

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

Órgano de Difusión del Gobierno de la Ciudad de México

VIGÉSIMA ÉPOCA

26 DE FEBRERO DE 2018

No. 269

Í N D I C E

ADMINISTRACIÓN PÚBLICA DE LA CIUDAD DE MÉXICO

Jefatura de Gobierno

- ◆ Decreto por el que se adicionan y derogan diversas disposiciones de la Ley de Procedimiento Administrativo del Distrito Federal 4
- ◆ Decreto por el que se reforman y adicionan diversas disposiciones de la Ley de Gobierno Electrónico del Distrito Federal 7
- ◆ Decreto por el que se reforman y adicionan diversas disposiciones de la Ley para el Desarrollo del Distrito Federal como Ciudad Digital y del Conocimiento 12
- ◆ Decreto por el que se reforman diversas disposiciones de la Ley de Adquisiciones para el Distrito Federal 14
- ◆ Decreto por el que se adicionan diversas disposiciones de la Ley de Adquisiciones para el Distrito Federal 16
- ◆ Decreto por el que se reforman diversas disposiciones de la Ley de Desarrollo Agropecuario, Rural y Sustentable del Distrito Federal 17

Secretaría del Medio Ambiente

- ◆ Aviso por el que se da a conocer el Programa de Manejo del Área Natural Protegida, con categoría de Zona sujeta a Conservación Ecológica “Ejidotes de Xochimilco y San Gregorio Atlapulco” 27

Secretaría de Finanzas

- ◆ Acuerdo por el que se da a conocer el Calendario de Presupuesto de las Delegaciones, correspondiente al Ejercicio Fiscal 2018 138

Continúa en la Pág. 2

Índice

Viene de la Pág. 1

♦ Acuerdo por el que se dan a conocer los formatos para armonizar la presentación de la información adicional del presupuesto de egresos de la Ciudad de México para el Ejercicio Fiscal 2018	142
♦ Acuerdo por el que se dan a conocer los formatos de clasificación programática, clasificación por fuentes de financiamiento, resultados y proyecciones de egresos e informes sobre estudios actuariales de las pensiones, todos ellos correspondientes al Ejercicio Fiscal 2018	166
Secretaría de Movilidad	
♦ Aviso mediante el cual se informa a los Concesionarios del servicio de transporte público individual, de la ampliación del período establecido para participar en el Programa Integral de Reemplacamiento del Servicio de Transporte Público Individual de la Ciudad de México	182
Secretaría de Seguridad Pública	
♦ Acuerdo 06/2018 por el que se expide el Código de Conducta para las y los integrantes de la Policía de la Ciudad de México	184
Consejería Jurídica y de Servicios Legales	
♦ Aviso por el que se da a conocer la Convocatoria a las y los aspirantes al ejercicio del Notariado	190
Oficialía Mayor	
♦ Aviso por el que se da a conocer Un trámite denominado “Acreditación de dictaminadores en materia de arbolado urbano o para la poda y derribo de árboles y su renovación”, que presta la Secretaría del Medio Ambiente, que ha obtenido la constancia de inscripción en el Registro Electrónico de los Trámites y Servicios del Manual de Trámites y Servicios al Público del Distrito Federal	192
♦ Aviso por el que se da a conocer la modificación a los Programas Sociales denominados “Programa Comunitario de Mejoramiento Urbano 2018” y “Programa Coinversión Social para la Rehabilitación de Unidades Habitacionales “Convive” 2018” que otorga el Órgano Político Administrativo en Álvaro Obregón, en el Registro Electrónico de Trámites y Servicios del Distrito Federal	194
♦ Aviso por el que se dan a conocer Dos servicios en las materias de asesoría y asistencia social; y quejas, denuncias ciudadanas y atención ciudadana, que presta el Órgano Político Administrativo en Miguel Hidalgo, que han obtenido la constancia de inscripción en el Registro Electrónico de los Trámites y Servicios del Manual de Trámites y Servicios al Público del Distrito Federal	197
Delegación Coyoacán	
♦ Nota aclaratoria al Aviso por el que se dan a conocer las Reglas de Operación de la Acción Social para la Equidad e Integración Social de los Adultos Mayores, publicado en la Gaceta Oficial el 22 de diciembre del 2017	199
Delegación Tláhuac	
♦ Aviso por el que se da a conocer los Lineamientos Generales de Operación de la Acción Social Otorgamiento de Ayudas Económicas y/o en especie por única ocasión, para la realización de celebraciones, conmemoraciones cívicas, festejos, tradiciones y costumbres, así como eventos culturales, para el Ejercicio Fiscal 2018	203
♦ Nota aclaratoria respecto a los Lineamientos para la Operación de la Acción Social “Día de Reyes en Tláhuac 2018”	211
♦ Aviso por el cual se dan a conocer los Lineamientos para instrumentar la Acción Social “Acierta tu Elección”, para el Ejercicio Fiscal 2018	212
Delegación Venustiano Carranza	
♦ Aviso por el cual se dan a conocer los Lineamientos de la Acción Institucional “Mejoramiento Físico y Acciones en materia de Protección Civil, en Unidades Habitacionales en la Delegación Venustiano Carranza, para el Ejercicio Fiscal 2018”	218

Sistema para el Desarrollo Integral de la Familia

- ◆ Acuerdo de Integración, Funcionamiento y Atribuciones del Comité Técnico del DIF-CDMX 223

◆ Servicio de Transportes Eléctricos

- ◆ Aviso por el cual se da a conocer el Manual de Integración y Funcionamiento del Subcomité de Adquisiciones, Arrendamientos y Prestación de Servicios del Servicio de Transportes Eléctricos de la Ciudad de México, con número de registro MEO-06/070218-E-SEMOVI-STE-36/011217 231

Instituto de Verificación Administrativa

- ◆ Acuerdo INVEADF/01/2018, por el cual se suspenden los términos y plazos relativos a los Procedimientos Administrativos ante el Instituto de Verificación Administrativa del Distrito Federal, Organismo Público Descentralizado correspondiente al año dos mil dieciocho. 246

CONVOCATORIAS DE LICITACIÓN Y FALLOS

- ◆ **Delegación Azcapotzalco.-** Licitación Pública Nacional (Local).- No. 30001058-LP-008-2018 y 30001058-LP-009-2018.- Contratación en la modalidad de obra pública a base de precios unitarios por unidad de concepto de trabajo terminado 248
- ◆ **Universidad Autónoma de la Ciudad de México.-** Licitación Pública Nacional No. 29090001-001-18.- Servicio de enlace dedicado a internet 251
- ◆ **Edictos** 252
- ◆ **Aviso** 254

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

ADMINISTRACIÓN PÚBLICA DE LA CIUDAD DE MÉXICO**JEFATURA DE GOBIERNO****DECRETO POR EL QUE SE ADICIONAN Y DEROGAN DIVERSAS DISPOSICIONES DE LA LEY DE PROCEDIMIENTO ADMINISTRATIVO DEL DISTRITO FEDERAL**

MIGUEL ÁNGEL MANCERA ESPINOSA, Jefe de Gobierno de la Ciudad de México, a sus habitantes sabed:

Que la H. Asamblea Legislativa del Distrito Federal, VII Legislatura se ha servido dirigirme el siguiente

D E C R E T O**ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL
VII LEGISLATURA.****D E C R E T A****DECRETO POR EL QUE SE ADICIONAN Y DEROGAN DIVERSAS DISPOSICIONES DE LA LEY DE PROCEDIMIENTO ADMINISTRATIVO DEL DISTRITO FEDERAL.**

ARTÍCULO PRIMERO.- Se adiciona la fracción XXI al artículo 2, recorriendo las subsecuentes, de la Ley de Procedimiento Administrativo del Distrito Federal, para quedar como sigue:

Artículo 2o.- Para los efectos de la presente Ley, se entenderá por:

I. a XX. ...

XXI. Notificación electrónica.- Acto administrativo mediante el cual y contando con las formalidades, la Administración Pública da a conocer a los interesados, a través de medios telemáticos o electrónicos que las partes hayan designado para tales efectos, los documentos administrativos que forman parte del procedimiento.

ARTÍCULO SEGUNDO.- Se adiciona la fracción VII al artículo 44, recorriendo las subsecuentes, de la Ley de Procedimiento Administrativo del Distrito Federal, para quedar como sigue:

Artículo 44.- Las promociones deberán hacerse por escrito. Cuando la norma aplicable no señale los requisitos específicos, el escrito inicial deberá expresar, acompañar y cumplir con los siguientes requisitos:

I. a VI. ...

VII. La autorización o negativa del interesado para recibir notificaciones electrónicas.

En caso de que el interesado desee recibir notificaciones electrónicas deberá proporcionar un correo electrónico.

ARTÍCULO TERCERO.- Se deroga el inciso "b" de la fracción "I" del artículo de la Ley de Procedimiento Administrativo del Distrito Federal, para quedar como sigue:

Artículo 78.- Las notificaciones, citatorios, emplazamientos, requerimientos; y la solicitud de informes o documentos deberán realizarse:

I. Personalmente a los interesados;

a) Cuando se trate de la primera notificación en el asunto;

b) Derogado.

...

III. Por notificación electrónica, a los ciudadanos que expresamente lo soliciten.

IV.- Por Estrado electrónico a las personas a quien deba notificarse hayan desaparecido, se ignore su nuevo domicilio o se encuentre en el extranjero sin haber dejado representante legal.

También serán aplicables las notificaciones por estrado electrónico a las personas que hayan solicitado su notificación vía electrónica y no hayan realizado la contestación correspondiente.

Las notificaciones por estrado electrónico se realizarán en la página electrónica que al efecto establezcan las autoridades por un plazo de quince días contados a partir del día siguiente a aquél en que el documento fue publicado según corresponda; la autoridad dejará constancia de ello en el expediente respectivo.

En estos casos, se tendrá como fecha de notificación la del décimo sexto día contando a partir del día siguiente a aquél en el que se hubiera publicado el documento.

ARTÍCULO CUARTO.- Se adicionan las fracciones III y IV del artículo 82; de la Ley de Procedimiento Administrativo del Distrito Federal, para quedar como sigue:

Artículo 82.- Las notificaciones que se realicen en el procedimiento administrativo surtirán sus efectos conforme a las siguientes disposiciones:

I. a II. ...

III. En el caso de las notificaciones por vía electrónica surtirá sus efectos a partir de que se conteste la recepción de la notificación, teniendo un plazo máximo de tres días hábiles para hacerlo.

IV.- En el caso de las notificaciones por estrado electrónico, surtirán sus efectos al décimo sexto día, a partir del día hábil siguiente de la fecha de publicación.

ARTÍCULOS TRANSITORIOS

PRIMERO. - Las autoridades administrativas tendrán un plazo de 180 días para adecuar sus procedimientos a la aplicación de la notificación electrónica y estrado electrónico.

SEGUNDO. - El Jefe de Gobierno del Distrito Federal emitirá las disposiciones reglamentarias para el uso de la notificación electrónica y el estrado electrónico.

TERCERO. -El presente Decreto entrará en vigor una vez que se cumpla el plazo establecido para que las autoridades administrativas adecuen sus procedimientos a la aplicación de la notificación electrónica y estrado electrónico.

CUARTO. - Publíquese el presente Decreto en la Gaceta Oficial del Distrito Federal para su mayor difusión.

Recinto de la Asamblea Legislativa del Distrito Federal, a los dieciséis días del mes de noviembre del año dos mil diecisiete.- POR LA MESA DIRECTIVA, DIP. FERNANDO ZÁRATE SALGADO, PRESIDENTE.- DIP. FRANCIS IRMA PIRIN CIGARRERO, SECRETARIA.- DIP. EVA ELOISA LESCAS HERNÁNDEZ.- SECRETARIA. (FIRMAS)

Con fundamento en lo dispuesto por los artículos 122, Apartado A, Base III, de la Constitución Política de los Estados Unidos Mexicanos; Transitorios Primero y Segundo del Decreto por el que se declaran reformadas y derogadas diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos, en materia de la Reforma Política de la Ciudad de México; 48, 49 y 67, fracción II, del Estatuto de Gobierno del Distrito Federal, para su debida publicación y observancia, expido el presente Decreto Promulgatorio en la Residencia Oficial del Jefe de Gobierno de la Ciudad de México, a los veintiun días del mes de febrero del año dos mil dieciocho.- **EL JEFE DE GOBIERNO DE LA CIUDAD DE MÉXICO, MIGUEL ÁNGEL MANCERA ESPINOSA.- FIRMA.- LA SECRETARIA DE GOBIERNO, DORA PATRICIA MERCADO CASTRO.- FIRMA.**

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

DECRETO POR EL QUE SE REFORMAN Y ADICIONAN DIVERSAS DISPOSICIONES DE LA LEY DE GOBIERNO ELECTRÓNICO DEL DISTRITO FEDERAL

MIGUEL ÁNGEL MANCERA ESPINOSA, Jefe de Gobierno de la Ciudad de México, a sus habitantes sabed:

Que la H. Asamblea Legislativa del Distrito Federal, VII Legislatura se ha servido dirigirme el siguiente

DECRETO**ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL
VII LEGISLATURA.****DECRETA****DECRETO POR EL QUE SE REFORMAN Y ADICIONAN DIVERSAS DISPOSICIONES DE LA LEY DE GOBIERNO ELECTRÓNICO DEL DISTRITO FEDERAL.**

ARTÍCULO ÚNICO.- Se reforman la denominación de la Ley de Gobierno Electrónico del Distrito Federal por la denominación de Ley de Gobierno Electrónico de la Ciudad de México; el artículo 1º, el artículo 2º, el artículo 3º, el artículo 4º párrafos primero, tercero, quinto, noveno y décimo, el artículo 5º, el artículo 7º párrafo primero y fracción I, el artículo 8º fracciones I, II y VIII, el artículo 9º fracción II, el artículo 10º fracción II, el artículo 12º fracción III, el artículo 13º fracción I y II, el artículo 23º fracción IV, el artículo 25º párrafo primero, el artículo 27º párrafo primero y el artículo 30º, y se adiciona un párrafo segundo al artículo 2º; se adicionan el párrafo 6º del artículo 3º, artículo 9º bis y el artículo 19º bis de la Ley de Gobierno Electrónico del Distrito Federal, para quedar como sigue:

LEY DE GOBIERNO ELECTRÓNICO DE LA CIUDAD DE MÉXICO**CAPITULO I
DISPOSICIONES GENERALES**

Artículo 1. Las disposiciones de esta Ley son de orden público e interés general y tienen por objeto garantizar el derecho a la buena administración a través de un gobierno abierto, así como establecer los principios que regirán las comunicaciones entre los ciudadanos y las Dependencias, Órganos Desconcentrados, Alcaldías y Entidades de la Administración Pública de la Ciudad de México, a través del uso y aprovechamiento de las tecnologías de la información y comunicaciones; y, determinar las bases y componentes que sirvan para el diseño, regulación, implementación, desarrollo, mejora y consolidación del Gobierno Electrónico en la Ciudad de México.

Artículo 2. Se reconoce el derecho de los ciudadanos para relacionarse y comunicarse con las Dependencias, Órganos Desconcentrados, Alcaldías y Entidades de la Administración Pública de la Ciudad de México, mediante el uso de medios electrónicos y tecnologías de la información y comunicaciones de uso generalizado. Además, se reconoce y garantiza el establecimiento de los medios de comunicación indígena, y el acceso a las tecnologías de la información y comunicación.

La Ciudad de México contará con la infraestructura de tecnologías de la información y comunicaciones que garantice la transferencia, almacenamiento, procesamiento de información, la comunicación entre dependencias de la administración pública, así como la provisión de trámites y servicios de calidad a la población.

Artículo 3. Los principios rectores a los que se sujetará el Gobierno Electrónico en la Ciudad de México, serán los siguientes:

Principio de accesibilidad: Facilitar la información de las Dependencias, Órganos Desconcentrados, Alcaldías y Entidades de la Administración Pública de la Ciudad de México y la difusión de los trámites, servicios y demás actos de gobierno por medios electrónicos, en un lenguaje claro y comprensible.

Principio de adecuación tecnológica: Promover el uso estandarizado de las tecnologías de la información y comunicaciones, compatibles con cualquier medio o dispositivo electrónico, para satisfacer las necesidades de las Dependencias, Órganos Desconcentrados, Alcaldías y Entidades de la Administración Pública de la Ciudad de México y de la ciudadanía.

Principio de legalidad: La información, substanciación y resolución de trámites, servicios y demás actos de que se realicen por medios electrónicos por las Dependencias, Órganos Desconcentrados, Alcaldías y Entidades de la Administración Pública de la Ciudad de México, serán acordes a las formalidades establecidas en las disposiciones jurídicas aplicables.

Principio de privacidad: Comprende el respeto a la información personal de los usuarios o ciudadanos en el uso de comunicaciones electrónicas por parte de las Dependencias, Órganos Desconcentrados, Alcaldías y Entidades de la Administración Pública de la Ciudad de México, siempre en apego a las normas y disposiciones en materia de protección de datos personales.

Principio de responsabilidad: Las comunicaciones o actos emitidos por las Dependencias, Órganos Desconcentrados, Alcaldías y Entidades de la Administración Pública de la Ciudad de México que se ubican en medios electrónicos, encontrarán su validez mediante el uso de la firma electrónica avanzada u otros mecanismos de validación de firma digital legalmente reconocidos.

Principio de gobierno abierto y democrático: El gobierno de la Ciudad de México implementará un sistema que obligue a los entes públicos a informar a través de una plataforma de accesibilidad universal, de datos abiertos y apoyada en nuevas tecnologías que garanticen de forma completa y actualizada la transparencia, la rendición de cuentas y el acceso a la información, a fin de impulsar también el desarrollo de la ciencia, la tecnología, la innovación y la democracia digital abierta basada en los avances tecnológicos de comunicación e información.

Artículo 4. Para los efectos de esta Ley, se entenderá por: Administración Pública: Las Dependencias, Órganos Desconcentrados, Alcaldías y Entidades, en términos de la Ley Orgánica de la Administración Pública de la Ciudad de México.

...

Comisión: La Comisión de Gobierno Electrónico de la Ciudad de México.

...

Dominio(s): Es el nombre por el cual se identifica de manera única a un sitio Web del Gobierno de la Ciudad de México, es una dirección fácil de recordar y a través de ella los usuarios acceden al sitio Web.

...

Oficialía Mayor: A la Oficialía Mayor de la Ciudad de México.

Órganos de la Administración Pública: La Jefatura de Gobierno, Dependencias, Órganos Desconcentrados, Alcaldías, empresas de participación estatal, fidecomisos públicos y demás Entidades que conforman la administración pública central, desconcentrada y paraestatal de la Ciudad de México, en términos de la Ley Orgánica de la Administración Pública de la Ciudad de México.

...

Artículo 5. En todo lo no previsto en esta Ley, se aplicarán de manera supletoria la Ley de Procedimiento Administrativo de la Ciudad de México, la Ley para el Desarrollo de la Ciudad de México como Ciudad Digital y del Conocimiento y la Ley de Firma Electrónica de la Ciudad de México.

CAPÍTULO II
DEL GOBIERNO ELECTRÓNICO
Sección I
De las Atribuciones de los Órganos de la Administración Pública

Artículo 7. Corresponde al Jefe de Gobierno de la Ciudad de México las siguientes atribuciones:

I. Planear el uso y desarrollo de las tecnologías de la información y comunicaciones para impulsar el Gobierno Electrónico en la Ciudad de México;

...

Artículo 8. Corresponden a la Oficialía Mayor las siguientes atribuciones:

I. Formular la normatividad y políticas, y conducir las estrategias, proyectos y acciones para regular e impulsar el Gobierno Electrónico en la Administración Pública de la Ciudad de México, a través de mecanismos como la estandarización de la información, la homologación de datos, la interoperabilidad y la realización de proyectos estratégicos transversales, entre otras herramientas, acorde a lo establecido en el Programa General de Desarrollo de la Ciudad de México y los programas que deriven de éste;

II. Desarrollar el Programa Digital y de Innovación de la Ciudad de México, así como las herramientas y mecanismos de participación digital de los ciudadanos, sociedad civil, empresas, academia, centros de investigación y otros gobiernos, que propicien la generación de conocimiento colectivo, la mejora de la gestión gubernamental y la participación activa y efectiva de la sociedad;

III. a VII. ...

VIII. Celebrar convenios entre los tres órdenes de gobierno, sector social, privado, académico y especialistas nacionales e internacionales, en el uso de las tecnologías de información y comunicaciones para impulsar el Gobierno Electrónico en la Ciudad de México, y

...

Artículo 9. Los Órganos de la Administración Pública deberán observar lo siguiente:

I. ...

II. Dar cumplimiento al Programa Digital y de Innovación de la Ciudad de México, así como a las normas, y políticas establecidas por la Oficialía Mayor en materias de Gobierno Electrónico y de tecnologías de la información y comunicaciones;

...

Artículo 9 Bis. Las Alcaldías en materia de gobierno electrónico deberá observar lo siguiente:

I.- Adoptar instrumentos de gobierno electrónico y abierto con el fin de garantizar los principios de buena administración, buen gobierno y gobierno abierto con plena accesibilidad;

II.- Impulsar la innovación social y modernización en los términos que señala esta ley y demás ordenamientos aplicables;

II.- Proponer, formular y ejecutar los mecanismos de gobierno electrónico que permitan atender de manera efectiva las demandas de la ciudadanía.

Artículo 10. La Administración Pública contará con un órgano colegiado denominado Comisión de Gobierno Electrónico de la Ciudad de México, para el diseño e implementación de las estrategias de tecnologías de la información y comunicaciones, la generación y difusión de conocimiento en la materia y asesoría en proyectos transversales de modernización e innovación a los Órganos de la Administración Pública.

Artículo 11. La Comisión de Gobierno Electrónico de la Ciudad de México estará integrada de la siguiente forma:

...

Artículo 12. Corresponden a la Comisión de Gobierno Electrónico las siguientes atribuciones:

I. a II. ...

III. Proponer mejores prácticas en materia de tecnologías de la información y comunicaciones que atiendan las necesidades de los Órganos de la Administración Pública, observando lo establecido en la materia en el Programa General de Desarrollo de la Ciudad de México y los programas que deriven de éste;

...

Sección II

De los instrumentos para operar el Gobierno Electrónico

Artículo 13. La Oficialía Mayor desarrollará los mecanismos que permitan el funcionamiento del Gobierno Electrónico y establecerá los lineamientos y directrices tendientes a asegurar y regular los siguientes aspectos:

I. Impulsar el uso de la firma electrónica avanzada y otros mecanismos de validación de firma digital legalmente reconocidos, en procesos internos, así como en trámites, servicios y procedimientos que requieran los ciudadanos a la Administración Pública, en términos de la Ley de Firma Electrónica de la Ciudad de México y demás ordenamientos jurídicos aplicables;

II. Regular e impulsar el desarrollo de sistemas electrónicos de comunicación con los habitantes de la Ciudad de México para que éstos puedan dirigir sus solicitudes, peticiones, opiniones, comentarios, entre otros, que promuevan y faciliten la interacción del ciudadano con los Órganos de la Administración Pública;

...

Artículo 19 bis: La administración pública de la Ciudad de México, deberá contar con la infraestructura necesaria de tecnologías de la información y comunicación que garantice la transferencia, almacenamiento, procesamiento de información, la comunicación entre dependencias así como la provisión de trámites y servicios de calidad a la población.

Sección IV

De los trámites y servicios

Artículo 23. Para facilitar el acceso de los ciudadanos a la información, trámites y servicios que brindan los Órganos de la Administración Pública, éstos deberán:

I. a III. ...

IV. Facilitar a los ciudadanos la solicitud de trámites y servicios que tengan bajo su responsabilidad, conocer, substanciar o resolver, con la información que se encuentre registrada y actualizada en un Padrón de Usuarios Acreditados de la Ciudad de México.

Artículo 25. El Registro Electrónico de Trámites y Servicios será operado y administrado por la Oficialía Mayor, a través de la Coordinación General de Modernización Administrativa que, en su carácter de Unidad de Mejora Regulatoria de la Ciudad de México, será la encargada de verificar que los trámites y servicios, y sus formatos correspondientes, cumplan con los principios de legalidad, juridicidad, simplificación, información, transparencia e imparcialidad para su inscripción.

...

Artículo 27. Los Órganos de la Administración Pública que normen, apliquen u operen trámites y servicios deberán inscribirlos en el Registro Electrónico de Trámites y Servicios de la Ciudad México por lo que el contenido y legalidad de la información así como de sus formatos de solicitud será de exclusiva responsabilidad de los mismos.

...

CAPÍTULO III DE LA TRANSICIÓN AL GOBIERNO ELECTRÓNICO

Artículo 30. Los Órganos de la Administración Pública atenderán las directrices, políticas y normatividad en materia de homologación de datos, estandarización de la información y la operación de plataformas tecnológicas comunes, lo que permitirá facilitar la interoperabilidad de sistemas en la gestión gubernamental en la Ciudad de México.

ARTÍCULOS TRANSITORIOS

Primero. El presente Decreto entrará en vigor al día siguiente de su publicación en la Gaceta Oficial de la Ciudad de México.

Segundo. Se derogan todas aquellas disposiciones que se opongan a la presente Decreto.

Tercero. Publíquese en la Gaceta Oficial de la Ciudad de México y para su mayor difusión publíquese en el Diario Oficial de la Federación

Recinto de la Asamblea Legislativa del Distrito Federal, a los dieciséis días del mes de noviembre del año dos mil diecisiete.- POR LA MESA DIRECTIVA.- DIP. FERNANDO ZÁRATE SALGADO, PRESIDENTE.- DIP. FRANCIS IRMA PIRIN CIGARRERO, SECRETARIA.- DIP. EVA ELOISA LESCAS HERNÁNDEZ, SECRETARIA. (FIRMAS)

Con fundamento en lo dispuesto por los artículos 122, Apartado A, Base III, de la Constitución Política de los Estados Unidos Mexicanos; Transitorios Primero y Segundo del Decreto por el que se declaran reformadas y derogadas diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos, en materia de la Reforma Política de la Ciudad de México; 48, 49 y 67, fracción II, del Estatuto de Gobierno del Distrito Federal, para su debida publicación y observancia, expido el presente Decreto Promulgatorio en la Residencia Oficial del Jefe de Gobierno de la Ciudad de México, a los veintiún días del mes de febrero del año dos mil dieciocho.- **EL JEFE DE GOBIERNO DE LA CIUDAD DE MÉXICO, MIGUEL ÁNGEL MANCERA ESPINOSA.- FIRMA.- LA SECRETARIA DE GOBIERNO, DORA PATRICIA MERCADO CASTRO.- FIRMA.**

DECRETO POR EL QUE SE REFORMAN Y ADICIONAN DIVERSAS DISPOSICIONES DE LA LEY PARA EL DESARROLLO DEL DISTRITO FEDERAL COMO CIUDAD DIGITAL Y DEL CONOCIMIENTO

MIGUEL ÁNGEL MANCERA ESPINOSA, Jefe de Gobierno de la Ciudad de México, a sus habitantes sabed:

Que la H. Asamblea Legislativa del Distrito Federal, VII Legislatura se ha servido dirigirme el siguiente

D E C R E T O

**ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL
VII LEGISLATURA.**

D E C R E T A

DECRETO POR EL QUE SE REFORMAN Y ADICIONAN DIVERSAS DISPOSICIONES DE LA LEY PARA EL DESARROLLO DEL DISTRITO FEDERAL COMO CIUDAD DIGITAL Y DEL CONOCIMIENTO.

ARTÍCULO PRIMERO.- Se reforma el artículo 7 de la Ley para el Desarrollo del Distrito Federal como Ciudad Digital y del Conocimiento para quedar como sigue:

Artículo 7.- En el ámbito público, las aplicaciones basadas en las Tecnologías de la Información y Comunicación deberán facilitar el desarrollo de las actividades y servicios gubernamentales, la atención y la información sanitaria, la educación, la capacitación, el empleo, la actividad económica, el transporte, la protección del medio ambiente, la seguridad pública, la gestión de los recursos naturales, la protección civil, la vida cultural y la gestión de los servicios urbanos, así como para procurar la erradicación de la pobreza extrema y otros objetivos de desarrollo social y económico de la ciudad.

ARTÍCULO SEGUNDO.- Se adiciona el segundo párrafo al artículo 17 de la Ley para el Desarrollo del Distrito Federal como Ciudad Digital y del Conocimiento para quedar como sigue:

Artículo 17.- Para brindar condiciones que propicien dinámicas de transformación urbana hacia modelos más eficientes y de interacción con los habitantes, la Administración Pública dará especial apoyo e impulso a proyectos que promuevan la integración de la infraestructura de comunicaciones a la infraestructura urbana así como el acceso público a información georreferenciada de infraestructura pública.

La infraestructura para telecomunicaciones y monopostes que soportan células de recepción y hospedaje neutral para instalación de tecnologías para redes inalámbricas de telecomunicaciones que se pretendan instalar en el espacio público de la Ciudad de México y que forman parte del equipamiento de la ciudad, no se considerarán como mobiliario urbano.

ARTÍCULO TERCERO.- Se adicionan los artículos 17 Bis y 17 Ter de la Ley para el Desarrollo del Distrito Federal como Ciudad Digital y del Conocimiento para quedar como sigue:

Artículo 17 Bis.- Para cumplir con los objetivos de la presente ley, la Administración Pública fomentará el desarrollo e implementación de plataformas de dispositivos sensoriales conectados a redes inalámbricas de comunicaciones, que como herramienta tecnológica y a través de la georreferenciación sirvan para almacenar, procesar y generar contenidos de información útiles para implantar modelos de gestión eficientes, asequibles y rentables para la correcta atención de los servicios urbanos de la ciudad.

Artículo 17 Ter.- Para efectos del artículo anterior, la Administración Pública buscará el apoyo de la industria nacional, el sector académico y los organismos profesionales de tecnología e innovación.

ARTÍCULOS TRANSITORIOS

Primero. El presente Decreto entrará en vigor al día siguiente de su publicación.

Segundo. Se derogan todas aquellas disposiciones que se opongan al presente Decreto.

Tercero. Publíquese en la Gaceta Oficial de la Ciudad de México.

Recinto de la Asamblea Legislativa del Distrito Federal, a los treinta días del mes de noviembre del año dos mil diecisiete.- POR LA MESA DIRECTIVA.- DIP. FERNANDO ZÁRATE SALGADO, PRESIDENTE.- DIP. FRANCIS IRMA PIRIN CIGARRERO.- SECRETARIA.- DIP. EVA ELOISA LESCAS HERNÁNDEZ, SECRETARIA. (FIRMA)

Con fundamento en lo dispuesto por los artículos 122, Apartado A, Base III, de la Constitución Política de los Estados Unidos Mexicanos; Transitorios Primero y Segundo del Decreto por el que se declaran reformadas y derogadas diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos, en materia de la Reforma Política de la Ciudad de México; 48, 49 y 67, fracción II, del Estatuto de Gobierno del Distrito Federal, para su debida publicación y observancia, expido el presente Decreto Promulgatorio en la Residencia Oficial del Jefe de Gobierno de la Ciudad de México, a los veintiún días del mes de febrero del año dos mil dieciocho.- **EL JEFE DE GOBIERNO DE LA CIUDAD DE MÉXICO, MIGUEL ÁNGEL MANCERA ESPINOSA.- FIRMA.- LA SECRETARIA DE GOBIERNO, DORA PATRICIA MERCADO CASTRO.- FIRMA.**

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

DECRETO POR EL QUE SE REFORMAN DIVERSAS DISPOSICIONES DE LA LEY DE ADQUISICIONES PARA EL DISTRITO FEDERAL

MIGUEL ÁNGEL MANCERA ESPINOSA, Jefe de Gobierno de la Ciudad de México, a sus habitantes sabed:

Que la H. Asamblea Legislativa del Distrito Federal, VII Legislatura se ha servido dirigirme el siguiente

D E C R E T O

**ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL
VII LEGISLATURA.**

D E C R E T A

DECRETO POR EL QUE SE REFORMAN DIVERSAS DISPOSICIONES DE LA LEY DE ADQUISICIONES PARA EL DISTRITO FEDERAL.

ARTÍCULO PRIMERO.- Se reforma el segundo párrafo, del artículo 7 de la Ley de Adquisiciones para el Distrito Federal, en los términos siguientes:

Artículo 7.- ...

En materia de medio ambiente, la Oficialía Mayor, conjuntamente con la Secretaría del Medio Ambiente, dictarán las disposiciones administrativas generales de carácter obligatorio para las dependencias, órganos desconcentrados, delegaciones y entidades de la Administración Pública del Distrito Federal, en las que se determina el porcentaje mínimo de adquisiciones sustentables, así como las características y especificaciones que deben cumplir los bienes y servicios, en cuanto al menor grado de impacto ambiental.

ARTÍCULO SEGUNDO.- Se adiciona la fracción V Bis, al artículo 54 de la Ley de Adquisiciones para el Distrito Federal, en los términos siguientes:

Artículo 54.- ...

I. a V. ...

V Bis. Se trate de adquisiciones sustentables;

VI. a XIX. ...

ARTÍCULOS TRANSITORIOS

PRIMERO.- El presente Decreto entrará en vigor a partir del día siguiente de su publicación en la Gaceta Oficial de la Ciudad de México.

SEGUNDO.- El Gobierno de la Ciudad de México, a través de la Oficialía Mayor y la Secretaría del Medio Ambiente, contarán con un plazo de ciento veinte días naturales a partir de la publicación del presente Decreto para modificar o emitir las disposiciones generales a que se refiere el artículo 7 de la Ley de adquisiciones para el Distrito Federal.

Recinto de la Asamblea Legislativa del Distrito Federal, al día uno del mes de agosto del año dos mil diecisiete.- POR LA MESA DIRECTIVA.- DIP. MAURICIO ALONSO TOLEDO GUTIÉRREZ, PRESIDENTE.- DIP. REBECA PERALTA LEÓN, SECRETARIA.- DIP. LUCIANO JIMENO HUANOSTA, SECRETARIO. (FIRMAS)

Con fundamento en lo dispuesto por los artículos 122, Apartado A, Base III, de la Constitución Política de los Estados Unidos Mexicanos; Transitorios Primero y Segundo del Decreto por el que se declaran reformadas y derogadas diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos, en materia de la Reforma Política de la Ciudad de México; 48, 49 y 67, fracción II, del Estatuto de Gobierno del Distrito Federal, para su debida publicación y observancia, expido el presente Decreto Promulgatorio en la Residencia Oficial del Jefe de Gobierno de la Ciudad de México, a los veintiún días del mes de febrero del año dos mil dieciocho.- **EL JEFE DE GOBIERNO DE LA CIUDAD DE MÉXICO, MIGUEL ÁNGEL MANCERA ESPINOSA.- FIRMA.- LA SECRETARIA DE GOBIERNO, DORA PATRICIA MERCADO CASTRO.- FIRMA.- LA SECRETARIA DEL MEDIO AMBIENTE, TANYA MÜLLER GARCÍA.- FIRMA.**

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

DECRETO POR EL QUE SE ADICIONAN DIVERSAS DISPOSICIONES DE LA LEY DE ADQUISICIONES PARA EL DISTRITO FEDERAL

MIGUEL ÁNGEL MANCERA ESPINOSA, Jefe de Gobierno de la Ciudad de México, a sus habitantes sabed:

Que la H. Asamblea Legislativa del Distrito Federal, VII Legislatura se ha servido dirigirme el siguiente

D E C R E T O

**ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL
VII LEGISLATURA.**

D E C R E T A

DECRETO POR EL QUE SE ADICIONAN DIVERSAS DISPOSICIONES DE LA LEY DE ADQUISICIONES PARA EL DISTRITO FEDERAL.

ARTÍCULO ÚNICO.- Se adiciona un párrafo a la fracción I del artículo 63 de la Ley de Adquisiciones para el Distrito Federal, para quedar como sigue:

Artículo 63.- Las dependencias, órganos desconcentrados, delegaciones y entidades, podrán celebrar contratos abiertos conforme a lo siguiente:

I. Se establecerá la cantidad mínima y máxima de bienes por adquirir o arrendar, o bien, el presupuesto mínimo y máximo que podrá ejercerse en la adquisición o el arrendamiento. En el caso de servicios, se establecerá el plazo mínimo y máximo para la prestación, o bien, el presupuesto mínimo y máximo que podrá ejercerse;

Cuando se trate de la subrogación de un servicio a favor de un particular, en ningún caso se podrá establecer un mínimo y un máximo presupuestal cuando este servicio derive de una sanción pecuniaria hacia el ciudadano.

II. a IV. ...

ARTÍCULOS TRANSITORIOS

PRIMERO.- Publíquese en la Gaceta Oficial de la Ciudad de México y para su mayor difusión en el diario Oficial de la Federación.

SEGUNDO.- El presente decreto entrará en vigor al día siguiente de su publicación en la Gaceta Oficial de la Ciudad de México.

TERCERO.- se derogan todas las disposiciones que se opongan al presente decreto.

Recinto de la Asamblea Legislativa del Distrito Federal, a los dieciséis días del mes de noviembre del año dos mil diecisiete.- POR LA MESA DIRECTIVA.- DIP. FERNANDO ZÁRATE SALGADO, PRESIDENTE.- DIP. FRANCIS IRMA PIRIN CIGARRERO, SECRETARIA.- DIP. EVA ELOISA LESCAS HERNÁNDEZ, SECRETARIA. (FIRMAS)

Con fundamento en lo dispuesto por los artículos 122, Apartado A, Base III, de la Constitución Política de los Estados Unidos Mexicanos; Transitorios Primero y Segundo del Decreto por el que se declaran reformadas y derogadas diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos, en materia de la Reforma Política de la Ciudad de México; 48, 49 y 67, fracción II, del Estatuto de Gobierno del Distrito Federal, para su debida publicación y observancia, expido el presente Decreto Promulgatorio en la Residencia Oficial del Jefe de Gobierno de la Ciudad de México, a los veintiún días del mes de febrero del año dos mil dieciocho.- **EL JEFE DE GOBIERNO DE LA CIUDAD DE MÉXICO, MIGUEL ÁNGEL MANCERA ESPINOSA.- FIRMA.- LA SECRETARIA DE GOBIERNO, DORA PATRICIA MERCADO CASTRO.- FIRMA.**

DECRETO POR EL QUE SE REFORMAN DIVERSAS DISPOSICIONES DE LA LEY DE DESARROLLO AGROPECUARIO, RURAL Y SUSTENTABLE DEL DISTRITO FEDERAL

MIGUEL ÁNGEL MANCERA ESPINOSA, Jefe de Gobierno de la Ciudad de México, a sus habitantes sabed:

Que la H. Asamblea Legislativa del Distrito Federal, VII Legislatura se ha servido dirigirme el siguiente

D E C R E T O**ASAMBLEA LEGISLATIVA DEL DISTRITO FEDERAL
VII LEGISLATURA.****D E C R E T A****DECRETO POR EL QUE SE REFORMAN DIVERSAS DISPOSICIONES DE LA LEY DE DESARROLLO AGROPECUARIO, RURAL Y SUSTENTABLE DEL DISTRITO FEDERAL.**

ARTÍCULO PRIMERO.- Se modifica la denominación de Ley de Desarrollo Agropecuario, Rural y Sustentable del Distrito Federal por la de Ley de Desarrollo Agropecuario, Rural y Sustentable de la Ciudad de México.

ARTÍCULO SEGUNDO.- Se reforman los artículos 1 al 11; 15, fracciones III, IV, VI y XI; 16; 18 al 20; 22 al 26; 30 al 32; 34, 36, primer párrafo; 40, primer párrafo; 43; 44; 46; 47, fracción IV; 49; 50; 52; 53; 55; 60 al 63; 67, primer párrafo y 68 de la Ley de Desarrollo Agropecuario, Rural y Sustentable del Distrito Federal, para quedar como sigue:

LEY DE DESARROLLO AGROPECUARIO, RURAL Y SUSTENTABLE DE LA CIUDAD DE MEXICO**Capítulo I
Disposiciones generales**

Artículo 1º.- La presente Ley es de orden público e interés general y tiene por objeto propiciar la integralidad y sustentabilidad del desarrollo agropecuario y rural de la Ciudad de México.

Artículo 2º.-...

I. ...

II. ...

III. Alcaldías: Los órgano político administrativos en las demarcaciones territoriales de la Ciudad de México;

IV. ...

V. Ley: La Ley de Desarrollo Agropecuario, Rural y Sustentable de la Ciudad de México;

VI. Programa Rural: El Programa de Desarrollo Agropecuario y Rural de la Ciudad de México;

VII. Reglamento: El Reglamento de la Ley de Desarrollo Agropecuario, Rural y Sustentable de la Ciudad de México;

VIII. ...

IX. Pueblo originario: Los descendientes de las poblaciones asentadas en el territorio actual de la Ciudad de México desde antes de la colonización y del establecimiento de las fronteras actuales y que conservan sus propias instituciones sociales, económicas, culturales y políticas, sistemas normativos propios, tradición histórica, territorialidad o cosmovisión, o parte de ellas, y que afirman libre y voluntariamente su identidad colectiva como descendientes de las mismas.

Artículo 3º.- En el ámbito de competencia de la Ciudad de México, son sujetos de esta Ley los ejidos, las comunidades y sus integrantes; los pequeños propietarios; las organizaciones o asociaciones de carácter nacional, regional, local o comunitario de productores, comerciantes, agroindustriales y prestadores de servicios que inciden o se relacionan con el medio rural, incluso aquellas de carácter tradicional que se deriven de los sistemas normativos internos de los pueblos originarios y comunidades indígenas o que se constituyan o estén constituidas de conformidad con las leyes vigentes y, en general, las y los campesinos y toda persona física o moral que de manera individual o colectiva, realicen actividades relacionadas con el medio rural de la Ciudad de México.

Capítulo II

De los derechos alimentarios y campesinos

Artículo 4º.- La implantación y aplicación de la presente Ley se hará respetando las garantías constitucionales, la Constitución Política de la Ciudad de México y las leyes que emanen de ella.

A. En la Ciudad de México se reconocen los siguientes derechos, ejercidos de manera individual o colectiva:

I. a IV. ...

B. Las y los campesinos tienen derechos iguales; a disfrutar totalmente, como colectivo e individualmente, de todos los derechos humanos y libertades fundamentales, libres de cualquier tipo de discriminación y a participar en el diseño de políticas, en la toma de decisiones, la aplicación y monitoreo de cualquier proyecto, programa o política que afecte sus espacios rurales. El Gobierno de la Ciudad de México garantizará, particularmente, el ejercicio de los siguientes derechos para las y los campesinos:

I. ...

a) ...

b) Defender a las mujeres campesinas contra la violencia doméstica física, sexual, verbal y psicológica. Las mujeres tienen derecho a controlar su propio cuerpo y a rechazar el uso de su cuerpo con fines mercantiles, así como a decidir el número de descendientes que desean tener y elegir los métodos anticonceptivos que decidan;

c) a i) ...

II. ...

a) a j) ...

III. ...

a) a h) ...

IV. ...

a) a d) ...

V. ...

a) a d) ...

e) Obtener información adecuada sobre la preservación de recursos fitogenéticos.

VI. ...

a) a i) ...

VII. ...

a) a d) ...

VIII. ...

a) a e) ...

IX. ...

a) a d) ...

X. ...

a) a e) ...

Capítulo III De la competencia

Artículo 5º.- El Gobierno de la Ciudad de México, a través de la Secretaría, es responsable de la aplicación de las disposiciones contenidas en la presente Ley, con la excepción de aquellas que de manera expresa estén facultadas al Jefe de Gobierno o, en su caso, a otras entidades y dependencias de la administración pública de la Ciudad de México.

Artículo 6º.- Son atribuciones de la Secretaría el despacho de las materias relativas al desarrollo y regulación de las actividades agrícolas, forestales y del sector agropecuario establecidas en la ley aplicable, además de las siguientes:

I. a XIII. ...

XIV. Garantizar los derechos colectivos de los pueblos indígenas y originarios establecidos en la Constitución Política de los Estados Unidos Mexicanos y la Constitución Política de la Ciudad de México, en el ámbito de competencia de la Ciudad de México, relacionados con el desarrollo agropecuario y rural;

XV. a XX. ...

XXI... Impedir el uso de todo producto genéticamente modificado que pueda causar daño a los ecosistemas, a la salud y a la sociedad; se favorecerá el desarrollo de la agricultura orgánica;

XXII. ...

XXIII. Coordinar las acciones que las alcaldías implanten en materia de desarrollo agropecuario y rural; y

XXIV. ...

Capítulo IV De la Coordinación y Consulta

Artículo 7.- La Secretaría podrá suscribir acuerdos de coordinación con otras dependencias y alcaldías para el mejor ejercicio de sus funciones, en los términos que establezca el Reglamento.

Artículo 8.- En el ámbito de la concurrencia con el gobierno federal la Secretaría se coordinará mediante acuerdos para la adecuada administración de los recursos presupuestales definidos por el Presupuesto de Egresos de la Federación, velando siempre por la consideración de las particularidades de la Ciudad de México en el desarrollo agropecuario y rural, en los términos del Reglamento y demás disposiciones jurídicas aplicables.

Artículo 9.- El Jefe de Gobierno de la Ciudad de México, en los términos establecidos en la ley aplicable, creará el Gabinete de Desarrollo Rural en el que participarán las Secretarías de Desarrollo Rural y Equidad para las Comunidades, quien lo coordinará; de Gobierno; del Medio Ambiente; de Desarrollo Económico; de Desarrollo Social; de Ciencia, Tecnología e Innovación y la Procuraduría Ambiental y del Ordenamiento Territorial.

Artículo 10.- La Secretaría contará con un Consejo Rural de la Ciudad de México como órgano consultivo que tendrá funciones de asesoría, evaluación y seguimiento en materia de política de desarrollo agropecuario y rural y podrá emitir las opiniones y observaciones que estimen pertinentes. Su organización y funcionamiento se sujetará a lo que establezca el Reglamento.

Cuando las dependencias, entidades y alcaldías deban resolver un asunto sobre el cual este Consejo hubiese emitido una opinión, las mismas deberá expresar las causas de aceptación o rechazo de dicha opinión.

Artículo 11.- El Consejo Rural será presidido por el Jefe de Gobierno de la Ciudad de México, por conducto del Titular de la Secretaría y serán miembros permanentes del Consejo:

I. Las y los representantes de núcleos agrarios en de la Ciudad de México que el Reglamento señale;

II. Las y los representantes de las alcaldías con ámbito rural;

III. Las y los representantes debidamente acreditados de las organizaciones de productores, comercializadores, prestadores de servicio y demás organizaciones y agentes que se desenvuelvan o incidan en actividades, servicios y procesos del medio rural de la Ciudad de México, instituciones de educación e investigación y organismos no gubernamentales, así como los representantes de las organizaciones sociales y privadas de carácter económico y social del sector rural, que el Reglamento señale.

El Consejo Rural deberá ser representativo de la composición económica y social de la Ciudad de México.

Capítulo V De la Política Agropecuaria y Rural

Artículo 15.- ...

I. ...

II. ...

III. El impulso prioritario del desarrollo productivo-económico y social de las comunidades rurales de mayor marginación, enfatizando la reconversión productiva sustentable, para avanzar en el abatimiento del rezago que presentan algunas regiones de la Ciudad de México;

IV. La contribución a la soberanía y seguridad alimentarias, mediante el impulso de la producción agropecuaria de la Ciudad de México;

V. ...

VI. La valoración de las diversas funciones económicas, ambientales, sociales y culturales de las diferentes manifestaciones de la agricultura en la Ciudad de México.

VII. ...

VIII. a X. ...

XI. La conservación de los cultivos nativos, la herbolaria y las principales actividades de producción agropecuaria, así como la explotación de materiales de construcción y ornato de la Ciudad de México, de acuerdo con las disposiciones en la presente ley y demás Leyes aplicables.

XII. a XIX. ...

Capítulo VI De los Instrumentos de la Política Agropecuaria y Rural

Sección I De la Planificación

Artículo 16.- En la planificación del desarrollo de la Ciudad de México se deberá incorporar la política agropecuaria y rural que se establezca de conformidad con esta Ley y las demás disposiciones en la materia.

En la planificación y realización de las acciones a cargo de las dependencias y entidades de la administración pública, conforme a sus respectivas esferas de competencia, así como en el ejercicio de las atribuciones que las leyes confieran a la Secretaría para regular, promover, restringir, prohibir, orientar y en general inducir las acciones de los particulares en los campos económico y social, se observarán los lineamientos de política agropecuaria y rural que establezca el Plan General de Desarrollo de la Ciudad de México y los programas correspondientes.

Artículo 18.- Para la planificación del desarrollo agropecuario y rural la Secretaría formulará, ejecutará y evaluará el Programa de Desarrollo Agropecuario y Rural de la Ciudad de México, mismo que cumplirá con los requisitos establecidos en la ley aplicable en materia de programas institucionales.

Este programa se integrará y publicará en la Gaceta Oficial en un período máximo de seis meses después de la expedición del Plan General de Desarrollo de la Ciudad de México, para lo cual el Ejecutivo establecerá las previsiones presupuestarias necesarias para su instrumentación.

...

Artículo 19.- Las alcaldías con actividad rural formularán sus programas rurales considerando las líneas de política y actividades programáticas que el Programa de Desarrollo Agropecuario y Rural de la Ciudad de México establezca, así como las particularidades dentro de su demarcación territorial. También podrán elaborar programas parciales para orientar la política de las alcaldías sobre una materia en específico que por su naturaleza lo amerite.

...

Artículo 20.- La Secretaría podrá establecer programas de apoyos, ayudas y subsidios para atender a la población rural, en los términos que para tal efecto establezca el Reglamento de la presente Ley, derivados de las disposiciones que este ordenamiento regula, sin menoscabo de aquellos que se establezcan en cumplimiento de la legislación en materia presupuestal y de desarrollo social aplicable en la Ciudad de México.

Artículo 22.- La Secretaría, con la participación que corresponda del Consejo Rural, deberá elaborar y publicar un informe bianual sobre la situación que guarda el desarrollo agropecuario y rural de la Ciudad de México, que integre tanto la información interdependencial sobre la materia de la administración central como el de las alcaldías, para lo cual las dependencias, entidades y los órganos político administrativos deberán entregar a la Secretaría la información que le solicite.

Sección II Del suelo rural

Artículo 23.- El suelo rural es el espacio dentro del territorio de la Ciudad de México, destinado a la producción agropecuaria, forestal, acuicultura y agroindustrial tales como las señaladas en la fracción XI del artículo 15 de esta ley. La categoría de suelo rural deberá incorporarse progresivamente en los programas de desarrollo urbano y ecológico, en los casos que sea procedente.

Artículo 24.- Las Secretarías de Desarrollo Urbano y Vivienda y del Medio Ambiente podrán solicitar la colaboración de la Secretaría, con opinión de las alcaldías, en la planificación, formulación, evaluación y seguimiento de los programas de ordenación territorial en materias relacionadas al suelo rural, así como con su participación en los consejos, comités e instrumentos análogos que se conformen para tal fin.

Artículo 25.- Las y los alcaldes de la Ciudad de México podrán consultar a la Secretaría cuando se trate del suelo rural, en la elaboración de sus proyectos de Programa General de Ordenamiento Territorial de cada demarcación.

Sección III De la educación, investigación y capacitación

Artículo 26.- ...

....

La Secretaría de Ciencia, Tecnología e Innovación de la Ciudad de México, en coordinación con la Secretaría, promoverá que las instituciones de Educación Superior y los organismos dedicados a la investigación científica y tecnológica, desarrollen la formación de especialistas en la materia de desarrollo agropecuario y rural.

Sección IV De los apoyos económicos

Artículo 30.- Para el fomento de las actividades agropecuarias y económicas del medio rural de la Ciudad de México, la Secretaría podrá proponer que se otorguen estímulos fiscales y apoyos a la inversión, reconversión productiva, producción, comercialización e industrialización.

Artículo 31.- Los apoyos económicos que se otorguen se destinarán prioritariamente a las zonas, actividades, comunidades, productores y demás agentes más desfavorecidos económica y socialmente, así como para reducir las desigualdades que puedan existir al interior y entre cada uno de ellos, mismos que deberán inducir y premiar la productividad, competitividad y rentabilidad en el medio **rural de la Ciudad de México.**

Sección V De la Información Estadística y Geográfica

Artículo 32.- La Secretaría establecerá una estrategia de información estadística y geográfica para el desarrollo agropecuario y rural de la Ciudad de México, mediante el cual integrará información internacional, nacional, local y por demarcación territorial, relativa a los aspectos económicos, sociales y culturales relevantes de la actividad agropecuaria y el desarrollo rural, el desarrollo sociocultural en pueblos originarios, y el fomento de la interculturalidad; información de mercados en términos de oferta y demanda, disponibilidad de productos y calidades, expectativas de producción, precios, mercados de insumos y condiciones climatológicas prevalentes y esperadas.

Artículo 34.- La información que se integre se considera de interés público y general, por lo que es responsabilidad y obligación de la Ciudad de México el difundirla a través de la Secretaría. Para ello integrará un paquete básico de información a los productores y demás agentes del sector rural, que les permita fortalecer su autonomía en la toma de decisiones. Copia de toda la información estará siempre a disposición de los Organismos de Acceso a la Información Pública.

Capítulo VII De la Conservación Rural

Artículo 36.- Los espacios permanentes de producción agropecuaria y rural son aquellos que por decisión del propietario de terrenos agropecuarios, o por inducción de la Secretaría, decida incluirlos en un régimen de conservación el espacio rural con la finalidad de mantener y, en su caso incrementar, las superficies destinadas a la producción, privilegiando los cultivos nativos y de mayor importancia de la Ciudad de México. Las vías pecuarias son las rutas o itinerarios por donde discurre o ha venido discurrendo tradicionalmente el tránsito ganadero; asimismo podrán ser destinadas a otros usos compatibles y complementarios en términos acordes con su naturaleza y sus fines, dando prioridad al tránsito ganadero y otros usos rurales, e inspirándose en el desarrollo sustentable, el respeto al ambiente, al paisaje y al patrimonio.

...

Capítulo VIII De los Recursos Genéticos para la Agricultura y la Alimentación

Artículo 40.- La Secretaría podrá declarar Espacios de Origen y/o Diversidad Genética de cultivos nativos de la Ciudad de México, con el objetivo de proteger la soberanía alimentaria, con base en las especificaciones que el Reglamento establezca.

...

...

Capítulo X De la Reconversión Productiva

Artículo 43.- El Gobierno de la Ciudad de México en el ámbito de su competencia, a través de la Secretaría, estimulará la reconversión, en términos de estructura productiva sustentable, incorporación de cambios tecnológicos y de procesos que contribuyan a la productividad y competitividad del sector agropecuario, a la seguridad y soberanía alimentarias y al óptimo uso de las tierras mediante apoyos e inversiones complementarias, para aprovechar eficientemente los recursos naturales, tecnológicos y humanos, para lograr mayor productividad, competitividad y rentabilidad.

Artículo 44.- El Gobierno de la Ciudad de México en el ámbito de su competencia y a través de la Secretaría, creará los instrumentos de política pública que planteen alternativas para las unidades de producción a las ramas del campo que vayan quedando rezagadas o excluidas del desarrollo.

...

Capítulo XI De la Vinculación Comercial y Ferias Agropecuarias

Artículo 46.- El Gobierno de la Ciudad de México, promoverá y apoyará la comercialización agropecuaria y demás bienes y servicios que se realicen en el ámbito de las zonas rurales, mediante esquemas que permitan coordinar los esfuerzos de las diversas Dependencias y Entidades Públicas, de los agentes de la sociedad rural y sus organizaciones económicas, con el fin de lograr una mejor integración de la producción primaria con los procesos de comercialización, acreditando la condición sanitaria, de calidad e inocuidad, el carácter orgánico o sustentable de los productos y procesos productivos y elevando la

competitividad de las cadenas productivas, así como impulsar la formación y consolidación de las empresas comercializadoras y de los mercados que a su vez permitan asegurar el abasto interno y aumentar la competitividad del sector, en concordancia con las normas y tratados internacionales aplicables en la materia.

Artículo 47.-...

I. a III. ...

IV. Inducir la conformación de la estructura productiva y el sistema de comercialización que se requiere para garantizar el abasto alimentario, así como el suministro de materia prima a la industria de la Ciudad de México;

V. a IX. ...

Artículo 49.- El Gobierno de la Ciudad de México, promoverá entre los agentes económicos la celebración de convenios y esquemas de producción por contrato mediante la organización de los productores y la canalización de apoyos.

Artículo 50.- El Gobierno de la Ciudad de México, a través de la Secretaría, determinará el monto y forma de asignar a los productores los apoyos directos, que previamente hayan sido considerados en el programa y el presupuesto de Egresos de la Ciudad de México para el sector rural; los que, conjuntamente con los apoyos a la comercialización, buscarán la rentabilidad de las actividades agropecuarias y la permanente mejoría de la competitividad e ingreso de los productores.

Artículo 52.- La Secretaría, en coordinación con las dependencias y entidades de la Administración Pública de la Ciudad de México y las organizaciones de productores, realizarán las gestiones conducentes para el desarrollo agroindustrial, a través de las siguientes acciones:

I a V...

Artículo 53.- El Gobierno de la Ciudad de México, promoverá la constitución, integración, consolidación y capitalización de las empresas comercializadoras de los sectores social y privado dedicadas al acopio y venta de productos ofertados por los agentes de la sociedad rural y en especial los procesos de acondicionamiento y transformación industrial que las mismas realicen.

Además, el Gobierno de la Ciudad de México apoyará la realización de estudios de mercado y la promoción de productos en los mercados nacional y extranjero.

...

Capítulo XII De la Organización Productiva

Artículo 55.- El Gobierno de la Ciudad de México fomentará la integración de asociaciones y, organizaciones, agroindustrias y empresas rurales, y fortalecerá las existentes, a fin de impulsar el mejoramiento de los procesos de producción, industrialización y comercialización de los productos agropecuarios, acuícola y forestales. Lo anterior, dando prioridad a los sectores de población más débiles económica y socialmente y a sus organizaciones, a través de las siguientes acciones:

I...a VII...

Capítulo XIII Del Bienestar Social

Artículo 60.- El Gobierno de la Ciudad de México, difundirá los programas, para coadyuvar a superar la pobreza, estimular la solidaridad social y el cooperativismo.

...

I. ...

II. ...

III. El Jefe de Gobierno a través del Instituto de Vivienda de la Ciudad de México, contribuirá en el fomento y financiamiento de acciones para reducir el déficit habitacional en el medio rural de la Ciudad de México, siempre y cuando se trate de personas pertenecientes al núcleo rural beneficiado;

IV. Sin menoscabo de la libertad individual, el Consejo Rural coadyuvará con las acciones de fomento de las políticas de población en el medio rural, que instrumenten las autoridades de salud y educativas de la Ciudad de México; y

V. Las comunidades rurales en general, y especialmente aquellas cuya ubicación presente el catálogo de eventualidades ubicado en el rango de alto riesgo, podrán participar en las Unidades de Protección Civil adscritas a las Alcaldías para impulsar los programas de protección civil para la prevención, auxilio, recuperación y apoyo a la población rural en situaciones de desastre; lo mismo que proyectar y llevar a cabo la integración y entrenamiento de grupos voluntarios.

Artículo 61.- En el marco del Programa Rural, el Gobierno de la Ciudad de México promoverá apoyos con prioridad a los grupos vulnerables de las regiones de alta y muy alta marginación caracterizados por sus condiciones de pobreza extrema, en el medio rural; el ser sujeto de estos apoyos, no limita a los productores y demás agentes, al acceso a otros programas.

Artículo 62.- En cumplimiento a esta Ley, la atención prioritaria a los productores y comunidades de las Alcaldías de más alta marginación, tendrá un enfoque productivo orientado a la justicia social y equidad, y respetuoso de los valores culturales, usos y costumbres de los habitantes de dichas zonas.

...

Artículo 63.- La Secretaría, con base en indicadores y criterios que establezca para tal efecto, con la opinión del Consejo Rural, definirá las regiones de atención prioritaria para el desarrollo rural, que como tales serán objeto de consideración preferente de los programas de la administración pública de la Ciudad de México.

CAPÍTULO XIV DE LA ADMINISTRACIÓN DE RIESGOS Y DAÑOS

Artículo 67.- El Gobierno de la Ciudad de México, a través de la Secretaría, impulsará, promoverá y garantizará entre los productores la contratación del seguro agrícola por contingencias climatológicas, sanitarias y biológicas, a efecto de proporcionarles mayor capacidad para administrar los riesgos relevantes en la actividad económica del sector.

...

Artículo 68.- El Gobierno de la Ciudad de México, a través de la Secretaría y con base en su disponibilidad presupuestal, contemplará la parte proporcional que le corresponda por el pago de la prima al contrato de seguro agrícola de los productores, que emane de los siniestros por causa de contingencias climatológicas, sanitarias y biológicas, y según los lineamientos emitidos por la Secretaría de acuerdo con esta ley, así como de las leyes federales correspondientes y demás disposiciones sobre la materia.

TRANSITORIOS

PRIMERO.- El presente Decreto entrará en vigor el 17 de septiembre de 2018, en términos del Artículo Primero Transitorio del Decreto por el que se expide la Constitución Política de la Ciudad de México, publicado en el Diario Oficial de la Federación y en la Gaceta Oficial de la Ciudad de México el 05 de febrero de 2017.

SEGUNDO.- Publíquese en la Gaceta Oficial de la Ciudad de México.

Recinto de la Asamblea Legislativa del Distrito Federal, a los catorce días del mes de noviembre del año dos mil diecisiete.- POR LA MESA DIRECTIVA.- DIP. FERNANDO ZÁRATE SALGADO, PRESIDENTE.- DIP. FRANCIS IRMA PIRIN CIGARRERO, SECRETARIA.- DIP. EVA ELOISA LESCAS HERNÁNDEZ, SECRETARIA. (FIRMA)

Con fundamento en lo dispuesto por los artículos 122, Apartado A, Base III, de la Constitución Política de los Estados Unidos Mexicanos; Transitorios Primero y Segundo del Decreto por el que se declaran reformadas y derogadas diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos, en materia de la Reforma Política de la Ciudad de México; 48, 49 y 67, fracción II, del Estatuto de Gobierno del Distrito Federal, para su debida publicación y observancia, expido el presente Decreto Promulgatorio en la Residencia Oficial del Jefe de Gobierno de la Ciudad de México, a los veintiún días del mes de febrero del año dos mil dieciocho.- **EL JEFE DE GOBIERNO DE LA CIUDAD DE MÉXICO, MIGUEL ÁNGEL MANCERA ESPINOSA.- FIRMA.- LA SECRETARIA DE GOBIERNO, DORA PATRICIA MERCADO CASTRO.- FIRMA.- LA SECRETARIA DE DESARROLLO RURAL Y EQUIDAD PARA LAS COMUNIDADES, EVANGELINA HERNÁNDEZ DUARTE.- FIRMA.**

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

SECRETARÍA DEL MEDIO AMBIENTE

M. en C. Tanya Müller García, Secretaria del Medio Ambiente del Gobierno de la Ciudad de México, con fundamento en los artículos 122, apartado A, Bases III y V de la Constitución Política de los Estados Unidos Mexicanos; 12 fracción X, 87 y 115 del Estatuto de Gobierno del Distrito Federal; 15 fracción IV, 16 fracción IV y 26 de la Ley Orgánica de la Administración Pública de la Ciudad de México; 1°, 2°, 3°, 6° fracción II, 9°, 92, 94 y 95 de la Ley Ambiental de Protección a la Tierra en el Distrito Federal; 1°, 2 fracción IV, 5° fracción IV y 9° de la Ley de Planeación del Desarrollo del Distrito Federal; 7° fracción IV, numeral 5 y 56 Ter del Reglamento Interior de la Administración Pública del Distrito Federal; artículos Primero, Segundo, Cuarto y Sexto de la Declaratoria que establece como Zona Prioritaria de Preservación y Conservación del Equilibrio Ecológico y se declara como Área Natural Protegida, bajo la categoría de Zona Sujeta a Conservación Ecológica, la superficie que se indica de los ejidos de Xochimilco y San Gregorio Atlapulco, D.F., publicada en el Diario Oficial de la Federación el 7 y 11 de mayo de 1992; y los artículos Primero, Segundo, Tercero y Cuarto del Decreto por el cual se modifica el polígono del Área Natural Protegida, con carácter de Zona Sujeta a Conservación Ecológica, la superficie denominada “Ejidos de Xochimilco y San Gregorio Atlapulco” ubicada en la Delegación Xochimilco del Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 8 de diciembre de 2006.

CONSIDERANDO

Que el 4 de diciembre de 1986 se publicó en el Diario Oficial de la Federación, el Decreto por el que se declara una Zona de Monumentos Históricos en las Delegaciones de Xochimilco, Tláhuac y Milpa Alta, D.F., que comprende un área de 89.65 kilómetros cuadrados; se trata de un sitio de interés histórico, de avances técnicos, sociales y económicos, que además posee importantes recursos acuíferos que han suministrado agua a la Ciudad de México.

Que el 11 de diciembre de 1987 la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO) inscribió a Xochimilco en la lista de Patrimonio Mundial Cultural y Natural, por su valor excepcional y universal que debe ser protegido para beneficio de la humanidad; este reconocimiento incluye el Sistema de Chinampas que aún se conserva en zonas de Xochimilco y Tláhuac, al sur de la Ciudad de México.

Que el 23 de octubre de 1989 se publicó en la Gaceta Oficial del entonces Departamento Distrito Federal, la Resolución relativa a la solicitud de modificación del Programa Parcial de Desarrollo Urbano de la Delegación Xochimilco Versión 1987, que comprende a los ejidos de Xochimilco y San Gregorio Atlapulco, a efecto de llevar a cabo el proyecto “Plan Rescate Ecológico de Xochimilco”.

Que en el año de 1989 el entonces Departamento del Distrito Federal hizo público el “Plan de Rescate Ecológico de Xochimilco”, con el objetivo de revertir la degradación ecológica propiciada por la sobreexplotación de los mantos acuíferos, incentivar la producción agrícola, contribuir a la ampliación de espacios verdes y de recreación para la zona; donde una de las principales acciones fue la publicación, el 21 de noviembre de 1989, de los Decretos por los cuales se expropiaron, por causas de utilidad pública, una superficie de 780-56-61 hectáreas de tierras al ejido de Xochimilco y 257-57-60.40 hectáreas al ejido San Gregorio Atlapulco, para destinarlas a mejorar la calidad del suelo agrícola a través del sistema de chinampas, incrementar la recarga de los mantos acuíferos, controlar, mediante la creación de lagunas de regulación, las inundaciones y hundimientos que afectan a la región, constituir reservas territoriales en función de lo previsto en el Programa Parcial de Desarrollo Urbano de la Delegación Xochimilco.

Que el 7 y 11 de mayo de 1992 se publicó en el Diario Oficial de la Federación, la Declaratoria que establece como Zona Prioritaria de Preservación y Conservación del Equilibrio Ecológico y se declara como Área Natural Protegida, bajo la categoría de Zona Sujeta a Conservación Ecológica, la superficie que se indica de los ejidos de Xochimilco y San Gregorio Atlapulco, D.F., con la finalidad de crear un “área que requiere la protección, conservación, mejoramiento, preservación y restauración de sus condiciones ambientales”, con una superficie de 2,657-08-47 hectáreas.

Que el 2 de febrero de 2004 la Convención Internacional sobre Humedales Ramsar, inscribió a la zona lacustre de Xochimilco en la Lista de Humedales de Importancia Internacional, con la denominación “Sistema Lacustre Ejidos de Xochimilco y San Gregorio Atlapulco”, por lo que deberá asegurarse el mantenimiento de sus características ecológicas.

Que el 31 de enero de 2005 se publicó en la Gaceta Oficial del Distrito Federal, el Acuerdo por el que se crea la Comisión Interdependencial para la Conservación del Patrimonio Natural y Cultural de Milpa Alta, Tláhuac y Xochimilco, a efecto de contar con un instrumento de coordinación que facilite la instrumentación aplicación efectiva de los programas, proyectos y acciones que inciden en dicha zona y que de conformidad con sus atribuciones legales, desarrollan distintas dependencias y órganos del entonces Gobierno del Distrito Federal, las Delegaciones Milpa Alta, Tláhuac y Xochimilco, e instancias y dependencias del Ejecutivo Federal.

Que el 19 de agosto de 2005 se publicó en la Gaceta Oficial del Distrito Federal, el “Acuerdo por el que se establece el Sistema Local de Áreas Naturales Protegidas”, como un instrumento estratégico de planeación para la conservación de los recursos naturales del Distrito Federal (ahora Ciudad de México) y administración de Áreas Naturales Protegidas; dicho Acuerdo establece en su artículo Tercero que los Programas de Manejo de las Áreas Naturales Protegidas se constituyen como un elemento de dicho Sistema.

Que el día 11 de enero de 2006 se publicó en la Gaceta Oficial del Distrito Federal, el Acuerdo por el que se aprueba el Programa de Manejo del Área Natural Protegida con carácter de Zona de Conservación Ecológica “Ejidos de Xochimilco y San Gregorio Atlapulco”, con el objeto establecer las políticas y acciones para la conservación, protección y restauración de los recursos naturales y fomentar el uso organizado, regulado y sustentable, así como para cumplir con lo dispuesto en el Decreto de creación del Área Natural Protegida y en la Ley Ambiental del Distrito Federal (ahora Ley Ambiental de Protección a la Tierra en el Distrito Federal).

Que el día 8 de diciembre de 2006 se publicó en la Gaceta Oficial del Distrito Federal, el “Decreto por el cual se modifica el polígono del Área Natural Protegida, con carácter de Zona Sujeta a Conservación Ecológica, la superficie denominada “Ejidos de Xochimilco y San Gregorio Atlapulco” ubicada en la Delegación Xochimilco del Distrito Federal”, con una superficie de 2,657-08-47 hectáreas, conformada por el polígono que corresponde al Decreto publicado el 7 y 11 de mayo de 1992 en el Diario Oficial de la Federación; en el artículo Segundo de dicho Decreto se menciona que “El Área Natural Protegida, con el carácter de Zona Sujeta a Conservación Ecológica “Ejidos de Xochimilco y San Gregorio Atlapulco”, Distrito Federal, queda en consecuencia con una superficie de 2,522.43 hectáreas, integrada por un polígono”.

Que el 9 de junio de 2010 se publicó en la Gaceta Oficial del Distrito Federal, el “Acuerdo por el cual se aprueba y expide el Plan Rector de las Áreas Naturales Protegidas del Distrito Federal”, con el objeto de dotar al Sistema Local de Áreas Naturales Protegidas (SLANP) de una guía general que establezca y facilite, a través de lineamientos y componentes, la elaboración y cumplimiento de los Programas de Manejo de las Áreas Naturales Protegidas de competencia local.

Que el Programa General de Desarrollo del Distrito Federal 2013-2018, contempla en su Eje 3 “Desarrollo Económico Sustentable”, Área de Oportunidad 1, “Suelo de Conservación”, en donde fija como una de sus metas el hecho de revisar y fortalecer el Sistema Local de Áreas Naturales Protegidas del Distrito Federal y dentro de sus líneas de acción el revisar y actualizar los Programas de Manejo de las Áreas Naturales Protegidas Locales (ANP), así como garantizar que todas las ANP cuenten con uno y que cumplan con el Plan Rector de las Áreas Naturales Protegidas de la Ciudad.

Que el Programa Sectorial Ambiental y de Sustentabilidad 2013-2018 contempla la Política de Manejo Sustentable de los Recursos Naturales y la Biodiversidad, y como uno de sus principales instrumentos, el fortalecimiento del SLANP, a través de la publicación de 9 Programas de Manejo.

Que el Programa Institucional de la Secretaría del Medio Ambiente 2013-2018, establece en su Eje 2 “Suelo de Conservación y Biodiversidad”, Objetivo 2, Meta 2, Fortalecer el Sistema Local de Áreas Naturales Protegidas del Distrito Federal a través de la publicación de 9 Programas de Manejo.

Que la Secretaría del Medio Ambiente de la Ciudad de México (SEDEMA) tiene dentro de sus atribuciones la de establecer los lineamientos generales y coordinar las acciones en materia de protección, conservación y restauración de los recursos naturales, flora, fauna, agua, aire, suelo, Áreas Naturales Protegidas y zonas de amortiguamiento, de conformidad con el artículo 26 fracción IX de la Ley Orgánica de la Administración Pública de la Ciudad de México.

Que dentro de sus Unidades Administrativas adscritas a la SEDEMA se encuentra la Dirección General de la Comisión de Recursos Naturales (DGCORENA), quien tiene entre otras atribuciones, la de promover el establecimiento y administrar el Sistema Local de Áreas Naturales Protegidas, de conformidad con lo establecido por los artículos 7º fracción IV, numeral 5, y 56 Ter del Reglamento Interior de la Administración Pública del Distrito Federal.

Que las ANP deben contar con Programas de Manejo, los cuales son instrumentos de planificación y normatividad a los que se sujetará la administración y manejo de las mismas. Estos Programas deberán ser publicados en la Gaceta Oficial de la Ciudad de México, de acuerdo con lo establecido en el artículo 95 de la Ley Ambiental de Protección a la Tierra en el Distrito Federal.

Que los Programas de Manejo contienen, entre otros aspectos, las líneas de acción, criterios, lineamientos y, en su caso, actividades específicas a las cuales se sujetarán la administración y el manejo de las ANP.

Que con la finalidad de conservar la diversidad biológica en el ANP a través de la protección, mejoramiento, preservación y restauración de sus condiciones ambientales, así como fortalecer el Sistema Local de Áreas Naturales Protegidas del Distrito Federal (hoy Ciudad de México), y en cumplimiento a lo establecido en el artículo Cuarto de la Declaratoria que establece como Zona Prioritaria de Preservación y Conservación del Equilibrio Ecológico y se declara como Área Natural Protegida, bajo la categoría de Zona Sujeta a Conservación Ecológica, la superficie que se indica de los ejidos de Xochimilco y San Gregorio Atlapulco, D.F., publicada en el Diario Oficial de la Federación el 7 y 11 de mayo de 1992, así como al artículo Segundo del Decreto por el cual se modifica el polígono del Área Natural Protegida, con carácter de Zona Sujeta a Conservación Ecológica, la superficie denominada “Ejidos de Xochimilco y San Gregorio Atlapulco” ubicada en la Delegación Xochimilco del Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 8 de diciembre de 2006, he tenido a bien emitir el siguiente:

AVISO POR EL QUE SE DA A CONOCER EL PROGRAMA DE MANEJO DEL ÁREA NATURAL PROTEGIDA, CON CATEGORÍA DE ZONA SUJETA A CONSERVACIÓN ECOLÓGICA “EJIDOS DE XOCHIMILCO Y SAN GREGORIO ATLAPULCO”

Único.- Se aprueba el Programa de Manejo del Área Natural Protegida “Ejidos de Xochimilco y San Gregorio Atlapulco”, con el contenido siguiente:

1. Descripción y caracterización del Área Natural Protegida (ANP)

1.1 Antecedentes y justificación de la Declaratoria del ANP

Las Áreas Naturales Protegidas (ANP) son las zonas del territorio nacional y aquellas sobre las que la nación ejerce su soberanía y jurisdicción, en donde los ambientes originales no han sido significativamente alterados por la actividad del ser humano o que requieren ser preservadas y restauradas (CONANP, 2017).

Actualmente, las ANP, como es el caso del Área Natural Protegida “Ejidos de Xochimilco y San Gregorio Atlapulco” (“ANP-EXSGA”), constituyen la mejor herramienta con que cuenta México para conservar la biodiversidad y los servicios ambientales que éstas proporcionan a la sociedad, las prácticas para lograr la conservación efectiva de la excepcional biodiversidad presente en los territorios terrestres y marino del país; se deben plantear mediante un modelo basado en la necesidad de proveer bienes y servicios a su creciente población. En este sentido, aquellas estrategias de conservación de la biodiversidad mexicana que no contemplen un uso sustentable de los recursos naturales por las poblaciones humanas que han habitado su territorio por décadas, siglos o milenios serán, salvo contadas excepciones, estrategias condenadas al fracaso (Bezaury-Creel y Gutiérrez-Carbonell, 2009).

La gran riqueza de flora y fauna de la Cuenca de México, su clima templado, su estratégica posición y sus características biogeográficas heterogéneas constituyeron el ambiente ideal para el establecimiento de grupos migrantes, quienes desarrollaron un tipo de agricultura muy particular lo que les permitió suspender su nomadismo. Pocas regiones del mundo han poseído tantos y tan vastos recursos alimenticios como esta cuenca.

Sin embargo, la degradación de los ecosistemas debido a la contaminación, en las últimas dos décadas se ha acrecentado, a manera de ejemplo, se han extinguido cerca del 60% de las especies de flora acuática vascular (plantas que solo habitan en el agua) de la Cuenca de México (Novelo y Gallegos 1988, Rzedowski y Calderón de Rzedowski 1989, Lot *et al.* 1999, Lot y Novelo 2004).

La zona lacustre de Xochimilco forma parte de un corredor biológico, ya que proporciona conectividad entre los paisajes, ecosistemas y hábitat (naturales o modificados) y permite con ello asegurar el mantenimiento de la biodiversidad y de los procesos ecológicos y evolutivos que se han suscitado en la Cuenca de México; está conformada por planicies inundadas naturales y cuerpos de agua; su importancia, en términos de biodiversidad radica en la presencia de comunidades vegetales singulares asociado a un sistema productivo tradicional chinampero, único en el mundo. Alberga una importante cantidad de especies de flora y fauna acuática y terrestre, algunas de ellas vulnerables y de distribución restringida como la ninfa (*Nymphaea mexicana*) y el ajolote neoténico (*Ambystoma mexicanum*), aportando un patrimonio genético importante, además de funcionar como zona de alimentación y reproducción de especies acuícolas, terrestres y aéreas, lo que permite proporcionar bienes y servicios ambientales a la población de la Ciudad de México (MINAET, 2008; Ficha Ramsar, 2004 y Pozo, 2014).

Dicha zona constituye un ecosistema representativo de la Cuenca de México, un remanente del gran lago donde se fusionaban los Lagos de Xochimilco, Chalco, Xaltocan, Zumpango, Tenochtitlan con el Lago de Texcoco (Ficha Ramsar, 2004). Actualmente, solo existe una pequeña proporción de los lagos originales, y de ellos solamente Xochimilco y Tláhuac permanecen realmente como zonas chinamperas (Pozo, 2016).

De acuerdo con la Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO), los humedales son considerados como relictos de los ecosistemas de antaño, cuya función fundamental es la regulación del ciclo hidrológico y del clima. Al ser una zona de transición entre ambientes terrestres y acuáticos, posibilita el desarrollo de una gran riqueza biológica, traduciéndose en sitios de refugio y alimentación para muchas especies. Su permanencia es vital para el control de los flujos de agua y mitigar los efectos de lluvias intensas, disminuyendo el riesgo de inundaciones.

Xochimilco es un lugar con características territoriales y comunidades muy particulares, caracterizado por el desarrollo de una cultura estrechamente ligada al medio lacustre (Figuroa, 2014). La palabra *Xochimilco*, proviene de los vocablos náhuatl “*xochitl*” que significa flor, “*milli*” que significa campo, y “*co*” que es un locativo en, que en conjunto significa “en el campo de flores”. En él se desarrolló la Cultura Xochimilca, una de las siete tribus que migraron del norte al centro de México, con uno de los desarrollos urbanos más importantes de Mesoamérica (Alatraste 2005; Olivares 2007, Mc Clug de Tapia y Acosta 2015).

Esta cultura transformó las riberas de los Lagos de Xochimilco y Chalco en un sistema agrícola innovador llamado Chinampas, del náhuatl “*chinamitl*” que significa “seto o cerca de cañas” y que son un conjunto de islas artificiales rectangulares de aproximadamente 90X10 metros separadas por canales de entre 0.5 y 10 metros de ancho (Alatraste 2005; Quiñonez 2005 y Jiménez 2013); construidas a base de capas de vegetación acuática, fango del fondo del lago, sobre una alfombra de varas entretrejidas sumergida en aguas someras, sujetas a un cercado de postes y árboles de ahuejote, cuya estructura para cultivo es considerado único en el mundo. Es por ello, que desde tiempos prehispánicos, ha sido un lugar importante para el centro del país, debido a los servicios ecosistémicos y ambientales que proporciona.

En el Área donde una vez se encontraron los Lagos de Xochimilco y Chalco, se establecieron en la Cuenca de México en los siglos XIII y XIV, grupos de la migración Nahuatlaca.

El 4 de diciembre de 1986 fue publicado en el Diario Oficial de la Federación (DOF) el Decreto por el que se declara en las Delegaciones de Xochimilco, Tláhuac y Milpa Alta del Distrito Federal (ahora Ciudad de México), la Zona de Monumentos Históricos, que en conjunto suman una superficie de 89.65 km².

El 11 de diciembre de 1987, Xochimilco fue inscrito en la lista de Patrimonio Mundial Cultural y Natural de la Humanidad en la Convención de la Organización de la Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO); este reconocimiento incluye el Sistema de Chinampas que aún se conserva en zonas de Xochimilco y Tláhuac.

En el año de 1989 el entonces Departamento del Distrito Federal hizo público el “Plan de Rescate Ecológico de Xochimilco”, con el fin de revertir la degradación ecológica propiciada por la sobreexplotación de los mantos acuíferos, incentivar la producción agrícola, restablecer la productividad de la tierra y el equilibrio ecológico; hecho que propició que el 21 noviembre de 1989 fueran publicados en el DOF, los Decretos por los que se expropiaron 780-56-61 hectáreas al Ejido de Xochimilco y 257-57-60.40 hectáreas de temporal al Ejido de San Gregorio Atlapulco, de las cuales 246-29-49 hectáreas son de uso individual y 11-28-11.40 hectáreas de uso colectivo.

El 7 y 11 de mayo de 1992 se publicó en el DOF, el Decreto por el que se establece como zona prioritaria de preservación y conservación del equilibrio ecológico y se declara como Área Natural Protegida, bajo la categoría de Zona Sujeta a Conservación Ecológica (ZSCE) “Ejidos de Xochimilco y San Gregorio Atlapulco”, una superficie total de 2,657-08-47 hectáreas, como zona que requiere la protección, conservación, mejoramiento, preservación y restauración de sus condiciones ambientales.

La zona lacustre de Xochimilco representa un ecosistema excepcional, caracterizando por la presencia de chinampas, las cuales le otorgan una relevancia histórico cultural (SEDEMA-DG CORENA, 2004), por lo que el 02 de febrero de 2004 la Convención Internacional sobre Humedales Ramsar inscribió a la zona lacustre de Xochimilco en la Lista de Humedales de Importancia Internacional, con la denominación “Sistema Lacustre Ejidos de Xochimilco y San Gregorio Atlapulco”, debiendo asegurar con ello el mantenimiento de las características ecológicas de la zona.

De acuerdo con la Ley Ambiental de Protección a la Tierra en el Distrito Federal y el Plan Rector de la Áreas Naturales Protegidas, el 11 de enero de 2006 surge el instrumento de planeación normativo, ya que se publica el Programa de Manejo del Área Natural Protegida, bajo la categoría de Zona de Conservación Ecológica “Ejidos de Xochimilco y San Gregorio Atlapulco” (Cuadro 1).

Asimismo, la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO), a través de su programa Sistema Importante del Patrimonio Agrícola Mundial (SIPAM), reconoce oficialmente el 10 de julio de 2017 al Sistema Agrícola Chinampero dentro de esta categoría.

El Sistema Agrícola Chinampero se convierte en el primero para Norteamérica y el tercero en América Latina y el Caribe, después de la agricultura de Chiloé, Chile y la agricultura andina en Perú (Agencia Noticiosa del Valle de México, 2017).

Cuadro 1. Cronología de los nombramientos importantes del “ANP-EXSGA”.

Año	Nombramientos	Objetivo	Instrumento Legal
4 de diciembre de 1986	Zona de Monumentos Históricos: Delegaciones Xochimilco, Tláhuac y Milpa Alta	La protección, conservación y restauración de las expresiones urbanas y arquitectónicas relevantes que forman parte de nuestro patrimonio cultural. Así mismo, la conservación y preservación del área con sus abundantes recursos acuíferos que han suministrado de agua potable a la Ciudad de México.	Diario Oficial de la Federación
11 de diciembre de 1987	Se inscribió en la lista de Patrimonio Mundial Cultural y Natural	Reconocimiento por las características ecológicas y culturales únicas a nivel mundial; que debe ser protegido para beneficio de la humanidad	Catálogo de la UNESCO
14 de noviembre de 1989	“Plan de Rescate Ecológico de Xochimilco”	Revertir la degradación ecológica propiciada por la sobreexplotación de los mantos acuíferos.	Anuncio del entonces Departamento del Distrito Federal

21 de noviembre de 1989	Expropiación a favor del entonces Departamento del entonces Distrito Federal	Incentivar la producción agrícola, contribuir a la ampliación de espacios verdes y de recreación para la zona.	Diario Oficial de la Federación
7 y 11 de mayo de 1992	Se declara como ANP, bajo la categoría de ZSCE “Ejidos de Xochimilco y San Gregorio Atlapulco”	Llevar a cabo la protección, conservación, mejoramiento, preservación y restauración de sus condiciones ambientales.	Diario Oficial de la Federación
02 de febrero de 2004	Inscrito en Lista de Humedales de Importancia Internacional y nombrado “Sistema Lacustre Ejidos de Xochimilco y San Gregorio Atlapulco”	Asegurar el mantenimiento de las características ecológicas de la zona.	Lista de Humedales de Importancia Internacional
11 de enero de 2006	Publicación del Programa de Manejo del Área Natural Protegida, bajo la categoría de Zona de Conservación Ecológica “Ejidos de Xochimilco y San Gregorio Atlapulco”	Establecer las líneas de acción, criterios, lineamientos y actividades a las que se sujetará la administración y manejo del Área Natural Protegida.	Gaceta Oficial del Distrito Federal
10 de julio de 2017	Reconocimiento al Sistema Agrícola Chinampero como SIPAM.	Conservar y mantener al Sistema Agrícola Chinampero.	Anuncio FAO

El rescate de este humedal es fundamental para mantener la calidad y dinámica del acuífero del Suelo de Conservación de la Ciudad de México, conservar los endemismos y la singularidad de sus comunidades naturales y los hábitats asociados; preservar el equilibrio ecológico regional, y por el valor cultural que representa como museo vivo natural, y por la permanencia de agro-sistemas tradicionales como la chinampería (SEDEMA-DG CORENA, 2004).

Los procesos de deterioro ambiental (que incluyen de forma relevante la fragmentación extrema de los hábitats) causados por el cambio de uso de suelo, el crecimiento urbano, las actividades productivas y un manejo inadecuado del “ANP-EXSGA”, así como de los cuerpos de agua, han desencadenado efectos negativos de consecuencias graves, para la existencia del “ANP-EXSGA” (CONABIO, 2016).

1.2 Objetivo general y objetivos específicos del ANP

Objetivo general

Conservar, proteger y mejorar las condiciones ambientales, así como la integridad de sus procesos ecológicos y los servicios ambientales que favorecen la sustentabilidad ambiental, en las 2,522.43 hectáreas que integran el “ANP-EXSGA”.

Objetivos específicos

- Conservar la estructura de los paisajes naturales, la funcionalidad de los ecosistemas y la de sus poblaciones de flora y fauna silvestres, con énfasis en sus especies vulnerables e indicativas.
- Proteger y resguardar la integridad del territorio y la de sus recursos ecosistémicos, evitando daños ambientales.
- Procurar la sustentabilidad de los recursos ecosistémicos y de los servicios que provee a la población, mediante el ordenamiento del uso de su territorio y la regulación de las actividades que se realizan dentro de su polígono.
- Impulsar el mejoramiento ambiental y ecológico a través de la recuperación y restauración de sus recursos ecosistémicos, con énfasis en suelos, agua de los canales y lagunas degradados.

- Fortalecer la cultura ambiental de los usuarios del “ANP-EXSGA” e impulsar la participación ciudadana en su conservación.
- Promover la generación de conocimiento científico con líneas de investigación intra e inter específicas que favorezca las estrategias de conservación y manejo, asimismo que contribuya al desarrollo de la ciencia en la Ciudad de México y en el país.
- Establecer las bases para el manejo y administración del “ANP-EXSGA” con corresponsabilidad entre la sociedad civil y el gobierno local.

1.3 Marco legal y normativo que sustenta la declaratoria y el manejo del ANP

La regulación, operación y manejo del “ANP-EXSGA” se fundamenta en los artículos 4º y 27 de la Constitución Política de los Estados Unidos Mexicanos, los cuales establecen el derecho que toda persona tiene a un medio ambiente adecuado para su desarrollo y bienestar, y la soberanía del Estado Mexicano sobre las tierras, aguas y recursos del territorio, respectivamente, para someterla al régimen de protección que establecen las leyes en la materia, derivadas de la Constitución Política de los Estados Unidos Mexicanos como son: la Ley General del Equilibrio Ecológico y Protección al Ambiente (LGEEPA) y la Ley Ambiental y de Protección a la Tierra en el Distrito Federal (LAPTFD), así como sus reglamentos respectivos en materia de Áreas Naturales Protegidas.

La LGEEPA en su artículo 1º menciona que es una Ley reglamentaria de las disposiciones de la Constitución Política de los Estados Unidos Mexicanos que se refieren a la preservación y restauración del equilibrio ecológico, así como a la protección del ambiente, en el territorio nacional y las zonas sobre las que la nación ejerce su soberanía y jurisdicción. Sus disposiciones son de orden público e interés social y tienen por objeto propiciar el desarrollo sustentable y establecer las bases para la preservación y protección de la biodiversidad, así como el establecimiento y administración de las áreas naturales protegidas.

Asimismo, la LAPTFD en su artículo 1º establece que ésta tiene por objeto, entre otros, establecer y regular las áreas verdes, áreas de valor ambiental y áreas naturales protegidas de competencia del Distrito Federal, y en general regular el suelo de conservación para la preservación de los ecosistemas y recursos naturales de la Tierra, así como manejar y vigilar aquellas cuya administración se suma por convenio con la Federación, estados o municipios. Por su parte, en su artículo 9º señala que corresponde a la Secretaría además de las facultades que le confiere la Ley Orgánica de la Administración Pública de la Ciudad de México, entre otras, proponer la creación de áreas de valor ambiental, áreas naturales protegidas, así como regularlas, vigilarlas y administrarlas en el ámbito de su competencia y en términos de esta Ley, a fin de lograr la preservación y el aprovechamiento sustentable de los recursos naturales presentes en dichas áreas; asimismo, procurará crear programas de reforestación permanente en suelo de conservación y en suelo urbano en coordinación con la Secretaría de Desarrollo Urbano y Vivienda, para su preservación.

Es así, que la Declaratoria conjuntamente con la LGEEPA, la LAPTFD y demás leyes y ordenamientos de carácter federal y local relacionados con el “ANP-EXSGA”, son los principales instrumentos que conforman el marco jurídico que sustenta la protección y conservación del territorio de esta zona y de su biodiversidad.

La Declaratoria por la que el “ANP-EXSGA” fue establecida como Zona Sujeta a Conservación Ecológica, se publicó en la Diario Oficial de la Federación el 7 y 11 de mayo de 1992. La Ley General del Equilibrio Ecológico y la Protección al Ambiente definió a las Zonas Sujetas a Conservación Ecológica como “...aquellas constituidas por las entidades federativas y los municipios en zonas circunvecinas a los asentamientos humanos, en las que existan uno o más ecosistemas en buen estado de conservación, destinadas a preservar los elementos naturales indispensables al equilibrio ecológico y al bienestar general”; por su parte, la Ley Ambiental de Protección a la Tierra en el Distrito Federal define a las Zonas de Conservación Ecológica como “...aquellas que contienen muestras representativas de uno o más ecosistemas en buen estado de preservación y que están destinadas a proteger los elementos naturales y procesos ecológicos que favorecen el equilibrio y bienestar social”.

En este tenor, en los considerandos de la Declaratoria se señala: “Que mediante Decretos Presidenciales de fecha 14 de noviembre de 1989, publicados en el Diario Oficial de la Federación el día 21 del mismo mes y año, se expropiaron en

favor del Departamento del Distrito Federal, por causas de utilidad pública, 780-56-61 hectáreas al ejido de Xochimilco y 257-57-60.40 hectáreas al ejido San Gregorio Atlapulco, ubicados en la Delegación Xochimilco, Distrito Federal, para destinarlas a mejorar la calidad del suelo agrícola a través del sistema de chinampas, a incrementar la recarga de los mantos acuíferos, a controlar, mediante la creación de lagunas de regulación, las inundaciones y hundimientos que afectan a la región, a constituir reservas territoriales en función de lo previsto en el Programa Parcial de Desarrollo Urbano de la Delegación Xochimilco para rehabilitar y reconstruir parcialmente los ejidos afectados”.

