Chimo

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Construcción de la carretera el Tuito -
Ipala

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Creación de libramientos urbanos
carreteros en la Zona Metropolitana de
Puerto Vallarta

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Elaboración de proyecto ejecutivo para
(15) puentes de la carretera Llano
grande – Tomatlán

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Elaboración de proyecto ejecutivo para
el libramiento de Mascota, 7 km.

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Elaboración de proyecto ejecutivo para
la carretera boca de Tomatlán - El
Chimo - La Cumbre

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Elaboración de proyecto ejecutivo para
la carretera Guachinango - Amajaquillo

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Elaboración de proyecto ejecutivo para
la carretera Mixtlán - Atengo

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Elaboración de proyecto ejecutivo para
la carretera San Sebastián - San Felipe
de Hijar

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Elaboración de proyecto ejecutivo para
la carretera Talpa de Allende - el Tuito

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Elaboración del proyecto ejecutivo del
puente El Ranchito, localizado en el
cruce del camino a El Ranchito - Santa
Bárbara - San José de los Andrade con
el rio Atenguillo, municipio de Atenguillo
Jalisco.

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Elaboración del proyecto ejecutivo del
puente vehicular Los Caballos, ubicado
sobre el rio Tomatal en su cruce con el

Proyecto SIOP

97

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

camino Talpa de Allende - E. C. el
Habal, municipio de Talpa de Allende,
Jalisco.

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Elaboración del proyecto ejecutivo para
la solución del conflicto vial por medio
de herradura vehicular en la carretera
200 del camino rural a Boca de
Tomates (Puerto Vallarta)

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Modernización de la carretera 200
Puerto Vallarta - Manzanillo con
libramiento en Puerto Vallarta

Proyecto SECTUR/SCT

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Modernización de los ejes troncales del
estado y el fortalecimiento del servicio
de auxilio vial

Proyecto SECTURJAL/SECTUR/SCT

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Pavimentación, por etapas y con
carpeta asfáltica, en el camino eje del
municipio de Guachinango, desde la
Cabecera Municipal hasta Amajaquillo -
El Ranchito Zacatongo, Municipio de
Mascota

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Proyecto ejecutivo para la
modernización a camino tipo "a2", de la
carretera federal: Ameca - Mascota,
tramo: Mixtlán - Mascota, 50.0 km.

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Proyecto ejecutivo para la construcción
de la carretera tipo "c" Talpa de
Allende - Llano Grande - Tomatlán
114 km

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Proyecto ejecutivo para la construcción
del puente Federación sobre el rio
Ameca, ubicado en la Av. Federación
de la cabecera municipal de Puerto
Vallarta 600 m.

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Rehabilitación y creación de nuevas vías
de comunicación

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.1 Ampliar la infraestructura
carretera secundaria y
troncal en la región

Terminación de la carretera San Felipe
de Hijar en el límite de los estados de
Jalisco y Nayarit.

Proyecto SIOP

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.2 Rehabilitar la infraestructura
y los señalamientos de
calles, carreteras

Mantenimiento y rehabilitación de las
carreteras y caminos vecinales:
Atenguillo - San Pablo -La Laja;

Proyecto SIOP

98

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

secundarias y troncales en la
región

Atenguillo - San José - Cuantla; Crucero
de la Carretera Federal 90 - Los
Volcanes

9 Costa-Sierra
Occidental

5 Mejorar la conectividad de
los municipios de la región

5.2 Rehabilitar la infraestructura
y los señalamientos de
calles, carreteras
secundarias y troncales en la
región

Ordenamiento vial en la Zona
Metropolitana de Puerto Vallarta

Proyecto SIOP

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.1 Incrementar el acceso a la
educación superior y de
posgrado en la región.

Construcción de un taller - laboratorio
de turismo de aventura en el Instituto
Tecnológico Superior de Puerto Vallarta

Proyecto SICYT

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.1 Incrementar el acceso a la
educación superior y de
posgrado en la región.

Construcción de una biblioteca para
300 usuarios en el Instituto Tecnológico
Superior de Puerto Vallarta

Proyecto SICYT

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.1 Incrementar el acceso a la
educación superior y de
posgrado en la región.

Construcción de una unidad de
educación a distancia en el Instituto
Tecnológico Superior de Puerto Vallarta

Proyecto SICYT

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.1 Incrementar el acceso a la
educación superior y de
posgrado en la región.

Dotación de becas para estudiantes
sobresalientes de escasos recursos de
los niveles medio superior y superior

Programa COBAEJ/SEMS UDEG

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.2 Incrementar la cobertura
educativa en el nivel básico
y media superior.

Creación de aulas interactivas en los
planteles de todos los niveles educativos

Proyecto COBAEJ/SEMS UDEG

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.2 Incrementar la cobertura
educativa en el nivel básico
y media superior.

Creación de módulos de educación
media superior en localidades
estratégicas de los municipios de la
región

Proyecto COBAEJ/SEMS UDEG

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.2 Incrementar la cobertura
educativa en el nivel básico
y media superior.

Creación del Módulo Preparatoria en el
municipio de Guachinango

Proyecto SEMS UDEG

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.2 Incrementar la cobertura
educativa en el nivel básico
y media superior.

Creación del Módulo Preparatoria en el
municipio de Mixtlán

Proyecto SEMS UDEG

9 Costa-Sierra 6 Desarrollar el potencial 6.2 Incrementar la cobertura Creación del Módulo Preparatoria en el Proyecto SEMS UDEG

99

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

Occidental humano de la región con
acceso a una educación de
calidad

educativa en el nivel básico
y media superior.

municipio de San Sebastián del Oeste

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.2 Incrementar la cobertura
educativa en el nivel básico
y media superior.

