

Plan Municipal de Desarrollo de Bacalar 2016-2018

 “Bacalar Contigo crece”

Página 2 de 91

ÍNDICE

PLAN MUNICIPAL DE DESARROLLO DE BACALAR 2016-2018 .. 1

PRESENTACIÓN .. 4

INTRODUCCIÓN ... 5

MARCO JURÍDICO. ... 7

MISIÓN .. 15

VISIÓN ... 15

ANTECEDENTES .. 16

DIAGNÓSTICO GENERAL DEL MUNICIPIO ... 17

UBICACIÓN GEOGRÁFICA. .. 17

EXTENSIÓN TERRITORIAL. ... 18

POBLACIÓN ... 18

VIVIENDA.. 21

EDUCACIÓN. ... 28

SALUD .. 30

CULTURA Y DEPORTE .. 31

MEDIO AMBIENTE Y RECURSOS MADERABLES ... 32

PROTECCIÓN CIVIL .. 33

SUFICIENCIA ALIMENTARIA ... 33

EMPLEO POR ACTIVIDADES ECONÓMICAS .. 35

AGRICULTURA.. 38

GANADERÍA .. 41

TURISMO .. 43

EJERCICIO DE PLANEACIÓN DEMOCRÁTICA ... 45

ALINEACIÓN CON EL PLAN NACIONAL DE DESARROLLO 2012-2018 Y EL PLAN ESTATAL DE DESARROLLO DE

QUINTANA ROO 2016-2018 ... 53

RESUMEN DE LA ESTRUCTURA PROGRAMÁTICA.. 62

EJE I. MUNICIPIO ORDENADO, COMPETITIVO Y MODERNO. .. 69

PROGRAMA 1 PLANEACIÓN DEL DESARROLLO Y MEJORA URBANA. ... 69

PROGRAMA 2 IMPULSO A LOS SECTORES PRODUCTIVOS DEL CAMPO ... 70

PROGRAMA 3 IMPULSO AL SECTOR TURÍSTICO Y DESARROLLO ECONÓMICO. ... 71

PROGRAMA 4 BACALAR PUEBLO MÁGICO. .. 73

EJE II. MUNICIPIO SEGURO Y GARANTE DE LOS DERECHOS HUMANOS. ... 73

PROGRAMA 5 FORTALECIMIENTO DEL CUERPO POLICIAL PARA GARANTIZAR LA SEGURIDAD PÚBLICA ... 74

PROGRAMA 6 CONCIENCIA VIAL Y REGULARIZACIÓN DE TRANSPORTES. ... 75

PROGRAMA 7 CULTURA DE LA LEGALIDAD Y GARANTÍA DE LOS DERECHOS HUMANOS. ... 76

PROGRAMA 8 GESTIÓN INTEGRAL DE RIESGOS DE PROTECCIÓN CIVIL. ... 77

EJE III. MUNICIPIO PARTICIPATIVO, EFICIENTE Y SUSTENTABLE. .. 78

Página 3 de 91

PROGRAMA 9 GOBIERNO DE APERTURA A LA PARTICIPACIÓN SOCIAL Y DEMOCRACIA. .. 79

PROGRAMA 10 FINANZAS RESPONSABLES, RECAUDACIÓN Y PATRIMONIO MUNICIPAL. .. 79

PROGRAMA 11 SERVICIOS MUNICIPALES OPORTUNOS.. 81

EJE IV.- MUNICIPIO CON SENTIDO HUMANO Y DESARROLLO SOCIAL. ... 81

PROGRAMA 12 GOBIERNO DE RESPONSABILIDAD SOCIAL .. 82

PROGRAMA 13 IMPULSO A LA EDUCACIÓN, LA CULTURA Y LA PERSPECTIVA DE GÉNERO. ... 83

PROGRAMA 14 SALUD PÚBLICA EN INFRAESTRUCTURA Y ATENCIÓN A GRUPOS VULNERABLES. .. 84

PROGRAMA 15 JUVENTUD, DEPORTE Y RECREACIÓN. ... 85

PROGRAMA 16 APOYO A INDÍGENAS Y ARTESANOS. .. 87

EJE V.- MUNICIPIO EN CRECIMIENTO Y RESPONSABLE DEL MEDIO AMBIENTE ... 87

PROGRAMA 17 CULTURA ECOLÓGICA Y RESIDUOS LÍQUIDOS Y SÓLIDOS. .. 88

PROGRAMA 18 CUIDADO CON EL AGUA Y ZONA LAGUNAR .. 89

PROGRAMA 19 ORDENAMIENTO ECOLÓGICO, PRESERVACIÓN FORESTAL Y BIODIVERSIDAD LAGUNAR. .. 89

ESTRATEGIA DE EVALUACIÓN Y SEGUIMIENTO DEL PLAN MUNICIPAL DE DESARROLLO 90

Página 4 de 91

Presentación

Estimados ciudadanas y ciudadanos del municipio:

Bacalar comienza una nueva etapa y tengo muy claro que para definir las acciones que

impulsarán el desarrollo del municipio es necesaria la participación de nuestros

ciudadanos, porque estoy convencido de que ustedes son quienes mejor conocen las

necesidades de nuestro municipio; por ello el 12 de diciembre de 2016 se realizaron

mesas de consulta ciudadana, donde todos los habitantes tuvieron la oportunidad de

expresar sus ideas y preocupaciones sobre los temas que favorezcan el desarrollo de

nuestro joven municipio.

Se recibieron un total de 252 propuestas en las diferentes mesas con respecto a los

ejes tentativos que conformarían el Plan Municipal de Desarrollo. Se trabajó

arduamente para seleccionar las mejores ideas que se encontraran dentro del margen

de acción municipal.

El Plan Municipal de Desarrollo 2016 - 2018 contiene la misión, en la que se plasma el

objetivo principal de esta nueva administración, y la visión, donde se observa el Bacalar

que deseamos construir durante estos dos años de gobierno, pero con proyección

hacia los siguientes 20 años. Así mismo, se integra por cinco ejes en los se encuentran

reflejadas las ideas aportadas por los habitantes del municipio; siempre cuidando

mantener una estrecha relación con el Plan Estatal de Desarrollo y Plan Nacional de

Desarrollo para lograr contribuir a la mejora y crecimiento de nuestro estado y país.

En este sentido, el Plan Municipal de Desarrollo es la herramienta que guiará el curso

de nuestras acciones y esfuerzos para el pleno cumplimiento de cada una de las metas

que se plasman en este documento y así lograr combatir las carencias que hoy afectan

a nuestra ciudadanía.

Ha sido un acierto el haber compartido la tan importante tarea de elaborar con cada

uno de los interesados y participantes, así como con el equipo de trabajo, el Plan

Municipal de Desarrollo.

Estoy seguro que con estas acciones entre ciudadanos y gobierno, compartiendo

objetivos comunes contribuiremos al desarrollo, progreso y calidad de vida de nuestro

joven municipio.

Prof. Alexander Zetina Aguiluz.

Página 5 de 91

Introducción

El presente plan de desarrollo es un esfuerzo conjunto entre autoridad pública y

ciudadanía de conocer las necesidades sociales del municipio y atenderlas mediante

acciones y programas que permitan el desarrollo municipal.

La Ley de Planeación para el desarrollo del estado de Quintana Roo establece en su

artículo 49 que el Plan Municipal es el instrumento normativo de largo plazo, rector del

proceso de planeación para el desarrollo municipal que expresa claramente las

prioridades, objetivos, estrategias y líneas generales de acción en materia política,

ambiental, cultural, económica, social, educativa y deportiva del Municipio, para

promover y fomentar el desarrollo integral y el mejoramiento en la calidad de vida de la

población y orientar la acción de este orden de gobierno y los grupos sociales de los

Municipios hacia ese fin. En su elaboración e integración quedarán incluidas las

propuestas planteadas por los particulares, organismos, instituciones y representantes

del sector social y privado, a través de los mecanismos de participación social para la

planeación democrática instituidos dentro del Sistema Estatal.

La metodología aplicada fue la elaboración de un diagnóstico de problemáticas

municipales, una etapa de consulta ciudadana, la alineación correspondiente con el

Plan Estatal de Desarrollo y la elaboración del documento final del Plan Municipal de

Desarrollo.

La primera etapa consistió en generar un diagnóstico integral de las problemáticas,

necesidades y capacidades del municipio de Bacalar utilizando información estadística

oficial.

En una segunda etapa de la elaboración del Plan Municipal de Desarrollo de Bacalar

2016 – 2018, y en pleno cumplimiento de la Ley, se llevó a cabo las mesas de consulta

ciudadana el día 12 de diciembre de 2016, que derivaron en las metas, estrategias y

líneas de acción de los ejes siguientes:

¶ Eje I. Municipio ordenado, competitivo y moderno: Se integraron ideas sobre los

temas mejora urbana, turismo, impulso al campo y acciones para mantener el

nombramiento del municipio como un pueblo mágico.

¶ Eje II. Municipio seguro y garante de los derechos humanos: Aborda las

temáticas de seguridad pública con líneas de acción enfocadas en la mejora del

cuerpo policiaco, la creación de una conciencia vial y derechos humanos.

¶ Eje III. Municipio participativo, eficiente y sustentable: con el cual se busca una

apertura de la toma de decisiones hacia la ciudadanía bacalarense, el

Página 6 de 91

mantenimiento de unas finanzas públicas saludables y la mejora de los servicios

brindados por el municipio.

¶ Eje IV. Municipio con sentido humano y desarrollo social: Las acciones de este

eje buscan atender las carencias existentes en educación, cultura y deporte. De

igual forma, pretende mejorar la calidad de vida de los grupos vulnerables del

municipio con mejor y más infraestructura en salud pública y apoyo a los grupos

indígenas.

¶ Eje V. Municipio en crecimiento y responsable del medio ambiente: Hace énfasis

en el crecimiento basado en el cuidado del medio ambiente, la reducción de

residuos sólidos a través del reciclaje y líquidos con mejor y más infraestructura

de drenaje para evitar la contaminación de la laguna de Bacalar.

Una tercera etapa de la elaboración del plan municipal fue la alineación con el Plan

Estatal de Desarrollo 2016-2022 de Quintana Roo. En esta etapa se realizó una

orientación transversal de los programas y se incluyeron los indicadores para la

medición del impacto y avance de la implementación de los programas.

Al realizar la alineación con el Plan Nacional de Desarrollo 2013-2018 se retomaron los

ejes transversales que dirigen los esfuerzos del gobierno municipal y que han sido

considerados en la elaboración del Plan Estatal de Desarrollo 2016-2022: Democratizar

la productividad; Gobierno Cercano y Moderno; y Perspectiva de género. Estos

principios pilares dirigen las políticas públicas emanadas del presente plan.

Una última etapa fue la aprobación del cabildo del Plan Municipal de Desarrollo con lo

cual ha quedado concluido el presente documento que contiene las propuestas

ciudadanas, los programas de gobierno expuestos en campaña y las políticas públicas

emanadas del análisis del diagnóstico municipal.

Página 7 de 91

Marco jurídico.

El sustento legal del Ayuntamiento para la formulación del Plan Municipal de Desarrollo

se encuentra fundamentado en las distintas normatividades mencionadas a

continuación:

Constitución Política de los Estados Unidos Mexicanos.

En el artículo 25 se establece que:

Corresponde al Estado la rectoría del desarrollo nacional para garantizar que

éste sea integral y sustentable, que fortalezca la Soberanía de la Nación y su

régimen democrático y que, mediante la competitividad, el fomento del

crecimiento económico y el empleo y una más justa distribución del ingreso y la

riqueza, permita el pleno ejercicio de la libertad y la dignidad de los individuos,

grupos y clases sociales, cuya seguridad protege esta Constitución. La

competitividad se entenderá como el conjunto de condiciones necesarias para

generar un mayor crecimiento económico, promoviendo la inversión y la

generación de empleo.

El Estado velará por la estabilidad de las finanzas públicas y del sistema

financiero para coadyuvar a generar condiciones favorables para el crecimiento

económico y el empleo. El Plan Nacional de Desarrollo y los planes estatales y

municipales deberán observar dicho principio.

El Estado planeará, conducirá, coordinará y orientará la actividad económica

nacional, y llevará al cabo la regulación y fomento de las actividades que

demande el interés general en el marco de libertades que otorga esta

Constitución.

Al desarrollo económico nacional concurrirán, con responsabilidad social, el

sector público, el sector social y el sector privado, sin menoscabo de otras

formas de actividad económica que contribuyan al desarrollo de la Nación.

Aunado, en su artículo 26 constitucional se menciona:

El Estado organizará un sistema de planeación democrática del desarrollo

nacional que imprima solidez, dinamismo, competitividad, permanencia y

equidad al crecimiento de la economía para la independencia y la

democratización política, social y cultural de la nación.

Página 8 de 91

Los fines del proyecto nacional contenidos en esta Constitución determinarán los

objetivos de la planeación. La planeación será democrática y deliberativa.

Mediante los mecanismos de participación que establezca la ley, recogerá las

aspiraciones y demandas de la sociedad para incorporarlas al plan y los

programas de desarrollo. Habrá un plan nacional de desarrollo al que se

sujetarán obligatoriamente los programas de la Administración Pública Federal.

La ley facultará al Ejecutivo para que establezca los procedimientos de

participación y consulta popular en el sistema nacional de planeación

democrática, y los criterios para la formulación, instrumentación, control y

evaluación del plan y los programas de desarrollo. Asimismo, determinará los

órganos responsables del proceso de planeación y las bases para que el

Ejecutivo Federal coordine mediante convenios con los gobiernos de las

entidades federativas e induzca y concierte con los particulares las acciones a

realizar para su elaboración y ejecución. El plan nacional de desarrollo

considerará la continuidad y adaptaciones necesarias de la política nacional para

el desarrollo industrial, con vertientes sectoriales y regionales.

En el Artículo 115 constitucional, fracción III, se establecen las facultades y funciones a

cargo del municipio, por ende, es la base prioritaria del presente Plan Municipal de

Desarrollo. El margen de acción del municipio es sobre los temas de:

a) Agua potable, drenaje, alcantarillado, tratamiento y disposición de sus aguas

residuales.

b) Alumbrado público.

c) Limpia, recolección, traslado, tratamiento y disposición final de residuos.

d) Mercados y centrales de abasto.

e) Panteones

f) Rastro.

g) Calles, parques y jardines y su equipamiento.

h) Seguridad pública, policía preventiva municipal y tránsito.

i) Los demás que las Legislaturas locales determinen según las condiciones

territoriales y socioeconómicas de los municipios, así como su capacidad

administrativa y financiera.

Página 9 de 91

Ley de Planeación

El artículo 2 de la Ley de Planeación establece que:

La planeación deberá llevarse a cabo como un medio para el eficaz desempeño

de la responsabilidad del Estado sobre el desarrollo integral y sustentable del

país y deberá tender a la consecución de los fines y objetivos políticos, sociales,

culturales y económicos contenidos en la Constitución Política de los Estados

Unidos Mexicanos. Para ello, estará basada en los siguientes principios:

I. El fortalecimiento de la soberanía en lo político, lo social, lo económico y lo

cultural;

II. La preservación y el perfeccionamiento del régimen democrático,

republicano, federal y representativo que la Constitución establece; y la

consolidación de la democracia como sistema de vida, fundado en el

constante mejoramiento económico, social y cultural del pueblo, impulsando

su participación activa en la planeación y ejecución de las actividades de los

dos niveles de gobierno de la entidad;

III. La igualdad de derechos, la atención de las necesidades básicas de la

población y la mejoría, en todos los aspectos, de la calidad de la vida, para

lograr una sociedad más igualitaria;

IV. El respeto irrestricto de las garantías individuales, de las libertades y

derechos sociales y políticos;

V. El fortalecimiento del pacto federal y del municipio libre, para lograr un

desarrollo equilibrado del Estado;

VI. El equilibrio de los factores de la producción que proteja y promueva el

empleo, en un marco de estabilidad económica y justicia social.

VII. La perspectiva de género, para garantizar la igualdad de oportunidades entre

mujeres y hombres, y promover el adelanto de las mujeres mediante el

acceso equitativo a los bienes, recursos y beneficios del desarrollo, y

VIII. La factibilidad cultural de las políticas públicas nacionales.

En el artículo 14, fracción II de esta Ley, se menciona la interacción existente entre la

Secretaría de Hacienda con los estados y municipios:

II. Proyectar y coordinar la planeación regional con la participación que

corresponda a los gobiernos estatales y municipales; así como consultar a

los grupos sociales y los pueblos indígenas y, en su caso, incorporar las

recomendaciones y propuestas que realicen; y elaborar los programas

especiales que señale el Presidente de la República.

La Ley de Planeación en su artículo 33, afirma que el Ejecutivo Federal podrá convenir

con los gobiernos de las entidades federativas la coordinación para que los gobiernos

Página 10 de 91

locales participen en la planeación nacional de desarrollo y el cumplimiento de los

objetivos planteados en ésta. Como complemento del artículo anterior, en las

fracciones del artículo 34 se encuentra estipulado lo siguiente:

I. Su participación en la planeación nacional a través de la presentación de las

propuestas que estimen pertinentes;

II. Los procedimientos de coordinación entre las autoridades federales,

estatales y municipales para propiciar la planeación del desarrollo integral de

cada entidad federativa y de los municipios, y su congruencia con la

planeación nacional, así como para promover la participación de los diversos

sectores de la sociedad en las actividades de planeación;

III. Los lineamientos metodológicos para la realización de las actividades de

planeación, en el ámbito de su jurisdicción;

IV. La elaboración de los programas regionales a que se refiere la fracción III del

Artículo 14 de este ordenamiento; y

V. La ejecución de las acciones que deban realizarse en cada entidad

federativa, y que competen a ambos órdenes de gobierno, considerando la

participación que corresponda a los municipios interesados y a los sectores

de la sociedad.

La administración municipal debe de tener un total apego a la Ley Federal de

Presupuesto y Responsabilidad Hacendaria, donde se establece los criterios con los

cuales se debe guiar el uso de los recursos federales, y a la Ley General de

Contabilidad Gubernamental, pues en ella se encuentra la regulación de la contabilidad

gubernamental y la emisión de la información financiera de los entes públicos para

lograr una adecuada armonización de su contabilidad.

Constitución Política del Estado de Quintana Roo

Los artículos que contienen las directrices para la elaboración del Plan Municipal de

Desarrollo son los siguientes:

En el artículo 13, inciso b, fracción IX, se establece que el estado debe: consultar a los

pueblos indígenas en la elaboración del Plan Estatal de Desarrollo y de los municipales

y, en su caso, incorporar las recomendaciones y propuestas que realicen.

Artículo 126. El Municipio libre es la base de la división territorial y de la

organización política administrativa del Estado de Quintana Roo; es una institución

de carácter público, constituida por una comunidad de personas, establecida en el

territorio que le señala a cada uno de ellos la presente Constitución, con

personalidad jurídica y patrimonio propio, autónomo en su gobierno interior y libre

en la administración de su hacienda.

Página 11 de 91

La autonomía del municipio libre se expresa en la facultad de gobernar y administrar

por sí mismo los asuntos propios de su comunidad, en el ámbito de competencia

que señala la Constitución Política de los Estados Unidos Mexicanos, la presente

Constitución y las leyes que conforme a ellas se expiden.

Artículo 147. Los Municipios del Estado tendrán a su cargo las funciones y servicios

públicos siguientes:

a) Agua potable, drenaje, alcantarillado, tratamiento y disposición de sus aguas

residuales.

b) Alumbrado público.

c) c) Limpia, recolección, traslado, tratamiento y disposición final de residuos.

d) Mercados y centrales de abasto.

e) Panteones.

f) Rastros.

g) Seguridad Pública, en los términos del Artículo 21 de la Constitución Política de

los Estados Unidos Mexicanos, Policía Preventiva Municipal y Tránsito.

h) Calles, parques y jardines y su equipamiento.

i) Aprobar la apertura o ampliación de las vías públicas y decretar la nomenclatura

de calles, plazas y jardines públicos, así como el alineamiento y numeración

oficial de avenidas y calles, conforme al reglamento respectivo, dando aviso a

los organismos correspondientes.

j) Autorización para construcción, planificación y modificación ejecutada por

particulares.

k) Estacionamientos públicos establecidos en las vías de circulación.

l) Instrumentar los mecanismos necesarios para ampliar la cobertura y mejorar la

calidad en la prestación de los servicios públicos.

m) Crear, con arreglo a la Ley, los órganos descentralizados o las empresas de

participación municipal necesarios para operar los servicios públicos a su cargo.

n) Aprobar, con arreglo a la Ley, las concesiones a los particulares para que éstos

presten los servicios públicos municipales, y

o) Los demás que la Legislatura del Estado determine según las condiciones

territoriales y socioeconómicas de los Municipios, así como su capacidad

administrativa y financiera.

De acuerdo con el artículo 155 de la Constitución, los Municipios están facultados para:

a) Formular, aprobar y administrar la zonificación y planes de desarrollo urbano

municipal.

b) Participar en la creación y administración de sus reservas territoriales.

Página 12 de 91

c) Participar en la formulación de planes de desarrollo regional, los cuales deberán

estar en concordancia con los planes generales de la materia. Cuando el Estado

elabore proyectos de desarrollo regional deberá asegurar la participación de los

municipios.

d) Autorizar, controlar y vigilar la utilización del suelo, en el ámbito de su

competencia, en sus jurisdicciones territoriales.

e) Intervenir en la regularización de la tenencia de la tierra urbana.

f) Otorgar licencias y permisos para construcciones.

g) Participar en la creación y administración de zonas de reservas ecológicas y en

la elaboración y aplicación de programas de ordenamiento en esta materia.

h) Preservar, conservar, restaurar el medioambiente.

i) Intervenir en la formulación y aplicación de programas de transporte público de

pasajeros cuando aquellos afecten su ámbito territorial.

j) Celebrar convenios para la administración y custodia de las zonas federales.

k) Participar conjuntamente con los organismos y Dependencias oficiales

competentes, en la planeación y aplicación, en su caso, de inversiones públicas

federales y estatales, y

l) Solicitar al Ejecutivo del Estado, la expropiación de bienes inmuebles por causa

de utilidad pública.

