
SECTOR COMUNICACIONES Y
TRANSPORTES

PROGRAMA DE
TRABAJO

2004

EL SECTOR QUE NOS INTEGRA Y MODERNIZA

Índice

CAPÍTULO
 Presentación 5
 Principales avances del Sector 2001-2002 10
 Lineamientos estratégicos 18
 Presupuesto 20

1. Infraestructura 23
 1.1 Infraestructura carretera 25
 1.2 Infraestructura complementaria del autotransporte 33
 1.3 Infraestructura ferroviaria 34
 1.4 Infraestructura aeroportuaria 37
 1.5 Infraestructura portuaria 44
 1.6 Infraestructura multimodal 54

2. Servicios de transporte 55
 2.1 Autotransporte federal 57
 2.2 Transporte ferroviario 61
 2.3 Transporte aéreo 64
 2.4 Transporte marítimo 67
 2.5 Transporte multimodal 72
 2.6 Investigación y desarrollo del transporte 73
 2.7 Seguridad en el transporte 77

3. Comunicaciones 83
 3.1 Servicios básicos de telefonía y datos 86
 3.2 Telefonía rural 87
 3.3 Comunicación vía satélite 88
 3.4 Radiocomunicación 89
 3.5 Radio y televisión 91
 3.6 Televisión restringida 92
 3.7 Servicio postal 93
 3.8 Servicio telegráfico 95

4

PROGRAMA DE TRABAJO 2004

4. Sistema Nacional e-México 97
 Objetivos 99
 4.1 Conectividad 100
 4.2 Contenidos 101
 4.3 Sistemas de información 105

5. Mesorregiones 107
 5.1 Noroeste 109
 5.2 Noreste 110
 5.3 Centro País 111
 5.4 Centro Occidente 113
 5.5 Sur Sureste 113
 5.6 Comunicaciones en las mesorregiones 114

6. Administración 115
 Objetivo 117
 6.1 Reforma estructural del Sector 117
 6.2 Programación, organización y presupuesto 118
 6.3 Recursos humanos 121
 6.4 Recursos materiales 122
 6.5 Tecnologías de información y comunicaciones 123
 6.6 Transparencia y desregulación 123

 Anexo 125

Presentación

El Programa de Trabajo 2004 del Sector Comunicaciones y Transportes, se elabora
con fundamento en los artículos 16 párrafo V, y 27 de la Ley de Planeación, teniendo
como marco de referencia el Plan Nacional de Desarrollo 2001-2006 (PND) y el
Programa Sectorial de Comunicaciones y Transportes 2001-2006 (PROSEC), y su
propósito es establecer las acciones que deberá realizar la SCT en el corto plazo para
contribuir en el logro de los objetivos propuestos por el C. Presidente de la República.

El PND en el apartado de “Crecimiento con calidad” establece los pilares del
crecimiento económico y social, objetivos y estrategias, a través de los cuales el
sector habrá de desarrollar su tarea sustantiva de ampliar, modernizar y conservar la
infraestructura de los modos de transporte, así como la penetración y cobertura de
los servicios de comunicaciones y transportes, mediante la diversificación de
servicios y sus oferentes, lo cual redundará en el logro de economías de escala, y
que el sector fomente un crecimiento más dinámico, sujeto a mejores estándares de
calidad, eficiencia, competitividad, efectividad, reciprocidad y protección al usuario.

PND PILARES DEL CRECIMIENTO

• Entorno macroeconómico cierto y estable, sustentado en finanzas públicas sanas.

• Acción pública a favor del desarrollo.

• Sistema financiero sólido y eficaz en el apoyo al aparato productivo.

• Mayor flexibilidad microeconómica, apoyada en reglas claras.

• Extensión de los frutos de la apertura y competitividad a la población.

• Apoyo a la educación permanente.

• Uso sustentable de los recursos naturales y respeto al ambiente.

• Superación de rezagos en infraestructura pública y privada.

• Planeación regional.

OBJETIVOS

• Conducir responsablemente la marcha económica del país.

• Elevar y extender la competitividad del país.

• Asegurar el desarrollo incluyente.

• Promover el desarrollo económico regional equilibrado.

• Crear condiciones para un desarrollo sustentable.

6

PROGRAMA DE TRABAJO 2004

ESTRATEGIAS VINCULADAS AL SECTOR

• Promover el desarrollo y la competitividad sectorial.

• Construir infraestructura y fomentar la provisión de servicios públicos de calidad.

• Promover una inserción ventajosa del país en el entorno internacional y en la nueva
economía.

• Promover el uso y aprovechamiento de la tecnología y de la información.

• Fortalecer el mercado interno.

• Ampliar la infraestructura básica para la transmisión digital, con el fin de extender su
cobertura a localidades rurales y urbanas de alta marginación.

• Fortalecer las economías regionales, en especial las más rezagadas.

• Desarrollar las fronteras Norte y Sur del país en concordancia con su potencial
económico y con sus especificidades naturales y sociales.

El Programa Sectorial identifica que el reto del Sector Comunicaciones y Transportes
es robustecer su papel como promotor de un desarrollo económico y social
incluyente, para lo cual debe incrementar la utilidad social directa de sus actividades.
Para ello, se debe procurar que aumenten las oportunidades efectivas de contacto
entre los mexicanos y con el resto del mundo, que se expanda su infraestructura
priorizando la incorporación de localidades aisladas a la dinámica del resto del país, y
que se facilite cada vez más el acceso de la población a los servicios.

Para realizar el proceso de planeación estratégica y afrontar este reto, la SCT ha
establecido una visión, misión y objetivos sectoriales y subsectoriales que dan la
orientación a las acciones en el corto plazo que se incluyen en el presente Programa
de Trabajo 2004:

Visión
del

Sector

Una nación donde cada mexicano cuente con los
medios suficientes para comunicarse de manera
ágil y oportuna con todo el país, y con el mundo,
para así acceder a las oportunidades de
desarrollo económico y social, al conocimiento,
a la salud, a la actividad productiva y al bienestar
en general, independientemente de su condición
y de su ubicación dentro del territorio nacional.

7

PRESENTACIÓN

Misión
de la

SCT

Dotar al país con comunicaciones y transportes
que hagan posible la integración de todos los
mexicanos entre sí y con el resto del mundo,
aprovechando los avances tecnológicos y
generando valor agregado para las diversas
actividades económicas y sociales del país, de
manera equilibrada, sostenida y en armonía con
las particularidades culturales y del medio
ambiente.

Visión
de la

SCT

Ser un agente de cambio en el país, mediante la
promoción y la generación de más y mejores
servicios e infraestructura de comunicaciones y
transportes, que sean accesibles a todos los
mexicanos y coadyuven al mejoramiento de la
calidad de vida y a la construcción de una
sociedad más igualitaria y más justa, siempre
trabajando con las más elevadas normas de
calidad y ética profesional, estableciendo
sinergias entre los distintos órdenes de gobierno
y con la sociedad en general.

Los objetivos que persigue la acción del sector para el periodo 2001-2006, se
dividen en dos categorías, generales y subsectoriales:

OBJETIVOS GENERALES

1

Integrar una red de infraestructura de transportes eficaz,
segura y respetuosa del ambiente, siempre accesible a
todos los mexicanos en los ámbitos nacional, regional y
local, facilitando además la participación del país en la
globalidad.

8

PROGRAMA DE TRABAJO 2004

2

Integrar un sistema de redes de diversos modos de
transporte y logística para el traslado de bienes y
personas, capaces de hallar aquel segmento de la demanda
en el cual sean más eficientes y representen la alternativa
de menor costo, proporcionando servicios de calidad a los
usuarios con un enfoque multimodal, eficiente, seguro,
integrado y competitivo.

3

Contar con un sistema de comunicaciones apoyado en las
más modernas tecnologías, que integre a las diversas
comunidades del país tanto urbanas como rurales, de
cobertura universal y que facilite la prestación de servicios
en las mejores condiciones de oportunidad, precio y
calidad para aprovechar las ventajas de la globalización y
de la era de la información y el conocimiento.

4

Desarrollar y administrar con políticas de calidad los
recursos humanos, financieros, materiales y las
tecnologías de la información con el objeto de que la
operación de la Secretaría sea transparente, eficiente y
eficaz.

OBJETIVOS SUBSECTORIALES
Infraestructura

Ampliar la cobertura y la accesibilidad de la infraestructura de
transporte para toda la población.

Conservar y mejorar el estado de la infraestructura de transporte
existente, con la participación de los tres órdenes de gobierno y del
sector privado.

Facilitar la interconexión de la infraestructura de los diferentes modos
de transporte, para lograr un sistema integral en el territorio nacional.

Mejorar la operación de la red de infraestructura de transporte,
superando las condiciones que inhiben el uso óptimo de la capacidad
instalada.

9

PRESENTACIÓN

Transporte

Ampliar la cobertura de los servicios de transporte y consolidar su
integración regional.

Elevar la calidad en la prestación de los distintos servicios de
transporte con eficiencia, competitividad y al menor costo, en beneficio
del usuario.

Fortalecer la integración de cada modo de transporte y lograr la
interconexión eficiente del conjunto.

Dar certidumbre a la inversión, así como protección y satisfacción al
usuario de los servicios de transporte, a través de un marco regulatorio
que evite la discrecionalidad de la autoridad.

Disminuir la incidencia de accidentes en los diferentes modos de
transporte.

Hacer efectiva la relación con el exterior en materia de transporte, bajo
criterios de reciprocidad.

Comunicaciones

Impulsar la cobertura y penetración de las comunicaciones
disminuyendo su desigual distribución geográfica y social, para
integrar comunidades, particularmente las marginadas, y de esa
manera hacer posible que les sean llevados servicios de educación,
salud, comercio, gobierno, cultura y entretenimiento.

Mejorar la calidad de los servicios de comunicaciones con objeto de
promover la eficiencia y productividad en beneficio de los usuarios.

Propiciar un entorno de libre competencia entre los distintos
operadores, a fin de que los servicios de comunicaciones se ofrezcan a
menores precios.

Promover la innovación tecnológica para incrementar la diversidad de
los servicios de comunicaciones, aprovechando la convergencia de las
telecomunicaciones con la informática.