Programa de Bachillerato General por
Áreas Interdisciplinarias y Bachillerato
Virtual

Programa SEMS UDEG

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.2 Incrementar la cobertura
educativa en el nivel básico
y media superior.

Programa de construcción de espacios
educativos

Programa SEJ

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.2 Incrementar la cobertura
educativa en el nivel básico
y media superior.

Apertura de un telebachillerato en
Mascota

Proyecto COBAEJ

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.2 Incrementar la cobertura
educativa en el nivel básico
y media superior.

Creación de unidades para la
educación virtual o en línea en los
municipios de la sierra

Proyecto COBAEJ/SEMS UDEG

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.2 Incrementar la cobertura
educativa en el nivel básico
y media superior.

Programa de bienevales Programa SEDIS

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.2 Incrementar la cobertura
educativa en el nivel básico
y media superior.

Programa de construcción de aulas
interactivas en planteles de educación
básica

Programa SEJ

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.2 Incrementar la cobertura
educativa en el nivel básico
y media superior.

programa de sustitución de aulas
provisionales en planteles de Educación
Básica

Programa SEJ

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.3 Incrementar la innovación y
el emprendimiento para el
desarrollo científico y
tecnológico.

Construcción de Centros de
Aceleramiento y Emprendimiento Social
como extensiones de los Institutos y
Universidades Tecnológicas

Programa SICYT

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.3 Incrementar la innovación y
el emprendimiento para el
desarrollo científico y
tecnológico.

Unidad Multifuncional de investigación y
generación de tecnología en el ITS
Puerto Vallarta

Proyecto SICYT

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de

6.3 Incrementar la innovación y
el emprendimiento para el
desarrollo científico y

Programas de Tecnología en el Aula Programa SEJ

100

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

calidad tecnológico.

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.4 Mejorar la calidad de la
educación.

Equipamiento de planteles educativos
de nivel medio superior y superior con
computadoras

Proyecto COBAEJ/SEMS UDEG

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.4 Mejorar la calidad de la
educación.

Implementación de redes tecnológicas
en los planteles de educación media
superior y superior en la región

Proyecto COBAEJ/SEMS UDEG

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.4 Mejorar la calidad de la
educación.

Laboratorio de Idiomas para Instituto
Tecnológico Superior Puerto Vallarta

Proyecto SICYT

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.4 Mejorar la calidad de la
educación.

Creación de centros educativos de alto
nivel académico en los centros
universitarios de la región

Proyecto COBAEJ/SEMS UDEG

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.4 Mejorar la calidad de la
educación.

Creación de una escuela para padres
en los municipios de la región

Proyecto COBAEJ/SEMS UDEG

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.4 Mejorar la calidad de la
educación.

Creación del parque temático regional
sustentable "EL ESTERO"

Proyecto COBAEJ/SEMS UDEG

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.4 Mejorar la calidad de la
educación.

Creación del parque temático regional
sustentable "LA COSTA"

Proyecto COBAEJ/SEMS UDEG

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.4 Mejorar la calidad de la
educación.

Creación del parque temático regional
sustentable "LA SIERRA".

Proyecto COBAEJ/SEMS UDEG

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.4 Mejorar la calidad de la
educación.

Implementación de programas de
educación dual en los planteles de
educación media superior y superior de
la región

Proyecto COBAEJ/SEMS UDEG

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.4 Mejorar la calidad de la
educación.

Programa Una Computadora por
Familia

Programa SEJ

9 Costa-Sierra 6 Desarrollar el potencial 6.5 Mejorar la vinculación entre Incubadora de negocios en el Instituto Proyecto SICYT

101

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

Occidental humano de la región con
acceso a una educación de
calidad

los sectores académico y
productivo.

Tecnológico Superior de Puerto Vallarta

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.5 Mejorar la vinculación entre
los sectores académico y
productivo.

Programa de Vinculación y
Emprendurismo

Proyecto SEJ

9 Costa-Sierra
Occidental

6 Desarrollar el potencial
humano de la región con
acceso a una educación de
calidad

6.5 Mejorar la vinculación entre
los sectores académico y
productivo.

Creación Triple Hélice de Incubadoras
de empresas

Programa FOJAL

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.1 Incrementar la cobertura de
los servicios de salud

Implementación y difusión de las
unidades de atención médica de tercer
nivel, con personal altamente
especializado

Proyecto SECTURJAL

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.1 Incrementar la cobertura de
los servicios de salud

Asignación de ambulancias equipadas
para traslados con cuidados intensivos

Proyecto SSJ

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.1 Incrementar la cobertura de
los servicios de salud

Construcción de un centro de salud con
servicios ampliados en Talpa de Allende

Proyecto SSJ

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.1 Incrementar la cobertura de
los servicios de salud

Construcción de un Nuevo Hospital
Regional en Puerto Vallarta

Proyecto SSJ

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.1 Incrementar la cobertura de
los servicios de salud

Sustitución por obra nueva del
laboratorio regional de Puerto Vallarta

Proyecto SSJ

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.2 Incrementar los ingresos de
los hogares urbanos y
rurales en situación de
pobreza

Programa de entrega de mochilas con
útiles para estudiantes de escuelas
públicas en los niveles de preescolar,
primaria y secundaria

Programa SEDIS

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.2 Incrementar los ingresos de
los hogares urbanos y
rurales en situación de
pobreza

Capacitación en elaboración de
productos y en prestación de servicios
propios de la región