Asimismo, el Artículo Primero de la Declaratoria señala como objeto: *“se declara como Área Natural Protegida, bajo la categoría de Zona Sujeta a Conservación Ecológica, la superficie de 2,657 08-47 hectáreas, como área que requiere la protección, conservación, mejoramiento, preservación y restauración de sus condiciones ambientales...”.*

Con relación al marco normativo específico al ANP “Bosques de las Lomas”, los artículos 93 Bis 1 y 95 de la LAPTRDF establecen que el Programa de Manejo es el instrumento de planeación y normatividad que contendrá las líneas de acción, criterios, lineamientos y actividades específicas a las que se sujetará la administración y manejo de las ANP.

Con relación al marco normativo específico del “ANP-EXSGA”, la LAPTRDF menciona en su artículo 93 Bis 1 que en las áreas naturales protegidas se podrán realizar actividades de protección, preservación, restauración, forestación, reforestación y aprovechamiento sustentable y controlado de recursos naturales, investigación, educación ambiental, recreación y ecoturismo. El programa de manejo correspondiente establecerá cuáles de estas actividades están permitidas realizar de conformidad con las especificaciones de las categorías de áreas naturales protegidas que esta Ley y demás ordenamientos jurídicos aplicables establecen. Así mismo, el artículo 95 prevé que el programa de manejo de las áreas naturales protegidas es el instrumento de planificación y normatividad que contendrá entre otros aspectos, las líneas de acción, criterios, lineamientos y en su caso, actividades específicas a las cuales se sujetará la administración y manejo de las mismas.

En este sentido, el Artículo Sexto de la Declaratoria especifica que el “ANP-EXSGA”: *“...sólo se podrán realizar actividades agrícolas, hidrológicas, de acuacultura, turísticas ecológicas, culturales y deportivas, así como la investigación y experimentación ecológicas, y todas las demás actividades que sean compatibles con la vocación de la referida Área Natural Protegida.”.*

La Declaratoria por la que se declara el “ANP-EXSGA” se encuentra inscrita en el Registro de Planes y Programas de la SEDUVI, como Área Natural Protegida con fecha 10 de agosto de 2006, en el Acta número 6 del Volumen Uno del Libro VI/2006 de Convenios y Acuerdos; y el Decreto por el cual se modifica la Poligonal del “ANP-EXSGA”, quedó inscrito en el Registro de Planes y Programas con fecha 10 de mayo de 2011, en el Acta número 25 del Volumen Uno del Libro VI/2011 de Convenios y Acuerdos.

Marco jurídico

En México se han publicado diversas leyes, reglamentos y normas oficiales como instrumentos de carácter obligatorio, con los que se pretende regular la actividad humana en relación con los recursos naturales y la biodiversidad.

Las leyes, reglamentos que conforman el marco jurídico directamente relacionado con las regulaciones reales o potenciales implicadas en la protección, conservación y manejo del “ANP-EXSGA”, se enlistan a continuación, diferenciando los que son competencia de los gobiernos federal y local, partiendo de la Constitución Política de los Estados Unidos Mexicanos; se incluyen también, compromisos vinculantes de carácter nacional e internacional para la conservación de la biodiversidad del “ANP-EXSGA”.

Cuadro 2. Normatividad Federal aplicable al “ANP-EXSGA”.

Constitución Política de los Estados Unidos Mexicanos
Ley General del Equilibrio Ecológico y la Protección al Ambiente
Ley General de Vida Silvestre
Ley General de Desarrollo Forestal Sustentable
Ley de Aguas Nacionales
Ley de Bioseguridad de Organismos Genéticamente Modificados

Ley de Desarrollo Rural Sustentable
 Ley de Productos Orgánicos
 Código Penal Federal
 Reglamento de la Ley General del Equilibrio Ecológico y la Protección al Ambiente en Materia de Áreas Naturales Protegidas
 Reglamento de la Ley General del Equilibrio Ecológico y la Protección al Ambiente en materia de Impacto Ambiental
 Reglamento de la Ley General del Vida Silvestre
 Reglamento de la Ley de Productos Orgánicos
 Estrategia Nacional sobre Biodiversidad en México

Cuadro 3. Normatividad Local aplicable al “ANP-EXSGA”.

Estatuto de Gobierno del Distrito Federal
 Ley Ambiental de Protección a la Tierra en el Distrito Federal
 Ley de Aguas del Distrito Federal
 Ley de Desarrollo Metropolitano
 Ley de Desarrollo Urbano
 Ley de Ingresos de la Ciudad de México
 Ley del Sistema de Protección Civil del Distrito Federal
 Ley de Planeación del Desarrollo del Distrito Federal
 Ley de Procedimiento Administrativo del Distrito Federal
 Ley de Protección a los Animales de la Ciudad de México
 Ley Orgánica de la Administración Pública de la Ciudad de México
 Código Fiscal de la Ciudad de México
 Reglamento de Construcciones para el Distrito Federal y sus Normas Técnicas Complementarias
 Reglamento de Impacto Ambiental y Riesgo
 Reglamento de la Ley de Protección Civil para el Distrito Federal
 Declaratoria que establece como Zona Prioritaria de Preservación y Conservación del Equilibrio Ecológico y se declara como Área Natural Protegida, bajo la categoría de Zona Sujeta a Conservación Ecológica, la superficie que se indica de los ejidos de Xochimilco y San Gregorio Atlapulco, D.F.
 Decreto por el cual se modifica el polígono del Área Natural Protegida, con carácter de Zona Sujeta a Conservación Ecológica, la superficie denominada “Ejidos de Xochimilco y San Gregorio Atlapulco” ubicada en la Delegación Xochimilco del Distrito Federal
 Decreto por el que se modifica el diverso por el que se crea la Autoridad de la Zona Patrimonio Mundial Natural y Cultural de la Humanidad en Xochimilco, Tláhuac y Milpa Alta como un Órgano de Apoyo a las Actividades de la Jefatura de Gobierno en las Delegaciones Xochimilco, Tláhuac y Milpa Alta de la Ciudad de México
 Programa General de Ordenamiento Ecológico del Distrito Federal
 Programa General de Desarrollo para el Distrito Federal 2013-2018
 Programa de Acción Climática de la Ciudad de México 2014-2020
 Programa para Mejorar la Calidad del Aire en la Zona Metropolitana del Valle de México
 Programa de Gestión Integral de los Residuos Sólidos
 Programa de Manejo Sustentable del Agua para la Ciudad de México
 Estrategia Local de Acción Climática, Programa de Acción Climática de la Ciudad de México 2014-2020

<p>Programa Sectorial Ambiental y de Sustentabilidad 2013-2018 Programa Institucional de la Secretaría del Medio Ambiente 2013-2018 Sistema Local de Áreas Naturales Protegidas Plan Rector de Áreas Naturales Protegidas Programa de Manejo del Área Natural Protegida “Ejidotes de Xochimilco y San Gregorio Atlapulco” Programa Delegacional de Desarrollo Urbano de la Delegación Xochimilco Estudio de estado de la Biodiversidad en la Ciudad de México</p>

Cuadro 4. Principales Normas aplicables al “ANP-EXSGA”.

NADF-001-RNAT-2015, Que establece los requisitos y Especificaciones Técnicas que deberán cumplir las Personas Físicas, Morales de Carácter Público o Privado, Autoridades, y en general todos aquellos que realicen poda, derribo, trasplante y restitución de árboles en el Distrito Federal (ahora Ciudad de México).
NADF-005-AMB-2013, Que establece las condiciones de medición y los límites máximos permisibles de emisiones sonoras, que deberán cumplir los responsables de fuentes emisoras ubicadas del Distrito Federal.
NADF-024-AMBT-2013, Que establece los Criterios y Especificaciones Técnicas bajo los cuales se deberá realizar la Separación, Clasificación, Recolección Selectiva y Almacenamiento de los Residuos del Distrito Federal.
NOM-081-SEMARNAT-1994 Que establece los límites máximos permisibles de emisión de ruido de las fuentes fijas y su método de medición.
NOM-015-SEMARNAT/SAGARPA-2007 Que establece las especificaciones técnicas de métodos de uso del fuego en los terrenos forestales y en los terrenos de uso agropecuario.
NOM-126-SEMARNAT-2000 Por la que se establecen las especificaciones para la realización de actividades de colecta científica de material biológico de especies de flora y fauna silvestres y otros recursos biológicos en el territorio nacional.
NOM-08-TUR-2002 Establece los elementos a que deben sujetarse los guías generales y especializados en temas o localidades específicas de carácter cultural.
NOM-059-SEMARNAT-2010 Protección ambiental-Especies nativas de México de flora y fauna silvestres-Categorías de riesgo y especificaciones para su inclusión, exclusión o cambio-Lista de especies en riesgo.

Cuadro 5. Instrumentos que representan compromisos vinculantes para México

<p>Convenio sobre la Diversidad Biológica de las Naciones Unidas Convenio Marco de la ONU sobre Cambio Climático Convención Internacional sobre Humedales Ramsar Protocolo de Kyoto Acuerdo de París Metas Aichi</p>

Interconexión jurídico-normativo

No obstante las especificaciones de leyes, normas oficiales y ambientales en el ámbito federal, local e internacional, tanto generales como específicas, existe una interconexión que deriva en la conformación del presente Programa de Manejo.

1.4 Tenencia de la tierra

Los diferentes procesos expropiatorios, dotaciones y restituciones de terrenos a los ejidos generó diferentes formas de tenencia de la tierra dentro del “ANP-EXSGA”, dando como resultado una situación en la que coexisten el ejido, la copropiedad y los terrenos propiedad de la Ciudad de México, así como la propiedad de particulares (Cuadro 6).

Cuadro 6. Tenencia de la tierra dentro del polígono del “ANP-EXSGA”.

Tenencia de la Tierra	Ubicación	Superficie (ha)	Característica	Documento que avala la disposición
Ejidal	Parte central del “ANP-EXSGA”	206-39-31	Está conformada por el Ejido de San Gregorio Atlapulco	Catastro del Registro Agrario Nacional, Comisión de Asuntos Agrarios del Distrito Federal
Propiedad del Gobierno de la Ciudad de México	Se distribuye principalmente al noreste, en la parte noreste, en la parte central y al sureste del “ANP-EXSGA”	799.32	Son las áreas que ocupan las Lagunas de regulación Ciénega Chica y Ciénega Grande, el Vivero Nezahualcóyotl, y la Cuenca Lechera. Pista Olímpica de Remo y Canotaje “Virgilio Uribe”, el Parque Ecológico de Xochimilco, el Deportivo Cuemanco, y el Lago de Conservación de Flora y Fauna. Instalaciones de la Dirección General de la Comisión de Recursos Naturales (DGCORENA), el Vivero de San Luis Tlaxialtemalco, y el Centro de Educación Ambiental Acuexcomatl.	Decreto Presidencial
Copropiedad	Noroeste del “ANP-EXSGA”	204-15-63.49	Colinda al norte con el Vivero Nezahualcóyotl; al este con el Canal del Japón; al sur con el Canal del Bordo; y al oeste con el Parque Ecológico de Xochimilco. El Distrito de Riego, a título gratuito, es copropiedad pro indiviso y en partes iguales. Exclusivo para uso agrícola.	Decreto Presidencial, publicado en el DOF el 20 de julio de 1994
Propiedad de particulares	Distribuida en toda la poligonal del “ANP-EXSGA”	1,312.57	Constituida por la totalidad de la zona chinampera de los barrios de la cabecera delegacional de Xochimilco y los pueblos de San Gregorio Atlapulco y San Luis Tlaxialtemalco.	

La zona chinampera y agrícola de temporal considerada como la parte productiva ocupa 1,723.11 has, lo que representa el 68.3% de la superficie total del polígono del “ANP-EXSGA”, distribuidas en el Ejido de San Gregorio Atlapulco, Distrito de Riego y en la Zona Chinampera de Xochimilco y San Luis Tlaxialtemalco.

1.5 Usos del suelo

Conforme al numeral Cuarto del Decreto por el cual se modifica el polígono del Área Natural Protegida, con carácter de Zona Sujeta a Conservación Ecológica, la superficie denominada “Ejidotes de Xochimilco y San Gregorio Atlapulco” ubicada en la Delegación Xochimilco del Distrito Federal (ahora Ciudad de México), publicado el 8 de diciembre de 2006, se establece que la superficie actual no tendrá otro destino que aquel que resulte compatible con la conservación y protección de los ecosistemas.

En la actualidad el uso de suelo para el “ANP-EXSGA” es el siguiente: en la zona chinampera de Xochimilco existen 864 chinampas activas, en San Gregorio Atlapulco 1,530 chinampas y en San Luis Tlaxiátemalco 430 chinampas activas, siendo la zona chinampera con menor extensión. Se destinan principalmente para la actividad agrícola, cerca del 30 % utilizan medios de producción tecnificados como lo son los invernaderos, y el resto a producción a cielo abierto o con micro túnel. Por otro parte, dentro del polígono del “ANP-EXSGA” existe la ganadería, localizada principalmente en la denominada cuenca lechera, ubicada en el extremo norte del “ANP-EXSGA” (González Pozo, 2016).

En las áreas de uso público existen instalaciones del Gobierno de la Ciudad de México y del Gobierno Federal, entre las que se encuentra: el Vivero Nezahualcóyotl, la Dirección General de la Comisión de Recursos Naturales, el Centro de Educación Ambiental Acuexcomatl, así como equipamiento para la operación del Sistema de Aguas de la Ciudad de México (SACMEX), instalaciones de la Secretaría de Marina (SEMAR), donde realizan actividades de preparación y capacitación, la Ciénega Chica y la Ciénega Grande destinadas para el control y regulación de los volúmenes excedentes de agua de lluvia de temporal y/o extraordinarias. Asimismo, se realizan actividades turísticas y recreativas las cuales tienen un papel importante que genera beneficios para los prestadores de servicios.

En ese tenor, el artículo 93 Bis 1 de la Ley Ambiental de Protección a la Tierra en el Distrito Federal establece que en las Áreas Naturales Protegidas se podrán realizar actividades de protección, preservación, restauración y aprovechamiento sustentable y controlado de recursos naturales, investigación, educación ambiental y recreación.

1.6 Administración del ANP y coordinación institucional

La SEDEMA tiene dentro de sus atribuciones proponer la creación de Áreas Naturales Protegidas, así como regularlas, vigilarlas y administrarlas, a fin de lograr la conservación y el aprovechamiento sustentable de los recursos naturales presentes en dichas áreas. Asimismo, tiene la facultad de establecer los lineamientos generales y coordinar las acciones en materia de preservación, protección, conservación y restauración de los recursos naturales, flora, fauna, agua, aire, suelo, áreas naturales protegidas y zonas de amortiguamiento, con el auxilio de sus Unidades Administrativas y de Apoyo técnico-operativo.

Por otra parte, conforme al artículo 56 Ter fracciones I, II y III del Reglamento Interior de la Administración Pública del Distrito Federal, corresponde a la Dirección General de la Comisión de Recursos Naturales regular, promover, fomentar, coordinar y ejecutar estudios y acciones en materia de protección, desarrollo, restauración y conservación de los ecosistemas, la vegetación natural o inducida, restauración y conservación del suelo, agua y otros recursos naturales en las áreas naturales protegidas; realizar los estudios para que la Secretaría del Medio Ambiente proponga al Jefe de Gobierno la creación y modificación de áreas naturales protegidas de la Ciudad de México, no reservadas a la federación, así como llevar a cabo su administración y manejo; así mismo, promover el establecimiento y administrar el Sistema de Áreas Naturales Protegidas del Distrito Federal.

A su vez, y con arreglo en el Manual Administrativo de la Secretaría del Medio Ambiente con número de Registro MA-07/150416-D-SEDEMA-29/011215, publicado en la Gaceta Oficial de la Ciudad de México el 4 de julio de 2016, el cual define y determina las actividades específicas que realizan las unidades de apoyo técnico-operativo para el cumplimiento de los objetivos y responsabilidades de las Direcciones Generales y por ende de la Secretaría; se encuentra la Coordinación de Áreas Naturales Protegidas, la cual tiene como objetivo administrar permanentemente las áreas naturales protegidas conforme al Plan Rector de las Áreas Naturales Protegidas y el Sistema Local de las Áreas Naturales Protegidas, y que está organizada funcionalmente en Unidades Departamentales por zona.

En ese tenor, de acuerdo con el referido Manual Administrativo, corresponde a la Jefatura de Unidad Departamental de Zona Humedales administrar el “ANP-EXSGA” y realizar acciones para su conservación y manejo.

Actores principales

A continuación, se enlistan las instituciones del sector de gobierno, académico y sociales, que inciden en el “ANP-EXSGA”:

Cuadro 7. Actores principales en el “ANP-EXSGA”.

Sector	Nivel	Órgano Político Administrativo	
Gubernamental	Local	Órgano Político Administrativo en Xochimilco Jefatura Delegacional en Xochimilco	
	Central	Secretaría del Medio Ambiente (SEDEMA)	Dirección General de Vigilancia Ambiental Dirección General de Regulación Ambiental Dirección General de Bosques Urbanos y Educación Ambiental Dirección General de la Comisión de Recursos Naturales Dirección de Conservación y Restauración de Recursos Naturales Coordinación de Áreas Naturales Protegidas Jefatura de Unidad Departamental de Zona Humedales Sistema de Aguas de la Ciudad de México
		Secretaría de Ciencia y Tecnología e Innovación del Distrito Federal	
		Secretaría de Desarrollo Urbano y Vivienda	
		Secretaría de Desarrollo Rural y Equidad para las Comunidades	
		Procuraduría Ambiental y del Ordenamiento Territorial de la Ciudad de México	
		Autoridad de la Zona Patrimonio Mundial, Natural y Cultural de la Humanidad en Xochimilco, Tláhuac y Milpa Alta	
		Fiscalía Desconcentrada de Investigación en Delitos Ambientales y en Materia de Protección Urbana	
		Secretaría de Medio Ambiente y Recursos Naturales	
		Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación	
		Comisión Nacional de Áreas Naturales Protegidas	
	Comisión Nacional del Agua		
	Comisión Nacional para el Conocimiento y Uso de la Biodiversidad		
	Comisión Nacional Forestal		
	Instituto Nacional de Antropología e Historia		
	Instituto Nacional de Ecología y Cambio Climático		
	Procuraduría Federal de Protección al Ambiente		
	Académico		Instituto de Biología, UNAM Instituto Politécnico Nacional Universidad Nacional Autónoma de México Universidad Autónoma Metropolitana Universidad Autónoma de la Ciudad de México Universidad Autónoma de Chapingo Colegio de México

Social	Internacional	Convención del Patrimonio Mundial, Natural y Cultural de la UNESCO
		Convención Internacional sobre Humedales Ramsar
		Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO)
	Nacional	Fondo Mexicano para la Conservación de la Naturaleza
		Naturalia
		Pronatura México
	Local	Comisaria Ejidal de San Gregorio Atlapulco
		Comisaria Ejidal de Xochimilco
		Unión de Propietarios de Trajineras Turísticas del Embarcadero de Cuemanco en el Lago de Xochimilco, A.C.
		Club de Patos, A.C.
		Club Deportivo Social y Cultural Xochimilco Acalli, A.C.
		Club Chicoco
		Federación Mexicana de Canotaje
Productores de la Región		

2. Caracterización del medio natural y de los socio-sistemas vinculados con la protección del territorio y la conservación de la biodiversidad del ANP

2.1 Descripción geográfica

El “ANP-EXSGA” se localiza en la porción centro y norte de la Delegación Política en Xochimilco, y al sur de la Ciudad de México.

Las coordenadas geográficas extremas son: 19° 19' 10.25” y 19° 15' 19.94” de latitud Norte; 99° 07' 09.77” y 99° 01' 09.61” de longitud Oeste, y está integrada por un polígono, con una superficie de 2,522.43 ha. Los límites del “ANP-EXSGA”, son los siguientes:

Al norte con Canal de Chalco ubicado en las Delegaciones Tláhuac e Iztapalapa; al sur limitación Canal de Apatlaco y Canal Nacional; al sureste colinda con el Pueblo de San Luis Tlaxialtemalco; al noroeste con Canal Nacional (Delegaciones Coyoacán y Tlalpan), en esta zona el Anillo Periférico atraviesa el Área Natural Protegida; en la franja oeste, limita con la avenida Plan de Muyuguarda, circuito Cuemanco norte y Camino a la Ciénega; y al extremo suroeste colinda con los barrios de la cabecera delegacional, como Ampliación San Marcos, San Juan, La Concepción Tlacoapa, Caltongo, La Asunción y San Lorenzo (DGCORENA, 2017), Figura 1.

Figura 1. Ubicación del "ANP-EXSGA". Fuente: SEDEMA-DGCORENA, 2017.

2.2 Características físicas

a) Fisiografía

El sistema lacustre del "ANP-EXSGA" se ubica fisiográficamente en la provincia del Eje Neovolcánico, Subprovincia de Lagos y Volcanes de Anáhuac, en el extremo sur de la Cuenca de México. El depósito de materiales de origen volcánico, aluvial y orgánico, estos últimos predominantes en el área, dieron origen a la planicie de la cuenca y la llanura lacustre (SEDEMA-DGCORENA, 2004).

b) Topografía

El Área se ubica en un terreno plano de origen lacustre correspondiente al antiguo vaso del Lago de Xochimilco, con una pendiente que varía entre 0 y 5%. Hacia el sur se localiza un área montañosa formada principalmente por los cerros Xochitepec, Cantil y los volcanes Teoca, Zompole y Tehutli (SEDEMA-DGCORENA, 2004).

La altitud promedio en la zona lacustre es de 2, 240 (msnm), aunque de acuerdo al INEGI, la altitud de la zona lacustre es de 2,250 msnm, mientras que en los límites con las Delegaciones Milpa Alta y Tlalpan es de 3,140 msnm (INEGI, 2008).

c) Geomorfología

El origen y formación geológica de la región lacustre se remonta a finales del terciario superior y principios del cuaternario. Durante esta fase, la parte sur del valle fue obstruida por la formación de la barrera de origen volcánico conocida como Sierra del Chichinautzin, lo que dio origen a la cuenca endorreica de México. A partir de dicha obstrucción se inició un depósito de materiales clásticos, erosionados y transportados desde las partes altas que, progresivamente, originaron la planicie de la cuenca y llegaron a alcanzar espesores de hasta 800 m. El proceso posterior implicó la acumulación de una mezcla de materiales de origen volcánico, aluvial y, finalmente, orgánico (UAM, 1999; INECOL, 2002).

d) Edafología

Los suelos son predominantemente lacustres y palustres, de composición geológica diversa. Varían de acuerdo a la zona en que se encuentran, presentan un alto contenido de materia orgánica, son de colores oscuros; influenciados por la presencia de un manto freático cercano; son suelos profundos y discontinuos, debido a que se originaron como pequeños islotes rodeados de agua; algunos autores clasifican estos suelos como antrosoles por el proceso de formación de las chinampas y la influencia humana (INECOL, 2002).

En las proximidades de la zona chinampera, llamada zona de transición, los suelos son de tipo aluvial, a lo largo de una franja que corre de este a oeste sobre el límite sur del Sistema, se componen de grava y arenas gruesas intercaladas con arcillas y pequeñas coladas de basalto (derrames líquidos producidos por erupciones volcánicas), localizados sobre todo al sur del poblado de Santa Cruz Acapulxica. En la zona lacustre predominan sedimentos arcillosos con arenas de grano fino, con alrededor del 50 % de cenizas volcánicas, con texturas que van de arenosas hasta limo-arcillosas, y retienen una alta cantidad de humedad (SEDEMA-DGCORENA, 2004).

Con un alto contenido de materia orgánica (mayor al 10%), con un horizonte A mólico de entre 10 y 25 cm de textura media y una saturación de bases mayor al 50% hasta los 125 cm (Flores Mata, 1982).

Se distinguen dos tipos de suelo: Histosol, que es un suelo formado con material orgánico acumulado en la superficie, con poca profundidad que sobre yace a materiales calcáreos; y Solonchak, que es la degradación de los histosoles con alta concentración de sales solubles presentes en ambientes de riego con manejo inadecuado (IUSS, 2006). Tipos de suelo, que de acuerdo con el Sistema de Clasificación FAO-UNESCO, se clasifican al interior del “ANP-EXSGA” (Figura 2).

Figura 2. Tipos de suelo presentes en el “ANP-EXSGA”.
Fuente: SEDEMA-DGCORENA, con información de PAOT, 2015.

e) Hidrografía

La zona posee gran importancia hidrogeológica; en ella se localizan los acuíferos de la región, los cuales están incluidos en materiales granulares de baja y mediana permeabilidad. En la Sierra del Chichinautzin se encuentra la principal zona de recarga de estos acuíferos, debido a la alta permeabilidad de su roca de basalto (INEGI, 1997 en UAM, 1999).

Se caracteriza por los canales que existen en el área, salinización de suelo, y presencia de vegetación emergente enraizada de tules y lirios (Figura 3).

Figura 3. Región hidrográfica en la que se encuentra el “ANP-EXSGA”.

Fuente: SEDEMA-DG CORENA, con información de PAOT, 2015.

f) Hidrología

Los humedales aportan, desde el punto de vista ecológico, el mayor porcentaje de la productividad biológica mundial y tiene un papel importante en la regulación de los recursos hídricos. Actúan como sistemas de filtración, estabilizan las capas freáticas y liberan el agua de lluvia lentamente, además de actuar como depósitos naturales para el control de las inundaciones de la zona urbana que rodea al sistema lacustre.

Las interacciones entre sus componentes posibilitan a estos ecosistemas para realizar funciones como almacenamiento de agua, protección contra tormentas, mitigación de inundaciones y control de la erosión, regulación de las condiciones climáticas locales, además de la recarga y descarga de acuíferos subterráneos, purificación del agua, retención de nutrientes, sedimentos y contaminantes. Existen diferentes interpretaciones sobre el origen del agua de Xochimilco; la principal zona de captación se localiza en los macizos montañosos situados a lo largo de la ladera norte de la Sierra del Chichinautzin, en el extremo sur de la Cuenca de México, Delegación Tlalpan.

La estructura actual de la cuenca representa un sistema complejo de elevaciones, depresiones y sistemas que la atraviesan transversalmente y cuyas edades son muy variadas. El “ANP-EXSGA” pertenece a la región del Pánuco, dentro de la cuenca hidrológica del Río Moctezuma y la subcuenca Lago Texcoco-Zumpango (INEGI, 2015), Figuras 4 y 5.

Figura 4. Hidrología en la que se encuentra el “ANP-EXSGA”
Fuente: SEDEMA-DG CORENA, con información de PAOT, 2015.

Figura 5. Microcuenca en la que se encuentra el “ANP-EXSGA”.
Fuente: SEDEMA-DG CORENA, con información de PAOT, 2015.

La zona lacustre de Xochimilco se ubica al noreste de la zona de captación, cuyo flujo se da en dirección vertical. Está separada de la porción central de la misma cuenca por la Sierra de Santa Catarina, levantamiento en dirección oeste-este, ocurrido en el Terciario Superior y es paralela al levantamiento principal de la porción sur Sierra del Chichinautzin.

Esta zona es resultado, principalmente, de la descarga de aguas subterráneas a través de flujos locales, manantiales e intermedios carga hidráulica ascendente. El agua subterránea recorre cierta distancia desde la zona de captación de lluvia - zona de recarga- hasta su descarga en la zona lacustre; el agua infiltrada satura las capas superiores hasta encontrarse con capas impermeables, propiciando que ésta fluya hacia las partes bajas y alcance la superficie en forma de manantiales, los cuales, a su vez, alimentan los lagos de la planicie. Esta situación dio origen a la zona de canales (INECOL, 2002).

Actualmente, el sistema lacustre se encuentra reducido a canales, apantles, lagos permanentes y de temporal, cuya profundidad varía considerablemente, desde 60 cm en algunos canales y zonas inundadas, hasta profundidades de 3 a 6 metros, en algunos lagos.

Pozo (2016) divide en cuatro categorías los cauces canaleros (navegables, obstruidos, secos y segados); en su estudio reporta 205.5 Km de red canalera en San Gregorio Atlapulco, de los cuales el 20.7% son todavía navegables, mientras que el 21.9% están obstruidos (vegetación, tirantes de agua precarios, inferiores a 50 cm), el 12.2% de la red lo forman cauces ya secos (sin líquido) y el 45.2% son cauces segados (reellenos con tierra y piedras).

La red canalera principal que subsiste en Xochimilco es de 100 Km de longitud; aparentemente satisfactoria, ya que es navegable en 80.2%, mientras que está obstruida en 19.8% y tiene cauces segados en una porción ínfima de 0.001%. Sin embargo, la red canalera fina, formada en su mayoría por derivaciones de apantles, ha desaparecido por completo. Los únicos indicios de su anterior presencia son de apantles que parten de los canales principales pero terminan muy pronto su recorrido (Pozo, 2016).

En el caso de San Luis Tlaxialtemalco, la red canalera posee una longitud total de 43.5 Km, a pesar de ser reducida muestra una situación mejor, que en San Gregorio, ya que el 29.2% es todavía navegable; en 20% obstruye la navegación (tirantes de aguas escasos, invasión de lirio acuático o desechos sólidos), el 19.8%, lo forman cauces secos y 31% son cauces segados (Pozo, 2016).

La SEDEMA, a través de la DG CORENA, realizó un estudio detallado de la red canalera (canales, zanjas y apantles interconectados), navegables y no navegables presente en toda el "ANP-EXSGA" (con información de la PAOT, 2015). Se estima una longitud aproximada de 221.72 km; entre los Canales más importantes se encuentra Cuemanco, Nacional, Chalco, del Bordo, Apatlaco, San Sebastián, Apampilco, Teshuiloc y Japón. Los Lagos principales son Tlilac, del Toro, Huetzalin y el Lago de Conservación de Flora y Fauna de San Gregorio Atlapulco (Figuras 6 y 7).

Figura 6. Red de canales, zanjas y apantles del “ANP-EXSGA”, obtenida a partir del modelo de elevación digital (vuelo LiDAR), con curvas de nivel a cada 50 cm. Fuente: SEDEMA-DGCORENA, con información de PAOT, 2015.

Figura 7. Acercamiento de la red de canales, zanjas y apantles presentes en San Luis Tlaxialtemalco y San Gregorio Atlapulco del “ANP-EXSGA”, obtenida a partir del modelo de elevación digital (vuelo LiDAR), con curvas de nivel a cada 50 cm. Fuente: SEDEMA-DGCORENA, con información de PAOT, 2015.

Actualmente, en los canales y lagos de la zona chinampera de Xochimilco se vierte agua por parte de las Plantas de Tratamiento de Agua Residual (PTAR): Cerro de la Estrella con un aporte de 34, 992, 280 m³/año; San Luis Tlaxialtemalco con un aporte de 1, 752,733 m³/año, y San Lorenzo con un aporte de 1, 897,344 m³/año (SACMEX, 2017), Cuadro 8.

Cuadro 8. Caudales de entrada a la zona chinampera de Xochimilco.

N°	Sitio de suministro	Diámetro	Gasto (l/s)	FUENTE
1	Parque Ecológico	30 (12")	150	PTAR Cerro de la Estrella
2	La Draga	15 (6")	50	PTAR Cerro de la Estrella
3	Fernando Celada	15 (6")	60	PTAR Cerro de la Estrella
4	Los Galeana		Sin valor	PTAR Cerro de la Estrella
5	Canal 27 (Embarcaderos Zacapa)	91 (32")	300	PTAR Cerro de la Estrella
6	Canal Caltongo		Sin Valor	PTAR Cerro de la Estrella
7	Canal Caltongo (Exclusa)	30 (12")	180	PTAR Cerro de la Estrella
8	Canal Caltongo (Mercado)	10 (4")	20	PTAR Cerro de la Estrella
9	Floricultor	61 (24")	30	PTAR Cerro de la Estrella
10	México 70	10 (4")	5	PTAR San Luis Tlaxialtemalco
11	Atenco	30 (12")	30	PTAR San Luis Tlaxialtemalco
12	La Fabrica	10 (4")	10	PTAR San Luis Tlaxialtemalco
13	Moctezuma	30 (12")	40	PTAR San Lorenzo
Total			875	

g) Clima

El clima de la zona, de acuerdo con la clasificación de Köppen, modificado por García (1988), es C (w0) y C (w1), 23.1% templado subhúmedo, con lluvias en verano de menor humedad y 76.9% del área es templado subhúmedo con lluvias en verano, de humedad media (Figura 8).

Figura 8. Climas para el ANP-EXSG. Fuente: SEDEMA- DGCORENA, con información de PAOT, 2015.

Dentro del Polígono del “ANP-EXSGA” existen dos Estaciones Climatológicas: una ubicada en las instalaciones del Vivero de San Luis Tlaxialtemalco administrada por la Dirección General de Gestión de la Calidad del Aire de la SEDEMA, la cual mide los parámetros de precipitación, pH y conductividad; y la segunda en el Centro de Investigaciones Biológicas y Acuícolas de Cuernavaca (CIBAC), administrada por la Fundación UAM-PRODUCE.

De acuerdo con la Estación Meteorológica ubicada en San Gregorio Atlapulco, la temperatura media anual durante el 2016 fue de 16.2° en dicho poblado, siendo relativamente constante a lo largo de los meses presentando variaciones que van de 11.3° y 19.4°C, siendo enero el mes más frío y mayo el mes más cálido (CONAGUA, 2017), figura 9.

Figura 9. Temperatura media anual para el “ANP-EXSGA”. Fuente: SEDEMA-DGCORENA, 2017.

En la Estación Meteorológica ubicada en Muyuguarda, la temperatura promedio mensual es de 15.3°C, con poca oscilación anual de 11.5 a 17.8, siendo enero el mes más frío y junio el mes más cálido (CONAGUA, 2017).

La precipitación media anual en la zona es de 620.4 mm; la estación San Gregorio registra hasta 700 mm y las lluvias más abundantes se presentan entre los meses de junio y septiembre (UAM, 1999; INECOL, 2002; INEGI, 2003). Durante la mayor parte del año los vientos dominantes provienen del norte y noreste, mientras que de noviembre a febrero dominan los vientos del sureste, con una velocidad promedio de 10 km/h (Figura 10).

Figura 10. Precipitación para el “ANP-EXSGA”. Fuente: SEDEMA-DG CORENA, 2017.

2.3 Características ecológicas y biológicas

a) Vegetación

En el “ANP-EXSGA” se encuentran tres tipos de vegetación natural: Acuática y Subacuática, Halófila, y Terrestre, cuyas especies más representativas se presentan de la manera siguiente:

Cuadro 9. Especies vegetales representativas del “ANP-EXSGA”.

Tipo de vegetación	Características	Nombre común	Nombre científico
Acuática y Subacuática	Se encuentra en cuerpos de agua permanentes, como canales y lagos, así como en superficies cubiertas de Ciénegas, en bordes de canales, zanjas y apantles.	Altamisa	<i>Bidens laevis</i>
		Amocillo o tepalcate	<i>Hydromystria laevigata</i>
		Amollo de color	<i>Azolla sp</i>
		Apatla o ninfa	<i>Nymphaea mexicana</i>
		Berro	<i>Berula sp.</i>
		Carrizo	<i>Phragmites australis</i>
		Chichicastle	<i>Lemna gibba</i>
		Chilacastle o lentejilla	<i>Lemna gibba, L. minúscula, Wolfia columbiana</i>
		Chilillo	<i>Polygonum sp</i>
		Hierba del cáncer	<i>Lythrum vulneraria</i>
		Lechuga de agua	<i>Pistia stratiotes</i>
		Lentejilla	<i>Lemna minúscula</i>
		Lirio acuático	<i>Eichhornia crassipes</i>

		Ombligo de venus	<i>Umbilicus pendulinus</i>
		Paragüitas	<i>Hydrocotyle ranunculoides</i>
		Pluma dorada	<i>Myriophyllum sp.</i>
		Té de milpa	<i>Bidens sp.</i>
		Tepalacate	<i>Hydrocotyle sp., Eleocharis</i>
		Tulares o tules	<i>Schoenoplectus americanus, S. tabernaermontani, Typha domigensis, T. latifolia</i>
		Tulillo	<i>Cyperus sp</i>
		Verdolaga de agua	<i>Ludwigia sp.</i>
Halófila	Se distribuye en terrenos propensos a inundaciones someras, en suelos salinos, alcalinos y mal drenados. En sitios donde se han desarrollado actividades agrícolas. Se trata de un pastizal bajo y denso.	Gramíneas	<i>Distichlis spicata, Atriplex patula, Pennisetum clandestinum</i> (introducida), <i>Sesuvium portulacastrum</i> y el romero <i>Suaeda mexicana</i> . Otras especies registradas son <i>Poa annua, Cynodon dactylum</i> y <i>Urtica dioica</i> (Rzedowski <i>et al.</i> , 2001).
Terrestre	A la orilla de los canales se encuentran diferentes especies de Árboles	Acezintle	<i>Acer negundo var mexicanum</i>
		Ahujote, huejote o sauce	<i>Salix bonplandiana</i>
		Ahuehete	<i>Taxodium mucronatum</i>
		Araucaria	<i>Araucaria heterophylla</i>
		Casuarina	<i>Casuarina equisetifolia</i>
		Cedro blanco	<i>Cupressus lustanica</i>
		Chapulixtle	<i>Dodonaea viscosa</i>
		Colorín	<i>Erythrina americana</i>
		Eucalipto	<i>Eucalyptus sp.</i>
		Fresno	<i>Fraxinus uhdei</i>
		Jacaranda	<i>Jacaranda mimosaefolia</i>
		Trueno	<i>Ligustrum lucidum</i>
		Palmas	<i>Phoenix canariensis, Washingtonia robusta</i>
		Sauce llorón	<i>Salix babylonica</i>
		Palmas	<i>Phoenix canariensis</i> y <i>Washingtonia robusta</i>

Las microalgas son pequeños organismos fotosintetizadores cuyo tamaño oscila entre las 5 y 250 μm , aunque a veces llegan a encontrarse organismos de mayor talla. Capturan CO_2 y sales minerales (liberadas por los procesos bacterianos) y los convierten en biomasa vegetal disponible para los niveles tróficos superiores, es decir, sirven de alimento para el zooplancton y éste a su vez a peces y anfibios, por mencionar algunos ejemplos; de ellas se extraen una gran cantidad de productos alimenticios, farmacéuticos, industriales, etc.; además, de que es necesario monitorearlas, porque algunas especies (particularmente cianofitas y dinoflageladas) producen desarrollos masivos potencialmente tóxico. En el “ANP-EXSGA” se encuentran al menos 370 especies, de las cuales 133 pertenecen a la división Clorofita, 89 a la Euglenofita, 89 a las Bacillariofita (diatomeas), 44 a la Cianofita, 11 a la Pirofita (dinoflagelados), y 1 a la Cromofita (Figueroa *et al.*, 2008, Figueroa 2009 y Figueroa *et al.*, 2015).

El Ahujote (*Salix bonplandiana*), una variedad de sauce endémica del altiplano mexicano; es un elemento estructural de la chinampa ya que afianza los bordes de ésta al lecho lacustre. Este árbol produce poca sombra sobre las cosechas y actúa como cortina rompevientos; además de que se reproduce con facilidad, crece rápido, y es refugio de aves (Pozo, 2016). Debido a sus valores histórico, estético y sociocultural, algunas de estas especies son consideradas monumentos urbanísticos. Tal es el caso del ahuehete, ahujote, fresno y cedro blanco; en 1921, el ahuehete fue declarado como “árbol nacional de México”.

De acuerdo con el censo forestal realizado por la Jefatura de Unidad Departamental de Zona Húmedales a cargo de la Coordinación de Áreas Naturales Protegidas de la DGCORENA, durante los años 2014-2016 en una superficie total de 1,412.60 ha, que representan el 56% de la poligonal del “ANP-EXSGA” (2,522.43 ha), se identificaron 47 especies arbóreas, de las cuales cinco especies son las que predominan; en primer lugar está el ahuejote (*Salix bonplandiana*) con el 85%, seguido del eucalipto (*Eucalyptus sp.*) con el 10%, el tepozán (*Buddleja cordata*) con el 4%, el fresno (*Fraxinus uhdei*) con el 1% y en último lugar la jacaranda (*Jacaranda mimosifolia*) (DGCORENA, 2017), Figura 11.

Figura 11. Sitios de levantamiento del Censo Forestal, realizado dentro del “ANP-EXSGA”. SEDEMA-DGCORENA, 2017.

Los poblados de San Luis Tlaxialtemalco y San Gregorio Atlapulco presentan una mayor riqueza de especies (47 especies), comparado con el resto de la zona de estudio, especialmente de frutales (20 especies) y en las instalaciones de la DGCORENA, donde se registraron 18 especies; debido a la cercanía con zonas urbanas, por la dispersión de semillas por animales silvestres y domésticos, y la introducción intencionada de diversas especies arbóreas por los pobladores, para consumo y delimitación de terrenos (DGCORENA, 2017).

El Ahuejote domina el área de estudio; sin embargo, es importante resaltar la presencia del Eucalipto, ya que presenta un porcentaje significativo, al ser la segunda especie con mayor número de individuos, particularmente en Ciénega Grande, donde el 51% de los registros fueron para esta especie (DGCORENA, 2017).

Respecto al estado fitosanitario del arbolado, se identificaron 10 diferentes plagas, el muérdago (*Cladocolea loniceroides*) fue la principal plaga, parasitando al Ahuejote; sin embargo, no es su único hospedero, pues también se presentó en 8 especies más; lo que refleja alta capacidad parasitaria (DGCORENA, 2017).

Por otra parte, para el “ANP-EXSGA” se han registrado 115 especies de algas, distribuidas en 63 géneros, el grupo de las Clorofitas presenta el mayor número de géneros, especies y variedades.

En la zona se encuentran 27 (4%) de las 689 especies reportadas para la Ciudad de México (Rzedowski, 1939). De acuerdo con la NOM-059-SEMARNAT-2010, cuatro especies se encuentran en alguna categoría de riesgo: Ninfa (*Nymphaea mexicana*) y Colorín (*Erithrina coralloides*), que se encuentran Amenazadas; Cedro Blanco (*Cupressus lusitanica*) sujeto a Protección especial; y Acezintle (*Acer negundo var. mexicanum*) que está sujeta a Protección especial y es endémica.

Respecto a Hongos macroscópicos, se tienen 264 registros para la capital del país, de los cuales 11 especies se han registrado para Xochimilco (CONABIO-2016), haciendo la aclaración que la exploración en esta Delegación fue de manera general. Sin embargo, con el objeto de tener mayor información de los hongos macroscópicos, la DGCORENA a través de la Jefatura de Unidad Departamental de Zona Humedales, se encuentra realizando un monitoreo detallado y hasta el momento el registro preliminar se ha ampliado a 22 géneros.

b) Fauna

Peces

Los ambientes lacustres de la cuenca de México se caracterizaron por albergar grandes poblaciones de peces, de acuerdo con los registros obtenidos de colecciones científicas así como en la literatura especializada, y por la extensión de los cuerpos de agua, en los humedales de Xochimilco y Tláhuac es donde históricamente se ha concentrado la mayor diversidad de especies nativas y endémicas (Alcocer y Escobar 1990, 1992).

En la actualidad, en esta misma región se sigue conservando la mayor diversidad de peces, representada por siete especies invasoras, siete trasladadas y dos nativas: el mexcalpique (*Girardinichthys viviparus*) y el charal (*Chirostoma jordani*) (CONABIO, 2016).

Los peces desempeñan un papel importante en el ecosistema donde habitan, ya que ocupan una posición fundamental en la red alimentaria, el alimento de diversos depredadores y funcionando como reguladores naturales de otros organismos a través de la depredación o competencia. Por ejemplo, se sabe que los mexcalpiques (*Girardinichthys spp.*) (Trujillo-Jiménez y Espinosa de los Monteros Viveros, 2006) consumen larvas de insectos, por lo que pueden considerarse reguladores naturales de las poblaciones de estos invertebrados.

Actualmente se encuentra extinta la carpa xochimilca (*Evarra bustamantei*), especie nativa; tres se encuentran extirpadas (especies que no cuentan con poblaciones establecidas en su hábitat natural y que es posible encontrarlas en otros sitios): la carpita azteca (*Notropis sallaei*), el pupo del valle (*Algansea tincella*) y el charal de Xochimilco (*Chirostoma humboltianum*), estas especies es posible encontrarlas en la Faja Volcánica Transmexicana (CONABIO, 2016, tomado de Miller *et al.* 2009).

Entre las especies introducidas e invasoras se encuentra la lobina (*Micropterus salmoides*) (aparentemente extinta), la tilapia azul (*Oreochromis aureus*) y del nilo (*Oreochromis niloticus*), de origen africano, traídas a México de Estados Unidos y Panamá, la carpa dorada (*Carassius auratus*) y la carpa común (*Cyprinus carpio*), a principios de los años sesenta para su cultivo (Carta Nacional Pesquera, SAGARPA, 2016).

Anfibios

Respecto a los anfibios, las especies representativas son el ajolote (*Ambystoma mexicanum*) que se distribuye en los cuerpos de agua de Xochimilco; la rana de Moctezuma (*Rana montezumae*) y la rana de Tláloc o de Xochimilco (*Rana tlaloci*), ésta última aparentemente extinta (INECOL, 2002).

El ajolote, axolotl o *Ambystoma mexicanum*, es una especie neoténica que por lo general, permanece y se reproduce en estado larvario; es una especie endémica y única de la Ciudad de México, y su origen es Xochimilco, por lo que es de suma importancia preservarla dado que de acuerdo a la NOM-059-SEMARNAT-2010, se encuentra sujeta a protección especial.

Reptiles

En el caso de los reptiles, sobresale el cincuate o culebra sorda mexicana (*Pituophis deppei*) (endémica y amenazada), dos especies de víbora de cascabel (*Crotalus polystictus*) (endémica y sujeta a protección especial) y *C. molossus* (sujeta a protección especial), falso escorpión o Lagarto alicante del Popocatepetl (*Barisia imbricata*) (endémica y sujeta a protección especial), y en algunos casos como el de la lagartija cornuda de montaña (*Phrynosoma orbiculare*) y la culebra listonada de montaña (*Tamnophis scaliger*), de las cuales se sabe poco de su biología y están sujetas a protección.

Aves

Por otra parte se tiene a las aves, las cuales son un componente importante del “ANP-EXSGA”, ya que cumplen varias funciones dentro de ésta. Por ejemplo, las aves rapaces consumen grandes cantidades de roedores, los cuales pueden representar una amenaza para los cultivos; las insectívoras controlan las poblaciones de insectos nocivos al volverse plaga; las frugívoras dispersan las semillas contenidas en los frutos, conservando y renovando la vegetación y las nectarívoras ayudan a la polinización de algunas especies de plantas.

De acuerdo con estudios realizados por la Universidad Autónoma Metropolitana, se tiene un registro del 2004 al 2007, de más de 212 especies de aves tanto nativas como migratorias en la zona, lo cual representa un valor elevado de diversidad biológica no sólo en el país, sino en el mundo (Meléndez, 2007).

Sin embargo, el monitoreo avifaunístico realizado por la Jefatura de Unidad Departamental de Zona Humedales de la DGCORENA, durante los años 2014- 2017, en el “ANP-EXSGA”, se registraron 165 especies, agrupadas en 17 órdenes taxonómicos y 43 familias. Las familias mejor representadas con base al número de especies fueron: *Tyrannidae* con 16 especies, *Anatidae* con 14, *Parulidae* con 13, *Scolopacidae* con 11 seguido de *Trochilidae* e *Icteridae* con diez y las familias *Anatidae*, *Ardeidae* e *Icteridae* con 7. Los géneros más más representativo fue *Icterus* con cinco especies, seguido de *Buteo*, *Empidonax* *Oreothlypis*, *Piranga*, *Setophaga* y *Spatula* con 3. El grupo taxonómico más numeroso fue el de *Passeriformes* con 74 especies, *Charadriiformes* con 17, *Anseriformes* (patos, gansos y gritones), *Pelecaniformes* (aves medianas y grandes de hábitos acuáticos) con 12 especies y *Apodiformes* (vencejos y colibríes) con nueve.

Esta disminución de especies puede deberse a varios factores como el cambio climático, la contaminación del agua, la modificación de sus dietas por cambio de alimento, la incidencia de la mancha urbana y del turismo, la presencia de aves invasoras que las desplazan o las eliminan, o bien a que los recientes inventarios fueron parciales, o posiblemente a todas las anteriores.

Las aves mejor representadas dentro del “ANP-EXSGA” a lo largo del año son, las gallinas de agua (*Fulica americana* y *Gallinula chlorophus*), la garza de cuello de reata (*Ardea alba*), la garcita blanca (*Egretta thula*), el perrito de agua (*Ncticorax ncticorax*), el pato mexicano (*Anas diazi*) y la garcita verde (*Ixobrychus exilis*). Del grupo de las rapaces sobresale, el aguillilla cola roja (*Buteo jamaicensis*), el halcón Harris (*Parabuteo unicinctus*) y el cernícalo (*Falco sparverius*) (DGCORENA, 2017).

El “ANP-EXSGA” representa uno de los refugios más importantes de aves residentes y migratorias en la CDMX, como los chichicuilotos (*Tringa* sp.), la jacana norteña (*Jacana spinosa*), el Ibis (*Plegadis chihi*), las cercetas de alas verdes, azules y café (*Anas crecca*, *A. discors* y *A. cyanoptera*), el tepalcate (*Oxyura jamaicensis*), el playero alzacolita (*Actitis macularia*), el zambullidor orejudo (*Podiceps nigricollis*), el zambullidor (*Podilymbus podiceps*) y el garzón cenizo o moreno (*Ardea herodias*), son un elemento conspicuo en los meses de septiembre y marzo arribando en parvadas en busca de alimento y refugio, principalmente en la Lago de Conservación de Flora y Fauna, el Lago Huetzalin y las Ciénegas Chica y Grande (DGCORENA, 2017).

Es importante señalar que el 67% de las especies son residentes del “ANP-EXSGA” y el 33% son migratorias en invierno o verano (DGCORENA, 2017)

De acuerdo al registro avifaunístico, existen 15 especies que se encuentran bajo alguna categoría de protección dentro de la NOM-059-SEMARNAT-2010, por lo que promover actividades de conservación y restauración es importante, para la permanencia de estos (DGCORENA, 2017).

Asimismo, hay que cuidar los sitios de alimentación y descanso para especies como la garza morena (*Ardea herodias*), el playero alzacolita (*Actitis macularia*) y el zambullidor orejudo (*Podiceps nigricollis*), cuyo único reporte de reproducción para la Ciudad de México es en esta zona. Otro caso es el de la cerceta ala azul (*Anas discors*), especie migratoria que se reproduce en el área desde 1986, además de otras especies cuyos únicos registros para la Ciudad de México son en esta zona, como es el caso de la jacana norteña (*Jacana spinosa*) (Wilson, R.G. y Ceballos-Lascuráin, 1993; Escalante *et al.* 1996).

Mamíferos

Respecto a los mamíferos, la zona representa un sitio de refugio y alimentación para especies como la musaraña (*Criptotis parva*), el ratón meteorito (*Microtus mexicanus*), la tuza (*Cratogeomys merriami*), el murciélago (*Mormoops megalophylla*), el tlacuache (*Didelphis virginiana*), único marsupial en la Cuenca de México, y el cacomixtle (*Bassariscus astutus*), Cuadros 10 y 11.

Cuadro 10. Fauna silvestre bajo alguna condición de protección para el “ANP-EXSGA”.

Fauna acuática			
Nombre Científico	Nombre común	NOM-059-SEMARNAT-2010	UICN-2010
<i>Girardinichthys viviparus</i>	mexcalpique	Peligro de extinción y nativa	Peligro crítico
<i>Ambystoma mexicanum</i>	ajolote	Peligro de extinción y endémica	En peligro critico
<i>Rana tlaloci</i>	rana de Tlálóc o de Xochimilco	Peligro de extinción y endémica	En peligro critico
<i>Rana montezumae</i>	rana de Moctezuma	Sujeta a protección especial y endémica	Preocupación menor
Avifauna			
Nombre Científico	Nombre común	NOM-059-SEMARNAT-2010	UICN-2010
<i>Accipiter striatus</i> Vieillot	gavilán pecho rufo/canela	Sujeta a protección especial Pr	Preocupación menor
<i>Amazona albifrons</i> Sparrman	loro de frente blanca	Sujeta a protección especial Pr	Preocupación menor
<i>Buteo jamaicensis</i> Gmelin	aguililla cola roja	Sujeta a protección especial	Preocupación menor
<i>Buteo regalis</i> Gray	aguililla real	Sujeta a protección especial	Preocupación menor
<i>Icterus spurius</i> Linnaeus	bolsero castaña del norte/ calandria castaña	Sujeta a protección especial	Preocupación menor
<i>Oreothlypis crissalis</i>	chipe de Colima	Sujeta a protección especial Pr	Preocupación menor
<i>Lampornis viridipallens</i> Bourcier & Mulsant	colibrí garganta verde	Sujeta a protección especial	Preocupación menor
<i>Parabuteo unicinctus</i> Temminck	aguililla rojinegra	Sujeta a protección especial	Preocupación menor
<i>Cairina moschata</i> Linnaeus	pato real	Peligro de extinción	Preocupación menor
<i>Ramphastos sulfuratos</i> Lesson	tucán real/ Tucán pico canoa	Amenazada	Preocupación menor
<i>Tilmatura dupontii</i> Lesson	colibrí cola pinta	Amenazada	Preocupación menor
<i>Cyanocorax beecheii</i> Vigors	chara de Beechey/ Chara Sinaloense	Peligro de extinción	Preocupación menor
<i>Regulus calendula</i> Linnaeus	reyezuelo de rojo/matraquita	Peligro de extinción	Preocupación menor
Fauna terrestre			
Nombre Científico	Nombre común	NOM-059-SEMARNAT-2010	UICN-2010
<i>Tamnophis scaliger</i>	culebra listonada de montaña	Amenazada y endémica	Preocupación menor

<i>Pituophis deppei</i>	Culebra sorda mexicana/cincuate	Amenazada y endémica	Preocupación menor
<i>Phrynosoma orbiculare</i>	lagartija cornuda de montaña	Amenazada y endémica	Preocupación menor
<i>Barisia imbricata</i>	lagarto alicante del popocatepetl	Sujeta a protección especial endémica	Preocupación menor
<i>Crotalus molossus</i>	cascabel cola negra	Sujeta a protección especial	Preocupación menor
<i>Crotalus polystictus</i>	cascabel	Sujeta a protección especial endémica	Preocupación menor
<i>Ardea herodias</i>	garza morena	Sujeta a protección especial	Preocupación menor
<i>Accipiter striatus</i>	gavilán pecho rojo	Sujeta a protección especial	Preocupación menor
<i>Rallus limicola</i>	rascón limícola	Sujeta a protección especial	Preocupación menor

Fuente: Elaboración propia con base en la NOM-059-SEMARNAT-2010 y la lista de UICN-2010.

Cuadro 11. Comparativo de la diversidad de algunos organismos en el “ANP-EXSGA” y la Ciudad de México respecto al total nacional.

Grupo	Número de Especies registradas en México	Ciudad de México		“ANP-EXSGA”				
		Especies registradas por CONABIO, 2016	%	Especies registradas por CONABIO, 2006-2016	CDMX-ANP-EXSGA %	Especies registradas por la DGCORENA, 2017	CDMX-ANP-EXSGA %	Especies registradas por CONABIO (2006-2016) enlistadas en la NOM-059-SEMARNAT-2010
Anfibios	361	18	5	2	0.6	***	***	2
Aves	1096	355	32.4	226	20.6	165	15	26
Hongos	***	264	***	9*	***	22	***	***
Mamíferos	535	87	16.3	5	0.9	***	***	***
Plantas	***	1598	***	68	***	***	***	1
Peces	2692	22	0.8	10**	0.4	***	***	***
Reptiles	804	39	4.9	2	0.2	***	***	2

Fuente: SEDEMA-DGCORENA, 2017, con datos de la DGCORENA 2017 y CONABIO 2016-2017.

*Sólo género

**Registros muy antiguos

***Hasta el momento no se cuenta con registros

Nota. Esta lista representa solamente especies registradas en bases de datos de proyectos que CONABIO ha apoyado y que son de libre acceso. De ninguna manera, constituye una lista completa y es indispensable realizar trabajo de campo complementario para validar un listado completo, es importante mencionar que puede haber sinonimias o determinaciones no actualizadas.

Algas y Microalgas

La mayor parte del año se encuentra una gran diversidad de microorganismos como dinoflagelados, microalgas y rotíferos, así como grupos de invertebrados, entre los que destacan dos especies de acociles (*Cambarellus montezumae* y *Hyalella azteca*) (Alcocer y Escobar, 1992); diversas especies de insectos, principalmente dysticidos, heterópteros, hydrofílidos (Salcedo, 1978; Young, 1985; Campos y Fernández, 1993).

Las microalgas de agua dulce son importantes porque ofrecen servicios ecosistémicos, debido a que son productores primarios que capturan CO₂ y liberan oxígeno a la atmósfera; sirven de alimento a pequeños crustáceos, peces y anfibios; limpian los ecosistemas eutrofizados ricos en materia orgánica, transformándola en biomasa disponible, de la cual se obtienen pigmentos, antioxidantes, vitaminas y biodiésel; eliminan metales pesados y sirven como indicadores biológicos para monitorear la contaminación del agua, entre otros muchos aspectos (Chung y col., 1978; McGeoch y Chown, 1998; Korunic y Mackay, 2000; Niemi y McDonald, 2004; Illana, 2008; Garibay y col., 2009; Garza y col., 2010; Infante y col., 2012; Segura y col., 2012; Muniz y col., 2013; Oliva y col., 2014).

También es importante señalar que no todas las algas son benéficas, se ha observado que hay algunas especies oportunistas, que llegan a desarrollarse masivamente aprovechando el exceso de materia orgánica de origen antrópico. La Cianoprocariota *Microcystis aeruginosa* es una de estas especies y puede producir daños causando irritación de la piel, enfermedades citotóxicas e incluso cáncer de páncreas, tanto en animales como en el hombre (Terrel y Bytnar, 1996; Dobal y col., 2011). Las toxinas tienden a concentrarse a lo largo de las cadenas tróficas, de modo que los peces que se alimentan de ellas suelen ser tóxicos para el hombre (Arbeláez y Ruiz, 2013).

De acuerdo a un estudio realizado por Figueroa *et al* 2015, en el “ANP-EXSGA” se han registrado un total de 370 especies de microalgas; San Gregorio Atlapulco, al no existir trabajos previos se tiene como primeros registros 27 especies de microalgas, de las cuales, 23 se encuentran también en los canales de Xochimilco.

En San Gregorio Atlapulco las microalgas mejor representadas fueron las Clorofitas con 13 especies, constituyendo el 48% del total, siguiéndole las Diatomeas con 7 especies (26%), las Cianoprocariotas con 4 especies (15%), las Euglenofitas con 3 especies (7%), y por último los Dinoflagelados con una especie (4%); no se encontraron Cromofitas (Figueroa *et al* 2015).

En el mismo estudio, se indica la presencia de *Microcystis aeruginosa* en los canales de Xochimilco, esta es una especie nociva que produce microcystina, que es una sustancia potencialmente hepatotóxica, además de que es indicadora de eutrofización (Carvalho y col., 2013).

Servicios Ecosistémicos

Los servicios ecosistémicos son todos los beneficios que las poblaciones humanas obtienen de los ecosistemas; como el agua dulce, los alimentos, la regulación del clima, el control de la erosión y las plagas, el reciclaje de nutrientes, la formación de suelo y producción de oxígeno, así como la belleza escénica, cultural, entre otros (CONABIO, 2016).

Algunos de los más importantes es la absorción de gases de efecto invernadero de la atmosfera, el control de los ciclos, la polinización de las plantas, mantenimiento de la biodiversidad, suministro de alimentos, control de parásitos y vectores que causan enfermedades, entre otros muchos (Campos *et al.* 2011).

Provisión de agua

La zona suroccidental de la cuenca de México y la zona de recarga del acuífero en el sur de la Ciudad de México abastecen gran parte del agua para una población que supera los 20 millones de habitantes en la Zona Metropolitana de la Ciudad de México (ZMCM). De estos, la ciudad cuenta con 8,873,017 habitantes, y las Delegaciones de Xochimilco, Milpa Alta y Tláhuac con 415 007, 130 582 y 360 265, respectivamente (INEGI, 2010).

Xochimilco (junto con Tláhuac y Milpa Alta) es considerada como un área predominantemente rural en comparación con otras delegaciones y municipios de la ZMCM. Esta ha sido proveedora de agua utilizada para consumo humano, así como para riego en la zona de descarga de las sierras que la rodean, la cual fluía libremente hasta hace algunos años a través de manantiales de buena calidad (CONABIO, 2016).

Provisión de alimentos

La chinampería es obra de la actividad de diversos grupos sociales que fueron perfeccionando durante siglos su sistema de producción agrícola; se calcula que tiene una antigüedad de cuatro mil años (Sarukhán 2001), la cual tuvo una expansión a finales del siglo XIV y principios del XV; con un máximo entre 1426 y 1467 (González-Pozo 2010).

Este sistema de cultivo auto sostenible en la chinampa, está basado en el reciclaje de nutrientes provenientes del sedimento acumulado en el fondo de los canales, con un alto contenido de materia orgánica a manera de islas y poseen forma rectangular.

En la actualidad subsisten zonas chinamperas en Xochimilco, San Gregorio Atlapulco, San Luis Tlaxialtemalco, Tláhuac y Mixquic (González-Pozo 2010). El cultivo de hortalizas a cielo abierto es intensivo y se realiza principalmente en la zona de San Gregorio Atlapulco y en parte de Xochimilco.

A diferencia de otros sistemas agrícolas temporales en los cuales sólo cuentan con un ciclo de cultivo al año, en las chinampas se reporta la producción de tres o hasta de cuatro ciclos al año. Actualmente, en la región chinampera los cultivos más importantes son: el maíz y las hortalizas que incluyen: la lechuga, la espinaca, el cilantro, la acelga, el perejil, el apio, la zanahoria, el pepino, el rábano, la cebolla, el nabo, la coliflor, la calabaza, el ejote, el jitomate, los quelites y las plantas de ornato, entre otras (López et al. 2006, Pérez- Espinosa 2006).

González-Pozo (2010) reporta de acuerdo a trabajos de varios investigadores en el siglo XV las chinampas proveían alimento a una población de 37 mil habitantes y en el siglo XVI a 170 mil. Asimismo, menciona que en el auge de Teotihuacán, se estima que la producción de alimentos de la zona chinampera podía proporcionar un excedente alimenticio entre dos y tres veces lo requerido.

La zona chinampera posee suelos de origen antropogénico (debido a la introducción de suelo de diferentes sitios de la Ciudad de México para renivelaciones y producción en chinampas), por lo que se considera que ha existido una antropización o humanización del ambiente (González-Pozo, 2010). Los suelos contienen un alto contenido de materias orgánicas y nutrientes que permiten el cultivo de hortalizas, plantas de ornato y medicinales.

En cuanto a los servicios de regulación, el humedal y las dos Ciénegas de Xochimilco (Ciénega Grande y Ciénega Chica), así como las zonas de San Gregorio Atlapulco y San Luis Tlaxialtemalco, actúan como vasos reguladores para la zona sur de la Ciudad, evitando inundaciones severas como las que han sucedido en años recientes en la zona de Chalco. El humedal de Xochimilco funciona como un sistema que regula la temperatura del ambiente durante diferentes épocas del año, lo que permite que la temperatura sea menor en épocas de calor y genera una condición térmica en épocas de frío. Xochimilco funciona como un regulador climático para la región, lo cual consta en los datos de aumento de temperatura atmosférica en la zona en los últimos años. Este aumento en la temperatura está directamente relacionado con el incremento de la mancha urbana en la región (CONABIO, 2016).

Servicios de soporte

Los sistemas acuáticos por lo general son muy complejos, debido a que tienen profundidades diferenciadas que disminuye por lo general en sus orillas. Xochimilco presenta la complejidad espacial de un humedal, pero a la vez, la zona chinampera incrementa esta complejidad, debido a la presencia de apantles (canales pequeños alrededor de las chinampas) (Zambrano *et al.* 2009). Esta conformación promueve la permanencia de una alta diversidad de especies dentro del sistema, existe una gran cantidad de hábitats y nichos diferentes (Valiente y Zambrano 2010). Esta heterogeneidad es ideal para especies acuáticas como el axolote (*Ambystoma mexicanum*), el acocil (*Cambarellus montezumae*) y el charal (*Chirostoma jordani*). Los apantles pueden haber generado un aumento en las poblaciones de axolotes, puesto que son ricos en insectos y zooplancton y representan un refugio ideal contra las aves. Además de que poseen espacios donde especies de peces sobreviven y se reproducen (Valiente y Zambrano 2010).

Servicios culturales

Dentro de los servicios ecosistémicos se encuentran los servicios culturales, tanto tangibles como intangibles, es decir los beneficios no materiales que se obtienen de los ecosistemas, son el resultado de las percepciones del hombre y están en función de las diferentes culturas y sus valores. Entre ellos se encuentran aspectos espirituales y religiosos, la capacidad de recreación que nos proporciona la naturaleza, la belleza escénica de la naturaleza como fuente de inspiración de distintas creaciones artísticas, la educación y la investigación científica (Campos *et al.* 2011).

A través de los siglos esta región ha sido fuente de inspiración para artistas como escritores, pintores, fotógrafos y cineastas. Por su colorido, sus flores y sus luces, lo llaman el jardín dormido del tiempo, de los dioses, del Sol y la Luna, entre otros (Artes de México 1993); esto muestra la importancia cultural que representa, con un valor intangible que ha prevalecido a lo largo de los años. Es relevante también la disminución del estrés que genera mejoras en la condición emotiva y de la salud (Cuadro 12).

Cuadro 12. Resumen de servicios ecosistémicos relevantes en el “ANP-EXSGA”.

Servicios Ecosistémicos		*Región Ecológica Zona chinampera de Xochimilco
Clasificación	Tipo	Ejemplos
Soporte	Hábitat	Son factores físicos y geográficos que inciden para el desarrollo de una especie; la zona de humedales representan sitios de reproducción, anidación, alimentación y protección de la biodiversidad Como el caso del ajolote (<i>Ambystoma mexicanum</i>) sujeta a protección especial endémica de acuerdo a la NOM-059-SEMARNAT-2010.
	Ciclo del agua	Evaporación, precipitación, recarga del acuífero, cuerpos de agua; Principalmente en los anales de la zona chinampera.
	Productividad primaria	De acuerdo a los tipos de vegetación y características ecosistémicas presentes en la zona chinampera que conforma el Área Natural Protegida.
		Cada año se fijan más de 16,000 toneladas de carbono atmosférico a través de los procesos de fotosíntesis, produciendo alimento para otros organismos y garantizar el flujo de energía de un nivel trófico a otro.
	Formación y retención del suelo	Mantenimiento del suelo y sus servicios de regulación del ciclo hidrológico, soporte físico para las plantas, procesamiento de desechos y materia orgánica muerta, mantenimiento de la fertilidad del suelo y regulación de los ciclos de nutrientes.
Provisión	Alimentos	Todo lo que se deriva de las plantas, animales, hongos, insectos y microorganismos; Como el quelite, maíz, hortalizas producidos en la zona chinampera.
	Agua dulce	Regulación de la calidad del agua, regulación del clima producción plantas.
	Recursos maderables	El uso del ahuejote (<i>Salix bonplandiana</i>) para la conformación y retención de los bordos de las chinampas.
	Recursos no maderables	Producción de hongos y plantas medicinales como: ortiga, romero y epazote.
	Recursos genéticos	Reservorio de recursos genéticos (maíz chinampero, teozintle ajolote).
Regulación	Clima	Regulación del microclima a través de la red canalera y el tipo de vegetación.
	Calidad del aire	Intercambio de gases, retención de las partículas y sustancias químicas, principalmente en la zona chinampera.
	Calidad del agua	Captura y transformación de detritos y compuestos químicos en agua y canales chinamperos.

	Flujos de agua	Mantenimiento de la oxigenación en cuerpos de agua en la zona canalera de la chinampería.
Cultural	Culturales	La zona chinampera es reconocida por la UNESCO como Patrimonio de la Humanidad en 1987, es un relicto más de las culturas que antecedieron al México moderno.
	Valor espiritual y religioso	Leyendas, mitos y creencias; La leyenda de la llorona, la leyenda del nahual y recientemente la isla de las muñecas.
	Recreación y ecoturismo	Belleza escénica; observación de avifauna en el lago de conservación de flora y fauna, Parque Ecológico de Xochimilco (PEX). Actividades deportivas principalmente en pista de remo y canotaje Virgilio Uribe, atletismo en el deportivo de Cuemanco y paseos turísticos en trajineras (embarcadero de Cuemanco) entre otros.

Fuente: Tomado y modificado del libro de la biodiversidad en la Ciudad de México, vol. III. CONABIO/SEDEMA, México, pag.19.

El “ANP-EXSGA” cuenta en su mayor parte con humedales construido por chinampas rodeadas por canales, zanjas, y lagunas. Los humedales proporcionan servicios ambientales a la Ciudad de México.

Es importante reconocer que no todos los humedales tienen la capacidad de regular o contener las inundaciones. Estas variaciones son inherentes a la alta diversidad y tipos de humedales que existen. Este potencial guarda relación entre el tiempo de residencia del agua del humedal con la composición de los suelos. Se define como el tiempo que le lleva al agua que cae como precipitación, pasar a través de un sistema. Cuando un humedal ha desaparecido, la inundación no puede ser regulada ya que el suelo ha perdido su porosidad y no las puede absorber. El agua continua arrastrando lo que encuentra en su camino, inclusive cultivos y poblados. (Campos et al 2011).

Existen datos que demuestran la capacidad de algunos humedales para almacenar agua. Encontraron que algunos humedales acumulan entre 550 y 830 litros por metro de suelo (Campos et al 2011). Humedales herbáceos como los tulares (tifales) almacenan entre 680 y 880 litros. Es decir almacenan siete veces su volumen de agua.

Dentro del “ANP-EXSGA” tenemos el Lago de Conservación de Flora y Fauna, la Ciénega Chica y la Ciénega Grande, las cuales cumplen con importantes funciones y beneficios para la población aledaña, ya que están destinadas para la regulación del agua de lluvia de temporal y extraordinaria, evitando graves y costosas inundaciones tanto en la zona urbana colindante, así como en la zona chinampera, además estas zonas ofrecen un hábitat para peces, anfibios, reptiles, mamíferos y especialmente para aves acuáticas residentes y migratorias.

Este humedal ayuda al mantenimiento de la calidad del agua, se sabe que los canales y cuerpos de agua de la zona chinampera transportan sedimentos, nutrientes, trazas de metales y materia orgánica. Estos sistemas pueden atrapar, precipitar, transformar, reciclar y exportar muchos de estos compuestos y por lo tanto el agua que entra al humedal puede ser muy diferente a la que sale (Mitsch y Gosselink, 2000). Así, los humedales juegan un papel muy importante en la transformación y posible disminución del impacto negativo en los contaminantes, por ejemplo aprovechan el exceso de materia orgánica en descomposición, transformada en sales nutritivas.

El tipo de vegetación, acuática, subacuática y halófila del humedal, permiten reducir los flujos y arrastre del agua facilitando el depósito de sedimentos. Esta sedimentación ayuda de alguna forma a minorar efectos tóxicos contenidos en las partículas de sedimento en el agua.

Diversos estudios han demostrado el papel de los humedales en la acumulación de nutrientes y de sustancias tóxicas, retienen grandes cantidades de fósforo y nitrógeno, esta capacidad ha hecho que surja la tecnología para crear humedales artificiales para purificar las aguas grises de las ciudades y los afluentes ácidos de minas. También han surgido las llamadas buenas prácticas de manejo agropecuario, que permiten limpiar el agua usada en las actividades productivas antes de llegar a un cuerpo de agua (Campos et al 2011).

La zona de humedales del “ANP-EXSGA” funciona como área de refugio; la vegetación que la compone juega un papel importante para la alimentación y protección en los estadios jóvenes de fauna acuática. Además, ejemplares asociados a los humedales en estado reproductivo se protegen en la vegetación acuática. La fauna presente en los humedales se compone principalmente de peces, aves acuáticas, crustáceos (acocil) entre otros. El banco genético de estos ecosistemas forma una parte fundamental del mantenimiento de la biodiversidad del planeta.

La vegetación acuática y subacuática disminuye la velocidad del agua debido a la fricción que ejerce al sedimento en aguas poco profundas, por lo que la vegetación reduce la pérdida de los bordos de las chinampas y canales.

No obstante la importancia de los cuerpos de agua también radica en el transporte, debido a que los cuerpos de agua comúnmente son usados como vías de comunicación a nivel local. Actualmente, la producción agrícola constituye el principal usuario de este sistema por el intercambio entre insumos y productos; otro usuario es el turismo, el paseo por los canales brinda un enorme disfrute a los visitantes a través de actividades recreativas y al mismo tiempo constituye un ingreso para los prestadores de servicios locales.

2.4 Contexto económico y social

Actividades económicas

La agricultura de riego y de temporal son las actividades económicas primarias que se desarrollan dentro del “ANP-EXSGA”, que incluyen superficies de Xochimilco, San Gregorio Atlapulco y San Luis Tlaxialtemalco.

En San Gregorio se emplea un sistema de subdivisión propio para su zona chinampera, integrado por 18 parajes (González-Pozo, 2016).

En las parcelas de San Gregorio Atlapulco prevalecen las formas tradicionales de cultivo, con predominio de hortalizas, si bien del centro hacia el oriente el cultivo más empleado es de distintas variedades de lechuga, del centro hacia el poniente predominan los cultivos de verdolaga. En San Gregorio Atlapulco la mayor parte de las parcelas ubicadas al norte, están amenazadas por inundaciones debido al hundimiento gradual del centro del antiguo vaso lacustre (González Pozo 2016).

Sistema económico

Población económica activa. El porcentaje de personas económicamente activas permite conocer el grado de inserción de la población en el mercado laboral. De acuerdo al censo 2010, el 56% de la población, se considera económicamente activa, de la cual 69% son hombres y 31% mujeres (González y Torres, 2014).

La relación porcentual entre la población ocupada y el número de personas que integran la población en edad de trabajar es del 54.4%; de la población económicamente inactiva, 72.02% corresponde a las mujeres y 27.98% hombres; y en cuanto a la tasa de ocupación, el 72.7% son hombres y 35.1% mujeres.

Servicios Turísticos

Al interior del “ANP-EXSGA” existen lugares para realizar actividades recreativas, culturales y deportivas, entre las que destacan el Parque Ecológico de Xochimilco, Deportivo Cuemanco, Mercado de Plantas y Flores de Cuemanco y la Pista Olímpica de remo y canotaje “Virgilio Uribe”. Los servicios turísticos ofrecen recorridos en trajineras a través de la red de canales, los lugares de partida son los embarcaderos ubicados en Cuemanco y Puente de Urrutia, este último en San Gregorio Atlapulco.

Fuera del polígono del “ANP-EXSGA” existen embarcaderos que ofrecen servicios turísticos, entre los que se encuentran: Nativitas Zacapa, Salitre, Caltongo, Nuevo Nativitas, las Flores Nativitas y Fernando Celada, por mencionar algunos (Figura 12). Este último se conecta a la zona canalera del “ANP-EXSGA”, a través de la exclusiva Yucatán.

Figura 12. Embarcaderos y sitios de descarga de productos agrícolas e insumos, que se ubican en el “ANP-EXSGA” y aledaños a la misma. Fuente: SEDEMA-DGCORENA, con información de PAOT, 2015.

Infraestructura y servicios

El Centro de Investigaciones Biológicas y Acuícolas de Cuemanco (CIBAC) es administrado por la Universidad Autónoma Metropolitana, Unidad Xochimilco; cuenta con laboratorios, aulas, áreas verdes para investigación, estanques, medios de transporte acuático, salas de exposición, talleres y áreas para educación ambiental.

El Parque Ecológico de Xochimilco (PEX) tiene una superficie de 215 ha, divididas en cuerpos de agua, lagos, Ciénegas y canales; áreas destinadas para refugio de fauna, así como 96 ha utilizadas como zona recreativa; en él se realizan actividades de restauración ecológica, investigación hidrológica, botánica, productiva y cultural; cuenta con un Centro de Educación Ambiental y de información sobre las tradiciones xochimilcas en cultivo chinampero, cuidado y protección de los recursos naturales.

El Centro de Educación Ambiental Acuexcomatl cubre una extensión de 7.5 ha, cuenta con oficinas administrativas, una casa de bombas; 6 naves destinadas a viveros e invernaderos, laguna artificial, un apiario con área de producción; área de juegos y teatro al aire libre, así como 7 canchas deportivas para fútbol rápido, voleibol, basquetbol y pista de patinaje; 2 cabañas y áreas para campamento. El Centro depende de la Dirección General de Bosques Urbanos y Educación Ambiental de la Secretaría del Medio Ambiente, entre las actividades educativas que ahí se realizan destacan charlas y conferencias; talleres y visitas interactivas, cursos de verano y cursos especializados.

La Pista Olímpica de Remo y Canotaje “Virgilio Uribe” ocupa una superficie aproximada de 6.5 ha, cuenta con oficinas administrativas, gimnasios, muelles, hangares, gradería, un canal de entrenamiento y canchas deportivas.

El Deportivo Ecológico Cuemanco con una superficie de 67 ha, cuenta con una ciclopista de 3 km, 44 canchas para diferentes actividades; una pista de patinaje y 5 áreas de palapas, así como una zona de juegos infantiles. Asimismo, existen instalaciones deportivas como: la Liga Mexica de Béisbol, Club España, Club Gamos, Club de Canotaje UPIICSA, Club Acalli, Club de Fútbol de Veteranos, Club de Fútbol de Zague, Club Chicoco, Club de Lakeside, Casa Club de la UNAM y Casa Club de la Marina.

El Mercado de Plantas y Flores de Cuemanco tiene una superficie de 3 ha, cuenta con 1,600 locales, cuenta con un jardín botánico de cactáceas, locales comerciales y oficinas.

El Vivero de San Luis Tlaxialtemalco cuenta con tecnología avanzada, entre la que se encuentra, un laboratorio de nutrición, un laboratorio de microbiología y una planta de osmosis inversa. Es considerado el vivero más grande y moderno de todo el país. Tiene una capacidad de producción de 30 millones de plantas/año, con una diversidad de 32 especies entre arbóreas y arbustivas.

El Vivero Nezahualcoyotl depende de la Dirección General de Bosques Urbanos y Educación Ambiental de la Secretaría del Medio Ambiente, cuenta con una superficie de 58 ha, que incluye 13 invernaderos, 4 bodegas, oficinas, almacén, cisternas, sistema de riego, maquinaria y equipo.

La Cuenca Lechera tiene una superficie de 5.74 ha, cuenta con 78 corrales de 400 m² cada uno; un mercado y una pasteurizadora; oficinas y baño activos; caseta de entrada; un canal frontal de drenaje a cielo abierto operando; dos estercoleros activos; una casa de bombas y una esclusa para el vertimiento de aguas al Canal de Chalco activos; un transformador de energía eléctrica y un sistema de drenaje.

También se localizan en el área las instalaciones de la Dirección General de la Comisión de Recursos Naturales; las lagunas de regulación Ciénega Grande y Ciénega Chica; Embarcadero de Cuemanco; instalaciones de la Secretaría de Marina, como el XV Batallón de Infantería y un taller de reparación de embarcaciones y motores; la subestación eléctrica Xochimilco de la Comisión Federal de Electricidad; el Centro de Parques y Jardines de la Secretaría de Obras y Servicios; la central de maquinarias, un centro de acopio agrícola y una planta de composteo de la Delegación Xochimilco; la Unidad de Policía Metropolitana Montada, de la Secretaría de Seguridad Pública, y el Centro de Capacitación Agropecuaria (actualmente inactivo).

2.5 Caracterización de los principales usuarios y visitantes del ANP.

Dentro del polígono del “ANP-EXSGA” los principales usuarios son los productores agrícolas y en un segundo término los comerciantes; otro grupo de usuarios son los que practican algún deporte o buscan el esparcimiento familiar, acudiendo principalmente a las instalaciones del Centro de Educación Ambiental “Acuexcomatl”, Deportivo Cuemanco, Pista Olímpica de Remo y Canotaje “Virgilio Uribe”, Club España, Club Gamos, Club Chicoco, Club Alemán, Parque Ecológico de Xochimilco (PEX) e instalaciones deportivas de la UNAM, entre otras.

Asimismo, existen instituciones académicas (UAM, UNAM, entre otros) y de gobierno (DGCORENA, Delegación Política de Xochimilco, entre otros), que realizan estudios ambientales y sociales, monitoreos biológicos, censos poblacionales y actividades de protección, conservación y restauración de los recursos naturales dentro del “ANP-EXSGA”.

2.6 Contexto arqueológico, histórico y cultural

La colonización de las riberas lacustres se inició hace aproximadamente cinco mil años, y con ello dio comienzo la transformación del paisaje acuático. Las referencias históricas señalan que los xochimilcas fueron la primera tribu nahuatlaca de las siete que salieron de la mítica Chicomostoc, guiados por Huetzalin. Al llegar a la cuenca de México, hacia el año 900 d.C., se asentaron en un lugar llamado Ahuilazco, después pasaron por Tlacotenco, Santa Ana y Milpa Alta, hasta asentarse en el Cerro Cuahilama, ubicado en Santa Cruz Acalpíxcan. En el siglo XIV d.C., la población se trasladó y asentó de manera definitiva en una pequeña península llamada Tlilan “en lo negro”, localizada en el Centro de Xochimilco (Peralta y Rojas, 1992; Pérez Zevallos, 2002).

La expansión territorial de los xochimilcas aumentó conforme se iba consolidando el poder de sus gobernantes llegando a dominar un vasto territorio que comprendía la serranía del Ajusco, los valles altos de Morelos (Tlayacapan, Totolapan, Nepoalco, Atlatlahucan y Oaxtepec) y los antiguos señoríos de Mexicatzingo, Culhuacán, Cuitláhuac, Chalco, Coyoacán y Cuahunáhuac (Rojas Rabiela, 1981).

La actividad económica más importante en Xochimilco fue la agricultura, si bien la falta de suelos en las riberas del lago fue un obstáculo, esto fue solucionado con la creación de terrazas en la parte de los cerros y chinampas en la zona del lago. Las chinampas son un sistema de cultivo consistente en terrenos rectangulares conformados artificialmente y separados entre sí por canales, apantles o acalotes, destinados al cultivo de maíz, jitomate, chile, col y coliflor, entre otros.

Aunque el origen de las chinampas recae en los xochimilcas, existen vestigios arqueológicos y evidencias que muestran que éstas se construyeron en todos los lagos de la Cuenca de México. Sin embargo, la zona chinampera más extensa se localizaba en el área de los antiguos lagos de Chalco y Xochimilco, principalmente en los pueblos de Xochimilco, Santa Cruz Acalpixca, San Gregorio Atlapulco, San Luis Tlaxialtemalco, Tulyehualco y Tláhuac (Peralta y Rojas, 1992).

La tradición chinampera tiene alrededor de mil años de ser productiva, ya que fue de los pocos sistemas agrícolas indígenas que no fueron abandonados después de la Conquista y que existe hasta nuestros días. En estas parcelas se cultivan plantas nativas, así como las traídas a América por los españoles, como maíz, jitomate, tomate, chile, calabaza, frijoles, ejote, chíca, amaranto, chayote, chilacayote, flores de ornato, hierbas de olor, quelites, pepino, lechuga, coliflor, ajo, cebolla, espinaca, acelga, cilantro, perejil, zanahoria y haba, entre otras (Rojas Rabiela, 1983). El sistema de cultivo en chinampas “considerado único en el mundo” es de los más intensivos en toda el país, debido a que no se le da descanso a la tierra.

Las chinampas y los canales son considerados como espacios abiertos monumentales ubicados en suelo urbano, delimitados y construidos por el hombre y que cuentan con valores histórico, artístico, estético, tecnológico, científico y/o sociocultural, meritorios de ser legado a las generaciones futuras, de acuerdo con la Ley de Salvaguarda del Patrimonio Urbanístico Arquitectónico del Distrito Federal.

En el año 1194, Xochimilco ya era un verdadero centro de población y producción; su fértil suelo y el agua en abundancia, sumados a la hábil mano del agricultor, favorecieron un sistema de producción intensiva sin precedente. Aquí tuvo su mayor desarrollo la técnica de cultivo que produjo la imagen que identifica en el mundo a Xochimilco; la chinampa, cuyas peculiares características como su capacidad para desarrollar cultivos diferentes simultáneos, su alto rendimiento por ello mismo y su extraordinaria fertilidad han atraído la atención de muchos estudiosos de diversos campos: historiadores, artistas, científicos, literatos y periodistas, de muchos lugares y en distintas épocas. Gracias a este interés diversificado se cuenta con información abundante sobre las chinampas y sobre la cultura que ellas originaron en las comunidades lacustres, una verdadera cultura del agua que cuidó sus recursos hídricos a pesar de la abundancia.

Los grupos que se establecieron en sus riberas desarrollaron avanzada ingeniería hidráulica para facilitarse la vida y aprovechar mejor los recursos del lago.

Xochimilco también era reconocido desde antes de la Conquista por la calidad del trabajo de sus artesanos, quienes eran considerados por el cronista indígena Fernando de Alva Ixtlixochitl, como grandes maestros de obras de arquitectura y carpintería. La tradición artesanal en Xochimilco se reafirma en el siglo XVII, al convertirse en un importante centro de trabajadores calificados que contaba con carpinteros, herreros, ollereros y escultores. La producción artesanal se combinaba con la producción agrícola, que constituía la principal fuente de manutención para la población (Peralta y Rojas, 1992).

Estudios y registros arqueológicos

Como resultado de un estudio realizado en el “ANP-EXSGA” en 1992 (“Proyecto Arqueológico de Xochimilco”), por la Universidad Nacional Autónoma de México y el Instituto Nacional de Antropología e Historia (INAH), se han venido registrando vestigios culturales de gran interés. El Registro Público de Monumentos y Zonas Arqueológicas del INAH menciona oficialmente 6 sitios arqueológicos dentro y en la zona adyacente al polígono del “ANP-EXSGA”, los cuales se ubican desde la zona de Tulyehualco y San Luis Tlaxialtemalco, al sureste; en San Gregorio Atlapulco, en el límite sur del sitio “Nuevo Japón”, hasta el canal de San Sebastián, y en la laguna de regulación Ciénega Chica (INAH, 2017).

Sin embargo, se calcula que en el “ANP-EXSGA” existen hasta 41 sitios arqueológicos, compuestos por montículos con una altura no mayor a 1.50 metros y 20 metros de radio, en los Ejidos de Xochimilco, desde la Ciénega Grande hasta el vivero Nezahualcóyotl (INAH, 2005). Algunos asentamientos tienen una antigüedad aproximada de 3,000 años, entre ellos se han descubierto chinampas fósiles y diversos materiales culturales, como pisos estucados, muros de piedra, cerámica, sílex y hueso (Parsons, 1982; Serra, 1990; Ávila, 1994; INAH, 2017).

En el centro de Xochimilco existió un asentamiento prehispánico adyacente al lugar donde se ubica la Iglesia de San Bernardino, el cual actualmente se encuentra urbanizado casi en su totalidad. Es un sitio habitacional con muros y pisos de estuco, que representa distintos niveles de ocupación correspondientes a los periodos Clásico y Post Clásico (Castillo y López, 1993).

Xochimilco se desarrolló a través de un eje religioso vinculado estrechamente con la agricultura y los rituales, los cuales determinaron en gran medida la vida y las relaciones familiares y comunales de sus pobladores; todos sus festejos se asocian a los entornos lacustre y productivo. Actualmente, en la cabecera Delegacional, se localizan 14 pueblos y 18 barrios, los cuales realizan de manera cotidiana celebraciones cívicas, tradicionales y religiosas (Canabal, 1997).

Contexto socioeconómico

De acuerdo con Informe Anual Sobre la Situación de Pobreza y Rezago Social, presentado por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL). La población total de la Delegación Xochimilco en 2010 fue de 415,007 personas, lo cual representó el 4.7% de la población de la Ciudad de México (CONEVAL, 2010).

En el mismo año había 101,124 hogares (que representa el 4.2% del total de hogares en la Ciudad de México), de los cuales 27,387 estaban encabezados por jefas de familia. El tamaño promedio de los hogares fue de 4 integrantes, mientras que en el resto de la Ciudad de México el tamaño promedio fue de 3.6 integrantes. (CONEVAL, 2010).

El grado promedio de escolaridad de la población de 15 años o más era en 2010 de 10.2%, frente al grado promedio de escolaridad de 10.5% en la entidad federativa (CONEVAL, 2010).

En la Delegación Xochimilco contaba con 137 escuelas preescolares (4% del total de la entidad), 135 primarias (4% del total) y 52 secundarias (3.7%). Además, se contaba con 17 bachilleratos (3%), cuatro escuelas de profesional técnico (4.2%) y 15 escuelas de formación para el trabajo (2.9%) (CONEVAL, 2010).

Las unidades médicas eran 27 (4% del total de unidades médicas de la entidad federativa). El personal médico era de 327 personas (1.3% del total de médicos en la entidad federativa) y la razón de médicos por unidad médica era de 12.1, frente a la razón de 38.4 en toda la Ciudad de México (CONEVAL, 2010).

En 2010, 123,404 individuos (que equivale al 28.4% del total de la población) se encontraban en pobreza, de los cuales 111,518 (25.7%) presentaban pobreza moderada y 11,886 (2.7%) estaban en pobreza extrema. La condición de rezago educativo afectó a 9.3% de la población, lo que significa que 40,269 individuos presentaron esta carencia social. El porcentaje de personas sin acceso a servicios de salud fue de 41.6%, equivalente a 180,479 personas (CONEVAL, 2010).

La carencia por acceso a la seguridad social afectó al 56.9% de la población, es decir 246,963 personas se encontraban bajo esta condición. El porcentaje de individuos que reportó habitar en viviendas con mala calidad de materiales y espacio insuficiente fue de 12.4% (53,856 personas). El porcentaje de personas que reportó habitar en viviendas sin disponibilidad de servicios básicos fue de 8.7%, lo que significa que las condiciones de vivienda no son las adecuadas para 37,701 personas. La incidencia de la carencia por acceso a la alimentación fue de 19.7%, es decir una población de 85,698 personas (CONEVAL, 2010).

Para 2013, en la Ciudad de México se tenía 3,603,572 personas ocupadas en actividades económicas, donde el mayor porcentaje de contratación fue para el personal remunerado con 63.1%, seguido del personal no dependiente de la razón social con 22.2% y por último, el personal no remunerado que participó con 14.7 por ciento (INEGI. Censos económicos 2014).

Del total de personas ocupadas en la Ciudad de México en 2013, el 58.4% fueron hombres y 41.6% correspondió a mujeres, para la Delegación Xochimilco del total de personas ocupadas corresponde a 53.6% hombres y mujeres 46.4%. Las remuneraciones promedio por persona para la Delegación Xochimilco, en 2013 fueron de \$109,400.00 pesos (INEGI. Censos económicos 2014).

Respecto a la producción económica bruta total por Delegación de la Ciudad de México, se concentraron las mayores participaciones en Cuauhtémoc con 26.9%, Miguel Hidalgo con 22.3%, Álvaro Obregón con 11.8% y Benito Juárez con 11.4 por ciento. En cambio, las unidades económicas ubicadas en las Delegaciones Xochimilco, Tláhuac, La Magdalena Contreras y Milpa Alta generaron menos del 1.0% cada una, respecto a la producción bruta total de la entidad (INEGI. Censos económicos 2014).

3. Diagnóstico y problemática

La pérdida y degradación de los humedales ha sido provocada principalmente por la reconversión del uso de la tierra y el desarrollo de infraestructura, la extracción de agua, la eutrofización, la contaminación, la producción agropecuaria excesiva y la pérdida de salud fitosanitaria del arbolado de la zona. La pérdida se acelera cuando la población aumenta y crece la demanda de un mayor desarrollo económico. Existen razones económicas generales e interconectadas, incluidas las subvenciones perjudiciales, por las que los humedales siguen degradándose y perdiéndose (Libros Blancos, 2012).