10

PROGRAMA DE TRABAJO 2004

Principales avances del Sector 2001-2003

Durante el periodo 2001-2003, el Sector Comunicaciones y Transportes trabajó de
acuerdo con los objetivos y estrategias que se establecieron en el Plan Nacional de
Desarrollo 2001-2006 y el Programa Sectorial de Comunicaciones y Transportes
2001-2006, y con base en su presupuesto autorizado, para dar cumplimiento a los
requerimientos de comunicaciones y transportes que demanda tanto la industria
como la sociedad.

Avances en Infraestructura

Se incrementó el impulso al desarrollo de la infraestructura carretera, a través del
diseño de nuevos esquemas de financiamiento, que respecto a la pasada
Administración, ha significado avances en la modernización de los ejes carreteros.
Asimismo, la infraestructura del transporte continuó su proceso de expansión y
modernización, mediante la promoción de la participación de la inversión privada en
la ampliación y accesibilidad de la infraestructura ferroviaria, aeroportuaria, portuaria
y multimodal que requiere el país para atender con eficiencia, oportunidad y
seguridad los flujos de mercancías y el traslado de personas y bienes.

Logros

1. A finales de 2003, se tuvo el 72 por ciento de la red federal en estado físico
bueno y satisfactorio que, en el año 2000, era de 60 por ciento.

2. Se han modernizado 1,577 kilómetros en los ejes carreteros de los 5,430
kilómetros considerados en el Programa Sectorial como meta en esta
Administración.

3. Se puso en marcha el nuevo esquema de concesiones con una inversión inicial
de 4,725 millones de pesos.

4. La inversión pública ejercida para la construcción, reconstrucción y
mantenimiento en las redes de carreteras federales y caminos alimentadores y
rurales, ascendió a 42,515.7 millones de pesos1/ en el trienio.

5. En septiembre se iniciaron los trabajos del Arco Norte de la Ciudad de México
con la licitación del tramo Jilotepec-Tula.

6. Se incrementó en 177 el número de terminales de pasajeros del autotransporte,
sumando 747 las terminales autorizadas al cierre de 2003.

7. Se construyeron tres centros de pesaje, de los cuales dos (Nuevo Laredo,
Tamps. y Calamanda, Qro.) se encuentran actualmente en operación.

8. Se autorizaron 97 centros de capacitación de conductores del servicio de
autotransporte federal y transporte privado, con lo que ascienden a 158 en total.

1/ Incluye los recursos de CAPUFE, FIDES y FINFRA.

11

PRINCIPALES AVANCES 2001-2003

9. Durante el trienio 2001-2003 la inversión privada y pública en equipo ferroviario e
infraestructura destinada al Sistema Ferroviario Mexicano ascendió a 8,214.9
millones de pesos, superando la inversión comprometida por los concesionarios
y asignatarios para dicho periodo con 346.9 millones de pesos.

10. Se incorporaron ocho ciudades al Programa de Convivencia Urbano-Ferroviaria,
lo que ha mejorado la operación ferroviaria y la seguridad en los centros urbanos
en que incide la presencia del ferrocarril.

11. En infraestructura aeroportuaria, durante el trienio 2001-2003 se realizó una
inversión conjunta entre los sectores privado y público por alrededor de 4,002.1
millones de pesos.

12. Se inició el proyecto de “Acciones para atender la demanda de servicios
aeroportuarios del Centro del País,” el cual contempla la ampliación del
Aeropuerto Internacional de la Ciudad de México (AICM) a su máxima capacidad,
el desarrollo de los aeropuertos cercanos a la Zona Metropolitana del Valle de
México (ZMVM), tales como Puebla, Toluca, Querétaro y Cuernavaca, así como la
descentralización de tráficos del AICM hacia los aeropuertos de Guadalajara,
Monterrey y Cancún.

13. El AICM invirtió 974.3 millones de pesos en el trienio para aliviar la saturación de
sus instalaciones y modernizar su infraestructura y servicios.

14. Se concluyó la construcción del nuevo aeropuerto de Querétaro en su primera
etapa.

15. El órgano desconcentrado Servicios a la Navegación en el Espacio Aéreo
Mexicano (SENEAM) realizó inversiones por 326.7 millones de pesos para
modernizar la infraestructura y el equipamiento de los sistemas de navegación
aérea. En lo particular, se llevó a cabo la sustitución y modernización de
infraestructura en sistemas de comunicaciones (18) y radar (9), para garantizar
la disponibilidad y confiabilidad de los servicios de navegación aérea y control
de tránsito aéreo.

16. Durante los tres primeros años de esta Administración en el subsector marítimo-
portuario, se concretó una inversión conjunta entre los sectores privado y público
por 13,216.8 millones de pesos, lo que ha podido consolidar como polos de
desarrollo industrial y comercial a cuatro de los principales puertos del país y
próximamente se espera contar con por lo menos dos puertos de “clase
mundial”.

Avances en Transporte

En materia de transporte se fijaron como principales objetivos a mediano plazo,
ampliar la cobertura y elevar la calidad de los servicios, al tiempo que se fortalece la
integración de cada modo y se da certidumbre a la inversión, disminuyendo la
incidencia de accidentes. Con ello se pretende continuar impulsando el desarrollo y la

12

PROGRAMA DE TRABAJO 2004

competitividad en la oferta de servicios, toda vez que los transportes son elementos
clave para la integración regional y el comercio exterior.

Logros

1. Se pusieron en marcha varios programas de modernización del autotransporte,
que contemplan esquemas atractivos de financiamiento y/o incentivos fiscales a
la chatarrización, los que han derivado en la entrega de 1,208 millones de pesos
en créditos para la compra de 1,975 unidades vehiculares.

2. Se puso en marcha el Programa de Reordenamiento y Regularización del
Autotransporte de Pasajeros, Turismo, Concesionarios y Permisionarios
Estatales y Federales, que dio lugar al censo del 47,175 vehículos en la primera
fase del programa.

3. Se consensuó y preparó el Programa de Reemplacamiento, que se prevé aplicar
durante 2004, el cual permitirá avanzar en el abatimiento de la irregularidad e
ilegalidad en el autotransporte federal.

4. Se instauró un proceso de reingeniería de infracciones, a efecto de hacer
expeditos los trámites, evitar molestias al autotransportista y favorecer la
transparencia en la gestión pública.

5. Entre 2001 y 2003 se mantuvo la dinámica del autotransporte federal, al
constatarse la movilización de 1,236 millones de toneladas de carga y 8,233
millones de pasajeros en este lapso. En el último trienio, el movimiento de
pasajeros y carga ha crecido en 4.5 por ciento y 0.7 por ciento respectivamente.

6. Se inició la instalación de centros integrales de servicios (CIS), sumando 13 en
total al cierre de 2003, los que mantienen estándares rigurosos de eficiencia,
calidad y transparencia de la gestión pública, al tiempo que representan una
nueva cultura de servicio público en la expedición de licencias para conductor.

7. Se firmaron 23 convenios de armonización Federación-Estado y se cuenta con
un total de 28 convenios formalizados, quedando sólo cuatro entidades
federativas pendientes.

8. Se formalizó el convenio de coordinación de acciones para el desarrollo del
Proyecto del Ferrocarril Suburbano para la ZMVM, y el 11 de diciembre de 2003
se publicaron en el Diario Oficial de la Federación (DOF), la convocatoria y bases
de licitación correspondientes.

9. En 2002 se emitieron cinco resoluciones sobre condiciones y contraprestaciones
en el uso de derechos de paso. También se publicaron dos proyectos de Norma
Oficial Mexicana (NOM), una sobre el uso de derechos de paso y arrastre entre
concesionarios ferroviarios y otra sobre el uso de servicios de interconexión y
terminal. De esta forma, se avanzó en la actualización del marco regulatorio, se
cerró el paso a conflictos y se sentaron bases para una convivencia más
armónica entre concesionarios.

13

PRINCIPALES AVANCES 2001-2003

10. Se promovieron diversos proyectos de transporte ferroviario de pasajeros. Con
tal propósito, se otorgaron asignaciones a los gobiernos de Aguascalientes y
Baja California para el desarrollo de proyectos de transporte de pasajeros en
tramos específicos. De igual modo, se evaluaron los proyectos turísticos de
transporte ferroviario, conocidos como el Expreso Maya (Mérida-Palenque) y el
Expreso de la Independencia (Querétaro-S.L.P.).

11. El transporte ferroviario continuó incrementando su participación en el transporte
terrestre de mercancías. Entre 2001 y 2003 movilizó 238.3 millones de toneladas
de carga y 153,859 millones de toneladas-kilómetro, lo que permitió la
recuperación del sector ferroviario, al alcanzar en el 2003 el 16.5 por ciento de
participación en el total de toneladas transportadas y el 22 por ciento en
toneladas-kilómetro, mientras que para el año 2000 representaba el 15.6 por
ciento toneladas y 19.9 por ciento en toneladas-kilómetro.

12. El transporte aéreo de pasajeros se ha recuperado paulatinamente. Pese a los
eventos del 11 de septiembre de 2001, en el trienio 2001-2003 movilizó 102.4
millones de pasajeros y 1.1 millones de toneladas de carga. En este lapso, se
registraron tasas de crecimiento de 7.7 en carga y de 4.4 en pasajeros.

13. Con la participación de todos los actores relevantes del sector aeronáutico, se
consensuó el acuerdo que establece una Política Aeronáutica de largo plazo,
que da rumbo a la aviación y fortalece la rectoría del Estado en el sector; de lo
que se derivaron reformas a la Ley de Aviación Civil.

14. Se puso en marcha un Programa Emergente de Apoyo a la Aviación Regular,
que implicó tarifas aeroportuarias preferenciales y créditos blandos a las
aerolíneas nacionales, para sortear la situación que se presentó después de los
eventos del 11 de septiembre de 2001.

15. Se promovió un paquete amplio de acciones para facilitar la aviación privada y
apoyar el turismo internacional.

16. Entre 2001 y 2003, México firmó y actualizó convenios bilaterales de transporte
aéreo con Alemania, Corea, Costa Rica, España, Francia, Inglaterra, Italia,
Panamá y Perú, a fin de fortalecer la participación de las aerolíneas nacionales
en el ámbito internacional,

17. Se logró la Certificación ISO 9001-2000 de 10 procesos de operación o
administración de las unidades correspondientes al ámbito de responsabilidad de
la Subsecretaría de Transporte.