Programa SEDIS/SEDECO/STPS

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.2 Incrementar los ingresos de
los hogares urbanos y
rurales en situación de
pobreza

Programa Bienempleo Programa CEPE

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.2 Incrementar los ingresos de
los hogares urbanos y
rurales en situación de
pobreza

Programa de Compensación a la
Ocupación Temporal

Programa SEDIS

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.2 Incrementar los ingresos de
los hogares urbanos y

Programa de Empleo Temporal Programa SEDIS

102

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

rurales en situación de
pobreza

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.2 Incrementar los ingresos de
los hogares urbanos y
rurales en situación de
pobreza

Incorporación de adultos mayores al
programa más de 65

Estrategia SEDESOL

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.2 Incrementar los ingresos de
los hogares urbanos y
rurales en situación de
pobreza

Programa de apoyos económicos a
mujeres jefas de hogar en condición de
vulnerabilidad

Programa SEDIS

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.2 Incrementar los ingresos de
los hogares urbanos y
rurales en situación de
pobreza

Programa de apoyos monetarios a
personas con discapacidad

Programa SEDIS

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.2 Incrementar los ingresos de
los hogares urbanos y
rurales en situación de
pobreza

Programa de transferencias económicas
de tipo no contributivo

Programa SEDIS

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.2 Incrementar los ingresos de
los hogares urbanos y
rurales en situación de
pobreza

Programa seguro de vida para jefas de
familia

Programa SEDESOL

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.3 Mejorar la calidad y los
servicios de las viviendas en
condiciones de pobreza

Programa Hábitat Programa SEDIS

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.3 Mejorar la calidad y los
servicios de las viviendas en
condiciones de pobreza

Realización de obras de tratamiento,
distribución y suministro de agua y
drenaje

Programa SICYT

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.3 Mejorar la calidad y los
servicios de las viviendas en
condiciones de pobreza

Programa de estufas ecológicas Programa DIF JALISCO

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.3 Mejorar la calidad y los
servicios de las viviendas en
condiciones de pobreza

Programa de mejoramiento de vivienda Programa IJALVI

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.4 Mejorar la seguridad
alimentaria de los hogares
urbanos en situación de
pobreza

Programa invierte en Jalisco Programa SEDECO

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.4 Mejorar la seguridad
alimentaria de los hogares
urbanos en situación de
pobreza

Programa Jalisco competitivo Programa SEDECO

103

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.4 Mejorar la seguridad
alimentaria de los hogares
urbanos en situación de
pobreza

Programa apoyo alimentario a niños y
jóvenes de escasos recursos en Puerto
Vallarta

Programa SEDESOL

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.4 Mejorar la seguridad
alimentaria de los hogares
urbanos en situación de
pobreza

Programa comedores asistenciales
comunitarios

Programa DIF JALISCO

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.4 Mejorar la seguridad
alimentaria de los hogares
urbanos en situación de
pobreza

Programa de apoyo alimentario a
familias con hijos menores de 6 años

Programa DIF JALISCO

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.4 Mejorar la seguridad
alimentaria de los hogares
urbanos en situación de
pobreza

Programa de ayuda alimentaria directa Programa DIF JALISCO

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.4 Mejorar la seguridad
alimentaria de los hogares
urbanos en situación de
pobreza

Programa de capacitación, a personas
beneficiadas con canastas alimentarias,
sobre autosuficiencia en el hogar,
nutrición y salud

Programa SEDIS

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.4 Mejorar la seguridad
alimentaria de los hogares
urbanos en situación de
pobreza

Programa de refuerzo de la red
solidaria para la distribución de
alimentos en comedores comunitarios

Programa SEDIS

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.4 Mejorar la seguridad
alimentaria de los hogares
urbanos en situación de
pobreza

Programa desayunos escolares Programa DIF JALISCO

9 Costa-Sierra
Occidental

7 Reducir los niveles de
pobreza

7.4 Mejorar la seguridad
alimentaria de los hogares
urbanos en situación de
pobreza

Programa nutrición extraescolar Programa DIF JALISCO

9 Costa-Sierra
Occidental

8 Reducir los niveles de
inseguridad pública

8.1 Ampliar la infraestructura
para la seguridad pública

Construcción de Base Regional para la
Fuerza Única Jalisco en Mascota, Jalisco

Proyecto SIOP/SEPAF/FGE

9 Costa-Sierra
Occidental

8 Reducir los niveles de
inseguridad pública

8.2 Equipar y capacitar
personal encargado de la
seguridad pública

Programa de capacitación a personal
operativo de municipios (Formación
inicial, continua, especialización)

Programa FGE

9 Costa-Sierra
Occidental

8 Reducir los niveles de
inseguridad pública

8.2 Equipar y capacitar
personal encargado de la
seguridad pública

Programa de equipamiento de
seguridad para municipios

Programa SEPAF/FGE

9 Costa-Sierra
Occidental

8 Reducir los niveles de
inseguridad pública

8.3 Mejorar en la prevención de
los delitos

Programas para la Prevención del
delito

Programa FGE

104

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

9 Costa-Sierra
Occidental

8 Reducir los niveles de
inseguridad pública

8.3 Mejorar en la prevención de
los delitos

Creación de la Red Interinstitucional de
Prevención Social y Participación
Ciudadana