Aunado a lo anterior, el cambio climático mundial aumenta la pérdida y degradación de la diversidad biológica, incluidas tanto especies que no pueden desplazarse como las migratorias que dependen de este ecosistema en diferentes etapas de su ciclo de vida. La pérdida y degradación constante de los humedales conduce a la reducción de los servicios ambientales que proporcionan, al mismo tiempo que se prevé un aumento de la demanda de éstos (Libros Blancos, 2012).

En la Ciudad de México, el Suelo de Conservación ocupa más del 59% de la superficie; 7,500 ha están conformadas por ecosistema de humedal en las Delegaciones de Xochimilco y Tláhuac, el cual constituye un sistema lacustre remanente de la Cuenca de México, formado por planicies inundadas naturales y cuerpos de agua inducidos (Libros Blancos, 2012).

Su función como proveedor de agua para la Ciudad de México es relevante; sin embargo, ha determinado el confinamiento de los manantiales que la alimentaban, sustituyendo este aporte del sistema por agua residual tratada; así también, la sobreexplotación del acuífero para soportar la gran demanda de agua potable para la ciudad ha propiciado un descenso en el nivel de las aguas del lago, un hundimiento gradual del suelo, una notable disminución de la productividad de las chinampas y un desarrollo de actividades agrícolas diferentes de las tradicionales (Libros Blancos, 2012).

El rescate de estos humedales es fundamental para mantener la calidad y dinámica del acuífero del Suelo de Conservación de la Cuenca de México; conservar los endemismos y la singularidad de sus comunidades naturales y los hábitat asociados; preservar el equilibrio ecológico regional el valor cultural que representa como museo vivo natural, por la permanencia de la chinampería como agroecosistema tradicional, además de los servicios ambientales de los que depende la Ciudad de México (Libros Blancos, 2012).

3.1. Aspectos físicos

El “ANP-EXSGA” se encuentra rodeada totalmente por zona urbana. Esto puede causar afectaciones en el subsuelo y biodiversidad; evidentemente sino se realiza la recuperación y se pone un al cambio de uso de suelo, se perdería el equilibrio ecológico del área.

Se encuentra rodeada de vías primarias y secundarias, oficinas, áreas de producción y centros educativos con un alto flujo de vehículos y de personas, que ponen una fuerte presión social.

3.2. Aspectos biológicos

El “ANP-EXSGA” como ya se ha mencionado forma parte de la zona lacustre de la Cuenca de México, al sur de la Ciudad de México, la cual se encuentra inmersa entre zona urbana y rural. La cual presenta zonas donde se mezcla vegetación terrestre y acuática.

Presenta con condiciones que permiten la prestación de servicios ambientales, como contener agua proveniente de la zona cerril y de transición, calidad del aire, control del clima y de erosión, control biológico y mitigación de riesgos. Por lo que contribuye a la mejora en la calidad de vida de los habitantes de la zona sur y centro de la Ciudad de México.

La conservación de la fauna silvestre del área enfrenta problemas a causa de impactos negativos en los hábitats y en la biodiversidad, muchos de estos producidos por la fragmentación del hábitat. De estos impactos se derivan problemas que están provocando la pérdida de especies y la disminución tanto de poblaciones locales.

3.3. Aspectos ecológicos

La conservación de los hábitats y los ecosistemas presentes en el “ANP-EXSGA” es de suma importancia para mantener una continuidad de la zona lacustre de Xochimilco, al ser una de las regiones con un alto valor ecológico en la Ciudad de México y que proporciona servicios ambientales a quienes la habitan.

Alberga especies de flora y fauna tanto endémica como nativa, permitiendo con ello mantener la riqueza genética de especies que sólo se encuentran en esta área, asimismo, proporciona refugio a especies migratorias y permite la conservación de especies. Sin embargo, es evidente que la fauna regional se enfrenta a problemas severos de conservación derivados de las actividades antrópicas.

3.4 Aspectos ambientales

El “ANP-EXSGA” es un productor de oxígeno al ambiente, captador de CO₂, retiene partículas contaminantes, amortigua los cambios de temperatura de la zona por su cobertura vegetal y alberga especies endémicas, residentes y migratorias, que en algunos casos se encuentran bajo alguna categoría de protección, de acuerdo a la NOM-059-SEMARNAT-2010. También es un paisaje estético que contrasta con la zona urbana al sur de la Ciudad de México.

Sin embargo, debido a que es un área pública, administrativa, productiva y turística presenta diariamente usuarios y visitantes, lo cual provoca la generación de residuos sólidos tanto orgánicos como inorgánicos. En muestreos realizados de 1995 a la fecha (UAM Xochimilco, Grupo Calidad de Agua, 2004), en la zona chinampera se ha registrado la presencia de residuos industriales y de construcción, lo que propicia la presencia de iones, especialmente de sodio, por lo que el riego con agua de los canales conduce a la salinización de los suelos, situación que pocos cultivos resisten (Alva-Martínez, et al., 2004).

Asimismo, el patrón hidrológico ha sido alterado por la extracción de agua, provocando la alteración en el balance hídrico. El manejo del agua fue un gran reto para los pobladores desde la época prehispánica, quienes para controlar las frecuentes inundaciones e incrementar las áreas agrícolas desarrollaron, además de las chinampas, diques, albarradas, calzadas, embarcaderos, canales y puentes. Sin embargo, con la llegada de los españoles y el establecimiento de su modelo de desarrollo, en la época colonial se comenzó a afectar seriamente el ciclo hidrológico de la cuenca. El modelo urbano importado por los españoles llevó a que la mayor parte de los lagos fueran desecados artificialmente mediante obras de ingeniería.

Fue así como se inició el problema del agua, con el drenado de los manantiales, la extracción y sobreexplotación de agua subterránea de la capa de material arcilloso y más tarde del acuífero. Una de las consecuencias que esto ha generado es el hundimiento diferencial de la ciudad. Esto ocurre debido a que los volúmenes de infiltración del agua fueron superados por los volúmenes de extracción por bombeo.

El papel de Xochimilco como proveedor de agua a la capital del país, ha sido determinante en la decadencia de sus lagos, y debido al desecamiento de la Cuenca de México, Xochimilco empezó a sufrir escasez de agua potable desde 1883. Entre 1905 y 1913 se construyó un acueducto, por medio del cual los manantiales de Xochimilco empezaron a aportar agua para la Ciudad de México, en cantidades cada vez mayores hasta que los ricos manantiales se agotaron. La creciente necesidad de agua de la capital trajo como consecuencia la construcción de pozos artificiales en el subsuelo de Xochimilco y por ello, el nivel de las aguas del lago se hizo insostenible. El agua potable empezó a introducirse en 1913 y todavía en 1985 no la había recibido la totalidad de los poblados rurales de la jurisdicción (PAOT, 2012).

La extracción de agua mediante pozos hizo que se hundiera el terreno originalmente lacustre, el período más crítico de hundimiento ocurrió entre 1950 y 1980, periodo en el cual la zona central se hundió 5 metros. En la zona lacustre del sur y en el Ejido de San Gregorio, ubicados entre el Canal de Chalco y Xochimilco, hubo en el mismo período, hundimientos de 4 metros, y entre 1985 y 1987 alcanzaron hasta 45 centímetros en partes de los Ejidos de Xochimilco y San Gregorio Atlapulco (PAOT, 2012).

Las inundaciones siguen afectando a la Ciudad de México, en la actualidad, y la desecación de los cuerpos de agua en época de estiaje es, como ya se ha dicho, casi total. La tasa de extracción de agua subterránea reportada en datos oficiales es casi tres veces mayor que la tasa de recarga por infiltración (Burns 2009). Con este severo desbalance, el agua es ahora insuficiente en la cuenca en general y en la ciudad en particular y el problema del hundimiento de diferentes partes de la ciudad continúa agravándose.

El avance de la mancha urbana en la zona, también ha propiciado afectación en la calidad de agua y la estructura de control de la misma, debido al consecuente aumento de descargas de aguas negras a los canales, el uso de agroquímicos y fertilizantes altamente solubles, el vertido de combustibles por el uso de motores y el derrame de desechos sólidos derivados de las actividades urbanas y turísticas, el cierre de canales principales y secundarios, zanjas y apantles. Aumentando los niveles de contaminación e inundaciones en la época de lluvias, provocando que el servicio que presta el humedal para la dilución de contaminantes disminuya drásticamente.

Aunado a lo anterior, se introdujeron plantas de ornato acuáticas foráneas que se convirtieron en plaga incontrolable de los canales, destacando el lirio acuático *Eichornia crassipes* y el japonés *Nymphae espadal* (PAOT, 2012).

En general, los canales de Xochimilco presentan baja transparencia; altas concentraciones de nutrientes, ortofosfatos, nitratos y bajas concentraciones de amonio; las mayores concentraciones se registran en épocas de sequía (Ferrara-Guerrero et al., 2004, en prensa; Ramos Espinosa y López-Hernández, 2004, en prensa; Miranda Tello, et al., 2004).

Las concentraciones de metales pesados rebasan el límite máximo permisible para uso en riego agrícola (INECOL, 2002). El Embarcadero del Floricultor presenta registros altos de Cadmio, Plomo y Cobre, mientras que en el Canal Nacional son de Cromo, Hierro y Manganeseo y recientemente, se han detectado ciertos hidrocarburos aromáticos en los sedimentos provenientes de la precipitación atmosférica y las descargas domésticas (Múgica, et al., en prensa).

La contaminación biológica y calidad sanitaria, se han obtenido registros altos de coliformes fecales, rebasando los niveles permisibles (Coutiño, 1981). La presencia de bacterias como *Escherichia coli*, *Salmonella* y *Shigella* hacen evidente la contaminación fecal del sistema y una condición de alerta en la calidad del agua, debido a que son potencialmente peligrosas para la salud pública (Soto y Esquivel, 2003). En las zonas libres de asentamientos humanos, la presencia de coliformes totales y fecales se debe a las prácticas de fertilización con estiércol realizadas en las chinampas (Esquivel y Soto, 1999; Soto y Esquivel, 2003).

Las consecuencias ambientales de todo este proceso derivan en afectaciones a la estructura y función de los ecosistemas acuáticos y terrestres, un alto consumo de oxígeno disuelto, en ambos casos por descomposición de la materia orgánica, desarrollo de plagas y enfermedades, florecimiento inducido y excesivo de vegetación acuática y presencia de sistemas lenticos que dificultan el intercambio gaseoso y propician contaminación de aguas, lodos y suelos.

Los problemas de salinidad y sodicidad obedecen a dos tipos de factores: 1) Naturales, por el continuo arrastre de materiales desde las partes altas, drenaje deficiente de la microcuenca y una elevada evapotranspiración que ocasiona, durante la época de estiaje, el ascenso de las sales a la superficie del suelo y que da origen a suelos salitrosos, que en algún momento se disuelven y son arrastrados al subsuelo; y, 2) Antrópicos, debido a la mala calidad del agua de los canales que es empleada para el riego, así como a la obstrucción y secado de canales y apantles.

La presencia de metales pesados en suelo se debe principalmente al riego por aspersión con agua de los canales durante largos periodos de tiempo, éstos quedan acumulados en la superficie de las chinampas. En el caso de los metales pesados intercambiables, las concentraciones presentan niveles bajos, debido al elevado contenido de materia orgánica y el pH alcalino, lo que disminuye su captación por las raíces de las plantas. (Ramos, et al., 2001).

Otro problema es la erosión, en términos generales, el 80% de la superficie presenta una erosión potencial ligera, con una estimación de pérdida de 10 ton/ha/año; sólo una pequeña porción, inferior al 2% del área presenta un riesgo moderado, registrando pérdidas hasta de 50 ton/ha/año. La degradación del suelo y la disminución de la calidad del agua y de la funcionalidad hidráulica han conducido, por un lado, a la pérdida de la biodiversidad; y por el otro, han desencadenado una problemática agrícola y social.

Durante el terremoto que sacudió a la Ciudad de México el 19 de septiembre de 1985, fueron depositados miles de metros cúbicos de cascajo en los terrenos del distrito de riego, afectando las características físico-químicas del suelo y dificultando la actividad agrícola.

En los últimos años la zona chinampera de San Luis Tlaxiátemalco y San Gregorio Atlapulco ha sufrido inundaciones, afectando la producción de plantas de ornato y hortalizas principalmente, lo que desencadenó la renivelación de parcelas; sin embargo, se observa el cierre de canales y zanjas disminuyendo la superficie canalera, en algunos casos se han observado depósitos de cascajo lo que afecta la calidad del suelo.

Un factor para la pérdida de biodiversidad ha sido también la introducción de especies ajenas exóticas, como es el caso del “lirio acuático” o “huachinango”, introducido a Xochimilco a fines del Siglo XIX. Esta especie se ha convertido en un problema por su alto grado de adaptabilidad a las condiciones físico-químicas del agua de los canales, ya que su presencia se asocia a una tasa alta de evapotranspiración, bloqueo de luz, aporte de detritus y reservorio de microorganismos potencialmente patógenos; sin embargo, un sistema de control adecuado de lirio favorecería la remoción de sedimento y metales pesados, uno de los aspectos que afectan la calidad del agua de los canales (Novelo 2005).

La vegetación terrestre ha sido disminuida, por la presencia de plagas que dañan a los ahuejotes (*Salix bonplandiana*) (árbol típico del paisaje chinampero), principalmente el muérdago (*Cladocolea loniceroides*) y el malacosoma (*Malacosoma incurvum* var. *azteca*). En cuanto a la introducción de especies exóticas, se registran varias especies de palmas (*Phoenix canariensis* y *Washingtonia robusta*), casuarinas (*Casuarina equisetifolia*), pirul (*Schinus molle*), ficus (*Ficus benjaminia*), higo (*Ficus carica*), hule (*Ficus elastica*), jacarandá (*Jacaranda mimosaeifolia*), ricino (*Ricinus communis*), fitolaca (*Phytolacca icosandra*), entre las más frecuentes (Ficha Informativa de los Humedales de Ramsar, 2004).

La pérdida del arbolado de la zona chinampera por las causas antes mencionadas, afecta el equilibrio ecológico y el paisaje típico de la localidad, dado que en el sistema agrícola de chinampas, las raíces del ahuejote son las que retienen el sustrato de la misma (Ficha Informativa de los Humedales de Ramsar, 2004).

En el caso de la fauna, las poblaciones han sido afectadas por la presencia de fauna doméstica y actividades como la ganadería y la pesca por la introducción de especies exóticas, como la lobina (*Micropterus salmoides*), la carpa (*Cyprinus carpio*) y la tilapia (*Oreochromis niloticus*), éstas últimas de origen asiático y africano introducidas a México para su cultivo. La lobina, especie típicamente depredadora, puede reducir las poblaciones de ajolote por depredación de juveniles, mientras que la tilapia consume directamente la puesta (Luis Zambrano com. pers.), provocando una disminución de las especies acuáticas nativas y dando como resultado la alteración de las cadenas tróficas y, lentamente, el desequilibrio del ecosistema.

Los peces nativos como ocurrió con las carpas xochimilca (*Evarra bustamantei*); el pupo del valle (*Algansea tincella*) es sensible a cualquier deterioro ambiental causado por desechos domésticos, industriales y agrícolas; los últimos registros de esta especie datan de 1978 en Xochimilco, y actualmente se encuentra extirpada de la Ciudad; sin embargo, en otras localidades del país se le considera como abundante y con potencial económico importante. El charal (*Chirostoma jordani*) tiene poblaciones muy disminuidas en Xochimilco y Chapultepec por la alteración y deterioro de la calidad del hábitat (CONABIO, 2016).

El mexcalpique (*Girardinichthys viviparus*) es un pez vivíparo muy vulnerable al deterioro de los ecosistemas acuáticos, debido a que se desarrolla en el interior de la hembra y por lo tanto no tiene una tasa alta de descendencia, Los procesos de deterioro ambiental (que incluyen de forma relevante la fragmentación extrema de los hábitats) causados por el cambio de uso de suelo, el crecimiento urbano, las actividades productivas así como de los cuerpos de agua, han desencadenado efectos negativos de consecuencias graves (CONABIO, 2016).

Lo anterior también ha traído consigo la disminución de especies tanto de anfibios como de reptiles, las cuales son vulnerables a los cambios que pueda presentar el ambiente en el que se desarrollan. Tal es el caso del ajolote, ya que sus poblaciones han disminuido drásticamente, principalmente por el aumento en la densidad de especies exóticas y la pesca furtiva de adultos en edad reproductiva, y que por sus características juega un papel importante para el sistema acuático, además de que se utiliza para diversos fines (medicinales, alimentación, investigación, entre otros) (Zambrano, 2005).

De igual forma, existen especies de aves consideradas invasoras, tal es el caso del zanate (*Quiscalus mexicanus*), ya que desplaza a las endémicas y residentes; además dispersa las semillas de la plaga conocida como muérdago (*Cladocolea loniceroides*) en el arbolado.

Otros factores que han contribuido a la pérdida de biodiversidad han sido la actividad agrícola y el pastoreo, los cuales propician la formación de espacios abiertos y caminos, estos elementos, además de fragmentar el hábitat, en conjunto modifican las condiciones naturales y la composición de las comunidades de flora y fauna.

Es importante mencionar que la zona productiva tiene una fuerte presión hacia la urbanización propiciada por la especulación inmobiliaria. Los asentamientos irregulares crecen sin control; los dueños de las tierras, que ya no se dedican a la producción, venden o construyen viviendas en las chinampas; a veces éstas son invadidas por grupos de otras localidades, que importan conductas de cultura urbana y poco respeto hacia los recursos naturales y las tradiciones (Libros Blancos, 2012).

Actualmente, la actividad agrícola se encuentra impactada de manera considerable por los problemas ambientales; se estima que sólo se utiliza el 15 % de la superficie de uso agrícola y el resto está afectado por inundación temporal o permanente, con problemas de salinidad, presencia de asentamientos humanos irregulares y conflictos de tenencia de la tierra. En términos económicos, las hortalizas y las flores son los productos más importantes; las hortalizas se producen principalmente en San Gregorio Atlapulco, mientras que las flores en San Luis Tlaxialtemalco y el maíz en Xochimilco.

La producción tecnificada, aun cuando genera mayores ingresos, los cultivos intensivos en invernaderos se han constituido en fuentes contaminantes por el uso de agroquímicos y se ha incrementado el uso de energía eléctrica, el consumo de agua potable para riego, el depósito de residuos tóxicos y el cierre de canales y zanjas.

Respecto a la actividad ganadera que se venía desarrollando en el “ANP-EXSGA”, con el propósito de destinar un área específica para la concentración del ganado bovino y disminuir su impacto sobre la chinampería, además de establecer una microempresa, en 1992 se constituyó una Cuenca Lechera en la intersección de las Delegaciones Xochimilco, Tláhuac e Iztapalapa, que ocupa una superficie aproximada de 5.74 ha. A la fecha y tras 25 años de operación, la Cuenca se encuentra en una crisis de organización, un inadecuado manejo zootécnico y un avanzado deterioro de las instalaciones, por lo que resulta urgente reforzar la participación interinstitucional y de los productores, con el fin de establecer una estrategia conjunta que permita atender a esta situación.

3.5. Aspectos sociales

Asentamientos humanos

La Cuenca de México desde hace más de cinco siglos ha presentado asentamientos humanos densamente poblados (Sanders *et al.* 1979), que ejercían presión sobre los recursos y servicios ecosistémicos de los que dependían. La densidad poblacional se incrementó drásticamente desde mediados del siglo pasado (INEGI 2015), al grado que en la década de los ochenta el entonces Distrito Federal se convirtió en el punto central de la primera megalópolis del continente americano (Ezcurra y Mazari-Hiriart 1998). A partir de entonces, los bosques y las tierras de cultivo, muchas de las cuales ya estaban alteradas en mayor o menor medida, desaparecieron vertiginosamente (Castro 2010).

La tendencia al crecimiento de la mancha urbana, especialmente hacia la región sur, han tenido una incidencia importante sobre el territorio de Xochimilco y en los patrones de ocupación del uso de suelo.

Dentro de la poligonal del Área Natural Protegida se ubican asentamientos humanos irregulares establecidos de manera previa y posterior a la declaratoria del “ANP-EXSGA”, distribuidos sobre el territorio de la cabecera Delegacional de Xochimilco, San Gregorio Atlapulco y San Luis Tlaxialtemalco. Actualmente, se estima que ocupan una superficie total de 82.93 ha, presentan diversos grados de consolidación y su problemática tiene un carácter particular en cada uno de los tres Poblados (Dirección General de Vigilancia Ambiental-DGVA, 2016), Cuadro 13.

Cuadro 13. Asentamientos Humanos Irregulares localizados en el “ANP-EXSGA”.

DELEGACIÓN	POBLADO	NOMBRE DEL ASENTAMIENTO HUMANO IRREGULAR	SUPERFICIE OCUPADA EN HA
Xochimilco	Cabecera Delegacional	Amalacachico 1a Sección	3.52
Xochimilco	Cabecera Delegacional	Amalacachico 2a Sección	2.36
Xochimilco	Cabecera Delegacional	Amalacachico 3a Sección	1.14
Xochimilco	Cabecera Delegacional	Amalacachico 4a Sección	4.08
Xochimilco	Cabecera Delegacional	Amelaco 1a Sección	1.86
Xochimilco	Cabecera Delegacional	Amelaco 2a Sección	2.05
Xochimilco	Cabecera Delegacional	Ampliación Ayecatl	4.81
Xochimilco	Cabecera Delegacional	Ampliación Bodoquepa	6.84
Xochimilco	Cabecera Delegacional	Celada	4.67
Xochimilco	Cabecera Delegacional	El Ranchito	2.70
Xochimilco	Cabecera Delegacional	Laguna del Toro	3.50
Xochimilco	Cabecera Delegacional	Pista Virgilio Uribe	0.46
Xochimilco	Cabecera Delegacional	Recodo de Caltongo	5.85
Xochimilco	Cabecera Delegacional	San Juan Tlalmancingo	3.53
Xochimilco	Cabecera Delegacional	Tecaltitla	3.29
Xochimilco	Cabecera Delegacional	Toltenco 1a Sección	0.69
Xochimilco	Cabecera Delegacional	Toltenco 2a Sección	0.05
Xochimilco	Cabecera Delegacional	Toltenco 3a Sección	0.06
Xochimilco	Cabecera Delegacional	Toltenco 4a Sección	0.42
Xochimilco	Cabecera Delegacional	Toltenco 5a Sección	1.00
Xochimilco	Cabecera Delegacional	Toltenco 6a Sección	0.85
Xochimilco	Cabecera Delegacional	Toltenco 7a Sección	0.24
Xochimilco	Cabecera Delegacional	Toltenco 8a Sección	0.69
Xochimilco	Cabecera Delegacional	Toltenco 9a Sección	5.40
Xochimilco	Cabecera Delegacional	Trancatitla	0.89
Xochimilco	San Gregorio Atlapulco	Barrio Tlilac	3.38
Xochimilco	San Gregorio Atlapulco	Ejidos de San Gregorio	1.51
Xochimilco	San Gregorio Atlapulco	La Conchita	7.98
Xochimilco	San Gregorio Atlapulco	Potrero Axayopa	0.67
Xochimilco	San Gregorio Atlapulco	Tlalpizatli	0.78
Xochimilco	San Gregorio Atlapulco	Tlapechicalli	2.60
Xochimilco	San Luis Tlaxialtemalco	Camelia	1.56
Xochimilco	San Luis Tlaxialtemalco	Tonalcatepec Acuexcomatl	0.93
Xochimilco	Viviendas Aisladas		2.42
TOTAL			82.93

En la cabecera delegacional se ubican los asentamientos con mayor antigüedad, cuya presencia se debe al crecimiento natural de la población; la presión de las invasiones y la construcción hormiga ponen en riesgo importantes extensiones en el sector suroeste de la zona chinampera, al sur del Barrio 18, así como en la zona centro de Xochimilco, y en menor grado, aunque no deja de ser importante en las orillas de San Gregorio Atlapulco y San Luis Tlaxialtemalco, donde se presentan los asentamientos más recientes (Figura 13).

Figura 13. Asentamientos Humanos localizados en el "ANP-EXSGA". Fuente: SEDEMA-DGVA, 2016.

3.6. Aspectos institucionales

Actualmente, la administración del "ANP-EXSGA" corresponde a la SEDEMA, a través de la DGCORENA, como la instancia inmediata a cargo de la operación de ésta y es quien por conducto del Programa de Fondos de Apoyo para la Conservación y Restauración de los Ecosistemas a través de la Participación Social (PROFACE), realiza obras y actividades de conservación, mantenimiento de canales, zanjias y *apantles* y retención de suelo (estacado).

Actualmente, existe mayor relación entre las instituciones locales, a diferencia de años anteriores, principalmente con la Delegación Xochimilco, la Secretaría de Desarrollo Rural y Equidad para las Comunidades (SEDEREC); y se espera llegar a empatar programas y proyectos dentro del "ANP-EXSGA", enfocadas a actividades relativas a educación ambiental, reactivación de chinampas, agricultura sostenible y sustentable, ecoturismo, entre otros; contemplados en el presente Programa de Manejo.

Considerando que los recursos materiales, financieros y humanos con que el área cuenta no son suficientes para cumplir con todos los compromisos y necesidades del "ANP-EXSGA", se deberán buscar los acuerdos necesarios para que la comunidad académica, las asociaciones de conservación, civiles, los donadores de recursos y los particulares interesados en el área, puedan colaborar con las autoridades desarrollando programas y proyectos.

3.7. Identificación de impactos ambientales y amenazas para la integridad del territorio y la biodiversidad.

La fragmentación del ecosistema y hábitats presentes en el “ANP-EXSGA” se debe a los procesos de urbanización, desecación, actividades productivas, la contaminación e introducción de especies invasoras, mismas que han contribuido a la pérdida o extinción de las especies nativas.

De acuerdo con lo mencionado, los principales impactos y amenazas detectados para la integridad del “ANP-EXSGA” son:

- **Generación de residuos:** actividades agrícolas no tradicionales, turismo, actividades antropogénicas.
- **Problemática hidrológica:** hundimientos, descargas urbanas (i.e. drenaje; basura), contaminación biológica (microbiológica, metales pesados); Hidrocarburos, Agroquímicos; Materia orgánica. Sólidos suspendidos. Provocando con ello el deterioro de la calidad del agua, alteración de la dinámica trófica normal, la extinción y riesgo de extinción de especies nativas (pez blanco, ajolote, acocil, etc.).
- **Fragmentación hábitat:** erosión: desarrollo y crecimiento urbano no regulado, prácticas agrícolas no tradicionales, pesca furtiva y extracción de especies (nativas/endémicas), introducción de especies exóticas (competidoras/depredadoras).
- **Alteración del hábitat:** estructura y función: Impacto a la biota y a la salud humana.
- **Pérdida de la productividad de las chinampas:** La chinampería es el único agrosistema utilizado desde la época prehispánica; sin embargo, está en riesgo de perderse, por la falta de actividad en las chinampas, la baja rentabilidad de producción.

4. Documento base del Programa de Manejo

El Programa de Manejo del “ANP-EXSGA” es un instrumento de planeación que contempla horizontes de corto, mediano y largo plazos, por lo que es un proceso dinámico y flexible que define las políticas y estrategias de manejo dirigidas a dar cumplimiento a los objetivos del “ANP-EXSGA” y que se adapta para dar respuesta a las nuevas necesidades de manejo del área; privilegiando en todo momento la participación social (Plan Rector de las Áreas Naturales Protegidas del Distrito Federal, 2010).

Dicho Plan Rector, base del Programa de Manejo, está integrado por un conjunto de elementos temáticos estructurados y organizados a través de directrices, lineamientos programáticos, estrategias y acciones prioritarias que deberán instrumentarse en distintos horizontes temporales para el logro de los objetivos de conservación y desarrollo sustentable del “ANP-EXSGA”.

Objetivo del Programa de Manejo

- Establecer estrategias, criterios, líneas de acción, lineamientos y actividades dirigidas a la conservación, administración y manejo del “ANP-EXSGA”.
- Desarrollar y fortalecer capacidades locales para la administración y manejo sustentable del “ANP-EXSGA”, con la participación de la sociedad.

4.1. Zonificación del ANP

De conformidad con lo establecido en el numeral XL de la Regla 2 de las Reglas Administrativas del Plan Rector de las Áreas Naturales Protegidas del Distrito Federal, la Zonificación es la división de un ANP, en áreas geográficas definidas en función de la aptitud natural del terreno, su uso actual y potencial, acorde con los propósitos de su categoría de protección y que están sujetas a regímenes diferenciados de manejo y actividades permitidas o prohibidas en cada una de ellas.

Asimismo, la referida Regla 2, en su numeral XLII, define a las Zonas de Conservación Ecológica como áreas naturales protegidas que contienen muestras representativas de uno o más ecosistemas en buen estado de preservación y que están destinadas a proteger los elementos naturales y procesos ecológicos que favorecen el equilibrio y bienestar social.

Finalmente, de acuerdo a la fracción XXXIX del artículo 3 de la LEGEEPA, existirá una subzonificación, la cual consiste en el instrumento técnico y dinámico de planeación, que se establecerá en el programa de manejo respectivo, y que es utilizado en el manejo de las áreas naturales protegidas, con el fin de ordenar detalladamente las zonas núcleo y de amortiguamiento, previamente establecidas mediante la declaratoria correspondiente.

Objetivo general

Delimitar espacialmente la superficie del “ANP-EXSGA” en distintas zonas que estarán sujetas a lineamientos específicos en cuanto a su manejo y a las actividades permitidas en cada una de ellas, determinando la intensidad, limitaciones, condiciones y modalidades aplicables.

Objetivo específico

Ordenar el manejo al que deberán sujetarse las superficies que conforma el territorio protegido, ubicando espacialmente diferentes zonas con propósitos específicos, cumplimiento de los objetivos generales de conservación a los que obedece la Declaratoria.

4.1.1. Criterios usados en la zonificación del ANP

A partir del diagnóstico de las condiciones actuales del “ANP-EXSGA”, se reconocen diferentes grados de afectación en el ecosistema, originado principalmente por el uso actual del suelo, actividades humanas, la extracción de agua, los hundimientos diferenciales y la contaminación de suelo y agua principalmente.

Para atender esta situación, la zonificación del “ANP-EXSGA” tiene como propósito ordenar los usos de los recursos naturales, ubicando espacialmente diferentes zonas de manejo. A partir de esta ordenación, se establecen regímenes diferenciados para el manejo de los recursos naturales y las actividades permitidas y no permitidas en cada una de estas zonas, incluyendo las modalidades, limitaciones, intensidad y condiciones a las que deberán sujetarse dichas actividades. A esta zonificación, se agregan las limitaciones expresadas por la administración del “ANP-EXSGA”, en cuanto a la implementación de las políticas y normas señaladas para el uso de las distintas zonas.

Asimismo, la zonificación y la asignación de actividades finales emanaron de un proceso técnico de análisis y de las observaciones de ejidos, organizaciones sociales, ciudadanos independientes y propietarios particulares que participaron en la consulta ciudadana.

4.1.2. Descripción de las Zonas y políticas de manejo de cada zona

Las distintas zonas de manejo se definieron utilizando criterios como: hundimientos diferenciales, uso actual y potencial del suelo, calidad ambiental de la zona, límites de propiedad y actividades humanas y su intervención. A partir de ello, se establecieron tres zonas de manejo y una de ellas presenta una subzona:

- Zona de Protección (ZP)
- Zona Chinampera y Agrícola de Temporal (ZCHAT)
- Subzona de Restauración Ecológica (SZRE)
- Zona de Uso Público (ZUP)

4.1.2.1. Zona de Protección (ZP)

Comprende aquellas zonas donde las condiciones naturales han sido modificadas significativamente, por lo que estarán sujetas a programas que permitan mejorar las condiciones ambientales del “ANP-EXSGA”.

Está formada por tres polígonos, ubicados en los extremos noroeste, oeste y en la parte central del “ANP-EXSGA”, cubre una superficie total de 357 ha. Comprende aquellas áreas con ambientes lacustres y palustres (acuáticos, permanentes o temporales) que funcionan como refugio de fauna silvestre, especialmente de aves. Actualmente, presenta un nivel de deterioro importante de sus recursos hidrológicos, edáficos, florísticos y faunísticos (Figura 14):

Figura 14. Zona de Protección (ZP).

Debido a la presencia de especies nativas en la zona, se busca proteger y conservar a dichas especies como la recarga del acuífero y proporcionar oportunidades de investigación, educación ambiental y monitoreo.

Como se mencionó, la Zona de Protección consta de tres sitios, mismos que se detallan a continuación:

1. El Lago de Conservación de Flora y Fauna, con una superficie de 182.59 ha. Es una Zona sujeta a conservación estratégica, humedal permanente con el cuerpo de agua más grande del “ANP-EXSGA”.
2. La Ciénega Grande, ocupa una superficie de 97 ha, cuenta con un circuito de 10 metros de ancho y 4.3 Km de largo, lo que da una superficie total de 7.9 ha, en él se realizan actividades recreativas y deportivas de bajo impacto como correr, trotar o caminar, así como la observación de especies de fauna silvestre sin alterar sus nichos.
3. La Ciénega Chica, se ubica en la parte noroeste de lo que es la poligonal de “ANP-EXSGA”, con una superficie de 77.41 ha.

El uso público de los circuitos y senderos para la interpretación y la educación ambiental podrá realizarse de manera autoguiada o en grupos conducidos por un guía autorizado con base en los lineamientos establecidos por el presente instrumento.

El acceso y tránsito de vehículos motorizados se restringe a los necesarios para las actividades de protección y vigilancia, minimizando la emisión de ruidos y las alteraciones a la fauna silvestre y al ambiente en general.

4.1.2.2. Zona Chinampera y Agrícola de Temporal (ZCHAT)

Comprende aquellas áreas con ambientes terrestres y acuáticos con alto potencial agrícola especialmente tradicional (a cielo abierto) y bajo distintos grados de tecnificación como micro túnel e invernaderos; en chinampas y terrenos de temporal. Bordea totalmente al Lago de Conservación de Flora y Fauna de San Gregorio Atlapulco y está constituida por las zonas chinamperas de Xochimilco, San Gregorio Atlapulco y San Luis Tlaxialtemalco; así como el Ejido de San Gregorio Atlapulco y el Distrito de Riego de Xochimilco. Es la zona con mayor extensión agrícola, cuenta con una superficie de 1, 723.11 ha, es decir, el 68.3 % del “ANP-EXSGA”.

Su función principal es conservar las actividades de aprovechamiento sustentable, a través de la rehabilitación productiva con el sistema agroecológico tradicional chinampero fomentando el uso de fertilizantes orgánicos, control biológico, y aquellas prácticas que no pongan en riesgo el equilibrio del ecosistema, esto con el fin de proteger la riqueza biológica, histórica y cultural del “ANP-EXSGA”, lo cual va de la mano con la conservación, restauración y activación de las actividades originarias de la región.

En la actualidad esta zona se encuentra con cierto grado de deterioro, por lo que con el Programa de Manejo, se busca principalmente reactivar y mantener las actividades productivas, la restauración ecológica y mantener su conectividad paisajística, lo que representaría la posibilidad de: 1) rescatar el sistema hidráulico de los canales que la articulan; 2) detener y revertir el daño ecológico generado por prácticas de cultivo inadecuadas, como son el uso de agroquímicos, el depósito de residuos sólidos inorgánicos en cuerpos de agua y suelo, así como el cierre y relleno de canales, zanjas y apantles debido a cambios de uso de suelo; y 3) rescatar el agroecosistema sustentable prehispánico que representa la chinampería, así como las superficies de cultivos de temporal alteradas o con baja productividad.

Para ello, se promoverá el uso de abonos verdes y compostas para el mejoramiento del suelo, el manejo de patógenos en los cultivos mediante control biológico, la instalación de cercas vivas y barreras biológicas, así como el manejo de desechos del proceso productivo; y todas aquellas prácticas que contribuyan a la restauración y conservación de los recursos suelo y agua, indispensables para el aprovechamiento sustentable, el mejoramiento del hábitat y la recuperación de la biodiversidad en la zona.

Asimismo, dentro de esta zona se podrán realizar actividades de bajo impacto para el ecosistema como lo son ecoturísticas y de educación ambiental, se permitirá la infraestructura de apoyo que sea requerida, utilizando ecotécnicas que no impacten significativamente el paisaje. Por otro lado está permitida la fruticultura con especies nativas o naturalizadas, empleándose como componente de un sistema agroecológico o bajo condiciones de invernadero.

De igual manera, debido a los distintos grados de deterioro observados en esta zona, fue subdividida en Subzona Restauración Ecológica (Figura 15).

Figura 15. Zona Chinampera y Agrícola de Temporal (ZCHAT) y su Subzona Restauración Ecológica (SZRE) del “ANP-EXSGA”.

4.1.2.2.1. Subzona de Restauración Ecológica (SZRE)

Tiene una superficie de 516.77 ha, incluidas dentro de la ZCHAT, constituida por áreas susceptibles a inundaciones, humedales permanentes o temporales, así como aquellas ocupadas por asentamientos humanos irregulares, altamente vulnerables a la presión de la mancha urbana, ubicadas principalmente en los límites sur y sureste del “ANP-EXSGA”; por lo que en estas áreas se busca promover principalmente actividades encaminadas a la restauración integral del ecosistema humedal, sin dejar a un lado aquellas actividades productivas propias características de la región.

Las áreas que conforman esta subzona presentan un avanzado deterioro ecológico, por lo que se consideran foco de atención en la detección de actividades de cambio de uso de suelo; su función principal es rescatar y restaurar, a través de diversas acciones como: reforestación mediante barreras rompevientos, empleando especies nativas, reapertura y mantenimiento de canales, zanjas y apantles, renivelación de chinampas, rescate de especies nativas de flora y fauna, control de patógenos propios del sistema lacustre, saneamiento integral de arbolado nativo, ejecución de programas de educación ambiental, conformación de grupos de vigilancia ambiental, reactivación productiva mediante sistemas agroforestales con uso de especies nativas, manejo y aprovechamiento de los desechos orgánicos e inorgánicos propios de procesos productivos así como uso de abonos verdes y compostas.

4.1.2.3. Zona de Uso Público (ZUP)

Está integrada por sitios del “ANP-EXSGA” que presentan atractivos naturales para la realización de actividades de recreación y esparcimiento, comprende una superficie de 442.32 ha. Principalmente, se localiza en la zona noroeste y en una fracción al extremo sureste del “ANP-EXSGA” (Figura 16).

Figura 16. Zona de Uso Público (ZUP).

Comprende áreas con ambientes terrestres que pueden o no estar asociados con canales y cuerpos de agua; se caracteriza por la presencia de infraestructura para actividades recreativas, deportivas, ecoturísticas, de investigación, usos agrícolas no tradicionales, oficinas gubernamentales, culturales y de educación ambiental, entre las que destacan el CIBAC, Parque

Ecológico de Xochimilco, Mercado de Plantas y Flores de Cuemanco, Vivero Nezahualcóyotl, Batallón de Marina, Mercado Acuexcomatl, Centro de Educación Ambiental Acuexcomatl y las instalaciones de la Dirección General de la Comisión de Recursos Naturales.

El desarrollo de infraestructura para el uso público en esta zona, será la mínima indispensable, siempre y cuando se demuestre técnicamente su necesidad y la compatibilidad en cuanto a su diseño y operatividad con la vocación de conservación de la zona, siempre y cuando dichas instalaciones no contravengan al desarrollo agrícola tradicional de la región, la conservación de los recursos naturales y que sean acordes con la conservación, manejo e imagen del “ANP-EXSGA”. Por lo que todo tipo de obra de intervención o desarrollo público deberá ser acorde con la normatividad local y/o federal para la protección de la Zona Histórica Patrimonio de la Humanidad.

Los objetivos de manejo de esta zona están orientados a ordenar y controlar las actividades de los visitantes, para minimizar el impacto negativo que puedan causar sobre los ecosistemas, ofreciendo oportunidades de esparcimiento, recreación y educación.

Dentro de la Zonificación de Uso Público correspondiente al “ANP-EXSGA” se encuentra ubicado el Parque Ecológico de Xochimilco (PEX). Tiene una superficie de 215 ha. Colinda al Norte con el Periférico, al Este con el Canal de Chalco, al Sur con el Canal del Bordo y al Oeste con el Canal de Cuemanco (DGCORENA, 2017).

El PEX abrió sus puertas al público el 5 de junio de 1993, construido por el entonces Departamento del Distrito Federal (DDF) en áreas comprendidas dentro del Plan de Rescate Ecológico Xochimilco, con el objetivo de devolver a la región, parte de su fisonomía original, alterada a través del tiempo por diversas causas naturales y humanas.

Dentro del parque existen distintos cuerpos de agua, como son: lagos, canales y ciénagas, que sirven de nicho a diversas especies de plantas y animales residentes, además, son un refugio para las aves migratorias silvestres. Los cuerpos de agua son alimentados con agua terciaria tratada, procedente de la planta de tratamiento del Cerro de la Estrella en Iztapalapa.

La vegetación se compone principalmente por ahuejote; así mismo, existen áreas de pastizal y matorral y bosque inducido, de acuerdo con las características ambientales presentes en la zona, con base en la información en el libro de la Biodiversidad en la Ciudad de México (CONABIO/SEDEMA), se calculó la captura de carbono en más de 16,000 ton/año para el Parque Ecológico de Xochimilco.

El PEX cuenta con instalaciones para realizar actividades recreativas y deportivas, cuenta además con una zona demostrativa de producción agrícola un laboratorio de suelo y agua, donde se realiza el monitoreo de la calidad del agua.

4.1.2.4. Mapa del ANP con las Zonas de Manejo

El mapa resultante muestra las zonas que, por sus atributos físicos, biológicos y socioeconómicos (los cuales determinan la capacidad de uso del suelo), requieren de la aplicación de políticas de uso del suelo para prevenir o solucionar dichos conflictos (Figura 17).

Figura 17. Zonificación del “ANP-EXSGA” (Zona de Protección, Zona Chinampera y Agrícola de Temporal y Zona de Uso Público).

4.2. Subprogramas de Manejo

Los Subprogramas y acciones que integran el presente Programa de Manejo, fueron construidos con base en el análisis de la problemática, necesidades y prioridades de manejo del área para aprovechar su potencial, considerando su diagnóstico y zonificación propuesta.

La matriz presenta de manera sistematizada las acciones a implementarse a corto (C), mediano (M) y largo (L) plazos, o de manera permanente (P). Algunas de ellas se realizan en coordinación con diferentes instancias, tanto gubernamentales, académicas y carácter social; en otros casos, se promueve la definición de responsables y participantes, precisando que el siguiente listado de instituciones involucradas es de carácter enunciativo más no limitativo, por lo tanto podrán participar otras dependencias que tengan atribuciones de Ley para la realización de las actividades, así como los sectores social, privado y académico.

Los plazos para el cumplimiento de las acciones son:

Plazo de ejecución	Periodo de tiempo
Corto (C)	1 a 2 años
Mediano (M)	3 a 4 años
Largo (L)	5 o más años
Permanente (P)	actividad continua

4.2.1. Subprograma de Protección y Resguardo de la Biodiversidad

La biodiversidad representa el componente funcional principal de los servicios ambientales que presta el “ANP-EXSGA”, por lo que su protección es uno de los propósitos principales por lo que se declaró como tal, aunado al uso público

ordenado, tarea fundamental del presente instrumento. Para consolidar su operación, es indispensable garantizar la protección física y funcional de la biodiversidad y la chinampería, así como la protección y seguridad de usuarios y visitantes.

Objetivo general

Proteger el ecosistema del “ANP-EXSGA”, así como sus ambientes naturales y/o artificiales que lo constituyen; brindar seguridad a usuarios y visitantes, a través de acciones de vigilancia e información para prevenir conductas y actividades humanas inadecuadas, mediante la aplicación de la normatividad ambiental, la prevención y control de riesgos ante contingencias ambientales.

Estrategias generales

- Promover y vigilar el cumplimiento de la normatividad ambiental, las reglas administrativas y zonificación del “ANP-EXSGA”, procurando la seguridad de usuarios y visitantes.
- Conservar el ecosistema del “ANP-EXSGA”, para proteger y resguardar los hábitats y especies vulnerables.
- Dar atención a incendios forestales con apego a la normatividad y al programa integral de prevención y combate de incendios forestales de la Ciudad de México, tomando en cuenta los lineamientos del protocolo para su atención en el suelo de conservación y en las Áreas Naturales Protegidas.
- Establecer estrategias para la prevención y control de contingencias y riesgos ambientales.
- Instaurar estrategias y vínculos con las autoridades competentes para la protección del patrimonio arqueológico, histórico y cultural del “ANP-EXSGA”.

4.2.1.1. Vigilancia y seguridad

La vigilancia es una tarea que requiere atención prioritaria, mediante la ejecución de estrategias, operativas y administrativas que generen mayor certidumbre con resultados que puedan evaluarse mediante cambios significativos en la seguridad del “ANP-EXSGA”, así como de los recursos naturales, usuarios y visitantes.

El cumplimiento de las disposiciones legales aplicables para el uso y disfrute de los recursos naturales es imprescindible para lograr su conservación, éste podrá alcanzarse a través de estrategias que combinen la inspección y vigilancia con un programa intensivo de fomento, difusión, educación y participación de los usuarios y visitantes del “ANP-EXSGA”.

Objetivo específico

- Mejorar la capacidad de protección de los recursos naturales y culturales para evitar conductas inadecuadas como: agresiones, asaltos, vandalismo, saqueo de recursos, invasiones y cambios de uso de suelo, mediante la operación de un sistema de vigilancia eficiente con acciones de control acorde a la problemática de la “ANP-EXSGA”.

Metas

- Personal técnico capacitado y eficiente para vigilar y resguardar las instalaciones del “ANP-EXSGA”, incluyendo vigilancia móvil en su interior.
- Participación social en las acciones de protección, vigilancia y prevención de ilícitos ambientales.
- Instalaciones y equipamiento necesario para ejecutar acciones de vigilancia.
- Procesos efectivos de colaboración interinstitucional con la participación de las instancias competentes a nivel local y federal, en materia de vigilancia y seguridad pública.
- Protocolos de vigilancia y seguridad al interior del “ANP-EXSGA”.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Establecer y/o rehabilitar infraestructura para la vigilancia.	P	Delegación Xochimilco, SEDEMA, PAOT, SEDEREC, AZP, SEMARNAT, INAH y UNESCO.
Gestionar y operar un programa de señalización informativa y restrictiva.	P	Delegación Xochimilco, SEDEMA, AZP, SEMARNAT, INAH y UNESCO.
Operar el programa de inspección y vigilancia para prevenir y controlar ilícitos ambientales.	P	Delegación Xochimilco, SEDEMA y SEMARNAT.
Operar el programa de capacitación en materia de legislación ambiental y de inspección y vigilancia para el personal operativo y administrativo.	P	Delegación Xochimilco, SEDEMA y SEMARNAT.
Promover la formación, organización y capacitación de brigadas comunitarias e institucionales de vigilancia ambiental.	P	SEDEMA, SEMARNAT y Delegación Xochimilco
Identificar y monitorear asentamientos humanos.	P	Delegación Xochimilco, SEDEMA, PAOT y SEMARNAT.
Promover la coordinación interinstitucional para realizar el ordenamiento de los asentamientos humanos.	P	Delegación Xochimilco, SEDEMA, SPC, PAOT, SACMEX.
Dar atención al proceso de recepción, atención y seguimiento a la denuncia ciudadana en materia ambiental.	P	Delegación Xochimilco y SEDEMA.

4.2.1.2. Protección de hábitats y especies vulnerables

Conservar las características físicas y biológicas del ecosistema, así como los sitios utilizados por la flora y fauna en función de los impactos ocasionados por actividades antropogénicas, para así brindar mayor atención a especies nativas, endémicas, residentes y migratorias con algún status de protección.

Objetivos específicos

- Proteger los hábitats y poblaciones vulnerables de impactos provocados por actividades antropogénicas, mediante acciones de conservación ecológica, gestión pública y participación social.
- Impulsar, mejorar y ampliar el conocimiento de las poblaciones de flora y fauna en condiciones de vulnerabilidad y los hábitats que las albergan.

Metas

- Frenar la presión urbana en sitios de fragilidad ecológica.
- Monitoreo y evaluación de los efectos de los disturbios antropogénicos sobre el ecosistema.
- Programa para la protección de los hábitats y grupos de especies vulnerables.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Promover y participar en programas de caracterización y evaluación del hábitat de especies nativas.	P	Delegación Xochimilco, SEDEMA, SECITI, PAOT, AZP y SEMARNAT.
Promover y participar en programas de recuperación de especies prioritarias.	P	Delegación Xochimilco, SEDEMA, SECITI, PAOT, AZP, Sector Académico y SEMARNAT.
Identificar sitios y hábitats (críticos, frágiles, sensibles o relevantes) por sus valores ecológicos y presencia de especies vulnerables.	P	SEDEMA, SECITI, PAOT, AZP, Sector Académico y SEMARNAT.
Promover estrategias para la recuperación de las poblaciones de especies que se encuentren bajo algún estatus de protección.	P	Delegación Xochimilco, SEDEMA, y SEMARNAT.
Promover y participar en la aplicación de indicadores estandarizados para la conservación del ecosistema.	L	Delegación Xochimilco, SEDEMA, PAOT, SECITI, AZP, Sector Académico y SEMARNAT.
Promover e impulsar estudios para la actualización de la información sobre la composición natural de los diferentes ambientes representados en el "ANP-EXSGA".	P	Delegación Xochimilco, SEDEMA, PAOT, SECITI, AZP, Sector Académico y SEMARNAT.

4.2.1.3. Prevención y control de incendios

Los incendios forestales tienen diversas funciones en el ecosistema, desde un efecto devastador, en función de su intensidad y frecuencia, hasta presentar un rol ecológico en los procesos naturales de regeneración y sucesión de la vegetación. Si bien, las plantas tienen diferentes estrategias de sobrevivencia, para la mayor parte de la fauna silvestre significa la muerte, sobre todo en áreas reducidas y confinadas como en algunos ambientes dentro del "ANP-EXSGA", por lo que un incendio puede implicar la extinción local de las especies.

Otros efectos se producen a nivel de cobertura vegetal, afectando el banco de semillas favoreciendo el incremento de las especies tolerantes al fuego, lo que puede alterar los valores de competencia natural. La ausencia de vegetación y biomasa sobre terrenos incendiados ocasionan la pérdida del hábitat, acelerando la degradación y pérdida de suelo.

Los incendios son originados principalmente por causas antropogénicas, ya sea por descuido o intencional: vandalismo, fogatas, cigarrillos encendidos arrojados al suelo. Afortunadamente, varios conatos e incendios, han sido atendidos y controlados oportunamente por la DG CORENA y demás instancias involucradas.

Objetivos específicos

- Garantizar la integridad del ecosistema y seguridad de los usuarios, ante las contingencias naturales o antropogénicas que se presentan, a través de una adecuada planeación, prevención y control de eventos negativos.
- Prevenir y controlar los impactos negativos sobre el ecosistema y su biodiversidad, originados por factores naturales o antropogénicos, mediante la capacitación, organización y participación de autoridades y comunidades.
- Integrar un programa para la prevención, combate y control de incendios forestales, procurando infraestructura, recursos materiales y humanos capacitados; así como el uso de técnicas de bajo impacto ecológico.
- Promover e integrar la cooperación y participación social consciente en estrategias para prevenir incendios forestales.

Metas

- Estrategias para la prevención de incendios forestales por vandalismo o descuido.
- Infraestructura física, recurso humano capacitado y procedimientos ágiles para ejecutar los protocolos establecidos para la atención de incendios forestales.
- Estrategias de prevención de incendios forestales y control en su fase de conato para evitar riesgos mayores en la estructura del ecosistema, usuarios y visitantes.
- Comunidad local informada, organizada y participativa, ante los problemas que generan los incendios en áreas naturales.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Operar el programa institucional de prevención y combate de incendios forestales.	P	SEDEMA.
Establecer procedimientos requeridos para la prevención y combate de incendios forestales.	P	Delegación Xochimilco, SEDEMA, SSP, H. Cuerpo de Bomberos, SPC y SEMARNAT.
Promover la capacitación de brigadas comunitarias y de personal institucional, dotar de herramientas y equipo necesario para la prevención y combate de incendios forestales y primeros auxilios.	P	SEDEMA y SEMARNAT.
Promover la participación social en actividades de prevención y combate de incendios forestales.	P	SEDEMA.
Integrar y actualizar una base de datos que contenga información relativa de los incendios forestales dentro del "ANP-EXSGA".	P	SEDEMA.

4.2.1.4 Prevención y control de contingencias y riesgos ambientales

Las contingencias ambientales pueden originarse por fenómenos naturales extraordinarios, aunque también son provocadas por factores antropogénicos. Una característica particular en la presencia y desarrollo de contingencias y riesgos ambientales, esto juega un papel importante en la seguridad e integridad del ecosistema, usuarios y visitantes. En el "ANP-EXSGA" se pueden presentar distintas contingencias y riesgos ambientales, como lo son rachas fuertes de viento que desembocan en pérdida de arbolado, lluvias extemporáneas o atípicas las cuales incrementan los niveles de agua en los canales y lagos provocando inundaciones en terrenos de cultivo, brechas, caminos y áreas públicas.

Objetivos específicos

- Garantizar la integridad del ecosistema, los usuarios y servicios ambientales que brinda el "ANP-EXSGA", ante contingencias naturales o antropogénicas que se puedan presentar, mediante una adecuada planeación, prevención y control.
- Atenuar los impactos negativos en el ecosistema y su biodiversidad, originados por factores naturales o actividades antropogénicas, mediante la capacitación, organización y participación de autoridades y comunidades para su prevención y control.
- Establecer un programa de prevención y mitigación de los impactos ocasionados por fenómenos naturales y actividades antropogénicas perjudiciales para el ecosistema del "ANP-EXSGA".

Metas

- Dictamen oficial de riesgo y vulnerabilidad del "ANP-EXSGA".
- Programa de medidas efectivas para la prevención de riesgos y atención de contingencias ambientales.
- Programa de seguridad a visitantes y trabajadores ante riesgos naturales.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Promover ante la Secretaría de Protección Civil (SPC), la realización de un dictamen de sitios de riesgo y vulnerabilidad del “ANP-EXSGA”.	C y P	SEDEMA, SPC y Delegación Xochimilco.
Promover una estrategia operativa para atención y manejo de situaciones de riesgo y emergencias ambientales.	C y P	SEDEMA, SPC y Delegación Xochimilco.
Promover la creación de estrategias de desarrollo de capacidades técnicas para la atención de situaciones de riesgo y emergencias ambientales	P	SEDEMA, SPC y Delegación Xochimilco.
Diseñar y ejecutar mecanismos y canales de información, comunicación y protección para usuarios y visitantes.	C	SEDEMA, SPC y Delegación Xochimilco.
Promover la cooperación institucional a nivel local y federal en materia de riesgo y vulnerabilidad ambiental.	P	SEDEMA, AZP y Delegación Xochimilco
Colaborar en las acciones para mitigar los efectos del cambio climático dentro del marco del programa de acción climática de la Ciudad de México.	P	SEDEMA, AZP y SEMARNAT.
Informar sobre los tipos de contingencias ambientales en el “ANP-EXSGA”.	P	SEDEMA y Delegación Xochimilco

4.2.1.5 Protección del patrimonio arqueológico, histórico y cultural

Dentro del “ANP-EXSGA”, de acuerdo con el Registro Público de Monumentos y Zonas Arqueológicas del INAH se encuentran 6 sitios arqueológicos; sin embargo, se calcula la presencia de hasta 41 sitios constituidos por montículos de una altura no mayor a 1.5 metros de altura y 20 metros de radio, localizados desde Ciénega Grande hasta el Vivero Nezahualcóyotl.

Objetivos específicos

- Garantizar la protección de los sitios arqueológicos, históricos y culturales del “ANP-EXSGA”.
- Conservar la producción agrícola chinampera tradicional, mediante la producción de hortalizas, flores de ornato, plantas aromáticas y medicinales y la siembra de ahuejotes y ahuehuete.
- Proteger las características ambientales del “ANP-EXSGA”, para conservar su patrimonio arqueológico, histórico y cultural.
- Coadyuvar en la identificación de cada uno de los componentes del patrimonio arqueológico, histórico y cultural del “ANP-EXSGA”.

Meta

- Catálogo de los componentes que conforman el patrimonio arqueológico, histórico y cultural del “ANP-EXSGA”.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Promover la protección y resguardo de los sitios arqueológicos que se encuentran dentro del “ANP-EXSGA”.	P	SEDEMA, INAH, AZP y Delegación Xochimilco.
Restaurar y mantener en condiciones adecuadas los sitios arqueológicos del “ANP-EXSGA”.	P	INAH,
Promover estudios e investigaciones para la identificación de los componentes del patrimonio arqueológico ubicado en el “ANP-EXSGA”.	P	SEDEMA, INAH, AZP y Delegación Xochimilco.

4.2.2 Subprograma de Conservación de la Biodiversidad

La conservación del ecosistema es una tarea primordial para garantizar la continuidad de los procesos ecológicos esenciales y la diversidad implicada, lo cual es posible mediante su manejo y uso adecuado. El desarrollo sustentable necesita de ambientes en buen estado para amortiguar los impactos negativos causados por actividades antropogénicas y mantener la capacidad del ecosistema para proporcionar los recursos y servicios ambientales indispensables para la vida de las poblaciones aledañas al “ANP-EXSGA”.

Este Subprograma está orientado a establecer estrategias y acciones de manejo para la conservación de la biodiversidad, partiendo de un enfoque ecosistémico el cual privilegia la integridad de los procesos ecológicos como premisa para lograr la preservación de las especies, particularmente de aquellas cuyas poblaciones se encuentran en mayor estado de vulnerabilidad y las protegidas por las normas oficiales mexicanas y ambientales de la Ciudad de México. La intención de este subprograma es generar información a través del monitoreo y ejecución del subprograma de investigación. Al mismo tiempo, propone a corto y mediano plazo acciones de conservación dirigidas principalmente a instrumentar medidas para detener los procesos que producen su deterioro y control sus causas, con base en la información diagnóstica disponible y las experiencias prácticas desarrolladas mediante la elaboración de inventarios y acciones de protección y mejora de la vegetación.

Objetivo general

- Conservar la biodiversidad del “ANP-EXSGA”, mediante el desarrollo de estrategias y acciones coordinadas de gestión y manejo dirigidas al resguardo de la integridad ecológica del ecosistema; la restauración ecológica de suelos y paisaje; el control y eliminación de los impactos que producen las especies introducidas y las actividades antropogénicas.

Estrategias generales

- Impulsar acciones para la conservación y recuperación del ecosistema que consideren proyectos integrales y disminuir los impactos en suelo y agua.
- Conservación y recuperación de especies prioritarias a través del manejo adecuado del hábitat.
- Control y manejo de especies invasoras y nocivas, a través de la sustitución gradual de las especies exóticas, que desplazan y afectan la estructura poblacional de la biota nativa.
- Restauración ecológica de sitios degradados por actividades antropogénicas y contingencias ambientales.
- Monitoreo del ecosistema y la biodiversidad, para obtener información del estado de conservación que guardan las poblaciones de flora y fauna.

4.2.2.1 Conservación y recuperación del ecosistema

Objetivos específicos

- Identificar y atender los hábitats críticos.
- Aplicar acciones de recuperación, rehabilitación y conservación.
- Aplicar estrategias para detener los procesos de deterioro del ecosistema
- Promover el seguimiento al monitoreo de flora y fauna.
- Promover estudios que permitan comparar los cambios temporales y espaciales de los atributos básicos del ecosistema.

Metas

- Política general de conservación del ecosistema de la zona chinampera mediante la aplicación progresiva del presente instrumento con énfasis en la protección y el cumplimiento de las reglas administrativas.
- Coordinación con el subprograma de protección y resguardo de la biodiversidad, para identificar y controlar oportunamente las causas internas de disturbios ecológicos sobre la biodiversidad, así como gestionar las fuentes y amenazas ambientales y antropogénicas.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Promover la atención de ambientes acuáticos y terrestres afectados por actividades de origen antropogénico y por contingencias ambientales.	P	SEDEMA, SACMEX, SEDEREC, AZP, Sector Académico, PAOT, Delegación Xochimilco SEMARNAT.
Aplicar estrategias para la conservación y recuperación de la calidad de suelo y agua del “ANP-EXSGA”.	L	. SEDEMA, SACMEX, SEDEREC, AZP, Sector Académico, PAOT, Delegación Xochimilco SEMARNAT
Gestionar la colaboración interinstitucional para el control de los impactos negativos producidos en el “ANP-EXSGA”.	P	SEDEMA, SACMEX, SEDEREC, AZP, Sector Académico, Delegación Xochimilco SEMARNAT.

4.2.2.2 Conservación y recuperación de especies prioritarias

Derivado a las características ecosistémicas del “ANP-EXSGA”, se albergan tres principales grupos de vegetación natural: 1) halófila representada por algunas gramíneas como el Romerito (*Suaeda mexicana*) y Pasto Común (*Distichlis spicata*); 2) acuática y subacuática representada por la Apatatla (*Nymphaea mexicana*) y el Tule (*Typha latifolia*); 3) terrestre o riparia representada por el Ahuejote (*Salix bomplandiana*) y el Ahuehuete (*Taxodium mucronatum*). La fauna representada por mamíferos como el Cacomixtle (*Basiriscus astutus*), la Tuza (*Crateomys merriami*), el Tlacuache (*Didelphis virginiana*), aves como el Perro de Agua (*Ncticorax ncticorax*), Gallinas de Agua (*Fulica americana* y *Gallinula chloropus*), anfibios como el Ajolote (*Ambystomamexicanum*), la rana Moctezuma (*Rana montezumae*) y reptiles como el Sincuate (*Pituophis deppei*), la Lagartija Cornuda de Montaña (*Phrynosoma orbiculare*) y la Cascabel (*Crotalus polystichus*).

Objetivo particular

- Aplicar acciones para la conservación y recuperación de las poblaciones de flora y fauna nativas y/o endémicas de la zona chinampera, a través del manejo de la biodiversidad y protección del hábitat.

Metas

- Conservación y recuperación de especies bajo algún estatus de protección y su hábitat.
- Control y prevención en principales fuentes de presión antropogénica y biológica sobre especies prioritarias.
- Actualización del inventario de especies bajo algún status de protección incluyendo raras o escasas y sus principales sitios de distribución.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Promover la actualización del listado de especies prioritarias de flora y fauna, incluyendo un mapa de distribución dentro del “ANP-EXSGA”.	P	SEDEMA, SECITI, Sector Académico, SEMARNAT, Delegación Xochimilco.
Ejecutar actividades de protección, conservación para las especies y sus hábitats bajo algún estatus de protección por la NOM-059-SEMARNAT-2010.	P	SEDEMA, SECITI, Sector Académico, SEMARNAT, Delegación Xochimilco.
Promover la elaboración de estudios ecológicos de los diferentes grupos de organismos que habitan dentro del “ANP-EXSGA”, así como estrategias para su protección y manejo.	P	SEDEMA, SECITI, Sector Académico, SEMARNAT, PAOT, Delegación Xochimilco.
Promover el establecimiento un banco de germoplasma de especies de flora prioritarias dentro del “ANP-EXSGA”.	L	SEDEMA, SECITI, Sector Académico, SEMARNAT, AZP, SEDEREC y Delegación Xochimilco.

4.2.2.3 Control de especies invasoras y nocivas

Objetivos específicos

- Evitar la introducción de especies o poblaciones silvestres exóticas, domésticas o transgénicas, así como controlar la expansión de las existentes, a través del manejo biológico y cultural, atendiendo la normatividad aplicable.
- Control de especies o poblaciones invasoras y/o nocivas incluyendo plagas y enfermedades que afectan la vegetación, mediante acciones ecológicas de prevención y manejo.

Metas

- Programa de control y combate de especies exóticas en la zona canalera.
- Procedimientos preventivos para detección de plagas y enfermedades forestales.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Promover acciones para evitar la introducción de especies silvestres exóticas, domésticas o transgénicas, así como su control.	P	Delegación Xochimilco, SEDEMA, AZP, Sector Académico y SEMARNAT.
Promover un monitoreo y diagnóstico fitosanitario del arbolado.	P	Delegación Xochimilco, SEDEMA, AZP, Sector Académico, SEMARNAT y SAGARPA.
Dar seguimiento a los programas de prevención y control de muérdago y gusano de bolsa que afecta al arbolado del “ANP-EXSGA”.	P	Delegación Xochimilco, SEDEMA, AZP, Sector Académico, SEMARNAT y SAGARPA.
Dar seguimiento a los programas para el manejo y control de la carpa y tilapia presentes en el “ANP-EXSGA”.	P	Delegación Xochimilco, SEDEMA, AZP, Sector Académico, SEMARNAT y SAGARPA.
Evaluar las actividades de manejo y control de especies invasoras y nocivas.	P	SEDEMA.
Gestionar la capacitación para el personal y brigadas operativas, en el manejo de técnicas para la prevención, control y monitoreo de especies nocivas, plagas y enfermedades fitosanitarias.	P	Delegación Xochimilco, SEDEMA, Sector Académico, AZP, SEMARNAT y SAGARPA.

4.2.2.4 Restauración ecológica

Objetivo específico

- Aminorar la degradación de los recursos naturales, a través de la recuperación y rehabilitación de las condiciones ecológicas del hábitat que han resultado severamente modificadas; conservar y proteger la biodiversidad y sustentabilidad de los servicios ecosistémicos.
- Identificar zonas degradadas y planificar estrategias para su recuperación y restauración ecológica.

Metas

- Procurar la permanencia de la estructura del ecosistema para la continuidad a los servicios ecosistémicos.
- Fomentar la mejora de la calidad de los recursos naturales, a través de la recuperación de los hábitats de las poblaciones vulnerables.
- Continuidad de los procesos y actividades agrícolas tradicionales, para asegurar la producción de alimentos.

- Control y combate de especies exóticas, plagas y enfermedades del ecosistema.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Promover acciones para la restauración y manejo integral del ecosistema.	P	Delegación Xochimilco, SEDEMA, SACMEX, SEDEREC, AZP, Sector Académico, SEMARNAT y SAGARPA
Fomentar la sustitución de la vegetación exótica por especies nativas.	P	Delegación Xochimilco, SEDEMA, SEDEREC, AZP, Sector Académico, SEMARNAT y SAGARPA
Impulsar estrategias para la restauración ecológica de suelos.	P	Delegación Xochimilco, SEDEMA, SACMEX, SEDEREC, AZP, Sector Académico, SEMARNAT y SAGARPA

4.2.2.5 Monitoreo del ecosistema y la biodiversidad

Objetivo específico

- Promover un programa integral de monitoreo de la biodiversidad, con el propósito de identificar oportunamente cambios y tendencias del estado que guarda el ecosistema, así como la variación en sus diferentes poblaciones en un periodo de tiempo determinado.

Metas

- Monitoreo del ecosistema y las poblaciones que lo conforman para generar las bases de su conservación, protección y aprovechamiento sustentable.
- Información sobre presencia/ausencia, distribución y abundancia de las poblaciones de flora y fauna.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Promover el monitoreo de la biodiversidad.	P	SEDEMA, AZP, Delegación Xochimilco, Sector Académico y SEMARNAT.
Gestionar la capacitación al personal para realizar actividades de monitoreo del ecosistema, hábitats y poblaciones.	P	SEDEMA, AZP, Delegación Xochimilco, Sector Académico y SEMARNAT.
Aplicar y dar seguimiento a indicadores ecológicos y ambientales para medir la efectividad de las acciones de manejo en la conservación del ecosistema.	P	SEDEMA, AZP, Delegación Xochimilco, Sector Académico y SEMARNAT.
Establecer un protocolo general para el monitoreo del ecosistema, según el objeto de estudio.	P	SEDEMA, AZP, Delegación Xochimilco, Sector Académico y SEMARNAT.
Promover el inventario de especies exóticas e invasoras, y evaluar sus efectos sobre las especies nativas y endémicas.	L	SEDEMA, AZP, Delegación Xochimilco, Sector Académico y SEMARNAT.
Promover la instalación de estaciones de monitoreo ambiental.	L	SEDEMA, AZP, Delegación Xochimilco, Sector Académico y SEMARNAT.

4.2.3 Subprograma Uso Sustentable de la Biodiversidad

La biodiversidad desempeña un papel importante como regulador ecológico y generador de servicios o beneficios para las sociedades humanas. Este Subprograma se orienta a lograr un manejo adecuado de los recursos naturales del ecosistema, en sus ambientes acuáticos y terrestres, encaminado a su conservación, protección y restauración. Por lo que el uso de los componentes de la diversidad biológica se debe realizar de una manera y a un ritmo que no ocasione su deterioro irreversible a largo plazo; con lo cual se mantienen las posibilidades de satisfacer las necesidades y aspiraciones de las generaciones actuales y futuras.

Objetivo general

- Garantizar el uso sustentable de la biodiversidad del “ANP-EXSGA”, mediante el establecimiento de modalidades de uso que permitan mantener su integridad ecológica, así como mecanismos que minimicen los impactos negativos que pudieran provocarse, así como sistemas y procedimientos que procuren los mejores estándares posibles de calidad ambiental.

Estrategias generales

- Aplicar criterios ecológicos para el uso sustentable de los servicios ecosistémicos y mantener la calidad ambiental del “ANP-EXSGA”.
- Promover la participación social corresponsable en la zona de uso público y generar mecanismos para desarrollar el ecoturismo sustentable.
- Buscar estrategias para mejorar la calidad del agua a través del manejo hidráulico.
- Fomento y protección de la agricultura tradicional chinampera y conservación para el desarrollo sustentable en la zona a través del aprovechamiento productivo.
- Promover el uso de técnicas agroecológicas, que minimicen la contaminación de cuerpos de agua y la erosión del suelo.

4.2.3.1 Uso sustentable de los bienes y servicios ecosistémicos

Objetivos específicos

- Conservar y regular las actividades de aprovechamiento; especialmente la producción tradicional en chinampas.
- Fomentar el uso de técnicas agroecológicas de bajo impacto para el suelo y agua, protegiendo la riqueza biológica y cultural de la región.
- Incentivar el uso de abonos orgánicos y ecotécnicas como alternativas de uso sustentable de los recursos naturales.
- Fomentar el entendimiento e importancia de los servicios ecosistémicos que presta el “ANP-EXSGA”, para evitar ilícitos ambientales.
- Asegurar que las diferentes obras y actividades que se realicen dentro del “ANP-EXSGA”, no pongan en riesgo la integridad del ecosistema y su biodiversidad, impulsando el cumplimiento de las normas y reglas administrativas.
- Aplicar indicadores con base en un monitoreo sistemático de los servicios ambientales.

Metas

- Impulsar acciones que permitan mantener la calidad del ecosistema a fin de lograr su aprovechamiento productivo.
- Promover el uso sustentable del ecosistema del “ANP-EXSGA”, a través del manejo adecuado de los recursos naturales.
- Conservación y desarrollo sustentable de la Cuenca Lechera en actividades agropecuarias.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Participar en la elaboración de un diagnóstico integral de las zonas productivas del “ANP-EXSGA”.	L	Delegación Xochimilco, SEDEMA, SACMEX, SEDEREC, AZP, SAGARPA, SECITI y Sector Académico.
Fomentar la actualización del padrón de productores chinamperos.	P	Delegación Xochimilco, SEDEMA, AZP, SEDEREC y SAGARPA.
Reorientar las actividades pecuarias.	P	Delegación Xochimilco, SEDEMA, SEDEREC, AZP y SAGARPA.
Fomentar la rehabilitación y reactivación de chinampas.	P	Delegación Xochimilco, SEDEMA, AZP, SEDEREC y SAGARPA.
Promover el uso de infraestructura agrícola de bajo impacto ambiental, que incluya ecotécnicas en los terrenos de cultivo.	P	Delegación Xochimilco, SEDEMA, AZP, SEDEREC, SEMARNAT y SAGARPA.
Promover el uso de abonos orgánicos, manejo integrado de patógenos en cultivos y evitar el uso de agroquímicos.	P	Delegación Xochimilco, SEDEMA, AZP, SEDEREC, SEMARNAT y SAGARPA.
Promover la limpieza de terrenos e impulsar el manejo adecuado de los desechos generados en los procesos productivos.	P	Delegación Xochimilco, SEDEMA, AZP, Sector Académico, SEMARNAT y SAGARPA.
Promover y orientar los apoyos de proyectos productivos a esquemas tradicionales de producción.	P	Delegación Xochimilco, SEDEMA, SEDEREC, AZP, SEMARNAT y SAGARPA.
Impulsar la actividad chinampera tradicional para la conservación de los servicios ambientales.	P	Delegación Xochimilco, SEDEMA, SEDEREC, AZP, SEMARNAT y SAGARPA.

4.2.3.2 Mantenimiento de la calidad ambiental del ANP**Objetivos específicos**

- Aminorar actividades que generen efectos nocivos o deterioren el ambiente.
- Fomentar acciones para minimizar la emisión y disposición de residuos que pongan en riesgo las actividades que se realizan dentro del “ANP-EXSGA”.
- Coadyuvar para revertir problemas sanitarios y eventualidades que pongan en riesgo las actividades productivas, recreativas y de conservación.
- Implementar acciones para el mantenimiento de la calidad ambiental y fomentar su vínculo con los demás subprogramas.

Metas

- Prevenir y atender riesgos sanitarios derivados del manejo y disposición de residuos que afecten el “ANP-EXSGA”.
- Participación corresponsable de las autoridades para el mantenimiento de la calidad ambiental.
- Participación de la población en el mantenimiento de la calidad ambiental del “ANP-EXSGA” y su vinculación con el Subprograma de Cultura Ambiental y Comunicación.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Diseñar y ejecutar programas para mantener y mejorar la calidad ambiental.	P	Delegación Xochimilco, SEDEMA, SACMEX, SECITI, Sector Académico, PAOT, AZP, SAGARPA y SEMARNAT.
Aplicar la normatividad para el manejo de residuos sólidos y líquidos, así como para la emisión de ruidos y gases.	P	Delegación Xochimilco, SEDEMA, SACMEX, PAOT, y SEMARNAT.
Promover la participación interinstitucional para restaurar y mantener la calidad ambiental del “ANP-EXSGA”.	P	Delegación Xochimilco, SEDEMA, SACMEX, Sector Académico, PAOT, AZP, UNESCO y SEMARNAT.
Promover entre usuarios y visitantes acciones para el mejoramiento y mantenimiento de la calidad ambiental del “ANP-EXSGA”.	P	Delegación Xochimilco, SEDEMA, SACMEX, Sector Académico, PAOT, AZP y SEMARNAT.

4.2.3.3 Manejo hidráulico

Objetivos específicos

- Impulsar acciones de manejo hidráulico para el uso en actividades productivas, recreativas y de conservación.
- Realizar acciones de mantenimiento que permitan conservar la cantidad y calidad del agua para el funcionamiento del ecosistema y sus servicios ambientales.

Metas

- Manejo y control de la cantidad y calidad del agua para su uso en actividades productivas, recreativas y de conservación.
- Participación corresponsable de las autoridades para el manejo hidráulico del “ANP-EXSGA”.
- Participación con la población local en el manejo hidráulico del “ANP-EXSGA”, vinculado con el Subprograma de Cultura Ambiental y Comunicación.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Promover la construcción y/o rehabilitación de la infraestructura para el tratamiento de aguas residuales.	P	Delegación Xochimilco, SEDEMA, SACMEX, SEMARNAT, SAGARPA y AZP.
Promover la limpieza y rehabilitar los vasos reguladores “Ciénega Chica” y “Ciénega Grande”.	P	Delegación Xochimilco, SEDEMA, SACMEX, SEMARNAT, SAGARPA y AZP.
Mejorar la dinámica del sistema hidráulico (zanjas, apantles, canales y lagos), mediante la limpieza, desazolve, rectificación, reapertura y reforzamiento de bordos.	P	Delegación Xochimilco, SEDEMA, SACMEX, SEMARNAT, SAGARPA y AZP.
Promover el control y la regulación de descargas de aguas residuales.	P	Delegación Xochimilco, SEDEMA, SACMEX, SEMARNAT, SAGARPA y AZP.
Promover la rehabilitación y/o construcción estructuras de control hidráulico (esclusas, vertedores, bombas, diques, etc.) en canales y cuerpos de agua.	L	Delegación Xochimilco, SEDEMA, SACMEX, SEMARNAT, SAGARPA y AZP.

4.2.3.4 Uso público y ecoturismo sustentable

Objetivos específicos

- Promover y orientar el uso público hacia una modalidad sustentable, fomentando el conocimiento y disfrute de la naturaleza para minimizar la práctica de actividades que impliquen impactos negativos al ecosistema.
- Regular y ordenar las actividades turísticas, recreativas, deportivas y de educación ambiental para que sean compatibles con la conservación de los recursos naturales, la chinampería, el paisaje regional y los elementos históricos y culturales del “ANP-EXSGA”.
- Impulsar estrategias para fomentar el agroturismo en el “ANP-EXSGA”, como una modalidad alternativa al uso público, a través de la educación ambiental.

Metas

- Atenuar impactos ambientales negativos que produce el uso público desordenado sobre la biodiversidad.
- Diversificar la oferta recreativa para encausarla a una mejor distribución de las visitas al “ANP-EXSGA”, evitando concentraciones que aceleran el deterioro del ecosistema.
- Promover la conservación y protección de las zonas de uso público a partir de la aplicación de criterios estándares basados en la capacidad de carga del “ANP-EXSGA”.
- Orientar las zonas de uso público bajo enfoques sustentables.
- Contar con una oferta recreativa y educativa alternativa para realizar agroturismo de bajo impacto.
- Impulsar la participación social para promover el uso público sustentable del “ANP-EXSGA”, a partir de la valoración y respeto de la naturaleza.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Promover y fomentar la regulación en usuarios y visitantes en la zonificación de uso público.	L	Delegación Xochimilco, SEDEMA, AZP, SEMARNAT y Sector Académico. SECTUR.
Identificar las actividades antropogénicas que puedan generar afectación en la Zona de Uso Público.	L	Delegación Xochimilco, SEDEMA, AZP, SEMARNAT y Sector Académico. SECTUR.
Diseñar y aplicar estrategias para regular y reorientar las actividades en la Zona de Uso Público.	L	Delegación Xochimilco, SEDEMA, AZP, SEMARNAT y Sector Académico. SECTUR.

4.2.4. Subprograma de Cultura Ambiental y Comunicación

Este Subprograma tiene la finalidad de integrar la colaboración social, informada y consiente, en la conservación del territorio y del patrimonio natural que representa el ecosistema, especies y genes resguardados en el “ANP-EXSGA”. Al mismo tiempo, contribuye a la formación de una ciudadanía corresponsable en la conservación del medio natural, como premisa esencial para el mejoramiento de la calidad de vida y la construcción de un desarrollo sustentable.

Se establecen estrategias y acciones prioritarias para fomentar una cultura ambiental orientada a mejorar la apreciación de la biodiversidad y favorecer la participación de los grupos prioritarios en la protección del “ANP-EXSGA” e implementación del presente instrumento.

Objetivo general

- Fomentar la participación social, individual y colectiva en la conservación del “ANP-EXSGA”, mediante el fortalecimiento e impulso de una cultura de colaboración, corresponsabilidad y sentido de identidad en torno al conocimiento y valoración de la importancia de la biodiversidad y beneficios ambientales que proporciona a la sociedad.

Estrategias

- Difundir en la población conocimientos, habilidades, hábitos y actitudes para participar activamente en la protección y conservación de la biodiversidad de la zona chinampera y uso sustentable de los recursos ecosistémicos del “ANP-EXSGA”.
- Fortalecer la cohesión y organización social en torno al reconocimiento de los valores y beneficios ambientales del “ANP-EXSGA”, a través de actividades para el desarrollo sustentable.
- Proveer acciones para la educación y esparcimiento de usuarios y visitantes que fomenten el conocimiento, comprensión, valoración y disfrute del capital natural del “ANP-EXSGA”.
- Posicionar la identidad del “ANP-EXSGA” y su patrimonio natural.

4.2.4.1. Educación Ambiental

Objetivos específicos

- Impulsar acciones de educación ambiental orientadas a fortalecer la imagen del “ANP-EXSGA”.
- Impulsar entre los visitantes, usuarios y público en general, el conocimiento y valoración de la biodiversidad y los recursos ecosistémicos del “ANP-EXSGA”.

Meta

- Qué usuarios, visitantes y público en general comprendan, la red de interacciones que se establecen entre los sistemas naturales del “ANP-EXSGA” y el entorno urbano.
- Fortalecer la participación social corresponsable para prevenir, reducir, controlar y revertir los procesos de deterioro del “ANP-EXSGA” a través de la educación ambiental.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Diseñar y ejecutar acciones de educación ambiental dirigidas al público en general.	P	Delegación Xochimilco, Sector Académico, AZP SEDEREC y SEDEMA.
Formar, capacitar y actualizar los recursos humanos para la gestión y ejecución de actividades de educación ambiental.	P	Delegación Xochimilco, Sector Académico, AZP SEDEREC y SEDEMA.
Proveer de asistencia técnica al personal que coordine y ejecute las actividades en materia de educación ambiental, con relación a la conservación del “ANP-EXSGA”.	P	Delegación Xochimilco, Sector Académico, AZP SEDEREC y SEDEMA.
Establecer acuerdos vinculantes con instituciones educativas para la promoción del servicio social y prácticas profesionales, a fin de colaborar en el desarrollo y ejecución de actividades de educación ambiental.	P	Delegación Xochimilco, AZP SEDEREC, SEDEMA y Sector académico.
Fortalecer y desarrollar mecanismos institucionales de cooperación y participación en el ámbito de los grupos de la sociedad civil y productores de la zona, para desarrollar proyectos y actividades para la atención de los problemas ambientales detectados en la zona, la ejecución y seguimiento del presente instrumento.	P	Delegación Xochimilco, Sector Académico, AZP SEDEREC, SEDEMA, SACMEX, SEMARNAT y SAGARPA.
Promover la capacitación a productores sobre técnicas agroecológicas, especialmente las tradicionales.	P	Delegación Xochimilco, Sector Académico, AZP, SEMARNAT,

		SAGARPA, SEDEREC y SEDEMA.
Promover el uso de los sitios de visita del “ANP-EXSGA”, para la realización de actividades educativas de bajo impacto, disfrute escénico y apreciación de los valores de la biodiversidad.	P	Delegación Xochimilco, AZP, SECTUR, SEDEREC y SEDEMA.

4.2.4.2. Extensionismo comunitario para la sustentabilidad

Objetivos específicos

- Promover la mejora en la producción de alimentos mediante servicios especializados de extensión e innovación, que incluyen el desarrollo de las capacidades productivas, organizativas, empresariales y humanas de los productores y difusión de nuevas tecnologías para mejorar los procesos productivos.
- Promover la organización de eventos de intercambio de conocimientos y experiencias de proyectos exitosos a productores.

Metas

- Participación en actividades de innovación y extensión mediante proyectos que incluyan capacitación, asistencia técnica, desarrollo de capacidades, demostraciones de campo y otras; orientadas al fortalecimiento de la productividad y la generación de alimentos.
- Vinculación con el sector académico para fortalecer y brindar soporte al extensionismo rural.
- Fortalecer el extensionismo comunitario para la sustentabilidad de la zona chinampera del “ANP-EXSGA”.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Proponer actividades de extensionismo rural dirigido a la implementación de ecotécnicas para la producción agrícola en la zona chinampera	P	Delegación Xochimilco, AZP, Sector Académico, SEDEREC, SEMARNAT, SAGARPA y SEDEMA.
Impulsar el desarrollo de parcelas demostrativas para la producción agrícola tradicional.	P	Delegación Xochimilco, AZP, Sector Académico, SEDEREC, SEMARNAT, SAGARPA, SECTUR y SEDEMA.

4.2.4.3. Comunicación social y difusión

Objetivos específicos

- Difundir el presente instrumento al público en general para la conservación y protección del “ANP-EXSGA”.
- Difundir el conocimiento, valoración, identificación y apropiación responsable del patrimonio natural representado por el “ANP-EXSGA”
- Fortalecer la cooperación entre las instituciones de gobierno y la sociedad civil en la protección corresponsable del “ANP-EXSGA”.

Metas

- Establecer líneas y mecanismos de comunicación social dirigida a los diferentes sectores de interés para la conservación del “ANP-EXSGA”.
- Infraestructura básica y medios de comunicación adecuados para informar a la comunidad de las actividades realizadas al interior del “ANP-EXSGA”.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Aplicar instrumentos de comunicación social que promueva el compromiso y corresponsabilidad por conservar el “ANP-EXSGA”.	P	SEDEMA, AZP, Delegación Xochimilco, Sector Académico, SEMARNAT e INEGI.
Promover la colaboración entre instituciones educativas, del sector civil e institucional para el apoyo técnico, capacitación y canalización de prestadores de servicio social, prácticas profesionales y apoyo comunitario para la comunicación y difusión del “ANP-EXSGA”.	P	SEDEMA, AZP, Delegación Xochimilco y Sector Académico.

4.2.5. Subprograma de Investigación

Para lograr la conservación, manejo y aprovechamiento sustentable del “ANP-EXSGA”, es fundamental se base en un conocimiento científico y tecnológico aplicado a los múltiples y complejos problemas, tanto en el ámbito de los sistemas ecológicos y sociales involucrados en su sustentabilidad.

En el caso específico del “ANP-EXSGA”, el conocimiento acerca de la biodiversidad y los procesos ecológicos de los sistemas naturales es limitado y, en su mayoría, poco actualizado. La información útil para el manejo y conservación proveniente de las ciencias sociales, es aún más restringida.

Por otro lado, es también perceptible la imperante necesidad de fortalecer la vinculación entre investigación científica y el manejo de recursos naturales reconociendo la complementariedad de ambas disciplinas para conocer e interpretar las interrelaciones de la naturaleza, el ecosistema y los seres humanos. En este contexto, es de suma importancia establecer políticas y lineamientos para el desarrollo de la investigación científica con miras a lograr la incorporación del trabajo inter-multi y transdisciplinario, entre científicos, manejadores de recursos y técnicos de la administración ambiental, considerando desde la generación de información científica aplicada a los problemas detectados, hasta la toma de decisiones para el manejo del ecosistema, sus poblaciones y la aplicación de modelos integrales de sustentabilidad.

Objetivo general

- Promover y apoyar la investigación científica, dirigida a satisfacer las demandas de información sobre diversos aspectos de la biodiversidad del ecosistema del “ANP-EXSGA” que permitan, con el menor grado de incertidumbre posible, tomar decisiones de manejo adecuado y llevar a cabo acciones de conservación y desarrollo sustentable a través del presente instrumento.

Estrategias generales

- Promover la investigación científica para la conservación y desarrollo sustentable del “ANP-EXSGA”, la cual suministre el conocimiento científico necesario para el desarrollo e implementación de las acciones de manejo, impulsando la participación e interacción efectiva de los implicados en su conservación y desarrollo sustentable.
- Participación activa de la comunidad científica en el desarrollo de nuevos conocimientos, metodologías y evaluaciones sobre el estado del ecosistema y su biodiversidad.

4.2.5.1. Investigación científica para el manejo y la generación de conocimiento

Objetivos específicos

- Promover la realización de investigaciones científicas y estudios de aplicación inmediata en el manejo del “ANP-EXSGA” y en problemas específicos para la conservación del ecosistema.
- Promover el desarrollo de investigaciones científicas básicas sobre las características estructurales y funcionamiento del ecosistema y su biodiversidad; con el apoyo y la participación de instituciones especializadas.

Metas

- Conocimientos básicos sobre el estado del ecosistema y su biodiversidad.
- Actualización de los inventarios de flora y fauna y número de endemismos.
- Capacidad y fortaleza institucional para facilitar la realización de investigaciones científicas en el “ANP-EXSGA”.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Identificar las líneas de investigación de interés en el “ANP-EXSGA” e implementar las facilidades para su promoción y desarrollo.	L	SEDEMA, AZP, Sector Académico, PAOT, SEMARNAT, SECITI, INEGI, INECC e INAH
Promover el establecimiento de un sistema de indicadores para el monitoreo y evaluación de los recursos naturales, servicios ecosistémicos y del paisaje cultural.	M	SEDEMA, AZP, Sector Académico, PAOT, SEMARNAT, SECITI, UNESCO INEGI, INECC e INAH
Promover la realización de un estudio litológico, hidrogeológico, y geomorfológico del proceso de hundimiento.	L	Delegación Xochimilco, SEDEMA, SECITI, PAOT, AZP, INECC, SACMEX, Sector Académico y SEMARNAT.
Promover la realización de un estudio topográfico y morfológico de la superficie del “ANP-EXSGA”.	L	SEDEMA, AZP, Sector Académico, PAOT, SEMARNAT, SECITI, UNESCO INEGI, INECC e INAH
Vincular las investigaciones y estudios con el componente de monitoreo del subprograma de conservación de la biodiversidad.	P	SEDEMA, AZP, Sector Académico, PAOT, SEMARNAT, SECITI, UNESCO INEGI, INECC e INAH
Fomentar la elaboración de publicaciones técnicas y científicas sobre el conocimiento de la biodiversidad del “ANP-EXSGA”.	P	SEDEMA, AZP, Sector Académico, PAOT, SEMARNAT, SECITI, UNESCO INEGI, INECC e INAH
Impulsar y facilitar la elaboración de tesis profesionales y el apoyo del servicio social para los estudios e investigaciones.	P	SEDEMA, AZP, Sector Académico, PAOT, SEMARNAT, SECITI, UNESCO INEGI, INECC e INAH

4.2.5.2. Sistemas de Información

Objetivo específico

- Integrar en un Sistema de Información Geográfica los datos científicos y técnicos que se obtengan de las investigaciones, monitoreos, estudios, acciones y acervos bibliográficos relativos al conocimiento de la biodiversidad del “ANP-EXSGA” y del manejo para su conservación.

Metas

- Información sistematizada y accesible, para apoyar la planeación del manejo y el desarrollo de la investigación científica para el conocimiento de la biodiversidad del “ANP-EXSGA”.
- Establecer un sistema de información ecológica y ambiental del “ANP-EXSGA”.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Actualizar el sistema de información geográfica que incluya datos ecológicos y ambientales, así como información de proyectos que se realizan en el “ANP-EXSGA”.	P	SEDEMA, PAOT, Sector Académico, AZP, SECITI y SEMARNAT, INEGI e INECC.
Definir los procedimientos para la recopilación y manejo de la información.	P	SEDEMA, PAOT, Sector Académico, AZP, SECITI y SEMARNAT, INEGI e INECC.
Recopilar la información generada a partir de las investigaciones científicas y estudios realizados.	P	Sector Académico, SEDEMA, AZP, SEMARNAT, SAGARPA, INEGI, INECC, INAH y UNESCO.

4.2.6. Subprograma Legal y Normativo

El “ANP-EXSGA” cuenta normatividad ambiental aplicable a nivel federal, local e internacional, con un marco amplio que soporta políticas de protección y conservación de las superficies decretadas bajo régimen de protección. Este marco legal aplicable del “ANP-EXSGA”, se refiere a las leyes ambientales, reglamentos, normas oficiales mexicanas y normas ambientales para la Ciudad de México, así como a otras leyes e instrumentos federales y locales concurrentes. Asimismo, existen diversos instrumentos de política ambiental en ambos niveles de gobierno que permiten articular instancias gubernamentales y sociedad que se traduce en acciones para la conservación de la biodiversidad.

Para una eficaz administración del “ANP-EXSGA” se hace indispensable disponer de un conocimiento amplio y de una correcta interpretación del marco legal y normativo que da soporte a la conservación y al manejo.

Objetivo general

- Identificar con precisión e interpretación necesaria, los instrumentos legales, normativos y vinculantes aplicables al régimen del “ANP-EXSGA”, estableciendo mecanismos y procedimientos para su aplicación ágil cuando así se requiera.

Estrategias generales

- Disponer de mecanismos y procedimientos que permitan dar certeza legal a las acciones y actividades que deberán ejecutarse para la administración y el buen manejo del “ANP-EXSGA”, así como para facilitar el orden y la gobernanza.
- Facilitar a la población el conocimiento del marco legal y normativo que regula la administración y el manejo del “ANP-EXSGA”, para fomentar su cumplimiento y promover su participación.

4.2.6.1. Marco legal y normativo

Objetivos específicos

- Identificar y disponer del marco de referencia jurídico y normativo actualizado que cubra las necesidades de protección y acciones de administración del “ANP-EXSGA”.
- Realizar la interpretación de los ordenamientos legales y normativos aplicables del “ANP-EXSGA” y desarrollar los necesarios para apoyar su protección y conservación.