18. Se habilitó a Comandancias Regionales con equipo para la descentralización en
la expedición de licencias al personal técnico aeronáutico en 17 estados de la
República.

19. En materia de transporte multimodal, se pusieron en operación cinco nuevas
terminales multimodales, y se autorizó la instalación de tres más. También se

14

PROGRAMA DE TRABAJO 2004

logró consensuar con instituciones privadas y públicas, un gran Acuerdo
Nacional de colaboración para el desarrollo de corredores multimodales.

20. En 2002, resultaron exitosas las pruebas de evaluación del Sistema de
Seguridad Multimodal Transpacífico, un gran corredor marítimo Asia-México (con
conexión en los puertos de Manzanillo o Lázaro Cárdenas), que se prolonga por
vía ferroviaria hacia Estados Unidos de América EUA. Este corredor opera en
forma regular en dos tramos: Manzanillo-Tennesse, EUA, y Manzanillo-Cd. de
México.

21. Durante el trienio 2001-2003, los esfuerzos de seguridad en los diversos modos
de transporte derivaron en la reducción de accidentes carreteros en 46 por
ciento, el declive en accidentes aéreos en 24 por ciento y el descenso en
accidentes ferroviarios de tres a dos en total.

22. En el sector aeronáutico, se extremaron las medidas de prevención de
accidentes e ilícitos, que si bien han resultado gravosas y generado algunas
molestias a los viajeros, han sido efectivas en la salvaguarda de la integridad
física de aeronaves, aeropuertos y personas.

23. La carga marítima total durante el trienio 2001-2003 registró 760.2 millones de
toneladas movilizadas, mientras que para el 2003 fue de 262.8 millones de
toneladas.

24. El tráfico de contenedores en el 2003 fue de 1,684 miles de TEUS, para un
acumulado de 4,608 miles de TEUS entre 2001 y 2003.

25. El número de pasajeros transportados en cruceros turísticos continuó creciendo
en el 2003, al registrar la cifra récord de 5.2 millones de personas.

26. Al finalizar el 2003 se abanderaron como mexicanas 49 embarcaciones,
alcanzando la cifra de 150 durante la presente Administración.

27. Prácticamente se concluyó y consensuó un nuevo Reglamento de Servicios de
Medicina Preventiva en el Transporte, que en breve será publicado en el DOF.

Avances en Comunicaciones

En materia de comunicaciones se ha presentado un desarrollo creciente y dinámico,
debido principalmente al impulso que ha tenido la participación privada y a la
incorporación de tecnologías de vanguardia. Por consecuencia, el país cuenta hoy
con una infraestructura y servicios más modernos y eficientes, así como con mayor
diversidad, cobertura y calidad de los mismos.

El crecimiento y modernización del sector ha permitido una notable mejoría en la
calidad de los servicios, diversificación de los mismos y reducción de tarifas,
principalmente en los servicios de telefonía.

Uno de los objetivos principales de la actual Administración es incorporar a nuestro
país a la sociedad de la información, reducir la brecha entre los que tienen acceso a

15

PRINCIPALES AVANCES 2001-2003

las tecnologías de la información y el conocimiento y los que no la tienen, lo que
representa un paso fundamental hacia la equidad y la igualdad de oportunidades.

Logros

1. Se publicaron en el Diario Oficial de la Federación las Reglas y Mecanismos del
Fideicomiso del Fondo de Cobertura Social de Telecomunicaciones (FFCST) en
mayo de 2003. Se llevaron a cabo diversas reuniones de trabajo con los
operadores de redes locales, y se encuentra en proceso la selección de las
localidades que van a ser objeto de los beneficios del Fondo.

2. El desarrollo vertiginoso de la tecnología, la adecuación del marco regulatorio y
la concertación de mayores compromisos de cobertura de los concesionarios
para incrementar la oferta y diversificación de servicios en las distintas zonas y
regiones del país, han permitido que durante el periodo 2001-2003 continúe el
crecimiento del número de líneas fijas en el país, alcanzando al cierre de 2003
16.3 millones de líneas fijas en el país, de las cuales 603 mil líneas
corresponden a los nuevos competidores que se encuentran en operación, lo
que se ve reflejado en el incremento de la densidad telefónica fija para alcanzar
15.8 líneas por cada 100 habitantes.

3. Entre 2001 y 2003 se llevaron a cabo 73,701 verificaciones de la operación y
mantenimiento en 31,820 terminales telefónicas rurales instaladas en igual
número de localidades de entre 100 y 500 habitantes. Además se instalaron 737
terminales telefónicas satelitales en banda Ku en igual número de localidades en
beneficio de 148 mil habitantes, aproximadamente.

4. Por su parte, en el mismo periodo la telefonía móvil presenta un crecimiento
acelerado y constante, alcanzando al cierre de 2003 un total 29.7 millones de
usuarios. Con lo anterior, la densidad en telefonía móvil pasó de 14.2 teléfonos
por cada 100 habitantes en 2000 a 28.6 al cierre de 2003.

5. El Servicio Postal Mexicano y Telecomunicaciones de México continúan
avanzando en su Plan de Reestructuración y Modernización Administrativa, a fin
de conseguir la autosuficiencia financiera.

6. Se concluyó en noviembre de 2001 el Proyecto de Crecimiento de la Numeración
Nacional de ocho a diez dígitos con el fin de asegurar en nuestro país la
disponibilidad de números telefónicos para los próximos años, de igual manera
se determinó la forma de establecer llamadas locales y de larga distancia hacia
teléfonos celulares.

7. Se negociaron las condiciones de interconexión entre los operadores del servicio
telefónico, que rigen a partir de enero de 2002 y que prevalecen hasta la fecha,
la tarifa de interconexión que pagan las empresas de larga distancia por el uso
de la red local de Teléfonos de México es de 0.975 centavos de dólar por minuto
y por punta de interconexión.

16

PROGRAMA DE TRABAJO 2004

8. La Comisión Federal de Telecomunicaciones y Teléfonos de México concluyeron
en enero de 2003 el proceso de revisión del sistema de precios tope a ser
aplicado durante los años 2003 al 2006, de conformidad con el procedimiento y
parámetros establecidos en su Título de Concesión.

9. El Programa de Consolidación de Áreas de Servicio Local finalizó en junio de
2002, el cual benefició a usuarios de líneas fijas y móviles, contribuyendo a la
integración de comunidades a centros de población con un grado superior de
desarrollo y disponibilidad de servicios, al pasar de 1,460 a tan sólo 398 áreas de
servicio local en todo el país.

10. Con el propósito de mejorar la calidad en el servicio de los teléfonos celulares y
garantizar la satisfacción de los usuarios, la Comisión Federal de
Telecomunicaciones emitió en agosto de 2003 el Plan Técnico Fundamental de
Calidad de las Redes del Servicio Local Móvil, en el cual se definen las
obligaciones que deberán cumplir los concesionarios de ese servicio.

Sistema Nacional e-México

En el Plan Nacional de Desarrollo 2001-2006 se establece como objetivo rector de las
acciones del Gobierno Federal, la adopción generalizada de la tecnología digital en el
país. Para ello, el propio gobierno desarrolla “e-México” como un sistema nacional
para que la mayor parte de la población pueda tener acceso a las nuevas tecnologías
de la información y telecomunicaciones.

Es un proyecto integrador, que articula los intereses de los distintos niveles de
gobierno, de diversas entidades y dependencias públicas, de los operadores de redes
de telecomunicaciones, de las cámaras y asociaciones vinculadas a las Tecnologías
de la Información y las Comunicaciones (TICS), así como de diversas instituciones, a
fin de ampliar la cobertura de servicios básicos como educación, salud, economía,
gobierno y ciencia, tecnología e industria, además de otros servicios a la comunidad.

El Sistema Nacional e-México tiene definidos tres ejes rectores para su desarrollo:
conectividad, contenidos, sistemas de información y un proceso adicional que es la
participación digital, los cuales dadas sus características deben mantenerse
coordinados como un todo.

En el Portal e-México la población puede reunirse, participar, colaborar y decidir en
nueve comunidades iniciales –mujeres, niños, indígenas, visitantes, migrantes,
estudiantes, empresarios, campesinos y adultos en plenitud–, de las cuales se
desprenderán todas las comunidades especiales que se deseen crear.

17

PRINCIPALES AVANCES 2001-2003

Logros

1. Se instalaron 3,200 centros comunitarios digitales (CCDS) en el país que cubren
todas las cabeceras municipales, incluyendo las 16 delegaciones políticas del
Distrito Federal, con esto, aproximadamente el 60 por ciento de los mexicanos
pueden tener acceso a los servicios que ofrece e-México.

2. El Portal e-México cuenta con más de 4 mil contenidos en materia de salud,
economía, gobierno y educación, entre otros.

3. Inició la entrega de 2,500 licencias permanentes de tres productos de una
empresa de software para utilizarse en CCDS que estén instalados en las
microrregiones de mayor marginación del país, además de 50 mil licencias de los
mismos productos para el resto de los CCDS.

18

PROGRAMA DE TRABAJO 2004

Lineamientos estratégicos del Sector
Comunicaciones y Transportes para 2004

En el año 2004, la Secretaría de Comunicaciones y Transportes continuará la
estrategia emprendida para promover una mayor participación privada y afianzar las
funciones reguladora, normativa y promotora del Estado en las comunicaciones y
transportes de nuestro país.

Así, los lineamientos estratégicos que a continuación se destacan, marcarán el
rumbo que cada subsector debe tomar para avanzar y contribuir al logro de los
objetivos propuestos, haciendo énfasis en la modernización y ampliación de la
infraestructura, elevando la calidad de los servicios que se prestan en un entorno de
competencia abierta, aprovechando las innovaciones tecnológicas y priorizando
recursos tanto para los programas de conservación y mantenimiento, como para
apoyar los de carácter social a cargo del Gobierno Federal.

 Consolidar el marco jurídico y regulatorio del sector y fortalecer la función rectora
y promotora del Estado.

 Otorgar prioridad a los usuarios y fomentar la competencia equitativa entre
prestadores de servicios.

 Dotar al sector de una nueva estrategia financiera para la captación de recursos
de inversión diferentes a los fiscales.

 Estimular una estrecha colaboración entre el gobierno y sociedad, y entre los
sectores público y privado, para el logro de objetivos.