Proyecto FGE

9 Costa-Sierra
Occidental

8 Reducir los niveles de
inseguridad pública

8.4 Mejorar la coordinación de
las autoridades encargadas
de la seguridad pública en
los tres niveles de gobierno

Fortalecimiento de la Fuerza Única
Jalisco

Programa FGE

9 Costa-Sierra
Occidental

8 Reducir los niveles de
inseguridad pública

8.5 Mejorar los mecanismos de
procuración e impartición de
justicia

Implementación de un nuevo sistema de
Justicia alternativa (arbitraje, mediación
y conciliación - IJA)

Proyecto FGE

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.1 Capacitar y profesionalizar
a los funcionarios y
servidores públicos
municipales

Construcción de una biblioteca virtual,
sobre temas específicos en materia de
transparencia, participación ciudadana,
rendición de cuentas y gobierno
abierto

Proyecto Contraloría del Estado

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.1 Capacitar y profesionalizar
a los funcionarios y
servidores públicos
municipales

Construcción de una plataforma de
capacitación en línea, en coordinación
con universidades, para profesionalizar
y certificar servidores públicos

Proyecto Subsecretaría de
Administración

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.1 Capacitar y profesionalizar
a los funcionarios y
servidores públicos
municipales

Programa de profesionalización de los
servidores públicos municipales

Programa Subsecretaría de
Administración

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.1 Capacitar y profesionalizar
a los funcionarios y
servidores públicos
municipales

Establecimiento del servicio civil de
carrera

Programa Subsecretaría de
Administración

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.2 Impulsar gobiernos
municipales abiertos
(participación ciudadana,
rendición de cuentas,
transparencia, colaboración
de ciudadanos, uso de TICs).

Implementación del Sistema Estatal de
Fiscalización (SEF)

Proyecto Contraloría del Estado

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.2 Impulsar gobiernos
municipales abiertos
(participación ciudadana,
rendición de cuentas,
transparencia, colaboración
de ciudadanos, uso de TICs).

Operación del Portal de Transparencia
Municipal

Programa Subsecretaría de
Administración

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.2 Impulsar gobiernos
municipales abiertos
(participación ciudadana,

Programa de capacitación de
funcionarios públicos en materia de
transparencia, gobierno abierto,

Proyecto Contraloría del Estado

105

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

rendición de cuentas,
transparencia, colaboración
de ciudadanos, uso de TICs).

rendición de cuentas, entre otros

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.2 Impulsar gobiernos
municipales abiertos
(participación ciudadana,
rendición de cuentas,
transparencia, colaboración
de ciudadanos, uso de TICs).

Programa de comités de control y
vigilancia

Programa Contraloría del Estado

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.2 Impulsar gobiernos
municipales abiertos
(participación ciudadana,
rendición de cuentas,
transparencia, colaboración
de ciudadanos, uso de TICs).

Programa de Revisión de la Cuenta
Pública Municipal

Programa Subsecretaría de
Administración

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.2 Impulsar gobiernos
municipales abiertos
(participación ciudadana,
rendición de cuentas,
transparencia, colaboración
de ciudadanos, uso de TICs).

Capacitación de beneficiarios de
programas sociales en contraloría social

Programa Contraloría del Estado

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.2 Impulsar gobiernos
municipales abiertos
(participación ciudadana,
rendición de cuentas,
transparencia, colaboración
de ciudadanos, uso de TICs).

Implementación de un Sistema Integral
de Cuenta Pública para la
Transparencia y con Indicadores de
cumplimento

Proyecto Subsecretaría de
Administración

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.3 Incrementar la captación de
recursos propios municipales

Actualización y pago oportuno de agua
y predial

Programa Subsecretaría de
Administración

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.3 Incrementar la captación de
recursos propios municipales

Implementación de TIC para facilitar la
recaudación (Internet, bancarización,
ventanilla única)

Proyecto Subsecretaría de
Administración

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.3 Incrementar la captación de
recursos propios municipales

Implementar motores de pago para
incrementar el número de transacciones
de trámites y servicios en línea

Proyecto Subsecretaría de
Administración

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.3 Incrementar la captación de
recursos propios municipales

Actualización de la Base Catastral Proyecto Subsecretaría de
Administración

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.4 Integrar y dar seguimiento
con la participación de la
sociedad, los instrumentos

Construcción de una plataforma de
consulta ciudadana en línea, la cual
permita conocer las propuestas de

Proyecto Contraloría del Estado

106

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

municipales de la planeación
acorde a los alineamientos
legales.

proyectos de inversión, obra pública,
entrega de apoyos y ejecución de
recursos

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.4 Integrar y dar seguimiento
con la participación de la
sociedad, los instrumentos
municipales de la planeación
acorde a los alineamientos
legales.

Construcción de una plataforma de
geolocalización en línea de las obras
públicas, que proporcione información
general y en tiempo real de las obras
en ejecución (presupuesto, avances, plan
operativo)

Proyecto Contraloría del Estado

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.4 Integrar y dar seguimiento
con la participación de la
sociedad, los instrumentos
municipales de la planeación
acorde a los alineamientos
legales.

Programa de Ordenamiento Ecológico
Regional de la Junta Intermunicipal de
Medio Ambiente 11 Sierra Occidental y
Costa (JISOC)

Programa SEMADET

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.5 Integrar y operar las
instancias de coordinación
metropolitana de Puerto
Vallarta - Bahía de
Banderas

Integración y operación de los Consejos
Metropolitanos

Proyecto Sepaf/SGG

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.6 Mejorar la calidad de los
servicios públicos municipales
con sistema de gestión de
calidad y el uso de
tecnologías de información.

Convenio de colaboración con Consejo
Económico y Social del Estado de Jalisco
para el Desarrollo y la Competitividad
(CESJAL)

Proyecto Contraloría del Estado

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.6 Mejorar la calidad de los
servicios públicos municipales
con sistema de gestión de
calidad y el uso de
tecnologías de información.