Metas

- Lograr que el personal encargado de la administración y operación del “ANP-EXSGA” esté familiarizado con el marco regulatorio local y federal aplicable, y comprenda eficazmente la normatividad que sustenta sus acciones al interior.
- Disponer de procedimientos y mecanismos ágiles y precisos, así como personal capacitado para la aplicación del marco legal y normativo que sustenta la protección y administración del “ANP-EXSGA”.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Integrar y actualizar una base de datos con los instrumentos y disposiciones jurídicas aplicables a la administración y manejo del "ANP-EXSGA" y su régimen legal.	P	Delegación Xochimilco, SEDEMA, PAOT, Sector Académico y SEMARNAT.
Analizar e interpretar la normatividad ambiental para la atención oportuna en situaciones de conflicto, administración y manejo del "ANP-EXSGA".	P	Delegación Xochimilco, SEDEMA, PAOT, Sector Académico y SEMARNAT.
Impulsar, en coordinación con el subprograma cultura ambiental y comunicación, una estrategia de información permanente a usuarios y visitantes acerca de las regulaciones administrativas del "ANP-EXSGA".	P	Delegación Xochimilco, SEDEMA, PAOT, y SEMARNAT.

4.2.6.2. Regulación jurídica y legal

Objetivos específicos

- Mantener actualizado y vigente la carpeta del "ANP-EXSGA" en el Sistema Local de Áreas Naturales Protegidas del Distrito Federal, integrando la información completa sobre el estado que guarda el régimen jurídico y legal de la superficie decretada.
- Llevar a cabo la revisión de la poligonal y la verificación de sus límites en campo, especialmente en zonas de aparente conflicto, para proceder en caso necesario, a las regularizaciones correspondientes.
- Promover ante la Dirección General de Patrimonio Inmobiliario de la Ciudad de México, la asignación de la superficie protegida a la SEDEMA, dado su carácter de instancia responsable de la administración de las Áreas Naturales Protegidas de la Ciudad de México.

Metas

- Mantener actualizada y libre de conflictos territoriales la poligonal decretada del "ANP-EXSGA".
- Incorporar al nuevo régimen del "ANP-EXSGA", los actos administrativos locales y federales de gestión y uso del territorio protegido, incluyendo concesiones a particulares.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Colaborar en la actualización del expediente técnico del "ANP-EXSGA" en apego a lo establecido por el Sistema Local de Áreas Naturales Protegidas del Distrito Federal.	P	Delegación Xochimilco, SEDEMA, PAOT, y SEMARNAT.
Revisar, verificar y en su caso, actualizar o regular la integridad territorial de la poligonal de la superficie protegida.	L	Delegación Xochimilco, SEDEMA, PAOT y SEDUVI.
Llevar a cabo la revisión jurídica detallada del expediente técnico y legal "ANP-EXSGA".	L	SEDEMA.

4.2.7. Subprograma de Operación y Administración

El manejo y la administración del "ANP-EXSGA" son tareas complejas por la multiplicidad y diversidad de actividades que implica la ejecución y seguimiento de los subprogramas de manejo en los ámbitos de su conservación y uso sustentable. A ello se agregan las actividades de concertación social y política, así como las relaciones públicas, gestión de recursos y atención de asuntos legales y administrativos.

Para llevar a cabo tales tareas con efectividad y eficiencia, se requiere disponer de recursos suficientes en términos de: estructura organizacional, infraestructura administrativa, equipamiento y financiamiento. Para estos fines, es también necesario desarrollar procesos de planeación y evaluación sistemáticos y procedimientos de operación interna que permitan optimizar la ejecución del presente instrumento y la gestión administrativa.

Iniciar la ejecución del presente instrumento, obliga a que la situación administrativa y operativa del “ANP-EXSGA” cambie sustancialmente. Ello podrá hacerse de manera progresiva atendiendo a las prioridades que se definan, bajo una planeación operativa eficiente con la participación coordinada de la sociedad y de las diferentes instancias de gobierno.

Objetivo general

- Lograr que el “ANP-EXSGA” tenga la capacidad técnica, administrativa y operativa, así como los recursos necesarios para garantizar su administración eficaz, la óptima ejecución del presente instrumento y la efectiva gestión social y política que demanda la protección de su biodiversidad, territorio, usuarios y personal.

Estrategias generales

- Establecer de manera progresiva una estructura organizada y funcional que garantice la adecuada administración y manejo del “ANP-EXSGA”.
- Instalar el Consejo Asesor y procurar su funcionalidad óptima para el fortalecimiento de la administración y manejo del “ANP-EXSGA”.
- Dotar de infraestructura y equipamiento necesario para la administración y el manejo del “ANP-EXSGA”.
- Gestionar la asignación de recursos para la administración y manejo del “ANP-EXSGA”.
- Procurar la capacitación continua del personal que labora en el “ANP-EXSGA”.

4.2.7.1. Estructura y organización del Consejo Asesor

Objetivo específico

- Fortalecer las capacidades de gestión, administración y toma de decisiones para la administración y manejo del “ANP-EXSGA”, mediante la incorporación del apoyo colegiado de un Consejo Asesor que integre a miembros representativos del gobierno, la academia, sectores social y privado vinculados con su conservación.

Metas

- Instalar y poner en operación el Consejo Asesor.
- Coordinar y dar seguimiento a la agenda del Consejo Asesor para optimizar su participación en la atención a los asuntos prioritarios del “ANP-EXSGA”.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Identificar los perfiles necesarios y convocar a las personas que podrán integrar el Consejo Asesor.	P	SEDEMA.
Instalar formalmente el Consejo Asesor y asignar funciones a sus miembros.	P	SEDEMA.
Elaborar el Reglamento Interior del Consejo Asesor.	C	SEDEMA.
Elaborar el plan de trabajo anual del Consejo Asesor.	C	SEDEMA.
Integrar, en caso de requerirse, Subconsejos para la ejecución del plan de trabajo anual y la atención de asuntos extraordinarios.	C	SEDEMA.
Convocar y realizar reuniones ordinarias y extraordinarias del Consejo Asesor para el seguimiento del plan de trabajo.	P	SEDEMA.
Elaborar un informe anual del Consejo Asesor que integra los resultados alcanzados.	P	SEDEMA.

4.2.7.2. Estructura orgánica y funcional del ANP

Objetivos específicos

- Implementación progresiva y consolidar la operación de la estructura orgánica y funcional que permita atender con eficiencia y efectividad las necesidades actuales y futuras implicadas en la conservación y manejo del “ANP-EXSGA”.
- Promover actitudes y comportamientos que incrementen los niveles de eficiencia y eficacia en el ejercicio de las funciones encomendadas.

Metas

- Operar en el “ANP-EXSGA” la estructura organizacional básica y funcional que pueda desarrollarse progresivamente para alcanzar condiciones para la óptima ejecución del presente instrumento y la eficiente administración de la zona.
- Contar con un equipo de trabajo calificado para el desempeño de las funciones que le sean asignadas en el “ANP-EXSGA”.
- Procurar la capacitación y profesionalización que incide en el “ANP-EXSGA”.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Operar la estructura básica para la administración del “ANP-EXSGA” y ejecución del presente instrumento, dentro del ámbito de su competencia de cada autoridad.	P	SEDEMA, Delegación Xochimilco, AZP, SACMEX, SEDEREC, SEMARNAT, SAGARPA, UNESCO, PAOT, INAH, SECTUR, INEGI, SECITI, INECC y Sector Académico.
Impulsar convenios con instituciones educativas y organizaciones ambientales nacionales y extranjeras para la operación del presente instrumento y/o la capacitación del personal que incide en el “ANP-EXSGA”.	P	SEDEMA, Delegación Xochimilco, AZP, SACMEX, SEDEREC, SEMARNAT, SAGARPA, UNESCO, PAOT, INAH, SECTUR, INEGI, SECITI, INECC y Sector Académico.
Evaluar la efectividad y eficiencia del personal en la realización de las actividades y metas del programa operativo anual y de los objetivos del presente instrumento.	P	SEDEMA.

4.2.7.3. Sistemas y procedimientos para la administración interna del ANP

Objetivo específico

- Optimizar la gestión administrativa mediante la definición de competencias, responsabilidades y mecanismos de coordinación, tanto al interior de la estructura organizacional del “ANP-EXSGA” como con la Coordinación de Áreas Naturales Protegidas y con otras unidades de la DGCORENA.

Metas

- Disponer de un Manual de Procedimientos Administrativos, que identifique con claridad las normas y los principales procesos de toma de decisiones y coordinación interna, para la planeación, presupuesto, ejecución, evaluación y seguimiento de las estrategias y actividades del presente instrumento; así como para la atención de eventualidades y emergencias.
- Facilitar la implementación y utilización del manual por el personal que incide en el “ANP-EXSGA”.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Colaborar en la actualización del manual de procedimientos administrativos.	P	SEDEMA.
Implementar el uso del Manual de Procedimientos Administrativos como instrumento de apoyo para la operación del “ANP-EXSGA”.	P	SEDEMA.
Capacitar al personal para el conocimiento y uso del Manual de Procedimientos Administrativos.	P	SEDEMA.

4.2.7.4. Sistemas y procedimientos para atención de asuntos externos

Objetivo específico

- Optimizar la atención de asuntos y procesos administrativos en los que por norma incorporan la actuación de instancias externas a la SEDEMA y de otras instituciones de los gobiernos local y federal, así como proyectos y actividades que requieren de permisos y autorización de las autoridades correspondientes, de acuerdo con las Reglas Administrativas del presente instrumento y demás disposiciones jurídicas y legales aplicables.

Meta

- Protocolos que establezcan claramente los procesos de toma de decisiones y coordinación, para la prevención y atención de incendios y riesgos ambientales, desastres naturales e ilícitos, y para la gestión de actividades condicionadas a estudios de impacto ambiental o que requieren de autorizaciones especiales de la SEDEMA o de instancias del gobierno y federal.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Implementar el uso de protocolos y manuales de procedimientos, para la prevención y atención de riesgos, y otros eventos que requieran de la intervención de instancias externas al “ANP-EXSGA”.	C	SEDEMA, Delegación Xochimilco, AZP, SACMEX, SEDEREC, SEMARNAT, SAGARPA, UNESCO, PAOT, INAH, SECTUR, INEGI, SECITI, INECC, SPC y Sector Académico.
Capacitar al personal que incide en el “ANP-EXSGA”, para el conocimiento y uso eficiente de protocolos y manuales de procedimientos.	P	SEDEMA, Delegación Xochimilco, AZP, SACMEX, SEDEREC, SEMARNAT, SAGARPA, UNESCO, PAOT, INAH, SECTUR, INEGI, SECITI, INECC, SPC y Sector Académico.
Revisar y actualizar los protocolos y el Manual de Procedimientos Administrativos.	P	SEDEMA, Delegación Xochimilco, AZP, SACMEX, SEDEREC, SEMARNAT, SAGARPA, UNESCO, PAOT, INAH, SECTUR, INEGI, SECITI, INECC, SPC y Sector Académico.

4.2.7.5. Planeación y evaluación

Objetivos específicos

- Establecer un proceso de planeación, evaluación y seguimiento que permita articular de manera efectiva la ejecución del presente instrumento, así como la adaptación de las metas y actividades de sus subprogramas, a los resultados que se vayan alcanzando y a las nuevas situaciones que surjan en el “ANP-EXSGA”.
- Determinar en un horizonte de 5 años, posibles ajustes a los objetivos generales y específicos y a contenidos del presente instrumento, o su continuidad cuando los resultados así lo justifiquen.

Meta

- Determinar los procesos de planeación y evaluación del presente instrumento a través de las necesidades que imperen en el “ANP-EXSGA”.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Determinar los procesos de planeación, seguimiento y evaluación en cumplimiento de los objetivos generales y específicos del presente instrumento.	P	SEDEMA
Planificar el Programa Operativo Anual para coadyuvar en la ejecución del presente instrumento y sus indicadores de desempeño.	P	SEDEMA
Analizar el presente instrumento y en su caso actualizarlo con base en las necesidades y lineamientos normativos que se establezcan para el “ANP-EXSGA”.	L	SEDEMA.

4.2.7.6. Financiamiento e incentivos

Objetivo específico

- Procurar que el “ANP-EXSGA” disponga de suficiencia presupuestal para asegurar la ejecución y desarrollo del presente instrumento y la adaptación de su estructura a las necesidades actuales y futuras.

Metas

- Promover un presupuesto anual propio para el “ANP-EXSGA”, estructurado a partir de los proyectos y actividades programados para el desarrollo del presente instrumento y conservación de su ecosistema.
- Generar estrategias de financiamiento orientadas a fortalecer el alcance de las metas, que parta de la base de los recursos asignados por el gobierno local e incorpore otras fuentes de financiamiento, factibles y congruentes con los lineamientos y normas de la SEDEMA.

Actividades principales y plazo de ejecución

Acciones	*Plazo	**Instituciones involucradas
Participar en reuniones de planeación del presupuesto para la operación de las diferentes Áreas Naturales Protegidas que lleve a cabo la Coordinación de Áreas Naturales Protegidas de la DGCORENA u otras unidades administrativas de la SEDEMA.	P	SEDEMA.
Apoyar a la a DGCORENA, para la gestión y financiamiento de proyectos específicos con recursos provenientes de instancias del gobierno Local y/o Federal	P	SEDEMA, SECTUR, SEDECO, AZP, DELEGACIÓN XOCHIMILCO, SECITI SEMARNAT, SEDEREC SACMEX, SEMARNAT, SAGARPA, UNESCO, INAH y PAOT
Gestionar en colaboración del Consejo Asesor fuentes de financiamiento para la operación y administración del “ANP-EXSGA”.	C	SEDEMA, SECTUR, SEDECO, AZP, DELEGACIÓN XOCHIMILCO, SECITI SEMARNAT, SEDEREC SACMEX, SEMARNAT, SAGARPA, UNESCO, INAH y PAOT

4.2.7.7. Infraestructura para administración, manejo y uso público

Objetivo específico

- Proveer para el “ANP-EXSGA”, de manera gradual, infraestructura y equipamiento necesarios para el desarrollo del presente instrumento, su óptima administración y procuración del uso público ordenado y adecuado a los objetivos de conservación.

Metas

- Disponer de la infraestructura y equipamiento necesarios para llevar a cabo las actividades y las metas establecidas para la implementación y el desarrollo del presente instrumento.
- Proporcionar al personal espacios de oficina adecuados y dignos para el ejercicio de sus funciones.
- Procurar a usuarios y visitantes, espacios, instalaciones y servicios, que amplíen sus oportunidades para realizar actividades de educación y esparcimiento en condiciones de confort y seguridad.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Gestionar recursos para equipar las oficinas administrativas, adquisición de equipo de transporte, de campo y herramientas para la ejecución de las actividades inherentes al manejo del “ANP-EXSGA”.	M	SEDEMA, AZP, Delegación Xochimilco, SECTUR, SEDESOL, SEDECO, SACMEX, SEMARNAT, SAGARPA, UNESCO e INAH
Promover la construcción, mantenimiento y/o rehabilitación de infraestructura para la administración y manejo del “ANP-EXSGA”.	M	SEDEMA, AZP, Delegación Xochimilco, SECTUR, SEDESOL, SEDECO, SACMEX, SEMARNAT, SAGARPA, UNESCO e INAH

4.2.7.8. Capacitación y profesionalización de recursos humanos

Objetivo específico

- Fortalecer las competencias y capacidades del personal que incide en el “ANP-EXSGA”, que realiza actividades de protección, conservación, mantenimiento, restauración y cualquier otra en beneficio del “ANP-EXSGA”, mediante un proceso de capacitación continua dirigido a la adquisición y actualización de conocimientos, habilidades técnicas, prácticas y actitudes y comportamientos necesarios para la óptima ejecución del presente instrumento.

Metas

- Establecer y operar un proceso de capacitación continuo del personal de apoyo técnico y operativo en el “ANP-EXSGA”, que responda a las necesidades y prioridades de ejecución del presente instrumento.
- Integrar un equipo de trabajo técnico-operativo capacitado para la conservación del “ANP-EXSGA”.
- Fomentar un clima laboral favorable para el bienestar del personal para el cumplimiento eficiente y eficaz de sus funciones en apego a la normatividad laboral vigente.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Realizar la capacitación del personal en función a las necesidades operativas y administrativas del presente instrumento.	P	SEDEMA.
Gestionar con el sector académico y especialistas asesoría e impartición de cursos, talleres, etc., actualización científica, técnica, instrumental y gerencial, para la operación del presente instrumento.	P	SEDEMA.

4.2.8. Subprograma de Coordinación y Cooperación Interinstitucional

El establecimiento y ejecución del presente instrumento está proyectado como un proceso institucional de largo plazo, en el que se necesita de la colaboración de diversos actores estratégicos del gobierno y de la sociedad civil quienes, a través de sus respectivos roles institucionales y de sus políticas sectoriales, podrán contribuir de manera sinérgica a la conservación de la misma, prevención de conflictos institucionales y tensiones sociales que podrían afectar su gobernabilidad.

La participación de estos actores para la optimización de los resultados que se esperan con su actuación conjunta, requiere necesariamente del fortalecimiento de los procedimientos de coordinación y cooperación, tales como la elaboración de convenios o acuerdos en los que se definan con claridad las funciones, roles y responsabilidades institucionales; la instalación de protocolos de acción eficientes; y la procuración de una comunicación efectiva que favorezca el desarrollo de una cultura de colaboración hacia un fin común.

La gestión para la participación de estos actores deberá programarse en función de las prioridades del manejo del “ANP-EXSGA”. Sin embargo, vale la pena resaltar la importancia de reformular la participación y colaboración con la Delegación Política y demás instancias de gobierno local y federal, así como el sector académico y sociedad civil para la atención de temas prioritarios y para establecer un diálogo permanente orientado a procurar la compatibilidad de las políticas delegacionales con los objetivos de conservación del “ANP-EXSGA”.

En lo que respecta a la sociedad civil, en el escenario que representa el estatus legal del “ANP-EXSGA” y el liderazgo de su administración en la conducción de su conservación, mediante la implantación y ejecución del presente instrumento, es también una necesidad inmediata establecer una adecuada coordinación con las organizaciones pro-ambientalistas y agrupaciones productivas, dada la importancia de encausar su participación y de prevenir posibles conflictos.

Objetivo general

- Favorecer la coordinación y cooperación entre la SEDEMA y las distintas instancias de gobierno local y federal, y organizaciones de la sociedad civil que intervienen en su protección, para la buena gobernabilidad al interior y en su zona de influencia, la optimización en el uso de los recursos y para lograr una adecuada integración de las políticas del presente instrumento con las demás políticas sectoriales en los ámbitos federal y local.

Estrategias generales

- Celebración de convenios, acuerdos de trabajo y protocolos de acción con las instancias de gobierno que son claves para lograr los mejores resultados para la conservación del “ANP-EXSGA” y para la protección de los usuarios, visitantes y el personal que labora en ella.
- Implementación de mecanismos de coordinación institucional ágiles, que permitan respuestas rápidas y eficientes, ante posibles contingencias que pongan en riesgo la salud y la vida humana o la integridad ecológica del ecosistema del “ANP-EXSGA”.
- Impulso a la integración de las políticas en materia de conservación y uso sustentable del “ANP-EXSGA” con las demás políticas de los programas de desarrollo delegacional urbano y de ordenamiento territorial.
- Construcción de alianzas estratégicas con las organizaciones de la sociedad civil y agrupaciones vecinales que han participado en los procesos de conservación del “ANP-EXSGA” y en las actualizaciones del presente instrumento.

4.2.8.1. Calidad y presencia institucional

Objetivos específicos

- Fortalecer el reconocimiento social de la función de las autoridades responsables de su conservación y salvaguarda de la integridad física del Patrimonio Ecológico, mediante un actuar congruente con los objetivos de conservación, eficiente en el cumplimiento de sus responsabilidades, manejo de la información y el uso de los recursos.
- Posicionar una imagen institucional, comprometida con la conservación y salvaguarda del “ANP-EXSGA”.

Metas

- Legitimar la implementación del presente instrumento y las políticas públicas ambientales que se apliquen en el “ANP-EXSGA”, en un marco de justicia social, corresponsabilidad y transparencia.
- Reforzar la percepción social de una imagen institucional óptima y transparente en el cumplimiento de sus responsabilidades ambientales y sociales.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Mantener el liderazgo ante las instituciones públicas y la sociedad civil, en la ejecución del presente instrumento.	P	SEDEMA.
Atender las demandas sociales relacionadas con la problemática del “ANP-EXSGA”, en cumplimiento presente instrumento y la normatividad vigente en materia ambiental.	P	SEDEMA, Delegación Xochimilco, AZP, SEDEREC, PAOT, SACMEX, SEMARNAT y SAGARPA.

4.2.8.2. Coordinación y cooperación interinstitucional

Objetivo específico

- Promover la cooperación y la concertación de acciones, mediante la comunicación, la coordinación y la construcción de alianzas en torno a los propósitos de conservación del patrimonio ecológico del “ANP-EXSGA”, entre las distintas instancias del gobierno local y federal que están vinculadas con su protección.

Metas

- Impulsar mediante acuerdos y convenios, la concurrencia coordinada de las principales instancias de los gobiernos local y federal con competencias en la conservación del “ANP-EXSGA”.
- Reforzar los mecanismos de comunicación y toma de decisiones para la vinculación y participación efectiva de las principales instituciones públicas, privadas y académicas relacionadas con la conservación y administración del “ANP-EXSGA”.
- Mantener canales de comunicación efectivos con instancias públicas, privadas y académicas que potencialmente puedan incidir sobre el “ANP-EXSGA”.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Identificar y gestionar temas estratégicos que requieren de convenios o acuerdos interinstitucionales e intersectoriales para la atención del “ANP-EXSGA”.	P	SEDEMA, AZP, SEDEREC, SACMEX, INHA, UNESCO, SEMARNAT, SAGARPA, PAOT, INEC, SECITI y Sector Académico.
Establecer procedimientos eficientes de comunicación para la toma de decisiones y la acción coordinada en casos de contingencias ambientales, atención de actos ilícitos y otros eventos asociados a la	P	SEDEMA, Delegación Xochimilco, SPC, SSP y SEMARNAT.

protección física del “ANP-EXSGA”.		
Apoyar en el seguimiento y actualización de los convenios, acuerdos y de más instrumentos jurídicos celebrados para el “ANP-EXSGA”.	P	SEDEMA, Delegación Xochimilco, SACMEX, SAGARPA, Académico Oficialía mayor, AZP, SEMARNAT, SECITI y Sector

4.2.8.3. Mecanismos de participación social y gobernabilidad

Objetivo específico

- Promover la cooperación y la concertación con las organizaciones civiles pro-ambientalistas y grupos de productores, para su participación coordinada en actividades para la administración del “ANP-EXSGA” y en el desarrollo del presente instrumento, dentro del marco legal y normativo de las Áreas Naturales Protegidas de la Ciudad de México, y con apoyo de la DGCORENA como instancia gubernamental.

Metas

- Construir alianzas estratégicas con instituciones gubernamentales, sector social y académico, para la gestión del presente instrumento y conservación del “ANP-EXSGA”.
- Identificar la ocurrencia de posibles tensiones sociales en torno a la administración y conservación del “ANP-EXSGA”.

Actividades principales y plazo de ejecución

Acciones	Plazo	Instituciones involucradas
Identificar, temas y actividades específicas para canalizar los intereses de la población en la participación, protección y uso sustentable del “ANP-EXSGA”.	P	Delegación Xochimilco, SEDEMA, SEDEREC, AZP, SEMARNAT y SAGARPA.
Establecer procedimientos eficientes de comunicación entre la sociedad e instancias gubernamentales, para actuar coordinada y eficientemente en casos de contingencias ambientales y otros eventos asociados con la protección física del “ANP-EXSGA”, usuarios y visitantes.	P	Delegación Xochimilco, SEDEMA, SEDEREC, SACMEX, AZP, SEMARNAT y SAGARPA.
Dar seguimiento y en su caso actualizar los convenios, acuerdos y demás instrumentos jurídicos celebrados en el “ANP-EXSGA”.	P	SEDEMA, Delegación Xochimilco, SACMEX, SEMARNAT y SAGARPA Oficialía mayor, AZP,

5. Reglas Administrativas

CAPÍTULO I

Disposiciones Generales

Regla 1.- Las presentes Reglas Administrativas son de observancia general y obligatoria para todas las personas físicas y morales que realicen o pretendan llevar a cabo acciones y actividades dentro del “ANP-EXSGA”, de conformidad con lo que establece el presente Programa de Manejo.

La aplicación de estas Reglas corresponde a la Secretaría del Medio Ambiente del Gobierno de la Ciudad de México, a través de la Dirección General de la Comisión de Recursos Naturales, sin perjuicio de las atribuciones que correspondan a otras dependencias locales y federales. Para efectos de lo no previsto en estas Reglas, se estará a las disposiciones contenidas en la Declaratoria por la que se declara el “ANP-EXSGA” y el Decreto por el cual se modifica su Poligonal, el presente Programa de Manejo, la Ley General del Equilibrio Ecológico y la Protección al Ambiente y su Reglamento en materia de Áreas Naturales Protegidas, la Ley Ambiental de Protección a la Tierra en el Distrito Federal, el Plan Rector de las Áreas Naturales Protegidas del Distrito Federal, el Sistema Nacional de Áreas Naturales Protegidas y el Reglamento Interior de la Administración Pública del Distrito Federal, así como en los ordenamientos legales siguientes:

- I. Ley de Aguas Nacionales.
- II. Ley General de Vida Silvestre.
- III. Ley General de Desarrollo Forestal Sustentable.
- IV. Ley Federal de Sanidad Vegetal.
- V. Ley Federal de Sanidad Animal.
- VI. Ley Minera.
- VII. Ley de Aguas del Distrito Federal.
- VIII. Ley de Residuos Sólidos del Distrito Federal.
- IX. Ley del Sistema de Protección Civil del Distrito Federal.
- X. Ley de Planeación del Desarrollo del Distrito Federal.
- XI. Ley de Desarrollo Urbano del Distrito Federal.
- XII. Ley de Desarrollo Agropecuario, Rural y Sustentable del Distrito Federal.
- XIII. Ley de Organizaciones Ganaderas.
- XIV. Ley de Participación Ciudadana del Distrito Federal.
- XV. Ley de Procedimiento Administrativo del Distrito Federal.
- XVI. Ley de Protección a los Animales de la Ciudad de México.
- XVII. Ley de Turismo del Distrito Federal.
- XVIII. Código Civil para el Distrito Federal.
- XIX. Código Penal para el Distrito Federal.

Regla 2.- Para efectos de las presentes Reglas Administrativas, se estará a las definiciones que se contienen en la Ley General del Equilibrio Ecológico y la Protección al Ambiente y en la Ley Ambiental de Protección a la Tierra en el Distrito Federal, así como a las siguientes:

- I. **Actividad ganadera.-** Conjunto de acciones para la explotación racional de especies animales orientadas a la producción de carne, leche y otras de interés zootécnico, con la finalidad de satisfacer necesidades vitales o del desarrollo humano.
- II. **Actividades recreativas.-** Aquellas consistentes en la observación del paisaje y de la fauna en su hábitat natural, deportes de bajo impacto, así como la realización de recorridos y visitas guiadas, incluyendo el ecoturismo.
- III. **Administración del ANP.-** Ejecución de actividades y acciones orientadas al cumplimiento de los objetivos de conservación del Área Natural Protegida, a través del manejo, gestión, uso racional de los recursos humanos, materiales y financieros con los que se cuente, de conformidad con el Programa de Manejo.
- IV. **Agricultura.-** Conjunto de actividades y conocimientos desarrollados por el hombre, destinados a cultivar la tierra y cuya finalidad es obtener productos vegetales, para la alimentación del ser humano y el ganado.
- V. **ANP-EXSGA.-** Área Natural Protegida con categoría de Zona Sujeta a Conservación Ecológica, “Ejidos de Xochimilco y San Gregorio Atlapulco”.
- VI. **Aprovechamiento sustentable.-** La utilización de los recursos naturales de forma tal que se respeten la integridad funcional y las capacidades de carga de los ecosistemas del Área Natural Protegida.
- VII. **Área Natural Protegida.-** El área comprendida dentro de la poligonal que establece la Declaratoria publicada en el Diario Oficial de la Federación el 7 y 11 de mayo de 1992, por la cual se declara como Área Natural Protegida, bajo la categoría de Zona Sujeta a Conservación Ecológica, “Ejidos de Xochimilco y San Gregorio Atlapulco”, ubicada en la Delegación Xochimilco, Ciudad de México.
- VIII. **Capacidad de carga.-** Estimación de la tolerancia de un ecosistema al uso de sus componentes, tal que no rebase su capacidad de recuperarse en el corto plazo, sin la aplicación de medidas de restauración o recuperación para reestablecer el equilibrio ecológico.
- IX. **Chinampas.-** Terrenos artificiales conformados con materia orgánica, separados entre sí por canales, apantles o acalotes, destinados al cultivo de especies vegetales.
- X. **Colecta científica.-** Actividad que consiste en la extracción de recursos naturales para la obtención de información científica, integración de inventarios o incremento de los acervos de las colecciones.
- XI. **Consejo.-** Consejo Asesor del Área Natural Protegida.
- XII. **Delegación.-** Órgano Político Administrativo en Xochimilco.
- XIII. **DGCORENA.-** Dirección General de la Comisión de Recursos Naturales.
- XIV. **Ecosistema.-** Unidad funcional básica de interacción de los organismos entre sí y de éstos con el ambiente, en un espacio y tiempo determinados.

XV. **Ecoturismo.-** Modalidad turística ambientalmente responsable consistente en visitar el ANP, sin alterar el entorno natural con el fin de disfrutar, apreciar o estudiar sus atractivos naturales (paisaje, flora y fauna silvestres), así como cualquier manifestación cultural que promueva la conservación y el desarrollo sustentable de bajo impacto ambiental y que propicie beneficios socioeconómicos al ANP.

XVI. **Investigador.-** Persona adscrita a una institución mexicana o extranjera reconocida, dedicada a la investigación sobre la conservación y el manejo de las ANP o la biodiversidad, o sobre temas biológicos, ecológicos, ambientales, geográficos, y sociales.

XVII. **Gaceta.-** Gaceta Oficial de la Ciudad de México.

XVIII. **Guía.-** Persona autorizada por la Administración del ANP para proporcionar al visitante orientación e información profesional sobre aspectos de historia natural, patrimonio ambiental, turístico y cultural que contiene el Área, a través de visitas organizadas, autorizadas y coordinadas.

XIX. **Jefe Delegacional.-** Titular de la Jefatura Delegacional en Xochimilco.

XX. **JUD.-** Jefatura de Unidad Departamental de Zona Humedales de la DGCORENA.

XXI. **INAH.-** Instituto Nacional de Antropología e Historia.

XXII. **Ley.-** Ley Ambiental de Protección a la Tierra en el Distrito Federal.

XXIII. **LAN.-** Ley de Aguas Nacionales.

XXIV. **LGDFS.-** Ley General de Desarrollo Forestal Sustentable.

XXV. **LGEPA.-** Ley General del Equilibrio Ecológico y la Protección al Ambiente.

XXVI. **LGVS.-** Ley General de Vida Silvestre.

XXVII. **Manejo.-** Conjunto de acciones de carácter político, legal, administrativo, investigación, planificación, protección, coordinación, promoción, interpretación y educación, entre otras, que da como resultado el uso sustentable y la permanencia de un ANP y el cumplimiento de sus objetivos.

XXVIII. **Monitoreo.-** Proceso sistemático de evaluación de factores ambientales y parámetros biológicos.

XXIX. **Paisaje.-** Imagen formada por el entorno que percibe el observador.

XXX. **Paisaje Natural.-** Imagen constituida por las características físicas y biológicas de un sitio, que no ha sido significativamente modificado por la actividad del hombre.

XXXI. **Paisaje Cultural.-** Manifestación que resulta de la interacción espacio-temporal entre el ambiente y las actividades humanas.

XXXII. **Palustre.-** Humedal formado principalmente por lodazales o Ciénegas, marismas, marjales y pantanos.

XXXIII. **PAOT.-** Procuraduría Ambiental y del Ordenamiento Territorial de la Ciudad de México.

XXXIV. **Permiso, autorización y/o concesión.-** Documento que expide la Secretaría del Medio Ambiente del Gobierno de la Ciudad de México, a través de sus distintas unidades administrativas, por el que se autoriza la realización de actividades de uso de los recursos naturales existentes dentro de un ANP, en los términos de las disposiciones legales y reglamentarias aplicables.

XXXV. **Plan Rector.-** Plan Rector de las Áreas Naturales Protegidas del Distrito Federal.

XXXVI. **POA.-** Programa Operativo Anual.

XXXVII. **Prestador de servicios recreativos, turísticos, educativos o culturales.-** Persona física o moral que se dedica a la organización de grupos de visitantes, que tiene por objeto ingresar a un ANP, con fines de recreación, turismo y/o educación y que requiere de los permisos que otorga la Secretaría del Medio Ambiente.

XXXVIII. **Programa de Manejo.-** Instrumento rector de planeación y regulación que establece las estrategias, lineamientos y acciones básicas para el manejo y administración del ANP.

XXXIX. **Promovente.-** Persona interesada en realizar una actividad relacionada con la conservación y el aprovechamiento de los recursos naturales del ANP.

XL. **Protección.-** Conjunto de políticas, medidas y acciones para proteger el ambiente y evitar su deterioro.

XLI. **PROFEPA.-** Procuraduría Federal de Protección al Ambiente, órgano administrativo vinculado a la Secretaría de Medio Ambiente y Recursos Naturales, con autonomía técnica y operativa.

XLII. **Restauración.-** Conjunto de actividades tendientes al mejoramiento o recuperación de las condiciones ambientales naturales del ANP.

XLIII. **RANP.-** Reglamento de la Ley General del Equilibrio Ecológico y la Protección al Ambiente en materia de Áreas Naturales Protegidas.

XLIV. **Reglas.-** Las presentes Reglas Administrativas.

XLV. **Reglas Administrativas.-** Lineamientos generales y obligatorios que tienen por objeto regular las actividades que se realizan dentro del ANP;

XLVI. **Responsable del ANP.**- El titular de la Jefatura de Unidad Departamental de Zona Humedales, de conformidad con lo establecido en el Manual Administrativo de la SEDEMA vigente, quien será el enlace ante las diferentes instancias involucradas.

XLVII. **SEDEMA.**- Secretaría del Medio Ambiente del Gobierno de la Ciudad de México.

XLVIII. **SEDUVI.**- Secretaría de Desarrollo Urbano y Vivienda del Gobierno de la Ciudad de México.

XLIX. **SEMARNAT.**- Secretaría de Medio Ambiente y Recursos Naturales.

L. **SLANPDF.**- Sistema Local de Áreas Naturales Protegidas del Distrito Federal.

LI. **UAM.**- Universidad Autónoma Metropolitana.

LII. **UNAM.**- Universidad Nacional Autónoma de México.

LIII. **UMA.**- Unidad de Manejo para la Conservación de la Vida Silvestre. Predios e instalaciones registradas en el Sistema de Unidades de Manejo para la Conservación de la Vida Silvestre, que operan de acuerdo con un Programa de Manejo aprobado y dentro de los cuales se da seguimiento permanente al estado del hábitat y de las poblaciones o ejemplares que ahí se distribuyen.

LIV. **Usuario.**- Persona que en forma directa hace uso y se beneficia de los ecosistemas o de los recursos naturales existentes en un ANP.

LV. **Visitante.**- Persona física que ingresa al ANP con fines recreativos, educativos, de investigación, deportivos, de ecoturismo o culturales.

LVI. **Zona de Conservación Ecológica.**- Área Natural Protegida que contiene muestras representativas de uno o más ecosistemas en buen estado de preservación y que está destinada a proteger los elementos naturales y procesos ecológicos que favorecen el equilibrio y bienestar social.

LVII. **Zona de influencia.**- Superficie aledaña a la poligonal del ANP que mantiene una estrecha interacción social, económica y ecológica con ésta.

LVIII. **Zona de restauración.**- Superficie sujeta a la realización de actividades tendientes a la recuperación y restablecimiento de las condiciones que propician la evolución y continuidad de los procesos naturales.

LIX. **Zonificación.**- División geográfica del Área Natural Protegida en áreas específicas, en las cuales se definen las actividades y usos permitidos, en atención a las características propias, así como de las necesidades de protección, su uso actual y potencial de acuerdo con los propósitos de conservación referidos en el presente Programa de Manejo.

LX. **ZSCE.**- Zona Sujeta a Conservación Ecológica.

CAPÍTULO II

De la Administración del ANP

Regla 3.- Corresponde a la SEDEMA a través de la DGCORENA, administrar y manejar el “ANP-EXSGA”, sin perjuicio de las atribuciones que correspondan a otras Dependencias del Gobierno de la Ciudad de México y del Gobierno Federal, en el ámbito de sus respectivas jurisdicciones y de conformidad con las disposiciones legales y reglamentarias aplicables.

Tal administración se llevará a cabo de conformidad con lo establecido en la LGEEPA, la LAPTRDF en el Capítulo que se refiere a las ANP, la Declaratoria por la que se declara el “ANP-EXSGA” y el Decreto por el cual se modifica su Poligonal, el presente Programa de Manejo, el Plan Rector, las Normas Oficiales Mexicanas, las Normas Ambientales para el Distrito Federal y las demás disposiciones jurídicas aplicables.

La administración de las tierras de propiedad privada y ejidales que se encuentran dentro del “ANP-EXSGA” corresponderá única y exclusivamente a los titulares de las mismas; sin embargo, deberán sujetarse a lo establecido en el presente Programa de Manejo conforme la Declaratoria por la que se declara el “ANP-EXSGA” y el Decreto por el cual se modifica su Poligonal y las demás disposiciones jurídicas aplicables.

Regla 4.- La administración y manejo del “ANP-EXSGA” se avocarán a su adecuada gestión, mediante la aplicación de procedimientos institucionales e interinstitucionales, estrategias, programas, proyectos, políticas y acciones orientados a lograr de manera efectiva y eficiente:

I. La conservación, protección y restauración del ecosistema presente en el “ANP-EXSGA”;

II. El uso sustentable del ecosistema;

III. La inspección y vigilancia del patrimonio biológico, ecológico y cultural, así como de las actividades de usuarios y visitantes;

- IV. La planeación estratégica y operativa, y las acciones para la protección y el manejo;
- V. La generación e implementación de estrategias de financiamiento para la operación de programas, proyectos, actividades y acciones;
- VI. La coordinación entre los distintos niveles de gobierno, así como la concertación de acciones con los sectores público, social y privado en beneficio de la conservación;
- VII. La coordinación, evaluación y seguimiento del desempeño del personal técnico, administrativo y operativo;
- VIII. La capacitación y formación de personal operativo, técnico, administrativo y de apoyo; y.
- IX. El fortalecimiento institucional del Programa de Manejo y del SLANP.

Regla 5.- La supervisión y vigilancia del Programa de Manejo, sin detrimento de la regla anterior, se efectuará de manera corresponsable entre propietarios, copropietarios, ejidatarios y autoridades gubernamentales. Sin embargo, el “ANP-EXSGA” será administrada por la SEDEMA a través la Unidad Administrativa que corresponda de acuerdo con la normatividad aplicable, misma que podrá suscribir los convenios que considere necesarios para el cumplimiento del objeto de la Declaratoria de la misma y el Decreto por el cual se modifica su Poligonal, el Programa de Manejo y la Regla 4.

Regla 6.- La SEDEMA a través de la DG CORENA, podrá suscribir convenios de coordinación o concertación, para la administración y el manejo del “ANP-EXSGA”, con la Delegación u otras instancias de gobierno, instituciones académicas y de investigación, con organizaciones sociales, públicas y privadas, con el fin de asegurar su protección, conservación y desarrollo sustentable. Dichos convenios deberán considerar las previsiones contenidas en la Ley y las demás disposiciones legales y reglamentarias aplicables, así como lo establecido en la Declaratoria del “ANP-EXSGA” y el Decreto por el cual se modifica su Poligonal, y su respectivo Programa de Manejo.

Regla 7.- Los instrumentos de coordinación o concertación que suscriba la SEDEMA a través de la DG CORENA, podrán considerar entre otros, los siguientes aspectos:

- I. Atención a contingencias ambientales, siniestros, accidentes y otros que requieran de la prestación de servicios de otras entidades del sector público;
- II. Procuración de recursos humanos y materiales para el manejo y la administración;
- III Educación Ambiental, desarrollo profesional y capacitación;
- IV. Asesoría técnica;
- V. Ejecución de programas, proyectos y acciones de eco-turismo, conservación y restauración ecológica;
- VI. Investigación y monitoreo; y
- VII. Financiamiento y mecanismos para su aplicación.

Regla 8.- Para la adecuada administración y manejo del “ANP-EXSGA”, la SEDEMA a través la Unidad Administrativa que corresponda, además de las que se indican en otros instrumentos jurídicos podrá:

- I. Instrumentar criterios y lineamientos para conservar y regular el uso, aprovechamiento sustentable, rehabilitación y restauración de los ecosistemas, de la infraestructura, equipamiento y patrimonio natural del “ANP-EXSGA”;
- II. Coordinar las labores de conservación y mantenimiento del “ANP-EXSGA”;
- III. Coordinar las acciones de rehabilitación, conservación y mantenimiento de la infraestructura y el equipamiento;
- IV. Coordinar la realización de los programas para la administración de los recursos del “ANP-EXSGA”, con criterios de sustentabilidad y con base en lo establecido en el Programa de Manejo;
- V. Fomentar la participación de los sectores público, social y privado en el mantenimiento y preservación del “ANP-EXSGA”;
- VI. Fomentar una cultura y educación ambiental favorable, tendiente a la conservación del “ANP-EXSGA” entre los usuarios y los habitantes de su zona de influencia;
- VII. Implementar acciones dirigidas a procurar la seguridad de los visitantes, resguardar la infraestructura y equipamiento del “ANP-EXSGA” y, de ser el caso, remitir a la autoridad competente a aquellas personas que incurran en faltas administrativas o delitos al interior;
- VIII. Opinar, impulsar, canalizar y coordinar las propuestas, programas, proyectos y acciones que se generen para la conservación y el desarrollo sustentable del “ANP-EXSGA”, mediante los mecanismos de gestión, administración y gerenciales necesarios;
- IX. Gestionar relaciones, alianzas, apoyos y vínculos con las instituciones y la sociedad civil para la administración y conservación eficaces del “ANP-EXSGA”;

X. Informar al Consejo Asesor sobre los avances del Programa de Manejo y de los recursos asignados al “ANP-EXSGA”; y
XI. Proponer al Consejo Asesor la realización de acciones u obras en su caso, o la gestión de servicios, que se requieran para mejorar la administración.

Regla 9.- La SEDEMA podrá suscribir convenios de colaboración con otras dependencias o entidades del Gobierno de la Ciudad de México o de la Administración Pública Federal, cuyas actividades se encuentren relacionadas con la administración y manejo del “ANP-EXSGA” y/o con el uso de sus recursos naturales.

Regla 10.- La SEDEMA a través de la DG CORENA, llevará a cabo la evaluación de las acciones que se deriven de los instrumentos que se suscriban.

Asimismo, podrá modificar o dar por terminados dichos instrumentos cuando se presente algún incumplimiento a las obligaciones contraídas. La evaluación de las acciones se realizará por lo menos una vez al año. La SEDEMA a través de la DG CORENA, podrá solicitar evaluaciones en períodos de tiempo más cortos, dependiendo de las características de los instrumentos que se suscriban. Asimismo, podrá establecer en tiempo y forma, los mecanismos de seguimiento que considere pertinentes, apegados a la normatividad respectiva.

Regla 11.- Las personas físicas o morales interesadas en colaborar o que administren espacios propiedad del Gobierno de la Ciudad de México (que cuenten con Permiso Administrativo Temporal Revocable vigente) al interior del “ANP-EXSGA”, deberán demostrar ante la SEDEMA a través de la DG CORENA, que cuentan con capacidad técnica y financiera necesarias para las actividades que pretendan realizar, debiendo presentar un programa de trabajo, de acuerdo a los lineamientos que establece el presente Programa de Manejo.

Dicho programa de trabajo deberá contener al menos la siguiente información:

- I. Objetivos y metas que se pretendan alcanzar;
- II. Principales mecanismos y acciones para alcanzar los objetivos y metas propuestos;
- III. Período durante el cual proponen colaborar con la administración del “ANP-EXSGA”;
- IV. Origen y destino de los recursos financieros, materiales y humanos que pretenden utilizar;
- V. Gestiones o mecanismos propuestos para obtener el financiamiento del “ANP-EXSGA” durante el periodo considerado en su propuesta; y
- VI. Mecanismos de seguimiento y evaluación de las metas, acciones y actividades contenidas en el programa de trabajo propuesto.

CAPÍTULO III

De la Creación y Funcionamiento del Consejo Asesor

Regla 12.- La SEDEMA a través de la DG CORENA, realizará las acciones de concertación necesarias con los diferentes sectores involucrados en el establecimiento del Consejo Asesor, el cual tendrá por objeto asesorar y apoyar a la Jefatura de Unidad Departamental de Zona Humedales, en las funciones de manejo, administración y gestión, en términos de las disposiciones jurídicas aplicables.

Para este proceso, la SEDEMA a través de la DG CORENA, se apoyará en la Jefatura de Unidad Departamental de Zona Humedales.

Regla 13.- El Consejo Asesor, en su carácter de órgano de apoyo, consulta y orientación de los proyectos y tareas a realizar dentro del “ANP-EXSGA”, tendrá las siguientes funciones y atribuciones:

- I. Proponer y promover medidas específicas para mejorar la capacidad de gestión en las tareas de protección, conservación y gestión de recursos para el manejo del “ANP-EXSGA”;
- II. Participar en la elaboración, revisión, evaluación y seguimiento, así como en los ajustes del Programa de Manejo del “ANP-EXSGA”, y apoyar su desarrollo;

- III. Proponer acciones para integrar el Programa Operativo Anual;
- IV. Promover la participación social y privada en las actividades de conservación y restauración del Área y sus zonas de influencia, en coordinación con la Jefatura de Unidad Departamental de Zona Húmedales;
- V. Opinar sobre las características y enfoques de las acciones que se realicen al interior del Área, proponiendo y reforzando las acciones consideradas en el Programa de Manejo;
- VI. Participar en la elaboración de los diagnósticos sobre el estado de conservación del “ANP-EXSGA”, y apoyar la definición de prioridades de investigación científica para resolver problemas de manejo y generar conocimiento;
- VII. Coadyuvar en la atención de problemas emergentes en el “ANP-EXSGA”;
- VIII. Participar en la búsqueda de recursos para financiar proyectos y acciones de manejo;
- IX. Promover la creación de instrumentos fiduciarios y mecanismos eficientes que permitan la disponibilidad suficiente y oportuna de fondos y su manejo transparente;
- X. Promover la creación de un Fondo, cuando así se considere conveniente para asegurar la sustentabilidad del “ANP-EXSGA”;
- XI. Promover y ayudar al desarrollo de investigación científica relacionada con el Área;
- XII. Participar en la elaboración de diagnósticos o investigaciones vinculadas con las necesidades de conservación del “ANP-EXSGA”; y
- XIII. Establecer Subconsejos, según se requieran, para apoyar los diversos ámbitos del manejo de los Subprogramas y componentes que integran el Programa de Manejo, mediante convocatoria del Presidente Ejecutivo.

Regla 14.- La SEDEMA a través de la DG CORENA, quien será responsable de las gestiones necesarias, convocará al establecimiento del Consejo Asesor del “ANP-EXSGA”. El Consejo Asesor quedará formalmente instalado en la sesión que para tal efecto se celebre, cuyos resultados constarán en el acta correspondiente firmada por cada uno de los Consejeros.

Regla 15.- El Consejo Asesor estará integrado al menos por los siguientes miembros:

- I. Un Presidente Honorario, que recaerá en el Titular de la Secretaría;
 - II. Un Presidente Ejecutivo, que recaerá en el Titular de la DG CORENA;
 - III. Un Coordinador General, que recaerá en el Jefe Delegacional en Xochimilco;
 - IV. Un Secretario Técnico, que recaerá en el Titular la Jefatura de Unidad Departamental de Zona Húmedales;
 - V. Vocales: Los representantes de las siguientes dependencias:
 - Instituto Nacional de Antropología e Historia;
 - Secretaría de Gobierno de la Ciudad de México;
 - Secretaría de Seguridad Pública de la Ciudad de México;
 - Secretaría de Desarrollo Urbano y Vivienda de la Ciudad de México;
 - Secretaría de Salud de la Ciudad de México;
 - Secretaría de Turismo de la Ciudad de México;
 - Dirección General de Medio Ambiente y Desarrollo Rural en Xochimilco;
 - Procuraduría Ambiental y del Ordenamiento Territorial de la Ciudad de México;
 - Dirección General del Sistema de Aguas de la Ciudad de México;
 - Dirección General de Bosques Urbanos y Educación Ambiental;
 - El Presidente del Comisariado Ejidal de San Gregorio Atlapulco;
 - El Presidente del Comisariado Ejidal de Xochimilco;*
 - Representante de la co-propiedad de Xochimilco;*
 - Representante del Sector Empresarial de Xochimilco.
 - Representación de los productores chinamperos de Xochimilco;
 - Representación de los productores chinamperos de San Gregorio Atlapulco;
 - Representación de los productores chinamperos de San Luis Tlaxialtemalco;
 - Representante del sector académico;
 - Representante de organizaciones no gubernamentales; y
- * En tanto no se culmine el proceso de escrituración.

Los integrantes del Consejo Asesor participarán en sus sesiones con derecho de voz y voto.

El Consejo Asesor podrá invitar a formar parte del mismo con carácter temporal o permanente, a otras instituciones académicas y de investigación, así como a dependencias de la administración pública de los gobiernos local y federal, cuando lo considere conveniente, quienes participarán con voz pero sin voto.

La SEDEMA a través de la DGCORENA, remitirá invitación formal a los titulares de las instancias que por su trayectoria, experiencia o trabajo en materia cultural o ambiental de áreas naturales protegidas, suelo de conservación, forestal, biodiversidad, entre otros, del sector gobierno, académico, social y privado para participar como Consejero titular y suplente en las sesiones del Consejo Asesor.

Los Consejeros permanecerán en sus cargos por cuatro años a partir de su designación, pudiéndose retirar del mismo únicamente por renuncia expresa, en caso de ser servidores públicos por dejar de ejercer su encargo, por ser removidos por la mayoría de los miembros del propio Consejo Asesor o en los casos en que se acceda a una candidatura o puesto de elección popular o cargo público, en cuyo caso dejarán el cargo de manera inmediata y definitiva. En estos casos, la Coordinación de Áreas Naturales Protegidas de la DGCORENA solicitará a la instancia correspondiente nombre a un sustituto, a efecto de que se asuma el cargo de Consejero solamente por el periodo restante del Consejero al que sustituye.

Con la finalidad de dar continuidad al trabajo del Consejo Asesor, podrán ser reelectos un consejero científico o académico y dos consejeros ciudadanos o representantes de organizaciones sociales, para permanecer en el Consejo Asesor exclusivamente por un segundo periodo de cuatro años.

El Consejo Asesor a través del Secretario Técnico, podrá invitar a sesiones, cuando lo considere conveniente, a otros funcionarios de la Administración Pública Local o Federal y a las personas que determine para el mejor desahogo de los asuntos a tratar en las sesiones del Consejo Asesor.

La DGCORENA, a través del Secretario Técnico, convocará a reuniones ordinarias y extraordinarias del Consejo Asesor, en términos de lo dispuesto en su Reglamento Interno.

Regla 16.- Por cada Consejero titular se designará un suplente, excepto cuando se trate de los consejeros científicos o académicos, ciudadanos mexicanos o representantes de organizaciones sociales que participarán exclusivamente a título personal y deberán asistir personalmente.

Regla 17.- Los invitados especiales al Consejo Asesor podrán participar en sus sesiones, con voz pero sin voto.

Regla 18.- El Consejo Asesor funcionará de acuerdo con las necesidades propias del “ANP-EXSGA” y su Programa de Manejo, y podrá establecer los Subconsejos que considere pertinentes, mediante convocatoria del Presidente Ejecutivo a través del Secretario Técnico.

Para cada Subconsejo se definirán sus integrantes de acuerdo con la temática que los fundamente y se trazarán metas específicas, incluyendo las funciones y atribuciones con las que contará cada uno de ellos, sujetándose en todo momento al Reglamento Interno del Consejo Asesor.

Regla 19.- El Consejo Asesor, una vez instalado, elaborará su Reglamento Interno en congruencia con el Programa de Manejo.

Regla 20.- El Consejo Asesor deberá proponer anualmente la agenda de reuniones ordinarias y podrá convocar, a través del Secretario Técnico y a petición de sus miembros, a reuniones extraordinarias.

Regla 21.- El Consejo Asesor deberá realizar reuniones ordinarias por lo menos cuatro veces al año, para apoyar la planeación estratégica y la gestión, así como evaluar el Informe Anual de Actividades y el Programa Anual de Actividades; en cada reunión se elaborará una minuta de acuerdos. A petición de sus miembros, podrá celebrar reuniones extraordinarias. Se reunirá también en los períodos acordados para: aprobar y dar seguimiento al trabajo de los Subconsejos a los que se refiere la Regla 18; y para la evaluación de la ejecución del Programa de Manejo y su actualización.

La DGCORENA en situaciones de urgencia en las que no sea posible convocar y someter algún caso a la opinión del Consejo, tomará las determinaciones necesarias, informando posteriormente al Consejo sobre estas acciones.

Regla 22.- Las reuniones del Consejo Asesor serán conducidas por el Presidente Honorario o en su caso por el Presidente Ejecutivo, con el auxilio del Secretario Técnico. El Consejo Asesor sesionará válidamente, cualquiera que sea el número de representantes que concurra.

Las decisiones del Consejo Asesor serán tomadas por mayoría simple de votos de los integrantes presentes, teniendo el Presidente el voto de calidad en caso de empate.

Regla 23.- El Consejo Asesor en el desarrollo de las sesiones deberá de tomar sus decisiones de manera colegiada, por consenso de sus integrantes, mediando acuerdo y por mayoría de votos, en caso de no lograrse el Presidente Ejecutivo tendrá voto de calidad.

Regla 24.- El Secretario Técnico elaborará el acta correspondiente de cada reunión, sometiéndola posteriormente a través de medios electrónicos, a consideración y comentarios de los consejeros, para su protocolización en la siguiente sesión.

Regla 25.- Cada reunión dará inicio con la lectura de la minuta de los acuerdos de la reunión anterior y con la aprobación de la orden del día de la reunión respectiva.

Regla 26.- Si el día y hora señalada por la convocatoria respectiva para llevar a cabo una sesión ordinaria no estuviera presente la mitad más uno del total de los miembros del Consejo Asesor, se dará una prórroga máxima de 30 minutos. De no reunirse el quórum en dicho tiempo, el Secretario Técnico levantará una minuta donde asiente tal situación, y se citará a una siguiente reunión con carácter de extraordinaria, misma en la que se sesionará con los consejeros que a ella asistan.

Quienes asistan a las reuniones del Consejo Asesor en calidad de invitados no serán considerados para efectos de computar el quórum legal necesario para llevar a cabo la sesión correspondiente.

Regla 27.- Cualquier situación relativa a la organización o funcionamiento del Consejo Asesor que no esté prevista en su Reglamento Interno o por el Plan Rector, será resuelta por el pleno del Consejo Asesor y con voto de calidad de la Presidencia Ejecutiva.

Regla 28.- Las Sesiones Ordinarias del Consejo Asesor se convocarán con un plazo mínimo de 15 días hábiles previos a la fecha de sesión, misma que se acompañarán del orden del día y la carpeta que contenga los asuntos o temas a tratar.

Regla 29.- Las Sesiones Extraordinarias del Consejo Asesor se convocarán con un plazo mínimo de 3 días hábiles previos a la fecha de sesión.

Regla 30.- El Consejo Asesor integrará los Subconsejos que considere necesarios para dar seguimiento a las acciones y actividades señaladas en el Programa de Manejo, de acuerdo con sus directrices de gestión.

Regla 31.- Los Subconsejos informarán al pleno del Consejo Asesor sobre los avances en sus trabajos, así como las conclusiones, recomendaciones, propuestas y decisiones de cada asunto atendido para su validación correspondiente.

Regla 32.- Los Subconsejos celebrarán reuniones ordinarias con la frecuencia que determine su función y conforme la mecánica y quórum que acuerden sus miembros en la reunión de instalación. Las reuniones ordinarias serán convocadas y conducidas por el Secretario Técnico de cada Subconsejo, de las cuales elaborará la minuta de acuerdos correspondiente. A petición de sus miembros o del Secretariado Técnico, se podrán convocar reuniones extraordinarias.

CAPÍTULO IV

De las Autorizaciones y Concesiones

Regla 33.- Previamente a la realización de obras y actividades y en un plazo no menor a quince días hábiles, se deberá de solicitar la opinión técnica por escrito a la DGCORENA, en los siguientes casos:

- I. El desarrollo de proyectos de investigación sobre el ecosistema, la biodiversidad o el patrimonio histórico-cultural;
- II. La colecta de ejemplares de flora y fauna silvestres o sus derivados, con fines de investigación científica o de enseñanza.;
- III. La investigación o monitoreo que implique la manipulación o no de ejemplares de especies de vida silvestre;
- IV. El aprovechamiento, manejo y control de ejemplares y poblaciones que se tornen perjudiciales;
- V. Educación Ambiental, sin extracción de recursos naturales, ni colecta de ejemplares de vida silvestre;
- VI. El desarrollo de proyectos para el aprovechamiento sustentable del “ANP-EXSGA”;
- VII. Modificación, rehabilitación o apertura de veredas y senderos;
- VIII. Cierre temporal de canales o zanjas;
- IX. Actividades de conservación de recursos naturales;
- X. La realización de obras públicas o privadas que requieran de autorización en materia de impacto ambiental;
- XII. Señalización;
- XIII. Uso y aprovechamiento de bienes inmuebles propiedad del Gobierno de la Ciudad de México;
- XIV. La filmación, fotografía y captura de imágenes o sonidos por cualquier medio, con fines científicos, culturales o educativos y que requieran de equipo especializado operado por más de un técnico;
- XV. Uso y aprovechamiento de aguas nacionales;
- XVI. Cualquier obra y trabajo de exploración, explotación o extracción; y
- XVII. Actividades adicionales a las expresamente permitidas en la zona de uso público del “ANP-EXSGA”.

Regla 34.- Los interesados en realizar las actividades señaladas en la Regla inmediata anterior, deberán presentar una solicitud de opinión técnica por escrito a la DGCORENA, anexando el proyecto y/o la descripción de las actividades que se pretendan desarrollar.

Regla 35.- La DGCORENA emitirá la opinión técnica referente al Proyecto y/o Programa de Trabajo en los tiempos que marcan los procedimientos administrativos.

Regla 36.- El otorgamiento de concesiones para la realización de actividades, aprovechamiento no extractivo de recursos naturales, la construcción y/o rehabilitación de infraestructura y/o equipamiento en el “ANP-EXSGA”, requerirá de los estudios previos y actualizados que justifiquen su procedencia y factibilidad técnica, ecológica, social, económica y política, así como de la opinión técnica favorable de la DGCORENA.

Regla 37.- Se requerirá de la autorización de la SEMARNAT, a través de sus órganos correspondientes, en los siguientes casos:

- I. Uso y aprovechamiento de aguas nacionales.
- II. Uso y aprovechamiento de zonas federales.
- III. Cualquier obra o trabajo de exploración, actividades de aprovechamiento, o extracción de recursos naturales, colectas o manejo y aprovechamiento de organismos de vida silvestre de competencia federal.

Regla 38.- Las autoridades competentes en la materia deberán informar anualmente a la DGCORENA de la vigencia de sus autorizaciones.

Regla 39.- Se requerirá de la autorización de la SEDEMA, para realizar cualquier actividad y obra, apegadas a lo establecido en la LPATDF, el Programa de Manejo y en la normatividad específica aplicable del “ANP-EXSGA”.

Regla 40.- En el caso de los concesionarios de inmuebles de uso público, propiedad del Gobierno de la Ciudad de México deberán presentar informes trimestrales del desarrollo de las actividades indicadas en la Regla anterior ante la DGCORENA, a efecto de llevar su control y seguimiento, en los términos de la normatividad aplicable.

Regla 41.- En los casos autorizados, la autoridad administrativa vigilará que el evento se realice de acuerdo con la normatividad específica y los usuarios estarán obligados al cumplimiento de los términos de la autorización en tiempo y forma.

Regla 42.- Para la obtención de las autorizaciones referidas en este capítulo, los interesados deberán cumplir con los requisitos previos que señala la normatividad del Gobierno de la Ciudad de México, en cuanto al otorgamiento de permisos, autorizaciones y pago de derechos.

Regla 43.- Las autorizaciones para la construcción y/o rehabilitación de infraestructura y/o equipamiento en el “ANP-EXSGA”, así como otras que, de acuerdo con las disposiciones legales, correspondan a instancias gubernamentales distintas a la SEDEMA, deberán requerir previamente la opinión técnica de la DGCORENA y presentar el resolutivo del dictamen de Impacto Ambiental.

Regla 44.- Cualquier obra o actividad que se pretenda realizar al interior del “ANP-EXSGA” deberá contar con el resolutivo correspondiente en materia de Impacto Ambiental, de acuerdo a lo que establece LAPTDF.

Regla 45.- Una vez obtenida la autorización correspondiente, los interesados deberán dar aviso a la DGCORENA para su conocimiento y procedimiento correspondiente por la Jefatura de Unidad Departamental de Zona Humedales.

Regla 46.- Para la presentación de la autorización señalada en la Regla inmediata anterior, el interesado deberá ingresar un escrito a la DGCORENA, anexando la siguiente documentación:

- I. Copia(s) simple(s) de la(s) autorización(es) de la(s) instancia(s) competente(s);
- II. Mapa de ubicación del predio o sitio donde se pretende realizar la actividad; y
- III. Proyecto y/o Programa de Trabajo.

Regla 47.- Las personas físicas o morales que cuenten con algún tipo de autorización o concesión por parte de la CONAGUA, para el uso y aprovechamiento de aguas nacionales y de zonas federales en general, dentro del “ANP-EXSGA”, deberán presentar tal autorización ante la DGCORENA, entregar en su momento copia de informes y cumplir con las condicionantes establecidas.

Regla 48.- Los ingresos que sean asignados al “ANP-EXSGA”, mediante participaciones por concepto de autogenerados obtenidos por el otorgamiento de permisos, autorizaciones, concesiones, venta de productos, impartición de cursos, asesorías, y otros derivados de usos permitidos, serán destinados exclusivamente al financiamiento de las necesidades de conservación del “ANP-EXSGA”, sin perjuicio de lo que establecen la normatividad y procedimientos aplicables.

Regla 49.- Serán causa de revocación de las autorizaciones:

- I. El incumplimiento de las obligaciones y condiciones establecidas en ellas; y
- II. Infringir las disposiciones previstas en las diversas Leyes, lo establecido en el presente Programa de Manejo y/o en el Plan Rector, así como en las demás disposiciones legales y reglamentarias aplicables.

Regla 50.- Durante la realización de las actividades mencionadas en este capítulo y su permanencia dentro del “ANP-EXSGA”, los interesados deberán respetar lo siguiente:

- a) Atender en todo momento las indicaciones del personal del área, para protección de los ecosistemas y su propia seguridad;
- b) Respetar la señalización y los senderos;
- c) Hacer uso exclusivamente del espacio asignado por la autoridad responsable del “ANP-EXSGA”, para la actividad que fue aprobada;
- d) Realizar las actividades que resulten obligatorias para el mantenimiento, limpieza y acondicionamiento de las instalaciones del “ANP-EXSGA”;
- e) No hacer uso de los servicios de energía eléctrica u otros, a menos que se cuente con la autorización correspondiente;
- f) Manejar y disponer los residuos de su actividad de acuerdo a las condicionantes de la autorización y permisos;
- g) No alterar el orden, provocar molestias a los visitantes, y a los demás prestadores de servicios, o poner en riesgo la seguridad de los demás;
- h) No provocar ningún tipo de alteración a los ecosistemas e instalaciones;
- i) No introducir armas de fuego o punzo-cortantes;

- j) No alimentar, acosar, perturbar, capturar o apropiarse de la fauna silvestre;
- k) No marcar o pintar árboles, rocas e instalaciones;
- l) No apropiarse de ningún elemento natural que exista en el “ANP-EXSGA”; y
- m) No dañar la producción agrícola que se realiza en la Zona Chinampera y Agrícola de Temporal.

Regla 51.- La DGCORENA integrará los expedientes técnicos jurídicos de los inmuebles de uso público, a efecto de acreditar su legal establecimiento y el cumplimiento de la normatividad ambiental y demás disposiciones jurídicas aplicables.

CAPÍTULO V

De las Unidades de Manejo para la Conservación de Vida la Silvestre

Regla 52.- Las Unidades de Manejo para la Conservación de la Vida Silvestre dentro del “ANP-EXSGA”, deberán sujetarse a las disposiciones contenidas en la LGVS, la Declaratoria del “ANP-EXSGA” y el Decreto por el cual se modifica su Poligonal, el presente Programa de Manejo y demás disposiciones legales aplicables.

Regla 53.- Previamente al establecimiento de las Unidades de Manejo para la Conservación de la Vida Silvestre en el “ANP-EXSGA”, el promovente deberá solicitar la opinión técnica a la DGCORENA.

Regla 54.- La SEDEMA a través de la DGCORENA, realizará supervisiones periódicas a las Unidades de Manejo para la Conservación de la Vida Silvestre y podrá promover la modificación o revocación del registro cuando:

- I. Se violen las disposiciones establecidas en la LAPTDF, la Declaratoria del “ANP-EXSGA” y el Decreto por el cual se modifica su Poligonal, el presente Programa de Manejo y demás disposiciones legales aplicables;
- II. Pongan en riesgo especies de flora y fauna; y
- III. Se provoquen daños al ecosistema como consecuencia de su operación.

CAPÍTULO VI

De las Actividades Comerciales

Regla 55.- Las autorizaciones para el desarrollo de actividades comerciales dentro del “ANP-EXSGA”, se renovarán por lo menos una vez al año, o en períodos de tiempo menores a éste, de considerarlo necesario. En el caso en que la actividad comercial sea de corta duración, cada vez que se pretenda realizarla se deberá tramitar el permiso correspondiente siguiendo el procedimiento descrito.

Regla 56.- Las actividades comerciales permitidas dentro del “ANP-EXSGA” en zona de uso público se restringirán a aquellas que atiendan a las necesidades inmediatas de los visitantes, relacionadas directamente con la facilitación de su permanencia en el “ANP-EXSGA” y que sean congruentes con la filosofía de la conservación, para lo cual se deberá tomar en cuenta lo siguiente:

- I. Apegarse a los principios de consumo sustentable, por lo que no se permitirá la venta de “productos y alimentos chatarra” y otros que sean nocivos a la salud;
- II. Se observarán las normas más estrictas de higiene en la elaboración y venta de productos alimenticios, así como en la higiene personal y en el vestuario. Apicarándose para la venta de los demás productos permitidos dentro del “ANP-EXSGA”; y
- III. Será obligatorio el cumplimiento de cualquiera de los requisitos que la DGCORENA señale para este fin.

Regla 57.- El número de comerciantes estará limitado a la capacidad de carga del área, criterios de usos señalados en el Programa de Manejo y lo que sea indicado por el responsable del “ANP-EXSGA”.

Regla 58.- No se permitirá el uso de la superficie del “ANP-EXSGA” para la realización de promocionales comerciales, publicidad y anuncios que violen lo referido en las Reglas de este capítulo, o cualquier otro que viole la normatividad respecto de la imagen institucional del “ANP-EXSGA” y las prohibiciones de las presentes Reglas.

CAPÍTULO VII

De la Investigación

Regla 59.- La SEDEMA, la DGCORENA y la Jefatura de Unidad Departamental de Zona Húmedales fomentarán entre universidades, instituciones de investigación e investigadores individuales, la realización de la investigación prioritaria, estratégica o necesaria para la generación de conocimiento sobre la conservación y el manejo del “ANP-EXSGA” y su biodiversidad.

Regla 60.- Una vez obtenidos los permisos o autorizaciones correspondientes, los investigadores deberán informar a la Jefatura de Unidad Departamental de Zona Húmedales sobre el inicio, características y duración de su trabajo, y sujetarse a los términos de la autorización, así como cumplir con lo dispuesto por la normatividad y regulaciones del Programa de Manejo.

Regla 61.- Las investigaciones cuyo trabajo implique la extracción de ejemplares de flora, fauna, semillas, rocas, minerales, fósiles o muestras de plantas o animales, deberán contar con las autorizaciones previas correspondientes, de acuerdo con la legislación y normatividad aplicable, debiendo garantizar mediante los medios apropiados, que tales colectas no tienen fines de lucro o de patente.

Regla 62.- No se permitirán las investigaciones que implique la extracción o uso de recursos genéticos con fines de lucro o patente, o que pretendan utilizar material genético con fines distintos a los que establecen la Declaratoria del “ANP-EXSGA” y el Decreto por el cual se modifica su Poligonal, así como el presente Programa de Manejo, o que contravengan las disposiciones de las leyes mexicanas aplicables.

Regla 63.- Los investigadores que realicen colectas científicas autorizadas, deberán destinar al menos un duplicado del material biológico o ejemplares colectados a la Jefatura de Unidad Departamental de Zona Húmedales y a la DGCORENA, para ser depositados en instituciones o colecciones científicas de México, en los términos que establece la LGVS.

Regla 64.- En el “ANP-EXSGA” se podrán llevar a cabo actividades de exploración, rescate y mantenimiento de sitios arqueológicos, siempre que éstos no impliquen impactos negativos al ecosistema. Estas actividades solo se podrán realizar mediante la autorización y bajo la coordinación del Instituto Nacional de Antropología e Historia (INAH) y demás autoridades competentes de los gobiernos local y federal.

Las actividades de exploración, rescate, restauración o manejo de piezas y/o sitios arqueológicos, paleontológicos e históricos-culturales, estarán sujetas a las disposiciones establecidas en la Ley Federal sobre Monumentos y Zonas Arqueológicas, Artísticas e Históricas.

Regla 65.- Es obligación de los investigadores que pretendan realizar estudios en el “ANP-EXSGA”:

- I. Informar a la DGCORENA sobre el inicio de las actividades autorizadas para realizar colecta científica y entregar copia de los informes respectivos;
- II. Exhibir la autorización correspondiente, siempre que le sea requerida por la DGCORENA;
- III. Presentar a la DGCORENA una copia de los trabajos generados por el proyecto, otorgando los créditos correspondientes;
- IV. Cumplir con las condiciones establecidas en la autorización;
- V. Acatar las indicaciones técnicas y de seguridad del personal de la DGCORENA;
- VI. Respetar la zonificación, la señalización y la normatividad del “ANP-EXSGA”; y
- VII. Hacer del conocimiento de la DGCORENA, si fuera el caso, las irregularidades que hubiere observado dentro del “ANP-EXSGA”, incluyendo aquellas que pudieran constituir infracciones o delitos.

Los resultados contenidos en los informes a los que se refieren los numerales I y III de la presente Regla, no estarán a disposición del público, salvo que se cuente con la autorización expresa del investigador.

CAPÍTULO VIII

Del Uso, Aprovechamiento y Restauración de los Recursos Naturales

Regla 66.- En el “ANP-EXSGA” solo se podrán realizar usos y aprovechamientos que sean congruentes con la condición del ecosistema y las poblaciones naturales de interés, su Declaratoria y el Decreto por el cual se modifica su Poligonal, categoría, el presente Programa de Manejo, así como con las Normas Oficiales Mexicanas, las Normas Ambientales para la Ciudad de México y demás disposiciones legales aplicables.

Regla 67.- Las actividades de pesca y acuicultura comercial requerirán del permiso, autorización o, en su caso, la concesión que al efecto expida la autoridad competente, atendiendo a las disposiciones jurídicas y normativas aplicables. Asimismo, se deberá cumplir con las siguientes obligaciones:

- I. La actividad podrá realizarse siempre y cuando la calidad del agua cumpla con los niveles mínimos permisibles de metales pesados y coliformes, entre otros, los indicados en las Normas Oficiales Mexicanas;
- II. Durante el desarrollo de las actividades deberá considerarse el uso de artes y métodos de pesca permitidos;
- III. El desarrollo de actividades de acuicultura sólo podrá realizarse con especies nativas y endémicas de esta zona lacustre, quedando prohibido el uso de especies genéticamente modificadas o exóticas.
- IV. La acuicultura se permitirá en estanques controlados y será de tipo rústico; no se permitirá la modificación de los flujos de agua, ni la destrucción de las obras hidráulicas. Los desechos producto de la actividad deberán disponerse con cuidados sanitarios y fuera del “ANP-EXSGA”.

Regla 68.- La agricultura se realizará mejorando técnicas y prácticas que incrementen la productividad, minimizando el impacto negativo al medio ambiente, y de acuerdo a las disposiciones normativas aplicables.

Regla 69.- En el caso de los invernaderos, la permanencia, establecimiento o ampliación, estará sujeta a las siguientes condiciones:

- I. La superficie del invernadero no debe exceder al 50% del terreno, debiendo destinar la restante a la producción a cielo abierto;
- II. Su instalación y construcción será en terrenos con pendiente suave, que no implique el desmonte o daño de la vegetación por cualquier método. En cuanto a su estructura, deberá ser ligera, desmontable y atornillada, con materiales de larga duración e inoxidable;
- III. No implique la modificación y cierre de cauces naturales, canales y obras hidráulicas. En las prácticas agrícolas se fomentará el diseño de sistemas alternativos de riego que incorporen la captación e incorporación de agua pluvial mediante ollas u otro sistema para su reutilización o filtración al subsuelo; y
- IV. Retirar todo tipo de desechos generados por la instalación, rehabilitación a ampliación de los invernaderos (plásticos, bolsas, macetas, entre otros), así como basura dentro y fuera del invernadero.

Regla 70.- La aplicación de plaguicidas y fertilizantes químicos agrícolas en el “ANP-EXSGA”, de acuerdo a la LAPTRDF se encuentran prohibidos.

Regla 71.- Los desechos orgánicos de las actividades productivas deberán valorizarse e integrarse al suelo, a través de prácticas de composteo; los inorgánicos deberán retirarse del “ANP-EXSGA” por los productores o usuarios y depositarse en los sitios de transferencia autorizados por la SEDEMA.

Regla 72.- Además de lo dispuesto en la Ley de Desarrollo Agropecuario, Rural y Sustentable del Distrito Federal, la Ley de Organizaciones Ganaderas y demás disposiciones legales aplicables, durante la realización de actividades ganaderas:

- I. No se fomentará el crecimiento del hato ganadero, se restringirá el libre pastoreo, la adquisición de pie de cría y el uso de transgénicos; y
- II. En el caso de la zona chinampera, se permitirán las actividades ganaderas tradicionales existentes y de autoconsumo, quedando sujetas al ordenamiento ganadero y a las anteriores disposiciones.

Regla 73.- La prestación de servicios y actividades de turismo dentro del “ANP-EXSGA” serán autorizadas por la SEDEMA a través de la DGCORENA, siguiendo el procedimiento que establece la Ley de Turismo del Distrito Federal. Los usos turísticos y recreativos dentro del “ANP-EXSGA” se podrán llevar a cabo siempre que:

- I. No provoquen una afectación significativa a los hábitats o ecosistemas;
- II. Fomenten la participación y el beneficio económico de las comunidades propietarias originarias que, integradas a la actividad turística, preserven sus recursos naturales e identidad cultural;
- III. Promuevan la educación ambiental; y
- IV. Cuenten con la autorización respectiva en materia de Impacto Ambiental, en los términos de las disposiciones legales y reglamentarias aplicables.

Regla 74.- La SEDEMA a través de la DGCORENA, en coordinación con la Delegación y la Secretaría de Turismo de la Ciudad de México, fomentará la elaboración de un padrón de servicios de ecoturismo, recreativos y educación ambiental al cual deberán suscribirse las personas que realicen estas actividades.

Regla 75.- Los visitantes y prestadores de servicios turísticos del “ANP-EXSGA” tendrán la obligación de respetar el entorno natural y cultural de los sitios en los que se realice turismo, hacer uso exclusivamente de las rutas y senderos establecidos para recorrer el “ANP-EXSGA”, así como cumplir lo establecido en la Regla 96.

Regla 76.- En la construcción de toda clase de inmuebles para el ecoturismo -público o privado- la superficie máxima será del 3% del predio, incluyendo las zonas exteriores pavimentadas, considerando una separación mínima de cinco metros desde cada colindancia, canales, cuerpos de agua y árboles para el desplante del edificio.

La arquitectura deberá integrarse al paisaje, por lo que no excederá de un nivel con una altura máxima de tres metros, utilizará materiales rústicos y ligeros en su construcción, además de integrar vegetación en el diseño de las fachadas.

En el caso de inmuebles que se ubiquen en la Zona de Uso Público y que, por requerimientos de diseño, justifiquen una mayor altura se considerará una proporción de 1:10 con respecto al plano horizontal, y deberán incluir áreas con árboles o arbustos.

Asimismo, deberán contar con la opinión técnica emitida por la DGCORENA y las autorizaciones de la Dirección General de Regulación Ambiental de la SEDEMA que correspondan.

Regla 77.- De manera previa al trámite de las autorizaciones para llevar a cabo actividades de acuicultura, el promovente deberá contar con la opinión técnica de uso de suelo positiva de la DGCORENA, respecto del lugar donde pretenda llevar a cabo la actividad.

Regla 78.- La DGCORENA realizará supervisiones periódicas de las actividades de pesca y acuicultura, y podrá promover la modificación o revocación del permiso cuando:

- I. Se violen las disposiciones establecidas en la LAPTDF, en la Declaratoria del “ANP-EXSGA” y el Decreto por el cual se modifica su Poligonal, en el presente Programa de Manejo y en las demás disposiciones legales aplicables.
- II. Se provoquen daños a los ecosistemas como consecuencia de su operación.

Regla 79.- En el “ANP-EXSGA” se podrán permitir actividades relacionadas con la visita pública bajo la modalidad de ecoturismo, la recreación al aire libre y la educación e interpretación ambientales, de conformidad con la zonificación específica del “ANP-EXSGA” y siempre que:

- I. No se provoquen afectaciones negativas a los ecosistemas;
- II. Preferentemente tengan un beneficio para los pobladores locales;
- III. Promuevan la educación ambiental;
- IV. La infraestructura requerida sea acorde con el entorno natural del “ANP-EXSGA”; y
- V. Los visitantes y prestadores de servicios cumplan con las normas de respeto al patrimonio natural y cultural del área.

Regla 80.- La ejecución de obras de cualquier tipo, incluyendo la rehabilitación de caminos en las diversas zonas del “ANP-EXSGA”, requerirá cumplir con el procedimiento en materia de Impacto Ambiental, y contar con la autorización respectiva de la SEDEMA.

Regla 81.- El control de fauna nociva en el “ANP-EXSGA” deberá realizarse mediante técnicas y métodos de bajo impacto ambiental, en coordinación con la autoridad competente, quedando estrictamente prohibido el uso de venenos y sustancias que impliquen riesgos de contaminación al ambiente y para otras especies.

Regla 82.- El control de plagas que ataquen a la flora y fauna silvestres se realizará conforme a lo establecido en las Normas Oficiales Mexicanas y demás disposiciones legales aplicables.

Regla 83.- La restauración o rehabilitación de las superficies degradadas en el “ANP-EXSGA”, deberá atender a las disposiciones y lineamientos contenidos en el presente instrumento, y podrá realizarse únicamente con fundamentos en estudios ecológicos que aseguren la aplicación de métodos apropiados y el establecimiento de un sistema de monitoreo continuo.

Regla 84.- Los programas de restauración o rehabilitación ecológica que se ejecuten en el “ANP-EXSGA”, deberá cumplir con el procedimiento en materia de Impacto Ambiental, y contar con la autorización respectiva de la SEDEMA y contener por lo menos lo siguiente:

- I. La descripción de los hábitats o ecosistemas afectados, señalando las especies características de la zona, específicamente las que se encuentran en riesgo;
- II. El diagnóstico de los daños sufridos en los hábitats o ecosistemas;
- III. Las acciones de restauración que deberán realizarse incluyendo:
 - a) Las formas para inducir la recuperación de las poblaciones naturales y en su caso,
 - b) La repoblación, reintroducción o traslocación de ejemplares y poblaciones, conforme con lo establecido en la LGVS,
 - c) Las obras y prácticas de conservación de suelo y agua previstas, y
 - d) Los métodos de control de plagas y enfermedades.
- IV. El tiempo de ejecución;
- V. Los costos y las fuentes de financiamiento previstas;
- VI. Los mecanismos para evaluación y seguimiento de la recuperación del hábitat o ecosistema, estableciendo su periodicidad y los indicadores a evaluar; y
- VII. La coordinación de acciones con las instancias que se consideren pertinentes del Gobierno Federal y del Gobierno de la Ciudad de México, cuando así proceda.

Regla 85.- En materia de programas y zonas de restauración o rehabilitación del “ANP-EXSGA”, corresponde a la DGCORENA, lo siguiente:

- I. Coordinar las acciones de restauración o rehabilitación dirigidas a la recuperación y restablecimiento de las condiciones que propicien la evolución y la continuidad de los procesos naturales en las zonas de restauración ecológica; y
- II. Mantener las características originales del uso del suelo de los hábitats o ecosistemas a restaurar, de modo que se evite la realización de actividades no compatibles con los objetivos de restauración y rehabilitación.

Regla 86.- En las zonas de restauración y rehabilitación del “ANP-EXSGA”, la realización de cualquier tipo de obra o actividad se sujetará a las condiciones siguientes:

- I. La reforestación de estas zonas se realizará con especies nativas;
- II. Los especímenes exóticos podrán remplazarse con elementos naturales del ecosistema, a través de proyectos específicos, siempre y cuando exista la justificación técnica suficiente basada en criterios ecológicos y en la conservación de los valores y servicios ambientales que brinda el “ANP-EXSGA”;
- III. Se procurará el restablecimiento de las condiciones propicias para la regeneración natural o inducida con especies nativas.
- IV. Para el saneamiento de arbolado infestado por plagas, éste será retirado previo dictamen técnico y estudio de impacto ambiental.

V. En época de secas, el material vegetal muerto producto de chaponeo u otras actividades, será retirado del “ANP-EXSGA”, con el fin de evitar conatos de incendio.

CAPÍTULO IX

Del Patrimonio Cultural

Regla 87.- El INAH, la SEDEMA a través de la DGCORENA, y la Delegación, en el ámbito de su respectiva competencia y de conformidad con las disposiciones legales aplicables, llevarán a cabo acciones para la conservación, protección y salvaguarda del patrimonio cultural que se localice al interior del “ANP-EXSGA”.

Regla 88.- El INAH, la SEDEMA a través de la DGCORENA, y la Delegación, en el ámbito de su respectiva competencia, llevarán a cabo la difusión del patrimonio cultural e histórico, así como de los programas culturales, atendiendo a las necesidades locales y conforme a lo dispuesto en la Regla anterior.

Regla 89.- Corresponde al INAH y a la SEDEMA a través de la DGCORENA, procurar la protección de los recursos naturales, de los impactos negativos que pudieran generarse por actividades de investigación y usos educativo y turístico, sobre los bienes culturales e históricos que se encuentren dentro del “ANP-EXSGA”.

Regla 90.- En la elaboración y evaluación de proyectos que se pretendan desarrollar en el “ANP-EXSGA”, se considerarán prioritarios aquellos que contemplen además de los ecosistemas, la protección y restauración del patrimonio cultural como un aspecto fundamental para su conservación integral.

Regla 91.- Será obligatoria la protección y conservación del patrimonio cultural de valor excepcional en el “ANP-EXSGA”, constituido por aquellos elementos característicos tales como sitios arqueológicos, parajes, petroglifos, elementos arquitectónicos u otros que sean determinados por el INAH y autoridades competentes del Gobierno de la Ciudad de México.

Regla 92.- Será obligatoria la protección y conservación de los elementos característicos de los paisajes culturales de valor excepcional, como son: cuerpos de agua, chinampas, cultivos tradicionales, flora y fauna.

CAPÍTULO X

De la Zonificación

Regla 93.- Conforme con la Declaratoria en la que se establecen las características y categorías de conservación del “ANP-EXSGA”, las zonificaciones establecidas en el presente Programa de Manejo deberán respetarse en el marco de su administración y manejo, considerándose como el referente normativo mediante el que se ordenan y regulan los usos del territorio protegido según su aptitud.

Regla 94.- Cualquier actividad que se pretenda realizar en el “ANP-EXSGA” estará sujeta a la presente zonificación, de acuerdo con los siguientes lineamientos y sin perjuicio de la aplicación de los demás ordenamientos legales:

I. Zona de Protección.- Tiene una extensión de 357 ha; comprende aquellas zonas en donde las condiciones naturales han sido modificadas significativamente, por lo que estarán sujetas a programas que permitan mejorar las condiciones ambientales del “ANP-EXSGA”.

Esta zona tiene por objeto, proteger y conservar las condiciones naturales y ambientales de los humedales, mejorar la funcionalidad hidráulica del “ANP-EXSGA”, así como el mantenimiento de la calidad y dinámica del acuífero, por lo que se restringirán y evitarán todas aquellas actividades que puedan impactar negativamente los cuerpos de agua y humedales, estarán sujetas a programas y acciones que permitan mejorar sus condiciones ambientales, como son: reforestación con especies nativas, recuperación de vida silvestre nativa, extracción de especies exóticas y obras para la conservación de suelo y agua; procurando la rehabilitación gradual de estas áreas, siempre que estén plenamente sustentadas en los estudios técnicos respectivos y justificadas mediante estudios ecológicos. Asimismo y debido a las condiciones de vulnerabilidad, en esta zona sólo se podrán realizar actividades de bajo impacto y turismo controlado.

La apertura de brechas, senderos interpretativos y la construcción de infraestructura de apoyo y de otra necesaria para la protección del “ANP-EXSGA”, se deberá fundamentar técnicamente y establecerse únicamente en los sitios definidos para tal fin.

II. Zona de Uso Público.- Ocupa una superficie de 442.32 ha, ubicada en una amplia zona al noroeste, en una fracción al extremo sureste y en pequeños fragmentos localizados en el límite suroeste y centro-sur del “ANP-EXSGA”; comprende aquellas áreas con ambientes terrestres seriamente modificados por la actividad humana, que pueden o no estar asociados con canales y cuerpos de agua; se identifican por la presencia de infraestructura para actividades recreativas, deportivas, ecoturísticas, de investigación, usos agrícolas no tradicionales, oficinas gubernamentales, culturales y de educación ambiental, entre las que destacan el CIBAC, Parque Ecológico de Xochimilco, Mercado de Plantas y Flores de Cuernavaca, Vivero Nezahualcóyotl, Batallón de Marina, Mercado Acuexcomatl, Centro de Educación Ambiental Acuexcomatl y las instalaciones de la Dirección General de la Comisión de Recursos Naturales Rural. Asimismo, se establecen como parte de la Zona de Uso Público, aquellas superficies donde la modificación o desaparición de los ecosistemas originales se debe al uso intensivo por el desarrollo de asentamientos humanos, de manera previa a la Declaratoria del “ANP-EXSGA”, estas áreas estarán sujetas a un análisis interinstitucional para su ordenamiento.

En estas áreas se requiere disminuir los impactos producidos por las actividades antes mencionadas, por lo que se permitirán todas aquellas acciones e instalaciones que sean necesarias para el desarrollo de actividades de uso público que no contravengan al desarrollo agrícola tradicional de la región, la conservación de los recursos naturales y que sean acordes con la conservación, manejo e imagen del “ANP-EXSGA”. De igual forma, todo tipo de obra de intervención o desarrollo público deberá ser acorde con la normatividad local y/o federal para la protección de la Zona Histórica Patrimonio de la Humanidad.

III. Zona Chinampera y Agrícola de Temporal.- Tiene una superficie de 1,723.11 ha, ocupa el 68% del “ANP-EXSGA”; comprende aquellas áreas con ambientes terrestres y acuáticos donde se realizan actividades agrícolas tradicionales -a cielo abierto y en invernaderos- en chinampas y terrenos de temporal. Rodea en su totalidad al Lago de Conservación y está conformada por las zonas chinamperas de Xochimilco, San Gregorio Atlapulco y San Luis Tlaxialtemalco, así como por aquellas donde se lleva a cabo agricultura de temporal, como son los casos del Distrito de Riego de Xochimilco y del Ejido de San Gregorio Atlapulco.

La función principal de esta zona es conservar las actividades de aprovechamiento, especialmente la producción tradicional en chinampas y la rehabilitación productiva de las mismas, con lo que se busca proteger la riqueza cultural de la región.

Actualmente esta zona se encuentra deteriorada, por lo que con el presente Programa de Manejo se busca su restauración ecológica, productiva y paisajística, lo que representaría la posibilidad de: 1) rescatar el sistema hidráulico de los canales que la articulan; 2) detener y revertir el daño ecológico generado por prácticas de cultivo inadecuadas, como el uso sin control de agroquímicos, el depósito de residuos sólidos inorgánicos en cuerpos de agua, y el cierre de canales y apantles debido a cambios en los procesos productivos; y, 3) rescatar el agroecosistema sustentable prehispánico que representa la chinampería, así como las superficies de cultivos de temporal alteradas o con baja productividad. Para ello, se promoverá el uso de abonos verdes y compostas para el mejoramiento de los suelos, el manejo de patógenos en los cultivos a través de métodos naturales, la instalación de cercas vivas y barreras biológicas, así como el manejo de desechos del proceso productivo; y todas aquellas buenas prácticas que contribuyan a la restauración y conservación de los recursos suelo y agua, indispensables para el aprovechamiento sustentable, el mejoramiento del hábitat y la recuperación de la biodiversidad en la zona.

Dentro de esta zona también se podrán realizar actividades de turismo ecológico temático, y de educación ambiental, así como aquellas actividades de bajo impacto que no impliquen daños severos al ecosistema. Para lo cual se permitirá la infraestructura de apoyo que se requiera, utilizando ecotecnia que no impacten el paisaje.

Dicha zona cuenta con la Subzona de Restauración Ecológica (SZRE), que por presentar un avanzado deterioro ecológico, se le dará prioridad a las actividades relacionadas con la restauración, mantenimiento y reactivación productiva de la zona.

Matriz de manejo para la Zonificación

La matriz de manejo incluye 12 sectores y 106 actividades específicas. Las actividades permitidas o prohibidas del cuadro se basan en una amplia revisión de la legislación ambiental local y federal, para dar cumplimiento a las políticas del “ANP-EXSGA”.