 Fomentar la inversión en investigación y modernización tecnológica de los
equipos y sistemas.

 Fortalecer los programas para ampliar la oferta, extender la cobertura geográfica
y mejorar la calidad de los servicios de transportes y comunicaciones.

 Aplicar políticas y asignar recursos prioritarios para buscar la mejor utilización y
conservación de los recursos existentes y patrimonio del sector.

 Promover la expansión de los programas de cobertura social y rural para abatir el
aislamiento y ofrecer mayores alternativas de desarrollo en zonas marginadas.

 Activar, en apoyo a las políticas para promover un auténtico federalismo, la
descentralización de recursos y responsabilidades a estados y municipios.

 Avanzar en los procesos de homologación de leyes y reglamentos con las
entidades federativas.

 Favorecer la formación y capacitación de los recursos humanos del sector.

19

LINEAMIENTOS ESTRATEGICOS

 Estimular la innovación tecnológica y la calidad para hacer más eficiente y
transparente la gestión pública, así como otorgar alta prioridad al combate a la
corrupción.

 Impulsar el cambio organizacional al interior del sector para adecuarlo a las
necesidades modernas y los cambios estructurales recientemente
instrumentados.

 Promover el uso sustentable de los recursos naturales y el respeto al entorno,
para no comprometer los recursos de las futuras generaciones.

 Avanzar en la implantación del modelo de calidad SCT, a fin de elevar la
competitividad de los servicios que ofrece el sector.

 Continuar con la implantación del modelo de planeación estratégica (SPE) acorde
con los lineamientos fijados por la Presidencia de la República.

20

PROGRAMA DE TRABAJO 2004

Presupuesto

Para desarrollar las acciones programadas en el año 2004, la SCT y sus organismos
coordinados ejercerán un presupuesto total de 34,706.1 millones de pesos, de los
cuales 22,746.4 millones son recursos fiscales aprobados en el Presupuesto de
Egresos de la Federación (PEF), correspondiendo 19,690.1 millones al sector central y
3,056.3 millones constituyen transferencias a las entidades del sector.
Adicionalmente, se tiene un presupuesto por 11,959.7 millones de pesos autorizados
a las entidades como recursos propios.

El gasto corriente del sector representa un monto de 16,882.9 millones de pesos.
El sector central aplicará el 27.4 por ciento y los organismos coordinados el 72.6 por
ciento.

La inversión pública en el sector ascenderá a 17,823.2 millones de pesos. El
sector central ejercerá 84.5 por ciento y los organismos coordinados 15.5 por ciento,
conforme a la siguiente distribución:

PRESUPUESTO DEL SECTOR PARA 2004

ORIGEN DE RECURSOS Millones de pesos

• Recursos Federales. Central 19,690.1

• Recursos Federales. Transferencias 3,056.3

Recursos PEF 22,746.4

• Recursos propios 11,959.7

Presupuesto total a ejercer en 2004 34,706.1

PRESUPUESTO DEL SECTOR COMUNICACIONES Y

TRANSPORTES PARA 2004
(Millones de pesos)

SUBFUNCIONES CENTRAL ORGANISMOS
COORDINADOS */

TOTAL

Infraestructura carretera 15,486.6 2,209.0 17,695.6
Infraestructura portuaria 546.8 2,857.9 3,404.7
Infraestructura aérea 278.3 4,694.3 4,972.6
Transporte 874.4 226.6 1,101.0
Comunicaciones 380.3 5,028.2 5,408.5
Administración 2,123.7 - 2,123.7

T o t a l 19,690.1 15,016.0 34,706.1
Inversión pública 15,059.3 2,763.9 17,823.2
Gasto corriente 4,630.8 12,252.1 16,882.9

T o t a l 19,690.1 15,016.0 34,706.1

*/ Incluye transferencias del Gobierno Federal por 3,056.3 millones de pesos y recursos propios por 11,959.7
millones.

21

PRESUPUESTO

PROGRAMA DE INVERSIÓN PÚBLICA EN EL SECTOR
COMUNICACIONES Y TRANSPORTES PARA 2004

SUBFUNCIONES MILLONES DE PESOS

INFRAESTRUCTURA CARRETERA 14,772.6
SCT 14,318.4
CAPUFE 454.2

INFRAESTRUCTURA PORTUARIA 1,537.9
SCT 255.3
APIS 1,267.3
FIDENA 15.3

INFRAESTRUCTURA AÉREA 953.0
SCT 88.2
ASA 1/ 410.3
GRUPO AICM 343.4
SENEAM 111.1

TRANSPORTE 293.3
SCT 243.6
FIT 46.0
IMT 3.7

COMUNICACIONES 147.6
SCT 35.0
TELECOMM 30.0
SEPOMEX 79.3
COFETEL 3.3

ADMINISTRACIÓN 118.8
SCT 118.8

T O T A L 17,823.3

1/ Incluye inversión financiera por 30.0 millones de pesos.

Con este programa de inversión se fortalecerán aquellas áreas de infraestructura
que son básicas para el desarrollo del sector y se apoyarán los procesos de apertura
a la inversión privada, así como la modernización de los servicios de comunicaciones
y transportes.

22

PROGRAMA DE TRABAJO 2004

1 Infraestructura

1.1
Infraestructura carretera

OBJETIVOS

• Ampliar la cobertura y la accesibilidad de la infraestructura carretera
para toda la población.

• Conservar y mejorar el estado de la infraestructura carretera existente,
con la participación de los tres órdenes de gobierno y del sector
privado.

• Fomentar la interconexión de la infraestructura de los diferentes modos
de transporte, para lograr un sistema integral en el territorio nacional.

• Mejorar la operación de la red carretera, eliminando las condiciones que
inhiben el uso óptimo de la capacidad instalada.

Para el año 2004 el presupuesto de inversión destinado a la modernización,
conservación y mantenimiento de carreteras federales y caminos rurales asciende a
28,318.4 millones de pesos, de los cuales 14,318.41 son recursos federales, 14,000
de recursos del Fondo Carretero (FONCAR).

Red federal libre

1. En este año la inversión que se asignará al mantenimiento de la red federal libre
está conformada en 1,165.9 millones de pesos para atender la conservación
rutinaria de los aproximadamente 42 mil kilómetros de la red federal libre de
peaje y 6,751 puentes; 2,565.8 millones de pesos a la conservación periódica de
6,512.6 kilómetros; 449.0 millones a la reconstrucción de 235.7 kilómetros de
diversos tramos carreteros; 194.0 millones de pesos a la reconstrucción de 44
puentes; 155.4 millones de pesos a la atención de 104 puntos de conflicto, 154.2
millones para trabajos de señalamiento, y 211.0 millones de pesos para el
Programa Piloto de Mantenimiento Integral (PROPIMI) para atender 432.9
kilómetros. (ver cuadro 1 y 2 del anexo). Continuarán las obras de conservación
rutinaria multianual de la red federal libre.

1 Incluye 28.2 millones de pesos de servicios relacionados a la obra pública.

26

PROGRAMA DE TRABAJO 2004

2. Para los trabajos de construcción y modernización de carreteras federales libres

de peaje se destinarán 20,257.0 millones de pesos, de los cuales 6,257.0
millones son recursos federales y 14,000 del Fondo Carretero (FONCAR).

3. Se construirán 366.9 kilómetros, dos puentes, once entronques y un distribuidor
para lo cual se destinarán 6,418.4 millones de pesos y 3,908.4 millones para
ampliar 476.5 kilómetros y 3282 millones para gastos de operación, liberación de
derecho de vía y estudios y proyectos y 9,602 millones de pesos que son
recursos para ser aportados a tramos a concesionar (ver cuadro 3 del anexo).

2 No incluye 112.1 mdp de gasto corriente del PEF, ni 48.5 MDP para servicios a la obra con cargo al FIDES.

27

INFRAESTRUCTURA

4. Concluir con recursos del PEF, la construcción del Entronque Alameda en el
estado de Aguascalientes, el puente sobre la presa Abelardo Rodríguez de la
carretera Tijuana-Rosarito en el estado de Baja California, el acceso al puerto de
Salina Cruz en el estado de Oaxaca y la carretera Villa Unión-Concordia en
Sinaloa entre otras.

Continuar con la construcción del Libramiento de Aguascalientes en el estado de
Aguascalientes, la carretera Ocozocoautla-Arriaga en el estado de Chiapas, el
Libramiento Poniente de Saltillo en el estado de Coahuila, la carretera Feliciano-
Zihuatanejo en el estado de Guerrero, la carretera Tlaxco-Tejocotal en el estado
de Puebla y el Libramiento Surponiente de Querétaro en el estado de Querétaro.

Iniciar los trabajos de la carretera La Paz-Aeropuerto en Baja California Sur, el
Libramiento de Champotón en el estado de Campeche, el tramo El Salto-Límite
de estados Durango/Sinaloa de la carretera Durango-Mazatlán en el estado de
Durango, el Libramiento Noroeste de Monterrey en el estado de Nuevo León y el
acceso al puerto de Veracruz en el estado de Veracruz entre otras.

5. Terminar con recursos del Fondo Carretero (FONCAR), los trabajos de
construcción del Puente Chiapas en el estado de Chiapas, el tramo Jilotepec-
Tula del Arco Norte de la Ciudad de México en el estado de Hidalgo la carretera
Nueva Italia-Lázaro Cárdenas en el estado de Michoacán, la carretera Oaxaca-
Mitla en el estado de Oaxaca y el Libramiento Perote en el estado de Veracruz,
entre otras, así como aportar recursos a las concesiones para un total de 17
tramos en 2004.

6. Terminar con recursos del Fideicomiso para el Desarrollo Estratégico del Sureste
(FIDES), la construcción de las obras complementarias de los Puentes Chiapas,
Abel Carreño y San Cristóbal en el estado de Chiapas, la carretera Gutiérrez
Zamora-Tihuatlán y las obras complementarias del tramo km 0+000 al km
80+000 de la carretera Las Choapas-Raudales-Ocozocoautla en el estado de
Veracruz.