Habilitar sitios públicos conectados a
internet a través de Punto Jalisco
abierto, e-Jalisco y México conectado

Proyecto Subsecretaría de
Administración

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.6 Mejorar la calidad de los
servicios públicos municipales
con sistema de gestión de
calidad y el uso de
tecnologías de información.

Implementación de la firma electrónica
avanzada para la ciudadanía como
medio de autenticación para trámites y
servicios

Proyecto Subsecretaría de
Administración

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas
municipales

9.6 Mejorar la calidad de los
servicios públicos municipales
con sistema de gestión de
calidad y el uso de
tecnologías de información.

Implementación de un sistema de video
vigilancia, voz y datos en los canales de
contacto con la ciudadanía en áreas
críticas de la administración pública

Proyecto Subsecretaría de
Administración

9 Costa-Sierra
Occidental

9 Mejorar el desempeño de las
instituciones públicas

9.6 Mejorar la calidad de los
servicios públicos municipales

Proyecto piloto para la mejora
regulatoria

Proyecto SEDECO

107

R
Nombre
Región

O Objetivos E Estrategia Nombre del proyecto o programa Tipo Dependencia

municipales con sistema de gestión de
calidad y el uso de
tecnologías de información.

Fuente: elaboración propia.

108

PROYECTOS DE CARÁCTER TRANSVERSAL

R
Nombre
Región

TEMA
Nombre del proyecto o programa
estratégico (versión ajustada)

Tipo Dependencia

9 Costa-Sierra
Occidental

Agricultura Campaña contra el picudo del Agave Proyecto SEDER/CESAVEJAL/SAGARPA/SENASICA/CRT

9 Costa-Sierra
Occidental

Agricultura Construcción y puesta en marcha de planta
piloto para el desarrollo de tecnologías del
agave

Proyecto SICYT

9 Costa-Sierra
Occidental

Agricultura Establecimiento de una planta de
procesamiento para la extracción de
productos

Proyecto SEDER

9 Costa-Sierra
Occidental

Agricultura Implementación del sistema estatal de
asistencia técnica de precisión

Proyecto SEDER

9 Costa-Sierra
Occidental

Agricultura Infraestructura rural en San Sebastián del
Oeste

Proyecto SIOP

9 Costa-Sierra
Occidental

Agricultura Programa de alianzas estratégicas entre
cadenas de autoservicio

Programa SEDER

9 Costa-Sierra
Occidental

Agricultura Programa de apoyo para la compra de
material vegetativo certificado

Programa SEDER

9 Costa-Sierra
Occidental

Agricultura Programa de asistencia técnica integral
MasAgro Jalisco

Programa SEDER

9 Costa-Sierra
Occidental

Agricultura Programa de centros de acopio y cuartos
fríos

Programa SEDER

9 Costa-Sierra
Occidental

Agricultura Programa de centros de producción para la
exportación de ornamentales

Programa SEDER

9 Costa-Sierra
Occidental

Agricultura Programa de financiamiento al campo Programa SEDER

9 Costa-Sierra
Occidental

Agricultura Programa de infraestructura y
equipamiento para la comercialización de
café

Programa SEDER

9 Costa-Sierra
Occidental

Agricultura Programa de mecanización del proceso
productivo del agave

Programa SEDER

9 Costa-Sierra
Occidental

Agricultura Programa de producción bajo contrato Programa SEDER

9 Costa-Sierra
Occidental

Agricultura Programa de transferencia de tecnologías Programa SEDER

9 Costa-Sierra
Occidental

Agricultura Reactivación del centro de agricultura
protegida para la selección y procesamiento

Proyecto SEDER

109

R
Nombre
Región

TEMA
Nombre del proyecto o programa
estratégico (versión ajustada)

Tipo Dependencia

de frutas y verduras (Alta presión e IQF)

9 Costa-Sierra
Occidental

Agricultura Reactivación del Centro Regional de
Organismos Benéficos CROB

Proyecto SEDER

9 Costa-Sierra
Occidental

Medio Ambiente Ampliación de alcantarillado sanitario en la
cabecera municipal de Atenguillo

Proyecto CEA

9 Costa-Sierra
Occidental

Medio Ambiente Construcción de alcantarillado sanitario en
la cabecera municipal de Mascota

Proyecto CEA

9 Costa-Sierra
Occidental

Medio Ambiente Construcción de una Planta de Tratamiento
de Aguas Residuales en la cabecera
municipal de Atenguillo

Proyecto CEA

9 Costa-Sierra
Occidental

Medio Ambiente Construcción de una Planta de Tratamiento
de Aguas Residuales en la cabecera
municipal de Guachinango

Proyecto CEA

9 Costa-Sierra
Occidental

Medio Ambiente Construcción de una Planta de Tratamiento
de Aguas Residuales en la cabecera
municipal de San Sebastián del Oeste

Proyecto CEA

9 Costa-Sierra
Occidental

Medio Ambiente Construcción y rehabilitación de la
infraestructura hidráulica, sanitaria y pluvial.