Matriz de manejo para la Zonificación del “ANP-EXSGA”:

Actividad	Simbología
Permitido	Pe
Prohibido	P
No Aplica	Na

Zonas	Simbología
Protección	PT
Uso Público	UP
Chinampera y Agrícola de Temporal	CHAT
Subzona	Simbología
Restauración Ecológica	RE

Sector	Actividad específica	Zona			Subzona
		PT	CHAT	UP	RE
Acuícola Pesquero	Criaderos tecnificados y/o integrados con especies nativas*	P	Pe	Pe	Pe
	Aprovechamiento sustentable	P	Pe	Pe	Pe
	Modificación de causas y flujos de agua	P	P	P	P
	Venta de productos alimentos tradicionales y artesanías	Na	P	Pe	P
	Venta de productos agrícolas	Na	Pe	Pe	Pe
Agrícola	Manejo de patógenos con métodos naturales	Na	Pe	Pe	Pe
	Mantenimiento de invernaderos	Na	Pe	Pe	Pe
	Uso de abonos orgánicos	Na	Pe	Pe	Pe
	Producción agrícola bajo esquemas a cielo abierto y mediante sistemas agroforestales	Na	Pe	Pe	Pe
	Renivelación de chinampas	Na	Pe ^{2,9}	Pe ^{2,9}	Pe ^{2,9}
	Uso de abonos orgánicos	Na	Pe	Pe	Pe
	Uso de transgénicos	P	P	P	P
	Fruticultura (preferentemente con especies nativas, endémicas y/o naturalizadas)	P	Pe	Pe	Pe
	Uso de agroquímicos	P	P	P	P
	Construcción de nuevos invernaderos y ampliación de los existentes	P	Pe	Pe	Pe
	Uso de embarcaciones tradicionales	Na	Pe	Pe	Pe
Apícola	Reproducción de abeja melipona para producción de miel	Na	Pe	Pe	Pe

Deportivo	Atletismo (caminar, trotar, correr)	P ³	P	Pe	P
	Pesca deportiva	P	Pe ²	Pe ²	P
	Béisbol	P	P	Pe	P
	Canotaje, remo y acalli	P	P	Pe	P
	Ciclismo	P	P	Pe	P
	Fútbol soccer	P	P	Pe	P
	Fútbol americano	P	P	Pe	P
	Motociclismo	P	P	P	P
	Gotcha	P	P	P	P
Ecológico	Acondicionamiento de los cuerpos de agua	Pe	Pe	Pe	Pe
	Introducción de especies de flora y fauna nativas	Pe	Pe	Pe	Pe
	Introducción de especies de flora o fauna exóticas	P	P	P	P
	Reforestación con especies nativas y/o adecuadas	Pe	Pe	Pe	Pe
	Sanear vegetal	Pe ²	Pe ²	Pe ²	Pe ²
	Restauración y mejoramiento de suelo mediante el uso de abonos orgánicos	Pe ²	Pe ²	Pe ²	Pe ²
	Aprovechamiento productivo de especies maderables	P	Pe ⁴	Pe ⁴	Pe ⁴
	Aprovechamiento arbóreo que no tenga por objeto la extracción de maderas muertas, árboles enfermos, defectuosos o caducos, y que alteren y perjudiquen el desarrollo de la vegetación original	Pe	Pe	Pe	Pe
	Trasladar especímenes de poblaciones nativas de una comunidad biológica a otra	Pe ²	Pe ²	Pe ²	Pe ²
	Actividades de Educación Ambiental	Pe ²	Pe	Pe	Pe
	Prevención y combate de incendios	Pe	Pe	Pe	Pe
	Supervisión y Vigilancia ambiental	Pe	Pe	Pe	Pe
	Uso de venenos, agroquímicos y cualquier tipo de sustancia tóxica industrial	P	P	P	P
Contaminación de suelo y cuerpos de agua (arrojar, verter o descargar cualquier tipo de desechos sólidos o líquidos que contamine)	P	P	P	P	
Ganadero	Laboratorios e instalaciones de asistencia animal	P	Pe	Pe ⁵	Pe
	Establos	P	Pe	Pe ⁵	Pe
	Libre pastoreo, semiestabulado y adquisición de pie de cría	P	P	P	P
Histórico, Arqueológico y Cultural	Exploración, rescate y mantenimiento de sitios arqueológicos	Pe ²	Pe ²	Pe ²	Pe ²
	Manejo y extracción de piezas arqueológicas	P	P	P	P
	Alteración o destrucción de sitios Arqueológicos	P	P	P	P

Infraestructura y equipamiento	Estacionamientos	P	P	Pe	P
	Albergues	P	P	Pe	P
	Campos deportivos	P	P	Pe	P
	Campos de tiro y gotcha	P	P	P	P
	Captación y aprovechamiento de agua pluvial	Na	Pe	Pe	Pe
	Centros de educación ambiental y capacitación agroecológica	Pe	P	Pe	P
	Centros de espectáculos	P	P	P	P
	Centros de exposiciones, recreativos y campestres	P	P	Pe	P
	Abrir senderos, caminos y brechas	P	P	P	P
	Mantenimiento de caminos existentes	Pe	Pe	Pe	Pe
	Construcción de red sanitaria e hidráulica para uso habitacional	P	P	P	P
	Construcción de sirdos	Na	Pe ⁸	Pe	Pe ⁸
	Depósitos de combustible	P	P	P	P
	Introducción de servicios urbanos	P	Pe ⁷	Pe ⁷	P
	Infraestructura de apoyo a las actividades productivas y ecotécnicas	Na	Pe	Pe	Pe
	Uso de vehículos motorizados acuáticos	P	Pe ⁶	Pe ⁶	Pe ⁶
	Uso de vehículos motorizados terrestres	P	Pe ⁶	Pe ⁶	Pe ⁶
	Infraestructura y equipamiento básico para el ecoturismo de bajo impacto ambiental	P	Pe	Pe	Pe
	Infraestructura mínima para la administración y manejo del "ANP-EXSGA"	Pe	Pe	Pe	Pe
	Señalética (protección, conservación y vigilancia)	Pe	Pe	Pe	Pe
	Infraestructura para la conservación de recursos naturales (casetas de vigilancia y torres de vigilancia)	Pe	Pe	Pe	Pe
	Infraestructura de apoyo a las actividades de investigación científica	Na	P	Pe ¹	P
	Establecimiento de Unidades de Manejo Ambiental o afines	P	Pe ²	Pe ²	Pe ²
	Establecimiento de construcciones con fines habitacionales	P	P	P	P
	Jardines botánicos y acuarios	P	Pe ²	Pe	Pe ²
	Pistas de aterrizaje y helipuertos	P	P	P	P
	Instalaciones hidropónicas y de cultivo biotecnológico	P	P	Pe	P
	Ciclopistas	P	P	Pe	P
	Uso de explosivos	P	P	P	P
	Asentamientos humanos	P	P	P	P
	Aprovechamiento vegetal para colecta científica	Pe	Pe	Pe	Pe

Investigación	Investigación aplicada a la producción tradicional a cielo abierto	Na	Pe	Pe	Pe
	Investigación aplicada a la producción alternativa	Na	Pe	Pe	Pe
	Estudios ecológicos-pesqueros	Na	Pe	Pe	Pe
	Investigación y diseño del paisaje	Pe	Pe	Pe	Pe
	Investigación y monitoreo de los recursos naturales	Pe	Pe	Pe	Pe
	Filmaciones, fotografía o captura de audio con fines científicos, culturales y educativos	Pe ¹	Pe ¹	Pe	Pe ¹
Manejo Hidráulico	Construcción y mantenimiento de estructura de control hidráulico (esclusas, vertedores, bombas, diques, etc.)	Pe ¹	Pe	Pe	Pe
	Cierre de canales y zanjas	P	P	P	P
	Limpieza, desazolve y reapertura de canales, zanjas y apantles	Pe ¹	Pe	Pe	Pe
	Reforzamiento y construcción de bordos (estacado)	Pe ^{1,10}	Pe ¹⁰	Pe ¹⁰	Pe ¹⁰
	Instalación de bombas en canales principales para mitigación de inundaciones	Na	Pe	Pe	Pe
	Modificación de las condiciones naturales de los acuíferos, cauces naturales de corriente y vasos de regulación existentes	P	P	P	P
	Infraestructura para el manejo de aguas residuales	Na	Pe	Pe	Pe
Turístico	Senderos interpretativos	Pe ²	Pe	Pe	Pe
	Comercio de artesanías y alimentos tradicionales	Na	P	Pe	P
	Ecoturismo	Pe	Pe	Pe	Pe
	Turismo tradicional	Pe	P	Pe	Pe
	Prestación de Servicios Turísticos	Na	P	Pe	P
	Paseos en caballo	P	P	Pe	P
	Turismo Agrícola	P	Pe ²	Pe	P
	Eventos masivos	P	P	P	P
Vida Silvestre	Cacería	P	P	P	P
	Manejo de flora y fauna silvestre (vivos o muertos)	Pe ²	Pe ²	Pe ²	Pe ²
	Perturbar la fauna	P	P	P	P
	Dañar, cortar y marcar el arbolado	P ⁴	P ⁴	P ⁴	P ⁴
	Extracción de flora y fauna nativa	P	P	P	P
	Generar ruidos intensos que alteren el comportamiento natural de los ejemplares de vida silvestre	P	P	P	P
	Alterar o destruir por cualquier medio o acción en sitios de alimentación, anidación, refugio o reproducción de las especies silvestres	P	P	P	P
	Utilizar lámparas o cualquier fuente de luz para aprovechamiento u observación de ejemplares silvestres	P	P	P	P

1. En aquellos casos que se requiera para la conservación del área.
2. Previa autorización de la instancia competente.
3. Específicamente para el circuito ubicado al interior de Ciénega Grande.
4. Los casos de arbolado muerto estarán sujetos a lo establecido en la Ley General de Desarrollo Forestal Sustentable.
5. Se refiere a la Cuenca Lechera, remitirse a la Regla 71.
6. Exclusivamente en casos de inspección y vigilancia.
7. Exclusivamente para infraestructura de administración y conservación.
8. Previa autorización en materia de Impacto Ambiental.
9. Tierra de calidad agrícola y libre de materiales ajenos al ANP (materiales de la construcción y residuos sólidos).
10. Acreditar la calidad y la procedencia legal de la madera.
11. Preferentemente con especies nativas, endémicas y/o naturalizadas.

CAPÍTULO XI

De la Visitación en el ANP

Regla 95.- La Visitación en el “ANP-EXSGA” deberá apegarse a lo que establezcan el presente Programa de Manejo, el Plan Rector, y si es necesario, en los criterios que establece la Coordinación de Áreas Naturales Protegidas de la DGCORENA.

Regla 96.- Los visitantes y prestadores de servicios turísticos del “ANP-EXSGA” tendrán las siguientes obligaciones:

- I. Respetar el entorno natural y cultural de los sitios en los que se realice turismo;
- II. Hacer uso exclusivamente de las rutas y senderos establecidos para recorrer el Área;
- III. Respetar la señalización y las zonas del Área;
- IV. Acatar las indicaciones del personal del Área;
- V. Conservar en buenas condiciones los sitios utilizados, manteniéndolos libres de basura y desperdicios;
- VI. Recolectar y retirar los residuos sólidos generados dentro del “ANP-EXSGA”;
- VII. Brindar el apoyo y las facilidades necesarias para que la Administración del “ANP-EXSGA” realice labores de vigilancia, protección y conservación de los recursos naturales, así como en situaciones de emergencia o contingencia;
- VIII. Hacer del conocimiento de la Jefatura de Unidad Departamental de Zona Humedales las irregularidades que observen, así como aquellas acciones que pudieran constituir infracciones o delitos;
- IX. Los prestadores de servicios turísticos, además de cumplir con lo previsto en la Ley de Turismo del Distrito Federal y las Normas Oficiales Mexicanas en materia de Turismo, deberán:
 - a) Presentar un reporte trimestral de las actividades realizadas ante la DGCORENA, donde se incluya número de visitantes, tipo y número de embarcaciones utilizadas, así como los sitios visitados,
 - b) Designar un guía por cada 25 visitantes, quien será el responsable del comportamiento del grupo y deberá contar con conocimientos básicos sobre la importancia y conservación del Área;
 - c) Cerciorarse de que los visitantes no introduzcan, ni extraigan del “ANP-EXSGA” especies de flora y fauna exóticas, silvestres o domésticas.
- X. Y de manera general, a todos los usuarios del “ANP-EXSGA”:
 - a) Acatar las Normas Oficiales Mexicanas en materia de Salud, así como las recomendaciones emitidas por la Secretaría de Salud de la Ciudad de México, y
 - b) Cumplir con las presentes Reglas Administrativas, siendo responsables solidarios de los daños y perjuicios que pudieran causar.

Regla 97.- La práctica de actividades recreativas y deportivas están permitidas en la Zona de Protección con uso restringido, y deberán limitarse a caminatas o carreras individuales, y todas aquellas que no alteren de manera significativa el hábitat, la conducta, los ciclos y los ritmos circadianos de la fauna silvestre, debiendo realizarse en la que para el caso señale la Jefatura de Unidad Departamental de Zona Humedales con base en el presente Programa de Manejo.

Regla 98.- La infraestructura mínima considera la disponibilidad de casetas para control de accesos. En la Zona de Uso Público se permite servicios sanitarios, estacionamientos, lugares específicos para el consumo de alimentos y en todo caso, para la venta de éstos, enmarcados dentro de una política acorde con el consumo sustentable y siempre y cuando, no contravengan lo establecido en el presente instrumento.

Regla 99.- Quedan prohibidos los eventos o prácticas que impliquen la emisión de sonidos, ruidos, luces o cualquier otro tipo de estímulos externos, que por su intensidad y frecuencia causen molestias a otros visitantes, al personal del “ANP-EXSGA”, perturbaciones a la fauna silvestre, así como todos aquellos eventos y actividades que pudieran provocar alteraciones a la flora, el suelo, los recursos hídricos y en general a los ecosistemas del “ANP-EXSGA”.

CAPITULO XII

Del Ecoturismo

Regla 100.- El ecoturismo se llevará a cabo en los términos que establezcan las presentes Reglas Administrativas, cuidando no provocar alteraciones al ecosistema, flora y fauna silvestres.

Regla 101.- El prestador de servicios ecoturísticos que pretenda llevar a cabo actividades dentro del “ANP-EXSGA”, deberá cumplir con lo establecido en la Norma Oficial Mexicana NOM-08-TUR-2002 que establece los elementos a que deben sujetarse los Guías Generales, y la Norma Oficial Mexicana correspondiente; así como aprobar los cursos de capacitación que sobre las características, importancia y conservación de los ecosistemas del “ANP-EXSGA”, implemente la SEDEMA a través de la DGCORENA.

Regla 102.- Los prestadores de servicios ecoturísticos que conduzcan visitantes al “ANP-EXSGA” estarán obligados a transmitirles bajo un enfoque de educación ambiental, información relativa a la condición e importancia del ecosistema humedal, y sobre los esfuerzos que realiza el Gobierno de la Ciudad de México para su conservación.

CAPITULO XIII

Del Fomento a la Cultura Ambiental

Regla 103.- La SEDEMA a través de la DGCORENA, procurará el desarrollo de actividades orientadas al fomento de la cultura ambiental, elaborando para ello un programa específico en el que se establezcan líneas de acción y prioridades, en función del público de interés, identificado con base en la problemática socio-ambiental del “ANP-EXSGA” y de las características de la población local de usuarios y visitantes.

Regla 104.- Las instituciones académicas, de la sociedad civil organizada (ONG) o de la iniciativa privada que deseen colaborar dentro del “ANP-EXSGA”, a través del desarrollo de la cultura ambiental, deberán partir de las políticas y lineamientos para la administración, manejo y prioridades planteadas en el presente Programa de Manejo, el Programa de Educación Ambiental específico, y en todos los casos, coadyuvar al cumplimiento de los objetivos de conservación y restauración del “ANP-EXSGA” con relación al fomento de la cultura ambiental de los usuarios regulares y la población de sus zonas de influencia.

Regla 105.- Los proyectos y acciones que se desarrollen con el objeto de fomentar la cultura ambiental, privilegiarán las actividades al aire libre, aprovechando las oportunidades que ofrece el medio natural y bajo el enfoque de “infraestructura mínima indispensable”. En todos los casos el diseño y construcción de esta infraestructura deberá ser de bajo impacto y armónica con las características del paisaje donde se ubique.

Regla 106.- Las actividades de educación ambiental conducidas por personas externas a la SEDEMA, que incluyan a estudiantes u otro tipo de visitantes, requerirán de la autorización previa de la Jefatura de Unidad Departamental de Zona Humedales, quien realizará también la supervisión correspondiente.

CAPITULO XIV

De las Actividades y Usos Permitidos

Regla 107. En el “ANP-EXSGA” podrán llevarse a cabo, en los términos de la LGEEPA y su Reglamento en materia de Áreas Naturales Protegidas, la LAPTDF, el Plan Rector, las Normas Oficiales Mexicanas, las Normas Ambientales para el Distrito Federal, la Declaratoria del “ANP-EXSGA” y el Decreto por el cual se modifica su Poligonal, en el presente Programa de Manejo, el presente Programa de Manejo y en su caso, la autorización en materia de Impacto Ambiental, y demás disposiciones legales aplicables, las actividades siguientes:

- I. Manejo, restauración ecológica, rehabilitación, protección, translocación, repoblamiento, control y saneamiento de especies de flora y fauna;
- II. Investigación científica;
- III. Ecoturismo, que no implique afectación y deterioro del ecosistema natural;
- IV. Actividades de cultura ambiental restringidas a los espacios establecidos en la zonificación;
- V. Actividades deportivas limitadas a los espacios que cuentan con instalaciones para tal fin, a una zona preestablecida en la Ciénega Grande, en la Zona de Uso Público, de recreación, educación y capacitación ecológica;
- VI. Las señaladas en la Declaratoria del “ANP-EXSGA” y las demás que resulten compatibles con base en la normatividad aplicable; y
- VII. Las actividades mencionadas en los numerales II, III, IV y V se llevarán a cabo respetando estrictamente la zonificación que establece el presente Programa de Manejo.

CAPÍTULO XV

De las Actividades y Usos Prohibidos

Regla 108.- Con fundamento en LAPTDF y el Reglamento de Impacto Ambiental y Riesgo, en aplicación supletoria de la normatividad federal, son actividades prohibidas dentro del “ANP-EXSGA”, las siguientes:

- I. Cambiar el uso del suelo;
- II. Alterar el paisaje natural;
- III. Abrir senderos, brechas o caminos;
- IV. Introducir o liberar especies exóticas y domésticas;
- V. Liberar en el “ANP-EXSGA” organismos genéticamente modificados (OGM);
- VI. Realizar cualquier tipo de aprovechamiento de recursos forestales con fines comerciales;
- VII. Aprovechar o extraer especies de flora y fauna silvestres;
- VIII. Aprovechar, dañar o extraer suelo, tierra, rocas, minerales, fósiles, y todo tipo de recursos naturales. Será una excepción, la extracción debidamente justificada de suelo o materiales del subsuelo con fines científicos, para lo que deberá recabarse la autorización de las autoridades competentes;
- IX. La realización de actividades cinegéticas o de explotación ilícitas de fauna y flora silvestres;
- X. Alimentar, acosar, tocar o producir ruidos intensos que alteren el comportamiento natural de la fauna silvestre;
- XI. Molestar, capturar, remover, extraer, retener o apropiarse de ejemplares, nidos, huevos, plumas o productos de las especies de fauna silvestre. Es una excepción la captura de ejemplares de vida silvestre para su aprovechamiento sustentable, siempre y cuando éste se fundamente en autorizaciones de la SEMARNAT, conforme a las disposiciones legales y reglamentarias aplicables, y que de acuerdo con lo establecido en el Plan Rector, se haya dado aviso en tiempo y forma a las autoridades de la DGCORENA;
- XII. Alterar o modificar con obstáculos los movimientos de la fauna silvestre, así como alterar por cualquier medio sus sitios de alimentación, reproducción, anidación y refugio;
- XIII. Rellenar canales, zanjas o apantles, y cualquier otra actividad que interrumpa o afecte el sistema hidrológico del “ANP-EXSGA”;
- XIV. Contaminar agua, suelos y aire, con sustancias de cualquier tipo, así como el depósito de residuos sólidos, cascajo, aguas residuales o desechos peligrosos, grasas y aceites;
- XV. Usar venenos, agroquímicos y cualquier tipo de sustancia biocida o tóxica industrial;
- XVI. Establecer construcciones con fines habitacionales o infraestructura de desarrollo urbano; el establecimiento de cualquier asentamiento humano y de nuevos asentamientos o su expansión territorial; en este sentido, los asentamientos humanos tienen estrictamente prohibido verter aguas negras o descargas, así como sus desechos sólidos al interior del “ANP-EXSGA”, esta actividad es motivo de denuncia ante las instancias correspondientes;

- XVII. Marcar, pintar o “grafitear” árboles, paredes, muebles, edificios, anuncios, rocas y todo tipo de instalaciones;
- XVIII. Destruir o modificar las bardas perimetrales del “ANP-EXSGA” con cualquier fin, incluyendo el uso privado o habitacional;
- XIX. Exceder de dos niveles o su equivalente la construcción de infraestructura exclusiva para administración y manejo;
- XX. Usar altavoces, radios o cualquier aparato de sonido que altere el comportamiento de las poblaciones o ejemplares de la fauna silvestre o que impida el disfrute del “ANP-EXSGA” por los visitantes; y
- XXI. Cualquier forma de uso distinta al régimen del “ANP-EXSGA”.

Regla 109.- Toda persona que conozca de alguna infracción o violación de estas Reglas o de algún ilícito, que pudieran ocasionar daños al “ANP-EXSGA” y a sus recursos naturales, podrá notificarlo al personal del “ANP-EXSGA”, o de acuerdo con la magnitud de la infracción, a las autoridades competentes de la SEDEMA o la PAOT, para que se proceda según corresponda.

CAPÍTULO XVI

De la Imagen Pública, Señalización y Publicidad

Regla 110.- La señalética que se coloque en toda el “ANP-EXSGA”, sin excepción, se ajustará en contenido y forma, a lo dispuesto por las políticas y lineamientos para la administración y manejo planteados en el presente Programa de Manejo y demás disposiciones que al respecto dicte la SEDEMA.

Regla 111.- Las características de las instalaciones para el servicio de los visitantes y en general de la infraestructura, y demás elementos que conforman la imagen pública del “ANP-EXSGA”, deberán basarse en los criterios señalados en las políticas y lineamientos que en su momento establezca la SEDEMA y acordes con el Programa de Manejo.

Regla 112.- La señalización que se coloque en el “ANP-EXSGA”, sin excepción, se basará en contenido y forma a lo dispuesto por las políticas establecidas por la SEDEMA.

Regla 113.- La colocación de publicidad en el “ANP-EXSGA” requerirá de un permiso especial emitido por la SEDEMA y en todos los casos deberá sujetarse a lo establecido en las políticas que ésta determine.

CAPÍTULO XVII

De la Denuncia Popular

Regla 114.- Toda persona, grupos sociales, organizaciones no gubernamentales, asociaciones y sociedades civiles, podrán denunciar ante la Jefatura de Unidad Departamental de Zona Humedales, la Coordinación de Áreas Naturales Protegidas de la DGCORENA, la DGCORENA, la SEDEMA y la PAOT, o ante las autoridades jurisdiccionales, todo hecho, acto u omisión que produzca o pueda producir desequilibrio ecológico, daños al ambiente, ecosistemas o recursos naturales del “ANP-EXSGA”, o que contravenga las disposiciones legales y reglamentarias en esta materia, y que se relacionen con las acciones o actividades mencionadas en estas Reglas.

CAPÍTULO XVIII

De las Sanciones Administrativas

Regla 115.- Las violaciones a estas Reglas, así como lo que se derive de las mismas, serán sancionadas administrativamente de acuerdo a lo previsto por la LAPTDF y demás normatividad aplicable, incluyendo los Códigos Penales locales y federales.

Regla 116. Los usuarios que hayan sido sancionados podrán inconformarse, en el pleno uso de sus derechos, con base en la normatividad aplicable.

6. Mecanismos de participación social

Este componente tiene como objetivo establecer mecanismos que fomenten la participación corresponsable y la colaboración de los grupos sociales prioritarios en la protección del territorio protegido y en la ejecución de las actividades del Programa de Manejo; ello, como una condición indispensable para lograr la conservación del “ANP-EXSGA” en el largo plazo.

Asimismo, establece a partir de la identificación de los principales actores sociales que intervienen en la conservación y uso del “ANP-EXSGA”, las estrategias y acciones prioritarias para fomentar, organizar y regular la colaboración y participación activa de los grupos prioritarios y del público en general, en la implementación del Programa de Manejo. De ser el caso, se incluirán también estrategias de intervención para prevenir y resolver posibles conflictos relacionados con el “ANP-EXSGA”.

Con base en los objetivos de la Declaratoria del “ANP-EXSGA” y de acuerdo con los lineamientos establecidos en el presente Programa de Manejo, se promoverá la participación de otras dependencias del sector público, tanto locales como federales, que tengan competencia en la materia, o con interés particular en la conservación del “ANP-EXSGA”.

De igual forma, se propiciará la colaboración de los dueños de los terrenos, de la sociedad, la iniciativa privada y los centros de investigación y enseñanza superior, en los procesos de gestión y acciones para la conservación y restauración del “ANP-EXSGA”.

Los mecanismos que se proponen buscan de manera especial, el dar relevancia y destacar la participación de los grupos sociales que desempeñan un papel principal en la conservación del “ANP-EXSGA”, en temas estratégicos para aplicar sus experiencias y saberes, favorecer su empoderamiento, reforzar su convicción y compromiso de largo plazo con la protección del “ANP-EXSGA”.

De ahí que se recomiende su colaboración en los siguientes temas y espacios de participación, a partir de la función que en ellos se mencionan:

- a) Consejo Asesor, como miembros del Consejo Asesor, donde podrán participar colegiadamente para apoyar a la Coordinación Técnica y demás autoridades ambientales en la gestión y toma de decisiones para la óptima administración y el apropiado manejo del sitio, así como en la evaluación de las actividades realizadas y de los avances en el desarrollo del Programa de Manejo.
- b) Voluntariado Social, como promotores y partícipes del mismo, para llevar a cabo, en coordinación con el personal del “ANP-EXSGA”, actividades de manejo, orientación e información a los visitantes, conducción de visitas interpretativas y vigilancia social, así como otras actividades convenidas con la Coordinación Técnica del “ANP-EXSGA”.
- c) Proyectos y Actividades de Manejo, como responsables y ejecutores de proyectos y actividades para el desarrollo del Programa de Manejo, tales como la restauración y rehabilitación ecológica, y la co-administración del uso público del “ANP-EXSGA”, mediante la formalización de convenios y acuerdos con las autoridades ambientales, a partir de lo que establecen las presentes Reglas Administrativas y las disposiciones jurídicas aplicables.
- d) Gestión Social, como gestores y voceros de las demandas de los miembros de su comunidad, ante las autoridades ambientales y el personal que las representan en el “ANP-EXSGA”.
- e) Espacios de Capacitación, como capacitadores y capacitados, en los talleres y curso diseñados para fortalecer las competencias y habilidades prácticas de los grupos que representan y del voluntariado social. En el diagnóstico de necesidades y la propuesta de estrategias y actividades para atenderlas.
- d) Cultura ambiental y comunicación social: Aportando información de relevancia para la comunidad y participando en la divulgación de actividades y resultados que ejemplifiquen las buenas prácticas de manejo, así como de eventos para la participación social en el “ANP-EXSGA”. Como organizadores y gestores de foros comunitarios para el fomento y desarrollo de la cultura ambiental y para informar sobre las actividades realizadas, avances logrados y acciones planificadas para el desarrollo del Programa de Manejo.

7. Mecanismos de seguimiento y evaluación del programa de manejo

El seguimiento y la evaluación del presente Programa de Manejo tendrán como finalidad verificar que sus objetivos y las actividades diseñadas para llevarlo a cabo, se desarrollen de acuerdo con lo previsto, así como retroalimentar la toma de decisiones para reforzar, o modificar, las estrategias y acciones propuestas en dicho programa.

Para ello, se establecerá un Sistema de Indicadores que permita, por un lado, monitorear y evaluar el desempeño en la realización de las actividades del POA; y por otro, monitorear y evaluar el impacto de las estrategias y acciones implementadas en el cumplimiento de los objetivos del Programa de Manejo.

El seguimiento podrá realizarse cada 3 meses o en el periodo establecido por la Jefatura de Unidad Departamental de Zona Húmedales. La evaluación se llevará a cabo cada 6 meses, o al concluir el POA. Para ambos casos, deberán establecerse procedimientos estándares que faciliten a la Jefatura de Unidad Departamental de Zona Húmedales y personal designado, el registro y sistematización de la información requerida por el Sistema de Indicadores.

Es pertinente también llevar a cabo una evaluación de más largo plazo del cumplimiento del Programa de Manejo y su impacto sobre la conservación del “ANP-EXSGA”. Esta evaluación podrá realizarse cada 3 años o en el período que sea determinado por la Jefatura de Unidad Departamental de Zona Húmedales.

El Programa de Manejo del “ANP-EXSGA” es un documento de planeación flexible que podrá desarrollarse en función de las prioridades que establezca la Jefatura de Unidad Departamental de Zona Húmedales con el apoyo del Consejo Asesor; de las capacidades reales de operación en términos de recursos y equipamiento, de las oportunidades de ejecución y de los elementos externos sobre los que no se pueda ejercer control y que podrán variar en los distintos tiempos en los que se planifique su ejecución. Tales prioridades deberán quedar enmarcadas en los objetivos generales y específicos del Programa de Manejo, así como en las metas y actividades que proponen los Subprogramas.

Para determinar de manera objetiva el grado de ejecución y el impacto de las actividades realizadas para el cumplimiento de los objetivos del presente Programa de Manejo, es imprescindible diseñar e implantar un Sistema de Seguimiento y Evaluación (SSE), encaminado a favorecer un proceso de análisis y toma de decisiones para el fortalecimiento de dicho programa o, de ser el caso, para el replanteamiento de sus objetivos, estrategias, metas y actividades.

Para ello, debe construirse un conjunto de indicadores que permitan determinar por una parte, la eficiencia en el cumplimiento de las metas y las actividades planificadas anualmente para el desarrollo del Programa de Manejo; y por el otro, el impacto de éstas sobre el cumplimiento de los objetivos del mismo.

Se establecen también procedimientos específicos para obtener y recopilar la información requerida por los medios de verificación para monitorear y evaluar los indicadores y constatar el logro de los objetivos de la intervención.

El seguimiento y evaluación son procesos interdependientes y sus procedimientos y actividades deberán planificarse de manera integral, teniendo en consideración que el seguimiento se centra en verificar la manera en que se avanza en el proceso de implementación del Programa de Manejo, en tanto que la evaluación hace uso de la información del seguimiento para ir emitiendo juicios sobre la eficiencia e impacto de los avances e ir haciendo una retroalimentación positiva en periodos de corto, mediano y largo plazos.

La elaboración del SSE debe considerarse como una acción prioritaria ya que constituye la herramienta fundamental para favorecer el adecuado manejo del “ANP-EXSGA” y que permite: introducir objetividad y racionalidad en la toma de decisiones; incorporar mecanismos de adaptación a los cambios en la situación del “ANP-EXSGA” en los ámbitos ecológico, político y social; favorecer la credibilidad en las instituciones mostrando el uso eficiente de los recursos públicos; y facilitar la disponibilidad y flujo de información fidedigna y oportuna.

Para la elaboración del SSE se involucrará al personal técnico, a la Jefatura de Unidad Departamental de Zona Húmedales, a la Coordinación de Áreas Naturales Protegidas de la DGCORENA y a miembros del Consejo Asesor.

A continuación se proporcionan lineamientos generales y referencias conceptuales que se recomiendan para la construcción del SSE del Programa de Manejo del “ANP-EXSGA”.

7.1. Seguimiento

El seguimiento tendrá por objetivo monitorear de forma periódica el nivel de ejecución de los Subprogramas y actividades previstas para el desarrollo del Programa de Manejo, usando para ello tanto indicadores que refieran la eficiencia y eficacia en el cumplimiento de las metas y acciones realizadas; como indicadores del impacto que dicho nivel de ejecución tenga sobre el cumplimiento de los objetivos del Programa de Manejo.

El seguimiento podrá realizarse al menos semestralmente o en periodos de tiempo más estrechos, de acuerdo con lo que considere pertinente la Jefatura de Unidad Departamental de Zona Humedales.

7.2. Indicadores de desempeño

Los indicadores de eficiencia o indicadores de desempeño, podrán elaborarse tomando como base las metas y actividades establecidas en los POA, en tanto que éstos son el instrumento de planeación de corto plazo sobre el que descansa la ejecución del Programa de Manejo, considerándose que una ejecución eficiente implica que el POA se cumpla de acuerdo con lo planificado y utilizando los recursos disponibles de la mejor manera posible. Por ello, en el proceso de elaboración de estos programas la Jefatura de Unidad Departamental de Zona Humedales y su equipo técnico deberán incluir la construcción de dichos indicadores.

La evaluación se llevará a cabo por medio de la matriz del esquema (1), para facilitar el seguimiento y la posterior evaluación del desempeño con la que han sido ejecutadas las acciones programadas en los programas operativos.

7.3. Indicadores de impacto

Los indicadores de impacto atienden al nivel de cumplimiento de los objetivos de mediano y largo plazos del Programa de Manejo, por lo que deberán construirse a partir del objetivo general de dicho instrumento y de los objetivos específicos de los Subprogramas que lo integran. Una vez que hayan sido elaborados, se vaciarán en la matriz del esquema (2), la cual (al igual que la matriz de desempeño) permitirá estandarizar los procedimientos de seguimiento y facilitar la evaluación.

En la construcción de los indicadores de impacto habrá que considerar que éstos deberán ser objetivamente verificables, que puedan medirse de manera confiable y ejecutarse a costos razonables.

De igual manera, es importante que los costos de los medios de verificación no representen erogaciones significativas que limiten los alcances de los proyectos, por lo que se recomienda recurrir a las fuentes de datos existentes o que éstos puedan obtenerse como productos de la ejecución de las actividades proyectadas. No obstante, podrá realizarse un esfuerzo adicional por disponer de las fuentes de información que se requieran. Ello hace indispensable que durante el proceso de planeación se identifiquen las fuentes existentes de información, o bien, que se integre a los POA la generación de esta información.

Es también importante tener en consideración que no toda la información debe ser estadística, ya que si bien los datos numéricos proporcionan mayor exactitud, no siempre se encuentran disponibles o no constituyen los mejores indicadores y fuentes de verificación de los resultados esperados, por lo que tratándose de indicadores complejos o de metas alcanzables a largo plazo, podrá recurrirse a indicadores indirectos y valoraciones cualitativas.

Esquema (1)								
MATRIZ DE DESEMPEÑO DEL PERIODO (a)								
Programa Operativo (b)								
Subprograma (c)								
Responsable (d)								
Actividades (e)	Indicadores de desempeño (f)	Metas (g)		Tiempo (h) (meses)		Presupuesto (i)		Observaciones (j)
		Programadas	Ejecutadas	Programado	Ejecutado	Asignado	Utilizado	

(a) Especificar el periodo al que corresponde el seguimiento y/o evaluación.
 (b) Especificar el año del POA al que se refiere el seguimiento.
 (c) Indicar el Subprograma del Programa de Manejo al que correspondan las actividades y metas que incluirá la matriz de desempeño.
 (d) Especificar el nombre del encargado de dirigir y/o coordinar el subprograma.
 (e) Describir las actividades consideradas en el POA para la ejecución del Subprograma señalado.
 (f) Elaborar uno o más indicadores de desempeño por cada actividad.
 (g) Por cada actividad e indicador describir las metas cualitativas y/o cuantitativas establecidas en el POA.
 (h) Indicar el tiempo asignado en el POA para cada una de las metas y/o actividades.
 (i) Indicar los recursos financieros asignados por meta y/o actividad y los gastados a la fecha del reporte.
 (j) Señalar si existen limitaciones entre las metas, tiempo de ejecución y presupuestos del programa.

A partir de esta matriz podrá hacerse una valoración porcentual del desempeño, con la aplicación del siguiente procedimiento:

- Efectividad = Metas programadas/Metas ejecutadas.
- Eficacia = Efectividad (tiempo planeado)/Tiempo ejecutado.
- Eficiencia = Eficacia (presupuesto asignado)/(presupuesto gastado).

Esquema (2)					
MATRIZ DE INDICADORES DE IMPACTO DEL PROGRAMA DE MANEJO					
Subprograma (a)					
Componente (b)					
Objetivo específico (c)					
Indicadores (d)	Medios de verificación (e)	Periodicidad (f)	Sitio (g)	Responsable (h)	Observaciones (i)

(a) Especificar el Subprograma del Programa de Manejo.
 (b) Especificar el Componente de Subprograma al que se refiere los indicadores y medios de verificación.
 (c) Indicar el Objetivo específico para el que se elaboran los indicadores y medios de verificación, teniendo en cuenta que éstos expresan los resultados que se esperan alcanzar en un periodo determinado.

- (d) Para cada objetivo específico construir uno o más indicadores considerando que éstos definen operacionalmente lo que expresan los objetivos específicos y constituyen la especificación cuantitativa y cualitativa de los resultados óptimos a alcanzar en tres dimensiones: tiempo, cantidad y calidad.
- (e) Para cada indicador, describir uno o más medios de verificación teniendo en cuenta que éstos establecen donde se puede obtener información para monitorear y evaluar los indicadores, y verificar los resultados alcanzados.
- (f) Indicar la periodicidad en la que se ha programado el cumplimiento de la o las actividades señaladas en los indicadores.
- (g) Describir el sitio donde se ejecutarán las acciones a las que hacen referencia los indicadores.
- (h) Señalar al principal responsable de la ejecución.
- (i) Indicar si existen limitaciones entre el objetivo, los indicadores, los medios de verificación y la periodicidad.

7.4 Evaluación

Al igual que el seguimiento, se recomienda que la evaluación se lleve a cabo con respecto a:

- a) El desempeño logrado en el cumplimiento de las metas y actividades consideradas en los POA; y
- b) De la medida en que se haya avanzado en el cumplimiento de los objetivos del Programa de Manejo.

7.5 Evaluación del desempeño

El desempeño logrado en el cumplimiento de las metas y actividades consideradas en el POA para la implementación del Programa de Manejo. Esta evaluación usará como principal herramienta el Sistema de Indicadores de Desempeño, elaborado la Jefatura de Unidad Departamental de Zona Húmedales y su equipo técnico, así como otros instrumentos que para la evaluación del desempeño utilice la DGCORENA o, de ser el caso, la SEDEMA.

La evaluación se llevará a cabo de manera conjunta por la Jefatura de Unidad Departamental de Zona Húmedales, la Coordinación de Áreas Naturales Protegidas de la DGCORENA y miembros de ambos equipos técnicos.

Se recomienda que la evaluación del desempeño se haga por lo menos una vez al año, al concluir la ejecución de cada POA; mediante ella, se podrá definir en qué medida se ha logrado lo programado en el POA y hasta qué punto se ha cumplido con las actividades previstas en función de los recursos disponibles. Es recomendable que, siempre que sea posible, se realice también una evaluación de desempeño a la mitad del ciclo anual.

7.6. Evaluación anual del cumplimiento de los objetivos del Programa de Manejo

Esta evaluación podrá realizarse al concluir los Programas Operativos Anuales o en la periodicidad establecida por la Jefatura de Unidad Departamental de Zona Húmedales, de común acuerdo con la Coordinación de Áreas Naturales Protegidas de la DGCORENA.

Para realizar esta evaluación se utilizarán los Indicadores de Impacto del Programa de Manejo. Para el procesamiento de la información derivada de la aplicación de estos indicadores será necesario que la Jefatura de Unidad Departamental de Zona Húmedales se auxilie de personal debidamente capacitado de la Coordinación de Áreas Naturales Protegidas de la DGCORENA.

Se recomienda que la evaluación del impacto se realice por un grupo selecto de expertos invitados que se denominarán "Comité de Evaluación del Programa de Manejo del "ANP-EXSGA", que serán coordinados por la Jefatura de Unidad Departamental de Zona Húmedales. Al concluir la evaluación, este grupo propondrá medidas pertinentes para fortalecer o mejorar las estrategias y acciones para aumentar el impacto de los Subprogramas y actividades en la conservación del "ANP-EXSGA".

7.7. Evaluación de largo plazo del cumplimiento de los objetivos del Programa de Manejo

Es también recomendable establecer conjuntamente con el Consejo Asesor del “ANP-EXSGA”, un horizonte temporal de largo plazo para realizar una evaluación de fondo del Programa de Manejo, con el propósito de llevar a cabo una revisión integral de su contenido y de su impacto sobre el contexto ecológico, ambiental y social del “ANP-EXSGA”.

Para llevar a cabo esta evaluación se utilizarán los Indicadores de Impacto del Programa de Manejo, considerando el horizonte temporal definido por el “Comité de Evaluación del Programa de Manejo del “ANP-EXSGA”. Asimismo, se recomienda que esta revisión de largo plazo se realice en el seno de dicho Comité y con la colaboración, tan amplia como sea posible, de las instituciones públicas y privadas que participen directa o indirectamente en la ejecución del Programa de Manejo.

A partir de los resultados de estas revisiones de largo plazo, se podrán introducir ajustes de fondo en los objetivos generales del Programa de Manejo y los objetivos específicos de sus Subprogramas y Componentes; o bien, acordar su continuidad sin cambios trascendentales, en caso de que los resultados alcanzados satisfagan plenamente los criterios de evaluación establecidos por el Comité.

Anexo 1. Plano de zonificación.

TRANSITORIOS

PRIMERO.- Publíquese el presente Aviso en la Gaceta Oficial de la Ciudad de México.

SEGUNDO.- El presente Aviso entrará en vigor el día de su publicación.

TERCERO.- Se deja sin efectos el Acuerdo por el que se aprueba el Programa de Manejo del Área Natural Protegida con carácter de Zona de Conservación Ecológica “Ejidos de Xochimilco y San Gregorio Atlapulco”, publicado en la Gaceta Oficial del Distrito Federal el día 11 de enero de 2006.

Dado en la Ciudad de México, a los veintiún días del mes de febrero del año dos mil dieciocho.

LA SECRETARIA DEL MEDIO AMBIENTE

(Firma)

M. EN C. TANYA MÜLLER GARCÍA

Anexo 1. Plano de zonificación.

**ADMINISTRACIÓN PÚBLICA DE LA CIUDAD DE
MÉXICO SECRETARÍA DE FINANZAS**

**ACUERDO POR EL QUE SE DA A CONOCER EL CALENDARIO DE PRESUPUESTO DE LAS
DELEGACIONES, CORRESPONDIENTE AL EJERCICIO FISCAL 2018.**

EDGAR ABRAHAM AMADOR ZAMORA, Secretario de Finanzas de la Ciudad de México, con fundamento en los artículos 12 fracciones I, VI, XI y XII, 87 y 115 fracciones II, IV, XI y XII del Estatuto de Gobierno del Distrito Federal; 7° párrafo primero, 15 fracción VIII, 16 fracción IV, 17 y 30 fracciones XIV y XLV de la Ley Orgánica de la Administración Pública de la Ciudad de México; 4°, 7° fracción VIII, inciso A), numeral 1, 26 fracciones X y XVII, 34 fracciones VII y XXV, 68 fracciones VII y XXV, 70 fracciones I, VIII y XXII, 71 fracciones I, VIII y XIX y 71 Bis fracciones I, VII y XVII del Reglamento Interior de la Administración Pública del Distrito Federal; 20, 21 párrafos cuarto, quinto y séptimo, 44 párrafo primero, 47 párrafo primero, 48, 51 fracción I, 62 y 69 fracción II de la Ley de Presupuesto y Gasto Eficiente de la Ciudad de México; 2° fracción I, 38, 40 y 78 de su Reglamento; 1 de la Ley de Ingresos de la Ciudad de México para el Ejercicio Fiscal 2018; 4 y 7 del Decreto de Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2018; y

C O N S I D E R A N D O

Que el gasto de la Ciudad de México previsto para el ejercicio fiscal 2018, es aprobado por la Asamblea Legislativa del Distrito Federal mediante el Decreto de Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2018, publicado en la Gaceta Oficial de la Ciudad de México el 31 de diciembre de 2017.

Que de conformidad con lo dispuesto en el artículo 1 párrafo tercero de la Ley de Presupuesto y Gasto Eficiente de la Ciudad de México, los sujetos obligados a cumplir las disposiciones en ella establecidas, deberán observar que la administración de los recursos públicos se realice con base en criterios de legalidad, honestidad, austeridad, eficiencia, eficacia, economía, racionalidad, resultados, transparencia, control, rendición de cuentas, con una perspectiva que fomente la equidad de género y con un enfoque de respeto a los derechos humanos.

Que en cumplimiento a lo establecido en el séptimo párrafo del artículo 21 de la Ley de Presupuesto y Gasto Eficiente de la Ciudad de México, la Secretaría de Finanzas comunicó a las Delegaciones durante el mes de enero de 2018, su respectivo calendario de presupuesto.

Que conforme a lo mandado en el párrafo cuarto del citado artículo 21, las Delegaciones y la Secretaría de Finanzas en el ámbito de sus respectivas competencias analizarán, elaborarán, determinarán y autorizarán los calendarios presupuestales anuales y en caso de existir recursos adicionales, estos serán entregados conforme a lo que establece el Decreto de Presupuesto de Egresos para la Ciudad de México del ejercicio fiscal correspondiente.

Que de acuerdo al quinto párrafo del artículo 21 de la Ley de Presupuesto y Gasto Eficiente de la Ciudad de México, los calendarios de presupuesto de las Delegaciones deberán publicarse a más tardar el último día del mes de febrero del ejercicio fiscal de que se trate, en la Gaceta Oficial de la Ciudad de México;

Que en virtud de lo expuesto, y con el objeto de dar cumplimiento a lo señalado en el considerando que antecede, se emite el siguiente:

**ACUERDO POR EL QUE SE DA A CONOCER EL CALENDARIO DE PRESUPUESTO DE LAS
DELEGACIONES, CORRESPONDIENTE AL EJERCICIO FISCAL 2018.**

PRIMERO.- Atendiendo lo establecido en los párrafos cuarto y quinto del artículo 21 de la Ley de Presupuesto y Gasto Eficiente de la Ciudad de México, se da a conocer el Calendario de Presupuesto Anual de las Delegaciones correspondiente al Ejercicio Fiscal 2018, el cual contempla los Recursos Adicionales señalados en el artículo 13 fracción II y el Anexo V del Decreto de Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2018, mismo que se expresa en el Anexo I del presente Acuerdo.

SEGUNDO.- En concordancia con lo establecido en el artículo Vigésimo Segundo Transitorio del Decreto de Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2018, el Calendario de Presupuesto correspondiente a los recursos fiscales de las demarcaciones territoriales es el que se expresa en el Anexo II del presente Acuerdo.

TERCERO.- El ejercicio del presupuesto se sujetará estrictamente a los montos y calendarios presupuestales aprobados, así como a las disponibilidades de la hacienda pública, los cuales están en función de la capacidad financiera de la Ciudad de México.

CUARTO.- La disposición de los recursos federales contemplados en los calendarios comunicados por la Secretaría de Finanzas durante el mes de enero de 2018, está en función del Calendario de Estimación de Recaudación Mensual por cada Concepto de Ingreso Previsto en la Ley de Ingresos de la Ciudad de México para el Ejercicio Fiscal 2018, publicado en la Gaceta Oficial de la Ciudad de México el 31 de enero de 2018.

QUINTO.- Además de lo considerado en el presente Acuerdo, el ejercicio, registro y adecuación de los calendarios presupuestarios se sujetará a lo previsto en la Ley de Presupuesto y Gasto Eficiente de la Ciudad de México, su Reglamento, el Decreto de Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2018, y demás normatividad aplicable.

T R A N S I T O R I O

ÚNICO.- Publíquese en la Gaceta Oficial de la Ciudad de México.

Ciudad de México, a 21 de Febrero de
2018.

EL SECRETARIO DE FINANZAS

(Firma)

EDGAR ABRAHAM AMADOR ZAMORA

ANEXO I. CALENDARIO PRESUPUESTAL ANUAL DE LAS DELEGACIONES CORRESPONDIENTE AL EJERCICIO FISCAL 2018 (Pesos)

DELEGACIÓN	ANUAL	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE
Delegaciones													
DELEGACIÓN ÁLVARO OBREGÓN	2,974,069,573.00	88,822,304.66	283,831,570.84	401,118,690.00	191,084,510.00	215,733,165.27	320,140,747.00	236,883,185.00	238,293,629.94	240,693,262.14	190,742,220.00	190,624,927.24	376,101,360.91
DELEGACIÓN AZCAPOTZALCO	1,841,135,299.00	77,007,773.58	230,556,954.82	148,410,357.25	136,907,701.25	136,874,637.44	137,828,091.25	151,506,104.85	150,332,272.56	150,234,920.75	153,849,806.20	148,483,186.13	219,143,492.92
DELEGACIÓN BENITO JUÁREZ	2,215,316,204.00	78,072,645.03	335,815,273.21	200,790,821.00	167,082,571.00	193,828,082.52	171,239,141.00	157,638,148.00	166,582,659.05	152,406,970.00	156,312,177.00	162,842,226.00	272,705,490.19
DELEGACIÓN COYOACÁN	2,701,156,114.00	93,144,512.98	391,725,960.08	242,373,748.00	275,849,625.00	178,374,110.00	187,374,110.00	205,366,789.00	206,365,398.50	205,530,046.90	210,292,416.73	214,090,919.37	290,668,477.44
DELEGACIÓN CUAJIMALPA DE MORELOS	1,673,097,343.00	63,452,842.70	241,107,997.37	173,060,905.00	127,844,387.00	142,189,988.00	129,870,196.00	130,275,735.00	129,756,839.00	117,949,140.73	131,100,568.32	132,903,997.87	153,584,746.01
DELEGACIÓN CUAUHTÉMOC	3,235,451,669.00	140,304,598.36	419,631,915.01	284,626,450.00	245,541,396.00	281,995,487.66	263,694,864.00	241,938,115.80	234,439,111.08	242,543,884.65	225,206,742.65	241,490,155.42	414,038,948.37
DELEGACIÓN GUSTAVO A. MADERO	4,445,338,636.00	170,311,553.87	581,674,773.72	359,730,980.00	349,039,545.00	394,226,318.00	353,394,412.01	335,394,102.00	358,719,752.00	338,494,547.40	352,480,157.00	362,207,504.00	489,664,991.00
DELEGACIÓN IZTACALCO	1,977,381,281.00	71,900,855.61	321,292,400.25	199,911,478.00	149,475,976.00	149,116,215.00	146,697,889.00	147,917,581.00	152,254,765.86	149,777,653.00	150,567,031.00	145,539,917.40	192,929,518.88
DELEGACIÓN IZTAPALAPA	5,379,663,417.00	158,008,307.76	803,716,356.73	480,589,683.00	439,320,454.00	447,986,454.00	431,113,286.23	442,469,550.00	448,519,855.60	444,530,130.00	399,469,747.98	381,699,294.91	502,240,296.79
DELEGACIÓN LA MAGDALENA CONTRERAS	1,648,135,802.00	46,164,050.74	237,078,642.74	173,180,166.00	134,219,873.00	145,311,426.00	112,910,309.00	124,784,430.00	124,003,723.00	122,183,112.50	133,040,941.16	137,100,475.74	158,158,652.12
DELEGACIÓN MIGUEL HIDALGO	2,348,016,689.00	68,705,322.69	403,393,244.32	151,649,380.00	269,173,057.00	183,800,800.70	150,444,169.13	298,413,222.41	156,144,512.75	130,614,586.00	198,828,668.67	145,370,053.33	191,479,672.00
DELEGACIÓN MILPA ALTA	1,352,681,424.00	50,652,398.54	175,507,520.16	103,568,575.00	98,516,225.00	120,189,639.00	106,178,654.00	98,988,028.00	110,025,133.00	100,557,639.40	111,818,717.00	117,525,734.00	159,153,160.90
DELEGACIÓN TLÁHUAC	1,641,587,768.00	69,887,142.43	210,827,820.58	151,607,942.00	136,045,105.00	139,680,647.00	120,151,799.00	119,546,122.00	111,973,162.00	110,366,034.00	115,399,730.50	117,927,771.67	238,174,491.82
DELEGACIÓN TLALPAN	2,442,653,210.00	67,633,456.74	348,711,487.17	181,023,393.00	180,724,005.00	200,723,554.00	189,802,698.00	193,231,972.00	208,063,485.00	203,536,809.00	188,043,661.97	192,188,941.88	288,969,746.24
DELEGACIÓN VENUSTIANO CARRANZA	2,781,312,456.00	124,981,234.69	404,169,039.16	205,209,523.00	245,154,295.50	235,969,239.00	197,348,545.00	227,492,765.15	276,868,832.23	195,670,698.79	189,694,329.71	228,573,728.34	250,180,225.43
DELEGACIÓN XOCHIMILCO	1,920,993,490.00	73,709,820.36	274,251,057.27	154,203,738.00	144,772,860.00	149,747,856.00	145,689,526.00	159,677,750.20	144,622,860.00	144,161,138.80	164,392,364.00	143,504,971.95	222,259,547.42

**ANEXO II. CALENDARIO PRESUPUESTAL CORRESPONDIENTE A RECURSOS FISCALES DE LAS DELEGACIONES A LOS QUE
HACE REFERENCIA EL ARTÍCULO VIGESIMO SEGUNDO TRANSITORIO DEL DECRETO POR EL QUE SE EXPIDE
EL PRESUPUESTO DE EGRESOS DE LA CIUDAD DE MÉXICO PARA EL EJERCICIO FISCAL 2018**

(Pesos)

DELEGACIÓN	ANUAL	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE
Delegaciones													
DELEGACIÓN ÁLVARO OBREGÓN	594,858,357.00	23,804.73	17,377,940.27	201,688,372.00	8,688,372.00	7,288,371.00	133,374,363.00	44,288,371.00	33,958,371.00	43,954,371.00	18,674,230.00	25,524,031.00	60,017,760.00
DELEGACIÓN AZCAPOTZALCO	171,764,325.00	0.00	39,456,886.00	20,712,064.00	14,257,238.00	14,257,238.00	15,273,614.00	13,716,669.00	12,716,669.00	13,716,669.00	13,716,669.00	12,716,647.00	1,223,962.00
DELEGACIÓN BENITO JUÁREZ	529,135,105.00	0.00	124,594,852.00	68,962,909.00	43,360,199.00	43,360,199.00	47,010,578.00	31,998,203.00	39,774,782.00	33,198,203.00	33,198,203.00	30,698,198.00	32,978,779.00
DELEGACIÓN COYOACÁN	650,352,824.00	0.00	147,959,635.00	80,483,345.00	119,027,222.00	21,568,707.00	22,568,707.00	48,561,386.00	49,561,386.00	49,561,386.00	49,561,386.00	55,562,852.00	5,936,812.00
DELEGACIÓN CUAJIMALPA DE MORELOS	582,721,778.00	7,842,896.81	108,000,934.00	92,936,795.00	49,549,465.00	45,918,277.00	50,842,830.00	50,707,718.00	46,215,182.00	43,946,423.00	40,796,633.19	41,265,056.00	4,699,568.00
DELEGACIÓN CUAUHTÉMOC	313,142,515.00	0.00	55,132,622.00	55,001,244.00	19,656,015.00	30,819,594.00	28,276,034.00	26,791,740.00	27,157,263.00	24,372,596.00	16,437,237.00	12,284,893.00	17,213,277.00
DELEGACIÓN GUSTAVO A. MADERO	725,893,495.00	14,478,912.06	152,783,022.94	86,888,371.00	60,340,994.00	60,340,994.00	61,340,989.00	56,999,413.00	57,999,413.00	57,999,413.00	57,999,413.00	55,119,402.00	3,603,158.00
DELEGACIÓN IZTACALCO	421,005,264.00	3,994,822.50	91,767,221.50	52,091,074.00	34,911,326.00	34,911,328.00	35,911,328.00	32,614,368.00	33,614,372.00	33,614,386.00	33,188,238.00	29,830,462.00	4,556,338.00
DELEGACIÓN IZTAPALAPA	809,497,796.00	0.00	177,373,312.00	106,686,662.00	67,137,816.00	67,137,816.00	68,221,149.00	63,899,603.00	64,978,936.00	64,978,936.00	64,978,936.00	46,994,962.00	17,109,668.00
DELEGACIÓN LA MAGDALENA CONTRERAS	565,054,683.00	627,592.20	104,504,492.80	96,328,542.00	54,403,544.00	54,403,544.00	33,247,102.00	41,197,101.00	44,197,101.00	42,103,542.00	42,103,542.00	45,871,955.00	6,066,625.00
DELEGACIÓN MIGUEL HIDALGO	319,864,151.00	3,842,931.03	92,053,275.97	16,309,103.00	60,187,287.00	10,297,163.00	10,337,288.00	88,449,618.00	8,149,616.00	9,649,617.00	7,149,617.00	7,426,709.00	6,011,926.00
DELEGACIÓN MILPA ALTA	218,548,714.00	2,000,000.00	51,339,897.00	23,967,681.00	18,145,154.00	18,145,154.00	19,145,154.00	16,562,907.00	17,562,907.00	17,562,907.00	16,606,107.00	13,115,209.00	4,395,637.00
DELEGACIÓN TLÁHUAC	244,006,465.00	6,672,266.60	41,570,464.40	37,195,166.00	28,059,770.00	16,059,770.00	17,918,350.00	14,635,042.00	15,135,040.00	15,135,040.00	11,002,998.00	10,008,374.00	30,614,184.00
DELEGACIÓN TLALPAN	281,160,615.00	883,552.35	75,699,473.65	21,913,196.00	19,636,369.00	23,169,006.00	27,681,504.00	10,929,591.00	22,088,941.00	11,403,354.00	10,915,354.00	17,988,131.00	38,852,143.00
DELEGACIÓN VENUSTIANO CARRANZA	694,245,515.00	5,154,601.55	185,483,730.45	53,601,574.00	77,919,849.00	63,519,155.00	33,168,461.00	63,118,461.00	118,919,151.00	34,944,027.00	16,211,860.00	24,353,853.00	17,850,792.00
DELEGACIÓN XOCHIMILCO	259,450,821.00	0.00	61,679,074.00	30,839,537.00	21,408,659.00	21,408,659.00	22,325,325.00	20,491,993.00	21,408,659.00	21,408,659.00	21,408,659.00	11,977,781.00	5,093,816.00

**ADMINISTRACIÓN PÚBLICA DE LA CIUDAD DE
MÉXICO SECRETARÍA DE FINANZAS**

**ACUERDO POR EL QUE SE DAN A CONOCER LOS FORMATOS PARA ARMONIZAR LA
PRESENTACIÓN DE LA INFORMACIÓN ADICIONAL DEL PRESUPUESTO DE EGRESOS DE LA
CIUDAD DE MÉXICO PARA EL EJERCICIO FISCAL 2018.**

EDGAR ABRAHAM AMADOR ZAMORA, Secretario de Finanzas de la Ciudad de México, con fundamento en los artículos 15 fracción VIII, 16 fracción IV y 30 fracciones XVIII y XLV de la Ley Orgánica de la Administración Pública de la Ciudad de México; 7° fracción VIII y 26 fracciones X y XVII del Reglamento Interior de la Administración Pública del Distrito Federal; 1 y 61 fracción II de la Ley General de Contabilidad Gubernamental; Tercero Transitorio del Decreto de Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2018, y

C O N S I D E R A N D O

Que el artículo 1 de Ley General de Contabilidad Gubernamental, precisa que el objeto de la misma es establecer los criterios generales que regirán la contabilidad gubernamental y la emisión de información financiera de los entes públicos, con el fin de lograr su adecuada armonización; así como, ser de observancia obligatoria para los poderes Ejecutivo, Legislativo y Judicial de la Federación, los estados y la Ciudad de México; y los órganos político-administrativos de las demarcaciones territoriales de la Ciudad de México.

Que el artículo 61 de la Ley General de Contabilidad Gubernamental, establece la información que la Federación, las entidades federativas, los municipios, y en su caso las demarcaciones territoriales de la Ciudad de México, incluirán en sus respectivas leyes de ingresos y presupuestos de egresos u ordenamientos equivalentes.

Que el 03 de abril de 2013, fue publicada en el Diario Oficial de la Federación, la Norma para armonizar la presentación de la información adicional del Proyecto del Presupuesto de Egresos, cuyo objetivo es establecer la estructura y contenido de la información adicional para la presentación del Proyecto del Presupuesto de Egresos, a fin de que la información financiera que generen y publiquen los entes obligados, sea con base en estructuras y formatos armonizados.

Que el pasado 23 de diciembre de 2015, la Secretaría de Hacienda y Crédito Público a través del Diario Oficial de la Federación publicó, el Acuerdo por el que se reforma la Norma para armonizar la presentación de la información adicional del Proyecto del Presupuesto de Egresos.

Que en atención a las disposiciones jurídicas aplicables, el Proyecto de Presupuesto de Egresos de la Ciudad de México para el ejercicio fiscal 2018, fue presentado por el Jefe de Gobierno a la Asamblea Legislativa del Distrito Federal el 30 de noviembre del 2017.

Que el 31 de diciembre de 2017, fue publicado en la Gaceta Oficial de la Ciudad de México, el Decreto de Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2018, aprobado por la Asamblea Legislativa del Distrito Federal.

Que el artículo Tercero Transitorio del Decreto de Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2018, establece que la Secretaría de Finanzas publicará en la Gaceta Oficial de la Ciudad de México, a más tardar el último día de febrero del presente ejercicio fiscal, la información definitiva de los formatos precisados en el mismo.

Que conforme a los anteriores considerandos y en cumplimiento a la obligación prevista en el artículo Tercero Transitorio del Decreto de Presupuesto de la Ciudad de México para el Ejercicio Fiscal 2018, tengo a bien emitir el siguiente:

**ACUERDO POR EL QUE SE DAN A CONOCER LOS FORMATOS PARA ARMONIZAR LA
PRESENTACIÓN DE LA INFORMACIÓN ADICIONAL DEL PRESUPUESTO DE EGRESOS DE LA
CIUDAD DE MÉXICO PARA EL EJERCICIO FISCAL 2018.**

PRIMERO: Atendiendo lo establecido en el artículo Tercero Transitorio del Decreto de Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2018, se dan a conocer los siguientes formatos:

- Formato I. Clasificador por Objeto del Gasto
- Formato II. Clasificación Administrativa
- Formato III. Clasificación Funcional del Gasto
- Formato IV. Clasificador por Tipo de Gasto
- Formato V. Prioridades de Gasto
- Formato VI. Programas y Proyectos
- Formato VII. Analítico de Plazas

SEGUNDO: Los formatos enunciados en el numeral que antecede, se cumplimentaron con base en la información definitiva contenida en el Decreto de Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2018, y son los que se expresan en los diversos que integran el Anexo I, los cuales forman parte íntegra del presente Acuerdo.

T R A N S I T O R I O

ÚNICO.- Publíquese en la Gaceta Oficial de la Ciudad de México.

Ciudad de México, a 21 de febrero de 2018

EL SECRETARIO DE FINANZAS

(Firma)

EDGAR ABRAHAM AMADOR ZAMORA

Anexo I
Formato I. Clasificación por Objeto de Gasto

Clasificación por Objeto de Gasto	
TOTAL	226,851,897,840.00
SERVICIOS PERSONALES	89,011,818,871.50
REMUNERACIONES AL PERSONAL DE CARÁCTER PERMANENTE	26,080,834,787.00
HABERES	5,076,633,646.00
SUELDOS BASE AL PERSONAL PERMANENTE	21,004,201,141.00
REMUNERACIONES AL PERSONAL DE CARÁCTER TRANSITORIO	8,816,451,504.00
HONORARIOS ASIMILABLES A SALARIOS	2,193,942,640.00
SUELDOS BASE AL PERSONAL EVENTUAL	6,563,528,526.00
RETRIBUCIONES POR SERVICIOS DE CARÁCTER SOCIAL	58,980,338.00
REMUNERACIONES ADICIONALES Y ESPECIALES	17,745,198,486.00
PRIMAS POR AÑOS DE SERVICIOS EFECTIVOS PRESTADOS	426,988,157.00
PRIMAS DE VACACIONES, DOMINICAL Y GRATIFICACIÓN DE FIN DE AÑO	5,623,082,780.00
HORAS EXTRAORDINARIAS	2,017,914,044.00
COMPENSACIONES	9,677,213,505.00
SEGURIDAD SOCIAL	10,101,544,441.00
APORTACIONES DE SEGURIDAD SOCIAL	5,465,100,791.00
APORTACIONES A FONDOS DE VIVIENDA	1,747,094,035.00
APORTACIONES AL SISTEMA PARA EL RETIRO	1,191,628,966.00
APORTACIONES PARA SEGUROS	1,697,720,649.00
OTRAS PRESTACIONES SOCIALES Y ECONÓMICAS	23,214,279,859.00
CUOTAS PARA EL FONDO DE AHORRO Y FONDO DE TRABAJO	2,542,101,526.00
INDEMNIZACIONES	827,598,717.00
PRESTACIONES Y HABERES DE RETIRO	648,959,675.00
PRESTACIONES CONTRACTUALES	14,308,672,745.00
APOYOS A LA CAPACITACIÓN DE LOS SERVIDORES PÚBLICOS	111,314,588.00
OTRAS PRESTACIONES SOCIALES Y ECONÓMICAS	4,775,632,608.00
PREVISIONES	1,264,440,145.50
PREVISIONES DE CARÁCTER LABORAL, ECONÓMICA Y DE SEGURIDAD SOCIAL	1,264,440,145.50
PAGO DE ESTÍMULOS A SERVIDORES PÚBLICOS	1,789,069,649.00

ESTÍMULOS	1,789,069,649.00
MATERIALES Y SUMINISTROS	11,347,003,884.00
MATERIALES DE ADMINISTRACIÓN, EMISIÓN DE DOCUMENTOS Y ARTÍCULOS OFICIALES	691,219,847.00
MATERIALES, ÚTILES Y EQUIPOS MENORES DE OFICINA	317,590,689.00
MATERIALES Y ÚTILES DE IMPRESIÓN Y REPRODUCCIÓN	14,326,106.00
MATERIAL ESTADÍSTICO Y GEOGRÁFICO	158,945.00
MATERIALES, ÚTILES Y EQUIPOS MENORES DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIONES	183,023,280.00
MATERIAL IMPRESO E INFORMACIÓN DIGITAL	34,184,657.00
MATERIAL DE LIMPIEZA	92,310,864.00
MATERIALES Y ÚTILES DE ENSEÑANZA	48,860,154.00
MATERIALES PARA EL REGISTRO E IDENTIFICACIÓN DE BIENES Y PERSONAS	765,152.00
ALIMENTOS Y UTENSILIOS	2,267,634,659.00
PRODUCTOS ALIMENTICIOS PARA PERSONAS	2,191,035,534.00
PRODUCTOS ALIMENTICIOS PARA ANIMALES	63,842,319.00
UTENSILIOS PARA EL SERVICIO DE ALIMENTACIÓN	12,756,806.00
MATERIAS PRIMAS Y MATERIALES DE PRODUCCIÓN Y COMERCIALIZACIÓN	968,347,165.00
PRODUCTOS ALIMENTICIOS, AGROPECUARIOS Y FORESTALES ADQUIRIDOS COMO MATERIA PRIMA	37,672,788.00
INSUMOS TEXTILES ADQUIRIDOS COMO MATERIA PRIMA	246,425.00
PRODUCTOS DE PAPEL, CARTÓN E IMPRESOS ADQUIRIDOS COMO MATERIA PRIMA	51,421,581.00
COMBUSTIBLES, LUBRICANTES, ADITIVOS, CARBÓN Y SUS DERIVADOS ADQUIRIDOS COMO MATERIA PRIMA	25,441,074.00
PRODUCTOS QUÍMICOS, FARMACÉUTICOS Y DE LABORATORIO ADQUIRIDOS COMO MATERIA PRIMA	5,838,752.00
PRODUCTOS METÁLICOS Y A BASE DE MINERALES NO METÁLICOS ADQUIRIDOS COMO MATERIA PRIMA	5,155,518.00
PRODUCTOS DE CUERO, PIEL, PLÁSTICO Y HULE ADQUIRIDOS COMO MATERIA PRIMA	1,483,732.00
MERCANCÍAS ADQUIRIDAS PARA SU COMERCIALIZACIÓN	416,112,470.00
OTROS PRODUCTOS ADQUIRIDOS COMO MATERIA PRIMA	424,974,825.00
MATERIALES Y ARTÍCULOS DE CONSTRUCCIÓN Y DE REPARACIÓN	1,101,924,514.00
PRODUCTOS MINERALES NO METÁLICOS	255,944,639.00
CEMENTO Y PRODUCTOS DE CONCRETO	64,371,772.00
CAL, YESO Y PRODUCTOS DE YESO	11,685,729.00

MADERA Y PRODUCTOS DE MADERA	36,904,583.00
VIDRIO Y PRODUCTOS DE VIDRIO	5,147,739.00
MATERIAL ELÉCTRICO Y ELECTRÓNICO	332,155,969.00
ARTÍCULOS METÁLICOS PARA LA CONSTRUCCIÓN	149,310,775.00
MATERIALES COMPLEMENTARIOS	26,927,993.00
OTROS MATERIALES Y ARTÍCULOS DE CONSTRUCCIÓN Y REPARACIÓN	219,475,315.00
PRODUCTOS QUÍMICOS, FARMACÉUTICOS Y DE LABORATORIO	1,119,814,528.00
PRODUCTOS QUÍMICOS BÁSICOS	108,831,200.00
FERTILIZANTES, PESTICIDAS Y OTROS AGROQUÍMICOS	6,919,014.00
MEDICINAS Y PRODUCTOS FARMACÉUTICOS	450,763,166.00
MATERIALES, ACCESORIOS Y SUMINISTROS MÉDICOS	245,417,261.00
MATERIALES, ACCESORIOS Y SUMINISTROS DE LABORATORIO	29,688,371.00
FIBRAS SINTÉTICAS, HULES, PLÁSTICOS Y DERIVADOS	98,331,079.00
OTROS PRODUCTOS QUÍMICOS	179,864,437.00
COMBUSTIBLES, LUBRICANTES Y ADITIVOS	3,014,417,514.00
COMBUSTIBLES, LUBRICANTES Y ADITIVOS	3,014,362,514.00
CARBÓN Y SUS DERIVADOS	55,000.00
VESTUARIO, BLANCOS, PRENDAS DE PROTECCIÓN Y ARTÍCULOS DEPORTIVOS	1,012,686,974.00
VESTUARIO Y UNIFORMES	656,358,958.00
PRENDAS DE SEGURIDAD Y PROTECCIÓN PERSONAL	305,261,105.00
ARTÍCULOS DEPORTIVOS	28,515,920.00
PRODUCTOS TEXTILES	17,244,389.00
BLANCOS Y OTROS PRODUCTOS TEXTILES, EXCEPTO PRENDAS DE VESTIR	5,306,602.00
MATERIALES Y SUMINISTROS PARA SEGURIDAD	111,183,317.00
SUSTANCIAS Y MATERIALES EXPLOSIVOS	900,000.00
MATERIALES DE SEGURIDAD PÚBLICA	6,012,028.00
PRENDAS DE PROTECCIÓN PARA SEGURIDAD PÚBLICA Y NACIONAL	104,271,289.00
HERRAMIENTAS, REFACCIONES Y ACCESORIOS MENORES	1,059,775,366.00
HERRAMIENTAS MENORES	119,217,391.00
REFACCIONES Y ACCESORIOS MENORES DE EDIFICIOS	17,332,190.00

REFACCIONES Y ACCESORIOS MENORES DE MOBILIARIO Y EQUIPO DE ADMINISTRACIÓN, EDUCACIONAL Y RECREATIVO	36,459,981.00
REFACCIONES Y ACCESORIOS MENORES DE EQUIPO DE CÓMPUTO Y TECNOLOGÍAS DE LA INFORMACIÓN	50,488,859.00
REFACCIONES Y ACCESORIOS MENORES DE EQUIPO E INSTRUMENTAL MÉDICO Y DE LABORATORIO	4,072,402.00
REFACCIONES Y ACCESORIOS MENORES DE EQUIPO DE TRANSPORTE	724,156,883.00
REFACCIONES Y ACCESORIOS MENORES DE EQUIPO DE DEFENSA Y SEGURIDAD	1,883,040.00
REFACCIONES Y ACCESORIOS MENORES DE MAQUINARIA Y OTROS EQUIPOS	96,768,609.00
REFACCIONES Y ACCESORIOS MENORES OTROS BIENES MUEBLES	9,396,011.00
SERVICIOS GENERALES	43,357,804,310.00
SERVICIOS BÁSICOS	11,999,060,181.00
ENERGÍA ELÉCTRICA	6,664,715,733.00
GAS	152,062,763.00
AGUA	3,744,973,254.00
TELEFONÍA TRADICIONAL	141,156,746.00
TELEFONÍA CELULAR	567,361.00
SERVICIOS DE TELECOMUNICACIONES Y SATÉLITES	994,829,444.00
SERVICIOS DE ACCESO DE INTERNET, REDES Y PROCESAMIENTO DE INFORMACIÓN	213,724,675.00
SERVICIOS POSTALES Y TELEGRÁFICOS	55,868,919.00
SERVICIOS INTEGRALES Y OTROS SERVICIOS	31,161,286.00
SERVICIOS DE ARRENDAMIENTO	1,728,655,995.00
ARRENDAMIENTO DE TERRENOS	1,023,187.00
ARRENDAMIENTO DE EDIFICIOS	878,410,327.00
ARRENDAMIENTO DE MOBILIARIO Y EQUIPO DE ADMINISTRACIÓN, EDUCACIONAL Y RECREATIVO	158,591,298.00
ARRENDAMIENTO DE EQUIPO DE TRANSPORTE	299,674,851.00
ARRENDAMIENTO DE MAQUINARIA, OTROS EQUIPOS Y HERRAMIENTAS	53,628,153.00
ARRENDAMIENTO DE ACTIVOS INTANGIBLES	61,628,419.00
OTROS ARRENDAMIENTOS	275,699,760.00
SERVICIOS PROFESIONALES, CIENTÍFICOS, TÉCNICOS Y OTROS SERVICIOS	6,159,152,560.00
SERVICIOS LEGALES, DE CONTABILIDAD, AUDITORÍA Y RELACIONADOS	361,720,302.00
SERVICIOS DE DISEÑO, ARQUITECTURA, INGENIERÍA Y ACTIVIDADES RELACIONADAS	190,204,885.00

SERVICIOS DE CONSULTORÍA ADMINISTRATIVA, PROCESOS, TÉCNICA Y EN TECNOLOGÍAS DE LA INFORMACIÓN	547,352,809.00
SERVICIOS DE CAPACITACIÓN	140,409,518.00
SERVICIOS DE INVESTIGACIÓN CIENTÍFICA Y DESARROLLO	176,203,420.00
SERVICIOS DE APOYO ADMINISTRATIVO, FOTOCOPIADO E IMPRESIÓN	646,000,407.00
SERVICIOS DE PROTECCIÓN Y SEGURIDAD	13,830,166.00
SERVICIOS DE VIGILANCIA	3,865,420,193.00
SERVICIOS PROFESIONALES, CIENTÍFICOS Y TÉCNICOS INTEGRALES	218,010,860.00
SERVICIOS FINANCIEROS, BANCARIOS Y COMERCIALES	1,823,651,092.00
SERVICIOS FINANCIEROS Y BANCARIOS	110,886,532.00
SERVICIOS DE COBRANZA, INVESTIGACIÓN CREDITICIA Y SIMILAR	2,357,250.00
SERVICIOS DE RECAUDACIÓN, TRASLADO Y CUSTODIA DE VALORES	463,174,840.00
SEGUROS DE RESPONSABILIDAD PATRIMONIAL Y FIANZAS	426,000.00
SEGURO DE BIENES PATRIMONIALES	1,151,573,487.00
ALMACENAJE, ENVASE Y EMBALAJE	1,133,663.00
FLETES Y MANIOBRAS	94,058,260.00
SERVICIOS FINANCIEROS, BANCARIOS Y COMERCIALES INTEGRALES	41,060.00
SERVICIOS DE INSTALACIÓN, REPARACIÓN, MANTENIMIENTO Y CONSERVACIÓN	7,290,109,345.00
CONSERVACIÓN Y MANTENIMIENTO MENOR DE INMUEBLES	705,573,223.00
INSTALACIÓN, REPARACIÓN Y MANTENIMIENTO DE MOBILIARIO Y EQUIPO DE ADMINISTRACIÓN, EDUCACIONAL Y RECREATIVO	92,779,966.00
INSTALACIÓN, REPARACIÓN Y MANTENIMIENTO DE EQUIPO DE CÓMPUTO Y TECNOLOGÍAS DE LA INFORMACIÓN	422,203,865.00
INSTALACIÓN, REPARACIÓN Y MANTENIMIENTO DE EQUIPO E INSTRUMENTAL MÉDICO Y DE LABORATORIO	106,632,211.00
REPARACIÓN Y MANTENIMIENTO DE EQUIPO DE TRANSPORTE	1,955,627,120.00
REPARACIÓN Y MANTENIMIENTO DE EQUIPO DE DEFENSA Y SEGURIDAD	836,168,918.00
INSTALACIÓN, REPARACIÓN Y MANTENIMIENTO DE MAQUINARIA, OTROS EQUIPOS Y HERRAMIENTA	1,170,256,142.00
SERVICIOS DE LIMPIEZA Y MANEJO DE DESECHOS	1,614,379,774.00
SERVICIOS DE JARDINERÍA Y FUMIGACIÓN	386,488,126.00
SERVICIOS DE COMUNICACIÓN SOCIAL Y PUBLICIDAD	646,964,623.00
DIFUSIÓN POR RADIO, TELEVISIÓN Y OTROS MEDIOS DE MENSAJES SOBRE PROGRAMAS Y ACTIVIDADES	442,540,238.00

GUBERNAMENTALES	
DIFUSIÓN POR RADIO, TELEVISIÓN Y OTROS MEDIOS DE MENSAJES COMERCIALES PARA PROMOVER LA VENTA DE BIENES O SERVICIOS	2,112,739.00
SERVICIOS DE CREATIVIDAD, PREPRODUCCIÓN Y PRODUCCIÓN DE PUBLICIDAD, EXCEPTO INTERNET	148,816,187.00
SERVICIOS DE REVELADO DE FOTOGRAFÍAS	1,034,585.00
SERVICIOS DE LA INDUSTRIA FÍLMICA, DEL SONIDO Y DEL VIDEO	12,303,875.00
SERVICIO DE CREACIÓN Y DIFUSIÓN DE CONTENIDO EXCLUSIVAMENTE A TRAVÉS DE INTERNET	21,251,999.00
OTROS SERVICIOS DE INFORMACIÓN	18,905,000.00
SERVICIOS DE TRASLADO Y VIÁTICOS	146,896,101.00
PASAJES AÉREOS	8,948,715.00
PASAJES TERRESTRES	114,746,389.00
VIÁTICOS EN EL PAÍS	7,063,836.00
VIÁTICOS EN EL EXTRANJERO	4,035,973.00
SERVICIOS INTEGRALES DE TRASLADO Y VIÁTICOS	710,975.00
OTROS SERVICIOS DE TRASLADO Y HOSPEDAJE	11,390,213.00
SERVICIOS OFICIALES	679,185,846.00
GASTOS DE CEREMONIAL	4,165,233.00
GASTOS DE ORDEN SOCIAL Y CULTURAL	496,898,348.00
CONGRESOS Y CONVENCIONES	155,453,533.00
EXPOSICIONES	22,668,732.00
OTROS SERVICIOS GENERALES	12,884,128,567.00
SERVICIOS FUNERARIOS Y DE CEMENTERIOS	49,880,646.00
IMPUESTOS Y DERECHOS	753,622,859.00
IMPUESTOS Y DERECHOS DE IMPORTACIÓN	10,000.00
SENTENCIAS Y RESOLUCIONES POR AUTORIDAD COMPETENTE	136,351,107.00
PENAS, MULTAS, ACCESORIOS Y ACTUALIZACIONES	1,277,147.00
OTROS GASTOS POR RESPONSABILIDADES	158,112,681.00
UTILIDADES	7,620,000.00
IMPUESTO SOBRE NÓMINAS Y OTROS QUE SE DERIVEN DE UNA RELACIÓN LABORAL	2,948,378,075.00
OTROS SERVICIOS GENERALES	8,828,876,052.00

TRANSFERENCIAS, ASIGNACIONES, SUBSIDIOS Y OTRAS AYUDAS	43,841,049,782.50
TRANSFERENCIAS INTERNAS Y ASIGNACIONES AL SECTOR PÚBLICO	14,447,206,089.50
ASIGNACIONES PRESUPUESTARIAS AL PODER LEGISLATIVO	3,111,149,065.00
ASIGNACIONES PRESUPUESTARIAS AL PODER JUDICIAL	6,103,208,554.00
ASIGNACIONES PRESUPUESTARIAS A ÓRGANOS AUTÓNOMOS	5,232,848,470.50
SUBSIDIOS Y SUBVENCIONES	4,039,529,415.00
SUBSIDIOS A LA PRODUCCIÓN	9,005,415.00
SUBSIDIOS A LA INVERSIÓN	38,524,000.00
OTROS SUBSIDIOS	3,992,000,000.00
AYUDAS SOCIALES	19,435,319,775.00
AYUDAS SOCIALES A PERSONAS	18,273,495,301.00
BECAS Y OTRAS AYUDAS PARA PROGRAMAS DE CAPACITACIÓN	262,906,606.00
AYUDAS SOCIALES A INSTITUCIONES DE ENSEÑANZA	6,300,000.00
AYUDAS SOCIALES A ACTIVIDADES CIENTÍFICAS O ACADÉMICAS	301,496,289.00
AYUDAS SOCIALES A INSTITUCIONES SIN FINES DE LUCRO	527,580,579.00
AYUDAS SOCIALES A COOPERATIVAS	49,391,000.00
AYUDAS POR DESASTRES NATURALES Y OTROS SINIESTROS	14,150,000.00
PENSIONES Y JUBILACIONES	4,448,819,573.00
PENSIONES	1,863,952,130.00
JUBILACIONES	2,194,845,338.00
OTRAS PENSIONES Y JUBILACIONES	390,022,105.00
TRANSFERENCIAS A FIDEICOMISOS, MANDATOS Y OTROS ANÁLOGOS	1,421,974,930.00
TRANSFERENCIAS A FIDEICOMISOS PÚBLICOS DE ENTIDADES PARAESTATALES NO EMPRESARIALES Y NO FINANCIERAS	1,421,974,930.00
DONATIVOS	47,000,000.00
DONATIVOS A INSTITUCIONES SIN FINES DE LUCRO	47,000,000.00
TRANSFERENCIAS AL EXTERIOR	1,200,000.00
TRANSFERENCIAS PARA ORGANISMOS INTERNACIONALES	500,000.00
TRANSFERENCIAS PARA EL SECTOR PRIVADO EXTERNO	700,000.00
BIENES MUEBLES, INMUEBLES E INTANGIBLES	5,110,352,894.00
MOBILIARIO Y EQUIPO DE ADMINISTRACIÓN	505,323,951.00

MUEBLES DE OFICINA Y ESTANTERÍA	201,373,324.00
MUEBLES, EXCEPTO DE OFICINA Y ESTANTERÍA	7,969,190.00
BIENES ARTÍSTICOS, CULTURALES Y CIENTÍFICOS	114,575.00
EQUIPO DE CÓMPUTO Y DE TECNOLOGÍAS DE LA INFORMACIÓN	278,791,700.00
OTROS MOBILIARIOS Y EQUIPOS DE ADMINISTRACIÓN	17,075,162.00
MOBILIARIO Y EQUIPO EDUCACIONAL Y RECREATIVO	65,772,959.00
EQUIPOS Y APARATOS AUDIOVISUALES	11,202,832.00
APARATOS DEPORTIVOS	11,606,123.00
CÁMARAS FOTOGRÁFICAS Y DE VIDEO	25,191,219.00
OTRO MOBILIARIO Y EQUIPO EDUCACIONAL Y RECREATIVO	17,772,785.00
EQUIPO E INSTRUMENTAL MÉDICO Y DE LABORATORIO	332,588,695.00
EQUIPO MÉDICO Y DE LABORATORIO	267,951,095.00
INSTRUMENTAL MÉDICO Y DE LABORATORIO	64,637,600.00
VEHÍCULOS Y EQUIPO DE TRANSPORTE	1,849,635,434.00
VEHÍCULOS Y EQUIPO TERRESTRE	324,554,091.00
CARROCEÍAS Y REMOLQUES	12,415,000.00
EQUIPO AEROSPAZIAL	7,215,490.00
EQUIPO FERROVIARIO	1,492,150,853.00
EMBARCACIONES	3,300,000.00
OTROS EQUIPOS DE TRANSPORTE	10,000,000.00
EQUIPO DE DEFENSA Y SEGURIDAD	1,527,693,417.00
EQUIPO DE DEFENSA Y SEGURIDAD	1,527,693,417.00
MAQUINARIA, OTROS EQUIPOS Y HERRAMIENTAS	577,211,984.00
MAQUINARIA Y EQUIPO AGROPECUARIO	4,187,590.00
MAQUINARIA Y EQUIPO INDUSTRIAL	140,145,750.00
MAQUINARIA Y EQUIPO DE CONSTRUCCIÓN	10,034,930.00
SISTEMAS DE AIRE ACONDICIONADO, CALEFACCIÓN Y DE REFRIGERACIÓN INDUSTRIAL Y COMERCIAL	4,931,140.00
EQUIPO DE COMUNICACIÓN Y TELECOMUNICACIÓN	50,830,992.00
EQUIPOS DE GENERACIÓN ELÉCTRICA, APARATOS Y ACCESORIOS ELÉCTRICOS	187,111,800.00
HERRAMIENTAS Y MÁQUINAS-HERRAMIENTA	24,490,467.00
OTROS EQUIPOS	155,479,315.00

BIENES INMUEBLES	187,839,967.00
TERRENOS	180,839,967.00
VIVIENDAS	7,000,000.00
ACTIVOS INTANGIBLES	64,286,487.00
SOFTWARE	49,912,737.00
LICENCIAS INFORMÁTICAS E INTELLECTUALES	14,373,750.00
INVERSIÓN PÚBLICA	24,241,841,910.00
OBRA PÚBLICA EN BIENES DE DOMINIO PÚBLICO	18,948,368,306.00
EDIFICACIÓN NO HABITACIONAL	2,991,975,335.00
CONSTRUCCIÓN DE OBRAS PARA EL ABASTECIMIENTO DE AGUA, PETRÓLEO, GAS, ELECTRICIDAD Y TELECOMUNICACIONES	493,258,635.00
DIVISIÓN DE TERRENOS Y CONSTRUCCIÓN DE OBRAS DE URBANIZACIÓN	4,382,507,498.00
CONSTRUCCIÓN DE VÍAS DE COMUNICACIÓN	11,033,826,838.00
OTRAS CONSTRUCCIONES DE INGENIERÍA CIVIL U OBRA PESADA	38,800,000.00
INSTALACIONES Y EQUIPAMIENTO EN CONSTRUCCIONES	8,000,000.00
OBRA PÚBLICA EN BIENES PROPIOS	596,269,251.00
EDIFICACIÓN NO HABITACIONAL	56,050,000.00
OTRAS CONSTRUCCIONES DE INGENIERÍA CIVIL U OBRA PESADA	540,219,251.00
PROYECTOS PRODUCTIVOS Y ACCIONES DE FOMENTO	4,697,204,353.00
EJECUCIÓN DE PROYECTOS PRODUCTIVOS NO INCLUIDOS EN CONCEPTOS ANTERIORES DE ESTE CAPÍTULO	4,697,204,353.00
INVERSIONES FINANCIERAS Y OTRAS PROVISIONES	3,915,953,602.00
INVERSIONES PARA EL FOMENTO DE ACTIVIDADES PRODUCTIVAS	2,925,726,870.00
CRÉDITOS OTORGADOS POR ENTIDADES FEDERATIVAS Y MUNICIPIOS AL SECTOR SOCIAL Y PRIVADO PARA EL FOMENTO DE ACTIVIDADES PRODUCTIVAS	2,925,726,870.00
CONCESIÓN DE PRÉSTAMOS	717,226,732.00
CONCESIÓN DE PRÉSTAMOS AL SECTOR PRIVADO CON FINES DE POLÍTICA ECONÓMICA	717,226,732.00
INVERSIONES EN FIDEICOMISOS, MANDATOS Y OTROS ANÁLOGOS	100,000,000.00
OTRAS INVERSIONES EN FIDEICOMISOS	100,000,000.00
OTRAS INVERSIONES FINANCIERAS	173,000,000.00
DEPÓSITOS A LARGO PLAZO EN MONEDA NACIONAL	173,000,000.00
DEUDA PÚBLICA	6,026,072,586.00

AMORTIZACIÓN DE LA DEUDA PÚBLICA	3,182,184,694.00
AMORTIZACIÓN DE LA DEUDA INTERNA CON INSTITUCIONES DE CRÉDITO	3,182,184,694.00
INTERESES DE LA DEUDA PÚBLICA	5,906,072,586.00
INTERESES DE LA DEUDA INTERNA CON INSTITUCIONES DE CRÉDITO	4,723,570,612.00
INTERESES DERIVADOS DE LA COLOCACIÓN DE TÍTULOS Y VALORES	1,182,501,974.00
ADEUDOS DE EJERCICIOS FISCALES ANTERIORES (ADEFAS)	120,000,000.00
ADEFAS	120,000,000.00

Formato II. Clasificación Administrativa

Clasificación Administrativa		
	TOTAL GASTO NETO	226,851,897,840
2.1.1.1.0	Gobierno de la Ciudad de México	177,503,092,428
2.1.1.1.1	Poder Ejecutivo	163,055,886,338.50
2.1.1.1.1	Jefatura de Gobierno	227,473,949.50
2.1.1.1.1	Centro de Comando, Control, Cómputo, Comunicaciones y Contacto Ciudadano	3,103,637,799
2.1.1.1.1	Autoridad de la Zona Patrimonio Mundial Natural y Cultural de la Humanidad en Xochimilco, Tláhuac y Milpa Alta	46,549,099
2.1.1.1.1	Secretaría de Gobierno	4,234,702,388
2.1.1.1.1	Delegación Álvaro Obregón	2,974,069,573
2.1.1.1.1	Delegación Azcapotzalco	1,841,135,299
2.1.1.1.1	Delegación Benito Juárez	2,215,316,204
2.1.1.1.1	Delegación Coyoacán	2,701,156,114
2.1.1.1.1	Delegación Cuajimalpa de Morelos	1,673,097,343
2.1.1.1.1	Delegación Cuauhtémoc	3,235,451,669
2.1.1.1.1	Delegación Gustavo A. Madero	4,445,338,636
2.1.1.1.1	Delegación Iztacalco	1,977,381,281
2.1.1.1.1	Delegación Iztapalapa	5,379,663,417
2.1.1.1.1	Delegación la Magdalena Contreras	1,648,135,802
2.1.1.1.1	Delegación Miguel Hidalgo	2,348,016,689
2.1.1.1.1	Delegación Milpa Alta	1,352,681,424

2.1.1.1.1	Delegación Tláhuac	1,641,587,768
2.1.1.1.1	Delegación Tlalpan	2,442,653,210
2.1.1.1.1	Delegación Venustiano Carranza	2,781,312,456
2.1.1.1.1	Delegación Xochimilco	1,920,993,490
2.1.1.1.1	Sistema De Radio y Televisión Digital	134,156,881
2.1.1.1.1	Autoridad del Centro Histórico	49,634,940
2.1.1.1.1	Secretaría Ejecutiva del Mecanismo de Seguimiento y Evaluación del Programa de Derechos Humanos	13,389,121
2.1.1.1.1	Secretaría de Desarrollo Urbano y Vivienda	276,935,383
2.1.1.1.1	Autoridad del Espacio Público	261,840,755
2.1.1.1.1	Secretaría de Desarrollo Económico	310,589,574
2.1.1.1.1	Secretaría de Turismo	100,000,000
2.1.1.1.1	Secretaría del Medio Ambiente	1,069,253,117
2.1.1.1.1	Sistema de Aguas de la Ciudad de México	13,617,048,234
2.1.1.1.1	Agencia de Resiliencia de la Ciudad de México	21,000,019
2.1.1.1.1	Agencia de Atención Animal de la Ciudad de México	16,283,295
2.1.1.1.1	Secretaría de Obras y Servicios	4,898,048,539
2.1.1.1.1	Planta de Asfalto de la Ciudad de México	569,944,176
2.1.1.1.1	Proyecto Metro de la Ciudad de México	82,126,489
2.1.1.1.1	Agencia de Gestión Urbana de la Ciudad de México	6,991,769,752
2.1.1.1.1	Secretaría de Desarrollo Social	11,035,713,106
2.1.1.1.1	Secretaría de Finanzas	4,052,858,830
2.1.1.1.1	Secretaría de Movilidad	1,834,784,123
2.1.1.1.1	Órgano Regulador de Transporte	24,449,716
2.1.1.1.1	Secretaría de Seguridad Pública	17,660,683,240
2.1.1.1.1	Universidad de la Policía de la Ciudad de México	100,092,562
2.1.1.1.1	Policía Auxiliar	6,665,648,776
2.1.1.1.1	Policía Bancaria e Industrial	4,404,729,634

2.1.1.1.1	Oficialía Mayor	781,142,173
2.1.1.1.1	Coordinación de los Centros de Transferencia Modal	89,624,793
2.1.1.1.1	Secretaría de la Contraloría General de la Ciudad de México	570,888,337
2.1.1.1.1	Procuraduría General de Justicia	7,068,372,360
2.1.1.1.1	Instituto de Formación Profesional	44,173,723
2.1.1.1.1	Fondo para las Acciones de Reconstrucción y para Otras Previsiones	7,076,043,806
2.1.1.1.1	Tesorería	3,992,000,000
2.1.1.1.1	Deuda Pública	6,099,072,586
2.1.1.1.1	Consejería Jurídica y de Servicios Legales	1,626,227,406
2.1.1.1.1	Secretaría de Salud	9,953,019,851
2.1.1.1.1	Agencia de Protección Sanitaria	20,000,000
2.1.1.1.1	Secretaría de Cultura	690,904,046
2.1.1.1.1	Secretaría del Trabajo y Fomento al Empleo	955,996,244
2.1.1.1.1	Secretaría de Protección Civil	173,749,803
2.1.1.1.1	Secretaría de Desarrollo Rural y Equidad para las Comunidades	245,714,170
2.1.1.1.1	Secretaría de Educación	953,750,716
2.1.1.1.1	Secretaría de Ciencia, Tecnología e Innovación	333,872,452
2.1.1.1.2	Poder Legislativo	3,111,149,065
2.1.1.1.2	Asamblea Legislativa	2,366,054,290
2.1.1.1.2	Auditoría Superior de la Ciudad de México	745,094,775
2.1.1.1.3	Poder Judicial	6,103,208,554
2.1.1.1.3	Tribunal Superior de Justicia de la Ciudad de México	5,889,693,672
2.1.1.1.3	Consejo de la Judicatura de la Ciudad de México	213,514,882
2.1.1.1.4	Órganos Autónomos	5,232,848,471
2.1.1.1.4	Tribunal de Justicia Administrativa de la Ciudad de México	515,046,942
2.1.1.1.4	Junta Local de Conciliación y Arbitraje	432,620,832
2.1.1.1.4	Comisión de Derechos Humanos	435,447,554

2.1.1.1.4	Instituto Electoral	2,028,180,767.50
2.1.1.1.4	Tribunal Electoral	336,233,978
2.1.1.1.4	Universidad Autónoma de la Ciudad de México	1,341,870,037
2.1.1.1.4	Instituto de Transparencia, Acceso a la Información Pública, Protección de Datos Personales y Rendición de Cuentas de la Ciudad de México	143,448,360
2.1.1.2.0	Entidades Paraestatales y Fideicomisos No empresariales y No Financieros	48,444,957,256
2.1.1.2.0	Entidades Paraestatales y Fideicomisos No empresariales y No Financieros	42,555,826,189
2.1.1.2.0	Sistema para el Desarrollo Integral de la Familia	3,404,854,512
2.1.1.2.0	Mecanismo para la Protección Integral de Personas Defensoras de Derechos Humanos y Periodistas de la Ciudad de México	15,606,129
2.1.1.2.0	Instituto de Vivienda	3,556,701,132
2.1.1.2.0	Fondo para el Desarrollo Social	271,941,539
2.1.1.2.0	Fondo para el Desarrollo Económico y Social	56,988,239
2.1.1.2.0	Fondo Mixto de Promoción Turística de la Ciudad de México	415,925,748
2.1.1.2.0	Fondo Ambiental Público	460,778,946
2.1.1.2.0	Instituto para la Seguridad de las Construcciones	117,752,151
2.1.1.2.0	Fideicomiso del Centro Histórico	59,557,352
2.1.1.2.0	Consejo de Evaluación del Desarrollo Social	25,350,950
2.1.1.2.0	Consejo para Prevenir y Eliminar la Discriminación	28,549,374
2.1.1.2.0	Instituto de las Personas con Discapacidad de la Ciudad de México	27,928,931
2.1.1.2.0	Instituto de la Juventud	127,953,573
2.1.1.2.0	Instituto de las Mujeres	159,141,963
2.1.1.2.0	Procuraduría Social	285,989,158
2.1.1.2.0	Fideicomiso de Recuperación Crediticia	89,966,149
2.1.1.2.0	Fondo Público de Atención al Ciclista y al Peatón	51,593,076
2.1.1.2.0	Fideicomiso para el Fondo de Promoción para el Financiamiento del Transporte Público	8,548,000
2.1.1.2.0	Metrobús	869,353,694
2.1.1.2.0	Sistema de Transporte Colectivo Metro	17,580,868,131
2.1.1.2.0	Sistema de Movilidad 1	1,782,495,273

2.1.1.2.0	Servicio de Transportes Eléctricos de la Ciudad de México	1,393,739,905
2.1.1.2.0	Fondo de Desarrollo Económico	9,000,000
2.1.1.2.0	Escuela de Administración Pública	66,896,640
2.1.1.2.0	Instituto de Verificación Administrativa	442,958,070
2.1.1.2.0	Fondo para la Atención y Apoyo a las Víctimas del delito	1,300,000
2.1.1.2.0	Fondo de Apoyo a la Procuración de Justicia	2,759,307
2.1.1.2.0	Instituto para la Atención y Prevención de las Adicciones en la Ciudad de México	104,232,782
2.1.1.2.0	Régimen de Protección Social en Salud	1,309,945,030
2.1.1.2.0	Servicios de Salud Pública	5,301,283,788
2.1.1.2.0	Procuraduría Ambiental y del Ordenamiento Territorial	128,172,095
2.1.1.2.0	Fideicomiso Museo de Arte Popular Mexicano	21,744,935
2.1.1.2.0	Fideicomiso Museo del Estanquillo	14,692,885
2.1.1.2.0	Fideicomiso para la Promoción y desarrollo del Cine Mexicano	3,700,000
2.1.1.2.0	Instituto de Capacitación para el Trabajo de la Ciudad de México	36,064,371
2.1.1.2.0	Heroico Cuerpo de Bomberos	1,175,021,203
2.1.1.2.0	Instituto del deporte	170,260,392
2.1.1.2.0	Instituto de Educación Media Superior	955,651,357
2.1.1.2.0	Instituto Local de la Infraestructura Física Educativa	36,106,137
2.1.1.2.0	Fideicomiso Educación Garantizada	1,984,453,272
2.1.1.3.0	Instituciones Públicas de Seguridad Social	5,889,131,067
2.1.1.3.0	Caja de Previsión de la Policía Auxiliar	986,646,105
2.1.1.3.0	Caja de Previsión para Trabajadores a Lista de Raya	2,561,058,328
2.1.1.3.0	Caja de Previsión de la Policía Preventiva	2,341,426,634
2.1.2.0.0	Entidades Paraestatales Empresariales NO Financieros con Participación Estatal	903,848,156
2.1.2.1.0	Entidades Paraestatales Empresariales NO Financieros con Participación Estatal	903,848,156
2.1.2.1.0	PROCDMX, S.A. de C.V.	15,815,423
2.1.2.1.0	Corporación Mexicana de Impresión, S.A. de C.V.	695,122,000

2.1.2.1.0	Servicios Metropolitanos, S.A. de C.V.	192,910,733
-----------	--	-------------

Formato III. Clasificación Funcional del Gasto

Clasificación Funcional del Gasto		
TOTAL GASTO NETO		226,851,897,840
1	Gobierno	89,551,200,859
1.1	Legislación	3,111,149,065
1.1.1	Legislación	2,366,054,290
1.1.2	Fiscalización	745,094,775
1.2	Justicia	19,189,991,645
1.2.1	Impartición de Justicia	7,374,359,829
1.2.2	Procuración de Justicia	6,521,994,681
1.2.3	Reclusión y Readaptación Social	3,702,365,362
1.2.4	Derechos Humanos	1,591,271,773
1.3	Coordinación de la Política de Gobierno	4,979,425,640
1.3.1	Presidencia / Gubernatura	845,485,201
1.3.2	Política Interior	87,302,811
1.3.3	Preservación y Cuidado del Patrimonio Público	3,300,000
1.3.4	Función Pública	697,934,109
1.3.5	Asuntos Jurídicos	834,244,527
1.3.6	Organización de Procesos Electorales	2,028,180,768
1.3.8	Territorio	44,736,560
1.3.9	Otros	438,241,665
1.5	Asuntos Financieros y Hacendarios	6,020,783,286
1.5.2	Asuntos Hacendarios	6,020,783,286
1.7	Asuntos de Orden Público y de Seguridad Interior	33,721,313,346
1.7.1	Policía	27,452,277,492
1.7.2	Protección Civil	5,855,751,595
1.7.3	Otros Asuntos de Orden Público y Seguridad	400,533,782
1.7.4	Sistema Nacional de Seguridad Pública	12,750,477
1.8	Otros Servicios Generales	22,528,537,877
1.8.1	Servicios Registrales, Administrativos y Patrimoniales	904,309,512

1.8.2	Servicios Estadísticos	662,189,733
1.8.3	Servicios de Comunicación y Medios	203,687,110
1.8.4	Acceso a la Información Pública Gubernamental	167,326,026
1.8.5	Otros	20,591,025,496
2	Desarrollo Social	105,306,716,451
2.1	Protección Ambiental	14,771,457,467
2.1.1	Ordenación de Desechos	4,556,306,226
2.1.2	Administración del Agua	1,144,739,295
2.1.3	Ordenación de Aguas Residuales, Drenaje y Alcantarillado	5,507,463,073
2.1.4	Reducción de la Contaminación	251,495,456
2.1.5	Protección de la Diversidad Biológica y del Paisaje	2,555,093,961
2.1.6	Otros de Protección Ambiental	756,359,456
2.2	Vivienda y Servicios a la Comunidad	36,107,242,462
2.2.1	Urbanización	17,573,429,525
2.2.2	Desarrollo Comunitario	295,186,361
2.2.3	Abastecimiento de Agua	9,139,717,530
2.2.4	Alumbrado Público	3,762,719,411
2.2.5	Vivienda	5,006,103,380
2.2.6	Servicios Comunes	267,888,768
2.2.7	Desarrollo Regional	62,197,487
2.3	Salud	18,246,932,265
2.3.1	Prestación de Servicios de Salud a la Comunidad	340,109,997
2.3.2	Prestación de Servicios de Salud a la Persona	15,842,484,584
2.3.3	Generación de Recursos para la Salud	650,513,793
2.3.4	Rectoría del Sistema de Salud	103,878,861
2.3.5	Protección Social en Salud	1,309,945,030
2.4	Recreación, Cultura y Otras Manifestaciones Sociales	4,176,666,028
2.4.1	Deporte y Recreación	1,435,984,178
2.4.2	Cultura	2,595,026,333
2.4.3	Radio, Televisión y Editoriales	145,655,517
2.5	Educación	8,494,957,389

2.5.1	Educación Básica	3,610,347,681
2.5.2	Educación Media Superior	2,454,962,172
2.5.3	Educación Superior	1,456,769,005
2.5.5	Educación para Adultos	112,739,035
2.5.6	Otros Servicios Educativos y Actividades Inherentes	860,139,496
2.6	Protección Social	21,761,184,360
2.6.2	Edad Avanzada	4,017,915,049
2.6.3	Familia e Hijos	204,184,269
2.6.4	Desempleo	819,590,875
2.6.5	Alimentación y Nutrición	1,484,661,410
2.6.7	Indígenas	10,472,749
2.6.8	Otros Grupos Vulnerables	9,877,394,301
2.6.9	Otros de Seguridad Social y Asistencia Social	5,346,965,707
2.7	Otros Asuntos Sociales	1,748,276,480
2.7.1	Otros Asuntos Sociales	1,748,276,480
3	Desarrollo Económico	26,014,907,944
3.1	Asuntos Económicos, Comerciales y Laborales en General	1,222,829,260
3.1.1	Asuntos Económicos y Comerciales en General	982,475,592
3.1.2	Asuntos Laborales Generales	240,353,668
3.2	Agropecuaria, Silvicultura, Pesca y Caza	286,387,332
3.2.1	Agropecuaria	286,387,332
3.5	Transporte	21,924,422,575
3.5.6	Otros Relacionados con Transporte	21,924,422,575
3.7	Turismo	562,826,213
3.7.1	Turismo	562,826,213
3.8	Ciencia, Tecnología e Innovación	350,824,762
3.8.1	Investigación Científica	79,216,400
3.8.2	Desarrollo Tecnológico	139,596,505
3.8.3	Servicios Científicos y Tecnológicos	50,860,961
3.8.4	Innovación	81,150,896
3.9	Otras Industrias y Otros Asuntos Económicos	1,667,617,802

3.9.2	Otras Industrias	1,263,306,176
3.9.3	Otros Asuntos Económicos	404,311,626
4	Otras no Clasificadas en Funciones Anteriores	5,979,072,586
4.1	Transacciones de la Deuda Pública / Costo Financiero de la Deuda	5,979,072,586
4.1.1	Deuda Pública Interna	5,979,072,586

Formato IV. Clasificación por Tipo de Gasto

Clasificación por Tipo de Gasto	
Total Gasto Bruto	230,034,082,534
Total Gasto Neto	226,851,897,840
Gasto Corriente	174,688,074,749
Gasto de Capital	47,715,003,518
Amortización de la deuda y disminución de pasivos	3,182,184,694
Pensiones y Jubilaciones	4,448,819,573

Formato V. Prioridades de Gasto

PRIORIDADES DE GASTO	
1.2	Justicia
1.7	Asuntos de Orden Público y de Seguridad Interior
2.1	Protección Ambiental
2.2	Vivienda y Servicios a la Comunidad
2.3	Salud
2.5	Educación
2.6	Protección Social
3.5	Transporte

Formato VI. Programas y Proyectos

A. PROGRAMAS
Protección y vigilancia con proximidad a la ciudadanía.
Pensión alimentaria para adultos mayores de 68 años, residentes en el distrito federal.
Atención médica hospitalaria.
Infraestructura de transporte público.
Paquete de maternidad para mujeres embarazadas, cunas CDMX.
Visita médica en domicilio (Programa Médico en tu Casa).
Sistema de pensiones y jubilaciones.
Operación del sistema de agua potable.
Programa bebe seguro.
Manejo de residuos sólidos urbanos.
Servicio y ayuda de asistencia social.
Programa de vivienda en conjunto.