Ley de Planeación para el Desarrollo del Estado de Quintana Roo

La Ley de Planeación para el Desarrollo del Estado de Quintana Roo específica en su

artículo 6, fracciones II y V, que este documento normativo contiene:

II. Las bases para que la planeación municipal del desarrollo, como parte

fundamental de la planeación estatal, se vincule con los objetivos y estrategias

del desarrollo del Estado y la Nación;

VI. Las bases para la formulación de los planes estatal y municipales de

desarrollo; los programas regionales, sectoriales, institucionales y especiales

correspondientes; así como los programas operativos anuales que serán

ejecutados por las dependencias y entidades de la Administración Pública

Estatal y Municipal y Órganos Autónomos;

En su artículo número 8 se afirma que la planeación deberá llevarse a cabo como un

medio para el eficaz y eficiente desempeño de la responsabilidad de las autoridades y

órganos encargados de la planeación, con relación al desarrollo integral y sustentable

de la entidad y deberá tender a la consecución de los fines y objetivos políticos,

ambientales, culturales, económicos, sociales, educativos y deportivos contenidos en la

Constitución Política de los Estados Unidos Mexicanos y en la particular del Estado de

Página 13 de 91

Quintana Roo, guardando congruencia con los lineamientos generales en materia de

planeación que rijan al país.

La responsabilidad al interior de los municipios para la planeación para el desarrollo del

Estado, como lo menciona el artículo 10, recae en los ayuntamientos y, de acuerdo con

el artículo 11, deben de remitir al Congreso los planes municipales y los programas se

deriven de éstos.

En el artículo 13, se dicta que: Los Presidentes Municipales, al informar a su

Ayuntamiento respectivo sobre el estado general que guarda la Administración Pública

Municipal, harán referencia a las decisiones adoptadas para la formulación,

instrumentación, control, seguimiento, evaluación y actualización del plan municipal

correspondiente y de los programas que de éste se deriven; así como del avance en el

cumplimiento de dicho Plan y programas.

El artículo 20, menciona que la planeación del Estado se realizará en los términos de

esta Ley, a través del Sistema Estatal, mediante el cual se llevará a cabo la

formulación, instrumentación, control, seguimiento, evaluación y actualización de los

Planes Estatal y Municipales, así como los programas señalados en esta Ley, en el

marco de la estrategia nacional del desarrollo.

De acuerdo con el artículo 44, el Plan Municipal y los programas que se deriven de

éste, especificarán las acciones que serán objeto de coordinación entre el gobierno

municipal y los gobiernos federal, estatal, de otros Estados y Municipios de otros

Estados, de esta ley y de concertación o inducción con los particulares, organismos,

instituciones y representantes del sector social y privado. Lo anterior en términos a los

artículos 94 y 104 de esta ley respectivamente.

Sobre la responsabilidad de la aprobación y publicación del Plan Municipal se

encuentra inmersa en el artículo 45, y nos dice que, una vez publicados adquieren

carácter obligatorio para las autoridades y órganos responsables de la planeación, en

el ámbito de sus respectivas competencias; y su vigencia se encuentra establecida en

el artículo 47, donde dice que no excederá el periodo constitucional de la gestión

gubernamental en que se aprueben los planes.

La estructura de los Planes Estatal y Municipales de acuerdo con el artículo 52, contará

con al menos los siguientes apartados:

I. Presentación;

II. Introducción;

III. Visión;

IV. Ejes;

Página 14 de 91

V. Objetivos estratégicos;

VI. Estrategias y líneas de acción;

VII. Programas de desarrollo; y

VIII. Lineamientos para la evaluación y actualización de planes y programas.

El tiempo para la elaboración, validación, aprobación y publicación del Plan Municipal

se establece en el artículo 72, y nos dice que: no podrá exceder de cinco meses

Ley de los Municipios del Estado de Quintana Roo.

En el artículo número 3 de esta ley, se especifica que: cada Municipio será gobernado

por el Ayuntamiento al que le corresponde la representación política y jurídica del

Municipio, la administración de los asuntos municipales y el cuidado de los intereses de

la comunidad dentro de su circunscripción territorial. Las autoridades municipales

tienen competencia plena y exclusiva sobre su territorio, población y organización

política-administrativa, con las limitaciones que les señalen las leyes.

Página 15 de 91

Misión

Mejorar la calidad de vida de los ciudadanos de nuestro municipio, ofreciendo mejores

condiciones de vida con políticas incluyentes y solidarias para los bacalarenses.

Visión

Ser un municipio próspero, con desarrollo ordenado, moderno y sustentable; donde se

generen bienes y servicios que garanticen el bienestar social de la población, con alto

nivel de eficiencia y eficacia para contribuir con las aspiraciones de todos los

ciudadanos; y así mismo elevar su calidad de vida.

Página 16 de 91

Antecedentes

Bacalar fue fundada en el año 435 D.C. como el pueblo maya de Siyan Ka’an Bakhalal.

Tras la feroz guerra de conquista en la Península de Yucatán, a lo largo del virreinato,

vivió siempre bajo la amenaza de los piratas ingleses, quienes llegaron a arrasar en

1652. Más tarde, fue uno de los principales escenarios de la Guerra de Castas: en

1848 cayó en manos de los mayas rebeldes; en 1858 los mayas cruzoob lo volvieron a

conquistar, y esta vez dieron muerte a todos sus habitantes. Los rebeldes lo

mantuvieron en su poder hasta 1901, cuando las fuerzas del gobierno federal lo

ocuparon definitivamente.

A lo largo del siglo XX creció en tamaño y población, Bacalar sigue teniendo una muy

agradable atmósfera, que es el complemento perfecto a la caleidoscópica presencia de

la gran laguna adyacente.

El municipio de Bacalar fue creado el 17 de febrero de 2011 por la XII legislatura del

estado de Quintana Roo, con cabecera municipal la ciudad de Bacalar, durante sus

cinco años como municipio autónomo se registran avances significativos en el

desarrollo de la población y su calidad de vida.

Página 17 de 91

Diagnóstico general del municipio

Ubicación Geográfica.

El municipio de Bacalar se encuentra localizado con las coordenadas geográficas

18°40´ 37” latitud norte y 88°23´43” latitud oeste, con 20 metros sobre el nivel del mar.

Ilustración 1 Plano del municipio de Bacalar

Fuente: Google Earth

El territorio municipal colinda al norte con los municipios de Felipe Carrillo Puerto y

José María Morelos; al sur con el municipio de Othón P. Blanco; al este con el mar

caribe y al oeste con el estado vecino de Campeche.

La parte oeste del municipio se encuentra en disputa territorial con el Estado de

Campeche (en particular los municipios de Hopelchén y Calakmul) que corresponden a

17 localidades que, según datos de la COESPO (2016, Estadísticas Cartográficas del

Municipio de Bacalar por localidad), tienen una población total de 2000 habitantes. En

total existen 57 comunidades en el municipio de Bacalar con presencia delegacional,

que ascienden a 209 localidades si se consideran las rancherías.

Página 18 de 91

Extensión Territorial.

La superficie del Municipio de Bacalar es de 7 mil 161 kilómetros cuadrados que

representa el 14 por ciento de la superficie Estatal.

Ilustración 2 Plano del municipio de Bacalar

Fuente: H. Congreso del Estado de Quintana Roo.

Población

La población en el Municipio de Bacalar tiene una dinámica poblacional similar a la del

Estado, ya que la tasa promedio de crecimiento anual es de 3% para ambos casos

durante el periodo 2013-2015.

Gráfica 1 Población del municipio de Bacalar, distribución por Sexo

Fuente: CONAPO (2015). Proyecciones de la población 2010-2030

Se observa paridad poblacional de ambos sexos para el caso del municipio de Bacalar.

20527 21698

20521 21777

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

2013 2015

Hombres Mujeres

Página 19 de 91

De acuerdo con la Encuesta Intercensal 2015 del Instituto Nacional de Estadística y

Geografía, el municipio de Bacalar cuenta con 39 mil 111 habitantes, de los cuales 19

mil 481 son hombres y 19 mil 630 son mujeres. Existen 13 mil 442 niños de 0 a 14

años; 22 mil 730 personas de 15 a 64 años y 2 mil 62 personas de más de 65 años.

Para el 2017, la proyección del Consejo Estatal de Planeación (COESPO, 2016)

esperan que el municipio tenga una población de 46,004 personas, el crecimiento

poblacional de Bacalar contribuye en un 2.76% al crecimiento poblacional estatal.

La migración es un fenómeno característico del estado de Quintana Roo derivado de

las oportunidades económicas que presenta el turismo; Bacalar forma parte de esta

dinámica migratoria ya que el 4.18% de la población de 5 años o más no residían en el

municipio en marzo de 2010. El fenómeno de atracción poblacional es mayor en los

hombres (4.39%) que en las mujeres (3.97%), incluso si la mayor parte de la población

ha permanecido en alguna comunidad del municipio (95.54%).

Tabla 1 Dinámica migratoria del municipio de Bacalar

Sexo Población de

5 años y más

Lugar de residencia en marzo de 2010

En la misma entidad En otra entidad

o país

 No

especificado

Total En el

mismo

municipio

En otro

municipio

No

especificado

Total 35,299 95.54 95.13 4.86 0.01 4.18 0.28

Hombres 17,590 95.39 95.43 4.57 0.00 4.39 0.22

Mujeres 17,709 95.70 94.84 5.14 0.02 3.97 0.33

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015:
Migración.

El municipio de Bacalar cuenta con 29 localidades indígenas con un total de 14 mil 483

habitantes de acuerdo a la Comisión Nacional para el Desarrollo de los Pueblos

Indígenas (CDI).

Tabla 2 Población de 3 años y más según condición de habla indígena y condición de
habla española del municipio de Bacalar

Sexo
Población de

3 años y más

Condición de habla indígena

Habla lengua indígena
No habla

lengua

indígena

No

especificado Total

Condición de habla española

Habla

español

No habla

español

No

especificado

Total 36,858 26.62 95.56 3.62 0.83 73.28 0.09

Hombres 18,380 27.38 96.86 2.21 0.93 72.51 0.10

Mujeres 18,478 25.87 94.18 5.10 0.71 74.05 0.08

Página 20 de 91

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015: Etnicidad.

La población que habla alguna lengua indígena (principalmente maya) asciende a

26.62% de la población de 3 años y más que vive en el municipio. De los que hablan

lengua maya, el 95.56% son bilingües, siendo su segunda lengua el español, y solo el

3.62% habla exclusivamente maya. El 73.28% de la población de 3 años y más del

municipio no habla ninguna lengua indígena.

Un aspecto importante a considerar en la caracterización de la población es el grado de

marginación de las localidades en las que viven. El índice de marginación parte de

cuatro dimensiones - educación elemental, condiciones y servicios en las viviendas,

ingreso y distribución de la población en el territorio -, de las cuales se desprenden

nueve formas de exclusión socioeconómicas que se transforman en indicadores para

medir la intensidad global de la marginación.

Tabla 3 Localidades por municipio según el grado de marginación, 2010.

LOCALIDADES POR MUNICIPIO DISTRIBUIDAS SEGÚN GRADO DE MARGINACIÓN

Municipio Muy Alto Alto Medio Bajo Muy Bajo Total

Bacalar 7 62 3 0 2 74

Benito Juárez 6 8 4 4 7 29

Cozumel 1 25 1 2 5 34

Felipe Carrillo Puerto 33 79 3 0 0 115

Isla Mujeres 5 9 0 1 8 23

José María Morelos 8 73 2 2 1 86

Lázaro Cárdenas 14 32 0 1 0 47

Othón P. Blanco 6 103 12 3 8 132

Solidaridad 10 9 5 7 3 34

Tulum 5 15 6 2 5 33

Quintana Roo 95 415 36 22 39 607

Fuente: COESPO (2015). Índices de Marginación y rezago social.

De las 74 localidades analizadas (COESPO selecciona las comunidades censadas en

2010) para el municipio de Bacalar, se observa que 62 comunidades se encuentran en

una alta marginación y 7 en muy alta marginación.

El índice de rezago social, en cambio, se elabora a partir de la elección de dimensiones

que caractericen las carencias sociales, para el año 2010 se eligieron 5 dimensiones:

Educación, Acceso a la Salud, Calidad y Espacios en la vivienda, Servicios Básicos en

la Vivienda y Disponibilidad de Bienes en la vivienda.

Para las dimensiones analizadas, se eligieron los siguientes indicadores:

1. Porcentaje de población de 15 años y más analfabeta.

2. Porcentaje de población de 6 a 14 años que no asiste a la escuela.

Página 21 de 91

3. Porcentaje de hogares con población de 15 a 29 años, con algún habitante con

menos de nueve años aprobados de escolaridad. Porcentaje de población de 15

años y más con educación básica incompleta.

4. Porcentaje de población sin derechohabiencia a servicios de salud

5. Porcentaje de viviendas particulares habitadas con piso de tierra

6. Promedio de ocupantes por cuarto

7. Porcentaje de viviendas particulares habitadas que no disponen de excusado o

sanitario

8. Porcentaje de viviendas particulares habitadas que no disponen de agua

entubada de la red pública

9. Porcentaje de viviendas particulares habitadas que no disponen de drenaje

10. Porcentaje de viviendas particulares habitadas que no disponen de energía

eléctrica

11. Porcentaje de viviendas particulares habitadas que no disponen de lavadora

12. Porcentaje de viviendas particulares habitadas que no disponen de refrigerador

El resultado del índice de rezago social muestra que en Bacalar la mayor parte de

las comunidades tienen medio o bajo nivel de rezago social. Resultado similar al

estatal.

Tabla 4 Localidades por municipio según el índice de rezago social, 2010.

 Municipio Muy alto Alto Medio Bajo Muy bajo Total

Bacalar 5 21 30 10 66

Benito Juárez 6 5 4 14 29

Cozumel 1 8 12 13 34

Felipe Carrillo Puerto 6 25 53 26 6 116

Isla Mujeres 4 7 2 10 23

José María Morelos 1 8 40 26 3 78

Lázaro Cárdenas 5 8 19 12 2 46

Othón P Blanco 1 2 14 34 33 84

Solidaridad 1 11 3 4 17 36

Tulum 2 11 7 13 33

Total general 14 72 181 157 121 545

Fuente: COESPO (2015). Índices de Marginación y rezago social.

Vivienda.

Un rubro analizado en el índice de rezago social son las características de la vivienda

de los habitantes de cada municipio, en particular son relevantes las características de

la vivienda referidas a la resistencia de los materiales (del piso, paredes y techo) con la

cual están construidas, también se analizan el número de cuartos y los servicios

básicos con los que dispone la vivienda (energía eléctrica, agua entubada, drenaje y

recolecta de basura).

Página 22 de 91

En 2010, en el censo de población se registró 9 mil 71 viviendas habitadas, con un

promedio de 4.15 habitantes por vivienda, de las cuales 2 mil 7 tienen un cuarto, 3 mil

71 dos cuartos y 3 mil 708 tres cuartos. El 82% de las viviendas habitadas cuenta con

piso de concreto o firme y el 12 por ciento cuenta con piso de tierra.

Tabla 5 Características de la población por tipo de vivienda en el municipio de Bacalar

Total, de

hogares

censales

Hogares

censales con

jefatura

masculina

Hogares

censales con

jefatura

femenina

Población

en hogares

censales

Población en

hogares

censales con

jefatura

masculina

Población en

hogares

censales con

jefatura

femenina

9071 7451 1620 38243 32471 5772

 Fuente: INEGI (2010). Censo de Población 2010

En servicios básicos de viviendas habitadas se registran 462 sin luz eléctrica, 711 que

no disponen de agua entubada en el ámbito de la vivienda y mil 390 viviendas

particulares habitadas que no tienen drenaje.

En la encuesta Intercensal 2015 del INEGI se registraron 10,149 viviendas,

incrementando en 1,078 viviendas respecto a 2010, lo cual representó un crecimiento

de 11.9% en 5 años. El 96.57% del total de viviendas son casa-habitación y el 2.69%

de las viviendas son cuarterías o vecindarios.

Tabla 6 Viviendas particulares habitadas y su distribución porcentual según clase de
vivienda en el municipio de Bacalar

Viviendas

particulares

habitadas

Clase de vivienda particular

Casa Departamento

en edificio

Vivienda en

vecindad o

cuartería

Otro tipo

de

vivienda

No

especificado

10,149 96.57 0.00 2.69 0.25 0.49

 Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015: Vivienda.

De las 10,124 viviendas existentes en el municipio de Bacalar, el 76.65% tienen piso

firme o de concreto, el 14.52% de las viviendas tienen piso con algún recubrimiento

(mosaico, madera u otros) y tan solo el 8.74% presentan piso de tierra

Tabla 7 Viviendas particulares habitadas y su distribución porcentual según material en
pisos en el municipio de Bacalar

Viviendas

particulares

habitadas

Material en pisos

Tierra Cemento o firme Mosaico, madera

u otro

No especificado

Página 23 de 91

recubrimiento

10,124 8.74 76.65 14.52 0.09

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015: Vivienda.

En cuanto al material de los techos de las viviendas existe un patrón distinto al de la

dinámica estatal, ya que en Quintana Roo el 88.49% de las viviendas tienen un techo

de material muy resistente (loza de concreto o viguetas en bovedilla) mientras que en

Bacalar apenas el 50.1% se encuentran en esta condición.

Tabla 8 Viviendas particulares habitadas y su distribución porcentual según resistencia
del material de los techos en el municipio de Bacalar

Entidad Viviendas

particulares

habitadas

Resistencia de los materiales en techos

Material

de

desecho

o lámina

de cartón

Lámina metálica,

lámina de asbesto,

lámina de

fibrocemento, palma

o paja, madera o

tejamanil

Teja o

terrado

con

viguería

Losa de

concreto o

viguetas con

bovedilla

Material no

especificado

Quintana

Roo

440,663 3.10 8.00 0.06 88.49 0.36

Bacalar 10,124 4.71 44.94 0.13 50.10 0.12

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015: Vivienda.

El 44.94% de las viviendas presentan techos con lámina metálica, de asbesto, de

fibrocemento, palma y madera, lo que revela una mayor exposición de la población

ante fenómenos meteorológicos típicos de la península de Yucatán.

Tabla 9 Viviendas particulares habitadas y su distribución porcentual según resistencia
del material de las paredes en el municipio de Bacalar

Entidad

federativa

Viviendas

particulares

habitadas

Resistencia de los materiales en paredes

Material de

desecho o

lámina de

cartón

Embarro o

bajareque,

lámina de

asbesto o

metálica,

carrizo, bambú

o palma

Madera

o adobe

Tabique,

ladrillo, block,

piedra, cantera,

cemento o

concreto

Material no

especificado

23 Quintana

Roo

440,663 0.40 0.95 5.97 92.33 0.35

10 Bacalar 10,124 0.07 0.93 31.33 67.40 0.27

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015: Vivienda.

Las paredes en las 10,124 viviendas del municipio de Bacalar utilizan diferentes

materiales, siendo los materiales muy resistentes los mayoritarios (tabique, ladrillo,

block, piedra, cantera, cemento o concreto) con el 67.4%. Sin embargo, las paredes

Página 24 de 91

hechas con madera o adobe son significativas en el municipio con el 31.33%.

Nuevamente, se observa una mayor vulnerabilidad en la vivienda dado los materiales

utilizados en contraste con la estadística estatal donde el 92.33% de las viviendas

tienen paredes hechas con materiales muy resistentes.

Tabla 10 Viviendas particulares habitadas y su distribución porcentual según su
tenencia en el municipio de Bacalar

Municipio Viviendas

particulares

habitadas

Tenencia

Propia Alquilada Prestada Otra

situación

No especificado

Total 440,663 60.67 28.16 9.49 1.33 0.35

010

Bacalar

10,124 79.77 7.07 11.39 1.50 0.27

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015: Vivienda.

De las 10,124 viviendas habitadas del municipio el 79.77% es propia,

aproximadamente un 20% más que a nivel estatal. Las viviendas alquiladas

representan el 7.07% a nivel municipal, en contraste con el 28.16% de las viviendas

alquiladas a nivel estatal. Estas cifras demuestran que a nivel municipal existen

condiciones que permiten a las familias adquirir su vivienda propia.

Las viviendas particulares habitadas en Bacalar no utilizan el mismo combustible para

cocinar sus alimentos. El municipio se aleja del promedio estatal en este indicador, ya

que en Quintana Roo el 79.05% de las viviendas utilizan gas para cocinar mientras que

en Bacalar este indicador alcanza la cifra de 30.50%. El principal combustible para

cocinar es la leña o el carbón, utilizados en el 63.84% de las viviendas del municipio.

Tabla 11 Viviendas particulares habitadas y su distribución porcentual según
combustible para cocinar en el municipio de Bacalar

Entidad

federativa

Viviendas

particulares

habitadas

Combustible para cocinar

Leña o

carbón

Gas Electricidad Otro

combustible

Los

ocupantes

no cocinan

No

especificado

Quintana Roo 440,663 12.77 79.05 2.71 0.02 4.97 0.47

Bacalar 10,124 63.84 30.50 0.75 0.00 4.73 0.18

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015: Vivienda.

Tabla 12 Viviendas particulares habitadas y su distribución porcentual según acceso al
agua

Municipio

Ocupantes de

viviendas

particulares

Disponibilidad de agua

Entubada Por acarreo No

especificado

Página 25 de 91

habitadas1 Total Dentro de

la

vivienda

Dentro

del

terreno

Total De llave

comunitar

ia

De otra

vivienda

De una

pipa

De un

pozo

De un

río,

arroyo

o lago

De la

recolección

de lluvia

No

especificado

Total 1,500,218 97.26 82.40 17.60 2.70 7.89 24.50 21.49 44.50 0.28 0.49 0.85 0.05

Bacalar 39,058 97.68 48.88 51.12 2.21 2.78 45.95 2.78 45.37 0.00 0.00 3.13 0.11

Benito Juárez 743,389 96.71 90.21 9.79 3.27 9.89 18.68 27.60 43.07 0.00 0.00 0.76 0.02

Cozumel 86,411 97.23 95.43 4.57 2.61 3.73 12.87 3.55 79.45 0.00 0.00 0.40 0.16

Felipe Carrillo

Puerto

81,685 98.34 48.33 51.67 1.66 1.77 72.73 0.74 17.89 0.00 3.10 3.77 0.00

Isla Mujeres 19,476 89.90 85.89 14.11 10.02 2.46 9.94 19.36 64.40 0.00 3.53 0.31 0.08

José María

Morelos

37,502 97.18 36.99 63.01 2.79 1.43 81.97 0.29 8.40 6.20 0.86 0.86 0.02

Lázaro

Cárdenas

27,234 96.34 33.86 66.14 3.61 1.63 72.87 0.00 25.51 0.00 0.00 0.00 0.04

Othón P.