28

PROGRAMA DE TRABAJO 2004

7. Terminar con recursos del PEF, los trabajos de ampliación de los tramos km
35+000 al km 39+100, del 40+820 al 51+660, del 11+760 al 17+670 y del km
19+160 al km 21+000 de la carretera Sonoita-Mexicali en el estado de Baja
California, la carretera Xpujil-Límite de estados Campeche/Quintana Roo en el
estado de Campeche, del km 11+000 al km 31+000 de la carretera Chetumal-
Desviación a Majahual y el tramo km 253+000 al km 264+000 y el entronque
Reforma Agraria de la carretera Escárcega-Chetumal en el estado de Quintana
Roo, entre otras.

Iniciar los trabajos de modernización de la carretera Iguala-Entronque Cocula, la
carretera Chilpancingo-Acapulco en el estado de Guerrero, la carretera Morelia-
Aeropuerto en el estado de Michoacán y la carretera Zacatecas-Saltillo en el
estado de Zacatecas, entre otras.

Continuar con la modernización la carretera Arriaga-La Ventosa en el estado de
Chiapas, la carretera Irapuato-Guadalajara en el estado de Guanajuato, la
carretera Actopan-Ixmiquilpan en el Estado de Hidalgo, la carretera Texcoco-
Calpulalpan en el estado de México, la carretera Arriaga-La Ventosa en el estado
de Oaxaca y la carretera Ciudad Victoria-Matamoros en el estado de
Tamaulipas, entre otras.

8. Concluir con recursos del FONCAR, la ampliación del tramo km 29+000 al km
56+000 de la carretera Ciudad del Carmen-Campeche en el estado de
Campeche, el tramo km 2+000 al km 41+000 de la carretera Santa Ana-Altar en
el estado de Sonora y el tramo carretero Macuspana-Dos Montes en el estado
de Tabasco y el tramo 26+780 al km 52+840 de la carretera Cardel-Laguna
Verde en Veracruz.

9. Formular dictámenes técnicos de los tramos seleccionados por el modelo de
gestión en uso, con la finalidad de programar la conservación periódica a
ejecutar en 2005.

10. Actualizar el inventario de bancos de materiales ubicados en las entidades de la
república, para apoyar el proyecto y ejecución de las obras carreteras,
publicación y difusión del Inventario Nacional de Bancos de Materiales 2004, así
como para tener un mejor control de los recursos de la Secretaría.

11. Continuar con el programa de reforzamiento de señalamiento en función de los
recursos disponibles, para garantizar la seguridad del usuario en la red federal
libre de peaje.

12. Ejecutar estudios de ingeniería básica para el proyecto de carreteras, en las
áreas de geotecnia, pavimentos, hidráulica de puentes y cimentaciones, con la
finalidad de garantizar la buena ejecución de las obras carreteras.

13. Continuar con la evaluación estadística de accidentes de tránsito en toda la red
federal de carreteras y la determinación de índices de accidentes y peligrosidad,
para identificar puntos de conflicto en los que ocurrieron cuatro o más accidentes

29

INFRAESTRUCTURA

en el año, a fin de proponer proyectos de corrección que permitan aumentar la
seguridad de los usuarios.

14. Apoyar en la calidad de los trabajos de construcción y mantenimiento de
carreteras, mediante acciones de control externo, para fines de aceptación y
pago.

15. Realizar cursos técnicos regionales para actualizar a los profesionales de los
Centros SCT y de las dependencias estatales y municipales, empresas e
instituciones educativas, en diversos temas relacionados con las vías terrestres.

Autopistas de cuota

16. Publicar las convocatorias para las concesiones de los siguientes tramos
carreteros: Libramiento de Mexicali, Libramiento Norte de la Ciudad de México,
Morelia-Salamanca, Libramiento de la Piedad y Entronque San Blas-Escuinapa,
entre otras, para atender un total de 17 tramos en 2004.

17. Instrumentar los esquemas específicos para el financiamiento de los tramos
carreteros Atlacomulco-Maravatío y Nueva Necaxa-Tihuatlán.

18. Concretar la ampliación de los tramos: Pénjamo-La Piedad, Celaya-Límite de
estados Guanajuato/Querétaro, Nueva Italia-Apatzingán, y Macuscapa-Límite de
estados Tabasco/Chiapas, entre otros, bajo el esquema de Proyectos para la
Prestación de Servicios, con objeto de acelerar la modernización de la
infraestructura carretera libre de peaje.

19. Preparar los estudios beneficio-costo de todas las obras de construcción y
modernización de carreteras incluidas en los programas de inversión 2004 y
2005, para obtener los registros establecidos en la normatividad para el ejercicio
presupuestal.

20. Supervisar las concesiones de las autopistas de cuota, incluyendo el estado
físico, las tarifas y la situación financiera, con la finalidad de que se cumplan con
las obligaciones establecidas en los títulos de concesión.

21. Revisar el marco institucional vigente para la operación y administración de
autopistas de cuota, con objeto de proponer mejoras que propicien eficiencias
operativas y administrativas en beneficio del público usuario.

22. Trabajar en la concertación de proyectos y programas carreteros con los
gobiernos de los estados, a efecto de integrar propuestas consensuadas por
ambos niveles de gobierno.

23. Participar junto con otras dependencias, en la formulación y el desarrollo de
nuevos proyectos de infraestructura y operación en las fronteras norte y sur del
país, con objeto de contribuir a un más ágil traslado de personas y mercancías
con Estados Unidos y Centroamérica.

30

PROGRAMA DE TRABAJO 2004

Autopistas operadas por Caminos y Puentes Federales de Ingresos y Servicios
Conexos (CAPUFE).

24. Operar la red conformada por 14 autopistas con una longitud total de 942.5
kilómetros y 30 puentes.

25. Continuar operando la Red Contratada integrada por 3,981.4 kilómetros de
autopistas y diez puentes, incluidos 3,540.4 kilómetros de caminos y cuatro
puentes de la Red del Fideicomiso de Apoyo al Rescate de Autopistas
Concesionadas (FARAC).

26. Continuar proporcionando servicio de paso a 395.1 millones de vehículos en la
red Operada, de los cuales, 90.6 millones corresponden a la red propia; 57.3 a la
red contratada y 247.2 millones a la red Farac.

27. Concluir las obras en proceso, con forme al Programa de Obra Pública
instrumentado en la red propia, dar el adecuado mantenimiento de los tramos
existentes y elevar el nivel de servicios de la infraestructura de caminos y
puentes, reconstruyendo 1,076.5 kilómetros y 27 puentes (ver cuadro 4 del
anexo).

28. Construir dos pasos inferiores peatonales en la Autopista Tijuana-Ensenada y un
paso inferior peatonal en el Libramiento Cuernavaca; llevar a cabo la
construcción del muro adyacente de la margen izquierda del puente Río Díaz y la
reparación de los diafragmas extremos de la superestructura en donde se ancla
el preesfuerzo de continuidad y juntas de dilatación del puente Carrizalillo en el
camino directo Cuacnopalan-Oaxaca; realizar la sustitución del preesfuerzo
exterior longitudinal y vertical de los tramos de concreto de la superestructura del
Puente Alvarado, la reposición del preesfuerzo del reforzamiento externo del
puente Pánuco y la estabilización del talud margen derecha para la reparación
de los cilindros de cimentación de la pila No. 12 del Puente Tlacotalpan.

29. Renovar 7 plazas de peaje, con el propósito de reducir drásticamente los
tiempos de espera en el pago de peaje durante los días festivos y horas pico y
como parte del Proyecto “Nueva Imagen”.

30. Equipar con el Sistema Integral de Peaje, 185 carriles en 28 plazas de peaje a
cargo del Organismo en los ejes carreteros: Tijuana-Ensenada, México-Puebla,
Tehuacán-Oaxaca, Pacífico, Veracruz, Coatzacoalcos y Querétaro.

31. Diseñar un Sistema de Gestión de Tráfico de autopistas, a efecto de monitorear
los eventos que puedan afectar el tránsito vehicular, mediante la utilización de
sensores atmosféricos, de pavimento y de detección de vehículos; sistemas de
señalización, de comunicación vehículo-camino, de circuito cerrado de televisión,
de comunicación de autopista, de torres de auxilio vial, de red eléctrica y, de
información.

32. Trabajar en la certificación del Proceso de Cobro de Peaje bajo la norma ISO
9001-2000.

31

INFRAESTRUCTURA

33. Instrumentar el servicio de administración de la gestión de cobro del sistema de
telepeaje y medios electrónicos de pago, que posibilitará reducir tiempo de
espera y costos de operación, coadyuvando de esta manera a la eliminación de
fugas y desviaciones de ingresos, al disminuir gradualmente el manejo de
efectivo en las plazas de cobro.

34. Poner en operación del Sistema Integral para la Administración de CAPUFE
(SIAC), a efecto de contar con una administración eficiente de los recursos para la
mejora de servicios y reducir costos operativos.

35. Garantizar la plena utilización de los recursos financieros derivados de la
operación de la Red FARAC, con la finalidad de generar economías que
posibiliten menores costos por concepto de gastos de operación, administración
y mantenimiento para el sistema en su conjunto.

36. Consolidar el Plan Institucional de Formación Integral, con la continuidad de la
Capacitación Basada en Normas de Competencia Laboral, así como la
implantación de dos nuevas competencias, con lo que se tiene contemplado
capacitar a 750 servidores públicos y certificar en promedio a 300 trabajadores.

37. Impartir 1,091 acciones que beneficiarán a 11,456 elementos, utilizando Agentes
Capacitadores Certificados en Calidad.

Caminos rurales

38. Para continuar con el desarrollo y consolidación de los caminos rurales y
alimentadores, en el ejercicio fiscal de 2004, se tiene considerado un
presupuesto de 3,137.9 millones de pesos.

39. Del presupuesto asignado a caminos rurales 1,180.0 millones se aplicarán en el
Programa de Empleo Temporal (PET) y 1,949.8 millones a obras a cargo de la
SCT y 8.1 millones de gasto asociado a la inversión de obra.

40. Con el PET se atenderá la reconstrucción de 7,196.2 kilómetros y la conservación
de 28,861.2 kilómetros de caminos rurales, lo que permitirá generar más de 15.1
millones de jornales para 171,148 empleos temporales.

41. Del presupuesto asignado al Programa de Obras a Contrato a cargo de los
Centros SCT se incluyen 9.1 millones de gasto corriente y 760.6 millones a la
atención de 473.1 kilómetros de caminos rurales y alimentadores, en 61 tramos.
(ver cuadro 4 del anexo).