Proyecto SIOP

9 Costa-Sierra
Occidental

Medio Ambiente Desarrollo de capacidades institucionales
del gobierno estatal y los gobiernos
municipales en materia de inspección
ambiental y atención de contingencias
ambientales

Programa SEMADET

9 Costa-Sierra
Occidental

Medio Ambiente Dotación de infraestructura de protección,
conservación y preservación ecológica

Programa SEMADET

9 Costa-Sierra
Occidental

Medio Ambiente Dotación de infraestructura para la
industrialización de productos
hortofrutícolas

Proyecto SEDER

9 Costa-Sierra
Occidental

Medio Ambiente Elaboración de Programas Municipales de
Prevención y Gestión Integral de Residuos

Proyecto SEMADET

9 Costa-Sierra
Occidental

Medio Ambiente Implementación de las Juntas
Intermunicipales de Medio Ambiente

Programa SEMADET

9 Costa-Sierra
Occidental

Medio Ambiente Interpretación de la cobertura de suelo
parcelas

Proyecto SEMADET

9 Costa-Sierra
Occidental

Medio Ambiente Fortalecimiento de la Infraestructura para la
detección de incendios, vigilancia y
monitoreo de los ecosistemas forestales

Programa SEMADET

110

R
Nombre
Región

TEMA
Nombre del proyecto o programa
estratégico (versión ajustada)

Tipo Dependencia

9 Costa-Sierra
Occidental

Medio Ambiente Implementación de observatorios Urbanos
Metropolitanos para la Zona Metropolitana
de Guadalajara

Programa SEMADET

9 Costa-Sierra
Occidental

Medio Ambiente Certificación de etapas de obras y
actividades sujetas a la evaluación del
impacto ambiental

Programa SEMADET

9 Costa-Sierra
Occidental

Medio Ambiente Programa de promoción de la certificación
de eventos sustentables (líderes nacionales)

Programa SEMADET

9 Costa-Sierra
Occidental

Medio Ambiente Programa Especial de Cuencas Costeras Programa CONAFOR/SEMADET

9 Costa-Sierra
Occidental

Medio Ambiente Programa Estatal de Prevención y Gestión
Integral de Residuos

Programa SEMADET

9 Costa-Sierra
Occidental

Medio Ambiente Construcción de una Planta de Tratamiento
de Aguas Residuales en Mascota

Proyecto CEA

9 Costa-Sierra
Occidental

Medio Ambiente Rehabilitación de la Planta de Tratamiento
de Aguas Residuales de San Sebastián del
Oeste

Proyecto CEA

9 Costa-Sierra
Occidental

Medio Ambiente Rehabilitación de la Planta de Tratamiento
de Aguas Residuales de Talpa de Allende

Proyecto CEA

9 Costa-Sierra
Occidental

Movilidad Creación de rutas urbanas para eficientizar
el traslado de los estudiantes de sus hogares
a los centros educativos de nivel medio
superior y superior de la región

Proyecto SEMOV

9 Costa-Sierra
Occidental

Movilidad Mejoramiento y reorganización de las
unidades de transporte local en los
municipios de la región

Proyecto SEMOV

9 Costa-Sierra
Occidental

Protección civil Programa de contingencias y desasolves Programa SIOP

9 Costa-Sierra
Occidental

Transformación Construcción de una planta procesadora de
etanol

Proyecto SIOP

9 Costa-Sierra
Occidental

Transformación Generación sustentable y a bajo costo de
energía eléctrica y energía térmica para
aplicaciones productivas

Proyecto SICYT

Fuente: elaboración propia.

111

ANEXO

VALORES HISTÓRICOS DE VARIABLES E INDICADORES

R
Variable/indicador 2000 2004 2005 2007 2008 2009 2010 2011 2012 2013 2014 2015

Fuente de
información

9 Delitos del fuero común (por
cada mil habitantes)

 65 68 70 58 59 70 64 Monitoreo de
Indicadores del
Desarrollo de Jalisco

(MIDE)

9 Índice de conectividad de
caminos y carreteras

 0.237938 Instituto de
Información

Estadística y
Geográfica (IIEG)

9 Número de trabajadores

asegurados por el IMSS que
laboran en el servicio de
alojamiento temporal

 10,895 10,763 10,336 10,703 11,551 11,963 11,040 12,179 11,597 Instituto de

Información
Estadística y
Geográfica (IIEG)

Datos de Ocupación y
Empleo IMSS

9 Número de cuartos y

unidades de hospedaje

 19,218 19,573 22,292 22,643 22,191 23,282 24,543 24,543 SECTURJAL

(Anuarios estadísticos)

9 Porcentaje de la población
de 15 años y más con algún
grado aprobado en

educación medio superior

17.4% 19.8% 21.4% INEGI, Tabulados
básicos, Censo de
población y vivienda

2000, 2005 Y 2010

9 Porcentaje de la población
de 18 años y más con algún

grado aprobado en
educación superior

9.8% 13.5% 17.5% INEGI, Tabulados
básicos, Censo de

población y vivienda
2000, 2005 Y 2010

9 Porcentaje de la población

de 18 años y más con
estudios de maestría y
doctorado

0.7% 0.6% 1.0% INEGI, Tabulados

básicos, Censo de
población y vivienda
2000, 2005 Y 2010

9 Porcentaje de población en
situación de pobreza
multidimensional

 48.1% CONEVAL, Medición
de la pobreza 2010

9 Producción carne en canal
BOVINO toneladas

 6,739 7,386 8,217 7,696 7,739 Servicio de
Información
Agroalimentaria y

Pesquera (SIAP) -
SAGARPA

9 Producción ganado en pie

BOVINO toneladas

 12,716 14,040 15,688 14,675 14,882 Servicio de

Información
Agroalimentaria y
Pesquera (SIAP) -

112

R
Variable/indicador 2000 2004 2005 2007 2008 2009 2010 2011 2012 2013 2014 2015

Fuente de
información

SAGARPA

9 Producción pesquera (VACB
mdp)

 24,808 9,071 36,225 INEGI, Censos
económicos

9 Trabajadores registrados

ante el IMSS

 53,251 51,217 50,649 50,915 52,447 57,136 60,551 60,754 Instituto de

Información
Estadística y
Geográfica (IIEG)

Datos de Ocupación y
Empleo IMSS

9 VACB Servicios de

alojamiento temporal
(miles de pesos)

 973,015 1,670,992 925,769 INEGI, Censos

económicos

9 Volumen de producción de

madera en rollo m3

 61,353 69,472 77,102 66,122 INEGI, Anuarios

estadísticos 2008,
2009, 2010, 2011 y
2012 de Jalisco.
Aprovechamiento

forestal.