Blanco

223,510 98.73 74.05 25.95 1.22 10.98 43.48 1.80 39.18 0.73 2.94 0.88 0.05

Solidaridad 209,279 97.70 92.59 7.41 2.21 5.98 14.40 28.65 49.99 0.58 0.00 0.39 0.10

Tulum 32,674 98.87 80.38 19.62 0.95 0.00 23.15 34.41 38.59 0.00 0.00 3.86 0.17

1 Se excluyen locales no construidos para vivienda, refugios y viviendas móviles.
 Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015: Vivienda.

El acceso a agua puede ser mediante 2 métodos: por instalación de sistemas de

distribución de agua realizada a partir de tuberías o por acarreo. En el municipio de

Bacalar el 97.68% de las viviendas disponen de agua entubada y el 2.21% tiene

acceso al agua por acarreo. De las viviendas con acceso al agua entubada, el 48.88%

tiene agua dentro de la vivienda y el 51.52% tiene tomas de agua fuera de la vivienda,

pero dentro del terreno. De las viviendas que solo tienen acceso al agua por acarreo, el

45.95% trae el agua desde otra vivienda y el 45.37% desde un pozo.

El acceso a agua entubada en términos porcentuales, es ligeramente mayor para la

población del municipio que la media estatal.

Tabla 13 Viviendas particulares habitadas y su distribución porcentual según acceso a
drenaje en el municipio de Bacalar

Municipio Ocupantes
de

viviendas

particulares
habitadas1

Disponen de drenaje No
disponen

de

drenaje

No
especificado Lugar de desalojo

Total Red

pública

Fosa séptica

o tanque

séptico
(biodigestor)

Barranca o

grieta

Río, lago

o mar

Total 1,500,218 96.69 68.03 31.13 0.83 0.01 2.91 0.41
Bacalar 39,058 94.34 2.32 97.48 0.20 0.00 5.54 0.12
Benito Juárez 743,389 99.11 79.09 19.74 1.16 0.02 0.45 0.44
Cozumel 86,411 98.93 96.47 3.53 0.00 0.00 0.45 0.62
Felipe
Carrillo

Puerto

81,685 76.52 1.14 98.03 0.83 0.00 23.34 0.14

Isla Mujeres 19,476 97.55 69.14 29.34 1.49 0.02 2.26 0.19
José María

Morelos

37,502 81.70 0.69 99.17 0.14 0.00 18.10 0.20

Lázaro
Cárdenas

27,234 80.39 5.29 92.72 1.97 0.02 19.24 0.37

Othón P.

Blanco

223,510 98.15 42.98 56.14 0.88 0.00 1.44 0.41

Solidaridad 209,279 98.85 95.63 4.32 0.04 0.01 0.76 0.39
Tulum 32,674 95.21 43.34 56.27 0.37 0.02 4.16 0.63

1 Se excluyen locales no construidos para vivienda, refugios y viviendas móviles.
Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015: Vivienda.

Página 26 de 91

El 96.69% de las viviendas particulares habitadas disponen de drenaje a nivel estatal,

en Bacalar el acceso es ligeramente menor (94.34%). A nivel estatal el drenaje

principal es la red pública, pero en el ámbito municipal el 97.48% de las viviendas con

acceso a drenaje desalojan en fosa séptica o en un biodigestor.

En el municipio de Bacalar la mayor parte de las viviendas habitadas disponen de

energía eléctrica (96.93%), cifra similar a la de los demás municipios del estado.

Tabla 14 Viviendas particulares habitadas y su distribución porcentual según
disponibilidad de energía eléctrica en el municipio de Bacalar

Municipio Viviendas

particulares

habitadas1

Disponibilidad de energía eléctrica

Disponen No disponen No especificado

Total 440,663 98.76 1.19 0.05
010 Bacalar 10,124 96.93 3.01 0.06
005 Benito

Juárez

221,950 99.21 0.78 0.01

001

Cozumel

24,146 99.64 0.32 0.04

002 Felipe

Carrillo

Puerto

19,504 96.48 3.52 0.00

003 Isla

Mujeres

5,889 93.92 6.05 0.03

006 José

María

Morelos

9,397 96.47 3.49 0.04

007 Lázaro

Cárdenas

6,991 96.38 3.58 0.04

004 Othón

P. Blanco

64,776 98.85 1.14 0.00

008

Solidaridad

68,501 98.99 0.78 0.22

009 Tulum 9,385 97.54 2.35 0.11
1 Se excluyen locales no construidos para vivienda, refugios y viviendas móviles.

 Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015: Vivienda.

La quema de basura es la forma más popular de eliminación de residuos en el

municipio de Bacalar; ésta se realiza en más de la mitad de las viviendas (51.71%), un

26.93% en cambio lo tiran en un contenedor o basurero público y solo el 18.98% de la

población lo entrega al servicio público de recolección. Bacalar es el municipio donde el

menor número de viviendas dispone del servicio público de recoja de basura.

Tabla 15 Viviendas particulares habitadas y su distribución porcentual según forma de
eliminación de residuos en el municipio de Bacalar

Municipio Viviendas

particulares

habitadas1

Forma de eliminación de residuos

Entregan a

servicio público

de recolección

Tiran en el basurero

público o colocan en el

contenedor o depósito

Queman Entierran o tiran

en otro lugar

No especificado

Página 27 de 91

Total 440,663 68.68 20.40 9.74 0.92 0.26

010 Bacalar 10,124 18.98 26.93 51.71 2.21 0.17

005 Benito

Juárez

221,950 71.56 23.41 4.26 0.51 0.26

001 Cozumel 24,146 82.46 16.53 0.65 0.04 0.33

002 Felipe

Carrillo Puerto

19,504 37.07 10.66 44.12 7.97 0.17

003 Isla Mujeres 5,889 57.58 32.09 9.36 0.54 0.42

006 José María

Morelos

9,397 32.36 7.34 55.70 4.27 0.33

007 Lázaro

Cárdenas

6,991 57.56 7.67 32.24 2.53 0.00

004 Othón P.

Blanco

64,776 74.53 9.13 15.60 0.54 0.19

008 Solidaridad 68,501 73.80 24.31 1.42 0.11 0.35

009 Tulum 9,385 58.20 37.06 3.45 0.92 0.37
1 Se excluyen locales no construidos para vivienda, refugios y viviendas móviles.

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015: Vivienda.

En el municipio de Bacalar existe una brecha en la disponibilidad de bienes y el acceso

a la tecnología, la mayor parte de los hogares dispone de televisor (76.87%),

refrigerador (66.29%), lavadora (62.28%) y teléfono celular (56.50%). Sin embargo, el

acceso a internet (10.11%) o la disposición de una computadora (14.74%) son limitados

en las viviendas habitadas.

 Tabla 16 Viviendas particulares habitadas y su distribución porcentual según
disponibilidad de bienes y el acceso a tecnología en el municipio de Bacalar

Tipo de bien o

tecnología

Viviendas

particulares

habitadas1

Disponibilidad de bienes y tecnologías

de la información y de la comunicación

Disponen No

disponen

No

especificado

Refrigerador 10,124 66.29 33.52 0.19

Lavadora 10,124 62.28 37.59 0.13

Horno de microondas 10,124 15.27 84.57 0.16

Automóvil 10,124 26.39 73.45 0.16

Algún aparato para oír

radio

10,124 48.98 50.76 0.26

Televisor 10,124 76.87 22.99 0.14

Televisor de pantalla

plana

10,124 19.60 80.20 0.21

Computadora 10,124 13.74 86.11 0.15

Teléfono fijo 10,124 10.83 89.05 0.13

Teléfono celular 10,124 56.50 43.31 0.19

Internet 10,124 10.11 89.67 0.22

Servicio de televisión

de paga

10,124 51.77 47.78 0.45

1 Se excluyen locales no construidos para vivienda, refugios y viviendas móviles.
Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015: Vivienda.

Página 28 de 91

Educación.

Pese a los esfuerzos para alfabetizar a la población, el fenómeno del analfabetismo se

encuentra presente en el municipio de Bacalar ya que el 12.89% está en esta

condición. El analfabetismo tiene una relación inversa con la edad, los grupos de mayor

edad (55-64 años y mayores a 64 años) tienen las tasas de mayor analfabetismo

(40.85% y 51.02% respectivamente), en contraste los grupos de edad más jóvenes (15-

17 años y 18-24 años) son aquellos con las mayores tasas de alfabetización (97.76% y

95.15% respectivamente).

Adicionalmente, el analfabetismo afecta en una mayor proporción a las mujeres, ya que

del 12.89% de analfabetas el 54.48% pertenecen al sexo femenino. De manera similar,

la proporción de la población alfabeta es mayor en los hombres (50.69%) que en las

mujeres (49.31%).

Tabla 17 Población de 15 años y más según condición de alfabetismo y distribución
por edad y sexo en el municipio de Bacalar

Municipio Grupos de

edad

Población de 15 años y más Condición de alfabetismo

Alfabeta Analfabeta No

especificado

Total Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres

Total Total 1,090,216 544,425 545,791 95.46 50.42 49.58 3.87 39.46 60.54 0.67

Total 15-17 años 76,548 38,614 37,934 98.94 50.39 49.61 0.73 55.56 44.44 0.33

Total 18-24 años 207,855 103,957 103,898 98.68 49.97 50.03 0.76 52.70 47.30 0.57

Total 25-34 años 279,047 139,001 140,046 98.21 49.88 50.12 1.38 48.84 51.16 0.41

Total 35-44 años 234,399 117,068 117,331 96.95 50.24 49.76 2.55 39.92 60.08 0.50

Total 45-54 años 151,025 75,494 75,531 93.79 51.01 48.99 5.38 34.31 65.69 0.83

Total 55-64 años 82,467 40,534 41,933 87.42 51.11 48.89 11.13 35.66 64.34 1.45

Total 65 años y

más

58,875 29,757 29,118 76.21 53.68 46.32 22.02 40.10 59.90 1.77

Bacalar Total 26,858 13,413 13,445 86.39 50.69 49.31 12.89 45.52 54.48 0.72

Bacalar 15-17 años 2,731 1,398 1,333 98.83 51.39 48.61 0.88 29.17 70.83 0.29

Bacalar 18-24 años 5,185 2,437 2,748 97.76 46.54 53.46 1.85 72.92 27.08 0.39

Bacalar 25-34 años 5,565 2,689 2,876 95.15 48.48 51.52 4.44 44.13 55.87 0.41

Bacalar 35-44 años 4,715 2,283 2,432 88.78 49.02 50.98 10.80 44.20 55.80 0.42

Bacalar 45-54 años 3,609 1,836 1,773 79.94 53.69 46.31 18.98 40.00 60.00 1.08

Bacalar 55-64 años 2,466 1,288 1,178 67.32 57.77 42.23 31.47 40.85 59.15 1.22

Bacalar 65 años y

más

2,587 1,482 1,105 54.46 63.09 36.91 43.49 51.02 48.98 2.05

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015:

Educación.

El fenómeno de analfabetismo está intrínsecamente ligado al nivel de estudios de la

población, en el municipio la población sin escolaridad representa el 13.13% de la

población total y la ausencia de estudios es mayor en las mujeres (13.98%) que en los

hombres (12.28%). El 60.42% de la población tiene educación básica, de los cuales el

Página 29 de 91

54.13% tiene secundaria, un 45.35% tiene primaria y un 0.52% tiene preescolar como

máximos grados de estudio. La población que accede a educación media superior es

del 16.85% y las que han cursado educación superior representan menos del 10% de

la población.

Tabla 18 Población de 15 años y más según su nivel de escolaridad y su distribución
por sexo en el municipio de Bacalar

Sexo Población
de 15
años y
más

Nivel de escolaridad Grado
promedio

de
escolaridad

Sin
escolaridad

Educación básica Educación
media

superior

Educación
superior

No
especificado

Total Preescolar Primaria Secundaria

Total Incompleta Completa No
especificado

Total 26,858 13.13 60.42 0.52 45.35 54.13 12.61 87.27 0.11 16.85 9.49 0.11 7.46

Hombres 13,413 12.28 61.70 0.58 46.23 53.19 14.18 85.76 0.07 16.40 9.51 0.11 7.43

Mujeres 13,445 13.98 59.14 0.47 44.43 55.11 11.05 88.80 0.16 17.29 9.48 0.10 7.50

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015:

Educación.

El combate al analfabetismo y un mayor grado de estudios se relacionan directamente

con la condición de asistencia escolar. Entre la población que tiene entre 3 y 14 años

los que asisten a la escuela son el 87.93% en el municipio (a nivel estatal la cifra es de

86.91%), dicha cifra decae conforme incrementa la edad.

Tabla 19 Población de 3 años y más según su condición de asistencia escolar y su
distribución por sexo en el municipio de Bacalar

Municipio Grandes
grupos de edad

Población de 3 años y más Condición de asistencia escolar

Asiste No asiste No
especificado

Total Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres

Total Total 1,420,425 711,037 709,388 29.38 50.25 49.75 70.49 49.98 50.02 0.13

Total 03-14 años 330,209 166,612 163,597 86.91 50.67 49.33 12.90 49.14 50.86 0.19

Total 15-17 años 76,548 38,614 37,934 76.27 49.96 50.04 23.65 51.97 48.03 0.08

Total 18-29 años 351,122 174,763 176,359 17.20 49.43 50.57 82.68 49.85 50.15 0.12

Total 30 años y más 662,546 331,048 331,498 1.75 45.86 54.14 98.13 50.03 49.97 0.12

010 Bacalar Total 36,858 18,380 18,478 33.79 49.03 50.97 66.12 50.31 49.69 0.09

010 Bacalar 03-14 años 10,000 4,967 5,033 87.93 49.21 50.79 11.95 53.31 46.69 0.12

010 Bacalar 15-17 años 2,731 1,398 1,333 74.48 52.16 47.84 25.52 48.35 51.65 0.00

010 Bacalar 18-29 años 8,107 3,893 4,214 18.42 45.28 54.72 81.46 48.65 51.35 0.12

010 Bacalar 30 años y más 16,020 8,122 7,898 0.83 31.58 68.42 99.09 50.87 49.13 0.07

 Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015:

Educación.

Página 30 de 91

Salud

Otro atributo que contribuye a una vida digna es el acceso a servicios de salud, dos son

los indicadores que capturan este aspecto: la condición de afiliación y la condición de

usuario. En el municipio de Bacalar el 91.70% de la población tiene acceso a servicios

de salud, dicho indicador es superior que el total estatal donde el 80.83% de la

población tiene acceso a servicios de salud.

Entre la población afiliada a algún servicio de salud, el 90.59% se encuentra afiliada al

seguro popular o para una Nueva Generación, el 7.59% al ISSSTE y el 3.52% al IMSS.

El programa Seguro Popular da cobertura sanitaria a la mayor parte de la población del

municipio, el cual responde a los objetivos del gobierno federal de alcanzar la cobertura

universal en el acceso a los servicios de salud, aspecto que contribuye a mejorar el

nivel de vida de la población bacalarense. La población no afiliada a ningún servicio de

salud representa el 8.11%, sin embargo, el hecho de que no estén afiliados no implica

que no sean usuarios de algún servicio de salud. Solo el 1.66% de la población no

utiliza servicios de salud.

Tabla 20 Población total según su condición de afiliación a servicios de salud y su
distribución por sexo en el municipio de Bacalar

Municipio Sexo Población
total

Condición de afiliación a servicios de salud1

Afiliada2 No
afiliada

No
especificado Total IMSS ISSSTE

e
ISSSTE
estatal

Pemex,
Defensa
o Marina

Seguro
Popular o
para una
Nueva

Generación3

Institución
privada

Otra
institución4

Quintana Roo Total 1,501,562 80.83 49.78 8.10 0.76 40.71 3.14 0.81 18.81 0.36

Quintana Roo Hombres 751,538 79.31 52.11 7.62 0.76 38.72 3.13 0.79 20.31 0.38

Quintana Roo Mujeres 750,024 82.36 47.52 8.57 0.76 42.63 3.14 0.83 17.30 0.35

Bacalar Total 39,111 91.70 3.52 7.79 0.35 90.59 0.13 0.07 8.11 0.19

Bacalar Hombres 19,481 90.29 4.16 7.65 0.35 90.24 0.14 0.03 9.52 0.19

Bacalar Mujeres 19,630 93.11 2.89 7.93 0.35 90.93 0.12 0.10 6.70 0.19
1 La distribución porcentual de la condición de afiliación a servicios de salud se calcula respecto de la población total. 2 El porcentaje para cada institución de servicios de

salud se obtuvo con respecto de la población afiliada. La suma de los porcentajes puede ser mayor a 100%, debido a las personas que están afiliadas en más de una

institución de salud. 3 Incluye al Sistema de Protección Social en Salud (SPSS) que coordina la Secretaría de Salud (SSA). 4 Incluye otras instituciones de salud públicas y

privadas del país.
Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015: Servicios

de Salud.

En cuanto a los usuarios de los servicios de salud se puede observar que la mayor

parte de los habitantes del municipio (98.20%) utilizan algún servicio de salud,

principalmente ligados con la Secretaria de Salud (SSA).

Tabla 21 Población total y su distribución porcentual según su condición de usuario de
servicios de salud en el municipio de Bacalar

Página 31 de 91

Municipio Población
total

Condición de uso de servicios de salud1
Usuaria2 No

usuaria
No

especificado

Total IMSS ISSSTE e
ISSSTE
estatal

Pemex,
Defensa o

Marina

SSA Servicio
Privado

Consultorio
de farmacia

Otro
lugar3

Total 1,501,562 97.96 35.45 5.61 0.57 32.10 12.41 13.21 0.64 1.77 0.27
Bacalar 39,111 98.20 1.95 4.62 0.28 86.88 3.96 2.22 0.09 1.66 0.15
Benito Juárez 743,626 98.14 45.67 3.25 0.13 17.42 14.65 18.09 0.80 1.57 0.29
Cozumel 86,415 97.95 41.04 9.16 1.61 25.68 13.55 8.39 0.57 1.83 0.21
Felipe Carrillo Puerto 81,742 98.68 4.46 5.59 0.07 79.60 6.84 2.03 1.41 1.28 0.05
Isla Mujeres 19,495 97.78 18.73 5.81 2.57 58.81 7.49 6.19 0.40 1.99 0.23
José María Morelos 37,502 98.30 0.90 4.30 0.07 85.05 8.52 0.19 0.98 1.61 0.09
Lázaro Cárdenas 27,243 98.38 1.61 4.06 0.05 84.39 9.47 0.31 0.10 1.50 0.11
Othón P. Blanco 224,080 98.34 22.54 16.44 2.44 42.32 10.72 5.28 0.26 1.51 0.15
Solidaridad 209,634 96.58 44.78 2.19 0.03 23.58 10.44 18.61 0.38 2.94 0.48
Tulum 32,714 97.42 13.71 0.88 0.08 61.57 16.66 6.53 0.57 2.20 0.38

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015: Servicios

de Salud.

De las personas con capacidades diferentes que habitan en el municipio de Bacalar, un

total de 1,224 personas tienen limitación para moverse, 690 con limitaciones visuales,

396 con limitaciones para hablar, 292 con limitaciones para escuchar, 249 con

limitación mental y 122 personas con limitaciones para poner atención o aprender

cosas sencillas.

Tabla 22 Población con alguna limitación en el municipio de Bacalar, 2010

Capacidad Diferente Personas

Población con limitación en la actividad 2741

Población con limitación para caminar o moverse, subir o bajar 1224

Población con limitación para ver, aun usando lentes 690

Población con limitación para hablar, comunicarse o conversar 396

Población con limitación para escuchar 292

Población con limitación para poner atención o aprender cosas sencillas 122

Población con limitación mental 249

Fuente: COESPO (2015).

Cultura y Deporte

Una parte importante del desarrollo humano se liga con las actividades recreativas

tales como cultura y deporte. En cuanto a cultura, el municipio de Bacalar tiene en

promedio 1 biblioteca por cada 20 mil habitantes (INEGI, 2015).

Tabla 23 Bibliotecas públicas en el municipio de Bacalar

Municipio
Bibliotecas

públicas

Personal

ocupado

Títulos Libros en

existencia a/

Consultas

realizadas

Usuarios

2013

Estado 55 216 272 082 389 360 587 540 366 762

Página 32 de 91

Bacalar 2 2 7 886 10 220 14 408 10 220

2014

Estado 52 216 251 249 356 157 526 814 408 910

Bacalar 2 2 7 890 10 223 16 493 9 273

Fuente: INEGI (2015). Anuario Estadístico del Estado de Quintana Roo

El municipio de Bacalar dispone de 2 bibliotecas públicas. Es notorio que en el

municipio, el número de usuarios se redujo de 2013 a 2014, sin embargo, incremento el

número de consultas realizadas y el número de libros.

En cuestión de becas deportivas impartidas por la COJUDEQ, Bacalar fue el único

municipio donde no hubo beneficiados por becas en 2014. En cuanto a la

infraestructura deportiva el municipio de Bacalar carece de albercas y gimnasios, pero

tiene 20 campos de futbol, 17 de basquetbol, 2 de voleibol y 1 de béisbol.

Adicionalmente existen 7 centros y unidades deportivas.

Tabla 24 Infraestructura deportiva seleccionada y registrada en la Comisión para la

Juventud y el Deporte de Quintana Roo por municipio al 31 de diciembre de 2014

Municipio Alberca

s

Campos de

béisbol

Campo

s de

futbol

Canchas

de

basquetbol

Canchas

de

voleibol

Centros y

unidades

deportivas

Gimnasio

s

Pistas de

atletismo

Estado 5 88 269 399 26 231 22 7

Bacalar 0 1 20 17 2 7 0 0

Benito

Juárez

1 6 79 129 13 70 6 1

Cozumel 1 4 24 40 4 3 4 1

Felipe

Carrillo

Puerto

0 5 26 29 1 4 1 1

Isla Mujeres 0 2 3 10 1 2 0 0

José María

Morelos

0 46 22 31 0 67 4 1

Lázaro

Cárdenas

0 3 12 24 3 0 0 0

Othón P.

Blanco

2 8 51 68 1 53 1 3

Solidaridad 1 5 18 22 1 18 2 0

Tulum 0 8 14 29 0 7 4 0

Fuente: INEGI (2015). Anuario Estadístico del Estado de Quintana Roo

Medio Ambiente y recursos maderables

El municipio de Bacalar ha tenido un compromiso constante con el cuidado del medio

ambiente, aunque presenta algunos problemas como se observa en distintos

indicadores. En el cultivo de plantas forestales producidas para el Programa Nacional

Página 33 de 91

Forestal 2014, Bacalar produjo 350 mil plantas del millón y medio que se produjeron en

el Estado, lo cual representan el 23.3% del total. El municipio produce más de la cuarta

parte de la producción de maderas preciosas para reforestación (27.7%) y el 17.9% de

las plantas comunes tropicales para reforestación.