42. Así mismo, en el anexo 21 del Decreto del PEF, como reasignaciones del gasto
2004, se aprobaron 1,006.4 millones de pesos, para la atención de 800.2
kilómetros de caminos rurales y alimentadores, en 88 tramos.

43. Adicionalmente, se tienen recursos por 182.7 millones, para siete obras, para
una meta de 69.47 kilómetros. (ver cuadro 4 del anexo).

32

PROGRAMA DE TRABAJO 2004

VA
LL

AD
O

LI
D

M
ÉR

ID
A

VE
RA

C
RU

Z

JA
LA

PA

C
Ó

RD
O

BA

C
O

AT
ZA

C
O

AL
C

O
S

VI
LL

AH
ER

M
O

SA

C
H

ET
UM

A
LC

AN
C

ÚN

TE
H

UA
C

ÁN

O
A

XA
C

A
TU

XT
LA

 G
UT

IÉ
RR

EZ

TA
PA

C
H

UL
A

C
D

. H
ID

AL
G

O

C
D

. D
EL

 C
AR

M
EN

C
A

M
PE

C
H

E

PT
O

. M
AD

ER
O

TU
XP

AN

PO
ZA

 R
IC

A

TL
A

XC
A

LA

Q
UE

RÉ
TA

RO

C
UE

RN
AV

AC
A

UR
UA

PÁ
NM

O
RE

LIA

L.
 C

ÁR
D

EN
A

S

TO
LU

C
A

G
UA

D
A

LA
JA

RA

M
O

RE
N

O

C
D.

 G
UZ

M
ÁN

TU
LA

N
C

IN
G

O

D
.F.

PA
C

H
UC

A

ZI
H

UA
TA

N
EJ

O
C

H
IL

PA
N

C
IN

G
O

AC
AP

UL
C

O

LE
Ó

N

IR
A

PU
AT

O

G
UA

N
AJ

UA
TO

C
O

LI
M

A

PU
EB

LA

ZA
C

AT
EC

AS
FR

ES
N

IL
LO

TA
M

PI
C

O

RE
YN

O
SA

N
UE

VO
 L

AR
ED

O

M
AT

AM
O

RO
S

C
D

. V
IC

TO
RI

A

AL
TA

M
IR

A

SA
N

 L
UI

S
RÍ

O
 C

O
LO

RA
D

O

N
O

G
AL

ES

H
ER

M
O

SI
LL

O

G
UA

YM
A

S C
D.

 O
BR

EG
Ó

N

M
AZ

AT
LÁ

N

LO
S

M
O

C
HI

S

C
UL

IA
C

Á
N

SA
N

 L
UI

S
PO

TO
SÍ

C
D

. V
AL

LE
S

LI
N

AR
ES

TE
PI

C
LA

G
O

S
D

E

G
Ó

M
EZ

 P
AL

AC
IO

D
UR

A
N

G
O

C
H

IH
UA

H
UA

C
D.

 J
UÁ

RE
Z

M
AN

ZA
N

ILL
O

TO
RR

EÓ
N

SA
LT

IL
LO

PI
ED

RA
S

N
EG

RA
S

M
O

N
C

LO
VA

SA
N

 J
O

SÉ
 D

EL
 C

AB
O

LA
 P

A
Z

C
AB

O
 S

AN
 L

UC
A

S

TIJ
UA

N
A

M
EX

IC
A

LI

EN
SE

N
AD

A

AG
UA

SC
A

LI
EN

TE
S

M
O

N
TE

RR
EY

D
EL

IC
IA

S

N
AV

O
JO

A

1.

M
ÉX

IC
O

-N
O

G
A

LE
S

C
O

N
 R

A
M

A
L

A
TI

JU
A

N
A

2.

M
ÉX

IC
O

-N
U

EV
O

 L
A

R
ED

O
 C

O
N

 R
A

M
A

L
A

PI
ED

R
A

S
N

EG
R

A
S

3.

Q
U

ER
ÉT

A
R

O
-C

D
. J

U
Á

R
EZ

4.

VE
R

A
C

R
U

Z-
M

O
N

TE
R

R
EY

 C
O

N
 R

A
M

A
L

A
M

AT
A

M
O

R
O

S
5.

PU

EB
LA

-P
R

O
G

R
ES

O
6.

M

A
ZA

TL
Á

N
-M

AT
A

M
O

R
O

S
7.

PU

EB
LA

-O
A

XA
C

A
-C

D
. H

ID
A

LG
O

8.

M
A

N
ZA

N
IL

LO
-T

A
M

PI
C

O
 C

O
N

 R
A

M
A

L
A

L.
 C

Á
R

D
EN

A
S

Y
EC

U
A

N
D

U
R

EO
9.

TR

A
N

SÍ
ST

M
IC

O
10

. A
C

A
PU

LC
O

-T
U

XP
A

N
11

. A
C

A
PU

LC
O

-V
ER

A
C

R
U

Z
12

. A
LT

IP
LA

N
O

13
. T

R
A

N
SP

EN
IN

SU
LA

R
 D

E
B

A
JA

 C
A

LI
FO

R
N

IA
14

. P
EN

IN
SU

LA
R

 D
E

YU
C

AT
Á

N

SI
M

B
O

LO
G

ÍA

N

PR
O

G
RE

SO

1

2

3

4

5

6

7

8

9

10
11

12

13

14

Fu
en

te
: S

C
T,

 S
ub

se
cr

et
ar

ía
 d

e
In

fra
es

tru
ct

ur
a

33

INFRAESTRUCTURA

1.2
Infraestructura complementaria del

autotransporte

OBJETIVOS

• Ampliar la cobertura y la accesibilidad de la infraestructura
complementaria del autotransporte a toda la población.

• Conservar y mejorar el estado de la infraestructura complementaria del
autotransporte con la participación de los tres órdenes de gobierno y
del sector privado.

• Elevar la calidad de los servicios que se prestan a través de la
infraestructura complementaria.

Para contribuir al logro de estos objetivos, en el año 2004 se realizarán las siguientes
acciones:

1. Poner en operación el centro de pesaje de Mexicali, B.C., para reforzar la
verificación del peso y dimensiones de los vehículos que circulan por la red
carretera federal.

2. Instalar un número aproximado de dos o tres centros de pesaje, los que en
principio podrían instalarse en Jalisco, Puebla y Veracruz, en concordancia con
los recursos presupuestales disponibles.

3. Continuar con la promoción de centros de capacitación de conductores e
implantar un programa de supervisión intensiva para asegurar su apego a la
normatividad y garantizar la adecuada calidad de sus servicios.

4. Promover las unidades de verificación físico-mecánica, de emisiones de
contaminantes y de materiales y residuos peligrosos; para tal efecto, se emitirá
una nueva convocatoria que aliente la participación de los inversionistas
privados.

5. Expedir la convocatoria para los organismos de certificación, laboratorios de
prueba y unidades de verificación para la evaluación de la conformidad de las
NOM’S en materia de autotransporte.

6. Instrumentar un programa de regularización intensiva de terminales de
pasajeros.

34

PROGRAMA DE TRABAJO 2004

1.3
Infraestructura ferroviaria

OBJETIVOS

• Ampliar la cobertura y la accesibilidad de la infraestructura del
transporte ferroviario.

• Garantizar la seguridad en zonas urbanas, a través del mejoramiento de
la infraestructura del transporte ferroviario y la sana convivencia del
ferrocarril en estas zonas.

• Facilitar la interconexión de la infraestructura ferroviaria con otros
modos de transporte para lograr un sistema integral.

• Mejorar la operación de la red de infraestructura del transporte
ferroviario, elevando los niveles de seguridad y eficiencia operativa, y
optimizando el uso de la capacidad instalada.

Para contribuir al logro de estos objetivos, en el año 2004 se realizarán las siguientes
acciones:

1. Supervisar el cumplimiento de los compromisos mínimos de inversión,
establecidos en los planes de negocios de los títulos de concesión de las
empresas ferroviarias concesionarias, en particular, el compromiso de inversión
para 2004, por 1,793 millones de pesos, monto que incluye la infraestructura, los
equipos de transporte y los sistemas de comunicación.

2. Dar seguimiento a las inversiones, estimadas en 46 millones de pesos para
2004, en el Ferrocarril del Istmo de Tehuantepec (FIT), que se destinarán al
mantenimiento integral de vías, construcción y rectificación de terracerías y
obras de drenaje, así como la sustitución de durmientes y balasto, en la
infraestructura que tiene asignada entre Salina Cruz, Oax. y Medias Aguas, Ver.,
y a los proyectos que permitan a este ferrocarril mantener una operación
eficiente y segura de los servicios.

3. Llevar a cabo las actividades relacionadas con la licitación del proyecto del Tren
Suburbano de la ZMVM, que permitan otorgar la concesión para prestar el servicio
público de transporte ferroviario de pasajeros en la modalidad de regular
suburbano en la línea Buenavista-Cuautitlán, de 25 kilómetros de longitud, y
desarrollar el proyecto bajo la coordinación de los Gobiernos Federal, del Distrito
Federal y del Estado de México.

35

INFRAESTRUCTURA

4. Participar en estrecha coordinación con el Fideicomiso correspondiente, en las
actividades relacionadas con el proyecto del Tren de Alta Velocidad México-
Guadalajara (TAV). Concertar acciones con los gobiernos de los estados de
Querétaro, Guanajuato y Jalisco y promover la realización de los estudios de
factibilidad de dicho proyecto.

5. Apoyar los proyectos de nueva infraestructura ferroviaria y brindar los apoyos
necesarios, a efecto de abrir paso a una nueva etapa en el desarrollo de la
infraestructura ferroviaria. Se trata de incrementar la cobertura y mejorar la
operación de los servicios ferroviarios a través de nuevos proyectos como la
línea ferroviaria Encarnación-El Castillo y los libramientos ferroviarios de
Guadalajara y Monterrey.

6. Dar seguimiento a las inversiones y obras realizadas en el marco del Programa
de Convivencia Urbano Ferroviaria, e incorporar al menos tres ciudades al
programa en 2004.

7. Reforzar los programas de supervisión y verificación, mediante acciones
regulares y sistemáticas que permitan vigilar el cumplimiento de la normatividad
vigente y compromisos establecidos en los títulos de concesión respectivos, a fin
de elevar los estándares de seguridad operativa y la competitividad del Sistema
Ferroviario Mexicano.