113

DIRECTORIO

Jorge Aristóteles Sandoval Díaz
Gobernador Constitucional del Estado de Jalisco

Presidente del COPLADE

Héctor Rafael Pérez Partida
Secretario de Planeación, Administración y Finanzas

Coordinador del COPLADE

David Gómez Álvarez
Subsecretario de Planeación y Evaluación

Secretario Técnico del COPLADE

Dirección General de Planeación de la Subsecretaría de Planeación

Humberto Gutiérrez Pulido
Director General

José Martínez Graciliano
Director de Planeación Regional y Metropolitana

Víctor Armando Ortiz Ortega
Director de Planeación Institucional

Selene Liliana Michi Toscano
Elvira Ponce de León Pérez
José Alberto Loza López
Felipe Munguía Aguilar

Francisco Esteban Rodríguez Ceballos
Radamanto Portilla Tinajero

Mario Alberto Morales Martínez
Francisco Xavier Segura Domínguez

Coordinadores de Proyectos

Carmen Lucía García Castro
Marisol Ávila Rayas

Asistente de proyecto

114

Subcomité de Planeación Regional

Presidentes Municipales

C. Juan Carlos de Robles Arceo
H. Ayuntamiento de Atenguillo

C. Laura Cruz Topete

H. Ayuntamiento de Guachinango

Ing. Miguel Castillón López
H. Ayuntamiento de Mascota

C. Lamberto Guerra Anaya
H. Ayuntamiento de Mixtlán

Lic. Yecenia Pulido Avalos

H. Ayuntamiento de San Sebastián del Oeste

Lic. Héctor Javier Palomera Uribe
H. Ayuntamiento de Talpa de Allende

Ing. Homero Romero Amaral

H. Ayuntamiento de Cabo Corrientes

Lic. Ramón Demetrio Guerrero Martínez
H. Ayuntamiento de Puerto Vallarta

115

Talleres y sesiones de Planeación Regional

Juan José Quiroga Preciado

H. Ayuntamiento de Atenguillo

José Víctor Macedo Robles
H. Ayuntamiento de Guachinango

Francisco Javier González Pacheco

H. Ayuntamiento de Mascota

José Inés Berúmen Soria
Comité de Participación Social en Educación

Gildardo Sánchez González

Instituto Tecnológico Superior de Mascota

Gerardo Lara Gómez
Secretaría de Medio Ambiente y Desarrollo

Territorial

Gustavo Meraz Rojas
Comisión Nacional Forestal

Roberto Quintero Robles

Secretaría de Desarrollo e Integración Social

 Ángel Heriberto López Villaseñor
Secretaría de Desarrollo Rural

Virginia Carrillo Hernández
H. Ayuntamiento de Mixtlán

Valentín Bobadilla Bobadilla

H. Ayuntamiento de San Sebastián del Oeste

Pedro Valdés
Asociación Ganadera Local

Arturo Bolaños Esquivel

H. Ayuntamiento de Talpa de Allende

Ramón González Ureña
H. Ayuntamiento de Cabo Corrientes

Jorge Armando Ibarría Urrutia

H. Ayuntamiento de Puerto Vallarta

Marco Antonio Cortés Guardado
Universidad de Guadalajara, Campus Puerto

Vallarta

Luis Ignacio Zúñiga Bobadilla
Universidad del Valle de Atemajac

Jorge Alberto Villanueva Hernández

Asociación de Empresarios de Puerto Vallarta y
Bahía De Banderas A.C.

 Ignacio Cadenas Beraud

Fideicomiso de Turismo Puerto Vallarta

Arnulfo Ortega Contreras
Confederación Patronal de la República Mexicana

Luis Roberto González Gutiérrez

Instituto Tecnológico Superior Puerto Vallarta

José Martín Puebla Ontiveros
Cámara Nacional de Comercio, Servicios y Turismo

en Puerto Vallarta

Evangelina Sánchez Dueñas
Cámara Nacional de la Industria Restaurantera y

Alimentos Condimentados Delegación Puerto
Vallarta

Miguel Ángel García Beltrán González

Secretaría de Comunicaciones y
Transportes/Administración Portuaria Integral, S.A.

de C.V.

Juan Darío Sáenz Macías
Comisión Federal de Electricidad

José Ludwig Estrada Virgen

Secretaría de Turismo

José Guadalupe Cruz Ramos
Secretaría de Medio Ambiente y Desarrollo

Territorial

Víctor Irean Molina Monroy
Secretaría del Medio Ambiente y Recursos

Naturales

Raúl Antonio Iglesias Benítez
Comisión Nacional del Agua

Karina Guillermina Navarro Cabrera

Secretaría de Salud

Roberto Palomera Preciado
Delegación Estatal de Servicios Educativos,

Secretaria de Educación Jalisco

116

Talleres y sesiones de Planeación con Dependencias

Elías Sandoval Islas
Secretaría de Desarrollo Rural

Hortensia Huerta Herrera

Secretaría de Desarrollo Rural

Raúl Pérez Hernández
Secretaría de Desarrollo Rural

Norma Guadalajara Gutiérrez

Consejo Estatal de Promoción Económica

Sugei Mizoki Alejandro Palma
Consejo Estatal de Promoción Económica

Héctor Rafael Panduro R.