Tabla 25 Plantas Forestales producidas en Viveros para el Programa Nacional Forestal

2014

Municipio Total Preciosas
Comunes

tropicales

Estado 1,500,000 830,000 670,000

Bacalar 350,000 230,000 120,000

% del total 23.3% 27.7% 17.9%

Fuente: INEGI (2015). Anuario Estadístico del Estado de Quintana Roo

Según la Comisión Nacional Forestal (2014) en el estado de Quintana Roo hubo 1,500

hectáreas beneficiadas por acciones de conservación y restauración de suelos

forestales, de las cuales 242 hectáreas se encuentran en el municipio de Bacalar. Las

hectáreas reforestadas a nivel estatal durante el 2014 fueron 635,513, de las cuales el

18.4% se encuentran dentro de Bacalar. De los 40 incendios forestales que afectaron

Quintana Roo durante 2014, tan solo uno se desarrolló en el territorio del municipio de

Bacalar. En materia de residuos, Bacalar no cuenta con una planta de tratamiento de

aguas residuales (INEGI, 2015, Censo Nacional de Gobiernos Municipales y

Delegacionales) y dispone de 2 vehículos recolectores de residuos sólidos con

compactador para las 25 toneladas producidas diariamente en el municipio (INEGI,

2013, Censo Nacional de Gobiernos Municipales y Delegacionales).

En el 2014 el municipio de Bacalar fue el tercer municipio que recibió más denuncias

en materia ambiental con un total de 55, después de Othón P. Blanco (132) y Benito

Juárez (81), de las 388 a nivel estatal (INEGI, 2015, Anuario Estadístico del Estado de

Quintana Roo).

Protección Civil

En materia de protección civil se cuenta con 98 refugios temporales en caso de

huracán, de los cuales existen 6 urbanos y 92 rurales, que cuentan con una capacidad

máxima para 12,450 personas (Coordinación Estatal de Protección Civil, datos al 31 de

diciembre de 2014).

Suficiencia alimentaria

La suficiencia alimentaria va íntimamente ligado al problema de la desnutrición y la

pobreza alimentaria. Los indicadores utilizados son diferentes acordes al grupo de

Página 34 de 91

edad; para la población mayor de 18 años se considera si alguna persona dejo de

realizar alguna comida, comió menos o se quedó sin comida. En cambio, para los

grupos de viviendas con personas menores a 18 años se consideran la falta de

variedad de alimentos o si comieron menos de lo que deberían.

En cuanto al primer grupo, el primer indicador se refiere a si algún adulto dejó de

realizar alguna de sus 3 comidas lo cual no se cumple para la mayor parte de la

población (el 85.17% no presenta esta limitación), pero si hubo adultos que comieron

menos de lo que debieran comer (30.12% de la población). La mayor parte de los

adultos tuvieron poca variedad en sus alimentos (50.99%), en algunos casos hubo

adultos que realizaron menos de 2 comidas diarias (14.26%). También hay personas

adultas que sintieron hambre y no comieron (15.83%) y hubo adultos que se quedaron

sin comida (13.51%). Todos estos indicadores implican que el municipio de Bacalar se

encuentra en una situación más vulnerable que la mayoría del Estado.

 Tabla 26 Hogares según limitación de acceso a la alimentación de los mayores de 18
años por falta de dinero en los últimos tres meses en el municipio de Bacalar

Municipio Situación de acceso a la alimentación de la

población de 18 años y más

Hogares Limitación de acceso a la alimentación por falta de dinero en

los últimos tres meses de los mayores de 18 años

Sí No No especificado

Total Algún adulto dejó de desayunar, comer o

cenar

441,200 10.02 89.35 0.63

Total Algún adulto comió menos de lo que debería

comer

441,200 18.86 80.80 0.34

Total Algún adulto tuvo poca variedad en sus

alimentos

441,200 26.89 72.71 0.41

Total Algún adulto comió sólo una vez al día o

dejó de comer todo un día

441,200 9.48 90.05 0.47

Total Algún adulto sintió hambre pero no comió 441,200 10.55 89.00 0.45

Total Algún adulto se quedó sin comida 441,200 9.70 89.71 0.59

010 Bacalar Algún adulto dejó de desayunar, comer o

cenar

10,149 14.21 85.17 0.62

010 Bacalar Algún adulto comió menos de lo que debería

comer

10,149 30.12 69.52 0.35

010 Bacalar Algún adulto tuvo poca variedad en sus

alimentos

10,149 50.99 48.53 0.48

010 Bacalar Algún adulto comió sólo una vez al día o

dejó de comer todo un día

10,149 14.26 85.31 0.43

010 Bacalar Algún adulto sintió hambre pero no comió 10,149 15.83 83.71 0.45

010 Bacalar Algún adulto se quedó sin comida 10,149 13.51 86.00 0.49

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015:

Suficiencia alimentaria.

Tabla 27 Hogares con población menor de 18 años y su distribución porcentual según
limitación de acceso a la alimentación de los menores de 18 años por falta de dinero en
los últimos tres meses en el municipio de Bacalar

Municipio Situación de acceso a la alimentación de la

población menor de 18 años

Hogares con

población

menor de 18

años

Limitación de acceso a la

alimentación por falta de

dinero en los últimos tres

meses de los menores de 18

años

Página 35 de 91

Sí No No

especificado

Total Algún menor tuvo poca variedad en sus

alimentos

254,378 17.05 80.77 2.18

Total Algún menor comió menos de lo que debería

comer

254,378 13.83 84.04 2.12

Total A algún menor se le tuvo que servir menos

comida

254,378 13.85 83.98 2.17

Total Algún menor sintió hambre pero no comió 254,378 6.06 91.73 2.21

Total Algún menor comió sólo una vez al día o dejó

de comer todo un día

254,378 5.40 92.41 2.18

Total Algún menor se tuvo que acostar con hambre 254,378 5.34 92.30 2.36

010 Bacalar Algún menor tuvo poca variedad en sus

alimentos

6,608 34.56 63.92 1.51

010 Bacalar Algún menor comió menos de lo que debería

comer

6,608 22.25 76.42 1.33

010 Bacalar A algún menor se le tuvo que servir menos

comida

6,608 21.72 76.92 1.36

010 Bacalar Algún menor sintió hambre, pero no comió 6,608 10.17 88.45 1.38

010 Bacalar Algún menor comió sólo una vez al día o dejó

de comer todo un día

6,608 8.93 89.74 1.33

010 Bacalar Algún menor se tuvo que acostar con hambre 6,608 8.44 90.19 1.36

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015:

Suficiencia alimentaria.

El segundo grupo de indicadores se refieren al grupo de hogares donde hay menores

de edad, una parte importante de los hogares (34.56%) ofrecieron a sus menores una

escaza variedad en sus alimentos, el 22.25% comió menos de lo que debería, al

21.72% se le tuvo que servir menos comida y en el 10.17% algún menor sintió hambre

y no comió. También en el 8.93% de estos hogares hubo algún menor que comió solo

una vez al día y en el 8.44% hubo menores que se acostaron con hambre.

Empleo por actividades económicas

En el análisis del empleo se debe considerar que la población desocupada se refiere a

aquella población que se encuentra disponible para trabajar (que conforman la

población económicamente activa) y que buscan empleo activamente (han buscado

empleo al menos una vez en los últimos 3 meses). Por ello es importante distinguir que

la tasa de desocupación únicamente se refiere a aquellos que buscan empleo

(cumpliendo los requisitos legales) y no lo encuentran, en el cálculo se excluye la

población que se encuentra impedida para trabajar (niños, gente de la tercera edad) y

que no busca empleo.

Bacalar es uno de los municipios con una menor tasa de desocupación (1.88%) a nivel

agregado, que es ligeramente mayor en el caso de los hombres (2.03%) que en las

Página 36 de 91

mujeres (1.37%). Los hombres representan el 69.24% de la fuerza laboral y tan solo el

20.65% de las mujeres está dispuesta a ser parte de ésta.

Tabla 28 Población de 12 años y más según condición de ocupación y su distribución
por sexo en el municipio de Bacalar

Municipio Sexo Población

de 12 años

y más

 Condición de actividad económica

 Población económicamente

activa

Población no

económicamente

activa

No

especificado

 Total Ocupada Desocupada

Quintana Roo Total 1,170,709 59.00 97.18 2.82 40.80 0.20

Quintana Roo Hombre

s

584,574 76.72 96.88 3.12 23.16 0.12

Quintana Roo Mujeres 586,135 41.32 97.74 2.26 58.40 0.28

010 Bacalar Total 29,576 44.88 98.12 1.88 55.10 0.02

010 Bacalar Hombre

s

14,746 69.24 97.97 2.03 30.76 0.00

010 Bacalar Mujeres 14,830 20.65 98.63 1.37 79.31 0.04

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015:

Características económicas.

Tabla 29 Población ocupada según posición en el trabajo y su distribución por sexo en
el municipio de Bacalar

Sexo Población

ocupada

Posición en el trabajo

Trabajadores

asalariados

Trabajadores no

asalariados

No especificado

Quintana Roo 671,186 77.86 21.27 0.87

Hombres 434,481 77.15 22.27 0.58

Mujeres 236,705 79.16 19.43 1.41

Bacalar 13,024 49.99 49.23 0.78

Hombres 10,003 45.24 54.35 0.41

Mujeres 3,021 65.74 32.27 1.99

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015:

Características económicas.

La población ocupada en el municipio de Bacalar asciende a 13,024 personas, de los

cuales el 49.99% son trabajadores asalariados y el 49.23% son trabajadores no

asalariados. La mayor parte de la fuerza laboral ocupada está compuesta por

hombres, ya que de las 13,024 personas ocupadas 10,0003 son hombres.

Tabla 30 Población ocupada según división ocupacional del trabajo y su distribución
por sexo en el municipio de Bacalar

Página 37 de 91

Sexo Población

ocupada

División ocupacional

Funcionarios,

profesionistas,

técnicos y

administrativos

Trabajadores

agropecuarios

Trabajadores

en la

industria

Comerciantes

y

trabajadores

en servicios

diversos

No

especificado

Quintana Roo 671,186 30.99 4.98 16.06 47.16 0.80

Hombres 434,481 27.68 7.51 22.97 41.28 0.56

Mujeres 236,705 37.07 0.33 3.38 57.95 1.26

Bacalar 13,024 15.31 43.24 11.12 29.76 0.57

Hombres 10,003 11.17 55.10 13.06 20.47 0.20

Mujeres 3,021 29.03 3.97 4.70 60.51 1.79

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015:

Características económicas.

La población ocupada en el municipio de Bacalar asciende a 13,024 personas, de los

cuales el 43.24% son trabajadores agropecuarios y el 29.76% son comerciantes o se

dedican a distintos servicios.

Gráfica 2 Población ocupada por actividad económica y su distribución por sexo en el
municipio de Bacalar

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015:

Características económicas.

Si se considera la distribución de la población ocupada por sexo y por actividad

económica se observa que en el caso de los hombres la principal fuente de empleo es

la actividad primaria (como la ganadería, la agricultura, la apicultura y la pesca), a

Hombres Mujeres

Servicios 21.24 64.52

Comercio 6.59 23.5

Secundario 13.39 5.66

Primario 58.44 4.5

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Página 38 de 91

diferencia de las mujeres que se ocupan principalmente en el sector terciario ligado a

servicios y al comercio.

Un aspecto relevante del empleo es la remuneración promedio diaria. Para el municipio

de Bacalar se observa una dispersión importante respecto al nivel de ingresos ya que

el 36.32% percibe hasta un salario mínimo, el 27.01% recibe entre 1 y 2 salarios

mínimos, y el 27.14% recibe más de 2 salarios mínimos diarios.

Tabla 31 Población ocupada por ingresos laborales y su distribución por sexo en el
municipio de Bacalar

Sexo Población

ocupada

Ingreso por trabajo

Hasta 1

s.m.

Más de 1 a

2 s.m.

Más de 2

s.m.

No

especificado

Quintana Roo 671,186 7.38 20.94 61.42 10.26

Hombres 434,481 7.07 18.40 64.36 10.16

Mujeres 236,705 7.93 25.62 56.01 10.44

Bacalar 13,024 36.32 27.01 27.14 9.53

Hombres 10,003 39.16 25.37 25.05 10.42

Mujeres 3,021 26.91 32.44 34.06 6.59

Fuente: INEGI (2016). Tabuladores básicos de la Encuesta Intercensal 2015:

Características económicas.

Aunque la mayor parte de la población ocupada son hombres, estos tienden a recibir

un menor ingreso por su trabajo (39.16% de los hombres recibe hasta un salario

mínimo diario contra el 29.91% de las mujeres en la misma situación) lo cual se puede

explicar por la especialización económica (los hombres en su mayor parte trabajan en

actividades primarias mientras las mujeres optan por trabajar en el sector terciario).

Agricultura

La agricultura es la principal rama de la actividad económica en ocupar a la población

masculina. Un indicador para medir la actividad económica son la superficie sembrada

y la superficie cosechada; el Instituto Nacional de Geografía clasifica la superficie

sembrada a partir del tipo de cultivo en cultivos cíclicos y perennes.

Entre los cultivos cíclicos destaca el maíz, donde Bacalar siembra un equivalente al

17% del total sembrado en el estado y aunque cosecha la misma proporción, hay una

pérdida del 33% de respecto a la superficie sembrada.

En el caso de la Soya, el municipio de Bacalar produce prácticamente toda la soya en

Quintana Roo. El municipio también cosecha el 50% del chile verde de la producción

estatal y el 59% del sorgo en grano.

Página 39 de 91

Tabla 32 Superficie sembrada y superficie cosechada en hectáreas por tipo de cultivo
en el municipio de Bacalar (2014)

Tipo Cultivo y Municipio Superficie sembrada Superficie cosechada

 Total Riego Temporal Total Riego Temporal

Total 135552 10202 125351 100845 7211 93634

Cultivos cíclicos 93587 3651 89936 69057 3646 65411

Maíz grano 78116 2460 75656 54351 2460 51891

Bacalar 13480 80 13400 9255 80 9175

 17% 3% 18% 17% 3% 18%

Elote 4277 452 3825 4127 452 3675

Bacalar 180 0 180 180 0 180

 4% 0% 5% 4% 0% 5%

Chile verde 1763 67 1696 1612 66 1546

Bacalar 813 9 805 813 9 805

 46% 13% 47% 50% 14% 52%

Sorgo grano 3756 197 3559 3756 197 3559

Bacalar 2207 22 2185 2207 22 2185

 59% 11% 61% 59% 11% 61%

Soya 2044 0 2044 1856 0 1856

Bacalar 2004 0 2004 1856 0 1856

 98% 0% 98% 100% 0% 100%

Frijol 2369 0 2369 2097 0 2097

Bacalar 600 0 600 600 0 600

 25% 0% 25% 29% 0% 29%

Sandía 254 234 20 254 234 20

Bacalar 40 20 20 40 20 20

 16% 9% 100% 16% 9% 100%

Tomate rojo (Jitomate) 63 63 0 60 60 0

Bacalar 9 9 0 9 9 0

 14% 14% 0% 15% 15% 0%

Calabaza (semilla) o

Chihua

521 45 476 521 45 476

Bacalar 125 0 125 125 0 125

 24% 0% 26% 24% 0% 26%

Cultivos perennes 41965 6551 35415 31788 3565 28223

Limón 1579 931 648 1423 854 569

Bacalar 67 0 67 58 0 58

 4% 0% 10% 4% 0% 10%

Papaya 241 241 0 241 241 0

Bacalar 20 20 0 20 20 0

Página 40 de 91

 8% 8% 0% 8% 8% 0%

Coco fruta 983 0 983 900 0 900

Bacalar 59 0 59 55 0 55

 6% 0% 6% 6% 0% 6%

Piña 360 0 360 267 0 267

Bacalar 308 0 308 215 0 215

 86% 0% 86% 81% 0% 81%

Fuente: INEGI (2015). Anuario Estadístico del Estado de Quintana Roo.

En el caso de los cultivos perennes sobresale el hecho de que el municipio de Bacalar

produce el 81% de toda la piña cosechada a nivel estatal.

Bacalar es el segundo municipio con mayor superficie fertilizada (solo después de

Othón P. Blanco), aunque es el municipio que más utiliza semillas mejoradas, es el

tercer municipio que utiliza asistencia técnica y el segundo municipio en el que se

aplican acciones fitosanitarias a cultivos.

 Tabla 33 Superficie preparada para agricultura por tipo de tratamiento por hectárea en
el municipio de Bacalar (2014)

Municipio Superficie

fertilizada

Superficie

sembrada con

semilla mejorada

Superficie atendida

con servicios de

asistencia técnica

Superficie

sembrada con

acciones

fitosanitarias

Superficie

mecanizada

Estado 59 519 32 430 42 814 88 685 50 502

Bacalar 6 993 14 806 3 690 16 102 6 223

Benito Juárez 0 0 0 0 0

Cozumel 0 0 0 0 0

Felipe Carrillo

Puerto

941 1 041 947 990 910

Isla Mujeres 0 0 0 0 0

José María

Morelos

3 842 3 662 240 5 172 2 880

Lázaro Cárdenas 4 587 4 526 4 556 4 598 57

Othón P. Blanco 43 156 8 395 33 381 61 819 40 432

Solidaridad 0 0 0 0 0

Tulum 1 1 1 6 0

Fuente: INEGI (2015). Anuario Estadístico del Estado de Quintana Roo}

Tabla 34 Superficie incorporada y rehabilitada para el riego en el municipio de Bacalar

Municipio Superficie

incorporada al

riego

Superficie

rehabilitada para

el riego

Año agrícola 2012

Estado 4400 2745

Página 41 de 91

Bacalar 1257 67

 28.6% 2.4%

Año agrícola 2013

Estado 2752 3185

Bacalar 450 0

 16.4% 0.0%

Año agrícola 2014

Estado 1415 1637

Bacalar 0 174

 0.0% 10.6%

Fuente: INEGI (2015). Anuario Estadístico del Estado de Quintana Roo

En el 2012, Bacalar fue el municipio que incorporó la mayor superficie al riego. En

2013, el 16.4% de la nueva superficie disponible para el riego en el estado de Quintana

Roo se presentó en Bacalar. Para 2014, el 10.5% de la superficie rehabilitada para el

riego se encontró en el municipio de Bacalar, sin embargo, de 2013 a 2014 no se

incorporó nueva superficie al riego.

Ganadería

Bacalar es el municipio con mayor volumen de producción de ganado bovino (produce

cerca de un tercio del total estatal) y el segundo municipio en producción de caprinos y

bovinos.

Tabla 35 Volumen de la producción en toneladas por tipo de ganado en 2014

Municipio Bovino Porcino Ovino Caprino Ave Guajolote

Estado 6 926 7 301 781 62 4 885 197

Bacalar 2 676 505 247 18 46 29

Benito Juárez 138 888 9 0 51 4

Cozumel 16 0 4 0 0 0

Felipe Carrillo Puerto 674 990 65 0 4 408 55

Isla Mujeres 9 6 6 0 18 1

José María Morelos 814 946 71 0 74 40

Lázaro Cárdenas 568 3 357 13 0 74 8

Othón P. Blanco 1 932 539 348 44 152 51

Solidaridad 30 17 13 0 15 1

Tulum 69 53 5 0 48 8

Fuente: INEGI (2015). Anuario Estadístico del Estado de Quintana Roo

Página 42 de 91

Tabla 36 Valor de la producción en miles de pesos por tipo de ganado en 2014

Municipio Total Bovino Porcino Ovino Caprino Ave Guajolote

Estado 520 821 164 592 202 760 20 212 1 522 123 506 8 228

Bacalar 85 736 62 347 14 475 6 249 443 1 049 1 173

Benito Juárez 30 580 3 550 24 744 349 0 1 754 185

Cozumel 505 371 0 134 0 0 0

Felipe Carrillo

Puerto
157 018 17 504 24 350 1 660 0 111 008 2 495

Isla Mujeres 1 235 221 171 207 0 593 42

José María

Morelos
48 339 19 817 23 088 1 776 0 1 839 1 819

Lázaro Cárdenas 115 791 14 411 98 926 372 0 1 811 271

Othón P. Blanco 74 932 44 286 14 929 8 805 1 080 3 952 1 880

Solidaridad 2 061 679 524 475 0 354 29

Tulum 4 626 1 407 1 553 186 0 1 147 334

Fuente: INEGI (2015). Anuario Estadístico del Estado de Quintana Roo

Derivado de su nivel de producción Bacalar es de los municipios con ingresos medios

en la venta de bovinos, la diferencia con la tabla anterior se justifica por el hecho de

que Bacalar no disponía (en 2014) de un rastro municipal.

Bacalar ocupa el segundo lugar en la producción de leche de bovino y de caprino en el

estado de Quintana Roo.

 Tabla 37 Volumen de la producción de derivados de la ganadería en 2014

Municipio
Leche de bovino

(Miles de litros)

Leche de caprino

(Miles de litros)

Huevo para plato

(Toneladas)

Estado 4 672 15 544

Bacalar 1 189 6 87

Benito Juárez 0 0 11

Felipe Carrillo

Puerto
309 0 152

Isla Mujeres 0 0 8

José María Morelos 0 0 101

Lázaro Cárdenas 33 0 22

Othón P. Blanco 3 141 8 132

Solidaridad 0 0 5

Tulum 0 0 26

Fuente: INEGI (2015). Anuario Estadístico del Estado de Quintana Roo

La apicultura es otra actividad del sector primario que es importante en el municipio de

Bacalar. Cerca de un de un 10% del volumen de la producción y del valor de la

producción de miel del estado de Quintana Roo es proporcionado por los apicultores

del municipio de Bacalar. Por otra parte, de las 100 toneladas de cera producidas en el

estado, 10.28 son producidas en Bacalar.

Página 43 de 91

Tabla 38 Volumen y valor de la producción de miel y cera en greña por municipio en
2014

Municipio

Volumen de la

producción de

miel (Toneladas)

Valor de la

producción de miel

(Miles de pesos)

Volumen de la

producción de cera en

greña (Toneladas)

Valor de la

producción de

cera en greña

(Miles de pesos)

Estado 3 351.0 107 830 100.00 5 810

Bacalar 343.0 10 710 10.28 484

Benito Juárez 8.3 249 0.25 12

Felipe Carrillo Puerto 1 568.2 50 449 47.04 2 823

Isla Mujeres 2.3 69 0.07 3

José María Morelos 803.7 26 296 24.11 1 530

Lázaro Cárdenas 116.9 3 979 3.48 157

Othón P. Blanco 378.0 11 652 11.29 608

Solidaridad 4.9 163 0.15 7

Tulum 125.7 4 263 3.74 187

Fuente: INEGI (2015). Anuario Estadístico del Estado de Quintana Roo

Turismo

Dentro de las actividades terciarias destacan los servicios impulsados por el turismo,

Bacalar en su condición de pueblo mágico y el hecho de ser uno de los pocos destinos

con estromatolitos hacen que tenga una influencia turística en consolidación.