8. Continuar con el otorgamiento de permisos para la construcción de puentes
sobre vías férreas, operación de talleres para la reparación y mantenimiento del
equipo ferroviario y de los servicios auxiliares.

9. Apoyar el desarrollo de proyectos de ferrocarriles suburbanos o interurbanos, en
coordinación con los gobiernos estatales y municipales y evaluar e impulsar
nuevos proyectos.

10. Promover el desarrollo de nuevos puentes ferroviarios en la frontera México-EUA,
a fin de agilizar el tráfico y dinamizar el comercio en la zona del Tratado de Libre
Comercio de América del Norte.

36

PROGRAMA DE TRABAJO 2004

M
EX

IC
A

LI

PU
ER

TO

PE
Ñ

AS
C

O
N

O
G

AL
ES

B.
 H

IL
L

C
D.

 J
U

ÁR
EZ

H
ER

M
O

SI
LL

O

G
U

AY
M

AS

O
JI

N
AG

A

C
H

IH
U

A
H

U
A

SU
FR

AG
IO

TO
PO

LO
BA

M
PO

PI
ED

RA
S

N
EG

RA
S

FR
O

N
TE

RA

R.
 A

RI
ZP

E

TO
RR

EÓ
N

C
U

LI
A

C
A

N

N
U

EV
O

 L
AR

ED
O

M
AT

AM
O

RO
S

M
O

N
TE

RR
EY

.

C
D

.
V

IC
TO

RI
A

M
AZ

AT
LÁ

N

TA
M

PI
C

O

Q
U

ER
ET

A
RO

M
AN

ZA
N

IL
LO

LÁ
ZA

RO
 C

ÁR
D

EN
AS

D
.F

.

JA
LA

PA

VE
RA

C
RU

Z

TI
ER

RA

BL
A

N
C

A

C
O

AT
ZA

C
O

AL
C

O
S

SA
LI

N
A

C
RU

Z

TE
N

O
SI

Q
U

E

M
ÉR

ID
A

C
A

M
PE

C
H

E

M
ED

IA
S

AG
U

AS

LA
 J

U
N

TA

IX
TE

PE
C

TE
PI

C

G
U

A
D

A
LA

JA
RA

IR
AP

U
AT

O

C
Ó

RD
O

BA

PU
EB

LA
TE

H
U

AC
ÁN

O
A

XA
C

A

PA
C

H
U

C
A

ES
C

AL
Ó

N D
U

RA
N

G
O

FE
LI

PE

PE
SC

AD
O

R

TI
JU

A
N

A

TE
C

AT
E

N
AC

O
ZA

RI

PR
O

G
RE

SO

PA
RE

D
Ó

N

C
IU

D
AD

H
ID

AL
G

O

SA
LT

IL
LO

SA
N

 L
U

IS

PO
TO

SI
A

G
U

A
SC

A
LI

EN
TE

S

N

FE
R
R
O

M
EX

TF
M

FE
R
R
O

SU
R

FE
R
R
O

C
A

R
R
IL

 D
EL

 I
ST

M
O

 D
E

TE
H

U
A

N
TE

PE
C

LÍ
N

EA
S

C
O

R
TA

S

TE
R
M

IN
A

L
D

EL
 V

A
LL

E
D

E
M

ÉX
IC

O

SI
M

B
O

LO
G

ÍA

C
O

A
H

U
IL

A
-D

U
R
A

N
G

O

C
H

IA
PA

S-
M

A
YA

B

Fu
en

te
: S

C
T,

 S
ub

se
cr

et
ar

ía
 d

e
Tr

an
sp

or
teS

IS
T

E
M

A
 F

E
R

R
O

V
IA

R
IO

37

INFRAESTRUCTURA

1.4
Infraestructura aeroportuaria

OBJETIVOS

• Modernizar, ampliar y conservar en buen estado la infraestructura
aeroportuaria, con el fin de responder a la dinámica de la demanda y
contar con una red de clase mundial.

• Mejorar la operación de la infraestructura aeroportuaria, incentivando la
eficiencia, la seguridad y la calidad de los servicios en beneficio de los
usuarios.

• Facilitar la interconexión de la infraestructura aeroportuaria con los
otros modos de transporte, para conformar un sistema integral de
transporte.

• Mantener una estrecha supervisión a los concesionarios
aeroportuarios, privados o públicos, para garantizar rigurosos
estándares de desempeño en la infraestructura aeroportuaria y en sus
servicios.

• Instrumentar la transformación de ASA para que opere a través de tres
unidades productivas (operación, combustibles y consultoría) y esté a
la vanguardia y al nivel competitivo de los organismos de su tipo.

Para el logro de los objetivos planteados, en el año 2004 se llevarán a cabo las
siguientes acciones:

1. Ejercer un presupuesto de inversión pública para el desarrollo de la
infraestructura aeroportuaria del país que ascenderá a 953.0 millones de pesos,
de los cuales 88.2 serán ejercidos directamente por la SCT; 410.3, por el
organismo descentralizado Aeropuertos y Servicios Auxiliares (ASA); 343.4 por el
Grupo Aeroportuario de la Ciudad de México (GACM); y 111.1 por el órgano
desconcentrado Servicios a la Navegación en el Espacio Aéreo Mexicano
(SENEAM).

2. Fortalecer el programa de verificaciones a los concesionarios de los Grupos
Aeroportuarios, para garantizar el estricto cumplimiento de las obligaciones
contraídas en los títulos de concesión y programas maestros de desarrollo. En lo
particular, se vigilará el cumplimiento de los compromisos mínimos de inversión
para 2004, que ascienden a 859.6 millones de pesos.

3. Reactivar, dentro del proceso de reestructuración aeroportuaria, y si las
condiciones de los mercados resultan favorables, la segunda etapa de la
desincorporación del Grupo Aeroportuario del Pacífico (GAP), a través de las

38

PROGRAMA DE TRABAJO 2004

ofertas públicas de los paquetes accionarios aún en poder del Gobierno Federal.
Concluido este proceso, se proseguirá con el correspondiente al Grupo
Aeroportuario Centro-Norte (GACN).

4. Reforzar los mecanismos de coordinación entre las autoridades involucradas en
la operación aeroportuaria, tales como la Policía Federal Preventiva (PFP),
migración, aduanas y sanidad, entre otras, para brindar una adecuada atención a
los usuarios.

5. Promover el diálogo permanente y la concertación de acciones de mutuo
beneficio entre las aerolíneas y los concesionarios aeroportuarios.

6. Promover la utilización de encuestas y otros métodos modernos para la medición
y evaluación de la calidad en la prestación de los servicios aeroportuarios y
complementarios, para efectuar las medidas correctivas.

7. Apoyar el desarrollo regional y el movimiento expedito de mercancías, mediante
la promoción para la construcción de terminales de carga en la red aeroportuaria,
considerándose los aeropuertos de Guadalajara, Chihuahua Ciudad Juárez y
Reynosa.

8. Impulsar las acciones instrumentadas por los aeropuertos en cumplimiento de
los lineamientos establecidos por la Procuraduría Federal de Protección al
Ambiente (PROFEPA) para la obtención del certificado de industria limpia.

9. Instrumentar acciones para elevar los niveles de respuesta positiva ante
cualquier contingencia y emergencia que afecte la seguridad aeroportuaria y
operacional.

10. Apoyar e instrumentar el proyecto de “Acciones para atender la demanda
aeroportuaria del Centro del País”, que contempla tres ejes estratégicos: la
ampliación del AICM hasta su máxima capacidad; la expansión de los
aeropuertos cercanos a la Ciudad de México: Toluca, Puebla y, eventualmente,
Cuernavaca y Querétaro; y el desarrollo de aeropuertos de distribución (HUBS),
tales como Guadalajara, Monterrey y Cancún, que permitan aliviar la
concentración que experimenta el AICM.

Grupo Aeroportuario de la Ciudad de México (GACM)

11. Realizar una inversión en el AICM por alrededor de 343.4 millones de pesos y
actualizar su plan maestro a efecto de que los principales elementos del
aeropuerto se desarrollen de forma armónica y ordenada, conforme a las
necesidades actuales y futuras, y en línea con las innovaciones tecnológicas en
materia aeronáutica y la necesidad de reforzar la seguridad.

12. Implementar acciones orientadas a reforzar las medidas de seguridad
operacionales y aeroportuarias, para incrementar los niveles de respuesta
positiva ante posibles contingencias.

39

INFRAESTRUCTURA

13. Cumplir con el convenio suscrito con la PROFEPA, inherente al Plan de Acción
Resultante sobre medidas de protección ambiental, para que el AICM esté en
posibilidad de obtener el certificado de industria limpia.

14. Modernizar y ampliar las instalaciones y servicios destinados a brindar
facilidades a las personas con discapacidad, en lo que hace a la infraestructura y
los equipamientos.

Aeropuertos y Servicios Auxiliares (ASA)

El organismo descentralizado Aeropuertos y Servicios Auxiliares (ASA), a través de
sus tres líneas de negocio, desarrollará diversas acciones para modernizar la
infraestructura y operación de 26 aeropuertos de la Red ASA y 64 estaciones a su
cargo, con una inversión de 410.3 millones de pesos, destacando las siguientes:

15. Apoyar, al gobierno del estado de Querétaro en la puesta en operación de la
primera etapa del nuevo aeropuerto Intercontinental, el cual contará con pista,
calles de rodaje y plataforma concluidas en su totalidad; y realizar los trabajos
para llevar a cabo el cierre del actual aeropuerto.

16. Llevar a cabo diversas obras de construcción, remodelación y rehabilitación en
los aeropuertos de Ciudad Obregón, Campeche, Uruapan, Tepic, Nuevo Laredo
y San Cristóbal de las Casas.

17. Realizar obras de mejoramiento ambiental en los aeropuertos de Terán y San
Cristóbal de las Casas, a fin de cumplir con las recomendaciones de la PROFEPA.

18. Concluir el programa de obras y actividades derivado de las auditorías
ambientales en 10 aeropuertos de la Red ASA e implantar los Sistemas de
Administración Ambiental ISO-14001, Administración de la Calidad, ISO-9001 y
Administración de la Higiene y Seguridad Laboral OHSAS-18001 en cinco de
estos aeropuertos.