Operación del sistema de drenaje.
Estímulos para la continuación de preparatoria "prepa si".
Programa de mejora de vivienda.
Auxilio en incendios y siniestros.
Alumbrado público.
Apoyo a la prevención del delito.
Apoyos económicos a personas con discapacidad.
Desayunos escolares y alimentación complementaria para menores.
Promoción de actividades culturales.
Fortalecimiento de derechos de las mujeres.
Fomento de actividades deportivas y recreativas.
Seguro de desempleo.
Mejoramiento barrial.
Útiles y uniformes gratuitos.
Acciones para el bienestar social.
Construcción de plantas y pozos.
Operación de centros para el desarrollo infantil.
Programa de niños y niñas talento.
Construcción y ampliación de infraestructura cultural.
Operación de comedores comunitarios.
Formación integral y complementaria en el ámbito escolar.
Operación de los centros de transferencia modal.
Otorgamiento de préstamos a corto, mediano plazo y escolar.
Operación de zoológicos.
Programa de becas escolares menores vulnerables.
Operación del sistema de créditos hipotecarios.
Operación de los bosques urbanos.
Operación del sistema de bicicletas públicas.
Transporte preferencial para mujeres.
Promoción turística de la ciudad de México a nivel internacional.
Seguro estudiantil contra accidentes.
Prevención de cáncer de mama y cáncer cérvico uterino.
Fortalecimiento de la educación superior.
Programa social para unidades habitacionales.
Programa educación garantizada.
Construcción y ampliación de infraestructura en salud.
Prevención y tratamiento de las adicciones.
Sistema para la seguridad alimentaria y nutricional de la ciudad de México "aliméntate".
Programa de apoyo al empleo.
Apoyo a jefas de familia.
Acciones para la operación de bibliotecas públicas.

B. PROYECTOS
Construcción del corredor vial para el transporte público Línea 5 Metrobús, segunda etapa, en el Eje 3 Oriente, en el tramo de San Lázaro a Glorieta Vaqueritos.
Adquisición de 15 trenes de 9 carros de rodadura neumática para la Línea 1 del metro de la Ciudad de México.
Programa de pavimentación mediante fresado, reencarpelado y bacheo en vialidades de las 16 Delegaciones de la Ciudad de México.
Construcción del museo interactivo infantil Iztapalapa.
Rehabilitación, modernización y operación de la infraestructura de alumbrado público y gestión del mantenimiento preventivo y correctivo en diversas arterias de la red vial primaria y servicios.
Construcción del Tribunal de Justicia para adolescentes.
Mantenimiento mayor por sistema a un lote de 45 trenes nm-02.
Adquisición de refacciones ferroviarias, herramientas, máquinas, equipo industrial y de generación eléctrica para el mantenimiento de los trenes de la red del STC.
Adquisición, rehabilitación, sustitución e instalación de medidores en la Ciudad de México.
Obras en espacios públicos.
Rehabilitación del drenaje profundo.
Adquisición de refacciones para el rescate y puesta en operación de 105 trenes que están fuera de servicio de la red del STC.
Renovación de señalamiento vertical alto y bajo en vías rápidas, vías primarias y ejes viales de la Ciudad de México.
Obras de renovación de estaciones en la Línea 1 del Sistema de Transporte Colectivo.
Obras de mantenimiento, renovación, sustitución, tratado, sellado y rehabilitación de la infraestructura de la red del STC.
Construcción de pozos de agua potable.
Programa de equipamiento y obras para solucionar las deficiencias físicas y comerciales en la Ciudad de México.
Adquisición de alarmas vecinales con servicio integral, para la seguridad pública de la Ciudad de México.
Adquisición de bombas y motores eléctricos.
Reposición de pozos de agua potable.
Construcción de la ciclovía denominada Trole - Bici en Línea "S" corredor cero emisiones Eje 2 y 2a Sur.
Adquisición, adjudicación, expropiación e indemnización de terrenos y predios para ejecutar la obra de ampliación de la Línea 12.
Adquisición de 17 subestaciones de rectificación y 1 eléctrica de alta tensión para la Línea 1 del STC.
Programa de equipamiento y obras para incrementar las eficiencias físicas y comerciales en la Ciudad de México.
Mantenimiento a escuelas.
Mantenimiento de infraestructura urbana, rehabilitación de banquetas y guarniciones, mantenimiento de mobiliario urbano y sustitución de parapetos.
Proyecto para la prestación de servicios de trenes para la Línea 12 del Sistema de Transporte Colectivo metro.
Adquisición de equipos eléctricos, de comunicación y contra incendio para coadyuvar en las acciones de mantenimiento y de seguridad de las instalaciones fijas del STC.

Construcción de plantas potabilizadoras.
Rehabilitación y recuperación de espacios públicos en los polígonos de diferentes Delegaciones de la Ciudad de México.
Rehabilitación de plantas de bombeo y rebombeo de agua potable.
Adquisición de equipo médico y de laboratorio, equipo de cómputo, y automóviles para la secretaria de salud.
Mantenimiento, conservación y rehabilitación de banquetas y guarniciones y construcción de pasos seguros.
Rehabilitación de tanques de agua potable.
Mejoramiento urbano y mantenimiento integral del circuito interior de la Ciudad de México, que incluye la implementación de soluciones y adecuaciones viales.
Reencarpetado y atención a la carpeta asfáltica en vialidades secundarias.
Construcción de Líneas, redes, tuberías y acueductos de agua potable.
Sustitución de Líneas, redes y tuberías de agua potable.
Mantenimiento de mercados públicos 2018.
Obras para solucionar encharcamientos en diferentes avenidas de la Ciudad de México.
Modernización, renovación y mantenimiento de la infraestructura de alumbrado público en el Bosque de Chapultepec, Centro Histórico y diversas vialidades de la red vial primaria de la Ciudad de México.
Adquisición de resinas para el mantenimiento a las instalaciones fijas de la red del STC.
Mantenimiento, conservación y rehabilitación de Infraestructura Educativa.
Mantenimiento al Sistema de Drenaje.
Construcción de dos centros varoniles de seguridad penitenciaria CEVASEP'S.
Mantenimiento, conservación y rehabilitación en vialidades secundarias.
Creación, modernización, conservación y mantenimiento de la Línea 3 del Metrobús Tenayuca - Etiopía.
Continuación de la construcción del hospital para 30 camas en Cuauhtémoc en la Delegación Gustavo A. Madero y mantenimiento a Infraestructura de Salud.
Mantenimiento a puentes vehiculares en diversas delegaciones de la Ciudad de México 2018.
Adquisición de tecnología para actualización de infraestructura de radiocomunicación por cambio de frecuencias del IFETEL (1a etapa).
Trabajos de rehabilitación, remodelación y mantenimiento al centro de transferencia modal de la estación indios verdes lado oriente.

Formato VII. Analítico de Plazas

Analítico de Plazas			
Plaza/Puesto	Número de plazas	Remuneraciones	
		De	Hasta
Administrativo, Jueces Cívicos, Defensores de Oficio, Docentes, Rama Médica, Paramédica y afín, Justicia, Técnicos Operativos y Programa de Estabilidad Laboral	196,266	2,600.00	11,572.00

Administrativo, Jueces Cívicos, Defensores de Oficio, Docentes, Rama Médica, Paramédica y afín, Justicia, Técnicos Operativos, Enlaces, Líderes Coordinadores de Proyectos y Programa de Estabilidad Laboral	90,789	11,573.00	21,364.00
Administrativo, Jueces Cívicos, Defensores de Oficio, Docentes, Rama Médica, Paramédica y afín, Justicia, Técnicos Operativos, Enlaces, Líderes Coordinadores de Proyectos y Programa de Estabilidad Laboral	17,676	21,365.00	30,883.00
Rama Médica, Paramédica y afín, Mandos Medios, Filarmónica y Cultura	17,576	30,884.00	50,825.00
Mandos Medios	1,703	50,826.00	56,299.00
Mandos Medios	607	56,300.00	65,604.00
Servidores Públicos Superiores	190	65,605.00	75,906.00
Servidores Públicos Superiores	224	75,907.00	91,013.00
Servidores Públicos Superiores	424	91,014.00	135,225.00
Total Plaza/Puesto	325,455		

Información consolidada del Gobierno de la Ciudad de México, con base en los reportes individuales que las Unidades Responsables del Gasto consideraron en la formulación de sus Anteproyectos de Presupuesto de Egresos para el Ejercicio Fiscal 2018.

**ADMINISTRACIÓN PÚBLICA DE LA CIUDAD DE
MÉXICO SECRETARÍA DE FINANZAS**

ACUERDO POR EL QUE SE DAN A CONOCER LOS FORMATOS DE CLASIFICACIÓN PROGRAMÁTICA, CLASIFICACIÓN POR FUENTES DE FINANCIAMIENTO, RESULTADOS Y PROYECCIONES DE EGRESOS E INFORMES SOBRE ESTUDIOS ACTUARIALES DE LAS PENSIONES, TODOS ELLOS CORRESPONDIENTES AL EJERCICIO FISCAL 2018.

EDGAR ABRAHAM AMADOR ZAMORA, Secretario de Finanzas de la Ciudad de México, con fundamento en los artículos 15 fracción VIII, 16 fracción IV y 30 fracciones XVIII y XLV de la Ley Orgánica de la Administración Pública de la Ciudad de México; 7° fracción VIII y 26 fracciones X y XVII del Reglamento Interior de la Administración Pública del Distrito Federal; 1 y 41 de la Ley General de Contabilidad Gubernamental; 1 y 4 de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios; Tercero Transitorio del Decreto de Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2018, y

C O N S I D E R A N D O

Que el artículo 1 de Ley General de Contabilidad Gubernamental, precisa que el objeto de la misma es establecer los criterios generales que regirán la contabilidad gubernamental y la emisión de información financiera de los entes públicos, con el fin de lograr su adecuada armonización; así como, ser de observancia obligatoria para los poderes Ejecutivo, Legislativo y Judicial de la Federación, los estados y la Ciudad de México; y los órganos político-administrativos de las demarcaciones territoriales de la Ciudad de México.

Que el artículo 41 de la Ley General de Contabilidad Gubernamental, establece que para el registro único de las operaciones presupuestarias y contables, los entes públicos dispondrán de clasificadores presupuestarios, que permitan su interrelación automática.

Que el artículo 1 de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, precisa que el objeto de la misma es establecer los criterios generales de responsabilidad hacendaria y financiera que regirán a las Entidades Federativas y los Municipios, así como a sus respectivos Entes Públicos, para un manejo sostenible de sus finanzas públicas.

Que el artículo 4 de la Ley de Disciplina Financiera, establece que el Consejo Nacional de Armonización Contable, en los términos de la Ley General de Contabilidad Gubernamental, emitirá las normas contables necesarias para asegurar su congruencia con dicha Ley, incluyendo los criterios a seguir para la elaboración y presentación homogénea de la información financiera referida en la misma.

Que el 08 de agosto de 2013, fue publicado en el Diario Oficial de la Federación, el Acuerdo por el que se emite la Clasificación Programática (Tipología general), cuyo objetivo es establecer la clasificación de los programas presupuestarios de los entes públicos, que permitirá organizar, en forma representativa y homogénea, las asignaciones de recursos de los programas presupuestarios.

Que el 02 de enero de 2013, fue publicado en el Diario Oficial de la Federación, el Clasificador por Fuentes de Financiamiento, cuyo fin es el de establecer las bases para que los gobiernos: federal, de las entidades federativas y municipales, cumplan con las obligaciones que les impone el artículo cuarto transitorio de la Ley de General de Contabilidad Gubernamental.

Que el pasado 20 de diciembre de 2016, la Secretaría de Hacienda y Crédito Público a través del Diario Oficial de la Federación publicó, el Acuerdo por el que se reforma y adiciona el Clasificador por Fuentes de Financiamiento.

Que el 11 de octubre de 2016, fueron publicados en el Diario Oficial de la Federación, los Criterios para la elaboración y presentación homogénea de la información financiera y de los formatos a que hace referencia la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, cuyo objetivo es establecer los criterios para la presentación homogénea de la información financiera, así como la estructura y contenido de los formatos que permitirán presentar la información para dar cumplimiento a dicha Ley.

Que en atención a las disposiciones jurídicas aplicables, el Proyecto de Presupuesto de Egresos de la Ciudad de México para el ejercicio fiscal 2018, fue presentado por el Jefe de Gobierno a la Asamblea Legislativa del Distrito Federal el 30 de noviembre del 2017.

Que el 31 de diciembre de 2017, fue publicado en la Gaceta Oficial de la Ciudad de México, el Decreto de Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2018, aprobado por la Asamblea Legislativa del Distrito Federal.

Que el artículo Tercero Transitorio del Decreto de Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2018, establece que la Secretaría de Finanzas publicará en la Gaceta Oficial de la Ciudad de México, a más tardar el último día de febrero del presente ejercicio fiscal, la información definitiva de los formatos precisados en el mismo.

Que conforme a los anteriores considerandos y en cumplimiento a la obligación prevista en el artículo Tercero Transitorio del Decreto de Presupuesto de la Ciudad de México para el Ejercicio Fiscal 2018, tengo a bien emitir el siguiente:

ACUERDO POR EL QUE SE DAN A CONOCER LOS FORMATOS DE CLASIFICACIÓN PROGRAMÁTICA, CLASIFICACIÓN POR FUENTES DE FINANCIAMIENTO, RESULTADOS Y PROYECCIONES DE EGRESOS E INFORMES SOBRE ESTUDIOS ACTUARIALES DE LAS PENSIONES, TODOS ELLOS CORRESPONDIENTES AL EJERCICIO FISCAL 2018.

PRIMERO: Atendiendo lo establecido en el artículo Tercero Transitorio del Decreto de Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2018, se dan a conocer los siguientes formatos:

- Formato VIII. Clasificación Programática
- Formato IX. Clasificación por Fuentes de Financiamiento
- Formato X. Resultados y Proyecciones de Egresos
- Formato XI. Informes sobre Estudios Actuariales de las Pensiones

SEGUNDO: Los formatos enunciados en el numeral que antecede, se cumplimentaron con base en la información definitiva contenida en el Decreto de Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2018, y son los que se expresan en los diversos que integran el Anexo I, los cuales forman parte íntegra del presente Acuerdo.

T R A N S I T O R I O

ÚNICO.- Publíquese en la Gaceta Oficial de la Ciudad de México.

Ciudad de México, a 21 de febrero de 2018

EL SECRETARIO DE FINANZAS

(Firma)

EDGAR ABRAHAM AMADOR ZAMORA

Anexo I
Formato VIII. Clasificación Programática
(Millones de Pesos)

Eje	Modalidad	Denominación	Importe
1		Equidad e Inclusión Social para el Desarrollo Humano	
	E	Prestación de Servicios Públicos	40.0
	019	Protección y Vigilancia a Empresas del Sector Público y Privado	21.9
	032	Educación Formal en Artes	9.0
	033	Educación no Formal	9.1
	F	Promoción y Fomento	250.0
	004	Capital Social	250.0
	S	Sujetos a Reglas de Operación	13,788.1
	001	Programa de Niños y Niñas Talento	460.8
	002	Desayunos Escolares y Alimentación Complementaria para Menores	731.4
	003	Programa de Becas Escolares Menores Vulnerables	247.1
	004	Apoyos Económicos a Personas con Discapacidad	859.6
	018	Programa de Atención a Jóvenes en Situación de Riesgo	37.2
	019	Programa de Empleo Juvenil de Verano	2.5
	020	Programa de Jóvenes en Impulso	32.7
	021	Programa Social para Unidades Habitacionales	110.0
	022	Programa de Apoyo al Empleo	56.5
	024	Seguro de Desempleo	531.0
	025	Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional	11.3
	026	Programa Ciudad Hospitalaria Intercultural y de Atención a Migrantes	17.9
	027	Programa de Equidad para la Mujer Rural Indígena, Huésped y Migrante	12.4
	028	Programa de Recuperación de la Medicina Tradicional y Herbolaria	4.6
	029	Programa de Fortalecimiento y Apoyo a Pueblos Originarios	2.4
	030	Programa de Desarrollo Agropecuario y Rural	0.5
	031	Programa de Agricultura Sustentable a Pequeña Escala	28.5
	032	Programa de Cultura Alimentaria, Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad	8.0
	035	Programa de Libros Educativos Gratuitos	15.0
	037	Programa de Becas a Estudiantes de Nivel Medio Superior	69.0
	038	Seguro Estudiantil contra Accidentes	126.2
	039	Programa Educación Garantizada	96.3
	040	Estímulos para la Continuación de Preparatoria "Prepa Si"	1,312.2
	041	Formación Integral y Complementaria en el Ámbito	376.2

	Escolar Programa Saludarte		
043	Útiles y Uniformes Gratuitos		533.2
044	Comedores		343.7
045	Pensión Alimentaria para Adultos Mayores de 68 años, residentes en la Ciudad de México		7,586.5
046	Programa Bebe Seguro		45.6
047	Desarrollo Cooperativo de la Ciudad de México		47.8
048	Fomento al Trabajo Digno		49.5
049	Mi Primer Trabajo		30.5
051	Patrimonio Cultural Tangible e Intangible de la Zona Patrimonio		2.0
U	Otros Subsidios		9,752.7
002	Atención Médica Hospitalaria		6,658.5
003	Atención Médica de Urgencias		562.8
004	Atención Médica Ambulatoria		1,378.0
005	Prevención de Enfermedades y Promoción a la Salud		147.6
006	Atención Médica a Personas Privadas de su Libertad y en Procedimiento Legal		451.2
007	Prevención de Cáncer de Mama y Cáncer Cérvico Uterino		119.2
008	Programa de Capacitación a Jóvenes CDMX		3.0
009	Poblaciones en Situación de Calle de la Ciudad de México		432.4
2	Gobernabilidad, Seguridad y Protección Ciudadana		
E	Prestación de Servicios Públicos		6,733.3
003	Policía Cibernética		17.0
004	Participación Ciudadana y Prevención del Delito		53.4
007	Confianza y Seguridad Ciudadana en Cuadrantes		1,171.5
008	Los Cuerpos Policiales Desempeñan Eficientemente sus Funciones de Seguridad		44.3
009	Atención a Personas Adultas Privadas de su Libertad		2,541.8
010	Seguridad Procesal		256.4
011	Sentenciados con Beneficios Adicionales		12.4
012	Tratamiento de Adolescente		114.7
017	Protección, Atención a la Ciudadanía e Inhibir la Misión de Delitos		264.1
018	Cobertura y Respuesta a Emergencias		51.2
019	Protección y Vigilancia a Empresas del Sector Público y Privado		197.5
027	Policía Auxiliar		0.2
028	Formación Continua para Policías Preventivos		21.0
029	Formación de Aspirantes a Policías Preventivos		78.1
030	Estadística, Información y Datos a las Instituciones de la CDMX		413.8
031	Situaciones Imprevistas que ponen en Riesgo la Integridad Física,		1,495.9

Social y Patrimonial de la Población Residente y Flotante de la Ciudad de México		
3	Desarrollo Económico Sustentable	
E	Prestación de Servicios Públicos	57.1
020	Acceso a Atractivos Turísticos de Interés de la Ciudad de México	11.0
021	Bosques	10.1
022	Áreas de Valor Ambiental y Suelo de Conservación	36.0
F	Promoción y Fomento	150.1
001	Promoción de Acciones Económicas para la Explotación Forestal Sustentable	1.0
002	Financiamiento de Proyectos Ambientales	8.0
005	Atracción y Promoción a la Inversión	23.8
006	Canales de Abasto	83.7
007	MIPYMES	33.0
009	Fondo de Garantía	0.6
P	Planeación, seguimiento y evaluación de políticas públicas	61.3
001	Calidad del Aire	28.7
002	Impacto Ambiental	32.6
S	Sujetos a Reglas de Operación	348.5
007	Créditos para la Comercialización de Productos Rurales	6.4
008	Programa de Créditos MYPES	76.1
009	Programa de Microcréditos para el Empleo	67.6
010	Apoyos para la Participación Social para la Conservación y Restauración de Ecosistemas	58.3
011	Fondos para la Conservación y Restauración de Ecosistemas (FOCORE)	47.5
030	Programa de Desarrollo Agropecuario y Rural	67.1
032	Programa de Cultura Alimentaria, Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad	9.4
033	Programa de Turismo Alternativo y Patrimonial	2.8
050	Preservación de Ecosistemas de la Zona Patrimonio (Rescate y Conservación de la Zona Chinampera)	13.3
4	Habitabilidad y Servicios, Espacio Público e Infraestructura	
E	Prestación de Servicios Públicos	3,786.3
001	Manejo de Residuos Sólidos Urbanos	2,635.7
002	Alumbrado Público	1,056.3
005	Movilidad Vial	13.8
006	Incidencias Viales	19.9
013	Certificado de Uso de Suelo	16.2
014	Dictamen de Impacto urbano en la CDMX	16.2
015	Instrumentos para el Desarrollo Urbano	14.1
016	Patrimonio Cultural Urbano	14.1
K	Proyectos de Inversión	6,481.2

	001	Mejoramiento de la Infraestructura Vial	2,527.5
	003	Infraestructura de Transporte Público	2,591.5
	005	Mejoramiento de Infraestructura Urbana	1,152.2
	006	Espacios Públicos de la CDMX	210.0
S	Sujetos a Reglas de Operación		3,151.9
	005	Programa de Mejora de Vivienda	1,292.9
	006	Programa de Vivienda en Conjunto	1,745.7
	042	Mejoramiento Barrial	113.3
U	Otros Subsidios		32.0
	009	Poblaciones en Situación de Calle de la Ciudad de México	32.0
5	Efectividad, Rendición de Cuentas y Combate a la Corrupción		
E	Prestación de Servicios Públicos		977.5
	023	Asistencia en la Adquisición de Identidad y Personalidad Jurídica de los Habitantes de la Ciudad de México	240.3
	024	Asistencia Jurídica a los Habitantes de la Ciudad de México y de quienes Transitan por su Territorio	246.6
	025	Digitalización e Indexación de Instrumentos Notariales	329.2
	026	Justicia Cívica	161.4
F	Promoción y fomento		11.2
	008	Regulación de Establecimientos Mercantiles	11.2
U	Otros Subsidios		5.0
	009	Poblaciones en Situación de Calle de la Ciudad de México	5.0

Los totales pueden no coincidir por efecto de redondeo

Formato IX. Clasificación por Fuentes de Financiamiento

Clasificación por Fuentes de Financiamiento		
TOTAL GASTO NETO		226,851,897,840
NO ETIQUETADOS		203,998,070,995
11	Recursos Fiscales	98,692,010,380
12	Financiamientos internos	6,125,000,000
14	Ingresos Propios	15,981,896,052
15	Recursos Federales	83,199,164,563
ETIQUETADOS		22,853,826,845
25	Recursos Federales	22,853,826,845

Formato X. Resultados y Proyecciones de Egresos
(Millones de Pesos)

Resultados

Concepto	2012	2013	2014	2015	2016	2017
1. Gasto No Etiquetado* (1=A+B+C+D+E+F+G+H+I)	131,867.7	141,636.7	153,264.8	172,610.9	187,820.9	186,963.1
A. Servicios Personales	58,553.6	65,916.5	67,390.2	70,630.6	74,424.6	78,035.2
B. Materiales y Suministros	5,957.0	6,780.7	7,636.9	9,070.5	9,993.0	9,107.3
C. Servicios Generales	20,876.6	24,477.8	28,301.9	29,910.3	34,357.3	33,620.0
D. Transferencias, Asignaciones, Subsidios y Otras Ayudas	28,729.0	28,696.3	32,087.8	36,268.0	38,933.8	38,596.3
E. Bienes Muebles, Inmuebles e Intangibles	2,227.2	3,004.1	3,780.5	4,749.3	7,204.5	5,314.3
F. Inversión Pública	4,850.9	5,611.7	6,500.9	8,687.6	11,194.9	12,911.1
G. Inversiones Financieras y Otras Provisiones	3,110.9	3,218.5	3,635.3	9,191.7	7,101.9	4,604.8
H. Participaciones y Aportaciones	0.0	0.0	0.0	0.0	0.0	0.0
I. Deuda Pública	7,562.4	3,931.2	3,931.3	4,102.8	4,610.9	4,774.1
2. Gasto Etiquetado** (2=A+B+C+D+E+F+G+H+I)	20,826.0	22,707.0	29,290.1	29,216.1	32,560.8	29,981.7
A. Servicios Personales	4,535.6	4,822.0	5,057.1	5,324.6	5,161.1	5,938.0
B. Materiales y Suministros	2,833.5	3,301.3	3,297.6	3,303.7	3,403.5	3,002.9
C. Servicios Generales	4,836.9	5,854.4	7,410.7	7,996.3	7,682.8	6,145.3
D. Transferencias, Asignaciones, Subsidios y Otras Ayudas	467.6	486.2	1,014.7	1,261.5	1,910.6	508.9
E. Bienes Muebles, Inmuebles e Intangibles	2,147.7	1,726.4	2,748.2	2,493.6	2,546.8	1,249.7
F. Inversión Pública	6,004.8	6,516.7	9,303.6	8,246.9	11,206.5	13,091.3
G. Inversiones Financieras y Otras Provisiones	0.0	0.0	0.0	13.4	66.5	45.7
H. Participaciones y Aportaciones	0.0	0.0	0.0	0.0	0.0	0.0
I. Deuda Pública	0.0	0.0	458.2	575.9	583.0	0.0
3. Total del Resultado de Egresos (3=1+2)	152,693.7	164,343.7	182,554.9	201,826.9	220,381.7	216,944.8

Proyecciones

Concepto	2018	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5
1. Gasto No Etiquetado* (1=A+B+C+D+E+F+G+H+I)	203,998.1	201,691.5	208,547.0	215,310.2	222,370.3	229,691.3
A. Servicios Personales	83,216.5	83,100.5	85,884.5	88,769.2	91,758.1	94,851.9
B. Materiales y Suministros	9,071.3	11,138.3	11,517.7	11,911.2	12,394.6	12,826.2
C. Servicios Generales	36,113.2	41,440.2	42,808.2	44,230.0	45,729.5	47,324.0
D. Transferencias, Asignaciones, Subsidios y Otras Ayudas	43,164.2	41,795.4	43,093.3	44,463.9	45,869.3	47,355.5
E. Bienes Muebles, Inmuebles e Intangibles	4,132.8	3,798.4	4,296.2	4,499.7	4,553.0	4,405.5
F. Inversión Pública	18,358.1	13,766.9	14,594.9	15,449.4	16,359.6	17,325.6
G. Inversiones Financieras y Otras Provisiones	3,916.0	1,179.6	1,018.8	1,046.2	1,074.6	1,104.0

H. Participaciones y Aportaciones	0.0	0.0	0.0	0.0	0.0	0.0
I. Deuda Pública	6,026.1	5,472.2	5,333.4	4,940.5	4,631.7	4,498.4
2. Gasto Etiquetado** (2=A+B+C+D+E+F+G+H+I)	22,853.8	17,610.0	18,212.3	18,758.6	19,321.4	19,901.0
A. Servicios Personales	5,795.3	4,099.7	4,239.9	4,367.1	4,498.1	4,633.0
B. Materiales y Suministros	2,275.7	2,136.3	2,209.4	2,275.7	2,343.9	2,414.3
C. Servicios Generales	7,244.6	5,420.2	5,605.5	5,773.7	5,946.9	6,125.3
D. Transferencias, Asignaciones, Subsidios y Otras Ayudas	676.9	486.3	502.9	518.0	533.5	549.5
E. Bienes Muebles, Inmuebles e Intangibles	977.6	60.8	62.8	64.7	66.7	68.7
F. Inversión Pública	5,883.8	5,406.8	5,591.7	5,759.5	5,932.3	6,110.2
G. Inversiones Financieras y Otras Provisiones	0.0	0.0	0.0	0.0	0.0	0.0
H. Participaciones y Aportaciones	0.0	0.0	0.0	0.0	0.0	0.0
I. Deuda Pública	0.0	0.0	0.0	0.0	0.0	0.0
3. Total del Resultado de Egresos (3=1+2)	226,851.9	219,301.5	226,759.3	234,068.8	241,691.7	249,592.3

**Formato XI. Informe sobre Estudios Actuariales de las Pensiones
SERVICIO DE TRANSPORTES ELÉCTRICOS**

	Pensiones y Jubilaciones	Salud	Riesgos de Trabajo	Invalidez y Vida	Otras Prestaciones Sociales
Tipo de Sistema Prestación laboral o Fondo general para trabajadores del estado o municipio Beneficio definido, Contribución definida o Mixto	3,156,271,632		144,219	64,651,243	287,807,638
Población afiliada					
Activos	2,668				
Edad máxima	70				
Edad mínima	20				
Edad promedio	44				
Pensionados y Jubilados	837				
Edad máxima	98				
Edad mínima	55				
Edad promedio	68				
Beneficiarios					
Promedio de años de servicio (trabajadores activos)	16				
Aportación individual al plan de pensión como % del salario	0%				
Aportación del ente público al plan de pensión como % del salario	0%				

Crecimiento esperado de los pensionados y jubilados (como %)	7%				
Crecimiento esperado de los activos (como %)	0%				
Edad de Jubilación o Pensión	55				
Esperanza de vida					
Ingresos del Fondo					
Ingresos Anuales al Fondo de Pensiones	0				
Nómina anual	231,030,799				
Activos	97,695,569				
Pensionados y Jubilados					
Beneficiarios de Pensionados y Jubilados					
*Incluidos en Pensionados y Jubilados					
Monto mensual por pensión					
Máximo	32,793				
Mínimo	41				
Promedio	9,727				
Monto de la reserva	3,156,271,632		144,219	64,651,243	287,807,638
Valor presente de las obligaciones					
Pensiones y Jubilaciones en curso de pago					
Generación actual	3,156,271,632				
Generaciones futuras					
Valor presente de las contribuciones asociadas a los sueldos futuros de cotización X%					
Generación actual					
Generaciones futuras					
Valor presente de aportaciones futuras					
Generación actual					
Generaciones futuras					
Otros Ingresos					
Déficit/superávit actuarial					
Generación actual	3,156,271,632				
Generaciones futuras					
Periodo de suficiencia					
Año de descapitalización	0				
Tasa de rendimiento	0				
Estudio actuarial					
Año de elaboración del estudio	2016		2016	2016	2016

actuarial					
Empresa que elaboró el estudio actuarial					

CAJA DE PREVISIÓN DE LA POLICÍA AUXILIAR

	Pensiones y Jubilaciones	Salud	Riesgos de Trabajo	Invalidez y Vida	Otras Prestaciones Sociales
Tipo de Sistema					
Prestación laboral o Fondo general para trabajadores del estado o municipio.	BENEFICIO DEFINIDO	CUBIERTA	SOLO PENSION	PENSIÓN POR INVALIDEZ CON ANTIGÜEDAD MAYOR A 15 AÑOS	INDEMNIZACIÓN POR RETIRO VOLUNTARIO
Beneficio definido, Contribución definida o Mixto				PENSIÓN POR VIUDEZ Y ORFANDAD CON ANTIGÜEDAD MAYOR A 15 AÑOS	GASTOS FUNERARIOS
					EVENTOS SOCIALES, CULTURALES Y RECREATIVOS
Población afiliada					
Activos	29,025				
Edad máxima	87				
Edad mínima	19				
Edad promedio	43.29				
Pensionados y Jubilados					
Edad máxima	90				
Edad mínima	19				
Edad promedio	62.41				
Beneficiarios					
Promedio de años de servicio (trabajadores activos)	15.84				

Aportación individual al plan de pensión como % del salario	3.5	NOTA: LAS APORTACIONES AL SISTEMA LAS REALIZA EN SU TOTALIDAD LA POLICIA AUXILIAR Y LOS ELEMENTOS ACTIVOS NO ESTAN REALIZANDO APORTACIONES			
Aportación del ente público al plan de pensión como % del salario	3.5				
Crecimiento esperado de los pensionados y jubilados (como %)	18				
Crecimiento esperado de los activos (como %)	0				
Edad de Jubilación o Pensión	30 AÑOS DE SERVICIO JUBILACIÓN	55 AÑOS DE EDAD Y 15 DE SERVICIO = PENSIÓN			
Esperanza de vida	75				
Ingresos del Fondo					
Ingresos Anuales al Fondo de Pensiones	VARIABLE PORQUE LA ASIGNACIÓN AL PAGO DE PENSIONES NO ESTA SUJETA A LAS APORTACIONES ESTABLECIDAS EN LAS REGLAS DE OPERACIÓN Y LA TOTALIDAD DE LAS APORTACIONES LAS REALIZA LA POLICIA AUXILIAR				
Nómina anual					
Activos	3,264,297,468				
Pensionados y Jubilados	259,500,000				
Beneficiarios de Pensionados y Jubilados					
Monto mensual por pensión					
Máximo	22,620				
Mínimo	4,111				
Promedio	4,515				
Monto de la reserva	120,994,270				
Valor presente de las obligaciones					
Pensiones y Jubilaciones en curso de pago	4,518,411,450.04				
Generación actual	21,399,812,266.60				
Generaciones futuras	15,993,223,873.42				

Valor presente de las contribuciones asociadas a los sueldos futuros de cotización X%					
Generación actual	11,342,821,172.60	ESTAS APORTACIONES FUTURAS REPRESENTAN UNA PRIMA MEDIA GENERAL DEL 29.74% QUE DEBIDO A QUE NO HAY APORTACIONES AL SISTEMA DE ELEMENTOS ACTIVOS TENDRIA QUE SER CUBIERTAS POR LA POLICIA AUXILIAR			
Generaciones futuras	30,568,626,427.46				
Valor presente de aportaciones futuras					
Generación actual					
Generaciones futuras					
Otros Ingresos					
Déficit/superávit actuarial					
Generación actual	11,342,821,173				
Generaciones futuras	30,568,626,427				
Periodo de suficiencia					
Año de descapitalización	1				
Tasa de rendimiento	3				
Estudio actuarial					
Año de elaboración del estudio actuarial	2017 CON CIFRAS AL 31 DE DICIEMBRE DE 2016				
Empresa que elaboró el estudio actuarial	VALUACIONES ACTUARIALES DEL NORTE, S.C.				

CAJA DE PREVISIÓN PARA TRABAJADORES A LISTA DE RAYA

	Pensiones y Jubilaciones	Salud	Riesgos de Trabajo	Invalidez y Vida	Otras Prestaciones Sociales
Tipo de Sistema					
Prestación laboral o Fondo general para trabajadores del estado o municipio	X				
Beneficiario Definido, Contribución definida o Mixto					
Población afiliada					
Activos	58,929				
Edad máxima	65				
Edad mínima	15				

Edad promedio	53				
Pensionados y Jubilados	24,075				
Edad máxima	104				
Edad mínima	35				
Edad promedio	72				
Beneficiarios	80,832				
Promedio de años de servicio (trabajadores activos)	20				
Aportación individual al plan de pensión como % del salario	6%				
Aportación del ente público al plan de pensión como % del salario	6%				
Crecimiento esperado de los pensionados y jubilados (como %)	115				
Crecimiento esperado de los activos (como %)	10				
Edad de Jubilación o Pensión	55				
Esperanza de vida	78				
Ingresos del Fondo					
Ingresos Anuales al Fondo de Pensiones	936,000,000				
Nómina anual					
Activos					
Pensionados y Jubilados	4,804,197,361				
Beneficiarios de Pensionados y Jubilados					
Monto mensual por pensión					
Máximo	6,794				
Mínimo	2,500				
Promedio	4,927				
Monto de la reserva	1,000,000,000				
Valor presente de las obligaciones					
Pensiones y Jubilaciones en curso de pago	22,075,000,000				

Generación actual	60,154,000,000				
Generaciones futuras	291,664,000,000				
Valor presente de las contribuciones asociadas a los sueldos futuros de cotización X%					
Generación actual					
Generaciones futuras					
Valor presente de aportaciones futuras					
Generación actual	7,519,000,000				
Generaciones futuras	36,458,000,000				
Otros Ingresos					
Déficit/superávit actuarial					
Generación actual	(49,351,000,000)				
Generaciones futuras	(28,404,000,000)				
Periodo de suficiencia					
Año de descapitalización					
Tasa de rendimiento	8				
Estudio actuarial					
Año de elaboración del estudio actuarial	2017				
Empresa que elaboró el estudio actuarial	Nathal Actuarios y consultores				

CAJA DE PREVISIÓN DE LA POLICÍA PREVENTIVA

	Pensiones y Jubilaciones	Salud	Riesgos de Trabajo	Invalidez y Vida	Otras Prestaciones Sociales
Tipo de Sistema					
Prestación laboral o Fondo general para trabajadores del estado o municipio					
Beneficio definido, Contribución definida o Mixto	Mixto			Mixto	Mixto
Población afiliada					
Activos	59,783			59,783	59,783
Edad máxima	75.92			75.92	75.92

Edad mínima	17.5			17.5	17.5
Edad promedio	38.44			38.44	38.44
Pensionados y Jubilados	18,289				
Edad máxima	94.96				
Edad mínima	28.28				
Edad promedio	65.92				
Beneficiarios	6,472				
Promedio de años de servicio (trabajadores activos)	13.23				
Aportación individual al plan de pensión como % del salario	6.50				
Aportación del ente público al plan de pensión como % del salario	7.00				
Crecimiento esperado de los pensionados y jubilados (como %)	4.65%				
Crecimiento esperado de los activos (como %)	0.87%				
Edad de Jubilación o Pensión	30 años de servicio				
Esperanza de vida	29.03				
Ingresos del Fondo					
Ingresos Anuales al Fondo de Pensiones	1,100,423,221				
Nómina anual					
Activos	9,080,663,936				
Pensionados y Jubilados	2,989,522,840				
Beneficiarios de Pensionados y Jubilados					
Monto mensual por pensión					
Máximo	75,032				
Mínimo	51				
Promedio	10,061				
Monto de la reserva	0				
Valor presente de las obligaciones					
Pensiones y Jubilaciones en curso de pago	47,595,385,150				
Generación actual	52,735,238,687			3,389,369,047	58,990,161
Generaciones futuras	N/A			N/A	N/A
Valor presente de las contribuciones asociadas a los sueldos futuros de cotización X%					
Generación actual	9,018,990,447				
Generaciones futuras	N/A			N/A	N/A
Valor presente de aportaciones futuras					

Generación actual	9,018,990,447				
Generaciones futuras	N/A			N/A	N/A
Otros Ingresos	94,759,992,598				
Déficit/superávit actuarial					
Generación actual	(94,759,992,598)				
Generaciones futuras	N/A			N/A	N/A
Periodo de suficiencia					
Año de descapitalización	2018				
Tasa de rendimiento	7.37				
Estudio actuarial					
Año de elaboración del estudio actuarial	31/dic/2018				
Empresa que elaboró el estudio actuarial	Estrategias y Soluciones Actuariales S.C.				

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

AVISO MEDIANTE EL CUAL SE INFORMA A LOS CONCESIONARIOS DEL SERVICIO DE TRANSPORTE PÚBLICO INDIVIDUAL, DE LA AMPLIACIÓN DEL PERÍODO ESTABLECIDO PARA PARTICIPAR EN EL PROGRAMA INTEGRAL DE REEMPLACAMIENTO DEL SERVICIO DE TRANSPORTE PÚBLICO INDIVIDUAL DE LA CIUDAD DE MÉXICO.

CARLOS AUGUSTO MENESES FLORES, Secretario de Movilidad de la Ciudad de México, con fundamento en lo dispuesto en los artículos 28 párrafo onceavo, 122 Apartado A fracción V y Apartado C inciso c de la Constitución Política de los Estados Unidos Mexicanos; 1, 2, 8 fracción II, 12 fracciones I, II, IV, IX y XII, XIII, 87, 93 párrafos primero y segundo, 155 fracciones I, II, VI y XII y 118 fracción VII del Estatuto de Gobierno del Distrito Federal; 1, 2, 3 fracciones I, V, VIII, X, XIII, XIV y XV, 6 párrafos primero y segundo, 7 párrafo primero, 12 párrafo segundo, 15 fracción IX, 16 fracciones IV y X, 17 párrafo primero y 31 fracciones I, II, XI, XII y XXIV de la Ley Orgánica de la Administración Pública de la Ciudad de México; 222, fracciones I, incisos b), c), d), III, inciso a) del Código Fiscal del Distrito Federal; 1, 2 fracciones I, 9 fracciones I, XX, XXI, LI, LXVIII, LXXXVI y XCIV, 10 fracción I, 12 fracciones XIV, XVI, XXII, XXXV, XXXVII y XXXVIII, 55 fracción I, 56 Fracción I inciso c, 58, 85 fracción III, 96, 102, 103, 104, 105 106, 108, 110 fracciones III, V, XV, XVI, XVII, XVIII y XXV, 134, 135, 137 fracciones I y VI, 139 de la Ley de Movilidad del Distrito Federal; 1, 2, 5 fracción I, 7 fracción IX, inciso c, numeral 3, 26 fracción X, 37 fracción VIII y XVIII, 95 Quinquies fracciones I, II, III, V, IX, X, XV, y XIII del Reglamento Interior de la Administración Pública del Distrito Federal; 1, 2 fracciones VIII, XVII y XXVII, 3, 49, 71, 76, 77, 115 fracción III, 116 y 117, del Reglamento de la Ley de Movilidad del Distrito Federal; y

CONSIDERANDO

Que de conformidad con lo dispuesto en el artículo 2 de la Ley de Movilidad del Distrito Federal, la prestación de los servicios públicos de transporte en esta Ciudad es de utilidad pública e interés general, cuya obligación de proporcionarlos corresponde originalmente a la Administración Pública, ya sea en forma directa o mediante concesiones a particulares;

Que el Gobierno de la Ciudad de México con base en el marco jurídico vigente, ha emprendido acciones a corto y mediano plazo tendientes a mejorar los mecanismos de control para que la prestación del Servicio de Transporte de Pasajeros Público Individual en la Ciudad de México, atienda a los principios de simplificación, agilidad, economía, información, precisión, legalidad, transparencia e imparcialidad, pero sobre todo bajo los principios de confianza y buena fe;

Que la Ley de Orgánica de la Administración Pública de la Ciudad de México, faculta a la Secretaría de Movilidad para regular, ordenar, fomentar, impulsar y estimular el desarrollo de todos los medios de transporte;

Que con fecha 4 de mayo de 2017 fue publicada en la Gaceta Oficial de la Ciudad de México el ACUERDO MEDIANTE EL CUAL SE CONVOCA A LOS CONCESIONARIOS DEL SERVICIO DE TRANSPORTE PÚBLICO INDIVIDUAL DE PASAJEROS PARA PARTICIPAR EN EL PROGRAMA INTEGRAL DE REEMPLACAMIENTO DEL SERVICIO DE TRANSPORTE PÚBLICO INDIVIDUAL DE LA CIUDAD DE MÉXICO, proceso mediante el cual la Secretaría de Movilidad en la Ciudad de México realizará el cambio de placas vehiculares y simultáneamente otorgará la prórroga de la concesión aquellos concesionarios del servicio de transporte público individual que cumplan con la Revisión Documental y la Inspección Físico, Mecánica y Equipamiento Auxiliar de las Unidades que Prestan el Servicio de Transporte de Pasajeros Público Individual conforme a los lineamientos establecidos en el ACUERDO POR EL QUE SE ESTABLECE EL PROCEDIMIENTO PARA LA REALIZACIÓN DE LA REVISIÓN DOCUMENTAL Y LA INSPECCIÓN FÍSICA, MECÁNICA Y EQUIPAMIENTO AUXILIAR DE LAS UNIDADES QUE PRESTAN EL SERVICIO DE TRANSPORTE DE PASAJEROS PÚBLICO INDIVIDUAL, DENOMINADA REVISTA VEHICULAR, CORRESPONDIENTE AL AÑO 2017 que fue publicado en la Gaceta Oficial de la Ciudad de México en fecha 30 de marzo de 2017.

Que la BASE SÉPTIMA del ACUERDO MEDIANTE EL CUAL SE CONVOCA A LOS CONCESIONARIOS DEL SERVICIO DE TRANSPORTE PÚBLICO INDIVIDUAL DE PASAJEROS PARA PARTICIPAR EN EL PROGRAMA INTEGRAL DE REEMPLACAMIENTO DEL SERVICIO DE TRANSPORTE PÚBLICO INDIVIDUAL DE LA CIUDAD DE MÉXICO, establece que dicho Programa tendrá vigencia hasta el 29 de diciembre de 2017, siempre y cuando los concesionarios hayan realizado los pagos respectivos en concordancia con lo establecido en la “**RESOLUCIÓN DE CARÁCTER GENERAL MEDIANTE LA CUAL SE CONDONA TOTAL O PARCIALMENTE Y SE EXIME EL PAGO DE LOS DERECHOS Y APROVECHAMIENTOS QUE SE INDICAN**”, publicada en la Gaceta Oficial de la Ciudad de México con fecha 20 de abril de 2017, esto es hasta el 15 de diciembre de 2017.

Que ante el sismo ocurrido el diecinueve de septiembre de dos mil diecisiete en la Ciudad de México, el Jefe de Gobierno de la Ciudad de México en fecha 20 de septiembre de 2017 tuvo a bien expedir mediante la Gaceta Oficial de la Ciudad de México la “Declaratoria de emergencia con motivo del fenómeno sísmico ocurrido el día diecinueve de septiembre de dos mil diecisiete en la Ciudad de México”, que motivó el funcionamiento del Comité de Emergencias y la implementación del procedimiento especial de atención de emergencias, cuyo objetivo radica en evaluar la situación prevaleciente en cuanto a daños y necesidades e instrumentar las acciones de asistencia, rehabilitación, restablecimiento, entre otras enfocadas a proteger a la población, sus bienes y su entorno.

Atendiendo lo establecido en el artículo 6 de la citada declaratoria, la Secretaría de Movilidad como dependencia de la administración pública de la Ciudad de México con fecha 20 de septiembre de 2017 suspendió todos los términos y procedimientos administrativos a su cargo. Que posterior a esta fecha, se realizó la valoración de los inmuebles ocupados por los servidores públicos, trabajadores y usuarios de la Secretaría de Movilidad para evitar poner en riesgos la vida de los mismos, es así que con fecha 03 de agosto de 2017 mediante el “Acuerdo por el cual se Declara Terminada la Suspensión de los Términos y Procedimientos Administrativos en la Secretaría de Movilidad de la Ciudad de México y en Consecuencia se Reanudan las Actividades en Todos sus Centros de Atención y Oficinas” se determina la reanudación de labores en los inmuebles de la Secretaría.

Por la suspensión de actividades administrativas y de servicio en la Secretaría de Movilidad, que motivó la atención del estado de emergencia en la Ciudad de México, por un periodo de 14 días naturales, por lo que se expidió el día 8 de diciembre de 2017 en la Gaceta Oficial de la Ciudad de México el “AVISO MEDIANTE EL CUAL SE INFORMA A LOS CONCESIONARIOS DEL SERVICIO DE TRANSPORTE PÚBLICO INDIVIDUAL LA AMPLIACIÓN DEL PERÍODO ESTABLECIDO PARA PARTICIPAR EN EL PROGRAMA INTEGRAL DE REEMPLACAMIENTO DEL SERVICIO DE TRANSPORTE PÚBLICO INDIVIDUAL DE LA CIUDAD DE MÉXICO”, determinando como fecha límite el día 28 de febrero de 2018.

Sin embargo a lo anterior, en virtud de la complejidad de los trámites derivados del proceso de revista vehicular que ha superado las expectativas de cumplimiento de los interesados, se ha tenido a bien expedir el presente:

AVISO MEDIANTE EL CUAL SE INFORMA A LOS CONCESIONARIOS DEL SERVICIO DE TRANSPORTE PÚBLICO INDIVIDUAL, DE LA AMPLIACIÓN DEL PERÍODO ESTABLECIDO PARA PARTICIPAR EN EL PROGRAMA INTEGRAL DE REEMPLACAMIENTO DEL SERVICIO DE TRANSPORTE PÚBLICO INDIVIDUAL DE LA CIUDAD DE MÉXICO, bajo las siguientes bases:

PRIMERO.- Para los concesionarios se considera la participación a la segunda ampliación del Programa Integral de Reemplacamiento del Servicio de Transporte Público Individual que hayan cumplido con el 100% de lo estipulado mediante el ACUERDO POR EL QUE SE ESTABLECE EL PROCEDIMIENTO PARA LA REALIZACIÓN DE LA REVISIÓN DOCUMENTAL Y LA INSPECCIÓN FÍSICA, MECÁNICA Y EQUIPAMIENTO AUXILIAR DE LAS UNIDADES QUE PRESTAN EL SERVICIO DE TRANSPORTE DE PASAJEROS PUBLICO INDIVIDUAL, DENOMINADA REVISTA VEHICULAR, CORRESPONDIENTE AL AÑO 2017, Y SU RESPECTIVA AMPLIACIÓN.

SEGUNDO.- Los concesionarios que cumplan satisfactoriamente con la presentación de la constancia de revista vehicular, documentos y pagos de derechos solicitados en el Programa Integral de Reemplacamiento del ejercicio fiscal 2017, podrán concluir su participación en el Programa señalado hasta el 30 de marzo de 2018.

TRANSITORIOS

PRIMERO.- Publíquese en la Gaceta Oficial de la Ciudad de México.

SEGUNDO.- El presente Acuerdo entrará en vigor el día de su publicación en la Gaceta Oficial de la Ciudad de México.

TERCERO.- La interpretación de este Instrumento para efectos administrativos corresponde a la Secretaría de Movilidad.

Dado en la Ciudad de México, a los veinte días del mes de febrero del 2018.

(Firma)

EL SECRETARIO DE MOVILIDAD EN LA CIUDAD DE MÉXICO
MTRO. CARLOS AUGUSTO MENESES FLORES

SECRETARÍA DE SEGURIDAD PÚBLICA

SUPERINTENDENTE GENERAL, LICENCIADO HIRAM ALMEIDA ESTRADA, Secretario de Seguridad Pública de la Ciudad de México, con fundamento en los artículos 21, noveno párrafo de la Constitución Política de los Estados Unidos Mexicanos; 12 fracciones I, VI, VII y VIII, 87 y 115 fracciones II y III del Estatuto de Gobierno del Distrito Federal; 2, 7, 15 fracción X y párrafo segundo, 16 fracción IV y 17 de la Ley Orgánica de la Administración Pública de la Ciudad de México; 1, 2, 5, 16 y 17 de la Ley de Seguridad Pública del Distrito Federal; 1, 3, 4, 6, 8 fracciones II y III, 16 y 45 de la Ley Orgánica de la Secretaría de Seguridad Pública del Distrito Federal; 3 y 8 fracción II del Reglamento Interior de la Secretaría de Seguridad Pública del Distrito Federal; y 16 del Código de Ética de los Servidores Públicos para el Distrito Federal; y

CONSIDERANDO

Que la Secretaría de Seguridad Pública de la Ciudad de México rige su actuación por los principios de legalidad, objetividad, eficiencia, profesionalismo, honradez y respeto a los derechos humanos.

Que el Código de Conducta para Funcionarios encargados de hacer Cumplir la Ley, adoptado por la Asamblea General de la Organización de las Naciones Unidas, establece que los funcionarios encargados de hacer cumplir la ley deben atender en todo momento los deberes que la misma ley les impone, sirviendo a su comunidad y a todas las personas contra actos ilegales, en proporción al grado de responsabilidad que exige el servicio público.

Que la Secretaría de Seguridad Pública de la Ciudad de México es una dependencia de la Administración Pública centralizada de la Ciudad de México, por lo que es imprescindible que los servidores públicos de ésta, en el desempeño de sus cargos, empleos o comisiones, observen, vivan y apliquen los principios de legalidad, honradez, lealtad, imparcialidad y eficiencia que rigen el servicio público y que se establecen en el Código de Ética de los Servidores Públicos para el Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 9 de julio de 2014, así como en el presente Código de Conducta.

Que de acuerdo con la reforma constitucional en materia de Derechos Humanos, publicada en el Diario Oficial de la Federación el 10 de junio del 2011, todas las autoridades están obligadas a promover, respetar, proteger y garantizar los derechos humanos contenidos en la Constitución Política de los Estados Unidos Mexicanos, los Tratados Internacionales pactados por el Estado Mexicano en esa materia y las leyes que de ella emanen.

Que la Ley de Seguridad Pública del Distrito Federal establece que las y los integrantes de las instituciones de seguridad pública deben observar invariablemente en su actuación, entre otros, los principios de servicio a la comunidad y la disciplina, el respeto a los derechos humanos, la legalidad y el orden jurídico; sirviendo con fidelidad y honradez a la sociedad, obedeciendo las órdenes de sus superiores jerárquicos, observando las normas de disciplina y orden que establezcan las disposiciones reglamentarias y administrativas internas.

Que las y los integrantes de la Policía en el ejercicio de su servicio no deben hacer discriminación por motivo de origen étnico, lengua, edad, condición social, salud, religión, opinión, preferencia sexual, estado civil, nacionalidad o cualquier otra que atente contra la dignidad humana.

Que la importancia de la labor que realizan en el día a día las y los integrantes de la Secretaría de Seguridad Pública de la Ciudad de México, demanda que se desempeñe con estricto apego a normas morales, con un acendrado espíritu del deber, con eficiencia y con un claro sentido de la dignidad y nobleza que su función implica, lo que a su vez se traduce en la preservación y protección del orden público, la integridad personal y los bienes de toda la población de la Ciudad de México, el ejercicio de acciones de participación ciudadana, profesionalización de las instituciones policiales y óptima aplicación de la tecnología en el otorgamiento del servicio de seguridad pública, que contribuyan a prevenir la comisión de delitos e infracciones, en coordinación con los niveles de Gobierno.

Que la ética y la legalidad, lejos de ubicarse en ámbitos distintos, coinciden respecto de la conducta deseable de las y los integrantes de las instituciones policiales, puesto que la primera trabaja sobre las motivaciones internas de cada servidor

público y la segunda concreta los postulados de la ética en disposiciones específicas; razón por la cual, la Secretaría de Seguridad Pública de la Ciudad de México, tiene como visión ser una dependencia de excelencia dentro de la Administración Pública de la Ciudad de México, que actúa con apego a la legalidad y respeto por los derechos humanos, promoviendo la participación activa de la sociedad en las acciones de prevención del delito. Siendo una institución eficaz, eficiente y responsable, con personal permanentemente capacitado en el ejercicio de sus funciones, con el fin de fortalecer la confianza de seguridad pública de la población de la Ciudad de México.

Que para lograr la eficiencia, por un lado, del ámbito institucional y, por otro, de parte de las y los integrantes de la Policía de la Ciudad de México, se requiere integrar los valores personales con los valores institucionales. De esta manera, individuos e institución podrán caminar juntos hacia objetivos comunes.

Que el presente Código de Conducta señala y define los fundamentos de comportamiento ético aplicables a las actividades que se desarrollan en esta Secretaría, mediante la enunciación de las normas mínimas de comportamiento y su compromiso para cumplirlas.

Que en dicho contexto, el presente Código tiene como propósito orientar la actuación del personal de la Secretaría de Seguridad Pública de la Ciudad de México en el desempeño de sus empleos, cargos o comisiones ante situaciones concretas que se les presenten y que deriven de las funciones y actividades propias de esta dependencia, así como prevenir y abatir las prácticas de corrupción e impunidad para impulsar la mejora de la calidad en la gestión pública, que aseguren a la ciudadanía certidumbre en cuanto a las actividades de las instituciones de Gobierno.

Que en cumplimiento de las funciones que le competen a la Secretaría de Seguridad Pública de la Ciudad de México, he tenido a bien expedir el siguiente:

ACUERDO 06/2018 POR EL QUE SE EXPIDE EL CÓDIGO DE CONDUCTA PARA LAS Y LOS INTEGRANTES DE LA POLICÍA DE LA CIUDAD DE MÉXICO

Primero. Se expide el Código de Conducta para las y los integrantes de la Policía de la Ciudad de México, el cual se publica anexo y forma parte del presente Acuerdo.

Segundo. Los titulares de cada unidad administrativa de la Secretaría supervisarán e incentivarán que la actuación de las y los servidores públicos a su cargo se realice con apego a lo previsto en el presente Código de Conducta.

TRANSITORIOS

PRIMERO.- Publíquese en la Gaceta Oficial de la Ciudad de México para su debida observancia y aplicación.

SEGUNDO.- El presente Código de Conducta entrará en vigor al día siguiente de su publicación.

Dado en la Secretaría de Seguridad Pública de la Ciudad de México, a los 09 días del mes de febrero de 2018.

**EL SECRETARIO DE SEGURIDAD PÚBLICA
DE LA CIUDAD DE MÉXICO**

(Firma)

**SUPERINTENDENTE GENERAL
LICENCIADO HIRAM ALMEIDA ESTRADA**

CÓDIGO DE CONDUCTA PARA LAS Y LOS INTEGRANTES DE LA POLICÍA DE LA CIUDAD DE MÉXICO

PRESENTACIÓN

De manera específica, en el ámbito público, se debe asimilar a la ética y a la conducta como un vínculo indisoluble, un binomio rector en el ejercicio de la prestación del servicio público policial.

Los códigos de conducta deben reunir dos requisitos: el primero, orientado a fomentar los valores y actitudes positivas y, el segundo, proporcionar un criterio sólido para poder adecuar la conducta de las personas al buen ejercicio de la función pública. De esta manera quien haya leído y asimilado un código conocerá lo que está bien y lo pondrá en práctica.

Un código de conducta cuenta con dos características principales, por un lado es un documento de índole normativo, y por otro es un documento de carácter educativo, toda vez que presenta un conjunto de valores que las personas pueden asimilar.

Es responsabilidad del Estado estar atentos a la conducta de sus servidores públicos, en tanto que deben observar su buen comportamiento, si aquéllos son íntegros, su comportamiento se permeará de calidad y excelencia.

El presente Código de Conducta para las y los Integrantes de la Policía de la Ciudad de México se constituye como una declaración en la que se definen las actitudes esperadas por parte de los servidores públicos encargados de la seguridad pública, señalando además principios éticos aplicables en su ámbito laboral.

La Secretaría de Seguridad Pública de la Ciudad de México manifiesta su compromiso a fin de salvaguardar los principios de legalidad, honradez, lealtad, excelencia, profesionalismo, objetividad, imparcialidad y eficiencia que rigen el servicio público, razón por la cual, es menester dotar a sus integrantes de instrumentos idóneos que inculquen la ética en el servicio público.

La ética es potencialmente un importante mecanismo de control en el uso arbitrario del poder público, representa un factor vital para la creación y mantenimiento de la confianza en la administración y sus instituciones, y a su vez un motor que la impulsa para crear cohesión.

Alcanzar los valores fundamentales de la convivencia humana es indudablemente una tarea ardua. Sin embargo, la Secretaría de Seguridad Pública de la Ciudad de México refrenda su compromiso para alcanzar la dignificación del actuar policial. Son las y los policías de la Ciudad de México, los guardianes de la legalidad, los que deben identificarse como paradigma, para extender con su ejemplo la observancia de una conducta que, cada vez en mayor grado, reconozca los valores éticos y se apegue a ellos.

Así el presente Código busca cubrir la necesidad de establecer un marco básico de principios que se sumen en el actuar cotidiano de las y los integrantes policiales y abonen a la consolidación de una atención de calidad y calidez bajo esquemas de respeto, responsabilidad, solidaridad, empatía y sencillez.

DISPOSICIONES GENERALES

- 1.-** Las disposiciones de este Código son de observancia general y obligatoria para las y los integrantes de la Policía de la Ciudad de México.
- 2.-** El presente Código tiene por objeto precisar, a través de una cultura de transparencia, honestidad y objetividad, los criterios y valores a que deben sujetar su conducta las y los integrantes de la Policía de la Ciudad de México, independientemente del cumplimiento de las disposiciones legales que regulan el desempeño de sus funciones.
- 3.-** Las y los integrantes de la Policía de la Ciudad de México deberán observar los principios para la actuación de las Instituciones de Seguridad Pública establecidos en el artículo 21 párrafo noveno de la Constitución Política de los Estados Unidos Mexicanos, dichos principios son:

I. Legalidad: Los servidores públicos pueden realizar sólo aquello que las normas expresamente les confieren y en todo momento someten su actuación a las facultades que las leyes, reglamentos y demás disposiciones jurídicas atribuyen a su empleo, cargo o comisión;

II. Objetividad: Limitarse a exponer los hechos que les constan de manera tangible, sin inclinarse por alguna postura con base a sus creencias personales o prejuicios;

III. Eficiencia: Actuar conforme a una cultura de servicio orientada al logro de resultados, procurando en todo momento un mejor desempeño en sus funciones, a fin de alcanzar las metas institucionales según sus responsabilidades, mediante el uso responsable y claro de los recursos públicos, eliminando cualquier ostentación y discrecionalidad indebida en su aplicación;

IV. Profesionalismo: Mantener una actitud personal positiva hacia la función policial por parte de quienes se desempeñan dentro de ésta, y que los lleva a buscar una constante superación;

V. Honradez: Conducirse con rectitud sin hacer uso del empleo, cargo o comisión para obtener o pretender ganar algún beneficio, provecho o ventaja personal para sí mismos o a favor de terceros; de igual forma no buscar o aceptar compensaciones, prestaciones, dádivas, obsequios o regalos de cualquier persona u organización, sabiendo que ello compromete sus funciones y que el ejercicio de cualquier cargo público implica un alto sentido de austeridad y vocación de servicio; y

VI. Respeto a los Derechos Humanos: En el ámbito de sus competencias y atribuciones, garantizar, promover y proteger de conformidad con los Principios de Universalidad, Interdependencia, Indivisibilidad y Progresividad.

4.- Todas las acciones de las y los integrantes de la Policía de la Ciudad de México deben estar dirigidas a la satisfacción de las necesidades e intereses de la sociedad, por encima de intereses particulares ajenos al bienestar de la colectividad.

5.- Las y los integrantes de la Policía de la Ciudad de México deben actuar con honestidad, atendiendo siempre a la verdad, conduciéndose de esta manera fomentarán la credibilidad de la sociedad en las instituciones de seguridad pública y contribuirán a generar una cultura de confianza con apego a la verdad.

6.- Las y los integrantes de la Policía de la Ciudad de México no deberán utilizar su cargo público para obtener algún provecho o ventaja personal o a favor de terceros. Tampoco deberán buscar o aceptar compensaciones o prestaciones de cualquier persona u organización que puedan comprometer su desempeño como servidor público.

7.- Además de los principios constitucionales, las y los integrantes de la Policía de la Ciudad de México deberán observar en su actuación los valores siguientes:

I. Interés Público: Actuar buscando en todo momento la máxima atención de las necesidades y demandas de la sociedad por encima de intereses y beneficios particulares, ajenos a la satisfacción colectiva;

II. Respeto: Otorgar un trato digno y cordial a las personas en general, así como a sus compañeros de trabajo, superiores y subordinados, considerando sus derechos, de tal manera que propicien el dialogo cortés y la convivencia armónica;

III. Igualdad y no discriminación: Otorgar el servicio a todas las personas sin distinción, exclusión, restricción, o preferencia basada en el origen étnico o nacional, el color de la piel, la cultura, el sexo, el género, la edad, las discapacidades, la condición social, económica, de salud o jurídica, la religión, la apariencia física, las características genéticas, la situación migratoria, el embarazo, la lengua, opiniones, preferencias sexuales, identidad o filiación política, estado civil, situación familiar, o cualquier otro que atente contra la dignidad humana;

IV. Equidad de género: Garantizar la seguridad pública tanto de mujeres como hombres en las mismas condiciones, posibilidades y oportunidades;

V. Integridad: Actuar siempre de manera congruente atendiendo a los principios que rigen la función policial, con el compromiso y la decisión de ajustar su conducta para que impere en su desempeño una ética que responda al interés público y genere certeza plena frente a la sociedad; y

VI. Cooperación: Propiciar el trabajo en equipo con la finalidad de alcanzar los objetivos de la seguridad pública, generando una vocación del servicio público en beneficio de la colectividad.

8.- Las y los integrantes de la Policía de la Ciudad de México, deben conducirse invariablemente con apego a las normas jurídicas inherentes a sus funciones, respetando en todo momento el estado de derecho, para ello, es su obligación conocer, cumplir y hacer cumplir las disposiciones jurídicas de la materia.

Las acciones realizadas con motivo de las funciones encomendadas a la Secretaría repercuten directamente en la imagen institucional, cuyo objetivo es realizar y ejecutar continuamente programas enfocados a la prevención del delito, hacer efectiva la investigación y persecución de éstos, así como la aplicación de las infracciones administrativas, por ello, las y los integrantes de la Policía de la Ciudad de México deben en forma eficaz observar en su actuar los Derechos Humanos reconocidos en la Constitución Política de los Estados Unidos Mexicanos y en los tratados internacionales en que el Estado Mexicano sea parte; por tal razón, es fundamental cuidar que su actuar cotidiano sea en estricto cumplimiento de las disposiciones normativas, realizando su labor orientada al camino de la transparencia y la rendición de cuentas, así como el combate a la corrupción que la sociedad mexicana exige al servicio público.

DE LA INTEGRIDAD DE LAS Y LOS INTEGRANTES DE LA POLICÍA DE LA CIUDAD DE MÉXICO

9.- Las y los integrantes de la Policía de la Ciudad de México, deberán conducirse en todo momento con dedicación y disciplina, así como con apego al orden jurídico y respeto a los derechos humanos reconocidos en la Constitución.

10.- Su actuación será congruente, oportuna y proporcional al hecho que se presente, cumpliendo sus funciones con absoluta imparcialidad y sin discriminación alguna.

11.- Servir con fidelidad y honor a la sociedad, observando un trato respetuoso con todas las personas, conduciéndose con honradez, responsabilidad y veracidad en su servicio.

12.- Fomentar la disciplina, responsabilidad, decisión, integridad y profesionalismo, en sí mismos y en el personal bajo su mando.

13.- Preservar la secrecía de los asuntos que por razón del desempeño de sus funciones conozcan, en términos de las disposiciones aplicables.

14.- Proporcionar a los residentes y visitantes de la Ciudad de México un trato digno, cortés, cordial y tolerante, así mismo, observar en todo momento los derechos, libertades y cualidades inherentes a la condición humana.

15.- Tomar decisiones que favorezcan el bien común y la justicia, sin conceder preferencia o privilegio indebido en favor de persona, agrupación o institución alguna; consultándolas previamente con sus superiores jerárquicos.

16.- Hacer uso correcto de los bienes que les sean proporcionados para el desempeño de sus funciones, evitando actos que puedan resultar en su afectación.

17.- Hacer uso legítimo de la fuerza conforme a la normatividad aplicable, con el fin de salvaguardar los bienes jurídicamente tutelados en beneficio de la sociedad, sólo cuando sea estrictamente necesario y en la medida que lo requiera el desempeño de sus tareas.

18.- Abstenerse, conforme a las disposiciones aplicables, de dar a conocer por cualquier medio a quien no tenga derecho, documentos, registros, imágenes, constancias, estadísticas, reportes o cualquier otra información reservada o confidencial de la que tenga conocimiento en ejercicio y con motivo de su empleo, cargo o comisión.

19.- Desempeñar su misión sin solicitar ni aceptar compensaciones, pagos o gratificaciones distintas a las previstas legalmente. En particular se opondrán a cualquier acto de corrupción y, en caso de tener conocimiento de alguno, deberán denunciarlo.

20.- Abstenerse en todo momento de infligir o tolerar actos de tortura, aun cuando se trate de una orden superior o se argumenten circunstancias especiales, tales como amenaza a la Seguridad Pública, urgencia de las investigaciones o cualquier otra; para lo cual, al conocimiento de ello, lo denunciará inmediatamente ante la autoridad competente.

21.- Abstenerse de utilizar el uniforme, insignias, identificación o cualquier otro elemento institucional para fines ajenos o distintos al ejercicio del servicio que se les encomiende.

22.- La inobservancia a lo ordenado en el presente Código generará las responsabilidades de índole administrativa o las que correspondan en el caso concreto.

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

CONSEJERÍA JURÍDICA Y DE SERVICIOS LEGALES

AVISO POR EL QUE SE DA A CONOCER LA CONVOCATORIA A LAS Y LOS ASPIRANTES AL EJERCICIO DEL NOTARIADO

FUNDAMENTO

La Consejería Jurídica y de Servicios Legales, con fundamento en lo dispuesto por los artículos 35 fracción XXVI de la Ley Orgánica de la Administración Pública del Distrito Federal; 56, 57, 58 y 60 de la Ley del Notariado para el Distrito Federal y 29 fracción V, del Reglamento Interior de la Administración Pública del Distrito Federal, convoca a las y los aspirantes al ejercicio del Notariado a presentar su solicitud para ser admitidas/os en los exámenes de oposición por los cuales se concursará la titularidad de las Notarías 62, 64 y 159 de la Ciudad de México, de acuerdo a las siguientes:

B A S E S

INSCRIPCIONES

I.- Las y los aspirantes al ejercicio del notariado que deseen participar en los exámenes de oposición deberán satisfacer los requisitos que señala el artículo 57 de la Ley del Notariado para el Distrito Federal y presentar su solicitud en la Oficialía de Partes de la Dirección General Jurídica y de Estudios Legislativos, sita en la calle Candelaria de los Patos S/N, planta baja, Colonia 10 de Mayo, Delegación Venustiano Carranza de la Ciudad de México, de lunes a viernes de 09:00 a 15:00 horas, en el período indicado en el apartado II. Esta Convocatoria se publicará una sola vez en la Gaceta Oficial de la Ciudad de México y dos veces en uno de los periódicos de mayor circulación de esta Ciudad, con intervalos de tres días naturales entre cada publicación.

LUGAR Y HORARIO

II.- Los exámenes se realizarán en las instalaciones que ocupa el Colegio de Notarios del Distrito Federal, A.C., ubicadas en Río Tigris # 63, Colonia Cuauhtémoc, Código Postal 06500, Delegación Cuauhtémoc, en esta Ciudad, iniciando a las 10:00 horas en su parte práctica, previa celebración del sorteo para determinar el orden de presentación de las y los concursantes para la prueba teórica, la cual será a las 15:00 horas de los días que se señalan en el apartado V de esta convocatoria.

a) Las y los aspirantes que cuenten con la patente respectiva se sujetarán al período de inscripción de 10 días naturales contados a partir de la última publicación de la presente convocatoria.

Durante el período de inscripciones, las y los aspirantes al ejercicio del Notariado que se encuentren en el supuesto del artículo 60, fracción VIII segundo párrafo, de la Ley del Notariado para el Distrito Federal, podrán presentar su solicitud para el concurso siempre que en la fecha de los exámenes, haya transcurrido el plazo establecido en el referido artículo.

b) Las y los practicantes que con posterioridad al período de inscripción hayan aprobado el examen de aspirante a notario podrán inscribirse al examen de oposición, dentro de los 10 días naturales siguientes a la aprobación del examen de aspirante a notario.

Las y los aspirantes que deseen inscribirse a la presente convocatoria deberán solicitar en la Subdirección de Notariado de la Dirección General Jurídica y de Estudios Legislativos el formato de la solicitud de examen y posteriormente presentarlo por duplicado en la Oficialía de Partes de la Dirección General Jurídica y de Estudios Legislativos, debidamente requisitado.

PAGO DE DERECHOS

III.- De conformidad con el artículo 56, fracción IV de la Ley de la materia, las y los aspirantes deberán pagar previamente los derechos previstos en el artículo 210 fracción II del Código Fiscal del Distrito Federal y entregar el recibo correspondiente junto con la presentación de la solicitud de examen, en caso contrario, no podrán presentar el examen.

NOTIFICACIÓN

IV.- La Dirección General Jurídica y de Estudios Legislativos, notificará mediante oficio a las y los aspirantes que se hayan inscrito a esta Convocatoria, la fecha y la hora en la que se llevará a cabo la diligencia de notificación en la que participarán la Dirección General antes mencionada, el Colegio de Notarios del Distrito Federal, A.C., las y los aspirantes al ejercicio del Notariado. La diligencia tendrá por objeto hacer del conocimiento de las y los aspirantes que se hayan inscrito al concurso de la titularidad de las notarías 62, 64 y 159, las disposiciones que deberán observar en el desarrollo de la prueba práctica y teórica. De dicha reunión se levantará un acta por quintuplicado que deberá ser firmada por las personas presentes.

Las y los aspirantes que no acudan a la notificación no podrán presentar el examen correspondiente.

Tampoco podrán presentar el examen, las y los aspirantes que cambien el domicilio proporcionado al momento de su inscripción sin notificarlo oportunamente a la Dirección General Jurídica y de Estudios Legislativos, y como consecuencia resulte imposible citarlos a la notificación a que se hace mención en el primer párrafo.

FECHAS DE EXÁMENES

V.- El horario de los exámenes es el que se indica.

NOTARIAS	EXAMEN PRÁCTICO	EXAMEN TEÓRICO
62, 64 y 159	03 de mayo de 2018.	Será los días 07, 09, 11, 14, 16, 18, 21, 23, 25, 28 y 30 de mayo y los días 01, 04, 06, 08, 11, 13, 15, 18, 20, 22, 25, 27 y 29 de junio de 2018.

RESULTADO DE LA OPOSICIÓN

VI.- Una vez concluido el examen teórico, el jurado dará a conocer el nombre de la o las personas que hayan resultado en su caso con las tres calificaciones aprobatorias más altas, quienes serán declaradas triunfadoras o triunfadores del examen de oposición, para ocupar la titularidad de las notarías 62, 64 y 159, de la Ciudad de México.

LINEAMIENTOS

VII.- Las y los sustentantes deberán sujetarse en todo momento a los Lineamientos Generales para la Realización de Exámenes de Aspirante al Ejercicio del Notariado en el Distrito Federal y de Oposición a Notario, publicados en la Gaceta Oficial del Distrito Federal, el día 14 de junio de 2013.

Ciudad de México, a 06 de febrero de 2018.

ATENTAMENTE
EL CONSEJERO JURÍDICO Y DE SERVICIOS LEGALES

(Firma)

MTRO. VICENTE LOPANTZI GARCÍA

COORDINACIÓN GENERAL DE MODERNIZACIÓN ADMINISTRATIVA

OLIVER CASTAÑEDA CORREA, Coordinador General de Modernización Administrativa y Titular de la Unidad de Mejora Regulatoria de la Ciudad de México, con fundamento en lo dispuesto por los artículos 11 de la Ley de Procedimiento Administrativo del Distrito Federal; y 101 Bis, fracciones XXIV, XXXVIII, XL y XLII del Reglamento Interior de la Administración Pública del Distrito Federal; numerales Tercero fracción XVI, Cuarto fracción I, Noveno fracciones I, V, IX, X y XV, Décimo Primero, Décimo Segundo y Vigésimo Tercero del Manual de Trámites y Servicios al Público del Distrito Federal; y 2, fracción II, 4 fracción XXIII, 13.2.1, 13.4.1, 13.4.2, 13.4.3, 13.8.2, 13.8.5, 18.5, 18.8, 28.1, 28.2, 28.3 y 29.1 de las Reglas de Operación del Registro Electrónico de los Trámites y Servicios del Manual de Trámites y Servicios al Público del Distrito Federal, y

CONSIDERANDO

Que la Ley de Gobierno Electrónico del Distrito Federal señala que el Registro Electrónico de Trámites y Servicios será operado y administrado por la Oficialía Mayor, a través de la Coordinación General de Modernización Administrativa que, en su carácter de Unidad de Mejora Regulatoria de la Ciudad de México, será la encargada de verificar que los trámites y servicios, y sus formatos correspondientes, cumplan con los principios de legalidad, juridicidad, simplificación, información, transparencia e imparcialidad para su inscripción, y que ésta tiene la facultad de normar, promover, formular, instrumentar, ejecutar, dar seguimiento y evaluar las acciones en materia de simplificación administrativa, mejora regulatoria y mejora de la gestión de trámites y servicios de la Administración Pública.

Que el Reglamento Interior de la Administración Pública del Distrito Federal y el Manual de Trámites y Servicios al Público del Distrito Federal, establecen entre otras atribuciones de la Coordinación General de Modernización Administrativa las de operar y administrar el Registro Electrónico de los Trámites y Servicios del Manual de Trámites y Servicios al Público del Distrito Federal y el Portal Web Oficial de Trámites y Servicios; desempeñar las funciones de la Unidad de Mejora Regulatoria de la Ciudad de México, y ser la instancia facultada para publicar en la Gaceta Oficial de la Ciudad de México los formatos de solicitud de trámites y servicios que se encuentren inscritos en el Registro Electrónico y difundirlos en el Portal Trámites CDMX.

Que el numeral Décimo Segundo del Manual de Trámites y Servicios al Público del Distrito Federal, establece que los Órganos de la Administración Pública de la Ciudad de México que normen, apliquen, operen o presten trámites y servicios deberán inscribirlos en el Registro Electrónico y solamente podrán aplicar aquellos que se encuentren debidamente registrados y publicados de conformidad con lo dispuesto en el Manual de Trámites.

Que una vez que se ha concluido con el proceso de inscripción en el Registro Electrónico de los Trámites y Servicios del Manual de Trámites y Servicios al Público del Distrito Federal, de un (1) trámite, en materia de Medio Ambiente de la Secretaría del Medio Ambiente, y han sido aplicadas diversas medidas de simplificación administrativa y se ha expedido la Constancia de Registro de éste, es procedente su publicación en la Gaceta Oficial de la Ciudad de México para que produzca sus efectos jurídicos en cumplimiento a lo establecido en el artículo 11 de la Ley de Procedimiento Administrativo del Distrito Federal.

Que una vez que se publique el trámite que presta la Secretaría del Medio Ambiente en la Gaceta Oficial de la Ciudad de México, éste surtirá sus efectos jurídicos y será susceptible de su aplicación en la forma y términos en los que fue inscrito en el Registro Electrónico de Trámites y Servicios y se ha difundido en el Portal Web Oficial de Trámites y Servicios de la Ciudad de México (Trámites CDMX); por lo que he tenido a bien expedir el siguiente:

AVISO POR EL QUE SE DA A CONOCER UN TRÁMITE DENOMINADO “ACREDITACIÓN DE DICTAMINADORES EN MATERIA DE ARBOLADO URBANO O PARA LA PODA Y DERRIBO DE ÁRBOLES Y SU RENOVACIÓN”, QUE PRESTA LA SECRETARÍA DEL MEDIO AMBIENTE, QUE HA OBTENIDO LA CONSTANCIA DE INSCRIPCIÓN EN EL REGISTRO ELECTRÓNICO DE LOS TRÁMITES Y SERVICIOS DEL MANUAL DE TRÁMITES Y SERVICIOS AL PÚBLICO DEL DISTRITO FEDERAL

PRIMERO.- Se da a conocer el trámite denominado “Acreditación de Dictaminadores en materia de arbolado urbano o para la poda y derribo de árboles y su renovación”, en materia de Medio Ambiente, que ha obtenido la Constancia de Inscripción en el Registro Electrónico de los Trámites y Servicios del Manual de Trámites y Servicios al Público del Distrito Federal.