Tabla 39 Establecimientos de hospedaje registrados por municipio en 2014

Municipio Total Hoteles Cabañas Posadas Otros

Estado 931 662 50 66 153

Bacalar 32 18 6 0 8

Benito Juárez 178 176 0 0 2

Cozumel 47 47 0 0 0

Felipe Carrillo Puerto 12 9 1 0 2

Isla Mujeres 77 47 0 9 21

José María Morelos 9 6 3 0 0

Lázaro Cárdenas 69 21 0 36 12

Othón P. Blanco 113 86 13 8 6

Solidaridad 259 210 0 8 41

Tulum 135 42 27 5 61

Fuente: INEGI (2015). Anuario Estadístico del Estado de Quintana Roo

El municipio de Bacalar tiene 32 establecimientos de hospedaje registrados

correspondientes a 18 hoteles, 6 cabañas y 8 son otros (Comprenden: establecimientos

de clase económica, apartamentos, bungalows, campamentos, condominios, cuartos

amueblados, haciendas y villas).

Página 44 de 91

Los 18 hoteles acumulan 289 unidades de hospedaje, las 6 cabañas tienen un total de

45 unidades, al igual que la categoría de otros; Bacalar cuenta con un total de 379

habitaciones de las 88,280 que existen a nivel estatal.

 Tabla 40 Cuartos y unidades de hospedaje registrados por municipio en 2014

Municipio Total Hoteles Cabañas Posadas
Trailer

parks
Otros

Estado 88 280 84 893 594 654 0 2 139

Bacalar 379 289 45 0 0 45

Benito Juárez 35 680 35 645 0 0 0 35

Cozumel 4 070 4 070 0 0 0 0

Felipe Carrillo Puerto 164 138 6 0 0 20

Isla Mujeres 2 530 2271 0 86 0 173

José María Morelos 91 74 17 0 0 0

Lázaro Cárdenas 710 338 0 296 0 76

Othón P. Blanco 2 645 2 365 136 89 0 55

Solidaridad 35 654 34 722 0 139 0 793

Tulum 6 357 4 981 390 44 0 942

Fuente: INEGI (2015). Anuario Estadístico del Estado de Quintana Roo

Otro aspecto ligado al turismo son los establecimientos de preparación y servicio de

alimentos y bebidas con categoría turística. En 2014, hubo 26 establecimientos de este

tipo dentro del municipio de Bacalar, 15 son restaurantes, 4 son cafeterías, 2

discotecas y 5 bares.

Tabla 41 Establecimientos de preparación y servicio de alimentos y de bebidas con
categoría turística por municipio según clase del establecimiento en 2014

Municipio Total Restaurantes a/ Cafeterías
Discotecas y

centros nocturnos
Bares

Otras

b/

Estado 1 573 1 125 74 69 282 23

Bacalar 26 15 4 2 5 0

Benito Juárez 927 705 22 25 152 23

Cozumel 90 71 2 3 14 0

FCP 6 3 0 2 1 0

Isla Mujeres 86 75 5 2 4 0

José María Morelos 1 1 0 0 0 0

Lázaro Cárdenas 27 16 2 3 6 0

Othón P. Blanco 83 52 7 12 12 0

Solidaridad 177 110 17 14 36 0

Tulum 150 77 15 6 52 0

a/ Incluye restaurantes-bar. b/ Comprende: Snacks y Pool-bar. Fuente: Secretaría de Turismo

del Gobierno del Estado. Dirección de Planeación y Desarrollo Turístico.

Página 45 de 91

Ejercicio de Planeación Democrática

Las mesas de consulta ciudadana para el Plan Municipal de Desarrollo (PMD), surgen

del seno del Comité de Planeación para el Desarrollo Municipal de Bacalar

(COPLADEMUN), respondiendo a la necesidad de generar un trabajo articulado que

permitiera desarrollar y promover los principios del municipio.

Se establecieron 5 mesas donde cada subcomité del COPLADEMUN tuvo a su cargo

las diferentes propuestas de ejes tentativos del Plan Municipal de Desarrollo 2016-

2018. La distribución de las mesas temáticas se presenta esquemáticamente en la

Ilustración 3.

Ilustración 3 Distribución de las mesas temáticas en el ejercicio de planeación
democrática

Fuente: Elaboración propia.

Ilustración 4 Hoja de propuesta para la consulta ciudadana

Página 46 de 91

Fuente: Elaboración propia.

Página 47 de 91

Las propuestas entregadas en el ejercicio de consulta ciudadana para una planeación

democrática en cada eje tentativo se encuentran resumidas en la siguiente tabla:

 Tabla 42 Propuestas entregadas por la ciudadanía por eje temático

Eje temático tentativo Propuestas

Eje 1 Municipio participativo, eficiente y sustentable 23

Eje 2 Municipio ordenado, competitivo y moderno
50

Eje 3 Municipio con sentido humano y desarrollo social 71

Eje 4 Municipio en crecimiento y responsable del medio

ambiente
34

Eje 5 Municipio Seguro y garante de los derechos humanos 74

Total 252
Fuente: Elaboración propia.

En el foro de consulta ciudadana se obtuvieron 252 propuestas de la ciudadanía para la

elaboración del Plan Municipal de Desarrollo. El 29% de las propuestas fueron referidas

al eje tentativo 5 Municipio Seguro y garante de los derechos humanos; el 28%

estuvieron ligados al Eje 3 Municipio con sentido humano y desarrollo social; el 20% se

refieren al Eje 2 Municipio ordenado, competitivo y moderno; el 14% son propuestas

ligadas al Eje 4 Municipio en crecimiento y responsable del medio ambiente;

finalmente el 9% se refieren al Eje 1 Municipio participativo, eficiente y sustentable.

Gráfica 3 Distribución porcentual de las propuestas ciudadanas por eje temático

Fuente: Elaboración propia

9%

20%

28%

14%

29%

Eje 1 Municipio participativo,
eficiente y sustentable.

Eje 2 Municipio ordenado,
competitivo y moderno.

Eje 3 Municipio con sentido
humano y desarrollo social.

Eje 4 Municipio en
crecimiento y responsable
del medio ambiente

Eje 5 Municipio Seguro y
garante de los derechos
humanos

Página 48 de 91

Gráfica 4 Distribución porcentual de las propuestas ciudadanas del Eje 1

Fuente: Elaboración propia.

Gráfica 5 Distribución porcentual de las propuestas ciudadanas del Eje 2

Fuente: Elaboración propia.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1
1

Gobierno de Apertura a la
Participación Social y democracia.

3

Transparencia y rendición de
cuentas

2

Finanzas, recaudación y patrimonio
municipal.

8

Organización de la administración
de gobierno.

2

Alumbrado Público 2

Construcción y Mantenimiento de
vialidades.

2

Infraestructura social municipal. 1

Fortalecimiento Municipal 3

Eje 1 Municipio participativo, eficiente y sustentable.

0% 20% 40% 60% 80% 100%

1

1

Planeación del desarrollo y mejora
urbana.

20

Impulso a los sectores productivos
del campo.

5

Impulso al sector turístico. 2

Fomento a emprendedores,
pequeñas y medianas empresas.

7

Mejora regulatoria. 3

Empleo y Capacitación 9

Industria, Comercio y servicios. 1

Pueblo Mágico 3

Eje 2 Municipio ordenado, competitivo y moderno.

Página 49 de 91

Gráfica 6 Distribución porcentual de las propuestas ciudadanas del Eje 3

Fuente: Elaboración propia.

Gráfica 7 Distribución porcentual de las propuestas ciudadanas del Eje 4

Fuente: Elaboración propia.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1

1

Gobierno del conocimiento (Impulso
a la educación, cultura, arte, ciencia

y tecnología).
9

Gobierno de Responsabilidad social
y equidad.

10

Atención a la Vivienda. 7

Salud Pública en infraestructura. 10

Atención a grupos vulnerables. 14

Juventud, deporte y recreación. 15

Pueblos Indígenas. 2

Artesanos 4

Eje 3 Municipio con sentido humano y desarrollo social..

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1

1

Impulso a la cultura ecológica 5

Residuos Líquidos y sólidos 19

Fomento al cuidado del agua 1

Zona Lagunar 2

Ordenamiento Ecológico 3

Preservación Forestal 1

Biodiversidad Lagunar 3

Eje 4 Municipio en crecimiento y responsable del medio
ambiente

Página 50 de 91

Gráfica 8 Distribución porcentual de las propuestas ciudadanas del Eje 5

Fuente: Elaboración propia.

Así mismo para complementar y enriquecer nuestro Plan Municipal de Desarrollo, se llevaron a
cabo las siguientes actividades:

1. Audiencia en 12 colonias de la ciudad de Bacalar (foros de consulta).

2. Audiencias (Giras) en la zona rural.

3. Recepción de propuestas en la jornada de capacitación de los delegados y

subdelegados de las comunidades rurales.

4. Compromisos de campaña.

Se han realizado foros de consulta ciudadana en las 12 colonias de la ciudad de

Bacalar, las cuales tomaron lugar a partir del día 26 de Octubre del año 2016; se

obtuvieron 350 propuestas y necesidades de la ciudadanía presentada en los foros; de

igual manera se llevaron a cabo las audiencias en la Zona Rural y la recepción de

propuestas en la Jornada de capacitación con representantes de las comunidades

(Delegados y subdelegados) con más de 150 propuestas y así mismo considerando

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

1

1

Seguridad pública (Policía Amigo) 20

Conciencia Vial y regularización de
transportes

39

Cultura de la legalidad 1

Garantía de los derechos humanos 3

Capacitación 10

Gestión integral de riesgos
protección civil.

1

Eje 5 Municipio Seguro y garante de los derechos humanos

Página 51 de 91

también dentro del Plan Municipal de Desarrollo los compromiso de campaña del

Presidente municipal.

Teniendo como insumos el diagnóstico de las problemáticas municipales y las

propuestas ciudadanas se procede a elaborar el PMD. La metodología para la

elaboración del plan municipal de desarrollo puede entenderse a partir de 4 etapas:

Ilustración 5 Etapas de la elaboración del Plan Municipal de Desarrollo de Bacalar

2016-2018

Fuente: Elaboración propia.

En una primera etapa se realiza un diagnóstico municipal con la intención de identificar

las problemáticas especificas del municipio de Bacalar, para ello es necesario sustentar

las problemáticas con estadística oficial como la elaborada por el Instituto Nacional de

Estadística y Geografía (INEGI) y la estadística propia que elabora el municipio por su

cuenta. En esta etapa se pueden delinear ejes tentativos sobre las problemáticas

encontradas, dichos ejes tentativos se presentarán para el ejercicio de consulta

democrática.

La segunda etapa responde al mandato legal de realizar una planeación democrática

en el ámbito de competencia del municipio, en esta etapa se realizan los foros de

consulta ciudadana con el objetivo de identificar problemáticas adicionales e identificar

las necesidades prioritarias de la sociedad. Tras la realización de la consulta ciudadana

Etapa 4 Integración final del Plan Municipal de Desarrollo

Definición de metas y indicadores. Aprobación por el cabildo*

Etapa 3 Vinculacion con la planeacion nacional y estatal

Alineación PND-PED-PMD (borrador) Ejes Transversales

Etapa 2 Ejercicio de Consulta Democratica

Identificar prioridades sociales. Análisis de las propuestas ciudadanas

Etapa 1 Elaboración de un Diagnostico Municipal

Identificar problematicas del municipio. Estadistica oficial de soporte.

Página 52 de 91

se procede a una etapa de análisis de las propuestas ciudadanas clasificándolas

considerando los ejes temáticos tentativos.

La tercera etapa refleja el interés de establecer una colaboración con la federación y el

estado de Quintana Roo, para ello es necesario realizar una alineación horizontal PND-

PED-PMD y retomar los ejes transversales. En esta etapa se eligen definitivamente los

ejes temáticos y los programas del PMD.

La etapa final corresponde a la Integración Final del Plan Municipal de Desarrollo, para

ello se realiza la definición de metas e indicadores para los programas y objetivos

establecidos en las etapas previas para posteriormente ser aprobado por el cabildo y el

presidente municipal.

El Plan Municipal de Desarrollo de Bacalar 2016-2018 retoma las estrategias

transversales del Plan Nacional de Desarrollo 2013-2018 pero aplicados al ámbito de

actuación municipal:

1. Democratizar la productividad implica una distribución uniforme del desarrollo

económico y social en todo el municipio. Las políticas públicas contenidas en el

PMD hacen énfasis en buscar un desarrollo equilibrado focalizando los

programas sociales en las zonas de atención prioritaria, pero sin descuidar los

servicios públicos en las zonas más desarrolladas del municipio.

2. Un Gobierno cercano y moderno diseña políticas públicas de forma

participativa que incidan en la calidad de vida de los ciudadanos, por ello el

programa 9 implementa acciones de participación ciudadana y el programa 10

hace énfasis en la responsabilidad del manejo de la hacienda pública. El PMD

contiene líneas de acción para permitir un gobierno sensible a las necesidades

de la población y marca el rumbo hacia la implantación de un gobierno

electrónico con trámites más accesibles.

3. La Perspectiva de género basado en un enfoque diferencial permite cerrar las

brechas existentes en la sociedad, por eso el PMD tiene programas

especialmente dirigido a las mujeres. El objetivo es que el desarrollo del

municipio sea uniforme sin importar ninguna distinción en relación al sexo, raza

o edad, bajo el principio de igualdad ante la ley.

Página 53 de 91

Alineación con el Plan Nacional de Desarrollo 2012-2018 y el Plan Estatal de

Desarrollo de Quintana Roo 2016-2018

Tabla 43 Alineación del eje I municipal

Vinculación estratégica PND ï PED ï PMD.

Plan Nacional de Desarrollo Plan Estatal de Desarrollo Plan Municipal de Desarrollo

México Prospero Eje 1. Desarrollo y Diversificación

Económica con Oportunidades para Todos

Eje I . Municipio ordenado, competitivo y

moderno.

Detonar el crecimiento sostenido de la

productividad en un clima de estabilidad

económica y mediante la generación de

igualdad de oportunidades. Lo anterior

considerando que una Infraestructura adecuada

y el acceso a insumos estratégicos fomentan la

competencia y permiten mayores flujos de

capital, Insumos y conocimiento hacia

individuos y empresas con el mayor potencial

para aprovecharlo. Asimismo, esta meta busca

proveer condiciones favorables para el

desarrollo económico a través de fomentar una

regulación que permita una competencia sana

entre las empresas y el desarrollo de una

política moderna de fomento económico

enfocada a generar innovación y desarrollo en

sectores estratégicos.

Quintana Roo requiere un desarrollo y

crecimiento económico de manera sostenida,

sustentable y regional, lo que contribuirá a

reducir las asimetrías territoriales que afronta la

entidad y permitirá a todos los quintanarroenses

elevar su calidad de vida.

Empleo y Justicia Laboral: fomenta la

capacitación del capital humano, la creación de

empleos dignos, igualdad de oportunidades

laborales, la percepción de ingresos justos, el

respeto y el fortalecimiento de los derechos y la

impartición de justicia, con elementos de

garantía para la seguridad física y patrimonial

de los trabajadores, en colaboración con los

sectores público y privado.

Desarrollo, Innovación y Diversificación

Económica: tiene como principal objetivo

combatir las asimetrías regionales, propiciando

un desarrollo económico equilibrado a través

Planeación del desarrollo y mejora urbana:

Con este programa se busca el establecimiento

de la regularización de los asentamientos

humanos y los usos de suelos en el municipio

de Bacalar, para así fomentar el adecuado y

controlado desarrollo urbano y mantener una

adecuada imagen atractiva para el turismo.

Impulso a los sectores productivos del

campo: Fomenta el apoyo hacia el campo por

parte del municipio a través de la programación

de recursos municipales, estatales y federales

para el incremento y cuidado de su producción

anual de los campesinos.

Impulso al sector turístico y desarrollo

económico:

La iniciativa busca posicionar estratégicamente

a Bacalar como un destino turístico nacional

mediante la participación en las distintas ferias

nacionales, con capacitación al sector hotelero,

Página 54 de 91

del cual se fortalezcan los procesos

productivos, principalmente de los sectores

primario y secundario con responsabilidad

ambiental. Asimismo, promueve la

reorganización, modernización, tecnificación,

innovación y puesta en marcha de proyectos, lo

que permitirá elevar la competitividad en la

producción de insumos, incrementar su

comercialización y generar una mayor derrama

económica de la entidad.

Competitividad e Inversión: instrumenta

acciones tales como la mejora regulatoria, con

el objetivo de reducir los tiempos de espera en

la realización de trámites y servicios y generar

un clima de negocios idóneo para la atracción

de inversiones productivas multisectoriales.

Igualmente, impulsa la creación de empresas y

la consolidación de las ya existentes, lo que

permitirá incrementar la comercialización de

bienes y servicios con una visión regional,

nacional e internacional, en la que su

vinculación con Centroamérica y el Caribe

adquiera una mayor relevancia.

Diversificación y Desarrollo del Turismo:

identifica la necesidad de crear planes,

programas y proyectos que dinamicen el

desarrollo del sector de manera ordenada,

sustentable y equitativa, con la finalidad

explotar las potencialidades con las que cuenta

la entidad, al ampliar destinos turísticos a

restaurantero local; la creación de una mejora

regulatoria que beneficie a la creación de

pequeñas y medianas empresas.

Bacalar Pueblo Mágico:

Bacalar al ser considerado como un pueblo

mágico, tiene una gran oportunidad de apertura

para el sector turístico. Por ello, este programa

busca conservar dicho título, además de

incentivar el flujo de turismo hacia la zona y

con ello, generar empleos y crecimiento

económico. Aunado, se considera importante la

mejora y remodelación de los lugares históricos

más importantes de Bacalar.

Página 55 de 91

Fuente: Elaboración propia.

Tabla 44 Alineación del eje II del Plan Municipal de Desarrollo

Vinculación estratégica PND ï PED ï PMD.

Plan Nacional de Desarrollo Plan Estatal de Desarrollo Plan Municipal de Desarrollo

México en Paz Eje 2. Gobernabilidad, Seguridad y Estado

de Derecho

Eje ll. Municipio seguro y garante de los

derechos humanos.

En México debemos fortalecer nuestro pacto

social, reforzar la confianza en el gobierno,

alentar la participación social en la vida

democrática y reducir los índices de

inseguridad.

Aspiramos a una sociedad donde todas las

personas puedan ejercer plenamente sus

derechos, que participen activamente y

cumplan sus obligaciones en el marco de una

democracia plena y que, por lo mismo, ninguna

persona en México se enfrente a la falta de

seguridad, a un inadecuado Sistema de Justicia

Penal o a la opacidad en Ja rendición de

Quintana Roo exige articular estrategias

cercanas a la población en el marco del respeto

a los derechos humanos, la gobernabilidad y la

paz social; los esquemas de corresponsabilidad

ciudadana permiten diseñar políticas públicas

Integrales para una eficaz gobernanza, así como

para la prevención y el combate a los delitos, la

protección de la Integridad y la impartición de

justicia pronta y expedita.

Las áreas estratégicas de atención son:

¶ Capacitación, Vinculación y Actuación de

los cuerpos policiales.

Fortalecimiento del cuerpo policial para

garantizar la seguridad pública:

Este programa hace énfasis en la necesidad

incrementar la seguridad en el municipio de

Bacalar con un mayor número de vigilancia y

patrullaje en los puntos más importantes del

municipio, como lo son las orillas de la laguna

de bacalar y las comunidades más alejadas de

la zona urbana.

Conciencia vial y regularización de

transportes: Este programa identifica las áreas

de atención primordial en cuestiones de

seguridad vial para la reducción de los

través de las construcción y modernización de

infraestructura e incrementar con ello la llegada

de turistas y la derrama económica; en el

mismo sentido, es necesario diversificar el tipo

de turismo que se realiza en la entidad, para

consolidar a Quintana Roo corno un destino

turístico por excelencia donde se presten

servicios con estándares de calidad nacional e

internacional.

Página 56 de 91

cuentas. ¶ Equipamiento y tecnología para la

seguridad.

¶ Corresponsabilidad en la prevención del

delito y responsabilidad vial.

¶ Gobernabilidad.

¶ Protección Civil.

¶ Derechos Humanos.

¶ Sistema Penitenciario.

¶ Procuración de Justicia.

accidentes viales, con la ayuda de acciones

importantes como la señalización vial adecuada

en las principales avenidas, construcción de

reductores de velocidad y pasos peatonales.

Cultura de legalidad y garantía de los

derechos humanos: El objetivo de este

programa es construir una cultura de legalidad

en el municipio. Por ello, se llevarán a cabo la

impartición de cursos sobre derechos humanos

a policías para evitar incurrir en violaciones a

éstos.

Gestión integral de riesgos de protección

civil: Entre las actividades primordiales de este

nuevo gobierno municipal, está el contar con

un cuerpo de policías mejor capacitados en los

aspectos físicos, uso de armas de fuego,

seguridad, derecho penal. Así como también en

la preservación de escenas de crimen y

capacidad de reacción ante situaciones que sean

de riesgo hacia su integridad personal.

Fuente: Elaboración propia.

Tabla 45 Alineación del eje III del Plan Municipal de Desarrollo.

Vinculación estratégica PND ï PED ï PMD.

Plan Nacional de Desarrollo Plan Estatal de Desarrollo Plan Municipal de Desarrollo

Estrategia Transversal: Gobierno Cercano y

Moderno

Eje 3.- Gobierno Moderno, Confiable y

Cercano a la Gente

Eje lll. Municipio participativo, eficiente y

sustentable.

Los programas derivados del PND 2013-2018 Quintana Roo requiere de una administración Gobierno de apertura a la participación

Página 57 de 91

se orientan, entre otros, al logro de resultados,

la optimización en el uso de los recursos

públicos, al uso de nuevas tecnologías de la

información y comunicación, y el impulso de la

transparencia y rendición de cuentas.

De igual forma, necesita asegurarse de un

gobierno eficiente y sujeto a mecanismos de

evaluación, los cuales harán factible mejorar el

desempeño y la calidad de sus servicios; que

promueva la simplificación de la normatividad

y trámites administrativos, y que rinda cuentas

de manera clara y oportuna.