Procuraduría Estatal de Protección al Ambiente

Aldo Daniel León Canal
Secretaría del Medio Ambiente y Desarrollo

Territorial

Carlos Alberto Hernández Solís
Comisión Estatal del Agua

Mayra Raquel Gaeta de León

Comisión Estatal del Agua

Valentín Hernández Trujillo
Procuraduría Estatal de Protección al Ambiente

Francisco Javier Pinedo Robles
Secretaría de Desarrollo Rural

Adriana Dueñas López

Secretaría de Desarrollo Rural

Luis A. Sánchez Flores
Secretaría de Desarrollo Rural

Emma Salazar

Sagarpa

Silvia R. Magaña Martínez
Secretaría de Desarrollo Rural

Raúl Pelayo R.

Secretaría de Desarrollo Rural

Elías Sandoval Islas
Secretaría de Desarrollo Rural

Ma. De los Ángeles Esquivel Hernández

Secretaría de Desarrollo Rural

José Luis Domínguez Torres

Contraloría del Estado

Genaro Muñiz Padilla
Contraloría del Estado

Carmen Alicia González Martínez
Secretaría General de Gobierno

Iván Rosales

Instituto de Administración Pública del Estado de
Jalisco

Oscar Cárdenas Ruiz

Contraloría del Estado

Víctor Alfonso Bañales
Contraloría del Estado

Ausencio de la Rosa

Instituto de Administración Pública del Estado de
Jalisco

Josafat Tirado Fuentes

Secretaría de Turismo Jalisco

Cristopher de Alba A.
Secretaría de Cultura

Juan Carlos Cadena V.

Secretaría de Turismo Jalisco

Ana Dora González G.
Prospera A.C.

Arturo Rodríguez

Instituto de la Artesanía Jalisciense

Michell Esmenjaud
 Fondo Jalisco de Fomento Empresarial

Maribel Córdova

Secretaría de Economía

Atalía Orozco Quintero
Instituto de la Artesanía Jalisciense

Claudia Palomino

Asociación de Fabricantes de Muebles de Jalisco

Laura Zulaica Ayala
Consejo Agropecuario de Jalisco A.C.

Víctor Hugo Prado V.

Sistema de Educación Media Superior UdeG

Ricardo Rodríguez R.
Secretaría de Innovación Ciencia y Tecnología

http://iapjalisco.org/
http://iapjalisco.org/
http://iapjalisco.org/
http://iapjalisco.org/
http://fojal.jalisco.gob.mx/
http://www.caj.org.mx/

117

José Ma. Nava Preciado

Secretaría de Innovación Ciencia y Tecnología

María del Carmen Beltrán Medina
Secretaría de Educación

José Apolinar Tapia González

Secretaría de Educación

Carlos Fernando Reséndiz
Instituto Estatal para la Educación de Jóvenes y

Adultos

Rodrigo Melchor
Instituto Estatal para la Educación de Jóvenes y

Adultos

Rosa Zermeño
Secretaría de Innovación Ciencia y Tecnología

Carlos Roberto Moya Jiménez
Universidad de Guadalajara

María Eugenia Salazar

Colegio de Bachilleres del Estado de Jalisco

Valentín Hernández
Colegio de Bachilleres del Estado de Jalisco

Ma. De Lourdes León Madrigal

Secretaría del Trabajo y Previsión Social

Blanca Leticia Martínez
Secretaría de Desarrollo e Integración Social

José Uriel Becerra

Secretaría de Desarrollo Social

Susana Salmerón
Secretaría de Desarrollo Rural

Beatriz Maldonado

Instituto Jalisciense de la Vivienda

Alberto Aguilar Vera
Secretaría de Desarrollo Rural

J. Erick Rodríguez Z

Instituto Jalisciense de la Vivienda

Ma. Carmen Bautista
Dif Jalisco

J. Jesús Reynoso Ruiz

Dif Jalisco

Ana Karina Pérez
Secretaría de Desarrollo Económico

Martha A. Herrera J.
Dif Jalisco

Alicia Janet Rico Rivas

Secretaría de Desarrollo Social

Laura Adriana González Sevilla
Instituto Jalisciense de la Vivienda

Xairé del Rocío González Navarro

Fiscalía General del Estado

Armando Luis Marcial
Fiscalía General del Estado

Yolanda Méndez Arias
Secretaría de Salud

Norma A. Espinoza

Hospital Civil de Guadalajara

Tania Muñoz Gómez
Instituto Mexicano del Seguro Social

Miguel R. Kumazawa

Hospital Civil de Guadalajar

http://portalsej.jalisco.gob.mx/ineejad/
http://portalsej.jalisco.gob.mx/ineejad/
http://portalsej.jalisco.gob.mx/ineejad/
http://portalsej.jalisco.gob.mx/ineejad/
http://www.cobaej.edu.mx/
http://www.cobaej.edu.mx/
http://www.jalisco.gob.mx/es/gobierno/organismos/1799
http://www.jalisco.gob.mx/es/gobierno/organismos/1799
http://www.jalisco.gob.mx/es/gobierno/organismos/1799
http://www.jalisco.gob.mx/es/gobierno/organismos/1799

118