SEGUNDO.- La Secretaría del Medio Ambiente, deberá conocer, substanciar, resolver u otorgar el trámite a que se refiere el presente Aviso en los términos y condiciones en los que fue inscrito en el Registro Electrónico de Trámites y Servicios del Manual de Trámites y Servicios al Público del Distrito Federal y como aparece en el Portal Web Oficial de Trámites y Servicios de la Ciudad de México (Trámites CDMX), por lo que no podrá modificarse o alterarse en forma alguna, sin cumplir previamente el procedimiento de actualización, modificación o baja a que se refiere el Manual de Trámites y Servicios multicitado, ni solicitar requisitos adicionales, so pena de incurrir en alguna responsabilidad de carácter administrativa.

TRANSITORIOS

PRIMERO.- Publíquese en la Gaceta Oficial de la Ciudad de México.

SEGUNDO.- El presente Aviso entrará en vigor el día de su publicación en la Gaceta Oficial de la Ciudad de México.

Dado en la Ciudad de México, a los a los diecinueve días del mes de febrero de dos mil dieciocho.

EL COORDINADOR GENERAL DE MODERNIZACIÓN ADMINISTRATIVA Y TITULAR DE LA UNIDAD DE MEJORA REGULATORIA DE LA CIUDAD DE MÉXICO

(Firma)

OLIVER CASTAÑEDA CORREA

LISTADO DE TRÁMITES QUE HAN OBTENIDO LA CONSTANCIA DE INSCRIPCIÓN EN EL REGISTRO ELECTRÓNICO DE LOS TRÁMITES Y SERVICIOS DEL MANUAL DE TRÁMITES Y SERVICIOS AL PÚBLICO DEL DISTRITO FEDERAL

No.	Nombre del Trámite	Tipo	Materia	Órgano que Registra	No. de Anexo
1500	Acreditación de Dictaminadores en materia de arbolado urbano o para la poda y derribo de árboles y su renovación	Trámite	Medio Ambiente	Secretaría del Medio Ambiente	Sin Anexo

COORDINACIÓN GENERAL DE MODERNIZACIÓN ADMINISTRATIVA

OLIVER CASTAÑEDA CORREA, Coordinador General de Modernización Administrativa y Titular de la Unidad de Mejora Regulatoria del Ciudad de México, con fundamento en lo dispuesto por los artículos 1º, 2º, 3º, 13, 21 fracción III, 24, 25, 26 y 27 de la Ley de Gobierno Electrónico del Distrito Federal, 11 de la Ley de Procedimiento Administrativo del Distrito Federal; y 101 Bis, fracciones XXXIV, XXXVIII, XL y XLII del Reglamento Interior de la Administración Pública del Distrito Federal; numerales Tercero fracción XVI, Cuarto fracción I, Noveno fracciones I, V, IX, X y XV, Décimo Primero y Vigésimo Tercero del Manual de Trámites y Servicios al Público del Distrito Federal; y 2, fracción II, 4 fracción XXIII, 13.2.1, 13.4.1, 13.4.2, 13.4.3, 13.8.2, 13.8.5, 15, 18.5, 18.8, 28.1, 28.2, 28.3 y 29.1 de las Reglas de Operación del Registro Electrónico de los Trámites y Servicios del Manual de Trámites y Servicios al Público del Distrito Federal, y

CONSIDERANDO

Que la Ley de Gobierno Electrónico del Distrito Federal en su artículo 21 dispone que los ciudadanos podrán relacionarse a través de medios y canales de comunicación electrónicos con los Órganos de la Administración Pública a efecto de: realizar por vía electrónica todo tipo de solicitudes, escritos, recursos, reclamaciones y quejas; acceder por medios electrónicos a la información de los Órganos de la Administración Pública con igual grado de fiabilidad que la que es objeto de anuncio en medios de difusión oficiales; y conocer la información relativa a los trámites y servicios de los Órganos de la Administración Pública, a través del sitio del Registro Electrónico de los Trámites y Servicios; y que para efectos de esa Ley no existe ninguna distinción ni restricción por tipo comunicación o interacción que se dé entre los ciudadanos y los distintos órganos de la Administración Pública del Distrito Federal, independientemente de la materia o naturaleza jurídica del acto.

Que el Reglamento Interior de la Administración Pública del Distrito Federal en su artículo 101 bis, establece entre otras atribuciones de la Coordinación General de Modernización Administrativa las de operar y administrar el Registro Electrónico de los Trámites y Servicios y el Portal Web de Trámites y Servicios; desempeñar las funciones de la Unidad de Mejora Regulatoria del Distrito Federal, y ser la instancia facultada para publicar en la Gaceta Oficial de la Ciudad de México los formatos de trámites y servicios que se encuentren inscritos en el Registro Electrónico y difundirlos en el Portal Trámites CDMX.

Que el 18 de agosto de 2017, se publicó en la Gaceta Oficial de la Ciudad de México, el “Aviso por el que se dan a conocer dos (2) Programas Sociales denominados “Programa Comunitario de Mejoramiento Urbano” y “Programa de Coinversión Social para la Rehabilitación de Unidades Habitacionales” que otorga el Órgano Político Administrativo en Álvaro Obregón”.

Que con la finalidad de proporcionar a los ciudadanos información clara, precisa y transparente, el Órgano Político Administrativo en Álvaro Obregón, inició el proceso de modificación a que se refieren los artículos 26 y 28 de la Ley de Gobierno Electrónico del Distrito Federal; el artículo DECIMO TERCERO del Manual de Trámites y Servicios al Público del Distrito Federal y el numeral 13.1 de las Reglas de Operación del Registro Electrónico de los Trámites y Servicios, con motivo de la publicación de fecha 31 de enero de 2018, en la Gaceta Oficial de la Ciudad de México del Aviso por el que se dan a conocer las Reglas de Operación del Programa Comunitario de Mejoramiento Urbano 2018 y Aviso por el que se dan a conocer las Reglas de Operación del Programa Coinversión Social para la Rehabilitación de Unidades Habitacionales “Convive” 2018, publicaciones en las que se dan a conocer las Reglas de Operación de los citados programas sociales que substancia dicho órgano, y por tanto fue necesario modificar los programas sociales denominados “Programa Comunitario de Mejoramiento Urbano 2018” y “Programa Coinversión Social para la Rehabilitación de Unidades Habitacionales “Convive” 2018” en el Registro Electrónico de los Trámites y Servicios de la Ciudad de México.

Que habiendo cumplido con los requisitos y formalidades establecidas en el numeral 15 de las Reglas de Operación del Registro Electrónico de Trámites y Servicios, esta Unidad Administrativa considera procedente la modificación de los programas sociales denominados “Programa Comunitario de Mejoramiento Urbano 2018” y “Programa Coinversión Social para la Rehabilitación de Unidades Habitacionales “Convive” 2018” a cargo del Órgano Político Administrativo en Álvaro Obregón.

Que una vez que han sido publicadas las Reglas de Operación de los Programas Sociales que substancia el Órgano Político Administrativo en Álvaro Obregón, en la Gaceta Oficial de la Ciudad de México, éstas deben aplicarse en la forma y términos en los que ahí aparece y como fue modificado en el Registro Electrónico de Trámites y Servicios de la Ciudad de México y sea difundido en el Portal Web Oficial de Trámites y Servicios del Distrito Federal (Trámites CDMX) conforme a las mismas, por lo que he tenido a bien expedir el siguiente:

AVISO POR EL QUE SE DA A CONECER LA MODIFICACIÓN A LOS PROGRAMAS SOCIALES DENOMINADOS “PROGRAMA COMUNITARIO DE MEJORAMIENTO URBANO 2018” Y “PROGRAMA COINVERSIÓN SOCIAL PARA LA REHABILITACIÓN DE UNIDADES HABITACIONALES “CONVIVE” 2018” QUE OTORGA EL ÓRGANO POLÍTICO ADMINISTRATIVO EN ÁLVARO OBREGÓN, EN EL REGISTRO ELECTRÓNICO DE TRÁMITES Y SERVICIOS DEL DISTRITO FEDERAL

PRIMERO.- Se modifican los Programas Sociales que otorga el Órgano Político Administrativo en Álvaro Obregón, denominados “Programa Comunitario de Mejoramiento Urbano 2018” y “Programa Coinversión Social para la Rehabilitación de Unidades Habitacionales “Convive” 2018”, publicados el 18 de agosto de 2017, en la Gaceta Oficial de la Ciudad de México, mediante el “Aviso por el que se dan a conocer dos (2) Programas Sociales denominados “Programa Comunitario de Mejoramiento Urbano” y “Programa de Coinversión Social para la Rehabilitación de Unidades Habitacionales” que otorga el órgano político administrativo en Álvaro Obregón”, que ha obtenido la constancia de inscripción en el Registro Electrónico de Trámites y Servicios de la Ciudad de México”.

SEGUNDO.- El órgano político administrativo en Álvaro Obregón, deberá conocer, substanciar, resolver u otorgar los programas a que se refiere el presente Aviso en los términos de sus Reglas de Operación y bajo las condiciones en las que se difunden y fueron modificados en el Registro Electrónico de Trámites y Servicios, así como se divulga en el Portal Web Oficial de Trámites y Servicios del Distrito Federal (Trámites CDMX).

TERCERO.- Se deja sin efectos el “Aviso por el que se dan a conocer dos (2) Programas Sociales denominados “Programa Comunitario de Mejoramiento Urbano” y “Programa de Coinversión Social para la Rehabilitación de Unidades Habitacionales” que otorga el órgano político administrativo en Álvaro Obregón”, que ha obtenido la constancia de inscripción en el registro electrónico de Trámites y Servicios del Manual de Trámites y Servicios al Público del Distrito Federal”, publicado el 18 de agosto de 2017 en la Gaceta Oficial de la Ciudad de México, número 136.

TRANSITORIOS

PRIMERO.- Publíquese en la Gaceta Oficial de la Ciudad de México.

SEGUNDO.- El Presente aviso, entrará en vigor el día de su publicación en la Gaceta Oficial de la Ciudad de México.

Dado en la Ciudad de México, a los veintiún días del mes de febrero de dos mil dieciocho.

**EL COORDINADOR GENERAL DE MODERNIZACIÓN ADMINISTRATIVA Y
TITULAR DE LA UNIDAD DE MEJORA REGULATORIA DE LA CIUDAD DE MÉXICO**

(Firma)

OLIVER CASTAÑEDA CORREA

LISTADO CON LOS PROGRAMAS SOCIALES QUE SE MODIFICAN EN EL REGISTRO ELECTRÓNICO DE TRÁMITES Y SERVICIOS DE LA CIUDAD DE MÉXICO EN EL APARTADO RELATIVO A MATERIAS ESPECIALIZADAS:

ÍNDICE TEMÁTICO RELATIVO A MATERIAS ESPECIALIZADAS POR ÓRGANO DE LA ADMINISTRACIÓN PÚBLICA DE LA CIUDAD DE MÉXICO				
No.	Nombre del Programa Social	Materia	Dependencia que Registra	No. de Anexo
106-ME	Programa Comunitario de Mejoramiento Urbano	Programas Sociales	Órgano Político Administrativo en Álvaro Obregón	Sin Anexo
107-ME	Programa de Coinversión Social para la Rehabilitación de Unidades Habitacionales	Programas Sociales	Órgano Político Administrativo en Álvaro Obregón	Sin Anexo

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

COORDINACIÓN GENERAL DE MODERNIZACIÓN ADMINISTRATIVA

OLIVER CASTAÑEDA CORREA, Coordinador General de Modernización Administrativa y Titular de la Unidad de Mejora Regulatoria de la Ciudad de México, con fundamento en lo dispuesto por los artículos 11 de la Ley de Procedimiento Administrativo del Distrito Federal; y 101 Bis, fracciones XXIV, XXXVIII, XL y XLII del Reglamento Interior de la Administración Pública del Distrito Federal; numerales Tercero fracción XVI, Cuarto fracción I, Noveno fracciones I, V, IX, X y XV, Décimo Primero, Décimo Segundo y Vigésimo Tercero del Manual de Trámites y Servicios al Público del Distrito Federal; y 2, fracción II, 4 fracción XXIII, 13.2.1, 13.4.1, 13.4.2, 13.4.3, 13.8.2, 13.8.5, 18.5, 18.8, 28.1, 28.2, 28.3 y 29.1 de las Reglas de Operación del Registro Electrónico de los Trámites y Servicios del Manual de Trámites y Servicios al Público del Distrito Federal, y

CONSIDERANDO

Que la Ley de Gobierno Electrónico del Distrito Federal señala que el Registro Electrónico de Trámites y Servicios será operado y administrado por la Oficialía Mayor, a través de la Coordinación General de Modernización Administrativa que, en su carácter de Unidad de Mejora Regulatoria de la Ciudad de México, será la encargada de verificar que los trámites y servicios, y sus formatos correspondientes, cumplan con los principios de legalidad, juridicidad, simplificación, información, transparencia e imparcialidad para su inscripción, y que ésta tiene la facultad de normar, promover, formular, instrumentar, ejecutar, dar seguimiento y evaluar las acciones en materia de simplificación administrativa, mejora regulatoria y mejora de la gestión de trámites y servicios de la Administración Pública.

Que el Reglamento Interior de la Administración Pública del Distrito Federal y el Manual de Trámites y Servicios al Público del Distrito Federal, establecen entre otras atribuciones de la Coordinación General de Modernización Administrativa las de operar y administrar el Registro Electrónico de los Trámites y Servicios del Manual de Trámites y Servicios al Público del Distrito Federal y el Portal Web Oficial de Trámites y Servicios; desempeñar las funciones de la Unidad de Mejora Regulatoria del Ciudad de México, y ser la instancia facultada para publicar en la Gaceta Oficial de la Ciudad de México los formatos de solicitud de trámites y servicios que se encuentren inscritos en el Registro Electrónico y difundirlos en el Portal Trámites CDMX.

Que el numeral Décimo Segundo del Manual de Trámites y Servicios al Público del Distrito Federal, establece que los Órganos de la Administración Pública de la Ciudad de México que normen, apliquen, operen o presten trámites y servicios deberán inscribirlos en el Registro Electrónico y solamente podrán aplicar aquellos que se encuentren debidamente registrados y publicados de conformidad con lo dispuesto en el Manual de Trámites.

Que una vez que se ha concluido con el proceso de inscripción en el Registro Electrónico de los Trámites y Servicios del Manual de Trámites y Servicios al Público del Distrito Federal, de dos (2) servicios, en materias de Asesoría y Asistencia Social, y Quejas, Denuncias Ciudadanas y Atención Ciudadana por parte del Órgano Político-Administrativo en Miguel Hidalgo, y han sido aplicadas diversas medidas de simplificación administrativa y se ha expedido la Constancia de Registro de éstos, es procedente su publicación en la Gaceta Oficial de la Ciudad de México para que produzcan sus efectos jurídicos en cumplimiento a lo establecido en el artículo 11 de la Ley de Procedimiento Administrativo del Distrito Federal.

Que una vez que se publiquen los servicios que presta el Órgano Político-Administrativo en Miguel Hidalgo en la Gaceta Oficial de la Ciudad de México, éstos surtirán sus efectos jurídicos y serán susceptibles de su aplicación en la forma y términos en los que fueron inscritos en el Registro Electrónico de Trámites y Servicios y sean difundidos en el Portal Web Oficial de Trámites y Servicios de la Ciudad de México (Trámites CDMX); por lo que he tenido a bien expedir el siguiente:

AVISO POR EL QUE SE DAN A CONOCER DOS SERVICIOS EN LAS MATERIAS DE ASESORÍA Y ASISTENCIA SOCIAL; Y QUEJAS, DENUNCIAS CIUDADANAS Y ATENCIÓN CIUDADANA, QUE PRESTA EL ÓRGANO POLÍTICO-ADMINISTRATIVO EN MIGUEL HIDALGO, QUE HAN OBTENIDO LA CONSTANCIA DE INSCRIPCIÓN EN EL REGISTRO ELECTRÓNICO DE LOS TRÁMITES Y SERVICIOS DEL MANUAL DE TRÁMITES Y SERVICIOS AL PÚBLICO DEL DISTRITO FEDERAL

PRIMERO.- Se dan a conocer los servicios denominados “Campañas de salud y asistencia médica” en materia de Asesoría y Asistencia Social; y “Quejas o reportes sobre el funcionamiento y ordenamiento del comercio en la vía pública”, en materia de Quejas, Denuncias Ciudadanas y Atención Ciudadana; que presta el Órgano Político-Administrativo en Miguel Hidalgo, que han obtenido la Constancia de Inscripción en el Registro Electrónico de los Trámites y Servicios del Manual de Trámites y Servicios al Público del Distrito Federal.

SEGUNDO.- El Órgano Político-Administrativo en Miguel Hidalgo, deberá conocer, substanciar, resolver u otorgar los servicios a que se refiere el presente Aviso en los términos y condiciones en los que fueron inscritos en el Registro Electrónico de Trámites y Servicios del Manual de Trámites y Servicios al Público del Distrito Federal y como aparecen en el Portal Web Oficial de Trámites y Servicios de la Ciudad de México (Trámites CDMX), por lo que no podrán modificarse o alterarse en forma alguna, sin cumplir previamente el procedimiento de actualización, modificación o baja a que se refiere el Manual de Trámites y Servicios multicitado, ni solicitar requisitos adicionales, so pena de incurrir en alguna responsabilidad de carácter administrativa.

TRANSITORIOS

PRIMERO.- Publíquese en la Gaceta Oficial de la Ciudad de México.

SEGUNDO.- El presente Aviso entrará en vigor el día de su publicación en la Gaceta Oficial de la Ciudad de México.

Dado en la Ciudad de México, a los a los quince días del mes de febrero de dos mil dieciocho.

EL COORDINADOR GENERAL DE MODERNIZACIÓN ADMINISTRATIVA Y TITULAR DE LA UNIDAD DE MEJORA REGULATORIA DE LA CIUDAD DE MÉXICO

(Firma)

OLIVER CASTAÑEDA CORREA

LISTADO DE SERVICIOS QUE HAN OBTENIDO LA CONSTANCIA DE INSCRIPCIÓN EN EL REGISTRO ELECTRÓNICO DE LOS TRÁMITES Y SERVICIOS DEL MANUAL DE TRÁMITES Y SERVICIOS AL PÚBLICO DEL DISTRITO FEDERAL

No.	Nombre del Servicio	Tipo	Materia	Órgano que Registra	No. de Anexo
1497	Campañas de salud y asistencia médica	Servicio	Asesoría y Asistencia Social	Delegación Miguel Hidalgo	Sin Anexo
1498	Quejas o reportes sobre el funcionamiento y ordenamiento del comercio en la vía pública	Servicio	Quejas, Denuncias Ciudadanas y Atención Ciudadana	Delegación Miguel Hidalgo	Sin Anexo

DELEGACIÓN COYOACÁN

JOSÉ ARMANDO SOLÍS OSORNO, DIRECTOR GENERAL DE DESARROLLO SOCIAL EN EL ÓRGANO POLÍTICO ADMINISTRATIVO EN COYOACÁN, con fundamento en los artículos 87 tercer párrafo y 117 primer párrafo del Estatuto de Gobierno del Distrito Federal; artículo 2 tercer párrafo, 7 primer párrafo, 10 fracción IV, 37, 39 fracción LVI y LXXXVII de la Ley Orgánica de la Administración Pública de la Ciudad de México; artículos 9 y 11 de la Ley de Procedimiento Administrativo del Distrito Federal; 1, 97 y 101 de la Ley de Presupuesto y Gasto Eficiente de la Ciudad de México; 1, 3 fracción I, XI y XII, 4, 6 y 8 de la Ley de Desarrollo Social para el Distrito Federal; 122 fracción V, 122 Bis fracción IV inciso E), 128 fracción VIII y apartado a del Reglamento Interior de la Administración Pública del Distrito Federal, así como lo establecido en el Marco Conceptual para la definición de criterios en la creación y modificación de programas y acciones sociales emitido por el Consejo de Evaluación del Desarrollo Social de la Ciudad de México y su respectiva actualización. Contando con capacidad legal para suscribir el presente documento de conformidad con el Acuerdo publicado en la Gaceta Oficial del Distrito Federal número 244 de fecha 22 de Diciembre de 2015, mediante el que se delega en el Titular de la Dirección General de Desarrollo Social la facultad para suscribir los documentos relativos al ejercicio de sus atribuciones, emito la siguiente:

NOTA ACLARATORIA AL AVISO POR EL QUE SE DAN A CONOCER LAS REGLAS DE OPERACIÓN DE LA ACCION SOCIAL PARA LA EQUIDAD E INTEGRACIÓN SOCIAL DE LOS ADULTOS MAYORES QUE HABITAN EN LA DELEGACIÓN COYOACÁN, PUBLICADO EN LA GACETA OFICIAL DE LA CIUDAD DE MÉXICO DE FECHA 22 DE DICIEMBRE DEL 2017.

CONSIDERANDO

Que conforme al tercer párrafo del artículo 1º de la Ley de Presupuesto y Gasto Eficiente de la Ciudad de México, éste órgano político administrativo deberá observar que la administración de los recursos públicos se realice con base en criterios de legalidad, honestidad, austeridad, eficiencia, eficacia, economía, racionalidad, resultados, transparencia, control, rendición de cuentas, con una perspectiva que fomente la equidad de género y con un enfoque de respeto a los derechos humanos.

Que conforme a lo establecido en la fracción XII del artículo 4 de la Ley de Desarrollo Social para el Distrito Federal, éste órgano político administrativo tiene la obligación de ejecutar los programas, políticas y acciones sociales de manera austera, con el menor costo administrativo, la mayor celeridad, los mejores resultados e impacto materializando de esta manera el principio de efectividad de la política de Desarrollo Social;

Que conforme al artículo 123 fracción IV del Reglamento Interior de la Administración Pública del Distrito Federal, tomando en consideración que dentro de las atribuciones de ésta Dirección General se encuentra la de planear, programar, organizar, controlar, evaluar y supervisar el desempeño de las labores encomendadas a las Unidades Administrativas y Unidades Administrativas de Apoyo Técnico-Operativo que le estén adscritas, se emite la presente Nota Aclaratoria en los siguientes términos:

Página 25, Nombre de la acción social

DICE:

AVISO POR EL QUE SE DAN A CONOCER LAS REGLAS DE OPERACIÓN DE LA ACCION SOCIAL PARA LA EQUIDAD E INTEGRACIÓN SOCIAL DE LOS ADULTOS MAYORES QUE HABITAN EN LA DELEGACIÓN COYOACÁN.

DEBE DECIR:

AVISO POR EL QUE SE DAN A CONOCER LAS REGLAS DE OPERACIÓN DE LA ACCION SOCIAL PARA LA EQUIDAD E INTEGRACIÓN SOCIAL DE LOS ADULTOS MAYORES QUE HABITAN EN LA DELEGACIÓN COYOACÁN DENOMINADA “NUESTROS ADULTOS MAYORES SON PRIMERO”.

Página 26, B.- Objetivos y alcances**DICE:**

Otorgar de manera gratuita paquetes con productos destinados a cubrir necesidades de alimentación, salud e higiene a los adultos mayores de 60 años de edad o más que habiten en la Delegación Coyoacán, con la finalidad de que tengan acceso a los elementos necesarios que contribuyan al mejoramiento de su calidad de vida, así como su inclusión a la vida económica, social y cultural de su comunidad, con el propósito de generar mayores condiciones de igualdad y no discriminación en contra de éste sector de la población.

DEBE DECIR:

Otorgar de manera gratuita paquetes con productos destinados a cubrir necesidades básicas a los adultos mayores que habiten en la Delegación Coyoacán, con la finalidad de que cuenten con elementos que contribuyan al mejoramiento de su calidad de vida, así como su inclusión a la vida social y cultural de su comunidad, con el propósito de generar mayores condiciones de igualdad y no discriminación en contra de éste sector de la población.

Página 26, C.- Metas físicas**DICE:**

Se beneficiará a 40, 000 adultos mayores de 60 años de edad o más que habiten en la Delegación Coyoacán, a través de la entrega de paquetes con productos destinados a cubrir necesidades de alimentación, salud e higiene.

Los adultos mayores que sean beneficiarios de la presente acción social podrán recibir hasta 3 paquetes durante la implementación de la presente acción social.

DEBE DECIR:

Se beneficiará a 40, 000 adultos mayores que habiten en la Delegación Coyoacán, a través de la entrega de paquetes con productos destinados a cubrir necesidades básicas.

Los adultos mayores que sean beneficiarios de la presente acción social podrán recibir hasta 2 paquetes durante la implementación de la misma.

Página 26, D.- Programación presupuestal**DICE:**

El presupuesto autorizado durante el ejercicio fiscal 2017 para la ejecución de la presente acción social asciende a \$16, 119,543.00 (DIECISEIS MILLONES, CIENTO DIECINUEVE MIL, QUINIENTOS CUARENTA Y TRES PESOS 00/100 m.n). Sujeto a disponibilidad presupuestal.

El valor aproximado de cada paquete destinado a cubrir necesidades de alimentación, salud e higiene asciende a \$135.00(CIENTO TREINTA Y CINCO PESOS 00/100 M.N.).

DEBE DECIR:

El presupuesto autorizado durante el ejercicio fiscal 2017 para la ejecución de la presente acción social asciende a \$16, 119,543.00 (Dieciséis millones, ciento diecinueve mil, quinientos cuarenta y tres pesos 00/100 m.n). Sujeto a disponibilidad presupuestal.

Pagina 26, E.- Requisitos y procedimiento de acceso, Requisitos**DICE:**

La entrega de los paquetes con productos destinados a cubrir necesidades de alimentación, salud e higiene será de manera gratuita a los adultos mayores que cumplan con los siguientes requisitos:

- 1.- Habitar en la Delegación Coyoacán.
- 2.- Tener 60 años de edad o más al momento de solicitar el acceso a la presente acción social
- 3.- Los adultos mayores que pretendan acceder a la presente acción social deberán presentar en original y copia para su debido cotejo e integración de expediente, la siguiente documentación:

3.1.- CURP.

3.2.- Identificación oficial vigente con fotografía.

3.3.- Comprobante de domicilio reciente del año 2017 pudiendo ser este boleta de agua, recibo telefónico, boleta predial, contrato de arrendamiento vigente del año en curso o constancia de residencia expedida por la Dirección General Jurídica y de Gobierno de la Delegación Coyoacán. Dicha documental es complementaria y sólo se presentará en el supuesto de que en la identificación oficial exhibida por el adulto mayor que solicita el acceso a la presente acción social no se advierta un domicilio en la Delegación Coyoacán.

DEBE DECIR:

La entrega de los paquetes con productos destinados a cubrir necesidades básicas será de manera gratuita a los adultos mayores que cumplan con los siguientes requisitos:

- 1.- Habitar en la Delegación Coyoacán.
- 2.- Haber nacido en el año 1958 o antes.
- 3.- Los adultos mayores que pretendan acceder a la presente acción social deberán presentar en original y copia para su debido cotejo e integración de expediente, la siguiente documentación:

3.1.- CURP.

3.2.- Identificación oficial vigente con fotografía.

3.3.- Comprobante de domicilio reciente del año 2017 o 2018 pudiendo ser este boleta de agua, recibo telefónico, boleta predial, contrato de arrendamiento vigente del año en curso o constancia de residencia expedida por la Dirección General Jurídica y de Gobierno de la Delegación Coyoacán. Dicha documental es complementaria y sólo se presentará en el supuesto de que en la identificación oficial exhibida por el adulto mayor que solicita el acceso a la presente acción social no se advierta un domicilio en la Delegación Coyoacán.

Pagina 27,E.- Requisitos y procedimiento de acceso, Procedimiento de acceso.**DICE:**

-La Delegación Coyoacán difundirá en todas sus unidades territoriales, mediante volanteo y carteles en las instalaciones de la Dirección General de Desarrollo Social, los requisitos y el procedimiento de acceso para poder acceder a la presente acción social.

- El registro de solicitudes de acceso se llevará a cabo a partir del día siguiente a aquel en que surta efectos la publicación de las presentes Reglas de Operación, a través de las visitas domiciliarias que realicen los promotores delegacionales adscritos a la Dirección General de Desarrollo Social en las Unidades Territoriales de la Delegación Coyoacán.

-La recepción de la solicitud y de la documentación no garantiza la entrega del beneficio, exclusivamente le permite al solicitante participar en el inicio y seguimiento del procedimiento de acceso. La solicitud y la documentación presentada estarán sujetas a la revisión y valoración por parte del personal adscrito a la Dirección General de Desarrollo Social, para determinar si se ajusta o no a la Acción Social en comento.

La Delegación Coyoacán a través la Dirección General de Desarrollo Social, Dirección de Desarrollo Comunitario y Salud, Subdirección de Equidad y Grupos Vulnerables, Subdirección de Salud, Subdirección de Políticas Sociales y Enlace Institucional, Jefatura de Unidad Departamental de Atención y Promoción a la Salud y la Jefatura de Unidad Departamental de Centros de Desarrollo Comunitario, realizarán la entrega de los bienes contemplados por la presente acción social, en las fechas que se les notificaran previamente a los solicitantes que hayan cubierto los requisitos y el procedimiento de acceso establecido hasta cubrir la meta física establecida

-Se aceptará la solicitud de hasta dos personas por familia.

-No se aceptan solicitudes y/o listados de posibles beneficiarios que sean promovidas por terceros, gestores o gestorías.

DEBE DECIR:

-La Delegación Coyoacán difundirá en todas sus unidades territoriales, mediante volanteo y/o carteles en las instalaciones de la Dirección General de Desarrollo Social, los requisitos y el procedimiento de acceso para poder acceder a la presente acción social.

- El registro de solicitudes de acceso se llevará a cabo a partir del día siguiente a aquel en que surta efectos la publicación de las presentes Reglas de Operación, a través de las visitas domiciliarias que realicen los promotores delegacionales adscritos a la Dirección General de Desarrollo Social en las Unidades Territoriales de la Delegación Coyoacán.

-La recepción de la solicitud y de la documentación no garantiza la entrega del beneficio, exclusivamente le permite al solicitante participar en el inicio y seguimiento del procedimiento de acceso. La solicitud y la documentación presentada estarán sujetas a la revisión y valoración por parte del personal adscrito a la Dirección General de Desarrollo Social, para determinar si se ajusta o no a la Acción Social en comento.

-La Delegación Coyoacán a través la Dirección General de Desarrollo Social, Dirección de Desarrollo Comunitario y Salud, Subdirección de Equidad y Grupos Vulnerables, Subdirección de Salud, Subdirección de Políticas Sociales y Enlace Institucional, Jefatura de Unidad Departamental de Atención y Promoción a la Salud y la Jefatura de Unidad Departamental de Centros de Desarrollo Comunitario, realizarán la entrega- recepción de los bienes contemplados por la presente acción social, en las fechas que se les notificaran previamente a los solicitantes que hayan cubierto los requisitos y el procedimiento de acceso establecido hasta cubrir la meta física establecida, utilizando al efecto un medio de control idóneo que permita dejar constancia de la entrega- recepción antes referida.

TRANSITORIOS

Primero.- Publíquese la presente Nota Aclaratoria en la Gaceta Oficial de la Ciudad de México

Segundo.-La presente Nota Aclaratoria comenzara a surtir sus efectos jurídicos a partir de su publicación en la Gaceta Oficial de la Ciudad de México.

Ciudad de México, a 20 de Febrero del 2018

(Firma)

JOSÉ ARMANDO SOLIS OSORNO
DIRECTOR GENERAL DE DESARROLLO SOCIAL EN EL ÓRGANO POLÍTICO ADMINISTRATIVO EN
COYOACÁN

DELEGACIÓN TLÁHUAC

C. P. Sonia Mateos Solares, Directora General de Desarrollo Social, con fundamento en los artículos 87 tercer párrafo, 104, 112 y 117, primer párrafo del Estatuto de Gobierno del Distrito Federal; 97 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal; artículos 122 y 124 fracciones II y VI de la Ley de Transparencia y Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México; 120, 121, 122 fracción V, 122 Bis, fracción XIII, inciso E), 123, fracción IV, 128, fracción VI y 180 del Reglamento Interior de la Administración Pública del Distrito Federal; en virtud de los preceptos antes señalados se emite el siguiente:

Aviso por el que se da a conocer los Lineamientos Generales de Operación de la Acción Social: “Otorgamiento de Ayudas Económicas y/o en especie por Única Ocasión, para la realización de celebraciones, conmemoraciones cívicas, festejos, tradiciones y costumbres, así como eventos culturales, para el ejercicio fiscal 2018”.

I.- DEPENDENCIA O ENTIDAD RESPONSABLE DE LA ACCIÓN SOCIAL.

1.1. Delegación Tláhuac.

1.2. Unidad administrativa responsable de la operación de la Acción Social:

Dirección General de Desarrollo Social.

1.3. Unidad de apoyo operativo:

Jefatura de Unidad Departamental de Proyectos Museográficos.

Área responsable de la entrega de la ayuda económica a los beneficiarios:

Dirección de Recursos Financieros.

II.- ALINEACIÓN PROGRAMÁTICA.

Eje 1: Equidad e Inclusión Social para el Desarrollo Humano.

Área de Oportunidad 4. Cultura

Objetivo 2

Realizar acciones que garanticen el ejercicio pleno de los derechos culturales de las personas, así como el reconocimiento de la propia cultura para fortalecer la base del capital social y ejercer sus capacidades reactivas y críticas.

Meta 1

Ampliar la cobertura del uso y aprovechamiento cultural del espacio público en la Ciudad de México, a partir de acciones de intervención cultural comunitaria.

Líneas de Acción

Diseñar y desarrollar programas culturales que beneficien de manera directa a las comunidades de la Ciudad de México.

Implementar acciones que promuevan el desarrollo cultural comunitario, como una herramienta para el fortalecimiento del tejido social.

Fomentar la participación ciudadana a través de las iniciativas comunitarias locales.

Generar mecanismos de corresponsabilidad presupuestal entre el Gobierno de la Ciudad de México y las demarcaciones territoriales, con el propósito de implementar una política cultural acorde a las necesidades de la ciudad.

Fortalecer las capacidades para emprender y gestionar proyectos de las comunidades poseedoras de patrimonio y conocimiento tradicional capaz de vincularse con el bienestar y el desarrollo sustentable.

Diseñar programas culturales y artísticos para el espacio público que fortalezcan la formación en ciudadanía y promuevan la educación estética de la población, desde una perspectiva de diversidad.

Objetivo 3

Promover, conservar y divulgar el patrimonio cultural y natural, con el propósito de fortalecer los vínculos de identidad, la apropiación de la herencia cultural y de la cultura contemporánea de la población capitalina.

Meta 1

Mejorar y ampliar los programas para la visibilidad, valoración, uso y disfrute del patrimonio cultural y natural de la Ciudad de México.

Líneas de Acción

Fomentar el conocimiento del patrimonio cultural y natural de la Ciudad de México, para fortalecer el derecho a la memoria, el sentido de pertenencia, la convivencia y el reconocimiento a la diferencia.

Impulsar estrategias de difusión y comunicación sobre el patrimonio cultural y natural para fomentar su adecuado uso social.

Impulsar acciones para la protección del patrimonio cultural y natural, con la finalidad de estimular el desarrollo de procesos formativos y reforzar el derecho a la cultura de las y los capitalinos.

III.- DIAGNÓSTICO.

Tláhuac, conformada por sus siete pueblos originarios, barrios y colonias hoy en día continúan manteniendo sus tradiciones, usos, costumbres y sistemas normativos a pesar de la desmedida invasión de la mancha urbana, ya que aproximadamente el 65% de la población se encuentra en un alto índice de marginación (SIDESO 2003, INEGI 2010); en esencia viven en una situación de significativa desigualdad respecto al resto de otras demarcaciones, por tal razón estos pueblos aún no disfrutan de una situación social y económica propicia para el desarrollo humano. Es por esto que a través de la aplicación de esta acción social programada, se pretende otorgar la ayuda económica y/o en especie (en su caso), a 200 o más festividades tradicionales, religiosas y culturales detectadas que se llevan a cabo en la demarcación, con un impacto de atención aproximado del 70% de población.

III.1. Antecedentes.

3.1. Esta actividad fue considerada como Programa Social “Otorgamiento de Ayudas Económicas y/o en Especie por Única Ocasión para la Realización de Eventos Culturales”, durante el ejercicio fiscal 2013; para los años 2014, 2015, 2016 y 2017 se consideró como Actividad Institucional.

El Gobierno Delegacional de Tláhuac en el ejercicio fiscal 2018, con el objetivo de reconocer el legado histórico y cultural de sus siete pueblos originarios, barrios y colonias, y con la finalidad de coadyuvar en la preservación de sus costumbres y tradiciones, a través de la actividad: “Otorgamiento de Ayudas Económicas y/o en Especie por Única Ocasión para la realización de celebraciones, conmemoraciones cívicas, festejos, tradiciones y costumbres, así como eventos culturales, llevará a cabo las acciones institucionales que tienen la finalidad de apoyar, difundir y conservar su cultura milenaria.

3.2. De acuerdo al Marco Conceptual para la definición de criterios en la creación y modificación de programas y acciones sociales: “lo que distingue a una acción de un programa social es su carácter contingente, casuístico y temporal específicos”; su atención es de corto plazo (no permanente, única o dos veces por año), que atiende una necesidad concreta y por tanto no contribuya a la materialización de un derecho social. En razón de lo anterior y por tratarse de festejos tradicionales y/o actividades culturales, cuya atención es temporal, para el presente ejercicio fiscal a esta actividad se le definió como Acción Social.

IV.- OBJETIVOS Y ALCANCES.

IV.1. Objetivo General.

4.1. Otorgar Ayuda Económica y/o en Especie por Única Ocasión a los patronatos, mayordomías, comisiones, asociaciones y organizaciones que realicen festejos patronales de los habitantes de los pueblos, barrios y colonias así como eventos culturales, recreativos y cívicos.

IV.2. Objetivos Específicos.

4.2. Coadyuvar en el fortalecimiento para la preservación de las tradiciones, usos y costumbres milenarios de los pueblos originarios, barrios y colonias de la demarcación, respetando plenamente el derecho a sus formas de organización, brindando los apoyos a los patronatos, mayordomías, comisiones, asociaciones y grupos culturales para la difusión, promoción y fortalecimiento de las tradiciones como un legado a las nuevas generaciones.

4.3. Fomentar los derechos humanos entre los habitantes de las comunidades, con el fin de incentivar una convivencia cultural con la impartición de cursos, talleres, ediciones literarias, conciertos de música tradicional, exposiciones en museos, casas de cultura y espacios públicos.

IV.3. Alcances.

4.4. Con la aplicación de la Acción Social: Otorgamiento de Ayudas Económicas y/o en Especie por Única Ocasión a través de los patronatos, mayordomías, comisiones, asociaciones y grupos organizados, se fortalecerá la identidad así como el desarrollo histórico, cultural y recreativo de la comunidad.

V.- METAS FÍSICAS.

5.1. Se otorgará un aproximado de 200 o más ayudas económicas y/o en especie por única ocasión, de acuerdo a los alcances del recurso presupuestado durante el ejercicio fiscal 2018; a patronatos, mayordomías, comisiones, asociaciones y grupos organizados, que cumplan con los requisitos marcados en los presentes lineamientos. Logrando con esto la preservación de su cultura y el reconocimiento de sus raíces identitarias.

VI.- PROGRAMACIÓN PRESUPUESTAL.

6.1. Para el ejercicio fiscal 2018 se cuenta con un presupuesto de \$5, 040,000.00 (Cinco Millones Cuarenta Mil Pesos 00/100 M.N.), correspondiente a la partida presupuestal 4419.

VII.- REQUISITOS Y PROCEDIMIENTOS DE ACCESO.

VII.1. Difusión.

7.1. Los presentes lineamientos se darán a conocer y publicarán en la Gaceta Oficial de la Ciudad de México.

7.2. Cualquier información acerca de la Acción Social será en la Jefatura de Unidad Departamental de Proyectos Museográficos, ubicada en Calle Severino Ceniceros, S/N Barrio San Miguel, teléfono 58623250 ext. 1315 y 58420448, de lunes a viernes de 9:00 a 14:00 y de 15:00 a 18:00 hrs.

VII.2. Requisitos de acceso.

7.3. Requerimientos a cumplir:

Ser residente de la Delegación Tláhuac y vivir en uno de los pueblos originarios, barrios y colonias.

Ser una autoridad reconocida como mayordomías, comisionados de barrio, cofradías, comparsas, patronatos, asociaciones o grupos culturales; según la forma de organización tradicional, presentando documento de asamblea comunitaria, (en su caso).

Documento emitido por la autoridad eclesiástica del pueblo originario, barrio o colonia, que avale a los organizadores del festejo tradicional (esto sólo cuando existan diferentes organizadores, según sea el caso).

Contar por lo menos con una mesa directiva compuesta por un presidente, secretario y tesorero quienes deberán firmar el escrito de solicitud. En el caso de ayudas en especie, el escrito puede ir firmado sólo por la o el responsable del evento.

Ningún servidor público de cualquier nivel adscrito a ésta delegación, podrá ser beneficiado de esta Acción Social.

7.4. Documentación.

En el caso de las solicitudes de ayudas económicas se solicitará lo siguiente:

Copia simple del acuse de petición sellada por el Centro de Servicios y Atención Ciudadana (CESAC) o por Oficialía de Partes de la Jefatura Delegacional en Tláhuac.

Documento detallando la aportación cultural, en el que indique en qué contribuye a la preservación de los aspectos culturales de esta demarcación.

Identificación oficial vigente para la realización del trámite, la cual deberá coincidir con el comprobante de domicilio de la persona designada para recibir la ayuda, en su caso (Credencial de Elector IFE o INE, Pasaporte y Cédula Profesional).

Clave Única de Registro de Población actualizada (CURP de la persona designada para recibir la ayuda).

Comprobante de domicilio vigente (con una antigüedad no mayor a tres meses: predial, agua, teléfono o energía eléctrica).

En el caso de ayudas en especie:

Copia simple del acuse de petición sellada por el Centro de Servicios y Atención Ciudadana (CESAC), Oficialía de Partes de la Jefatura Delegacional en Tláhuac o a través de la Dirección General de Desarrollo Social.

Identificación oficial vigente para la realización del trámite, la cual deberá coincidir con el comprobante de domicilio de la persona designada para recibir la ayuda, en su caso (Credencial de Elector IFE o INE, Pasaporte y Cédula Profesional).

El registro del solicitante para el otorgamiento de la ayuda económica y/o en especie por única ocasión, se realizará a través de la integración de un expediente administrativo, en la Jefatura de Unidad Departamental de Proyectos Museográficos, ubicada en Calle Severino Ceniceros, S/N Barrio San Miguel, Delegación Tláhuac, teléfono 58623250 ext. 1315 y 58420448.

VII.3. Procedimientos de Acceso.

7.5. Ingresar escrito dirigido al Jefe Delegacional, a través del Centro de Servicios y Atención Ciudadana (CESAC), o por medio de Oficialía de Partes de la Jefatura Delegacional en Tláhuac, mediante el cual solicitará la Ayuda Económica y/o en Especie por Única Ocasión para la realización de la actividad. Dicho documento deberá contener el nombre y firma de la mesa directiva. En los casos de las solicitudes para ayudas en especie se podrá ingresar la petición a través de la Dirección General de Desarrollo Social, el escrito puede ir firmado solo por la o el responsable del evento o mesa directiva.

El documento deberá cumplir con la siguiente información:

Hoja membretada con el nombre del patronato, mayordomía, comisión, asociación o grupos organizados (en su caso).

Especificar la actividad o festejo a realizar, con el fin de coadyuvar en el fortalecimiento para la preservación de las tradiciones, usos y costumbres milenarios de los pueblos originarios, barrios y colonias de la demarcación; así como la fecha de inicio y término los festejos, en el caso de los carnavales croquis del recorrido.

Con el fin de transparentar la ejecución de la ayuda económica, en la petición se deberá especificar la aplicación de los gastos a realizar.

La persona designada para recibir la ayuda económica, deberá aportar su domicilio y número o números telefónicos fijos para su localización, (en el caso de que la información proporcionada sea apócrifa o que no corresponda a la persona designada, será motivo para la suspensión del trámite).

El escrito de solicitud deberá ir acompañado de un documento de aportación cultural, en el que indique en qué contribuye a la preservación de los aspectos culturales de esta demarcación.

Las o los solicitantes deberán observar las siguientes recomendaciones:

La realización de eventos o espectáculos públicos, en áreas o inmuebles de afluencia masiva diferente a su uso habitual, previo a su realización, deberán realizar las gestiones correspondientes ante la Dirección General de Jurídico y Gobierno y a la Dirección de Protección Civil, esto en base a la Ley del Sistema de Protección Civil del Distrito Federal y su Reglamento, con fundamento en los artículos 86, 87, 88, 89, 90, 91 y 92 del Reglamento de la Ley del Sistema de Protección Civil de la Ciudad de México.

Las ayudas económicas y/o en especie, que se autoricen serán por única ocasión y se otorgarán en base a la suficiencia presupuestal del ejercicio fiscal 2018, una vez agotado el recurso disponible las solicitudes ingresadas se resolverán como negativas, aun cumpliendo con todos los requisitos.

Sera motivo de suspensión de la ayuda cuando los patronatos, mayordomías, comisiones, asociaciones y grupos organizados, ingresen dos o más solicitudes para el mismo evento. En el caso que exista división entre los grupos que organizan un mismo evento, así como los integrantes de las mesas directivas que organiza una misma festividad, deberán presentar un escrito de mutuo acuerdo firmada por los mismos, para recibir la ayuda de manera conjunta (en su caso).

Es responsabilidad de las o los interesados dar el impulso oportuno a su trámite hasta su conclusión, cumpliendo con cada uno de los requisitos establecidos en la presente, de no hacerlo queda bajo su responsabilidad.

Las o los servidores públicos que intervengan en el desarrollo de esta actividad, deberán apegarse a los presentes lineamientos.

7.6. En el caso de contingencias, desastre o emergencia en la Ciudad de México, toda solicitud de esta Acción Social estará sujeta a su aprobación de acuerdo a la suficiencia presupuestal y a la normatividad aplicable de manera emergente.

VII.4. Requisitos de permanencia, causales de baja o suspensión temporal.

7.7. Como un mecanismo de corresponsabilidad social por parte de las y los beneficiarios, y con el propósito de hacer patente la relevancia del apoyo y la responsabilidad social de su otorgamiento y uso. Una vez recibida la ayuda económica a través del área correspondiente, las y los beneficiarios firmaran una carta compromiso en la cual se comprometen a entregar la comprobación en un término de treinta días hábiles. Los beneficiarios que reciban la ayuda en especie, firmaran un vale de haberla recibido.

7.8. Una vez recibida la ayuda económica, la o el beneficiario deberá entregar la documentación comprobatoria en el periodo establecido. Dicha comprobación será condicionante para una subsecuente solicitud, aún en los casos en los que se renueven los representantes y/o mesa directiva. Con la finalidad de transparentar la aplicación del recurso económico recibido, es responsabilidad de la o el solicitante entregar la comprobación del mismo, así como su contenido en el tiempo estipulado, a través de notas, tickets, recibos y contratos (entre otros), especificando los conceptos; estos deberán ir acompañados de fotografías, volantes, propaganda, carteles u otro medio que conste la realización del evento (en su caso).

7.9. Dicha comprobación deberá ser entregada en un término de treinta días hábiles posteriores de haber recibido la ayuda económica, en la Jefatura de Unidad Departamental de Proyectos Museográficos, ubicada en Calle Severino Ceniceros, S/N Barrio San Miguel, teléfono 58623250 ext. 1315 y 58420448, de lunes a viernes de 9:00 a 14:00 y de 15:00 a 18:00 hrs.

VIII.- PROCEDIMIENTOS DE INSTRUMENTACION

VIII.1. Operación

8.1. Las o los solicitantes deberán cumplir con lo señalado en el apartado VII; una vez ingresada la petición de ayuda económica y/o en especie por única ocasión, al Centro de Servicios y Atención Ciudadana (CESAC), Oficialía de Partes de la Jefatura Delegacional o Dirección General de Desarrollo Social. Este será turnado a la Dirección General de Desarrollo Social, quien remitirá para lo procedente a la Jefatura de Unidad Departamental de Proyectos Museográficos, para la integración del expediente administrativo con la documentación señalada (en su caso). De no cumplir con la totalidad de la documentación solicitada desde el inicio del trámite, se hará del conocimiento de la o el solicitante para su solventación, quien deberá subsanar en un plazo de cinco días hábiles; será responsabilidad de éste el incumplimiento y en su caso la suspensión del trámite.

8.2. La Dirección General de Desarrollo Social a través de su titular, realizará el análisis de cada solicitud para el otorgamiento de la ayuda económica y/o en especie por única ocasión de acuerdo a los siguientes criterios:

Verificar si existe antecedente del año inmediato anterior de que se haya otorgado una ayuda económica, y cumplir con lo señalado en el apartado VII.

Que se cuente con suficiencia presupuestal en el presente ejercicio fiscal (2018).

Que no existan adeudos de comprobación de años anteriores.

Una vez analizada la solicitud, será turnada a la Jefatura de Unidad Departamental de Proyectos Museográficos para lo correspondiente (en su caso); la entrega del apoyo económico al o el solicitante, estará sujeto al tiempo del proceso administrativo por parte del área correspondiente.

8.3. Los datos personales de los beneficiarios de la Acción Social y la información adicional generada y administrada, se registrará por lo establecido en las Leyes de Transparencia y Acceso a la Información Pública, y de Protección de Datos Personales de la Ciudad de México.

8.4. En los documentos implementados para la operación de ésta Acción Social, deberá contener la siguiente leyenda:

“ESTE PROGRAMA ES DE CARÁCTER PÚBLICO Y NO ES PATROCINADO O PROMOVIDO POR PARTIDO POLÍTICO ALGUNO Y SUS RECURSOS PROVIENEN DE LOS IMPUESTOS QUE PAGAN TODOS LOS CONTRIBUYENTES. ESTÁ PROHIBIDO EL USO DE ESTE PROGRAMA CON FINES POLÍTICOS, ELECTORALES, DE LUCRO Y OTROS DISTINTOS A LOS ESTABLECIDOS. QUIEN HAGA USO INDEBIDO DE LOS RECURSOS DE ESTE PROGRAMA EN EL DISTRITO FEDERAL, SERÁ SANCIONADO DE ACUERDO CON LA LEY APLICABLE Y ANTE LA AUTORIDAD COMPETENTE”.

8.5. Ningún trámite relacionado con la gestión para el otorgamiento de la ayuda económica y/o en especie implicara costo alguno.

VIII.2. Supervisión y control

8.6. Se llevará a cabo una supervisión anual de los expedientes con el fin de que cumplan con los requisitos marcados en los presentes lineamientos, a través de un formato de control, así como un documento de datos personales y de la actividad para la cual se solicita la ayuda.

8.7. Unidades Administrativas de la supervisión y control de la Acción Social.

Dirección General de Desarrollo Social.
Jefatura de Unidad Departamental de Proyectos Museográficos.

IX.- PROCEDIMIENTO DE QUEJA O INCONFORMIDAD CIUDADANA.

9.1. Las o los solicitantes podrán interponer una queja dirigida de manera escrita al Director General de Desarrollo Social, a través del Centro de Servicios y Atención Ciudadana (CESAC) de la demarcación para su revisión, evaluación y respuesta en el plazo establecido.

9.2. De igual manera podrán acudir a manifestar su inconformidad a la Contraloría Interna, ubicada en la Calle Ernestina Hevia del Puerto S/N, Colonia Santa Cecilia, Delegación Tláhuac.

X.- MECANISMOS DE EXIGIBILIDAD

10.1. Las o los habitantes de la Delegación Tláhuac, siempre y cuando cumplan en su totalidad con los requisitos, podrán solicitar la ayuda económica y/o en especie. En el entendido de que una vez agotado el recurso presupuestal para la ejecución de la Acción Social, no se podrá brindar la ayuda aun cuando se cumpla con los requerimientos.

XI.- MECANISMOS DE EVALUACIÓN E INDICADORES

XI.1. Evaluación.

11.1. La Dirección General de Desarrollo Social realizará la evaluación del cumplimiento de los objetivos de la Acción Social.

11.2. Para la aplicación de la Acción Social, en el presente ejercicio presupuestal (2018), se aplicará una encuesta a las o los solicitantes de la ayuda recibida con respecto al festejo y/o actividad a realizar, para la preservación de sus costumbres y tradiciones.

XI.2. Indicadores

Nivel de Objetivo	Objetivo	Indicador	Fórmula de Cálculo	Tipo de Indicador	Unidad de Medida	Medios de Verificación	Unidad Responsable	Supuestos
Fin	Otorgar ayudas a patronatos, mayordomías y comisiones.	Solicitudes	Solicitudes recibidas entre otorgadas	Eficiencia	Ayuda	Libros de registros o correspondencia	Unidad Departamental de Proyectos Museográficos	Las ayudas se pueden otorgar en: económicas y/o en especie
Propósito	Fortalecer las costumbres y tradiciones así como el desarrollo histórico, cultural y recreativo de la comunidad	Eventos apoyados	Apoyos entregados entre realización de eventos	Eficiencia	Evento	Documentos	Unidad Departamental de Proyectos Museográficos	Con el número de ayudas en comparación con los festejos
Componentes	Ayuda económica y/o en especie por única ocasión a través de patronatos,	Ayudas económicas y/o en especie	Total de ayudas	Económicos y/o en especie	Personas	Oficios de autorización y recibos de entrega de	Unidad Departamental de Proyectos Museográficos	Tipo de solicitud recibida: ayuda económica y/o en especie

	mayordomías y comisiones.					material		
Actividades	Difusión de los lineamientos. Información a los solicitantes sobre los requisitos y medios de acceso. Asignación de la ayuda al solicitante para su aplicación.	Requisitos completos	Solicitudes con requisitos completos entre solicitudes que no cumplieron requisitos	Eficiencia	Solicitud	Libro de registro	Unidad Departamental de Proyectos Museográficos	

XII.- FORMAS DE PARTICIPACIÓN SOCIAL

XII.1. A través de Audiencia Ciudadana que el C. Jefe Delegacional brinda a la ciudadanía por medio de la cual, los solicitantes presentan sus comentarios y observaciones de su petición, misma que es turnada a la Dirección General de Desarrollo Social para lo correspondiente, de igual manera podrá realizarse mediante vía telefónica al 58 42 00 21.

XII.2. A través de reuniones vecinales con patronatos, mayordomías, comisiones, asociaciones y grupos culturales.

XIII.- ARTICULACIÓN CON OTROS PROGRAMAS SOCIALES.

XIII.1. Se vincularan con programas implementados por el Gobierno de la Ciudad de México y la Delegación Tláhuac.

La Dirección General de Desarrollo Social en el ámbito de sus atribuciones, interpretará para efectos administrativos los presentes lineamientos y resolverá los casos no previstos en los mismos.

TRANSITORIO

Único.- Publíquese en la Gaceta Oficial de la Ciudad de México

Tláhuac, Ciudad de México a 19 de febrero de 2018.

(Firma)

C. P. SONIA MATEOS SOLARES
DIRECTORA GENERAL DE DESARROLLO SOCIAL

DELEGACIÓN TLÁHUAC

C.P. Sonia Mateos Solares, Directora General de Desarrollo Social en Tláhuac con fundamento en los Artículos 87 tercer párrafo, 104, 112 y 117 del Estatuto del Gobierno del Distrito Federal, artículo 38 de la Ley Orgánica de Administración Pública del Distrito Federal; artículo 97 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal, así como los artículos 120 y 121 del Reglamento Interior de la Administración Pública del Distrito Federal, doy a conocer el siguiente:

Nota aclaratoria respecto a los **Lineamientos para la Operación de la Acción Social “Día de Reyes en Tláhuac 2018”**, a cargo de la Delegación Tláhuac.

En la página 24, IV Programación Presupuestal

DICE:

IV. PROGRAMACIÓN PRESUPUESTAL

El presupuesto total autorizado para el ejercicio fiscal 2018 en la implementación de esta Acción Social es de \$1'200,000,00 (Un millón doscientos mil pesos 00/100 m.n.)

DEBE DECIR:

IV. PROGRAMACIÓN PRESUPUESTAL

El presupuesto total autorizado para el ejercicio fiscal 2018 en la implementación de esta Acción Social es de \$1'350,000,00 (Un millón trescientos cincuenta mil pesos 00/100 m.n.)

TRANSITORIO

ÚNICO. Publíquese el presente Aviso en la Gaceta Oficial de la Ciudad de México.

Ciudad de México a 19 de febrero 2018.

(Firma)

C.P. SONIA MATEOS SOLARES
Directora General de Desarrollo Social en Tláhuac

DELEGACIÓN TLÁHUAC

C.P. Sonia Mateos Solares, Directora General de Desarrollo Social en Tláhuac, con fundamento en los artículos 87 tercer párrafo, 104, 112 y 117 del Estatuto de Gobierno del Distrito Federal; 38 de la Ley Orgánica de la Administración Pública del Distrito Federal; 97 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal, 120, 121, 122 fracción V, 122 Bis fracción XIII, inciso E) 123 fracción IV, 128 y 180 del Reglamento Interior de la Administración Pública del Distrito Federal, al cumplimiento de los Artículos 33 y 34 de la Ley de Desarrollo Social para el Distrito Federal y del Artículo 47 del Reglamento de la Ley de Desarrollo Social para el Distrito Federal, Artículo 122 Ley de transparencia ,acceso a la información pública y rendición de cuentas de la Ciudad de México; doy a conocer el siguiente:

Aviso por el cual se dan a conocer los Lineamientos para instrumentar la Acción Social “**ACIERTA TU ELECCIÓN**”, a cargo de la Delegación Tláhuac, para el ejercicio fiscal 2018.

I. Nombre de la Acción Social y Dependencia o Entidad Responsable: “ACIERTA TU ELECCIÓN”

I.1. Órgano Político Administrativo

Delegación Tláhuac.

I.2. Unidad Administrativa Responsable de la Operación

La Dirección De Servicios Educativos y Asistencia Medica, coordinara la implementación de la Acción Social.

La Subdirección de Servicios Educativos, se encargara de la instrumentación, seguimiento, verificación, supervisión y control así como de llevar a cabo el concentrado resguardo y sistematización de la documentación.

II. Alineación Programática

La Acción Social “**ACIERTA TU ELECCIÓN**”, de acuerdo al Programa General de Desarrollo del Distrito Federal 2013-2018 ahora Ciudad de México, está alineado al **EJE 1. EQUIDAD E INCLUSIÓN SOCIAL PARA EL DESARROLLO HUMANO** específicamente en el **Área de Oportunidad 3.- Educación Deficiente calidad y persistencia de inequidad en el acceso al sistema educativo que obstaculizan la permanencia, eficiencia terminal, logros académicos y formación integral.** - Bajo la premisa y teniendo en cuenta al sistema de educación del Distrito Federal en su conjunto, puede establecerse que, con diferentes matices por nivel, los principales problemas y factores que inciden en las limitaciones de equidad y calidad de la educación en la entidad considerando como dificultades socioeconómicas y culturales personales y familiares de las y los estudiantes, que impactan negativamente en las oportunidades de acceso y permanencia, en las condiciones de aprendizaje, en la eficiencia terminal y calidad educativa y en las posibilidades de su aprendizaje y permanencia en el sistema educativo.

III. Diagnóstico

III.1 Antecedentes

La Acción Social implementada en la Delegación inicia en el año 2006 observándose variaciones en su denominación más no en su finalidad. En el año fiscal 2016 se designa bajo el nombre de “**ACIERTA TU ELECCIÓN**” la cual tuvo como meta preparar a estudiantes para ingreso a nivel medio superior y a estudiantes para ingreso a nivel superior. En el año fiscal 2017 se pretendió atender a la población con mayor demanda para acceder a dichos cursos realizando ajustes pertinentes, dirigiendo dicha actividad a estudiantes de tercero de secundaria para el curso de ingreso al nivel medio superior.

III.2. Problema Social Atendido por la Acción Social

El incremento en la demanda de las alumnas y los alumnos para acceder al nivel medio superior y superior, ha disminuido las posibilidades de ingreso a los diferentes niveles educativos para continuar con sus estudios, aunado al decremento del ingreso familiar para enviar a sus hijos a cursos de preparación que posibilite la asignación de un lugar en las escuelas de más alta demanda. Es así que la Delegación de Tláhuac, considerando además la vulnerabilidad económica de sectores marginados, implementó cursos de preparación beneficiando a alumnos de nivel secundaria. La Acción Social ha tratado de abatir con estas acciones la deserción y el abandono escolar y a su vez, brindar las herramientas necesarias para un mejor desempeño y competitividad. Cabe señalar que la demanda en las solicitudes de información hechas en el área responsable de la misma sobre la implementación de la Acción Social, nos lleva a considerar la continuidad y necesidad de llevar a cabo este tipo de actividad en beneficio de la población, además de existir una alta demanda por parte de los padres de familia y población estudiantil en el tercer grado de educación secundaria, tomando en consideración los Estándares Curriculares de Educación Básica como eje rector.

IV.- Objetivos y Alcances

IV.1. Objetivo General:

Impulsar la cobertura de accesibilidad al nivel medio superior, al fortalecer los conocimientos académicos obtenidos en clases directas, y con ello, otorgar herramientas necesarias en el mejoramiento de la calidad de la educación para que los estudiantes cuenten con los conocimientos científicos, competencias y habilidades que favorezcan el desarrollo pleno de sus capacidades con la expectativa de obtener un mayor puntaje en el examen de admisión al Nivel Medio Superior, atendiendo a la demanda en la construcción de una sociedad democrática e igualitaria, entre los que destacan el enfoque de género y de derechos humanos.

IV.2. Objetivos Específicos:

Brindar herramientas que contribuyan a fortalecer los conocimientos adquiridos en niveles preliminares
Promover el ingreso de estudiantes al término de su educación básica para que accedan al nivel medio superior.

IV.3. Alcances:

Con la Acción Social “**ACIERTA TU ELECCIÓN**”, se pretende capacitar de manera gratuita a estudiantes que vivan en la Delegación Tláhuac y que deseen presentar su examen de admisión al nivel medio superior, con el fin de dar continuidad a sus estudios y proporcionar herramientas académicas de calidad que permitan a los estudiantes alta competitividad e igualdad, lo que les permitirá tener mayores posibilidades de obtener un lugar en el plantel de su elección.

Con esto, coadyuvamos a la disminución del rezago educativo de la demarcación.

V. Metas Físicas

Para el ejercicio fiscal 2018 la meta que se espera alcanzar es un padrón de 700 estudiantes beneficiados de tercer grado de secundaria para su ingreso a nivel medio superior, que estudien y habiten en la demarcación de la Delegación Tláhuac.

VI. Programación Presupuestal

En el ejercicio fiscal 2018 se cuenta con un presupuesto de \$1,000,000.00 (Un millón de pesos 00/100M.N.) del capítulo 4000, que serán destinados para la Acción Social “Acierta Tu Elección”.

Para llevar a cabo las necesidades y objetivos de la Acción Social a través de las presentes reglas de operación, se tiene previsto distribuir los beneficios de la actividad de la siguiente manera:

Nivel educativo de ingreso	Número de estudiantes
Medio Superior	700
Total	700

VII. Requisitos y Procedimientos de Acceso

VII.1. Difusión

Publicación en la página oficial de la Delegación www.tlahuac.cdmx.gob.mx
Para mayor información, acudir a la oficina de la Subdirección de Servicios Educativos y/o a la Dirección de Servicios Educativos y Asistencia Médica, ubicada en el Edificio Leona Vicario Andador Miguel Hidalgo S/N, Entre Andador E. Zapata, y Calle Cuauhtémoc, Bo. San Miguel Tláhuac, C. P. 13070.

VII.2. Requisitos de Acceso

Preferentemente habitar en la Delegación Tláhuac

Presentar los siguientes documentos:

Formato de solicitud de acceso al curso debidamente llenado, el cual será proporcionado por la Subdirección de Servicios Educativos

Documento bajo protesta de decir verdad en el que la madre, padre, tutor o alumno (en caso de ser mayor de edad), declaran de que actualmente cursa Tercer Grado de Educación Secundaria en escuela pública, como alumnos regulares dentro de la demarcación política, o que el alumno concluyó sus estudios de secundaria dentro de los dos últimos ciclos escolares

Compromiso de corresponsabilidad.

Identificación oficial con fotografía del padre, madre o tutor, o del estudiante si es mayor de edad.

Comprobante de domicilio o contrato de arrendamiento vigente del año en curso o constancia de residencia expedida por la Autoridad o constancia domiciliaria expedida por la Autoridad.

Acta de Nacimiento del estudiante.

CURP del estudiante.

En caso de ser el tutor o tutora deberá de presentar el documento probatorio que así lo acredite. En caso de que exista abandono o fallecimiento por parte de los padres o del tutor, el responsable del cuidado del menor en su momento, podrá realizar y concluir los trámites necesarios para la obtención del beneficio para el menor.

Toda la documentación deberá presentarse en original y copia legible, sin tachaduras o enmendaduras. Los documentos originales son para el cotejo de las copias por lo que le serán devueltos una vez concluida su revisión.

La solicitud se realizará en la oficina de la Dirección de Servicios Educativos y Asistencia Médica ubicada en el Edificio Leona Vicario andador Miguel Hidalgo s/n, entre Andador Emiliano Zapata y Calle Cuauhtémoc, Bo. San Miguel Tláhuac, C.P. 13070, de lunes a viernes en un horario de atención de 09:00 a 13:00 horas.

Deberá asistir de manera personal el padre, madre o tutor, salvo en el caso de ser mayor de edad, la o el estudiante será quien lo solicite.

El padre, madre o tutor en compañía de la alumna o alumno leerán y validarán con firma autógrafa un compromiso de corresponsabilidad para dar atención a los procedimientos de acceso y permanencia, el cual será proporcionada por la Subdirección de Servicios Educativos.

Una vez concluido el periodo de registro y alcanzada la meta de 700 beneficiarios, los cuales serán aceptados en orden de prelación hasta agotar el presupuesto asignado y que hubieran cumplido plenamente los requisitos de acceso.

La Subdirección de Servicios Educativos y Asistencia Médica podrá solicitar informes sobre el resultado del procedimiento de selección a nivel medio superior que obtuvo e informar a la Dirección de Servicios Educativos y Asistencia Médica.

Así también en la carta de “Compromiso de Corresponsabilidad” la alumna o el alumno asumirá el compromiso de dar a conocer los resultados del Examen COMIPEMS y el lugar que le fue asignado.

VII.3. Procedimientos de Acceso

El área responsable del registro de los aspirantes es la Subdirección de Servicios Educativos.

La recepción de documentos será en la oficina de la Subdirección de Servicios Educativos y Asistencia Médica ubicada en el Edificio Leona Vicario Andador Miguel Hidalgo S/N, Entre Andador E. Zapata, y Calle Cuauhtémoc, Bo. San Miguel Tláhuac, C. P. 13070 o al teléfono 5842-3432, con un horario de atención de 9:00 a 13:00 horas de lunes a viernes.

Una vez entregada la documentación requerida, se extenderá un comprobante de entrega recepción de documentos. Mismo que no implica la aceptación dentro de la Acción Social.

El acceso a la Acción Social queda supeditado al cumplimiento de los requisitos establecidos en las presentes Líneas de Acción, así como en la Convocatoria vigente, todos los formatos y los trámites de inscripción son gratuitos.

Ningún servidor público o área alguna, podrán establecer requisitos o trámites adicionales a los establecidos en la Convocatoria como en las presentes Líneas de Acción para el año 2018.

VII.4. Requisitos de permanencia y Causales de Baja

Requisitos de permanencia.

Asistir a las sesiones previstas para la duración del curso

Cumplir con el plan de estudios implementado durante el curso

Causales de Baja.

Cuando el estudiante lo solicite con el aval del padre, madre, tutor o responsable del cuidado en su momento.

Cuando se proporcione información falsa para el otorgamiento de la ayuda y/o altere algún documento que se establezca como requisito para el trámite.

Cuando el estudiante renuncie expresamente por escrito a los beneficios.

Cuando el alumno o alumna no haya asistido a 3 sesiones consecutivamente.

VIII. Procedimientos de Instrumentación

El solicitante debe acudir el día y en el horario establecido de acuerdo a las fechas que se establezcan.

El personal asignado por la Subdirección de Servicios Educativos recibe la documentación.

El solicitante entrega los formatos debidamente requisitados, y el personal de la Subdirección de Servicios Educativos extenderá el comprobante de entrega recepción de documentos.

Todas las acciones administrativas inherentes a la Acción Social serán realizadas en tiempo y forma por la Subdirección de Servicios Educativos, con apoyo de la Jefatura de Unidad Departamental de Apoyo Educativo.

Los solicitantes deberán cumplir con los requisitos señalados. Personal de la Subdirección de Servicios Educativos, serán los encargados de llevar a cabo la integración del expediente administrativo con la documentación establecida, lo que le permitirá analizar las solicitudes de la actividad.

La o las Instituciones y/o sujetos convenidos, impartirán las materias y temas de las guías de preparación para el examen único de nivel medio superior (COMIPEMS), y tendrán la obligación de entregar a la Dirección de Servicios Educativos y Asistencia Médica, el Plan de Trabajo para su revisión, un diagnóstico, así como información de control y evaluación de los estudiantes que tomaron el curso.

Los cursos de preparación se impartirán de acuerdo a la convocatoria.

Toda la operación de la Acción Social “ACIERTA TU ELECCIÓN”, se encuentra a cargo de la Subdirección de Servicios Educativos con domicilio en: Edificio Leona Vicario Andador Miguel Hidalgo, S/N, Entre Andador E. Zapata, y Calle Cuauhtémoc, Bo. San Miguel, C. P. 13070, Delegación Tláhuac.

Los datos personales recabados durante el registro serán protegidos, incorporados y tratados conforme a la “Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México. El listado de aquellos que resulten beneficiarios, será publicado en redes sociales y en la página oficial de la Delegación Tláhuac www.tlahuac.cdmx.gob.mx, así como en las oficinas de la Subdirección de Servicios Educativos, ubicada en el Edificio Leona Vicario Andador M.H. S/N, Entre Andador E. Zapata, y Calle Cuauhtémoc, Bo. San Miguel Tláhuac, C. P. 13070, Delegación Tláhuac.

Los casos no previstos para la Acción Social, serán resueltos por la Dirección de Servicios Educativos y Asistencia Médica y/o en la Dirección General de Desarrollo Social.

IX. Operación

De la subdirección:

La presente Acción Social “Acierta tu Elección” 2018 se apegara a su lineamiento, todo material de difusión, convenios, cartas compromiso y otros instrumentos que suscriba o formalicen con ellos debe llevar impresa la siguiente leyenda:

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de esta Acción Social con fines políticos, electorales, de lucro y otros distintos a los establecidos”.

Debido al año electoral en el cual esta Acción Social se desarrollará, no se suspenderá, sin embargo, atendiendo a los principios de imparcialidad, equidad y neutralidad que deben observarse en los procedimientos electorales, los beneficios de la presente Acción Social “Acierta tu Elección” 2018 no será realizado en eventos masivos o modalidades que afecten en principio de equidad en la contienda electoral.

Todos los formatos para ingresar a la presente Acción Social son totalmente gratuitos.

La ejecución de la presente Acción Social “Acierta tu Elección” 2018 se ajustará a objeto y lineamientos de operación establecidas, evitando su utilización con fines electorales distintos al desarrollo social en el marco de los procesos electorales, para evitar en todo momento, su vinculación con algún partido político, coalición o candidatura electoral.

Toda la operación de la Acción Social, se encuentra a cargo de la Subdirección de Servicios Educativos, con domicilio en el Edificio “Leona Vicario” ubicado en Calle Andador Hidalgo s/n entre esq. Andador Emiliano Zapata y Calle Cuauhtémoc Barrio San Miguel, C.P. 13070, Delegación Tláhuac, la cual asignará un número de folio por cada solicitud elaborada y remitida.

El acceso a la Actividad Social queda supeditado al cumplimiento de los requisitos establecidos en los presentes lineamientos de la Acción Social en la Convocatoria vigente, todos los formatos y los trámites de inscripción son gratuitos.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”

La Subdirección de Servicios Educativos, emitirá los resultados de la Acción Social mediante un listado que contenga nombre del beneficiario y número de folio asignado, el cual será utilizado como registro de control interno para su fácil localización, este no garantiza el ingreso a la Acción Social.

La lista de los beneficiarios, será publicada en las oficinas de la Dirección de Servicios Educativos y Asistencia Médica, que se ubica en el Edificio “Leona Vicario”, Andador Hidalgo s/n, entre esq. Andador Emiliano Zapata y Calle Cuauhtémoc Barrio San Miguel. C.P. 13070.

Para rendir informe de transparencia y medir la calidad del servicio que se presta se realizará una evaluación interna, tomando en consideración las valoraciones y el impacto en el aprovechamiento de las alumnas y los alumnos.

X. Supervisión y Control

La Dirección de Servicios Educativos y Asistencia Médica será la responsable de la validación y supervisión final de cada una de las etapas en la implementación de la Acción Social.

La Subdirección de Servicios Educativos, será la encargada de supervisar el desarrollo de las actividades y procedimientos de las presentes reglas; coordinará el Sistema de Información y elaborará el informe correspondiente. Durante el proceso de registro, se supervisará el número de solicitudes ingresadas. También será la encargada de la evaluación interna de la Acción Social.

La Jefatura de Unidad Departamental de Apoyo Educativo apoyará Técnica y Operativamente la Acción Social y vigilara el correcto desarrollo de las actividades de los grupos, a través de informes rendidos a la Subdirección de Servicios Educativos

XI.- Procedimiento de Queja e Inconformidad Ciudadana

Los beneficiarios que se sientan agraviados podrán interponer una queja de manera escrita dirigida a la Dirección de Servicios Educativos y Asistencia Médica para su atención, evaluación y respuesta.

Cualquier persona que se vea afectada directamente podrá interponer el recurso que a su derecho convenga con las formalidades que dicte la materia correspondiente.

XII.- Mecanismos de Exigibilidad.

En cumplimiento a la Ley de Desarrollo Social para el Distrito Federal, la exigibilidad es el derecho de las y los habitantes a que, a través de un conjunto de normas y procedimientos, los derechos sociales sean progresivamente exigibles en el marco de las diferentes políticas y programas y de la disponibilidad presupuestal con que se cuente; por lo que los beneficiarios y aspirantes a formar parte de la acción social pueden hacer efectivos sus derechos y exigir el acceso a los servicios garantizados.

Los casos en los que se podrán exigir los derechos por incumplimiento o por violación de los mismos, puede ocurrir en al menos los siguientes casos:

a).- Cuando una persona solicitante cumpla con los requisitos y criterios de inclusión para acceder a determinado derecho (garantizado por una Acción Social) y exija a la autoridad administrativa ser derechohabiente del mismo.

b).- Cuando la persona Derechohabiente exija a la autoridad que se cumpla con dicho derecho de manera integral en tiempo y forma, como lo establecen los lineamientos de la actividad social.

c).- Cuando no se pueda satisfacer toda la demanda de incorporación a un programa por restricción presupuestal, y éstas exijan que las incorporaciones sean claras, transparentes, equitativas, sin favoritismos, ni discriminación.

Los estudiantes que cumplan con los requisitos, trámites establecidos y resulten seleccionados, de acuerdo con los presentes Lineamientos, podrán exigir su ingreso al curso, en el entendido de que una vez agotado el recurso presupuestal para su ejecución, no se podrá brindar el apoyo, aun cuando se cumpla con los requisitos señalados en las presentes Reglas..

En caso de que la o el interesado interponga reclamación sobre su derecho a los beneficios de la acción social, se dará respuesta al interesado en los tiempos que marca la Ley de Procedimientos Administrativo del Distrito Federal, una vez que presente su recurso por escrito.

XIII.- Mecanismos de Evaluación e Indicadores

XIII.1.Evaluación

La Dirección de Servicios Educativos y Asistencia Médica y la Subdirección de Servicios Educativos serán las responsables de realizar la Evaluación Interna de la Acción Social, a través de Indicadores de resultados de evaluación e impacto.

XIII.2. Indicadores

INDICADORES	FÓRMULA DE CÁLCULO	PERIODICIDAD
Pertinencia	$(\text{Número total de solicitudes ingresadas})/(\text{Número de solicitudes atendidas satisfactoriamente}) * 100$	Anual
Eficiencia	$(\text{Alumnos beneficiados en el periodo que se informa})/(\text{Recursos destinados para ejercer en el periodo que se informa}) * 100$	Anual
Eficacia	$(\text{Número de beneficiados en el periodo que se imparte el curso})/(\text{Aprovechamiento escolar de acuerdo a la opción que haya obtenido como resultado en el examen }) * 100$	Mensual

XIV.- Formas de Participación Social

A través de las propuestas hechas de la ciudadanía que acude a los diferentes consejos delegacionales, así como en las audiencias públicas que se realizan en las diferentes coordinaciones territoriales y unidades habitacionales, así como en las mesas directivas de las escuelas participantes de la Delegación de Tláhuac. Asimismo, para fomentar la participación social se dará difusión de la actividad social en cuanto a requisitos y procedimientos, en de la Delegación Tláhuac; la ciudadanía podrá presentar sus comentarios y observaciones, directamente en la Dirección de Servicios Educativos y Asistencia Médica o vía telefónica al 58 42 34 32; en la página oficial de la delegación www.tlahuac.cdmx.gob.mx, o a través de las redes sociales.

TRANSITORIO

PRIMERO.- Publíquese en Gaceta Oficial de la Ciudad de México.

SEGUNDO.- Los presentes lineamientos comenzarán a surtir efectos a partir del día siguiente de su publicación.

Tláhuac, Ciudad de México a 19 de febrero de 2018.

(Firma)

**DIRECTORA GENERAL DE
DESARROLLO SOCIAL EN TLÁHUAC
C.P. SONIA MATEOS SOLARES**

DELEGACIÓN VENUSTIANO CARRANZA

LIC. MÓNICA LÓPEZ MONCADA. Jefa Delegacional en Venustiano Carranza, con fundamento en lo dispuesto por los artículos 122 Base Tercera, fracción II de la Constitución Política de los Estados Unidos Mexicanos; 87 párrafo tercero, 104, 105, 112 y 117 fracciones II y VII del Estatuto de Gobierno del Distrito Federal; 2 párrafo tercero, 3 fracción III, 10 fracción XV, 11 párrafo 15, 37, 38 y 39 fracción XLV de la Ley Orgánica de la Administración Pública de la Ciudad de México, 1, 3, 4, 5, 6, 8, 11 fracción I, 25, 26, 27, 29, 32, 33, 34, 35, 36, 37 y 38 de la Ley de Desarrollo Social del Distrito Federal; 102 y 103 de la Ley de Presupuesto y Gasto Eficiente de la Ciudad de México; 50 y 51 del Reglamento de la Ley de Desarrollo Social del Distrito Federal, y demás normatividad aplicable, tengo a bien emitir el siguiente:

AVISO POR EL CUAL SE DAN A CONOCER LOS LINEAMIENTOS DE LA ACCIÓN INSTITUCIONAL “MEJORAMIENTO FÍSICO Y ACCIONES EN MATERIA DE PROTECCIÓN CIVIL, EN UNIDADES HABITACIONALES EN LA DELEGACIÓN VENUSTIANO CARRANZA, PARA EL EJERCICIO FISCAL 2018.”

I. Área Responsable de la Actividad

La Delegación Venustiano Carranza, a través de la Dirección Ejecutiva de Participación Ciudadana, es el área responsable de la ejecución de la actividad institucional “Mejoramiento físico y acciones en materia de Protección Civil, en Unidades Habitacionales en la delegación Venustiano Carranza, para el ejercicio fiscal 2018.” Se señala como unidad responsable de la evaluación de dicha actividad institucional, a la Dirección General de Desarrollo Delegacional a través de la J.U.D. de Evaluación Delegacional.

Para la ejecución de la actividad institucional, así como para la atención de los aspectos técnicos, ejecución y supervisión de los trabajos, conforme al ámbito de su competencia; la Dirección Ejecutiva de Participación Ciudadana, contará con el apoyo de la Dirección General de Administración, Dirección General Obras y Desarrollo Urbano y de la Dirección General de Servicios Urbanos de la Delegación Venustiano Carranza.

II. Población Objetivo

Alcance

Mejorar la imagen de las Unidades Habitacionales de esta Demarcación, generando con ello una corresponsabilidad social entre los habitantes de cada Unidad Habitacional y este Órgano Político Administrativo, con lo que se espera coadyuvar al incremento en la calidad de la vivienda, buscando ante todo, mejorar las condiciones de vida de sus ocupantes; considerando el deterioro causado por el transcurso del tiempo en la construcción de las viviendas, por los fenómenos climatológicos y fenómenos naturales, así como la falta de mantenimiento derivado de la disminución del poder adquisitivo de sus habitantes, ocasionado por el desempleo y/o subempleo de jóvenes y adultos mayores, entre otros factores. Teniendo como base los principios de universalidad, igualdad, equidad de género, equidad social, justicia, diversidad, participación, transparencia y efectividad.

Objetivo General

Para este ejercicio fiscal, la acción institucional tiene como objetivo principal, implementar acciones que contribuyan a la recuperación de la imagen urbana, a través de trabajos de mantenimiento, conservación, rehabilitación y remodelación en las Unidades Habitacionales, así como promover una cultura en materia de Protección Civil, con la participación activa de sus habitantes para la atención de emergencias y salvaguardar la vida de la ciudadanía, aportando recursos humanos y materiales para capacitar a los vecinos de la Demarcación Territorial, conforme a los recursos autorizados para el ejercicio fiscal 2018.

Objetivo Específico

- Promover una cultura de corresponsabilidad entre la Delegación y la sociedad en la solución de los problemas.
- Promover una cultura en materia de Protección Civil.

- Orientar e impulsar el uso de los recursos de la acción institucional para el mejoramiento de la imagen urbana.
- Fomentar la participación de los vecinos de las Unidades Habitacionales, en cursos de capacitación para la atención de emergencias.
- Fomentar la participación de los habitantes condóminos, a través de la toma colectiva de decisiones para una sana convivencia entre los habitantes de las unidades Habitacionales.
- Consolidar y fortalecer la vida condominal, a través del fomento de los valores de convivencia, tolerancia, respeto, cooperación y participación.
- Contribuir en el mejoramiento de las áreas comunes de las Unidades Habitacionales.
- Apoyar la continuidad de los proyectos de mantenimiento, conservación, rehabilitación, mejoramiento y remodelación de las Unidades Habitacionales beneficiadas en los años fiscales anteriores.

III. Presupuesto Autorizado

Para esta acción el presupuesto autorizado es de \$80'000,000.00 (OCHENTA MILLONES DE PESOS 00/100 M.N.), sujeto a disposición presupuestal. La cantidad asignada a cada Unidad Habitacional, será determinada por el dictamen técnico de viabilidad emitido por la Dirección General de Obras y Desarrollo Urbano y/o la Dirección General de Servicios Urbanos, conforme al ámbito de competencia que les corresponda.

Se ejecutarán \$2'402,864.00 (DOS MILLONES CUATROCIENTOS DOS MIL OCHOCIENTOS SESENTA Y CUATRO PESOS 00/100 M.N.) del presupuesto participativo, en los proyectos ganadores de la Consulta Ciudadana sobre el Presupuesto Participativo, realizada el 03 de septiembre de 2017.

IV. Metas Físicas

Dentro del ejercicio 2018 se tiene programada la meta de atender por lo menos 350 Unidades Habitacionales; del Presupuesto Participativo se contempla 03 colonias en las que los proyectos ganadores contemplen mantenimiento a Unidades Habitacionales.

V. Requisitos y Procedimientos de Acceso

Requisitos

- * La Unidad Habitacional deberá ubicarse dentro del perímetro que ocupa la Delegación Venustiano Carranza.
- * La Unidad Habitacional deberá elegir a dos representantes mediante asamblea ciudadana, para que realicen la solicitud de acceso al beneficio de la presente acción institucional, circunstancia que deberá hacerse constar mediante la respectiva acta de asamblea; así mismo, en dicho documento, se hará constar la necesidad de la actividad solicitada a ejecutar, lo cual deberá ser elegido por la representación de al menos el 20% (veinte por ciento) de las viviendas existentes en la Unidad Habitacional a atender.
- * Las Unidades Habitacionales interesadas a través de sus representantes, deberán comparecer por escrito ante la Dirección Ejecutiva de Participación Ciudadana, en la que indiquen:
 - El nombre y ubicación de la Unidad Habitacional que representan.
 - Domicilio para oír y recibir notificaciones.
 - Señalar su interés de ser beneficiarios de la acción institucional, especificando el concepto de los trabajos a realizar en las Unidades Habitacionales que representan.
 - Para el caso de las colonias beneficiadas con presupuesto participativo, deberán contar con el resultado de la Consulta Ciudadana sobre Presupuesto Participativo.
- * A la solicitud que realicen los representantes de las Unidades Habitacionales, se deberá anexar la siguiente documentación:
 - Acta de asamblea ciudadana en la que conste la designación de los representantes de la Unidad Habitacional, así como, la necesidad de la acción solicitada, aprobada por lo menos con el 20% (veinte por ciento) de las viviendas existentes en la Unidad Habitacional.
 - Identificación oficial de los representantes.
 - Comprobante de domicilio de los representantes con vigencia no mayor a tres meses de antigüedad.

* Para el caso de las colonias beneficiadas con Presupuesto Participativo, adjuntar el resultado de la Consulta Ciudadana.

El ingreso de la solicitud, no garantiza el otorgamiento del beneficio que ofrece la acción institucional, sino que éste será determinado mediante el Dictamen Técnico emitido por la Dirección General de Obras y Desarrollo Urbano y/o Dirección General de Servicios Urbanos en esta Delegación conforme al ámbito de su competencia, en el que se determine la viabilidad de la acción institucional solicitada; así como, contar con la suficiencia presupuestal correspondiente.

Procedimiento de Acceso

* Las Unidades Habitacionales a través de sus representantes debidamente acreditados, ingresarán su solicitud ante las oficinas que conforma la Jefatura de Unidad Departamental de Atención a Unidades Habitacionales, ubicada en Francisco del Paso y Troncoso No.219 Col. Jardín Balbuena, Edificio Delegacional, 2do Piso, con horario de atención 9:00hrs a 15:00 hrs. y de 16:00hrs. a 21:00 hrs. de lunes a viernes, conforme a los requisitos establecidos en el apartado inmediato anterior.

* Una vez recibida la solicitud, la Jefatura de Unidad Departamental de Atención a Unidades Habitacionales, se asegurará que se cumplan con todos y cada uno de los requisitos señalados, y una vez verificados, la Dirección Ejecutiva de Participación Ciudadana solicitará a la Dirección General de Obras y Desarrollo Urbano y/o Dirección General de Servicios Urbanos conforme al ámbito de su competencia, la elaboración y emisión de un Dictamen Técnico en el que se especifique la viabilidad de otorgar el beneficio de la acción solicitada y el monto a aplicar para su ejecución, la que estará sujeto a la suficiencia presupuestal con que se cuente.

* Una vez determinada la actividad a realizar y aprobada por el Dictamen Técnico, la Dirección Ejecutiva de Participación Ciudadana, emitirá oficio de aceptación en el que se hará constar el ingreso a la acción institucional “Mejoramiento físico y acciones en materia de Protección Civil, en Unidades Habitacionales en la delegación Venustiano Carranza, para el ejercicio fiscal 2018.” Por lo que en ese momento, los interesados serán incorporados al padrón de beneficiarios en la Jefatura de Unidad Departamental de Atención a Unidades Habitacionales.

* La ministración del recurso destinado para la ejecución de los trabajos a realizar en las Unidades Habitacionales beneficiadas, será entregado a los Representantes de la Unidades habitacionales en dos fases:

- La primera, mediante la entrega del importe correspondiente al 50% (cincuenta por ciento) del recurso asignado por conducto de título de crédito (cheque) que ampare tal cantidad, a efecto de que se proceda de manera inmediata al inicio de los trabajos correspondientes;

- La segunda, es decir, el restante 50% (cincuenta por ciento), que completará el total de la cantidad autorizada, será entregado a la conclusión de los trabajos inherentes a la actividad ganadora, previa entrega del acta entrega-recepción de obra o trabajos ejecutados en términos del dictamen técnico emitido para tal efecto.

* El recurso será destinado única y exclusivamente para la ejecución de la actividad ganadora y viable en términos del Dictamen Técnico o resultado de la Consulta Ciudadana sobre el Presupuesto Participativo, en los términos expresados en los presentes Lineamientos.

Por lo que hace al ejercicio del recurso:

a) En las Unidades Habitacionales será ejercido por los representantes, quienes se encargarán de verificar que se cumplan con todas las disposiciones y formalidades establecidas y requeridas para la aplicación del presupuesto autorizado para la contratación de servicios profesionales con terceros para estos fines.

b) En las colonias beneficiadas, será ejercido por el respectivo coordinador interno.

VI. Rubros de Atención

Pintura, impermeabilización, sustitución de tinacos, rehabilitación y/o reconstrucción de escaleras, acondicionamiento en las zonas de seguridad, rehabilitación de andadores fracturados por el sismo, mantenimiento del drenaje en áreas comunes, colocación de reja perimetral, capacitación en Materia de Protección Civil.

* La realización de los trabajos se llevará a cabo a partir de febrero de 2018 y deberán concluir a más tardar en el mes de diciembre del mismo año.

* Para el caso, de la ministración del recurso correspondiente a la primera etapa, la Dirección Ejecutiva de Participación Ciudadana solicitará por escrito a la Dirección General de Administración, la elaboración del cheque correspondiente al 50% del recurso a nombre de un Representante de la Unidad Habitacional y/o coordinador de la colonia beneficiada, anexando para tales efectos:

- Solicitud firmada por los Representantes de la Unidad Habitacional y/o coordinador de la colonia a beneficiar, con la documentación y requisitos de acceso.
- Dictamen Técnico en el que se especifique la viabilidad del beneficio de la acción solicitada y el monto a aplicar para su ejecución, que estará sujeto a la suficiencia presupuestal con que se cuente.
- Oficio de aceptación signado por el Director Ejecutivo de Participación Ciudadana, en el que se haga constar el ingreso al beneficio de la acción institucional “Mejoramiento físico y acciones en materia de Protección Civil, en Unidades Habitacionales en la delegación Venustiano Carranza, para el ejercicio fiscal 2018.”
- * Iniciados los trabajos, se realizará recorrido de supervisión por parte del personal de la Dirección Ejecutiva de Participación Ciudadana y de la Dirección General de Obras y Desarrollo Urbano y/o Dirección General de Servicios Urbanos conforme al ámbito de su competencia.
- * Para la entrega de la segunda etapa del recurso asignado, la Dirección Ejecutiva de Participación Ciudadana solicitará por escrito a la Dirección General de Administración, la elaboración del cheque correspondiente al 50% del recurso restante, a nombre de un representante de la Unidad Habitacional y/o coordinador de la colonia beneficiada, anexando para tales efectos:
 - Escrito de conclusión de trabajos y solicitud de pago de la segunda ministración de recursos, firmado por los representantes de la unidad habitacional.
 - Opinión Técnica que indique si los trabajos realizados cumplen satisfactoriamente con la acción solicitada, verificada por la Dirección General de Obras y Desarrollo Urbano y/o Dirección General de Servicios Urbanos conforme al ámbito de su competencia.
 - Acta de recorrido de verificación.
 - Acta Entrega-Recepción, firmada por los representantes de la Unidad Habitacional y/o el coordinador de la colonia beneficiada, el prestador de servicios encargado de los trabajos, a la que se acompañará memoria fotográfica del antes y después de los trabajos.
- * Una vez elaborados los cheques, estos serán entregados a los Representantes de la Unidad Habitacional por la Dirección Ejecutiva de Participación Ciudadana, a través de la J.U.D. de Caja y Tesorería.

Supervisión y Control

La Dirección Ejecutiva de Participación Ciudadana, a través de la J.U.D. de Atención a Unidades Habitacionales en coordinación con la Dirección General de Obras y Desarrollo Urbano y/o Dirección General de Servicios Urbanos conforme al ámbito de su competencia, realizará recorridos de verificación de la terminación de los trabajos realizados en las Unidades Habitacionales y/o colonias beneficiadas, para corroborar la ejecución de los mismos.

VI. Procedimiento de Queja, Inconformidad Ciudadana y/o Cancelación

* Los representantes de las Unidades Habitacionales y/o coordinadores de colonias beneficiadas, podrán presentar sus quejas, inconformidades y/o cancelaciones por escrito ante las oficinas que conforma la Jefatura de Unidad Departamental de Atención a Unidades Habitacionales, ubicada en Francisco del Paso y Troncoso No.219 Col. Jardín Balbuena, Edificio Delegacional, 2do Piso, con horario de atención 9:00 hrs a 15:00 hrs y de 16:00 hrs a 21:00 hrs. de lunes a viernes, el que deberá contener como mínimo de datos: nombre, domicilio y número telefónico en donde se le pueda localizar, así como detallar la causa o causas que genera la inconformidad o queja. En la petición deberá indicar si prefiere que sus datos permanezcan bajo reserva.