Todo esto en el marco de la Ley Federal de

Presupuesto y Responsabilidad Hacendada y

del Decreto que establece las medidas para el

uso eficiente, transparente y eficaz de los

recursos público, y las acciones de disciplina

presupuestaria en el ejercicio del gasto público,

así como para la modernización de la

Administración Pública Federal, y promover en

el mediano plazo la eficiencia y eficacia que en

la gestión pública.

pública comprometida con la obtención y

evaluación de resultados, transparente en su

actuar y con la rendición de cuentas como

práctica usual en su acontecer, resguardando

responsablemente las finanzas públicas e

innovando en la práctica gubernamental. Todo

ello, en conjunto, hará posible generar una

relación de co-creación con la ciudadanía en el

corto, mediano y largo plazos.

Lo anterior permitirá transitar de los métodos

de programación soportados en procesos a la

programación presupuestaria con base en

resultados, mediante el acompañamiento de un

Sistema de Evaluación del Desempeño que

integre indicadores estratégicos y de gestión

para medir los avances en la consecución de los

objetivos y metas establecidos en el PED, así

como informar oportunamente a los ciudadanos

respecto del estado que guarda la

administración y garantizar la asignación y el

manejo responsable de los recursos públicos.

Las áreas estratégicas de atención son:

¶ Transparencia, Rendición de Cuentas y

Gobierno Abierto.

¶ Gobierno Digital, Innovación y

comunicación Gubernamental.

¶ Administración responsable de recursos.

¶ Gestión y Control Gubernamental.

¶ Finanzas Públicas.

¶ Planeación y Evaluación.

social y democracia: La inclusión de la

ciudadanía en la toma de decisiones es una

parte fundamental para una democracia, por

ello el gobierno municipal de Bacalar busca el

incremento de la actividad de los habitantes en

el ámbito político local. Sumado a esto, se

busca una mayor transparencia por parte de las

autoridades municipales con la creación

plataforma en línea para que funcione como

una herramienta de consulta, rendición de

cuentas y acceso a información destacada sobre

las actividades a realizar en el municipio.

Finanzas Responsables: En este programa, el

gobierno municipal hace énfasis en criterios de

austeridad y un gasto controlado. Asimismo, se

pretende el incremento de la recaudación fiscal,

a través de la facilitación de los medios de

pago.

Servicios municipales oportunos: La calidad

de los servicios públicos a cargo del municipio

es el punto central que busca mejorar este

programa. Por ello, emprende acciones tales

como la actualización de las herramientas y

equipo de trabajo de la administración pública

municipal para la realización más eficiente de

los servicios hacia los ciudadanos.

Página 58 de 91

Fuente: Elaboración propia.

Tabla 46 Alineación del eje IV del Plan Municipal de Desarrollo

Vinculación estratégica PND ï PED ï PMD.

Plan Nacional de Desarrollo Plan Estatal de Desarrollo Plan Municipal de Desarrollo

México Incluyente Eje 4. Desarrollo Social y Combate de la

Desigualdad

Eje lV. Municipio con sentido humano y

desarrollo social.

Enfocar la acción del Estado en garantizar el

ejercicio de los derechos sociales y cerrar las

brechas de desigualdad social que aún nos

dividen. El objetivo es que el país se Integre

por una sociedad con equidad, cohesión

social e igualdad sustantiva.

Esto implica hacer efectivo el ejercicio de los

derechos sociales de todos los mexicanos, a

través del acceso a servicios básicos, agua

potable, drenaje, saneamiento, electricidad,

seguridad social, educación, alimentación y

vivienda digna, como base de un capital

humano que les permita desarrollarse

plenamente como individuos

Quintana Roo requiere atención a los

principales problemas que inciden en la

pobreza y en la desigualdad existente en la

entidad; a través de la solución de

necesidades es posible transformar la

realidad social promover mejores

condiciones de bienestar y elevar la calidad

de vida de sus habitantes en igualdad de

oportunidades.

Combate la Pobreza: aborda las

problemáticas relacionadas con el acceso a

servicios de salud, acceso a la seguridad

social, calidad y espacios de la vivienda,

servicios básicos en la vivienda y acceso a la

alimentación. En este eje se destaca que los

aspectos de educación y salud se consideran

desde una perspectiva integral y con énfasis

en zonas de alta marginación y pobreza. Así

también, por su propia relevancia, se

desarrollan de manera específica en

programas estratégicos.

Recomposición del Tejido Social: atiende la

desintegración familiar, la desconfianza de

los ciudadanos en la acción gubernamental, y

el incremento en el número de suicidios,

Gobierno de responsabilidad social: El

crecimiento económico equitativo en la población

es un factor determinante para la mejora de la

calidad de vida en el municipio; razón que propicia

la búsqueda de la reducción de los índices de

pobreza y marginación municipal, con acciones

enfocadas a atacar los principales elementos

causantes de estos dos problemas sociales. El

objetivo del gobierno municipal planteado en este

programa concluye en la focalización de sus

esfuerzos y recursos para atención de las Zonas de

Atención Prioritarias en cuestiones de vivienda,

rezago en educación y servicios de salud.

Salud pública en infraestructura y atención a

grupos vulnerables: Promueve la mejora de la

atención en los servicios de salud con el enfoque de

mejora en la infraestructura, como construcción de

un nuevo Centro de Salud y un centro de atención

animal; campañas informativas de salud mental en

niños, jóvenes y adultos y cursos de primeros

auxilios en el municipio.

Juventud, deporte y recreación:

Atiende las carencias que el deporte tiene en el

municipio en cuestiones de infraestructura dañada o

inhabilitada, así como la promoción de becas para

¶ Gerencia Pública.

Página 59 de 91

violaciones, embarazos y consumo de tabaco,

alcohol y drogas. Es importante mencionar

que a este programa se integran cultura y

deporte como elementos centrales para el

desarrollo humano y la recomposición

comunitaria.

los deportistas bacalarenses y las obtenciones de

herramientas y materiales adecuadas para el

desarrollo de sus habilidades.

El segundo objetivo del programa es contar con

infraestructura para la recreación de los niños,

jóvenes bacalarenses con la implementación de

espacios limpios y seguros donde puedan

desenvolver sus actividades.

Apoyo a indígenas y artesanos:

Orienta las bases para la mejora de la calidad de

vida de los artesanos que habitan en el municipio de

Bacalar. Por ello, propone la creación de un

mercado netamente de artesanías locales y así como

la capacitación para la industrialización artesanal

del municipio. De igual forma, el programa propone

el empoderamiento de la mujer indígena con el

apoyo a las organizaciones de la sociedad civil

vinculadas al tema.

México con educación de calidad

El futuro de México depende en gran medida

de lo que hagamos hoy por la educación de

nuestros niños y jóvenes. Por tanto, es

fundamental que la nación dirija sus

esfuerzos para transitar hacia una sociedad

del conocimiento.

Un México con Educación de Calidad

propone ¡implementar políticas de Estado

que garanticen el derecho a la educación de

calidad para todos los mexicanos, fortalezcan

la articulación entre niveles educativos y los

vinculen con el quehacer científico, el

desarrollo tecnológico y el sector productivo,

con el fin de generar un capital humano que

detone la innovación nacional.

Educación Pública de Calidad: está

orientado a elevar la calidad educativa,

incrementar la cobertura y los años promedio

de escolaridad, combatir el analfabetismo y

la deserción escolar, así como equipar y

rehabilitar la infraestructura existente. Por

otra parte, atiende los temas prioritarios de la

reforma educativa, como la

profesionalización y la evaluación docente.

Salud Pública Universal: se centra en

atender las principales causas de enfermedad

en la entidad, garantizar el acceso oportuno y

de calidad a los servicios de salud, promover

el cuidado de la salud y equipar, rehabilitar y

modernizar la infraestructura con la que

actualmente cuenta la entidad.

Impulso a la educación y cultura y perspectiva

de género: La educación es un elemento

fundamental para detonar una mejor calidad de vida

en el municipio; razón por la cual durante esta

nueva administración se llevarán a cabo, en

colaboración con las instituciones educativas

estatales, acciones de mantenimiento y mejora de la

infraestructura educativa.

Un objetivo del presente programa es incentivar la

cultura en los habitantes del municipio, por ende, se

otorgarán los espacios necesarios para la realización

de cualquier de actividad cultural y artística.

Página 60 de 91

Atención a Grupos en Situación de

Vulnerabilidad : garantizar el ejercicio pleno

de los derechos de los adolescentes y

jóvenes, las personas con discapacidad, los

grupos indígenas, las personas de la tercera

edad y los migrantes, a fin de reducir las

desventajas existentes entre estos grupos y el

resto de la población.

Igualdad y Equidad de Género: promueve

la generación de condiciones propicias para

el desarrollo igualitario de las mujeres,

atendiendo las situaciones que generan

desventajas políticas, sociales y económicas

entre otras.

Fuente: Elaboración propia.

Tabla 47 Alineación del eje V del Plan Municipal de Desarrollo.

Vinculación estratégica PND ï PED ï PMD.

Plan Nacional de Desarrollo Plan Estatal de Desarrollo Plan Municipal de Desarrollo

México con Próspero Eje 5. Crecimiento Ordenado con

Sustentabilidad Ambiental

Eje V.- Municipio en crecimiento y responsable

del Medio

Estrategia 4. Impulsar y orientar un crecimiento

verde, incluyente y facilitador, que preserve

nuestro patrimonio natural al mismo tiempo

que genere riqueza, competitividad y empleo.

Estrategia 9. Contar con una infraestructura de

transporte que se refleje en menores costos para

realizar la actividad económica

Quintana Roo requiere de un espacio ordenado

bajo una política de sustentabilidad; para ello es

necesario articular estrategias integrales que

protejan lo más valioso que tienen los

quintanarroenses: su entorno natural; por ese

motivo es prioritario efectuar la regulación del

ordenamiento y el control territorial de la

entidad, impulsando un sistema de ciudades y

comunidades rurales que potencialicen su valor

cultural e histórico. Además, garantizar el

respeto al medio ambiente y la preservación de

Cultura ecológica y residuos líquidos y

sólidos: El municipio de Bacalar requiere de la

inserción de la ciudadanía en el cuidado del

medio ambiente. Para la consecución del

objetivo de este programa se llevarán a cabo

talleres de educación ambiental en las escuelas,

sin importar el nivel educativo, en las

localidades más alejadas y a los prestadores de

servicios que dependen del turismo de la laguna

de Bacalar. La implementación de un adecuado

sistema de drenaje y tratamiento para los

Página 61 de 91

Fuente: Elaboración propia.

los recursos naturales es condición

indispensable para conformar un esquema de

equilibrio territorial.

Es prioritario efectuar inversiones estratégicas

en materia de infraestructura vinculadas a las

estrategias para el desarrollo y el crecimiento

económico de la entidad, así como orientarlas

al mejoramiento en la movilidad y los

transportes, ya sea público o privado.

Las áreas estratégicas de atención son las

siguientes:

¶ Desarrollo urbano sostenible.

¶ Ordenamiento territorial con visión

regional y metropolitana.

¶ Medio ambiente y sustentabilidad.

¶ Movilidad y transporte.

¶ Servicios Públicos de Calidad.

¶ Infraestructura para el Desarrollo.

¶ Vivienda.

desechos orgánicos, así como también la

creación del centro integral del manejo de

residuos sólidos en el municipio son aspectos

importantes durante este periodo municipal.

Cuidado con el agua y zona lagunar: El

cuidado del agua, en específico el de nuestra

laguna de Bacalar es un asunto que concierne

tanto al nuevo gobierno municipal de Bacalar y

sus habitantes, razón por la cual se detectaron

las siguientes áreas estratégicas para ayudar a

su preservación:

¶ La creación de una cultura del cuidado

del agua en niños, jóvenes y adultos.

¶ Que la laguna de Bacalar se convierta

en un sitio RAMSAR.

Ordenamiento ecológico, preservación

forestal y biodiversidad lagunar: El programa

aborda las necesidades de involucrar a la

sociedad en el reciclaje de basura, la creación

de reservas ecológicas y leyes que protejan al

estromatolito dentro del municipio.

Página 62 de 91

Resumen de la estructura programática

Tabla 48 Resumen de la estructura programática

Eje Planteamiento General
Objetivo

general
Programa Objetivo Estrategia

Indicador
Meta

E
je

 I. M
u

n
ic

ip
io

 o
rd

e
n

a
d
o

, c
o

m
p
e

titiv
o

 y
 m

o
d
e

rn
o

.

El municipio de Bacalar

carece de herramientas de

planeación urbana para

regularizar los

asentamientos y los usos

de suelos, lo cual frena el

desarrollo controlado del

municipio.

Ser un

municipio

ordenado y

competitivo en

su desarrollo

buscando

potenciar las

actividades

productivas

dentro de un

enfoque

sostenible.

Programa 1

Planeación del

desarrollo y

mejora urbana.

Establecer la

normativa

regulatoria para el

desarrollo del

territorio.

Diseño, elaboración y

publicación de diferentes

reglamentos y

normatividades

municipales para el

crecimiento ordenado y

moderno.

Porcentaje de

carreteras

pavimentadas en el

municipio.

Publicar tres

herramientas

planeación urbana.

Programa 2

Impulso a los

sectores

productivos del

campo

Mejorar las

condiciones

productivas de las

zonas rurales.

Estimular las actividades

productivas mediante un

análisis del diagnóstico de

los sectores productivos

para implementar acciones

focalizadas.

1.- Tasa de

crecimiento de la

producción

agrícola

2.- Tasa de

crecimiento de la

producción

ganadera

Obtener un

incremento de la

producción

agrícola y

ganadera en 2%

para 2018.

Programa 3

Impulso al sector

turístico y

desarrollo

económico.

Propiciar el

desarrollo de los

servicios y

atractivos turísticos

de Bacalar.

Atraer un mayor número

de afluentes turísticos a

Bacalar requiere de la

promoción turística a nivel

nacional e internacional

que puede realizarse en

ferias nacionales de

promoción turística o

mediante publicidad en

medios y redes sociales.

Llegada total

acumulada de

turistas

Incrementar en

20% la afluencia

de turistas en los 2

años de gobierno.

Programa 4

Bacalar Pueblo

Mágico.

Mantener el

nombramiento de

pueblos mágicos;

Rehabilitar espacios

establecidos de cultura,

turismo e historia;

Número de

localidades

evaluadas para

Conservar el status

de pueblo mágico

para Bacalar.

Página 63 de 91

Eje Planteamiento General
Objetivo

general
Programa Objetivo Estrategia

Indicador
Meta

proponer, elaborar y

mejorar los distintos

proyectos

establecidos para

hacer crecer nuestro

municipio.

Implementación de foros y

programas donde la

ciudadanía tenga acceso a

la participación de

propuestas para mejorar

nuestro pueblo Mágico.

permanecer en el

programa Pueblos

Mágicos bajo los

lineamientos

vigentes.

E
je

 ll. M
u

n
ic

ip
io

 s
e

g
u
ro

 y
 g

a
ra

n
te

 d
e

 lo
s
 d

e
re

c
h

o
s
 h

u
m

a
n

o
s
.

El cuerpo policial es de

reciente creación en

Bacalar, se disponen de

34 policías para los 39 mil

111 habitantes del

municipio, se han hecho

esfuerzos para

incrementar las fuerzas

del orden público pero la

respuesta ciudadana ante

las convocatorias de

reclutamiento no ha

permitido incrementar el

número de policías y por

lo tanto no se ha podido

incrementar la cobertura

de presencia policial en

las zonas rurales del

municipio. Ante los

cambios recientes en la

normatividad federal y

estatal son necesarios

cursos de capacitación en

Ser un

municipio

seguro,

garantizando la

protección de la

integridad de

las personas,

estimulando

una conciencia

vial y

fortaleciendo la

cultura de la

legalidad.

Programa 5

Fortalecimiento

del cuerpo

policial para

garantizar la

seguridad

pública

Fortalecer las

capacidades del

cuerpo policial para

garantizar la

protección de la

integridad de las

personas y sus

bienes en el ámbito

de las

responsabilidades

municipales.

Realizar acciones

operativas, preventivas y

de vigilancia en el área de

competencia de la policía

municipal para garantizar

la seguridad en el

municipio, así como para

salvaguardar los derechos

e integridad de los

habitantes del municipio

para garantizar su libre

comercio y convivencia

social.

Tasa de incidencia

delictiva municipal

 Disminuir en 10%

la incidencia

delictiva del fuero

común en el

municipio de

Bacalar.

Programa 6

Conciencia Vial

y regularización

de transportes.

Fortalecer la cultura

de conciencia vial

en la sociedad

bacalarense para el

uso y

aprovechamiento de

las arterias viales.

Fortalecer la capacitación

a la sociedad en general en

ñeducaci·n vialò, ñmanejo

defensivoò y ñprevenci·n

de accidentes vialesò.

Tasa (urbana) de

cobertura de la

señalización de

vías públicas

Señalizar el 40%

de las zonas

urbanas.

Programa 7

Cultura de la

legalidad y

garantía de los

derechos

humanos.

Fortalecer la cultura

de la legalidad y la

garantía de los

derechos humanos

en los ciudadanos y

en los funcionarios

públicos.

Impulsar cursos de

sensibilización dirigidos a

la ciudadanía y a los

servidores públicos en

materia de derechos

humanos, de atención a

víctimas y cultura de la

N/A´

Porcentaje de

Capacitación a los

servidores públicos

en materia de los

protocolos de

actuación.

Reducir a 0 los

casos de

violaciones a

derechos humanos

por personal del

municipio de

Bacalar.

Página 64 de 91

Eje Planteamiento General
Objetivo

general
Programa Objetivo Estrategia

Indicador
Meta

materia del nuevo sistema

penal y de los protocolos

de actuación.

Adicionalmente, el cuerpo

de bomberos es de nueva

creación y aunque se

cuenta con el

equipamiento es necesario

hacer esfuerzos en la

capacitación inicial.

En materia de protección

civil, no se dispone de un

atlas de riesgo municipal,

por lo cual es necesario

realizar un diagnóstico de

las zonas de riesgo que

existen en el municipio.

legalidad.

Programa 8

Gestión Integral

de riesgos de

protección civil.

Reforzar los

mecanismos para

una protección civil

eficiente y oportuna

ante los siniestros y

riesgos por efectos

naturales en la

entidad.

Crear un equipo altamente

capacitado en nuestro

municipio en materia de

protección civil y fomentar

la cultura de la auto-

protección en materia de

Protección Civil en el

ámbito familiar con el

objeto de reducir los

riesgos y vulnerabilidades

a los que se exponen.

1.- Porcentaje de

personal

capacitado del

cuerpo de

bomberos.

2.- Porcentaje de

personal

capacitado del

personal de

protección civil.
Capacitar al 100%

de los elementos

del cuerpo de

bomberos y

personal de

protección civil.

E
je

 lll. M
u

n
ic

ip
io

p
a

rtic
ip

a
tiv

o
, e

fic
ie

n
te

 y

s
u

s
te

n
ta

b
le

.

El órgano de gobierno

municipal de Bacalar,

tiene la encomienda de

dar respuesta a cada una

de las problemáticas y

solicitudes de los

ciudadanos, así como de

proponer acciones de

mejora para la calidad de

vida de los bacalarenses,

Ser un

municipio

abierto a las

diversas formas

de participación

social,

incluyente en la

toma de

decisiones y

eficiente en el

Programa 9

Gobierno de

apertura a la

participación

social y

democracia.

Ser un gobierno

abierto a la

participación social

en la toma de

decisiones, acciones

y ejecución de

programas.

Llevar a cabo medios de

consulta ciudadana (mesa

de trabajo, audiencias

públicas, encuestas y

diagnósticos) para una

toma de decisiones

incluyente donde se capten

propuestas ciudadanas y se

escuchen las necesidades

sociales

N/A

Posición en el

Índice de

Información

Presupuestal

Municipal (IIPM)

Realizar al menos

1 sesión de

audiencia pública

en cada

comunidad con

representación

delegacional (57).

Página 65 de 91

Eje Planteamiento General
Objetivo

general
Programa Objetivo Estrategia

Indicador
Meta

y ser incluyente de los

ciudadanos en la

planeación, programación

y ejecución de las

acciones de gobierno. El

principal reto es la

distribución poblacional;

57 localidades son rurales

de menos de 2 mil 500

habitantes en situación de

pobreza y rezago social.

manejo de los

recursos

públicos

garantizando

una adecuada

calidad en los

servicios

municipales.

Programa 10

Finanzas

responsables,

recaudación y

patrimonio

municipal.

Ser un gobierno

responsable con sus

finanzas públicas

bajo el enfoque de la

austeridad y control

del gasto.

Realizar un presupuesto de

gobierno basado en

resultados para

incrementar las acciones

de beneficio de la

sociedad.

Tasa de

crecimiento de la

recaudación

impositiva

municipal.

Incrementar los

ingresos propios

municipales en

5%.

Programa 11

Servicios

municipales

oportunos.

Dotar a la

ciudadanía de

servicios públicos

municipales de

calidad.

Mejorar la programación

de acciones, rutas y

alcances de los servicios,

así como modernizar la

herramienta y el equipo de

trabajo para prestar

servicios de calidad.

Tasa de

instrumentalización

Implementar

encuestas de

satisfacción en el

100% de las áreas

que prestan

servicios al

público.

E
je

 lV
.- M

u
n

ic
ip

io
 c

o
n

 s
e
n

tid
o

 h
u
m

a
n
o

 y
 d

e
s
a
rro

llo

s
o

c
ia

l.

De acuerdo a datos del

CONEVAL el municipio

tiene 26 localidades

rurales con rezago social,

y dos zonas de atención

prioritaria; Bacalar y

Limones, el 36 por ciento

de las personas presentan

carencias por calidad

espacios de la vivienda.
El 26% presenta rezago

educativo, el 8% carencia

por acceso a los servicios

de salud, el 36.5%

carencias por calidad y

espacios en la vivienda, el

67.6% carencia por

acceso a los servicios

básicos de la vivienda y el

25.7% carencia por

Ser un

municipio

solidario que

busca el

desarrollo

humano de sus

ciudadanos

mediante el

fortalecimiento

de la

participación

ciudadana; la

mejora en el

acceso a la

educación y a

la salud; y el

impulso a

actividades

recreativas,

culturales y

Programa 12

Gobierno de

responsabilidad

social

Mejorar la calidad

de vida en el

municipio

combatiendo el

rezago y la

marginación.

Enfocar los programas en

las zonas de atención

prioritaria del municipio

Índice de Carencia

Social de los

servicios básicos

en vivienda.

Reducir el índice

de carencia social

de servicios

básicos en la

vivienda a 55%.

Programa 13

Impulso a la

educación, la

cultura y la

perspectiva de

género.

Impulsar la

educación y la

cultura como parte

del desarrollo

integral de los

ciudadanos del

municipio.

Contribuir con la

consolidación de Bacalar

como una ciudad de

conocimiento y cultura, a

través de instrumentos

necesarios para las demás

generaciones y contribuir

al fortalecimiento

científico y tecnológico.

Promover la cultura, las

artes y la educación en un

ambiente de

sostenibilidad, para así

crear una sociedad con

Instituciones

educativas públicas

de nivel primaria,

grado 1° y 2° y de

secundaria, grado

1°, beneficiadas

mediante

materiales

educativos para

fortalecer el

aprendizaje de

lectura, escritura y

las matemáticas.

Construcción y

equipamiento de 2

escuelas de

educación básica.

Página 66 de 91

Eje Planteamiento General
Objetivo

general
Programa Objetivo Estrategia

Indicador
Meta

acceso a la alimentación. deportivas. conocimiento incluyente.

Programa 14

Salud pública en

infraestructura y

Atención a

grupos

vulnerables.

Proporcionar a los

ciudadanos de

nuestro municipio

atención en materia

de salud.

Realización de caravanas

de salud en nuestro

municipio, ayudar a la

mejora del hospital e

impartir la regularización

sanitaria.

Tasa de

rehabilitación de

infraestructura

médica

(dispensarios).

Rehabilitar el

100% de los

dispensarios

médicos.

Programa 15

Juventud,

deporte y

recreación.

Impulsar una cultura

del deporte con el

fin de que la

actividad física,

deportiva y

recreativa sea parte

de la vida cotidiana.

Construir y dar

mantenimiento a

infraestructura de calidad

para la promoción de la

activación física, práctica

del deporte y la recreación.

Porcentaje de

Construcción y / o

remodelación de

unidades

deportivas

Crear el Instituto

Municipal de

Juventud y

Deporte.

Programa 16

Apoyo a

Indígenas y

artesanos.

Incluir, formar y

capacitar a los

ciudadanos

artesanos e

indígenas para

formar unas mejores

oportunidades de

vida.

Impartición de talleres,

foros, pláticas con los

ciudadanos artesanos para

poder llevar a cabo sus

proyectos de vida.

Porcentaje de

proyectos

indígenas apoyados

que reciben

capacitación y

asistencia técnica.

Establecer un

módulo de

artesanía

originaria de

Bacalar.

E
je

 V
.- M

u
n
ic

ip
io

 e
n

c
re

c
im

ie
n

to
 y

 re
s
p

o
n
s
a

b
le

d
e

l M
e

d
io

 A
m

b
ie

n
te

Con el fin de que el

municipio aproveche la

vocación del suelo, y

prevengan los impactos

que ocasiona al medio

ambiente las actividades

humanas en Quintana

Roo; el gobierno federal

ha decretado

ordenamientos ecológicos

en la zona de Bacalar.

Ser un

municipio

responsable con

el medio

ambiente

promoviendo la

cultura

ecológica, el

cuidado del

agua, la

protección de la

Programa 17

Cultura

ecológica y

residuos líquidos

y sólidos.

Fomentar la cultura

ecológica en la

ciudadanía para un

adecuado desecho

de residuos líquidos

y sólidos.

Impartir talleres, foros y

cursos, en donde se

inculque a la ciudadanía la

cultura ecológica y el

cuidado de los residuos

líquidos y sólidos

Porcentaje de

viviendas

conectadas al

drenaje público

Realizar 12

talleres de

sensibilización en

materia de medio

ambiente.

Programa 18

Cuidado con el

agua y zona

lagunar

Colaborar junto con

los ciudadanos para

implementar

estrategias del

cuidado del agua y

Reactivar zonas a la orilla

de la laguna, donde

nuestros ciudadanos

tengan acceso a ella; así

mismo empezar a

Porcentaje de

tratamiento de

aguas residuales

Realizar 12

campañas sobre la

importancia del

cuidado del agua.

Página 67 de 91

Eje Planteamiento General
Objetivo

general
Programa Objetivo Estrategia

Indicador
Meta

Mediante estos

ordenamientos se

establecen las

posibilidades de

explotación de los

recursos naturales y

regulaciones para el uso

del suelo con el objeto de

que los nuevos desarrollos

urbanos y turísticos

generen bienestar para

todos los ciudadanos.
Bacalar cuenta con un

manejo de área natural

protegida y con el

distintivo Blue Flag, lo

cual refleja el

compromiso del

municipio con el medio

ambiente.

laguna y

garantizando la

preservación

forestal.

de nuestra zona

lagunar.

implementar la cultura de

cuidado desde los más

pequeños hasta los más

grandes.

Programa 19

Ordenamiento

ecológico,

preservación

forestal y

biodiversidad

lagunar.

Involucrar a la

sociedad para el

reciclado de basura,

cuidado de las

instalaciones para su

beneficio,

preservación forestal

y la diversa

biodiversidad

lagunar con la que

cuenta nuestro

municipio.

Protección de la flora y

fauna en nuestro

municipio mediante la

creación de

regularizaciones

ecológicas.

Porcentaje de uso

de suelo vegetal en

el municipio

Realizar 12

campañas de

descacharrización

y reforestación.

Fuente: Elaboración propia.

Tabla 49 Unidades administrativas y su participación por eje.
Eje Eje I. Municipio

ordenado, competitivo y

moderno.

Eje ll. Municipio seguro y

garante de los derechos

humanos.

Eje lll. Municipio

participativo, eficiente y

sustentable.

Eje lV.- Municipio con

sentido humano y desarrollo

social.

Eje V.- Municipio en

crecimiento y responsable

del Medio Ambiente

Objetivo

general

Ser un municipio

ordenado y competitivo

en su desarrollo

buscando potenciar las

actividades productivas

dentro de un enfoque

sostenible.

Ser un municipio seguro,

garantizando la protección de

la integridad de las personas,

estimulando una conciencia

vial y fortaleciendo la cultura

de la legalidad.

Ser un municipio abierto

a las diversas formas de

participación social,

incluyente en la toma de

decisiones y eficiente en

el manejo de los recursos

públicos garantizando una

Ser un municipio solidario

que busca el desarrollo

humano de sus ciudadanos

mediante el fortalecimiento

de la participación ciudadana;

la mejora en el acceso a la

educación y a la salud; y el

Ser un municipio

responsable con el medio

ambiente promoviendo la

cultura ecológica, el

cuidado del agua, la

protección de la laguna y

garantizando la

Página 68 de 91

adecuada calidad en los

servicios municipales.

impulso a actividades

recreativas, culturales y

deportivas.

preservación forestal.

Programas Programa 1 Planeación

del desarrollo y mejora

urbana.

Programa 2 Impulso a

los sectores productivos

del campo.

Programa 3 Impulso al

sector turístico y

desarrollo económico.

Programa 4 Bacalar

Pueblo Mágico.

Programa 5 Fortalecimiento

del cuerpo policial para

garantizar la seguridad

pública.

Programa 6 Conciencia Vial y

regularización de transportes.

Programa 7 Cultura de la

legalidad y garantía de los

derechos humanos.

Programa 8 Gestión Integral

de riesgos de protección civil.

Programa 9 Gobierno de

apertura a la participación

social y democracia.

Programa 10 Finanzas

responsables, recaudación

y patrimonio municipal.

Programa 11 Servicios

municipales oportunos.

Programa 12 Gobierno de

responsabilidad social.

Programa 13 Impulso a la

educación, la cultura y la

perspectiva de género.

Programa 14 Salud pública en

infraestructura y Atención a

grupos vulnerables.

 Programa 15 Juventud,

deporte y recreación.

Programa 16 Apoyo a

Indígenas y artesanos.

Programa 17 Cultura

ecológica y residuos

líquidos y sólidos.

Programa 18 Cuidado con

el agua y zona lagunar.

Programa 19

Ordenamiento ecológico,

preservación forestal y

biodiversidad lagunar.

Direcciones Dirección de Planeación.

Dirección de Obras y

Desarrollo Urbano.

Dirección de Desarrollo

Rural.

Dirección de Turismo

Dirección de Desarrollo

Económico.

Dirección de Seguridad

Pública y Transito

Dirección de Bomberos y

Protección Civil.

Unidad de Transparencia.

Contraloría municipal.

Oficialía Mayor.

Secretaría General

Municipal.

Tesorería Municipal.

Dirección de Desarrollo

Social.

Dirección para el Sistema

para el Desarrollo Integral de

la Familia.

Dirección de Educación,

Cultura y Deporte.

Dirección de Desarrollo

Social

Dirección de Ecología y

Medio Ambiente.

Fuente: Elaboración propia.

Página 69 de 91

Eje I. Municipio ordenado, competitivo y moderno.

Planteamiento general

El municipio de Bacalar carece de herramientas de planeación urbana para

regularizar los asentamientos y los usos de suelos, lo cual frena el desarrollo

controlado del municipio.

Objetivo general

Ser un municipio ordenado y competitivo en su desarrollo buscando potenciar las

actividades productivas dentro de un enfoque sostenible.

Programa 1 Planeación del desarrollo y mejora urbana.

Objetivo:

Establecer la normativa regulatoria para el desarrollo del territorio.

Estrategia:

Diseño, elaboración y publicación de diferentes reglamentos y normatividades

municipales para el crecimiento ordenado, moderno, compacto y amigable con el

medio ambiente.

Meta:

Publicar tres herramientas planeación urbana.

Líneas de acción:

1. Instalar el comité de Desarrollo Urbano.

2. Elaborar y publicar el programa municipal de desarrollo urbano de

Bacalar.

3. Elaborar y publicar del programa de ordenamiento ecológico local de

Bacalar.

4. Elaborar un plan del desarrollo y mejora de la zona rural.

5. Elaborar y publicar el reglamento de desarrollo urbano y seguridad

estructural del municipio de Bacalar.

6. Elaborar y publicar el programa de desarrollo urbano del centro de

población.

Página 70 de 91

7. Implementar los criterios de Ciudad Compacta, tomando en cuenta los

requerimientos de movilidad, equipamiento urbano, espacio público y

servicios.

8. Desarrollar el ordenamiento territorial evitando la fragmentación de los

paisajes naturales.

9. Mejorar la imagen urbana del centro histórico de la ciudad aplicando el

reglamento de imagen urbana del municipio de Bacalar.

10. Gestionar proyectos de inversión en la mejora de la imagen urbana de la

ciudad de Bacalar.

11. Incluir ciclopistas en avenidas estratégicas.

12. Reparar la avenida costera y avenidas principales.

13. Promover la regularización y limpieza de los baldíos.

14. Reforzar los programas de casa y patio limpio.

Programa 2 Impulso a los sectores productivos del campo

Objetivo:

Mejorar las condiciones productivas de las zonas rurales.

Estrategia:

Estimular las actividades productivas mediante un análisis del diagnóstico de los

sectores productivos para implementar acciones focalizadas.

Meta:

Obtener un incremento de la producción agrícola y ganadera en 2% para 2018.

Líneas de Acción:

1. Gestionar los apoyos de los programas federales y estatales para el impulso

del campo en el municipio.

2. Realizar un diagnóstico de los sectores productivos.

3. Realizar el padrón de productores por sector productivo.

4. Crear programas para la agricultura para incentivar la producción y generar

mejores ingresos.

5. Implementar el programa municipal de mecanización de tierras.

Página 71 de 91

6. Impulsar la tecnificación del campo a través la gestión apoyos para la

construcción de sistemas de riego.

7. Incrementar el apoyo a la producción de granos básicos y otros cultivos.

8. Capacitar y recomendar a los agricultores sobre el uso de los productos

agroquímicos para el control de plagas y enfermedades en sus cultivos.

9. Apoyar la rehabilitación y/o apertura de caminos hacia trabajaderos.

10. Implementar un programa municipal con paquetes de aves de traspatio de

doble propósito.

11. Implementar un programa de desazolve de jagüeyes en predios ganaderos.

12. Apoyar a mantener la sanidad del ganado con recursos para la adquisición de

vacunas contra la rabia paralítica bovina.

13. Apoyar a los ganaderos para el establecimiento de pasto de corte para sus

animales que coadyuve en la alimentación en el periodo de estiaje.

14. Impulsar la mejora genética del ganado con apoyo para la adquisición de

sementales con registro genealógico.

Programa 3 Impulso al sector turístico y desarrollo económico.

Objetivo:

Propiciar el desarrollo de los servicios y atractivos turísticos de Bacalar.

Estrategia:

Atraer un mayor número de afluentes turísticos a Bacalar requiere de la promoción

turística a nivel nacional e internacional que puede realizarse en ferias nacionales

de promoción turística o mediante publicidad en medios y redes sociales.

Meta:

Incrementar en 20% la afluencia de turistas en los 2 años de gobierno.

Líneas de acción.

1. Participar en las ferias nacionales de promoción turística.

2. Promover y gestionar la instalación de bancos crediticios en la cabecera

municipal.

3. Adecuaciones de la avenida 3 como área de comercios y servicios turísticos

para los visitantes.

Página 72 de 91

4. La realización de “la feria del empleo” en coordinación con Secretaría de

Trabajo y Prevención Social.

5. Creación de puntos de venta para los tours náuticos, evitando el ambulantaje.

6. Reactivar el módulo de información turística para brindar información de los

diversos hoteles, su ubicación, folletos y los atractivos turísticos con los que

cuenta nuestro municipio.

7. Promover la continua capacitación del sector turístico.

8. Fortalecer la regularización de servicios turísticos.

9. Rehabilitar los accesos públicos a la laguna.

10. Realizar una programación de actividades turísticas para poder difundirlo

oportunamente.

11. Implementar el turismo deportivo a través de diversos eventos.

12. Promover convenios para la capacitación a los prestadores de servicios

turísticos en el uso del inglés y de la historia de Bacalar.

13. Sensibilizar y apoyar al sindicato de taxistas, para reubicarlos en un espacio

con servicios básicos.

14. Elaborar un plan maestro de turismo integral municipal.

15. Impulsar el desarrollo económico de los artesanos del municipio de Bacalar.

16. Crear convenios con las escuelas o personas capacitadas para que puedan

asesorar a los nuevos emprendedores.

17. Implementar un programa de atención a los emprendedores para empaque,

etiquetado y venta de sus productos.

18. Gestionar la creación de una incubadora de planes de negocios que vincule

al emprendedor para poder obtener un financiamiento de programas

federales.

19. Realizar un programa para la ampliación del mercado municipal.

20. Estimular el fortalecimiento de la capacitación de jóvenes como

administradores y gestores de empresas rurales artesanales y de

industrialización de frutas.

21. Promover la creación de una Bolsa de Trabajo Municipal.

22. Capacitar a los trabajadores de gobierno y a los prestadores de servicios

turísticos en atención al cliente o a los ciudadanos de nuestro municipio.

23. Mejorar la calidad del servicio al cliente los empresarios del municipio de

Bacalar, a través de una certificación Municipal de Calidad en el servicio.

Página 73 de 91

24. Fortalecer las acciones de ordenamiento comercial fijo, semifijo y ambulante

para el cuidado de la imagen turística.

25. Actualizar la base de datos de todos los comercios y prestadores de

servicios.

Programa 4 Bacalar Pueblo Mágico.

Objetivo:

Mantener el nombramiento de pueblos mágicos.

Estrategia:

Rehabilitar espacios establecidos de cultura, turismo e historia; Implementación de

foros y programas donde la ciudadanía tenga acceso a la participación de

propuestas para mejorar nuestro pueblo Mágico.

Meta:

Conservar el status de pueblo mágico para Bacalar.

Líneas de acción.

1. Integrar el comité municipal de pueblos mágicos.

2. Elaborar cartera de proyectos municipales para la gestión ante la secretaría

de turismo.

3. Mejorar la imagen urbana del centro histórico.

4. Promover el desarrollo de actividades culturales.

5. Hacer público el reglamento de Pueblo mágico con la finalidad de que los

ciudadanos en general (comercios, hoteleros, restauranteros, habitantes,

etc.) contribuyan a conservar el status de Bacalar como pueblo mágico.

6. Elaborar un proyecto educativo en el cual se tenga como objetivo sensibilizar,

concientizar a los habitantes de Bacalar que es un pueblo mágico y cómo nos

beneficia.

Eje II. Municipio seguro y garante de los derechos

humanos.

Página 74 de 91

Planteamiento general

El cuerpo policial es de reciente creación en Bacalar, se disponen de 34 policías

para los 39 mil 111 habitantes del municipio, se han hecho esfuerzos para

incrementar las fuerzas del orden público pero la respuesta ciudadana ante las

convocatorias de reclutamiento no ha permitido incrementar el número de policías y

por lo tanto no se ha podido incrementar la cobertura de presencia policial en las

zonas rurales del municipio. Ante los cambios recientes en la normatividad federal y

estatal son necesarios cursos de capacitación en materia del nuevo sistema penal y

de los protocolos de actuación.

Adicionalmente, el cuerpo de bomberos es de nueva creación y aunque se cuenta

con el equipamiento es necesario hacer esfuerzos en la capacitación inicial.

En materia de protección civil, no se dispone de un atlas de riesgo municipal, por lo

cual es necesario realizar un diagnóstico de las zonas de riesgo que existen en el

municipio.

 Objetivo general

Ser un municipio seguro, garantizando la protección de la integridad de las

personas, estimulando una conciencia vial y fortaleciendo la cultura de la legalidad.

Programa 5 Fortalecimiento del cuerpo policial para garantizar la seguridad

pública

Objetivo

Fortalecer las capacidades del cuerpo policial para garantizar la protección de la

integridad de las personas y sus bienes en el ámbito de las responsabilidades

municipales.

Estrategia

Realizar acciones operativas, preventivas y de vigilancia en el área de competencia

de la policía municipal para garantizar la seguridad en el municipio, así como para

salvaguardar los derechos e integridad de los habitantes del municipio para

garantizar su libre comercio y convivencia social.

Meta

Disminuir en 10% la incidencia delictiva del fuero común en el municipio de Bacalar.

Líneas de Acción.

1. Gestionar ante las instancias correspondientes la suficiencia presupuestal

para garantizar las actividades y el desempeño de los elementos policiales.

Página 75 de 91

2. Mantener una campaña permanente de reclutamiento para poder satisfacer la

demanda de la sociedad bacalarense, siempre apegados a lo establecido en

la Ley General del Sistema Nacional de Seguridad Pública.

3. Brindar cursos de capacitación en tareas operativas, así como también

implementar las evaluaciones correspondientes.

4. Realizar cursos de capacitación para los policías y cadetes de nuevo ingreso

en materia de Derechos Humanos; Como evitar incurrir en violaciones de

Derechos Humanos; Puestas a disposición de detenidos, enervantes y

armas; Derecho Penal básico; Preservación de escenas del crimen y

Disciplina y faltas administrativas.

5. Mejorar las condiciones laborales de los policías, otorgándoles seguro social

y de vida.

6. Se trabajará para lograr contar con una plantilla laboral en la dirección

General de seguridad pública y tránsito municipal que cuente con su

Certificación Única Policial (CUP).

7. Gestionar la adecuación del marco normativo que regula la seguridad pública

municipal, acorde a la Ley General del Sistema Nacional de Seguridad

Pública y a la normatividad vigente en el estado y para el municipio.

8. Realizar acciones operativas, preventivas y de vigilancia en toda la geografía

de competencia de la policía municipal.

9. Reforzar la infraestructura, recursos humanos, materiales y equipamiento de

la policía municipal.

10. Mejorar la coordinación con el gobierno federal y estatal en materia de

seguridad pública.

11. Reforzar la vigilancia y patrullaje en las orillas de la laguna de Bacalar y las

comunidades alejadas de bacalar.

12. Implementar filtros policiacos en puntos estratégicos del municipio.

13. Fortalecer el programa Policía Amigo

14. Gestionar la creación de un Centro de Reinserción Social en el municipio de

Bacalar.

15. Fortalecer la cooperación con el Estado en materia penitenciaria.

Programa 6 Conciencia Vial y regularización de transportes.

Página 76 de 91

Objetivo

Fortalecer la cultura de conciencia vial en la sociedad bacalarense para el uso y

aprovechamiento de las arterias viales.

Estrategia

Fortalecer la capacitación a la sociedad en general en “educación vial”, “manejo

defensivo” y “prevención de accidentes viales”.

Meta

Señalizar el 40% de las zonas urbanas.

Líneas de Acción.

1. Gestionar la adecuación del marco normativo que regula el tránsito municipal,

acorde a la normativa federal y estatal vigente.

2. Fortalecer la educación vial en la sociedad del municipio en materia de

“manejo defensivo” y “prevención de accidentes viales”.

3. Regular la expedición de licencias para conducir.

4. Realizar un estudio para la renovación, adquisición, mantenimiento,

implementación y sustitución de la señalética de la ciudad de Bacalar, así

como en las principales comunidades del municipio y verificar que éstos se

instalen conforme a las normas establecidas.

5. Implementar conductos de viabilidad

6. Implementar semáforos en las avenidas más transitadas y topes en lugares

que lo requieran cuidando no causar inconvenientes para los ciudadanos.

Programa 7 Cultura de la legalidad y garantía de los derechos humanos.

Objetivo

Fortalecer la cultura de la legalidad y la garantía de los derechos humanos en los

ciudadanos y en los funcionarios públicos.

Estrategia

Impulsar cursos de sensibilización dirigidos a la ciudadanía y a los servidores

públicos en materia de derechos humanos, de atención a víctimas y cultura de la

legalidad.

Página 77 de 91

Meta

Reducir a 0 los casos de violaciones a derechos humanos por personal del

municipio de Bacalar.

Líneas de Acción

1. Gestionar cursos de cultura de la legalidad dirigidos hacia la ciudadanía.

2. Gestionar cursos de capacitación sobre derechos humanos manejo de estrés

emocional y atención psicológica para poder detectar alguna deficiencia en el

actuar de los elementos policiales.

3. Coordinar la actuación municipal con el Sistema Estatal de Atención a

Víctimas en su ámbito de competencia.

4. Promover acuerdos de colaboración con la CEAVEQROO, SESA y CDH en

materia de capacitación sobre los protocolos de actuación estatal vigentes

(Protocolo de actuación para la atención médica, psicológica y jurídica de

víctimas en Quintana Roo, Protocolo de actuación para la implementación de

las órdenes de protección de las mujeres, niñas y niños en Quintana Roo y

Protocolo de Actuación para los Cuerpos de Seguridad pública ante la

Violencia Familiar en el Estado de Quintana Roo).