Una vez recibida la queja, inconformidad y/o cancelación, la Dirección Ejecutiva de Participación Ciudadana, analizará todos y cada uno de los motivos que dan origen a la misma, y en su consecuencia, notificará por escrito al interesado, la procedencia o no de su inconformidad de manera fundada y motivada, por lo que en caso, de ser procedente su petición, instrumentará las acciones tendientes a subsanar la irregularidad detectada de manera inmediata.

VII. Mecanismos de Exigibilidad

* La incorporación y entrega de recursos otorgados para los trabajos a realizar en las Unidades Habitacionales y/o colonias beneficiadas, están sujetas a la disponibilidad de los recursos financieros asignados para la acción institucional “Mejoramiento físico y acciones en materia de Protección Civil, en Unidades Habitacionales en la delegación Venustiano Carranza, para el ejercicio fiscal 2018.”.

VIII. Mecanismos de Evaluación e Indicadores

Una vez concluida la acción institucional, la Dirección Ejecutiva de Participación Ciudadana solicitará a la Dirección General de Desarrollo Delegacional a través de la J.U.D. de Evaluación Delegacional, la evaluación general de los trabajos, en términos del Artículo 65 del Reglamento de la Ley de Desarrollo Social para el Distrito Federal.

Indicadores

Se consideran los resultados obtenidos el programa similar de 2017.

Tomando como referencia los trabajos realizados en

- Número de Unidades Habitacionales beneficiadas dividido entre el número de Unidades Habitacionales en la Demarcación.
- Número de viviendas beneficiadas dividido entre el número de viviendas por Unidad Habitacional.
- Número de habitantes de viviendas beneficiadas dividido entre el número total de la población de las Unidades Habitacionales.
- Gasto total ejercido dividido entre el monto total autorizado del presupuesto para la acción institucional.

IX. Formas de Participación Social

La Dirección Ejecutiva de Participación Ciudadana, invita a través de asambleas a los vecinos habitantes de las Unidades Habitacionales, calles, colonias o pueblos, a participar en forma activa de los diferentes beneficios institucionales a los que pueden tener acceso.

X. Articulación con Otros Programas Sociales

Esta actividad deberá estar relacionada y vinculada con las diferentes acciones en materia de salud, educación, deporte, recreación, cultura, prevención del delito y equidad de género que se lleven a cabo dentro de la Demarcación así como con otros que se implementen y ejecuten en beneficio de las personas con discapacidad.

Transitorios

Primero.- Publíquese en la Gaceta Oficial de la Ciudad de México.

Segundo.- El presente aviso entrará en vigor al día siguiente de su publicación en la Gaceta Oficial de la Ciudad de México.

Ciudad de México, a 21 de febrero de dos mil dieciocho

LA JEFA DELEGACIONAL EN VENUSTIANO CARRANZA

(Firma)

LIC. MÓNICA LÓPEZ MONCADA

SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA DE LA CIUDAD DE MÉXICO

Lic. Gustavo Gamaliel Martínez Pacheco, Director General del Sistema para el Desarrollo Integral de la Familia de la Ciudad de México; con fundamento en los artículos 71 fracciones IV y XI, de la Ley Orgánica de la Administración Pública del Distrito Federal; 12 fracción V del Decreto por el que se crea un Organismo Descentralizado de la Administración Pública del Distrito Federal con personalidad jurídica y patrimonio propio que se denomina Sistema para el Desarrollo Integral de la Familia del Distrito Federal, 15 fracciones VII y XVIII del Estatuto Orgánico del Sistema para el Desarrollo Integral de la Familia del Distrito Federal; 13 fracción III y Octavo Transitorio de la Ley de Cuidados Alternativos para Niñas, Niños y Adolescentes en el Distrito Federal; y 494-C del Código Civil para el Distrito Federal, y:

CONSIDERANDO

Que el Sistema para el Desarrollo Integral de la Familia de la Ciudad de México, tiene entre sus objetivos, el apoyar el desarrollo de la familia y la comunidad, así como promover e impulsar el sano crecimiento físico, mental y social de niñas, niños y adolescentes; por lo que es necesario respetar y garantizar el interés superior de la infancia, mediante la aplicación de medidas administrativas y sociales apropiadas para la protección de sus derechos especialmente de aquellos privados de cuidado parental.

Que la Convención de los Derechos del Niño establece que la institución de la Familia es el núcleo fundamental de la sociedad y constituye el medio natural para el crecimiento y bienestar de todos sus miembros, en particular de niñas, niños y adolescentes, pues les garantiza el pleno y armonioso desarrollo de su personalidad, en un ambiente de felicidad, amor y comprensión.

Que la Ley de Cuidados Alternativos para niñas, niños y adolescentes del Distrito Federal, prevé la creación de un Comité Técnico como órgano colegiado y de decisión del Sistema para el Desarrollo Integral de la Familia de la Ciudad de México que analizará y autorizará las medidas de acogimiento de corto plazo para evaluación y de largo plazo, para niñas, niños y adolescentes en situación de desamparo que se encuentren bajo su tutela o de aquella que tenga conocimiento por el Ministerio Público.

Que a su vez, el Código Civil para el Distrito Federal, establece que el Sistema para el Desarrollo Integral de la Familia de la Ciudad de México, tendrá bajo su cuidado y atención a niñas, niños y adolescentes en situación de desamparo y ejercerá la tutela de aquéllos que no hayan sido acogidos por instituciones de asistencia social, en cuyo caso tendrá las obligaciones, facultades y restricciones establecidas en el Código en cita, para lo cual deberá contar con un Comité Técnico, cuyo objeto será el de vigilar y garantizar el estricto respeto a sus derechos con base en el interés superior de la niñez y adolescencia.

Que el 17 de agosto de 2015 se publicó en la Gaceta Oficial el Acuerdo por el que se crea el Comité Técnico del Sistema para el Desarrollo Integral de la Familia del Distrito Federal, como órgano colegiado de consulta, análisis, evaluación y autorización de los cuidados alternativos y, en su caso, adopción, de niñas, niños y adolescentes en situación de desamparo.

Que el Comité Técnico fue instalado en la sesión ordinaria del día 7 de septiembre de 2015, fecha a partir de la cual entró en funcionamiento.

Que la Ley de Derechos de Niñas, Niños y Adolescentes de la Ciudad de México, previó diversas atribuciones de este Sistema y creó la Procuraduría de Protección de Derechos de Niñas, Niños y Adolescentes de la Ciudad de México, como una Dirección Ejecutiva dentro de la estructura del DIF-CDMX, como ente a cargo de la efectiva protección y restitución de los derechos de la población infantil y adolescente de esta capital.

Que en virtud de la normatividad vigente resulta oportuno actualizar el contenido del Acuerdo por el que se crea el Comité Técnico del Sistema para el Desarrollo Integral de la Familia del Distrito Federal, en cuanto a su integración, funcionamiento y atribuciones, aunado a que dicho acuerdo cumplió su cometido pues el Comité Técnico del DIF-CDMX fue creado e instalado.

Por lo que he tenido a bien expedir el siguiente:

**ACUERDO DE INTEGRACIÓN, FUNCIONAMIENTO Y ATRIBUCIONES
DEL COMITÉ TÉCNICO DEL DIF-CDMX
DISPOSICIONES GENERALES**

Primero. Las presentes disposiciones tienen por objeto regular la integración, funcionamiento y determinaciones del Comité Técnico del Sistema para el Desarrollo Integral de la Familia de la Ciudad de México, como órgano colegiado de consulta, análisis, evaluación y autorización de las modalidades de acogimiento previstas en la Ley de Cuidados Alternativos para niñas, niños y adolescentes en el Distrito Federal y, en su caso, de la designación de la familia idónea en el trámite administrativo de adopción de población infantil y adolescente bajo la tutela del DIF-CDMX.

Segundo. Para los efectos del presente Acuerdo, además de lo señalado en la Ley se deberá entender por:

I. Acogimiento en Familia Ajena: Es el que se otorga a la niña, niño y adolescente en situación de desamparo con su familia alternativa con la cual no tiene vínculos de parentesco.

II. Acogimiento en Familia Extensa: Es el que se otorga a la niña, niño y adolescente en situación de desamparo con su familia consanguínea o por afinidad hasta cuarto grado.

III. DIF-CDMX: Acrónimo del Sistema para el Desarrollo Integral de la Familia de la Ciudad de México.

IV. Ley: Ley de Cuidados Alternativos para niñas, niños y adolescentes en el Distrito Federal.

V. Reintegración con Familia de Origen: Restitución de derecho de la niña, niño y adolescentes a reincorporarse al núcleo familiar de su padre o de su madre.

VI. Revocación: Resolución emitida por el Comité Técnico, por medio del cual se pone fin a una medida de cuidado alternativo por incumplimiento de las responsabilidades asumidas por parte de los cuidadores o por cualquier otra circunstancia que sea contraria al interés superior de niñas, niños y adolescentes.

DEL COMITÉ TÉCNICO

Tercero. El Comité Técnico estará integrado por la persona Titular de las siguientes áreas del DIF-CDMX:

I. Dirección General, con el carácter de Presidencia del Comité;

II. Dirección Ejecutiva de Asuntos Jurídicos, con el carácter de vocal;

III. Dirección Ejecutiva de la Procuraduría de Protección de los Derechos de Niñas, Niños y Adolescentes de la Ciudad de México, con el carácter de vocal;

IV. Dirección Ejecutiva de Apoyo a la Niñez y Desarrollo Comunitario, con el carácter de vocal;

V. Dirección Ejecutiva de los Derechos de las Personas con Discapacidad, con el carácter de vocal;

VI. Dirección Ejecutiva de Niños Talento, con el carácter de vocal;

VII. Contraloría Interna, en calidad de Asesor;

VIII. Fiscalía Central de Investigación para la Atención de Niñas, Niños y Adolescentes de la Procuraduría General de Justicia de la Ciudad de México, en calidad de Invitado;

IX. Una Secretaría Técnica.

En los casos que así lo amerite la naturaleza de los asuntos a tratar, podrán asistir como invitados, a propuesta de la Presidencia del Comité Técnico, los servidores públicos del DIF-CDMX, instituciones públicas y privadas de asistencia social o especialistas expertos en temas de infancia, para que participen, asesoren y opinen, quienes como los demás invitados tendrán únicamente derecho a voz.

La participación de los integrantes del Comité Técnico será honorífica.

Cuarto. La persona Titular de las Unidades Administrativas integrantes del Comité Técnico deberá acreditar formalmente, mediante escrito dirigido a la Secretaría Técnica, a sus representantes suplentes.

En ausencia de los integrantes titulares del Comité Técnico, los suplentes asumirán las funciones y responsabilidades que a los primeros corresponde.

Quinto. Los mecanismos de suplencia serán los siguientes:

I. Las ausencias de la Presidencia serán suplidas por la persona Titular de la Procuraduría de Protección de Derechos de Niñas, Niños y Adolescentes de la Ciudad de México.

II. Las ausencias de la Secretaría Técnica serán suplidas por la persona funcionaria designada por la Presidencia.

III. Los vocales sólo por causa de fuerza mayor o por algún caso urgente podrán ser suplidos y representados mediante oficio de designación por la persona servidora pública de nivel de Dirección de Área o de Subdirección, cuando en su estructura orgánica no se contemple la Dirección de Área, quien deberá tener conocimiento de los asuntos y capacidad de decisión, y será responsable con la persona titular de las determinaciones adoptadas.

IV. Los asesores e invitados podrán ser suplidos por representante o servidor público de nivel inmediato inferior, en los términos del párrafo anterior.

Sexto. El Comité Técnico para el cumplimiento de sus objetivos, tendrá las atribuciones siguientes:

I. Determinar la medida de acogimiento con familia extensa o familia ajena que corresponda, a favor de niñas, niños y adolescentes en situación de desamparo que se encuentren bajo la tutela del DIF-CDMX o de aquella que tenga conocimiento por el Ministerio Público.

II. Determinar la reintegración de la niña, niño o adolescente con su familia de origen, una vez transcurridos más de 45 días naturales, contados a partir de que el menor de edad se encuentre bajo la tutela del DIF-CDMX.

III. Determinar el emparentamiento, que es la designación del solicitante idóneo de adopción, respecto de niñas, niños y adolescentes bajo la tutela del DIF-CDMX que cuentan con adoptabilidad, de acuerdo con lo previsto en los Lineamientos que establecen el procedimiento administrativo de adopción de niñas, niños y adolescentes que se encuentran bajo la tutela del Sistema para el Desarrollo Integral de la Familia de la Ciudad de México.

IV. Revocar la medida de acogimiento por incumplimiento de las responsabilidades asumidas por parte de los cuidadores o por cualquier otra circunstancia que sea contraria al interés superior de niñas, niños y adolescentes.

V. Conocer de los seguimientos, únicamente en sesiones ordinarias, realizados a niñas, niños y adolescentes que se encuentren en cualquiera de las modalidades de acogimiento que hayan sido sometidas al Comité Técnico.

VI. Las demás que sean necesarias, en términos de la Ley.

Respecto de las atribuciones previstas en las fracciones I y II, el Comité Técnico se apoyará en el estudio previo de cada caso que haya realizado la Comisión de Análisis, como su órgano multidisciplinario auxiliar. Además, las determinaciones estarán sustentadas en las evaluaciones en Psicología y Trabajo Social, realizadas a las personas solicitantes de reintegración con familia de origen, acogimiento en familia extensa o ajena y de adopción en el procedimiento administrativo, garantizando la certeza jurídica y el derecho a vivir en familia de niñas, niños y adolescentes en situación de desamparo bajo la tutela del DIF-CDMX.

Séptimo. Son obligaciones de los integrantes del Comité Técnico:

- I. Asistir a cuando menos el cincuenta por ciento de las sesiones que se efectúen;
- II. Asistir puntualmente a las sesiones;
- III. Designar un suplente cuando por circunstancias de fuerza mayor o caso urgente no pueda asistir;
- IV. Informar a la Secretaría Técnica, previo a la realización de la primera sesión de cada ejercicio, la designación de su suplente;
- V. Manifiestar su opinión respecto de los asuntos tratados en la Sesión del Comité Técnico;
- VI. Conducirse con respeto al resto de los integrantes del Comité Técnico;
- VII. Participar en la toma de decisiones del Comité Técnico;
- VIII. Contribuir al buen desarrollo de las sesiones del Comité Técnico;
- IX. Firmar los acuerdos, informes y Actas que emanen del Comité Técnico; y
- X. Aprobar en la última sesión de cada ejercicio fiscal el calendario de sesiones ordinarias del año siguiente.

Octavo. Para los efectos de la toma de decisiones, los miembros del Comité Técnico tendrán derecho a:

- I. La Presidencia a voz y voto y en caso de empate, le corresponderá el voto de calidad;
- II. La Secretaría Técnica, voz;
- III. Los vocales titulares, voz y voto; para el caso de los vocales suplentes con previa designación, tendrán derecho a voz y voto;
- IV. En el caso de los asesores e invitados del Comité Técnico solamente tendrán derecho a voz, y a que se consignen sus opiniones en el acta correspondiente, la que firmarán sólo para testimonio o constancia de los hechos u opiniones que en ella se incluyan.

Noveno. La Presidencia del Comité Técnico tendrá las siguientes funciones:

- I. Presidir las sesiones del Comité Técnico;
- II. Definir el orden del día de los asuntos a tratar en las sesiones del Comité Técnico, a propuesta de la Secretaría Técnica;
- III. Declarar el inicio y conclusión de la sesión;
- IV. Tomar las medidas que estime necesarias para el adecuado desarrollo de las sesiones;
- V. Dirigir y encauzar las discusiones en las sesiones, así como solicitar a la Secretaría Técnica que someta los asuntos a votación;
- VI. Emitir voto de calidad en caso de empate;
- VII. Decretar los recesos que considere necesarios durante el desarrollo de una sesión;
- VIII. Declarar la suspensión de la sesión, cuando no exista el quórum legal o dejen de prevalecer las condiciones que garanticen su buen desarrollo para celebrarla, o determinar su continuidad;

- IX. Ejecutar los acuerdos aprobados por el Comité Técnico y vigilar su cumplimiento;
- X. Presentar al Comité Técnico el informe anual estadístico que dé cuenta del grado de avance de la aplicación de la Ley, que será presentado a la Comisión de Cuidados Alternativos;
- XI. Requerir el apoyo de la Secretaría Técnica para el ejercicio de sus funciones; y
- XII. Las demás que sean necesarias para el buen ejercicio de sus funciones.

DE LA SECRETARÍA TÉCNICA DEL COMITÉ TÉCNICO Y DE LA COMISIÓN DE ANÁLISIS

Décimo. La Secretaría Técnica estará a cargo de la Subdirección de Adopciones y será la misma para el Comité Técnico y la Comisión de Análisis, que tendrá las funciones siguientes:

- I. Participar con derecho a voz en las sesiones del Comité Técnico y en las mesas de trabajo de la Comisión de Análisis;
- II. Conducir el desarrollo de las sesiones y mesas de trabajo;
- III. Preparar la carpeta de los asuntos que se someterán, según sea el caso, a la comisión de análisis y posteriormente al Comité Técnico.
- IV. Enviar a los integrantes la convocatoria, el orden del día de la sesión o mesa de trabajo y la carpeta de los asuntos que se resolverán;
- V. Registrar la asistencia de los integrantes, verificar y declarar el quórum legal;
- VI. Tomar la votación de los integrantes y dar a conocer los resultados de la misma;
- VII. Dar constancia de lo actuado en las sesiones y mesas de trabajo;
- VIII. Elaborar el acta de cada sesión y mesa de trabajo, incorporando en su caso las opiniones que se formulen;
- IX. Llevar el archivo y registro de las actas aprobadas y del seguimiento de acuerdos de las sesiones;
- X. Dar seguimiento a los acuerdos aprobados en las sesiones; y
- XI. Las demás que sean necesarias para el adecuado ejercicio de sus funciones.

Décimo Primero. Las sesiones del Comité Técnico podrán ser ordinarias o extraordinarias.

Las sesiones ordinarias se llevarán a cabo bimestralmente, salvo que no existan asuntos que tratar, en cuyo caso la Secretaría Técnica dará aviso de la cancelación mediante oficio a sus integrantes, por lo menos 12 horas previo a la sesión.

Las sesiones extraordinarias se efectuarán cuando existan casos que por su naturaleza o urgencia lo ameriten, a convocatoria de la Secretaría Técnica.

Décimo Segundo. Para la celebración de las sesiones se requerirá la asistencia como mínimo del cincuenta por ciento más uno de los integrantes con derecho a voto, contando invariablemente con la presencia de la Presidencia o de su suplente, lo que permitirá verificar y declarar el quorum legal.

Décimo Tercero. La convocatoria para la realización de las sesiones ordinarias se expedirá con dos días hábiles de anticipación y para las sesiones extraordinarias con un día hábil, la convocatoria indicará la fecha, hora y lugar de celebración, señalando el tipo de sesión según corresponda.

Décimo Cuarto. En la convocatoria se adjuntará en disco compacto o en forma impresa la carpeta que contendrá el orden del día que describa los asuntos que se presentarán a consideración del Comité Técnico, en las sesiones ordinarias y extraordinarias.

Décimo Quinto. En cada sesión se levantará acta que será firmada por todos los que hubiesen asistido a ella.

Décimo Sexto. En la última sesión ordinaria de cada ejercicio presupuestal, se deberá someter a consideración y aprobación de los miembros, el calendario de sesiones ordinarias del año siguiente.

DE LA COMISIÓN DE ANÁLISIS

Décimo Séptimo. La Comisión de Análisis será el órgano auxiliar del Comité Técnico, que estará integrada por un equipo multidisciplinario, que implementará mesas de trabajo para el estudio de los casos que serán sometidos al citado Comité.

Décimo Octavo. La Comisión de Análisis estará integrada por los titulares de las siguientes áreas del DIF-CDMX:

I. Dirección de Atención a Niñas, Niños y Adolescentes en Situación de Vulnerabilidad, Riesgo o Desamparo y de Centros de Asistencia Social, con carácter del responsable de la Comisión;

II. Jefatura de Unidad Departamental de Patrocinio Jurídico;

III. Jefatura de Unidad Departamental de Representación;

IV. Jefatura de Unidad Departamental de Atención en Entornos Violentos;

V. Jefatura de Unidad Departamental de Situación de Riesgo o Desamparo;

VI. Subdirección de Adopciones;

VII. Un profesionista en medicina designado por la Unidad Administrativa del DIF-CDMX, que tiene a su cargo profesionales en dicha disciplina;

VIII. Un profesionista en pedagogía designado por la Unidad Administrativa del DIF-CDMX, que tiene a su cargo profesionales en dicha disciplina;

IX. Un profesionista en psicología designado por la Dirección de Atención a Niñas, Niños y Adolescentes en Situación de Vulnerabilidad, Riesgo o Desamparo y de Centros de Asistencia Social;

X. Un profesionista en derecho designado por la Dirección de Atención a Niñas, Niños y Adolescentes en Situación de Vulnerabilidad, Riesgo o Desamparo y de Centros de Asistencia Social;

XI. Un profesionista en trabajo social designado por la Dirección de Atención a Niñas, Niños y Adolescentes en Situación de Vulnerabilidad, Riesgo o Desamparo y de Centros de Asistencia Social;

XII. La Contraloría Interna, en calidad de Asesor.

El titular o representante de la Institución Pública o Privada que, en colaboración con el DIF-CDMX, haya realizado alguna propuesta de candidatos para el cuidado alternativo o para el procedimiento administrativo de adopción podrá participar y exponer las particularidades del caso que estime conducentes.

Por la naturaleza de los asuntos a tratar en cada sesión asistirán como invitados los responsables de los expedientes de los asuntos a analizar, en las tres áreas de atención: Psicología, Trabajo Social y Jurídica, a fin de exponer las evaluaciones de cada caso y para atender las dudas de los integrantes de la Comisión sobre dichas evaluaciones así como del expediente en general.

La participación de los integrantes será honorífica.

Décimo Noveno. Las ausencias de los integrantes de la Comisión de Análisis serán sólo por causa de fuerza mayor o por algún caso urgente, quienes serán suplidos y representados mediante oficio de designación por la persona servidora pública de nivel inmediato inferior, quien deberá tener conocimiento de los asuntos y capacidad de decisión, y será responsable con la persona titular de las determinaciones adoptadas.

Vigésimo. La Comisión de Análisis tendrá como atribución el análisis en cada caso particular de la procedencia o no de la integración de una niña, niño o adolescente bajo la tutela del DIF-CDMX, en alguna modalidad de cuidado alternativo en familia extensa o ajena o del emparentamiento, respecto de los solicitantes de adopción; o de su reintegración con familia de origen, una vez transcurridos más de 45 días naturales, contados a partir de que el menor de edad se encuentre bajo la tutela del DIF-CDMX.

Análisis que se basará en los resultados de los estudios en Psicología y Trabajo Social —Social y Socioeconómico—, realizados a las personas interesadas en brindar alguna modalidad de cuidado alternativo en familia extensa o ajena ó a los solicitantes de adopción en el marco de los Lineamientos del Procedimiento Administrativo de Adopción.

Vigésimo Primero. Son obligaciones de los integrantes de la Comisión de Análisis:

- I. Asistir a cuando menos el cincuenta por ciento de las mesas de trabajo que se efectúen;
- II. Asistir puntualmente a las mesas de trabajo;
- III. Designar un suplente cuando existan circunstancias de fuerza mayor o por algún caso urgente que impidan su asistencia;
- IV. Manifiestar su opinión respecto de los asuntos tratados en las mesas de trabajo;
- V. Conducirse con respeto al resto de los integrantes de la Comisión;
- VI. Participar, opinar y proponer respecto de los casos planteados en la Comisión de Análisis;
- VII. Contribuir al buen desarrollo de las mesas de trabajo de la Comisión; y
- VIII. Firmar las Minutas que emanen de las mesas de trabajo de la Comisión de Análisis.

Vigésimo Segundo. Como resultado de las opiniones vertidas sobre cada caso estudiado el responsable de la Comisión redactará un acuerdo que será votado y firmado por los integrantes de la Comisión de Análisis.

Para los efectos de la toma de decisiones, los miembros de la Comisión de Análisis tendrán derecho a voz y voto; y en caso de empate la Dirección de Atención a Niñas, Niños y Adolescentes en Situación de Vulnerabilidad, Riesgo o Desamparo y de Centros de Asistencia Social, tendrá voto de calidad.

Vigésimo Tercero. La Dirección de Atención a Niñas, Niños y Adolescentes en Situación de Vulnerabilidad, Riesgo o Desamparo y de Centros de Asistencia Social, con carácter del responsable de la Comisión, tendrá las siguientes funciones:

- I. Presidir las mesas de trabajo de la Comisión de Análisis;
- II. Definir el orden del día de los asuntos a tratar en las mesas de trabajo de la Comisión de Análisis, a propuesta de la Secretaría Técnica;
- III. Preparar la carpeta de los asuntos que se someterán, según sea el caso, a consideración de la Comisión de Análisis y para determinación del Comité Técnico; así como su incorporación en el orden del día;
- IV. Declarar el inicio y conclusión de la mesa de trabajo;
- V. Tomar las medidas que estime necesarias para el adecuado desarrollo de las mesas de trabajo;

- VI. Dirigir y encauzar las discusiones en las mesas de trabajo, así como solicitar a la Secretaría Técnica que someta los asuntos a votación;
- VII. Emitir voto de calidad en caso de empate;
- VIII. Decretar los recesos que considere necesarios durante el desarrollo de una mesa de trabajo;
- IX. Declarar la suspensión de la mesa de trabajo, cuando no exista el quórum legal o dejen de prevalecer las condiciones que garanticen su buen desarrollo para celebrarla, o determinar su continuidad;
- X. Presentar los acuerdos aprobados al Comité Técnico;
- XI. Requerir el apoyo de la Secretaría Técnica para el ejercicio de sus funciones; y
- XII. Las demás que sean necesarias para el buen ejercicio de sus funciones.

Vigésimo Cuarto. La Comisión de Análisis se reunirá a convocatoria de la Dirección de Atención de Niñas, Niños y Adolescentes en situación de Vulnerabilidad, Riesgo o Desamparo y Centros de Asistencia Social, la cual se deberá realizar con dos días hábiles de anticipación a la fecha de su celebración. La convocatoria indicará la fecha, hora y lugar de celebración de la mesa de trabajo; asimismo, se adjuntará en forma electrónica la carpeta con los asuntos que se presentarán para análisis de la Comisión.

Vigésimo Quinto. Para la celebración de las mesas de trabajo se requerirá que asistan como mínimo, el cincuenta por ciento más uno de sus integrantes, contando invariablemente con la presencia de la Dirección de Atención a Niñas, Niños y Adolescentes en Situación de Vulnerabilidad, Riesgo o Desamparo y de Centros de Asistencia Social, con carácter de responsable de la Comisión o de su suplente.

Vigésimo Sexto. En cada mesa de trabajo se levantará acta que será firmada por todos los que hubiesen asistido a ella.

Vigésimo Séptimo. Todos los trámites, procedimientos y determinaciones establecidos en el presente Acuerdo serán de conformidad con el interés superior de niñas, niños y adolescentes.

Vigésimo Octavo. La información personal recabada será utilizada únicamente para los fines específicos que haya sido proporcionada y se hará del conocimiento de sus titulares que dichos datos serán protegidos conforme a lo establecido en la Ley de Protección de Datos Personales para el Distrito Federal y los lineamientos en la materia.

TRANSITORIOS

Primero. Publíquese en la Gaceta Oficial de la Ciudad de México.

Segundo. El Presente Acuerdo entrará en vigor al día siguiente de su publicación en la Gaceta Oficial de la Ciudad de México.

Tercero. Queda abrogado el “Acuerdo por el que se crea el Comité Técnico del Sistema para el Desarrollo Integral de la Familia del Distrito Federal” y el “Aviso por el que se dan a conocer las Modificaciones al Acuerdo por el que se crea el Comité Técnico del Sistema para el Desarrollo Integral de la Familia del Distrito Federal”, publicados el 17 de agosto de 2015 y el 30 de noviembre de 2015, respectivamente en las Gaceta Oficial del Distrito Federal en los números 156 y 228.

Cuarto. Los aspectos no previstos en el presente Acuerdo, serán resueltos por la Procuraduría de Protección de Derechos de Niñas, Niños y Adolescentes de la Ciudad de México.

Ciudad de México, a 01 de febrero de 2018.

(Firma)

LIC. GUSTAVO GAMALIEL MARTÍNEZ PACHECO
DIRECTOR GENERAL DE SISTEMA PARA EL DESARROLLO
INTEGRAL DE LA FAMILIA DE LA CIUDAD DE MÉXICO

SERVICIO DE TRANSPORTES ELÉCTRICOS DE LA CIUDAD DE MÉXICO

C. Rubén Eduardo Venadero Medinilla, Director General del Servicio de Transportes Eléctricos de la Ciudad de México, con fundamento en lo dispuesto en los artículos 48, 54 fracción I, 71 fracciones IV y XI de la Ley Orgánica de la Administración Pública de la Ciudad de México; 20 fracciones V y VI del Estatuto Orgánico del Servicio de Transportes Eléctricos de la Ciudad de México, 18 del Reglamento Interior de la Administración Pública de la Ciudad de México, he tenido a bien emitir el siguiente:

AVISO POR EL CUAL SE DA A CONOCER EL MANUAL DE INTEGRACIÓN Y FUNCIONAMIENTO DEL SUBCOMITÉ DE ADQUISICIONES, ARRENDAMIENTOS Y PRESTACIÓN DE SERVICIOS DEL SERVICIO DE TRANSPORTES ELÉCTRICOS DE LA CIUDAD DE MÉXICO, CON NÚMERO DE REGISTRO MEO-06/070218-E-SEMOVI-STE-36/011217.

CONTENIDO.

- I. MARCO JURÍDICO-ADMINISTRATIVO DE ACTUACIÓN
- II. OBJETIVO GENERAL
- III. INTEGRACIÓN
- IV. ATRIBUCIONES
- V. FUNCIONES
- VI. CRITERIOS DE OPERACIÓN
- VII. PROCEDIMIENTO(S)
- VIII. GLOSARIO
- IX. VALIDACIÓN DEL MANUAL

I. MARCO JURÍDICO-ADMINISTRATIVO DE ACTUACIÓN.

Leyes.

1. Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, publicada en el Diario Oficial de la Federación el 4 de enero de 2000, última reforma 10 de noviembre de 2014.
2. Ley Orgánica de la Administración Pública del Distrito Federal, publicada en la Gaceta Oficial del Distrito Federal el 29 de diciembre de 1998, última reforma 13 de julio de 2017.
3. Ley de Adquisiciones para el Distrito Federal, publicada en la Gaceta Oficial del Distrito Federal el 28 de septiembre de 1998, última reforma 15 de septiembre de 2016.
4. Ley de Presupuesto y Gasto Eficiente del Distrito Federal, publicada en la Gaceta Oficial del Distrito Federal el 31 de diciembre de 2009, última reforma 29 de diciembre de 2016.
5. Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México. Publicada en la Gaceta Oficial de la Ciudad de México el 6 de mayo de 2016
6. Ley de Ingresos de la Ciudad de México para el ejercicio fiscal 2017, publicada en la Gaceta Oficial del Distrito Federal el 29 de diciembre de 2016.

Reglamentos.

7. Reglamento Interior de la Administración Pública del Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 28 de diciembre de 2000, última reforma 29 de noviembre de 2017.
8. Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, publicada en el Diario Oficial de la Federación el 28 de julio de 2010.

9. Reglamento de la Ley de Adquisiciones para el Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 23 de septiembre de 1999, última reforma 16 de octubre de 2007.
10. Reglamento de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 8 de marzo de 2010.

Decretos.

11. Decreto de Presupuesto de Egresos del Distrito Federal para el ejercicio fiscal 2017, publicado en la Gaceta Oficial de la Ciudad de México el 29 de diciembre de 2016.

Circulares.

12. Circular para el Control y Evaluación de la Gestión Pública; el desarrollo, modernización, innovación y simplificación administrativa y la atención ciudadana en la Administración Pública del Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 25 de enero de 2011.
13. Circular Uno 2015 “Normatividad en Materia de Administración de Recursos para las Dependencias, Unidades Administrativas, Unidades Administrativas de Apoyo Técnico Operativo, Órganos Desconcentrados y Entidades de la Administración Pública del Distrito Federal” publicada en la Gaceta Oficial del Distrito Federal el 18 de septiembre de 2015.

Lineamientos.

14. Lineamientos que deberán observar las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades de la Administración Pública del Distrito Federal, en los procedimientos de contratación establecidos en la Ley de Adquisiciones para el Distrito Federal, publicados en la Gaceta Oficial del Distrito Federal el 14 de febrero de 2007.
15. Lineamientos Generales para la Contratación de Adquisiciones y Prestación de Servicios con Sociedades Cooperativas del Distrito Federal, publicados en la Gaceta Oficial del Distrito Federal el 18 de abril de 2007.
16. Lineamientos Generales para Consolidar la Adquisición o Arrendamiento de Bienes o Servicios de Uso Generalizado en la Administración Pública del Distrito Federal, así como para la Centralización de Pagos, publicado en la Gaceta Oficial del Distrito Federal el 13 de mayo de 2011, última reforma 7 de diciembre de 2012.
17. Lineamientos Generales para la Adquisición de bienes con características y especificaciones de menor grado de impacto ambiental, publicado en la Gaceta Oficial del Distrito Federal el 14 de junio de 2011.
18. Lineamientos para Determinar el Grado de Integración de los Bienes y Servicios de Importación a que se sujetan los Convocantes y los Criterios para la Disminución u Omisión de Porcentaje de Integración Nacional, publicado en la Gaceta Oficial del Distrito Federal el 11 de octubre de 2011.
19. Lineamientos con los que se dictan medidas de austeridad, racionalidad y disciplina presupuestal para contener el gasto en la Administración Pública del Distrito Federal, y sus reformas, publicado en la Gaceta Oficial del Distrito Federal el 5 de marzo de 2012.
20. Lineamientos que las Dependencias, Órganos Desconcentrados y Entidades de la Administración Pública del Distrito Federal deberán observar para la integración y remisión vía electrónica de carpetas, información o documentación con relación a los órganos colegiados, comisiones o mesas de trabajo, publicados en la Gaceta Oficial del Distrito Federal el 29 de agosto de 2002.

Reglas.

21. Reglas para Fomentar y Promover la Participación de Micro, Pequeñas y Medianas Empresas Nacionales y Locales en las Adquisiciones, Arrendamientos y Prestación de Servicios que realice la Administración Pública del Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 13 de noviembre de 2003.

Clasificador.

22. Clasificador por Objeto del Gasto del Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 19 de octubre de 2010, última reforma 22 de junio de 2012.

Manual.

23. Manual de Normas y Procedimientos Presupuestarios para la Administración Pública del Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 13 de enero de 2006, última reforma 7 de septiembre de 2013.

II. OBJETIVO GENERAL.

Establecer las directrices organizacionales y operativas para el funcionamiento del Subcomité de Adquisiciones, Arrendamientos y Prestación de Servicios mediante la descripción detallada de sus atribuciones, funciones y procedimientos, en apego a lo establecido en la Ley de Adquisiciones para el Distrito Federal, su Reglamento y demás disposiciones aplicables.

III. INTEGRACIÓN.

Para el debido cumplimiento y de conformidad con el artículo 29 del Reglamento de la Ley de Adquisiciones para el Distrito Federal, el Subcomité estará integrado por las personas que ocupen la Titularidad de los cargos que se mencionan:

Integrante	Cargo
Presidencia	Dirección General del Servicio de Transportes Eléctricos de la Ciudad de México
Secretaría Ejecutiva	Dirección de Administración y Finanzas.
Secretaría Técnica	Gerencia de Recursos Materiales.
Vocal	Dirección de Mantenimiento.
	Dirección de Transportación.
	Dirección de Calidad e Ingeniería.
	Gerencia de Finanzas.
	Subgerencia de Almacenes
Contralor Ciudadano	Dos Contralores Ciudadanos acreditados y designados en términos de la Ley de Participación Ciudadana del Distrito Federal.
Asesor	Gerencia Jurídica.
	Contraloría Interna.
Invitados	Representante de la Dirección General de Recursos Materiales y Servicios Generales de la Oficialía Mayor
	Gerencia de Ingeniería
	Gerencias de Mantenimiento cuando el caso lo requiera
	Subgerencia de Concursos y Contratos
	Subgerencia de Adquisiciones
	Servidores Públicos que el Presidente del Subcomité decida cuando el caso lo requiera.

IV. ATRIBUCIONES.**Ley de Adquisiciones para el Distrito Federal.**

Artículo 21 Bis.- Los Subcomités de las dependencias, órganos desconcentrados y entidades tendrán las facultades a que se refieren las fracciones I, VI y XI de elaborar el informe de las adquisiciones a que se refiere la fracción IX del artículo 21 de esta Ley, además de las que se establezcan en el Reglamento de esta Ley.

Reglamento de la Ley de Adquisiciones para el Distrito Federal.

Artículo 30.- Para el cumplimiento de su objeto, los subcomités tendrán las siguientes facultades y obligaciones:

- I. Elaborar y proponer al Comité Central la autorización de su Manual de Integración y Funcionamiento;
- II. Elaborar, aprobar, analizar y evaluar trimestralmente su Programa Anual de Trabajo;
- III. Dar seguimiento al cumplimiento de sus acuerdos;
- IV. Aplicar los lineamientos generales y las políticas que emitan en su ámbito de atribuciones el Comité;
- V. Aplicar las políticas para la verificación de precios, especificación de insumos, pruebas de calidad, menor impacto al ambiente y otros requerimientos que fije el Comité;
- VI. Revisar sus programas y presupuestos de adquisiciones, arrendamientos y prestación de servicios, así como formular observaciones y recomendaciones;
- VII. Dictaminar los casos de excepción a la licitación previstos en el artículo 54 de la Ley, salvo las fracciones IV y XII del mismo precepto;
- VIII. Aplicar las políticas relativas a la consolidación de adquisiciones, arrendamientos y prestación de servicios, condiciones de pagos, así como el uso y aprovechamiento de los bienes y servicios, debiendo atender lo previsto en el artículo 23 de la ley;
- XI. Analizar trimestralmente el informe de los casos dictaminados conforme a la fracción VII del presente artículo, así como los resultados generales de las adquisiciones, arrendamientos y prestación de servicios y en su caso, disponer las medidas necesarias para su aplicación;
- XII. Elaborar y enviar semestralmente el informe de actuación sobre las adquisiciones, arrendamientos y servicios, para su análisis, al Comité;
- XV. Aplicar, difundir y vigilar el cumplimiento de la Ley, el Reglamento y demás disposiciones aplicables, y
- XVI. Las demás que les confieran las disposiciones aplicables en esta materia.

V. FUNCIONES.

1. De la Presidencia.

- I. Presidir las sesiones del Subcomité, con derecho a voz y voto y emitir el voto de calidad en caso de empate;
- II. Analizar y autorizar el orden del día de las sesiones ordinarias y extraordinarias;
- III. Convocar a sesiones extraordinarias;
- IV. Proponer la designación de invitados al Subcomité;
- V. Cumplir las disposiciones jurídicas, técnicas y administrativas que regulan las adquisiciones;
- VI. Aplicar criterios de economía y gasto eficiente que deben concurrir para la utilización óptima de los recursos en las adquisiciones, arrendamientos y prestación de servicios, de conformidad con la Ley de Presupuesto y Gasto Eficiente del Distrito Federal y demás normas aplicables;
- VII. Cumplir el Programa Anual de Adquisiciones, Arrendamientos y Prestación de Servicios;
- VIII. Obtener las mejores condiciones de calidad, precio y oportunidad de los bienes y servicios que adquiere el Órgano de la Administración Pública.

- IX. Presentar a consideración del Subcomité, para su aprobación, el Calendario Anual de Sesiones Ordinarias y el Programa Anual de Adquisiciones, Arrendamientos y Prestación de Servicios;
- X. Presentar para conocimiento del Subcomité, los informes semestrales y anuales de actuación del Órgano Colegiado; y
- XI. Las demás atribuciones que determine el Comité y otros ordenamientos legales aplicables.

2. De la Secretaría Ejecutiva.

- I. Formular el orden del día, considerando los asuntos propuestos y someterlo a consideración del Presidente del Subcomité;
- II. Conducir el desarrollo de las sesiones del Subcomité y dar seguimiento a los acuerdos tomados en las mismas; con derecho a voz y voto;
- III. Designar al Secretario Técnico;
- IV. Suscribir las Convocatorias de las sesiones ordinarias y extraordinarias del Subcomité;
- V. Vigilar la correcta elaboración del acta de cada sesión;
- VI. Recibir, los asuntos o casos que sometan las áreas requirentes, debiendo revisar que cumplan con los requisitos establecidos en el presente Manual, en su caso, supervisar la incorporación de los mismos en el orden del día y en la carpeta de trabajo, para ser dictaminados por el Subcomité;
- VI. Presentar al Presidente del Subcomité para su aprobación, el orden del día de las sesiones ordinarias y extraordinarias;
- VIII. Supervisar que se envíe oportunamente, la invitación y la carpeta de la sesión correspondiente a los miembros del Subcomité, de conformidad a los “Lineamientos que las Dependencias, Órganos Desconcentrados y Entidades de la Administración Pública del Distrito Federal, deberán observar para la integración y remisión vía electrónica de carpetas, información o documentación con relación a los órganos colegiados, comisiones o mesas de trabajo”;
- IX. Coordinar la elaboración del Programa Anual de Adquisiciones, Arrendamientos y Prestación de Servicios y el Calendario de Sesiones Ordinarias;
- X. Elaborar los informes semestrales y anuales de actuación del Órgano Colegiado;
- XI. Ejercer cuando supla al Presidente, las atribuciones señaladas en el presente Manual; y
- XII. Vigilar que se integren los expedientes y archivos con la documentación que sustenten los actos y resoluciones tomadas por el Subcomité.
- XIII. Realizar las demás funciones inherentes a su cargo, previstas en las disposiciones aplicables y aquellas que le encomiende el Presidente del Subcomité o el Comité;

3. De la Secretaría Técnica.

- I. Integrar el orden del día de cada sesión con la documentación respectiva y vigilar su oportuna entrega a los miembros del Subcomité y demás invitados, considerando los “Lineamientos que las Dependencias, Órganos Desconcentrados y Entidades de la Administración Pública del Distrito Federal, deberán observar para la integración y remisión vía electrónica de carpetas, información o documentación con relación a los órganos colegiados, comisiones o mesas de trabajo”;

- II. Elaborar las Actas de Sesiones del Subcomité e integrar y administrar los documentos y archivos en términos de la Ley de Archivos del Distrito Federal y demás disposiciones aplicables;
- III. Auxiliar al Secretario Ejecutivo en el ejercicio de sus funciones; con derecho a voz;
- IV. Vigilar que el archivo se mantenga completo y actualizado, cuidando su conservación por el tiempo que marca la normatividad aplicable;
- V. Elaborar y proponer el Calendario de las Sesiones Ordinarias.
- VI. Ejercer cuando supla al Secretario Ejecutivo, las atribuciones inherentes a este cargo; y
- VII. Las demás que le encomiende el Presidente y el Secretario Ejecutivo;

4. De los Vocales.

- I. Asistir puntualmente a las sesiones ordinarias y extraordinarias del Subcomité; con derecho a voz y voto;
- II. Presentar a la consideración y resolución del Subcomité, los asuntos que en materia de adquisiciones, arrendamientos y prestación de servicios, requieran de su atención, conforme a las facultades y atribuciones que le han sido conferidas en la Ley Orgánica de la Administración Pública del Distrito Federal, su Reglamento y demás consideraciones jurídicas aplicables;
- III. Analizar con oportunidad los asuntos que se consignen en el orden del día;
- IV. Proponer cuando resulte aplicable, alternativas de solución para los asuntos que se presenten a consideración y resolución del Subcomité,
- V. Emitir su voto razonado sobre los asuntos que se presenten en las sesiones del Subcomité;
- VI. Firmar la documentación que dé cuenta de los acuerdos tomados por el Subcomité; y
- VII. Las demás que expresamente les asigne el Presidente y el pleno del Subcomité.

5. De los Contralores Ciudadanos.

- I. Asistir puntualmente a las sesiones ordinarias y extraordinarias del Subcomité; con derecho a voz y voto;
- II. Analizar con oportunidad los asuntos que se consignen en el orden del día;
- III. Vigilar en el ámbito de su competencia el cumplimiento de la Ley de Adquisiciones para el Distrito Federal, de su Reglamento y demás disposiciones aplicables en la materia, mediante las recomendaciones u observaciones que proporcionen al Subcomité;
- IV. Proponer cuando resulte aplicable, alternativas de solución para los asuntos que se presenten a consideración y resolución del Subcomité,
- V. Emitir su voto razonado en los asuntos que se presenten en las sesiones del Subcomité;
- VI. Firmar la documentación que dé cuenta de los acuerdos tomados por el Subcomité; y
- VII. Las demás que expresamente les asigne la Normatividad.

6. De los Asesores.

- I. Exponer de manera fundada y motivada, sus puntos de vista en torno a los asuntos que se traten en el Subcomité; con derecho a voz;
- II. Proporcionar según su competencia, la asesoría legal, técnica y administrativa que se les requiera, para sustentar las resoluciones y acciones del Subcomité;
- III. Promover ante las instancias internas y externas de su competencia, la atención y resolución expedita de los asuntos que atañen al Subcomité; y
- IV. Las demás que expresamente les asigne la Normatividad, el Presidente o el pleno del Subcomité.

7. De los Invitados.

- I. Coadyuvar en la exposición de los asuntos que se sometan a la consideración y resolución del Subcomité; con derecho a voz;
- II. Emitir su opinión respecto de los asuntos de su competencia, cuando le sea requerida por el Subcomité; y
- III. Las demás que expresamente les asigne la Normatividad, el Presidente o el pleno del Subcomité.

VI. CRITERIOS DE OPERACIÓN.

1. Acreditamiento.

Los Vocales y Asesores Titulares integrantes del Subcomité, previo a la realización de la primera sesión de cada ejercicio o cuando las circunstancias lo ameriten, deberán acreditar por escrito a sus suplentes, quienes preferentemente deberán tener nivel jerárquico inmediato inferior, según las respectivas estructuras dictaminadas, con excepción del Presidente y el Secretario Ejecutivo, a quienes invariablemente lo suplirán, al primero el Secretario Ejecutivo y al segundo de ellos, el Secretario Técnico, por ningún motivo podrán ser Prestadores de Servicios.

2. De la Suplencia.

1. El Secretario Ejecutivo desempeñará las funciones del Presidente, en caso de ausencia.
2. Las ausencias del Secretario Ejecutivo serán cubiertas por el Secretario Técnico, quien en estos casos tendrá derecho a voz y voto; en ningún caso el Secretario Técnico podrá suplir la ausencia del Presidente, ni al Secretario Ejecutivo en su carácter de Presidente Suplente.
3. El suplente del Secretario Técnico será el que designe el Secretario Ejecutivo.
4. Los Vocales podrán designar su suplente, quienes tendrán derecho a voz y voto.
5. Los Asesores podrán designar su suplente, quienes tendrán derecho únicamente a voz.
6. Los Contralores Ciudadanos no tienen derecho a designar suplente.
7. Cuando asistan los miembros suplentes y se incorporen los titulares, el suplente podrá seguir participando en la sesión, sólo con derecho a voz.

3. Presentación de Casos Ante el Subcomité.

Los casos se someterán a consideración del Subcomité de la siguiente forma:

1. Se presentarán a través del Secretario Ejecutivo, para lo cual las áreas requerentes, deberán remitir sus asuntos cuando menos con siete días hábiles de anticipación a la fecha en que vaya a celebrarse la sesión.
2. Serán atendidos por el Subcomité en estricto apego al orden del día autorizado.
3. Cada caso deberá acompañarse de la siguiente documentación:
 - Formatos que al efecto establezca el Subcomité para presentar los casos;
 - Formato de Listado de Caso.- Contiene el resumen del caso que se presenta.
 - Formato de Justificación.- Justificación del procedimiento de excepción a la licitación pública a dictaminarse, debidamente fundada, motivada y autorizada por el Titular de la Dependencia, Órgano Desconcentrado o Entidad.
 - Justificación Técnica de los bienes o servicios a adquirir o contratar.
 - Oficio de autorización de suficiencia presupuestal que emita el área de recursos financieros o equivalente de la Dependencia, Órgano Desconcentrado o Entidad, con la que se acredite la disponibilidad de recursos en la partida correspondiente al caso, debiendo contener fecha de expedición, nombre, cargo y firma del servidor público responsable;
 - Requisición de adquisición de bienes u Orden de servicio con sellos de suficiencia presupuestal y en su caso, de no existencia en el almacén, que contenga nombre, cargo y firma del servidor público responsable respectivo;
 - Estudio de precios de mercado, validado por la Dirección General de Administración u homólogo, así como las cotizaciones que alude el artículo 51 de la Ley, debiendo cumplir con los requisitos indicados en el numeral 4.8 de la Circular Uno;
 - Oficio de Autorización para la Adquisición de Bienes Restringidos, emitido por la DGRMSG, para el caso que aplique;
 - Oficio de liberación para la Adquisición de Bienes Consolidados, emitido por la DGRMSG, para el caso que aplique;
 - La documentación relativa al “Conflicto de Intereses”.
 - La información y documentación adicional necesaria que sirva para enriquecer el caso que se presenta.

4. Integración de la Carpeta de Trabajo y su Distribución.

La Carpeta de trabajo deberá estar en el sitio de la página web para consulta de los integrantes del Subcomité, la contraseña de acceso se dará a conocer en la convocatoria respectiva, en su defecto se enviará la Carpeta de Trabajo en disco compacto, USB u otro medio electrónico, con la documentación mínima siguiente:

- Lista de asistencia.
- Orden del día.
- Acta de la anterior sesión (no aplica para la sesión extraordinaria).
- Seguimiento de acuerdos (no aplica para la sesión extraordinaria).
- Presentación de casos.
- Asuntos generales (no aplica para la sesión extraordinaria).

El orden del día y los documentos correspondientes de cada sesión, se difundirán cuando menos con dos días hábiles de anticipación para reuniones ordinarias y un día hábil para el caso de las extraordinarias.

5. Términos en los que se Celebrarán las Sesiones del Subcomité.

Las sesiones del Subcomité podrán ser ordinarias o extraordinarias, y se celebrarán de la siguiente forma:

1. Las sesiones ordinarias se llevarán a cabo una vez al mes, salvo que no existan asuntos que tratar, en cuyo caso se deberá dar aviso de cancelación mediante oficio a sus integrantes por lo menos con 2 días hábiles de anticipación;
2. Las sesiones extraordinarias se efectuarán cuando se estime necesario a solicitud de su Presidente, de la mayoría de sus integrantes o de cualquier miembro con derecho a voz y voto, previo acuerdo del primero;
3. Las sesiones se celebrarán en la fecha, hora y lugar preestablecidos, otorgando una tolerancia máxima de 15 minutos;
4. Para la celebración de las sesiones se requerirá que asistan como mínimo, cincuenta por ciento más uno de los miembros con derecho a voto, contando invariablemente con la presencia del Presidente o de su suplente;
5. Se deberá expedir previamente la convocatoria que indique fecha, hora y lugar en que se celebrará la sesión, señalando el tipo; ordinaria o extraordinaria, según corresponda;
6. La primera sesión de cada ejercicio presupuestal será ordinaria, se efectuará en el primer mes de cada año, en donde se instalará formalmente los trabajos del Subcomité y se acreditarán los integrantes que asistirán a las sesiones, asimismo, se presentará la "Memoria de Gestión" la cual será la constancia de los trabajos realizados por el Subcomité del ejercicio inmediato anterior;
7. Previo al inicio de la sesión, los miembros registrarán su asistencia en la lista que al efecto se elabore;
8. El Secretario Ejecutivo verificará la lista de asistencia e informará al Presidente si existe quórum;
9. El Presidente declarará formalmente si procede o no la celebración de la sesión, en los casos de ausencia del Presidente Titular y de su Suplente, el Secretario Técnico procederá a la cancelación de la Sesión;

10. En las sesiones ordinarias, el Presidente someterá a consideración de los demás miembros, el acta de la sesión anterior, de no haber observaciones se declarará aprobada; de haberlas pedirá al Secretario Ejecutivo se tome nota de las mismas para que se realicen las modificaciones correspondientes.
11. El Secretario Técnico llevará a cabo la formalización del acta aprobada, recabando la firma de los miembros que hayan asistido a la sesión. En caso de existir modificaciones, se firmará en la sesión posterior. De resultar ser aprobada, pero que no haya asistido alguno de los integrantes que debieran firmar el acta, se recabará la firma dentro de los cinco días hábiles posteriores a la sesión.
12. El Secretario Ejecutivo procederá a someter a la consideración y resolución de los miembros del Subcomité, los asuntos contenidos en el orden del día;
13. Los asuntos se presentarán por las áreas solicitantes de conformidad con el orden del día, los cuales serán objeto de análisis, evaluación, deliberación, dictaminación y en su caso aprobación por parte de los integrantes del Subcomité;
14. El Presidente y el Secretario Ejecutivo, serán los únicos facultados para otorgar, limitar o suspender el uso de la palabra de los participantes, en razón de que la exposición de los comentarios y observaciones sean responsables y congruentes con el asunto en análisis;
15. El Secretario Ejecutivo vigilará que se registren en el formato del acta correspondiente de la sesión, las consideraciones vertidas en torno a los asuntos tratados por el Subcomité;
16. El Presidente y el Secretario Ejecutivo serán los facultados para compilar, resumir, sintetizar y precisar las propuestas o alternativas de solución a los casos;
17. Se deberá someter a votación de los miembros del Subcomité la propuesta de los acuerdos que se tomen en cada caso;
18. El Secretario Ejecutivo vigilará que se consigne la resolución tomada con toda claridad y precisión en el formato del acta correspondiente;
19. Las resoluciones tomadas y votadas por el Subcomité tendrán el carácter de acuerdo y sólo mediante resolución del propio Subcomité se podrá suspender, modificar o cancelar su contenido y efectos;
20. Desahogado el orden del día y registrados los acuerdos, se procederá a declarar formalmente terminada la sesión, precisando, para efectos de registro en el acta respectiva, la hora de su finalización;
21. El Secretario Técnico elaborará el acta que contendrá además de los requisitos señalados en el presente Manual, los casos presentados y los acuerdos de cada sesión, procediéndose a la firma por parte de los miembros del Subcomité, una vez aprobada;
22. Las sesiones extraordinarias se celebrarán exclusivamente para dictaminar casos urgentes.
23. En la última sesión ordinaria de cada ejercicio presupuestal, que efectúe el Subcomité, se deberá someter a consideración del pleno, el calendario de sesiones ordinarias para el ejercicio presupuestal siguiente.

6. Toma de Decisiones y Dictamen de Casos.

- I. Las decisiones se tomarán por unanimidad o por mayoría de votos, considerando las siguientes definiciones:
 - Unanimidad: La votación en favor o en contra, del 100% de los miembros presentes con derecho a voto.
 - Mayoría de votos: La votación en favor o en contra, de cuando menos el 50% más uno de los miembros presentes con derecho a voto, en esta circunstancia se registrará el voto nominal.

- Voto de calidad: En caso de empate, corresponde al Presidente o al Secretario Ejecutivo cuando éste lo supla, la resolución del asunto en votación, en esta circunstancia se registrará el voto nominal.
 - Voto nominal: Es el voto individual de cada integrante.
- II. Previo a la toma de decisiones, deberá efectuarse un análisis detallado del asunto a fin de prever los alcances de las decisiones tomadas.
- III. El sentido de las decisiones deberá hacerse constar en el acta de la sesión, indicando los integrantes que emitieron su voto y el sentido de éste, excepto en los casos en que la decisión sea por unanimidad.
- IV. Para los integrantes del Subcomité que cuenten con voz y voto, el sentido de la votación deberá ser a favor o en contra, evitando en lo posible la abstención, ya que la misma será tratada en términos de la Ley de Responsabilidades de los Servidores Públicos.

7. Acta de Cada Sesión.

En cada sesión se levantará acta, que será firmada por todos los que hubiesen asistido a ella, la que deberá incluir los siguientes conceptos:

- Lista de Asistencia.
- Declaratoria de quórum.
- Orden del día.
- Acuerdos.
- Votos.
- Asuntos Generales.
- Cierre de la sesión.

VII. PROCEDIMIENTO(S)

Nombre del Procedimiento: Desarrollo de las Sesiones del Subcomité de Adquisiciones, Arrendamientos y Prestación de Servicios.

Objetivo General: Establecer el procedimiento a seguir para organizar y celebrar las Sesiones Ordinarias y Extraordinarias del Subcomité de Adquisiciones, Arrendamientos y Prestación de Servicios del Servicio de Transportes Eléctricos de la Ciudad de México para asegurar la optimización de los recursos destinados a la adquisición, arrendamiento y contratación de bienes y servicios a través del análisis de los casos con un enfoque racional, con menor impacto ambiental, mejor calidad y precio en el mercado.

Diagrama de Flujo:

Descripción Narrativa:

No.	Actor	Actividad
1	Presidencia	Inicia la Sesión Ordinaria o Extraordinaria.
2	Secretaría Ejecutiva	Verifica que exista el quórum necesario para el desarrollo de la Sesión.
		¿Existe quórum?
		NO
3	Presidencia	Declara la suspensión de la sesión por falta de quórum.
4	Secretaría Técnica	Levanta el acta de suspensión de la Sesión por falta de quórum y recaba la firma de los miembros del Subcomité presentes. (Conecta con la actividad 13)
		SI
5	Presidencia	Declara la validez de la sesión con la existencia de quórum.
6	Secretaría Técnica	Somete a aprobación de los miembros del Subcomité cada uno de los asuntos del Orden del Día.
7	Integrantes del Subcomité	Aprueban o realizan modificaciones al orden del día.
		¿Se aprueba el orden del día?
		NO
8	Secretaría Técnica	Realiza ajustes al orden del día para su aprobación por los Integrantes del Subcomité. (Conecta con la actividad 7)
		SI

No.	Actor	Actividad
9	Presidencia	Presenta a los miembros del Subcomité cada uno de los asuntos del Orden del Día
10	Integrantes del Subcomité	Conocen y en su caso debaten sobre cada uno de los asuntos sometidos en la Sesión a su consideración, exponiendo los argumentos que correspondan.
11		Aprueban o toman nota y, en su caso, toman acuerdos sobre los asuntos de la Sesión que se trate.
12	Secretaría Técnica	Registra los acuerdos para el seguimiento de su cumplimiento
13	Presidencia	Declara la conclusión de la Sesión.
		Fin del procedimiento

Aspectos a considerar:

1. El Subcomité llevará a cabo doce sesiones ordinarias al año.
2. El Subcomité llevará a cabo sesiones extraordinarias, cuando lo solicite alguno de sus integrantes, siempre y cuando en dicha solicitud se encuentren debidamente fundadas y motivadas las razones de la petición y sea aprobada por el presidente del Comité.
3. La convocatoria la emite el Secretario Técnico de acuerdo al calendario aprobado de sesiones ordinarias, y para el caso de las extraordinarias será por instrucciones del Presidente del Subcomité.
4. Los funcionarios asistentes se registrarán en una lista que contendrá los siguientes datos:
 - Número y fecha de la sesión.
 - Nombre, firma, cargo, área que representa y calidad con la que asisten.
5. En caso de receso de la sesión, ocasionado por circunstancias ajenas a la voluntad de los Miembros, se levantará una sola acta en la que se asentarán las causas, y si fuera necesario que la sesión continúe otro día, se asentarán los motivos.
6. En caso de que la sesión no se lleve a cabo por situaciones excepcionales, el Secretario Técnico deberá asentar razón de las mismas en el acta, así como notificar por escrito la nueva fecha de realización de la sesión pospuesta, la cual no podrá exceder de 5 días hábiles.
7. Las propuestas de asuntos deberán hacerse por escrito en forma individual y ser presentadas al Secretario Técnico, acompañadas con los antecedentes, justificación y fundamento legal.
8. En caso de que un acuerdo sea motivo de reconsideración, suspensión, modificación o cancelación, éste se hará sólo mediante consenso mayoritario del Subcomité.

VIII. GLOSARIO.

Acta: Relación escrita de lo tratado y acordado en una sesión de Subcomité.

Acuerdo: Resolución tomada por los miembros del Subcomité, respecto a un caso sometido a su consideración y dictamen.

Autorización: Documento signado por el titular de la dependencia, órgano desconcentrado o entidad, en la que se funden y motiven las causas que acrediten fehaciente y documentalmente el ejercicio de la preferencia.

Comité: Comité de Autorizaciones de Adquisiciones, Arrendamientos y Prestación de Servicios de la Administración Pública de la Ciudad de México.

Consolidación de Adquisiciones, Arrendamientos y Prestación de Servicios: La figura jurídica mediante la cual, conjunta o separadamente, las Dependencias, Delegaciones, Órganos Desconcentrados o Entidades, podrán realizar adquisiciones o arrendamientos de bienes o contratación de servicios de uso generalizado, con objeto de obtener las mejores condiciones en cuanto a precio, calidad y oportunidad.

Caso: asunto que se integran de documentos e información para el análisis y dictaminación del Pleno del Subcomité;

Dictamen: Opinión, juicio o determinación de los miembros del Subcomité de los asuntos o casos que se sometan a su consideración.

DGRMSG: Dirección General de Recursos Materiales y Servicios Generales de la Oficialía Mayor.

Estudio de precios de mercado: El análisis comparativo de precios que ofertan los fabricantes, prestadores de servicios y/o comerciantes, respecto a un bien o servicio determinado.

Formato(s): Documento(s) diseñado para un uso específico, cuyo llenado se describe en un instructivo.

GCDMX: Gobierno de la Ciudad de México.

Justificación: Documento firmado por el titular del área usuaria o requirente de los bienes o servicios.

Ley de Presupuesto: La Ley de Presupuesto y Gasto Eficiente del Distrito Federal.

Lista de Asistencia: Documento en el cual firman los integrantes del Subcomité, como constancia de su participación en las sesiones de dicho Órgano Colegiado.

Orden del Día: Lista de Asuntos que han de ser tratados en una sesión, indicando el orden o prioridad que han de seguir para su atención y desahogo.

Reglamento: El Reglamento de la Ley de Adquisiciones para el Distrito Federal.

Sesión: Reunión que realiza el Pleno del Subcomité para tratar asuntos agendados en el orden del día.

Subcomités Técnicos: Los Subcomités de las diferentes especialidades técnicas.

Unanimidad: Decisión u opinión aceptada por todos los miembros del Subcomité con derecho a voz y voto.

Vocales: Los integrantes del Subcomité de Adquisiciones, con derecho a voz y voto.

Voto de calidad: El que corresponde al presidente, que en caso de empate en la votación, define la resolución del Subcomité, sobre un caso o asunto en particular.

Voto: Método de toma de decisión de los miembros del Subcomité.

IX. VALIDACIÓN DEL MANUAL DE INTEGRACIÓN Y FUNCIONAMIENTO

Presidente

C. Rubén Eduardo Venadero Medinilla
Director General del Servicio de Transportes
Eléctricos de la Ciudad de México

Secretario Ejecutivo

Lic. Luis Rodrigo Tapia Sánchez
Director de Administración y Finanzas

Vocal

Ing. Juan José Reyes Esparza
Director de Transportación

Vocal

Ing. Camilo Torres Ramírez
Director de Mantenimiento

Vocal

C. Juan Carlos Durán Ruiz
Subgerente de Almacenes

Asesor

Mtro. Luis Carlos Arroyo Robles
Contralor Interno

Secretario Técnico

C. Rolando Felipe Barba Martínez
Gerente de Recursos Materiales

Vocal

Lic. Erika González Hernández
Directora de Calidad e Ingeniería

Vocal

Mtra. Kandy Vázquez Benítez
Gerente de Finanzas

Asesor

Lic. Javier Vázquez Huerta
Gerente Jurídico

TRANSITORIO

ÚNICO.- Publíquese en la Gaceta Oficial de la Ciudad de México.

CIUDAD DE MÉXICO, A 15 DE FEBRERO DE 2018.

C. RUBÉN EDUARDO VENADERO MEDINILLA
DIRECTOR GENERAL DEL SERVICIO DE TRANSPORTES
ELÉCTRICOS DE LA CIUDAD DE MÉXICO

(Firma)

INSTITUTO DE VERIFICACIÓN ADMINISTRATIVA

ACUERDO INVEADF/01/2018, POR EL CUAL SE SUSPENDEN LOS TÉRMINOS Y PLAZOS RELATIVOS A LOS PROCEDIMIENTOS ADMINISTRATIVOS ANTE EL INSTITUTO DE VERIFICACIÓN ADMINISTRATIVA DEL DISTRITO FEDERAL, ORGANISMO PÚBLICO DESCENTRALIZADO CORRESPONDIENTE AL AÑO DOS MIL DIECIOCHO.

LIC. JOSÉ LUIS VALLE COSÍO, Director General del Instituto de Verificación Administrativa del Distrito Federal, Organismo Público Descentralizado, con fundamento en los artículos 2 y 40 de la Ley Orgánica de la Administración Pública de la Ciudad de México; 1º, 11, 71, fracción IX; 73 y 74 de la Ley de Procedimiento Administrativo del Distrito Federal; 10 de la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México; numeral 33 de los “Lineamientos para la gestión de solicitudes de información pública y de datos personales en la Ciudad de México” y

CONSIDERANDO

Que la Ley de Procedimiento Administrativo del Distrito Federal es el ordenamiento legal que regula la actuación de la Administración Pública de la Ciudad de México ante los particulares, misma que establece que las actuaciones y diligencias de orden administrativo deben ser ejecutadas en días hábiles, señalando como inhábiles entre otros, aquellos en que tengan vacaciones generales las autoridades competentes o aquellos en que se suspendan las labores, los que se harán del conocimiento público mediante acuerdo del Titular de la Dependencia, Entidad o Delegación, Entidad o Delegación respectiva.

Que durante los días declarados inhábiles se suspenderán los plazos y términos en todos aquellos asuntos y procedimientos, competencia de la Unidad de Transparencia y de aquellos procedimientos administrativos ante el Instituto de Verificación Administrativa del Distrito Federal, Organismo Público Descentralizado.

Que con el fin de dar seguridad jurídica a todas las personas relacionadas con los trámites y procedimientos substanciados ante el Instituto de Verificación Administrativa del Distrito Federal, Organismo Público Descentralizado, y toda vez que de conformidad con la Ley de Procedimiento Administrativo del Distrito Federal, la suspensión de términos debe publicarse en la Gaceta Oficial de la Ciudad de México para que produzca efectos jurídicos, he tenido a bien expedir el siguiente:

ACUERDO

PRIMERO.- Los días 19, 26, 27, 28, 29 y 30 de marzo; 1 de mayo; 16, 17, 18, 19, 20, 23, 24, 25, 26 y 27 de julio; 2 y 19 de noviembre; 17, 18, 19, 20, 21, 24, 25, 26, 27, 28 y 31 de diciembre, todos del año dos mil dieciocho, y primero de enero de dos mil diecinueve, se consideran inhábiles para efecto de trámites, resoluciones, avisos, actuaciones, cómputo de términos, inicio, substanciación, desahogo de procedimientos administrativos, notificaciones, citatorios, requerimientos, clausuras, solicitudes de informes o documentos, recursos de inconformidad, o algún otro medio de impugnación, así como cualquier acto administrativo emitido por los servidores públicos del Instituto de Verificación Administrativa del Distrito Federal, Organismo Público Descentralizado.

SEGUNDO.- Para efectos de los actos y procedimientos administrativos competencia de la Unidad de Transparencia del Instituto de Verificación Administrativa del Distrito Federal, Organismo Público Descentralizado, se considerarán inhábiles los días mencionados. Asimismo, dicha suspensión de plazos y términos será aplicable en la tramitación de las solicitudes de acceso a la información pública, acceso, rectificación, cancelación, y oposición de datos personales y recursos de revisión a través del sistema electrónico INFOMEX, así como la Plataforma Nacional de Transparencia.

TERCERO.- Cualquier actuación o promoción ante el Instituto de Verificación Administrativa del Distrito Federal, Organismo Público Descentralizado, en los días considerados como inhábiles por el presente acuerdo, surtirá efecto hasta el primer día hábil siguiente.

CUARTO.- No operará la suspensión de términos y plazos para efecto de las solicitudes de retiro de sellos derivado de la imposición de medidas cautelares y de seguridad excepto en los días de descanso obligatorio referidos en la Ley Federal del Trabajo.

QUINTO.- Lo anterior, sin perjuicio de las atribuciones del Instituto para realizar visita de verificación en los días señalados en términos de la normatividad aplicable

TRANSITORIO

ÚNICO.- El presente acuerdo entrará en vigor el día siguiente al de su publicación en la Gaceta Oficial de la Ciudad de México.

Ciudad de México, a 08 de febrero de dos mil dieciocho

EL DIRECTOR GENERAL

(Firma)

LIC. JOSÉ LUIS VALLE COSÍO

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

CONVOCATORIAS DE LICITACIÓN Y FALLOS

**ADMINISTRACIÓN PÚBLICA DE LA CIUDAD DE MÉXICO
DELEGACIÓN AZCAPOTZALCO
DIRECCIÓN GENERAL DE OBRAS Y DESARROLLO URBANO
CONVOCATORIA No. DAZCA/DGODU/002-2018
LICITACIÓN PÚBLICA NACIONAL (LOCAL)**

Ing. Eduardo Alfonso Esquivel Herrera Director General de Obras y Desarrollo Urbano de la Delegación Azcapotzalco en observancia a lo dispuesto en la Constitución Política de los Estados Unidos Mexicanos en su artículo 134 y de conformidad con los artículos 3º apartado "a" fracción I y IV, 5, 23, 24 inciso A), 25 apartado "a" fracción I, 26, 28, 44 fracción I inciso a) de la Ley de Obras Públicas del Distrito Federal y artículo 26 de su Reglamento, convoca a las personas físicas y morales interesadas en participar en la licitación de carácter nacional para la contratación en la modalidad de Obra Pública a Base de Precios Unitarios por Unidad de Concepto de Trabajo Terminado, conforme a lo siguiente:

No. de Licitación	Descripción y Ubicación de las Obras			Fecha de Inicio	Fecha de Termino	Plazo de Ejecución	Capital Contable mínimo requerido
30001058-LP-008-2018	MANTENIMIENTO, CONSERVACIÓN Y REHABILITACIÓN DE INFRAESTRUCTURA EDUCATIVA (15 ESCUELAS).			21/03/18	31/08/18	164 D.N.	\$8'500,000.00
Costo de las Bases	Fecha límite para adquirir las bases	Visita al Lugar de la Obra	Junta de Aclaraciones	Acto de Presentación y Apertura del Sobre Único			
		Fecha y Hora	Fecha y Hora	Fecha y Hora			
\$1,000.00	01/03/18	02/03/18 08:00	08/03/18 08:00	14/03/18 08:00			
No. de Licitación	Descripción y Ubicación de las Obras			Fecha de Inicio	Fecha de Termino	Plazo de Ejecución	Capital Contable mínimo requerido
30001058-LP-009-2018	MANTENIMIENTO, CONSERVACIÓN Y REHABILITACIÓN DE INFRAESTRUCTURA EDUCATIVA (17 ESCUELAS).			21/03/18	31/08/18	164 D.N.	\$10'350,000.00
Costo de las Bases	Fecha límite para adquirir las bases	Visita al Lugar de la Obra	Junta de Aclaraciones	Acto de Presentación y Apertura del Sobre Único			
		Fecha y Hora	Fecha y Hora	Fecha y Hora			
\$1,000.00	01/03/18	02/03/18 11:00	08/03/18 11:00	14/03/18 11:00			

Los recursos fueron autorizados con Oficio de Inversión de la Subsecretaría de Egresos de la Secretaría de Finanzas de la Ciudad de México Número SFCDMX/SE/DGPP/2296/2017 de fecha 26 de Diciembre de 2017.

Las bases de licitación se encuentran disponibles para su adquisición en las oficinas de la J.U.D. de Concursos, Contratos y Estimaciones, sita Ferrocarriles Nacionales No.750, 2do. Piso, Col. Santo Domingo C.P. 02160, Ciudad de México., a partir de la fecha de publicación de la presente convocatoria de lunes a viernes de **10:00 a 14:00 horas**, en días hábiles.

Requisitos para adquirir las bases:

Se deberá entregar copia legible de los siguientes documentos, presentando los originales para cotejar:

- 1.- El comprobante de pago de bases de la adquisición directa en las oficinas de la J.U.D. de Concursos, Contratos y Estimaciones, así mismo deberá de elaborar en papel membretado de la empresa, escrito de interés en participar en la licitación (es) elegida (s).
 - 1.1.- Constancia de registro de concursantes emitido por la Secretaría de Obras y Servicios, vigente.
 - 1.2.- Documentos comprobantes para el capital contable mínimo (mediante declaración fiscal del ejercicio del año inmediato anterior), donde se compruebe el capital contable mínimo requerido y los estados financieros (6 meses de antigüedad máxima), firmados por contador público, anexando copia de la cédula profesional del contador.
 - 1.3.- En caso de estar en trámite el registro:
Constancia de registro en trámite acompañado de:
Documentos comprobantes para el capital contable mínimo (mediante declaración fiscal del ejercicio del año inmediato anterior), donde se compruebe el capital contable mínimo requerido y los estados financieros (6 meses de antigüedad máxima), firmados por contador público, anexando copia de la cédula profesional del contador. Cabe señalar, que este documento únicamente servirá como comprobante para venta de bases. La constancia de registro de concursante deberá presentarse en la propuesta técnica del sobre único, de no presentarlo será motivo de descalificación de la propuesta.
- 2.- En caso de adquisición:
 - 2.1.- El comprobante de pago de bases, así como el documento indicado en el punto **1.1 y 1.2**, se anexarán en el sobre único dentro de la propuesta técnica como se indica en las bases de concurso, el no presentar estos documentos será motivo de descalificación.
 - 2.2.- Los planos, especificaciones y otros documentos, se entregarán a los interesados en las oficinas de la J.U.D. de Concursos, Contratos y Estimaciones de esta Delegación, previa presentación del recibo de pago a más tardar en la Junta de Aclaraciones, siendo responsabilidad del interesado su adquisición oportuna.
- 3.- La forma de pago de bases se hará:
 - 3.1.- En el caso de adquisición directa en las oficinas de la J.U.D. de Concursos, Contratos y Estimaciones, **Mediante Cheque Certificado ó de Caja, Expedido a favor del Gobierno de la Ciudad de México Secretaría de Finanzas** con cargo a una institución de crédito autorizado para operar en el Distrito Federal.
- 4.- El lugar de reunión para la visita de obra será en las oficinas de la J.U.D. de Concursos, Contratos y Estimaciones, sita Ferrocarriles Nacionales No.750, 2do. Piso, Col. Santo Domingo C.P. 02160, Ciudad de México, en el día y hora indicados anteriormente, asimismo deberá de elaborar en papel membretado de la empresa, escrito de presentación de la persona que asistirá a la visita de obra. Es obligatoria la asistencia de personal calificado (arquitecto, ingeniero o técnico en construcción), se acreditará tal calidad con cédula profesional, certificado técnico o carta de pasante (**presentar copia y original para cotejar**), **la asistencia a la visita de obra es obligatoria**.
- 5.- La(s) junta(s) de aclaraciones se llevará(n) a cabo en la J.U.D. de Concursos, Contratos y Estimaciones, sita Ferrocarriles Nacionales No.750, 2do. Piso, Col. Santo Domingo C.P. 02160, Ciudad de México, en el día y hora indicados anteriormente, asimismo deberá de elaborar en papel membretado de la empresa, escrito de presentación de la persona que asistirá a la(s) junta(s) de aclaraciones. Es obligatoria la asistencia de personal calificado (arquitecto, ingeniero o técnico en construcción), se acreditará tal calidad con cédula profesional, certificado técnico o carta de pasante (**presentar copia y original para cotejar**), **la asistencia a la junta de aclaraciones es obligatoria**.
- 6.- El acto de presentación y apertura de proposiciones técnicas y económicas del **sobre único** se llevará a cabo en la J.U.D. de Concursos, Contratos y Estimaciones, sita Ferrocarriles Nacionales No.750, 2do. Piso, Col. Santo Domingo C.P. 02160, Ciudad de México, en el día y hora indicados anteriormente.
- 7.- No se otorgarán anticipos del 0 % (cero por ciento) para inicio de obra y 0 % (cero por ciento) para compra de materiales y/o equipos de instalación permanente.
- 8.- Las proposiciones deberán presentarse en idioma español.
- 9.- La moneda en que deberán cotizarse las proposiciones será: unidades de moneda nacional.
- 10.- La contratista no podrá subcontratar ningún trabajo relacionado con esta licitación, de no ser indicado en las bases de la licitación o previa autorización por escrito de la convocante de acuerdo al Artículo 47 de la Ley de Obras Públicas del Distrito Federal.

- 11.- Los interesados en la licitación deberán comprobar experiencia técnica, mediante la relación de contratos de obras relacionados con las mismas vigentes que tengan o hayan celebrado con la Administración Pública o con particulares para la ejecución de los trabajos similares a los concursados, comprobando documentalmente su cumplimiento a satisfacción de la contratante, tales como carátulas de contratos y actas de entrega-recepción; así como también currículum de la empresa y del personal técnico a su servicio relativo a las obras similares a las descritas en la licitación y capacidad financiera, administrativa y de control según la información que se solicita en las bases de la Licitación Pública Nacional.
- 12.- Los criterios generales para la adjudicación serán con base en los artículos 40 y 41 de la Ley de Obras Públicas del Distrito Federal, efectuándose el análisis comparativo de las propuestas admitidas, se formulará el dictamen y se emitirá el fallo mediante el cual se adjudicará el contrato al concursante, que reuniendo las condiciones establecidas en la Ley y su Reglamento y solicitadas en las bases de la licitación, haya presentado la propuesta legal, técnica, económica financiera y administrativa que resulte ser la más conveniente y garantice satisfactoriamente el cumplimiento del contrato.
- 13.- El pago se hará mediante estimaciones de trabajos ejecutados, las cuales se presentarán por periodos máximos mensuales, acompañadas de la documentación que acredite la procedencia del pago.
- 14.- La forma de garantizar el cumplimiento del contrato será del 10% (diez por ciento) del monto total del contrato, incluye IVA, a favor de: Secretaría de Finanzas de la Ciudad de México; mediante Póliza de Fianza expedida por Institución autorizada y de conformidad con la Ley de Obras Públicas del Distrito Federal.
- 15.- Contra la resolución que contenga el fallo no procederá recurso alguno.

Ciudad de México a 20 de Febrero de 2018.

(Firma)

**ING. EDUARDO ALFONSO ESQUIVEL HERRERA
DIRECTOR GENERAL DE OBRAS
Y DESARROLLO URBANO**

UNIVERSIDAD AUTÓNOMA DE LA CIUDAD DE MÉXICO
LICITACIÓN PÚBLICA NACIONAL
CONVOCATORIA No. 001-18

El L.C. José Martín Beltrán Cruz, Coordinador de Servicios Administrativos, en cumplimiento a lo dispuesto por el artículo 134 de la Constitución Política de los Estados Unidos Mexicanos; artículo 32 de la Ley de Adquisiciones para el Distrito Federal; artículo 13 del Estatuto General Orgánico de la UACM y en lo establecido en los numerales 21 fracción I, 23 fracción I, 24, 35 y demás aplicables de las Normas en Materia de Adquisiciones, Arrendamientos y Prestación de Servicios de la UACM, Organismo Público Autónomo del Distrito Federal, convoca a participar en la licitación pública siguiente:

Licitación Pública Nacional		Costo de las Bases	Fecha límite para adquirir Bases	Junta de Aclaración de Bases	Presentación y Apertura de Propuestas	Fallo
29090001-001-18 "Servicio de enlace dedicado a internet"		\$1,000.00	28/02/18	09/03/18	14/03/18	21/03/18
				11:00 hrs	11:00 hrs.	13:30 hrs.
Partida	Descripción				Cantidad	Unidad de Medida
1	Servicio de enlace dedicado a internet para 8 planteles y sedes de la UACM				1	Servicio

- La presente licitación se realizarán por conducto de la Coordinación de Servicios Administrativos de la UACM, con domicilio en: Dr. García Diego N° 168, 2° piso, Col. Doctores, Delegación Cuauhtémoc, C.P. 06720, Ciudad de México, Tel. 1107-0280, extensiones 16750, 16752 y 16806.
- Las bases de licitación estarán disponibles para su consulta en internet: <https://www.uacm.edu.mx/Licitaciones> o bien en el domicilio de la Universidad, de 09:30 a 14:30 horas, a partir de la fecha de publicación de la convocatoria en la Gaceta Oficial de la Ciudad de México.
- El pago de bases se realizará a favor de la Universidad Autónoma de la Ciudad de México, mediante depósito bancario a la cuenta N° 0111263250 o a través de transferencia electrónica CLABE 012180001112632503, de BBVA Bancomer, S.A.
- En el comprobante de pago, el licitante registrará el número y concepto de la licitación, su nombre o razón social, su RFC, correo electrónico y N° telefónico.
- Con original y copia del comprobante de pago, así como copia del RFC del licitante e identificación oficial vigente del representante legal, se presentará de 09:30 a 14:30 horas en las oficinas de la Tesorería de la Universidad, ubicada en la planta baja del domicilio de la convocante para su registro y, en su caso, posterior emisión del recibo oficial de la UACM. Con el comprobante de pago sellado por la Tesorería, así como copia del RFC del licitante e identificación oficial vigente del representante legal, se presentará de 09:30 a 14:30 horas en la Subdirección de Recursos Materiales de la UACM, ubicada en el 2° piso del domicilio de la convocante para la entrega de bases. **(SI NO CUMPLEN CON ESTOS REQUISITOS, NO PODRÁN PARTICIPAR)**
- Las propuestas serán en idioma español, en moneda y unidad de medida de uso nacional (México). Los eventos se realizarán en el domicilio, fechas y horarios anunciados en las bases. El lugar y plazo de entrega de los bienes será de conformidad a lo establecido en las bases.
- La vigencia del contrato u orden de servicio será a partir del 1 de mayo y hasta el 31 de diciembre de 2018.
- Condiciones de pago: dentro de los 15 días hábiles posteriores a la presentación y aceptación de la factura y no se otorgarán anticipos.
- Los responsables del procedimiento licitatorio, de manera conjunta o separada, son el L.C. José Martín Beltrán Cruz, Coordinador de Servicios Administrativos y la Ing. Estela del Rocío Bautista Olvera, Subdirectora de Recursos Materiales.

Ciudad de México, a 16 de febrero de 2018
(Firma)

L.C. José Martín Beltrán Cruz
Coordinador de Servicios Administrativos de la UACM

E D I C T O S

“EL PODER JUDICIAL DE LA CIUDAD DE MEXICO, A LA VANGUARDIA EN LOS JUICIOS ORALES”

JUZGADO VIGESIMO SEPTIMO CIVIL**E D I C T O**

BINYAN, S.A. DE C.V. Y FACTORING ANAHUAC, S.A. DE C.V.
EXHORTO 92/18
SECRETARIA: “B”

EN LOS AUTOS DEL JUICIO ORDINARIO CIVIL PROMOVIDO POR MARTIN ORDORICA MONICA EN CONTRA DE BINYAN, S.A. DE C.V. Y FACTORING ANAHUAC, S.A. DE C.V. , por acuerdo de fecha tres de septiembre de dos mil catorce, diez y veintitrés ambos de agosto de dos mil diecisiete y treinta y uno de enero de dos mil dieciocho, SECRETARIA “B”: EL C. JUEZ VIGESIMO SEPTIMO DE LO CIVIL DE ESTA CIUDAD DE MEXICO, ORDENO EMPLAZAR A LA PARTE DEMANDADA POR MEDIO DE EDICTOS, LOS CUALES SE TRANSCRIBEN:

México, Distrito Federal a tres de septiembre de dos mil catorce

“...Se tiene por presente a MONICA MARTIN ORDORICA promoviendo por su propio derecho y con fundamento en los artículos 1.175, 2.111 Y 2.114 de la Ley Orgánica del Poder Judicial del Estado de México, se admite la demanda en la VIA ORDINARIA CIVIL demandando a BINYAN, S.A. DE C.V. Y FACTORING ANAHUAC, S.A. DE C.V. ORGANIZACIÓN AUXILIAR DE CREDITO GRUPO FINANCIERO ANAHUAC, para que dentro del término de NUEVE DIAS, concurren a este juzgado a contestar la demanda instaurada en su contra y hagan valer las excepciones y defensas que tengan, con el apercibimiento legal, para que en el caso de no hacerlo se les tendrá por presuntamente confesos de los hechos o contestada en sentido negativo, según sea el caso, debiéndoles correr traslado con las copias exhibidas debidamente selladas y cotejadas...”

Huixquilucan, Estado de México, diez de agosto de dos mil diecisiete.

“... Con fundamento en el artículo 1.181 del Código de Procedimientos Civiles del Estado de México, se ordena emplazar por medio de edictos, los cuales deberán ser publicados por TRES VECES DE SIETE EN SIETE DIAS EN EL PERIODICO OFICIAL, GACETA DE GOBIERNO, EN EL DIARIO DE MEXICO Y EN EL BOLETIN JUDICIAL...”

Ciudad de México, a treinta y uno de enero de dos mil dieciocho.

“... Dese cumplimiento a los autos de fecha veintiuno, veintitrés y diez de agosto del dos mil diecisiete y tres de septiembre del dos mil catorce, por lo que elabórense los edictos a fin de emplazar a los demandados BINYAN SOCIEDAD ANONIMA DE CAPITAL VARIABLE Y FACTORING ANÁHUAC SOCIEDAD ANONIMA DE CAPITAL VARIABLE, los cuales deberán ser publicados por tres veces de siete en siete días en el periódico EL DIARIO DE MÉXICO en el Boletín Judicial y en los estrados del Juzgado. Haciéndole saber que deberá presentarse en el local de este juzgado a contestar la demanda entablada en su contra, dentro del plazo de TREINTA DIAS contados a partir del siguiente al de la última publicación, apercibiéndole que en caso de no hacerlo, el juicio se seguirá en su rebeldía...”

Ciudad de México, a 6 de febrero de 2018.

LA C. SECRETARIA DE ACUERDOS
(Firma)
LIC. BARBARA ARELY MUÑOZ MARTINEZ

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

AVISO

PRIMERO. Se da a conocer a la Administración Pública de la Ciudad de México; Tribunal Superior de Justicia y Asamblea Legislativa; Órganos Autónomos en la Ciudad de México; Dependencias y Órganos Federales; así como al público en general, los requisitos que habrán de contener los documentos para su publicación en la Gaceta Oficial de la Ciudad de México, siendo los siguientes:

1. El documento a publicar deberá presentarse ante la Unidad Departamental de Publicaciones para su revisión, autorización y según el caso, cotización **con un mínimo de 4 días hábiles de anticipación a la fecha en que se requiera sea publicado, esto para el caso de las publicaciones ordinarias, si se tratase de las inserciones urgentes a que hace referencia el Código Fiscal del Distrito Federal, estas se sujetarán a la disposición de espacios que determine la citada Unidad Departamental**, esto en el horario de 9:00 a 13:30 horas, acompañado de la solicitud de inserción dirigida al titular de la Dirección General Jurídica y de Estudios Legislativos.

El documento a publicar tendrá que presentarse en original legible y debidamente firmado, señalando el nombre y cargo de quien lo suscribe, asimismo, deberá ser rubricado en todas las fojas que lo integren.

2. Tratándose de documentos que requieran publicación consecutiva, se anexarán tantos originales o copias certificadas como publicaciones se requieran.

3. La información a publicar deberá ser grabada en disco compacto, siendo un archivo generado en procesador de texto Microsoft Word en cualquiera de sus versiones, con las siguientes especificaciones:

- I. Página tamaño carta;
- II. Márgenes en página vertical: Superior 3, inferior 2, izquierdo 2 y derecho 2;
- III. Márgenes en página horizontal: Superior 2, inferior 2, izquierdo 2 y derecho 3;
- IV. Tipo de letra Times New Roman, tamaño 10;
- V. Dejar un renglón como espacio entre cada párrafo, teniendo interlineado sencillo;
- VI. No incluir ningún elemento en el encabezado o pie de página del documento;
- VII. Presentar los Estados Financieros o las Tablas Numéricas en tablas generadas en Word;
- VIII. Rotular el disco con el título del documento;
- IX. No utilizar la función de Revisión o control de cambios, ya que al insertar el documento en la Gaceta Oficial, se generarán cuadros de dialogo que interfieren con la elaboración del ejemplar;
- X. No utilizar numeración o incisos automáticos, así como cualquier función automática en el documento; y
- XI. La fecha de firma del documento a insertar deberá ser anterior a la fecha de publicación

Es importante destacar que la ortografía y contenido de los documentos publicados en la Gaceta Oficial de la Ciudad de México son de estricta responsabilidad de los solicitantes.

4. La cancelación de publicaciones en la Gaceta Oficial de la Ciudad de México, deberá solicitarse por escrito, con 3 días hábiles de anticipación a la fecha de publicación, para el caso de publicaciones ordinarias, si se trata de publicaciones urgentes, será con al menos un día de antelación a la publicación, en el horario establecido en el segundo numeral de este aviso.

SEGUNDO. Se hace del conocimiento de la Administración Pública de la Ciudad de México; Tribunal Superior de Justicia y Asamblea Legislativa; Órganos Autónomos en la Ciudad de México; Dependencias y Órganos Federales; así como al público en general, que a partir de la primera emisión que se efectuó a partir del 2 de febrero de 2016, de este Órgano de Difusión Oficial, la Época inserta en el Índice será la Décima Novena.

TERCERO. Se hace del conocimiento de la Administración Pública de la Ciudad de México; Tribunal Superior de Justicia y Asamblea Legislativa; Órganos Autónomos en la Ciudad de México; Dependencias y Órganos Federales; así como al público en general, que la publicación de la Gaceta Oficial de la Ciudad de México se realizará de lunes a viernes, en días hábiles, pudiéndose habilitar, a juicio de esta Dirección General Jurídica y de Estudios Legislativos, tantos números extraordinarios como se requieran, así como emitir publicaciones en días inhábiles para satisfacer las necesidades del servicio.

AVISO IMPORTANTE

Las publicaciones que aparecen en la presente edición son tomadas de las fuentes (documentos originales), proporcionadas por los interesados, por lo que la ortografía y contenido de los mismos son de estricta responsabilidad de los solicitantes.

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

DIRECTORIO

Jefe de Gobierno de la Ciudad de México
MIGUEL ÁNGEL MANCERA ESPINOSA

Consejero Jurídico y de Servicios Legales
VICENTE LOPANTZI GARCÍA

Directora General Jurídica y de Estudios Legislativos
CLAUDIA ANGÉLICA NOGALES GAONA

Director de Legislación y Trámites Inmobiliarios
FLAVIO MARTÍNEZ ZAVALA

Subdirector de Estudios Legislativos y Publicaciones
EDGAR OSORIO PLAZA

Jefe de la Unidad Departamental de Publicaciones y Trámites Funerarios
JUAN ULISES NIETO MENDOZA

INSERCIONES

Plana entera.....	\$ 1,924.00
Media plana.....	1,034.50
Un cuarto de plana	644.00

Para adquirir ejemplares, acudir a la Unidad de Publicaciones, sita en la Calle Candelaria de los Patos s/n, Col. 10 de Mayo, C.P. 15290, Delegación Venustiano Carranza.

Consulta en Internet
www.consejeria.cdmx.gob.mx

GACETA OFICIAL DE LA CIUDAD DE MÉXICO
Impresa por Corporación Mexicana de Impresión, S.A. de C.V.
Calle General Victoriano Zepeda No. 22, Col. Observatorio C.P. 11860,
Delegación Miguel Hidalgo, Ciudad de México.
Teléfono: 55-16-85-86 con 20 líneas.
www.comisa.cdmx.gob.mx

(Costo por ejemplar \$73.00)

AVISO IMPORTANTE

Las publicaciones que aparecen en la presente edición son tomadas de las fuentes (documentos originales), proporcionadas por los interesados, por lo que la ortografía y contenido de los mismos son de estricta responsabilidad de los solicitantes.