5. Apegarse a los protocolos de actuación en materia de atención a víctimas, de

órdenes de protección y de actuación de los cuerpos policiales ante casos de

violencia familiar en el ámbito de competencia municipal.

6. Atender las recomendaciones de las comisiones Estatal y Nacional de

Derechos Humanos en el ámbito de actuación municipal.

Programa 8 Gestión Integral de riesgos de protección civil.

Objetivo

Reforzar los mecanismos para una protección civil eficiente y oportuna ante los

siniestros y riesgos por efectos naturales en la entidad.

Estrategia

Crear un equipo altamente capacitado en nuestro municipio en materia de

protección civil y fomentar la cultura de la auto-protección en materia de Protección

Civil en el ámbito familiar con el objeto de reducir los riesgos y vulnerabilidades a los

que se exponen.

Página 78 de 91

Meta

Capacitar al 100% de los elementos del cuerpo de bomberos y personal de

protección civil.

Líneas de Acción.

1. Actualizar el marco jurídico de protección civil, mediante las disposiciones

que den certeza jurídica a las acciones destinadas a la prevención, auxilio y

recuperación de la población ante la eventualidad de un desastre.

2. Elaborar y publicar el atlas municipal de zonas de riesgo.

3. Capacitar a la población en materia de protección civil.

4. Producir y difundir las acciones de gobierno en materia de protección civil.

5. Modernizar los sistemas de monitoreo, alineamiento e instrumentación, así

como los sistemas de procesamiento de información en materia de protección

civil y seguridad pública.

6. Integrar comités y subcomités operativos de apoyo e información para

implementar acciones de autoprotección; antes, durante y después de

cualquier agente perturbador.

7. Capacitar a los nuevos integrantes del H. cuerpo de bomberos del municipio.

Eje III. Municipio participativo, eficiente y

sustentable.

Planteamiento general

El órgano de gobierno municipal de Bacalar, tiene la encomienda de dar respuesta a

cada una de las problemáticas y solicitudes de los ciudadanos, así como de

proponer acciones de mejora para la calidad de vida de los bacalarenses, y ser

incluyente de los ciudadanos en la planeación, programación y ejecución de las

acciones de gobierno. El principal reto es la distribución poblacional; 57 localidades

son rurales de menos de 2 mil 500 habitantes en situación de pobreza y rezago

social.

Objetivo General

Ser un municipio abierto a las diversas formas de participación social, incluyente en

la toma de decisiones y eficiente en el manejo de los recursos públicos garantizando

una adecuada calidad en los servicios municipales.

Página 79 de 91

Programa 9 Gobierno de apertura a la participación social y democracia.

Objetivo:

Ser un gobierno abierto a la participación social en la toma de decisiones, acciones

y ejecución de programas.

Estrategia:

Llevar a cabo medios de consulta ciudadana (mesa de trabajo, audiencias públicas,

encuestas y diagnósticos) para una toma de decisiones incluyente donde se capten

propuestas ciudadanas y se escuchen las necesidades sociales.

Meta:

Realizar al menos 1 sesión de audiencia pública en cada comunidad con

representación delegacional (57).

Líneas de acción.

1. Estimular la participación social y ciudadana.

2. Actualizar el reglamento de participación ciudadana de Bacalar.

3. Integrar comités de participación ciudadana.

4. Integrar el comité de planeación para el desarrollo municipal.

5. Realizar audiencias públicas para ser un gobierno cercano a la gente y

sensible a sus necesidades en las 57 comunidades del municipio de Bacalar.

6. Implementar en la página web oficial acciones de transparencia como la

publicación de los informes trimestrales de inversión pública, información

relativa al organigrama e información para la comunidad.

7. Iniciar con acciones de implementación de un gobierno electrónico donde se

puedan realizar trámites online, pago del predial desde la página web,

consulta de la agenda del presidente municipal, consulta de acciones de

transparencia y un buzón electrónico de quejas, sugerencias y propuestas.

8. Fomentar el derecho de máxima publicidad en las acciones de gobierno.

9. Establecer y ejecutar mecanismos de comunicación social del gobierno.

10. Integrar un Censo de las organizaciones de la sociedad civil que realizan

actividades dentro del municipio.

Programa 10 Finanzas responsables, recaudación y patrimonio municipal.

Página 80 de 91

Objetivo.

Ser un gobierno responsable con sus finanzas públicas bajo el enfoque de la

austeridad y control del gasto.

Estrategia:

Realizar un presupuesto de gobierno basado en resultados para incrementar las

acciones de beneficio de la sociedad.

Meta:

Incrementar los ingresos propios municipales en 5%.

Líneas de acción.

1. Elaborar un presupuesto de egresos incluyente.

2. Revisar las partidas del gasto del presupuesto para programar más acciones

en beneficio de la sociedad.

3. Implementar criterios de austeridad de gobierno en el presupuesto de

egresos.

4. Armonizar la contabilidad pública municipal con las disposiciones federales.

5. Gestionar los recursos estatales y federales para la ejecución de acciones de

mejora.

6. Adquirir y administrar los bienes muebles del ayuntamiento.

7. Incrementar la recaudación municipal sin afectar la economía familiar

8. Actualizar el padrón catastral.

9. Facilitar las estrategias de pago y cobro de impuestos.

10. Mejorar los indicadores del programa Agenda para el desarrollo municipal.

11. Implementar un servicio municipal de carrera con la finalidad de evitar la

constante rotación de personal, la fuga de capital humano y se conserven los

beneficios de la capacitación.

12. Identificar mejores prácticas nacionales e internacionales en materia de

gestión gubernamental y administración eficiente de las finanzas públicas

para implementarlas en el municipio.

13. Establecer y fortalecer programas que modernicen el quehacer institucional

mediante la implementación de herramientas que apoyen la gestión pública.

14. Generar vínculos con el gobierno federal y estatal para lograr acuerdos en

beneficio del municipio.

Página 81 de 91

Programa 11 Servicios municipales oportunos.

Objetivo.

Dotar a la ciudadanía de servicios públicos municipales de calidad.

Estrategia.

Mejorar la programación de acciones, rutas y alcances de los servicios, así como

modernizar la herramienta y el equipo de trabajo para prestar servicios de calidad.

Meta.

Implementar encuestas de satisfacción en el 100% de las áreas que prestan

servicios al público.

Líneas de acción

1. Mejorar el sistema de recolección de basura mediante la adquisición de un

camión recolector de basura y la creación de nuevas rutas de servicio.

2. Incrementar los contenedores de basura en las zonas importantes del

municipio.

3. Adquirir material para mantenimiento de alumbrado público.

4. Fortalecer la limpieza de las áreas verdes.

5. Aplicar la red eléctrica de toma domiciliaria para las colonias faltantes y

lejanas del municipio.

6. Generar una ventanilla única para las aperturas de las empresas y el pago

integral de giro comercial que incluya todos los derechos de los distintos

requisitos y áreas municipales.

7. Unificar los criterios de trámites y servicios.

8. Impulsar la mejora regulatoria.

Eje IV.- Municipio con sentido humano y desarrollo

social.

Planteamiento general

De acuerdo a datos del CONEVAL el municipio tiene 26 localidades rurales con

rezago social, y dos zonas de atención prioritaria; Bacalar y Limones, el 36 por

ciento de las personas presentan carencias por calidad espacios de la vivienda.

Página 82 de 91

El 26% presenta rezago educativo, el 8% carencia por acceso a los servicios de

salud, el 36.5% carencias por calidad y espacios en la vivienda, el 67.6% carencia

por acceso a los servicios básicos de la vivienda y el 25.7% carencia por acceso a la

alimentación.

Objetivo General

Ser un municipio solidario que busca el desarrollo humano de sus ciudadanos

mediante el fortalecimiento de la participación ciudadana; la mejora en el acceso a

la educación y a la salud; y el impulso a actividades recreativas, culturales y

deportivas.

Programa 12 Gobierno de responsabilidad social

Objetivo:

Mejorar la calidad de vida en el municipio combatiendo el rezago y la marginación.

Estrategia:

Enfocar los programas en las zonas de atención prioritaria del municipio

Meta:

Reducir el índice de carencia social de servicios básicos en la vivienda a 55%.

Líneas de acción.

1. Destinar recursos de las aportaciones a la atención de las carencias de la

vivienda del municipio.

2. Facilitar el acceso a los programas sociales como piso o techo firme

3. Contribuir, en el ámbito de competencia municipal, al Programa Estatal de

vivienda y a los programas de regularización de la tierra.

4. Regular la inserción sustentable de los desarrollos de vivienda en el

municipio.

5. Concientizar a la población de la necesidad de conectarse al drenaje público.

6. Atender a los grupos vulnerables a través del DIF municipal.

7. Gestionar apoyos de programas federales para los más necesitados.

8. Crear un programa de infraestructura para los pueblos indígenas con el aval

de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas.

9. Ser garante de los derechos de los niños del municipio de Bacalar.

Página 83 de 91

10. Generar espacios donde se enseñan diversas actividades para que las amas

de casa o personas que lo requieran, puedan aprender a generar un ingreso

económico para sus familias.

Programa 13 Impulso a la educación, la cultura y la perspectiva de género.

Objetivo:

Impulsar la educación y la cultura como parte del desarrollo integral de los

ciudadanos del municipio.

Estrategia:

Contribuir con la consolidación de Bacalar como una ciudad de conocimiento y

cultura, a través de instrumentos necesarios para las demás generaciones y

contribuir al fortalecimiento científico y tecnológico. Promover la cultura, las artes y

la educación en un ambiente de sostenibilidad, para así crear una sociedad con

conocimiento incluyente.

Meta:

Construcción y equipamiento de 2 escuelas de educación básica.

Líneas de acción.

1. Construir bebederos en los centros escolares.

2. Ampliar la cobertura del Programa Desayunadores Escolares en el Municipio

3. Atender las carencias en infraestructura educativa y para la realización de

actividades culturales del municipio de Bacalar.

4. Habilitar domos en las escuelas para el deporte y el recreo.

5. Impartir talleres a niños dentro de los planteles educativos gubernamentales

desde el preescolar y hasta preparatoria con los temas de prevención de

abuso sexual infantil y prevención de la trata de personas.

6. Promover la oferta de becas educativas con los sectores público y privado.

7. Fomentar la participación de los niños, jóvenes y adultos bacalarenses en el

desarrollo de actividades que impulsen las expresiones artístico-culturales del

ámbito local, estatal, nacional e internacional.

8. Impulsar la realización de eventos conmemorativos en fechas importantes.

9. Promover la realización del carnaval.

Página 84 de 91

10. Crear el taller para la enseñanza del rótulo y pintura artística para los

habitantes desempleados e interesados del municipio.

11. Impartir clases para adultos y personas de escasos recursos que no sepan

leer y escribir.

12. Realizar eventos culturales y educativos que busquen evitar la discriminación

y la homofobia.

13. Impartir talleres para toda la comunidad sobre interculturalidad, cuidado de

nuestra cultura y las comunidades étnicas.

14. Gestionar recursos federales para la realización de la expoferia San Joaquín.

15. Gestionar proyectos para la construcción de bibliotecas públicas impulsando

la creación de una biblioteca digital.

16. Implementar pláticas de prevención en la desigualdad de género en todas las

instituciones laborales y educativas, a las colonias y comunidades para

sensibilizar a hombres y mujeres.

17. Implementar programas para educar sobre la construcción de identidad

genérica.

18. Manejo de la cultura jurídica de igualdad de género y no violencia.

Homologación de leyes nacionales y estatales para el municipio o aplicación

certera de las mismas.

19. Crear el programa “Jóvenes con perspectiva de género”

20. Promover una campaña contra la violencia para los jóvenes entre 12 y 18

años a través de cursos de sensibilización dentro de las escuelas públicas

para inculcar el respeto, la tolerancia, diversidad y la no violencia.

Programa 14 Salud pública en infraestructura y Atención a grupos

vulnerables.

Objetivo:

Proporcionar a los ciudadanos de nuestro municipio atención en materia de salud.

Estrategia:

Realización de caravanas de salud en nuestro municipio, ayudar a la mejora del

hospital e impartir la regularización sanitaria.

Página 85 de 91

Meta:

Rehabilitar el 100% de los dispensarios médicos.

Líneas de acción.

1. Atender los requerimientos de infraestructura y rezago de la atención a la

salud.

2. Consolidar las metas de atención de las caravanas de salud con la

participación de las autoridades municipales, con el objeto de realizar rutas

nuevas y con mayor número de días de consulta y atención por comunidad.

3. Realizar campañas informativas sobre la promoción en la salud mental

dirigida a los niños, jóvenes, adultos mayores y mujeres sobre los siguientes

temas: Depresión, Ansiedad, Violencia de Género, Suicidio y Adicciones.

4. Crear un centro de atención animal así mismo establecer un módulo donde

se realice ayuda canina para los perros que deambulan libremente por las

calles que son un riesgo para la salud pública.

5. Manejar la campaña de concientización de dueño responsable de sus

mascotas.

6. Llevar a cabo campañas de esterilización de mascotas.

7. Apoyo en medicamentos cuando no esté incluido en el seguro popular.

8. Detectar y canalizar a las mujeres víctimas de violencia, para proporcionarle

apoyo en lo jurídico, en la salud tanto física como psicológica por medio de

asesorías y pláticas.

9. Seguir con la coordinación y mejora de los cursos y actividades que se

imparten por parte del DIF, como el apoyo a los adultos mayores.

10. Crear un programa municipal de atención y ayuda a los adultos mayores

11. Adecuar instalaciones para dar albergue a los adultos mayores en caso de

que se requiera.

12. Procurar que las instancias de atención a las mujeres cuenten con personal

capacitado, propicien y fortalezcan el ejercicio de la paridad.

Programa 15 Juventud, deporte y recreación.

Página 86 de 91

Objetivo

Impulsar una cultura del deporte con el fin de que la actividad física, deportiva y

recreativa sea parte de la vida cotidiana.

Estrategia:

Construir y dar mantenimiento a infraestructura de calidad para la promoción de la

activación física, práctica del deporte y la recreación.

Meta.

Crear el Instituto Municipal de Juventud y Deporte.

Líneas de acción.

1. Gestionar la creación del Instituto Municipal de Juventud y Deporte.

2. Crear un programa de adquisición y reposición de material deportivo con la

intención de generar un ahorro en la renta de equipo deportivo.

3. Rehabilitar la infraestructura deportiva existente y construir nuevas

instalaciones en el municipio.

4. Destinar gimnasios al aire libre en lugares estratégicos para que beneficien a

nuestra comunidad de atletas y a la ciudadanía en general.

5. Generar actividades deportivas, artísticas, culturales y educativas dirigidas a

los jóvenes.

6. Reconocer, incentivar y apoyar a los deportistas locales para generar atletas

competitivos y de alto rendimiento.

7. Realizar la gestión y aplicación de recursos del orden federal, destinados a

los jóvenes.

8. Emplear las tecnologías de la información como herramienta para promover

la educación, valores, recreación y en general para el desarrollo de la

juventud

9. Promover programas de atención a la juventud.

10. Crear un taller de ajedrez para niños y jóvenes.

11. Atención a los jóvenes en las problemáticas que hoy en día atraviesan.

12. Realizar actividades recreativas en verano para los jóvenes ocupando

espacios verdes.

13. Gestionar la creación de parques infantiles en las colonias.

Página 87 de 91

Programa 16 Apoyo a Indígenas y artesanos.

Objetivo

Incluir, formar y capacitar a los ciudadanos artesanos e indígenas para formar unas

mejores oportunidades de vida.

Estrategia:

Impartición de talleres, foros, pláticas con los ciudadanos artesanos para poder

llevar a cabo sus proyectos de vida.

Meta:

Establecer un módulo de artesanía originaria de Bacalar.

Líneas de acción.

1. Crear programas que apoyen a las organizaciones de la sociedad civil que

impulsen el empoderamiento de la mujer indígena.

2. Promover la formación de jóvenes como diseñadores artesanales para que

los productos generados se puedan distribuir y vender como originales de

nuestra localidad.

3. Capacitar a los grupos indígenas en la industrialización artesanal de

productos regionales.

4. Resaltar el trabajo artesanal de las mujeres en el municipio de Bacalar

5. Gestionar la creación de un mercado de artesanías para Bacalar.

Eje V.- Municipio en crecimiento y responsable del

Medio Ambiente

Planteamiento general

El aprovechamiento de la vocación del suelo de manera sustentable, previniendo los

impactos al medio ambiente, ocasionado por las actividades humanas en el territorio

municipal ha provocado que el gobierno federal decrete ordenamientos ecológicos

en el territorio del municipio de Bacalar. Mediante estos ordenamientos se

establecen las posibilidades de explotación de los recursos naturales y regulaciones

para el uso del suelo con el objeto de que los nuevos desarrollos urbanos y

turísticos generen bienestar para todos los ciudadanos.

Bacalar Cuenta con áreas decretadas en ANP, la principal se denomina Parque

Ecológico Estatal “Parque Laguna de Bacalar”; de igual manera se ha conseguido

Página 88 de 91

establecer un área de playa con el distintivo de Blue Flag, estos criterios se

encuentran referidos al conjunto de criterios establecidos en lo objetivos del Plan

Municipal de Desarrollo 2017 para un desarrollo sustentable.

Objetivo General

Ser un municipio responsable con el medio ambiente promoviendo la cultura

ecológica, el cuidado del agua, la protección de la laguna y garantizando la

preservación forestal.

Programa 17 Cultura ecológica y residuos líquidos y sólidos.

Objetivo:

Fomentar la cultura ecológica en la ciudadanía para un adecuado desecho de

residuos líquidos y sólidos.

Estrategia:

Impartir talleres, foros y cursos, en donde se inculque a la ciudadanía la cultura

ecológica y el cuidado de los residuos líquidos y sólidos

Meta:

Realizar 12 talleres de sensibilización en materia de medio ambiente.

Líneas de Acción.

1. Impartir talleres de educación ambiental en las escuelas de todos los niveles

educativos, ciudadanía u el sector privado de todo el territorio del municipio

de Bacalar. Así como también a los de las localidades y prestadores de

servicios turísticos en la laguna.

2. Gestionar la realización de un festival de cine Ecológico.

3. Implementar trabajos para involucrar a la sociedad en el reciclado de la

basura.

4. Implementación del drenaje y sistema de tratamiento para los desechos

orgánicos.

5. Promover una campaña de concientización para la conexión al drenaje, con

la intención de evitar la contaminación de la laguna.

6. Gestionar recursos federales o internacionales para la expansión de la red de

drenaje público.

Página 89 de 91

7. Dotar de biodigestores a aquellas viviendas que no tienen un correcto manejo

de aguas negras.

8. Gestión de la creación del centro integral del manejo de residuos sólidos del

municipio de Bacalar.

9. Conjuntar esfuerzos entre las distintas direcciones municipales para

fortalecer las acciones en cuidado de medio ambiente.

Programa 18 Cuidado con el agua y zona lagunar

Objetivo:

Colaborar junto con los ciudadanos para implementar estrategias del cuidado del

agua y de nuestra zona lagunar.

Estrategia:

Reactivar zonas a la orilla de la laguna, donde nuestros ciudadanos tengan acceso

a ella; así mismo empezar a implementar la cultura de cuidado desde los más

pequeños hasta los más grandes.

Meta:

Realizar 12 campañas sobre la importancia del cuidado del agua.

Líneas de Acción.

1. Elaborar una campaña de concientización de la cultura del cuidado del agua.

2. Elevar la zona lagunar de Bacalar al grado del sitio de RAMSAR y el

patrimonio mundial natural y cultural.

3. Restablecer el mirador en el cenote azul como un espacio donde las

personas puedan apreciar la belleza natural del municipio.

4. Garantizar el acceso público a la laguna de Bacalar.

5. Regular los balnearios.

6. Dar seguimiento a los casos de afectación de la zona lagunar.

7. Aplicar sanciones administrativas y multas a aquellos negocios que

contaminen la laguna de Bacalar.

Programa 19 Ordenamiento ecológico, preservación forestal y biodiversidad

lagunar.

Página 90 de 91

Objetivo:

Involucrar a la sociedad para el reciclado de basura, cuidado de las instalaciones

para su beneficio, preservación forestal y la diversa biodiversidad lagunar con la que

cuenta nuestro municipio.

Estrategia:

Protección de la flora y fauna en nuestro municipio mediante la creación de

regularizaciones ecológicas.

Meta:

Realizar 12 campañas de descacharrización y reforestación.

Líneas de Acción.

1. Implementar campañas de reforestación en escuelas.

2. Implementar campañas de descacharrizacion en colonias.

3. Combatir la quema de basura.

4. Coordinación con instancias de otros órdenes de gobierno en materia

ambiental.

5. Contar con un levantamiento físico de la flora y la fauna de la laguna.

6. Dar observancia a la Estrategia Nacional de las Islas en el ámbito municipal.

7. Coadyuvar a la conservación de la flora y fauna en la zona lagunar e insular

del municipio.

8. Contribuir a la disminución del impacto ambiental en el municipio.

9. Crear un comité en conjunto con las instituciones involucradas para la

conciencia ecológica.

10. Gestionar una ley que proteja al estromatolito.

Estrategia de Evaluación y seguimiento del Plan

Municipal de Desarrollo

El Plan Municipal de Desarrollo está planteado con metas e indicadores medibles

para cada uno de los 19 programas contenidos en este documento, en concordancia

con el modelo de gobierno impulsado por la administración estatal basado en la

Gestión para Resultados (GpR), el Sistema de Evaluación del Desempeño (SED) y

Página 91 de 91

la consolidación del Presupuesto basado en Resultados (PbR). El objetivo de estos

elementos es utilizar con responsabilidad los recursos públicos y emplearlos de

manera efectiva en la atención a las problemáticas sociales.

El seguimiento de los indicadores planteados en el Plan Municipal de Desarrollo es

útil para la toma de decisiones del proceso de programación, presupuestación,

seguimiento, evaluación, control, rendición de cuentas y transparencia.

Corresponderá a las unidades administrativas que conforman la administración

pública municipal generar la información, en el ámbito de su competencia, para la

valoración del avance de metas de forma trimestral.

Durante la fase de seguimiento se considera la incorporación de los programas de

Desarrollo emanados de los programas sectoriales que se han de publicar a partir

del Plan Estatal de Desarrollo.

La evaluación tendrá por objeto determinar sistémica y periódicamente la valoración

del cumplimiento de los objetivos, estrategias, metas y prioridades establecidas en

el presente Plan bajo los principios de eficiencia, eficacia, economía, transparencia y

honradez, a través de la valoración del logro de las metas contenidas en cada

programa. Dicha evaluación se realizará en los últimos 6 meses de vigencia del

presente documento.