19. Elaborar auditorías ambientales y estudios de riesgos en los aeropuertos de
Nogales, Palenque, Tamuín, Tehuacán y Tuxtla Gutiérrez y programas de
prevención de accidentes en 17 aeropuertos ya auditados.

20. Llevar a cabo la sustitución o instalación de sistemas de iluminación de ayudas
visuales y señalamiento en los aeropuertos de Uruapan, Loreto, Matamoros,
Ciudad Victoria y Tepic.

21. Proseguir con el desarrollo del Sistema Integral de Capacitación, Adiestramiento
y Reentrenamiento (SICAR), lo cual permitirá incrementar la calidad del trabajador
de combustibles y contar con personal calificado.

22. Continuar con el Programa de Eficiencia Operativa, consistente en la instalación
y puesta en marcha del sistema de control de suministro en 12 estaciones y la
instalación de equipos de medición en 11 aeropuertos.

23. Construir una gasolinera en el aeropuerto de Tehuacán y evaluar la factibilidad
de construir más gasolineras en otros aeropuertos.

40

PROGRAMA DE TRABAJO 2004

24. Brindar apoyo al AICM en las acciones y obras de ampliación y remodelación en
edificios terminales, áreas de movimiento e instalaciones de apoyo, así como en
los proyectos para la construcción del edificio terminal dos e inicio de obras, con
una inversión estimada de 1,400.7 millones pesos de inversionistas privados y
Gobierno Federal.

25. Continuar apoyando al gobierno del estado de Chiapas en los trabajos para la
construcción del nuevo aeropuerto de Tuxtla Gutiérrez, y brindar asistencia
técnica a los gobiernos de Jalisco y Chihuahua en los estudios de factibilidad
para la construcción de nuevos aeropuertos en tales entidades.

26. Coordinar los trabajos que permitan la elaboración de los estudios de factibilidad
para la construcción de una terminal de carga en el aeropuerto de Ciudad
Obregón, adicional a la de Nuevo Laredo.

27. Proseguir con los trabajos de la secretaría técnica asignada a México por el
Grupo de Autoridades Aeroportuarias Mesoamericanas y diseñar el Acuerdo
Internacional de Creación del Sistema Aeroportuario Mesoamericano.

28. Desarrollar prototipos de equipo aeroportuario y de combustibles, así como de
elementos de espacios aeroportuarios.

29. Continuar con la identificación de oportunidades para promover y facilitar
alianzas estratégicas en el país y en el extranjero, para impulsar las unidades
productivas de ASA.

30. Llevar a cabo las obras y acciones que permitan iniciar el Programa de
Integración Física de Autoridades y Organismos Aeronáuticos en los terrenos de
las oficinas generales de ASA.

41

INFRAESTRUCTURA

AEROPUERTOS
(Principales obras)

AICM Y RED ASA

AEROPUERTO OBRAS

AICM, D. F. (Programa
Normal)

 Construcción de acotamientos en calles de rodaje
(1ª etapa).

 Ampliación de reclamo de equipaje nacional
(continuación).

 Rehabilitación de pista 05 derecha/23 izquierda.
 Rehabilitación de la plataforma remota sur (2ª etapa).
 Rehabilitación de la plataforma fiscal (Aduana) (2ª etapa).
 Prever márgenes en la pista 05 izquierda/23 derecha.

AICM, D. F. (Proyecto
para atender la demanda
de servicios
aeroportuarios del Centro
del País)

 Conclusión de las obras de ampliación del edificio
terminal en el área internacional.

 Conclusión de la construcción del puente vehicular y del
acceso para documentación en planta alta.

 Conclusión de las obras de remodelación para el proceso
de pasajeros en doble nivel y la nueva área de migración.

 Ampliación del ambulatorio del área nacional.
 Reubicación de usuarios (hangares e instalaciones) para

liberar el área que ocupará la terminal 2.
 Construcción de drenaje en vialidad.
 Inicio de la construcción de la terminal 2.

Campeche, Camp. Remodelación y rehabilitación de diversas obras en
pistas y plataformas.

Ciudad Obregón, Son. Remodelación y rehabilitación de diversas obras en
pistas y plataformas.

Ciudad Victoria, Tamps. Sustitución de sistemas de iluminación de ayudas
visuales y señalamientos.

Loreto, B.C.S. Sustitución de sistemas de iluminación de ayudas
visuales y señalamientos.

Matamoros, Tamps. Sustitución de sistemas de iluminación de ayudas
visuales y señalamientos.

Nuevo Laredo, Tamps. Remodelación y rehabilitación de diversas obras en
pistas y plataformas.

San Cristóbal de las
Casas, Chis.

 Construcción de obras de mejoramiento ambiental.
 Remodelación y rehabilitación de diversas obras en

pistas y plataformas.
Tehuacán, Pue. Construcción de gasolinera y camino de acceso.
Tepic, Nay. Remodelación y rehabilitación de diversas obras en

pistas y plataformas.
 Sustitución de sistemas de iluminación de ayudas

visuales y señalamientos.
Terán, Chis. Construcción de obras de mejoramiento ambiental.
Uruapan, Mich. Sustitución de sistemas de iluminación de ayudas

visuales y señalamientos.

42

PROGRAMA DE TRABAJO 2004

AEROPUERTOS
(Principales obras)

GRUPOS AEROPORTUARIOS CONCESIONADOS

CONCESIONARIO OBRAS

Grupo Aeroportuario del
Sureste (ASUR)

 Instalaciones para usuarios con capacidades diferentes
en los nueve aeropuertos de ASUR.

 Ampliación de plataformas y remodelación de edificio
terminal en Villahermosa.

 Rehabilitación de plataforma, adecuación de
instalaciones eléctricas e hidrantes en edificio terminal en
Oaxaca.

 Rehabilitación de pista e instalación de un gusano para
proteger a los pasajeros de la lluvia en Veracruz.

 Rehabilitación de calles de rodaje en Tapachula.
 Ampliación de plataformas, remodelación de edificio

terminal, construcción del área de estacionamiento de
helicóptero, reubicación de instalaciones de las
compañías de apoyo terrestre, rehabilitación de calles de
rodaje e instalaciones de aire acondicionado en Cancún.

 Camino y cercado perimetral en Mérida.
Grupo Aeroportuario del
Pacífico (GAP)

 Equipamiento en los aeropuertos del GAP.
 Ampliación de edificio terminal, construcción del área de

estacionamiento de vehículos, renovación de equipos
electromecánicos y ampliación de plataforma en
Aguascalientes.

 Rehabilitación de plataformas y ampliación de edificio
terminal en Guadalajara.

 Ampliación de plataformas y edificio terminal en Los
Mochis.

 Ampliación de edificio terminal en Hermosillo.
 Ampliación y rehabilitación de edificio terminal en Puerto

Vallarta.
Grupo Aeroportuario
Centro-Norte (GACN)

 Reencarpetados en instalaciones operacionales en
Acapulco, Mazatlán y San Luis Potosí.

 Trabajos en plataforma comercial y adecuación de
posiciones de contacto en Chihuahua, Ciudad Juárez y
Tampico.

 Rehabilitación de plataformas en Culiacán.
 Trabajos en plataformas y reencarpetados en

instalaciones operacionales en Monterrey y Torreón.
 Instalación de pasillos telescópicos en el Bajío.

Servicios a la Navegación en el Espacio Aéreo Mexicano
(SENEAM)

En materia de sistemas de navegación aérea, se plantean las siguientes acciones
para el año 2004:

43

INFRAESTRUCTURA

31. Invertir 111.1 millones de pesos, para modernizar y desarrollar la infraestructura
productiva instalada.

32. Atender el compromiso internacional para la implementación de la reducción
vertical en la separación mínima (RVSM) de vuelo de las aeronaves, para los
niveles 29 a 41 mil pies de altitud, lo que redundará en menor consumo de
combustible y menor tiempo de vuelo. Esto conlleva a realizar adquisiciones
programadas multianuales de sistemas y equipos que garanticen el programa
multinacional de control de tránsito aéreo en los cuatro centros de control de
tránsito aéreo de área y los siete centros de aproximación-radar instalados en los
aeropuertos.

33. Implementar el servicio de aproximación-radar en el aeropuerto de La Paz,
B.C.S., que permitirá un mejor control del espacio aéreo, atendiendo también las
operaciones de San José del Cabo, B.C.S., lo que contribuirá al mejor control del
espacio aéreo y al más eficiente flujo de aeronaves.

34. Mantener y conservar los sistemas de procesamiento de información de datos-
radar y plan de vuelo de los centros de control de tránsito aéreo del sistema,
para lo cual se implementará un programa complementario de conservación a
nivel nacional, con la finalidad de mejorar los índices de disponibilidad y
confiabilidad en su operación, que para 2004 se programó en 98 por ciento.

35. Modernizar siete estaciones de la red de estaciones terrenas, para enviar la
información de datos-radar a través del sistema de satélites mexicanos a las
unidades de control de tránsito aéreo, instaladas en los aeropuertos de
Monterrey, N.L. (ADN), Chihuahua, Chih., San José del Cabo, B.C.S., San Luis
Potosí, S.L.P., Cerro del Potosí, N.L., Cerro Las Rusias, Dgo., y La Paz, B.C.S.

36. Adquirir sistemas de procesamiento de respaldo de comunicaciones para los
aeropuertos de Acapulco, Gro. y Puerto Vallarta, Jal., así como tres estaciones
meteorológicas automáticas de recopilación de datos meteorológicos de
temperatura, intensidad y dirección de viento para Bajío, Gto., Chihuahua, Chih.
y Hermosillo, Son.

44

PROGRAMA DE TRABAJO 2004

1.5
Infraestructura portuaria

OBJETIVOS

• Contribuir al desarrollo económico regional y nacional, así como a la
generación de empleos, mediante la atracción de inversiones en las
zonas circundantes y hinterlands (zonas de influencia) de los puertos.

• Garantizar la modernización del sistema portuario y contribuir a la
consecución de la meta de finanzas públicas sanas.

• Mejorar la relación puerto-ciudad.

Para dar cumplimiento a los objetivos antes planteados, en el año 2004 se realizarán
las siguientes acciones:

1. Ejercer recursos federales por un monto de 1,537.9 millones de pesos, para el
desarrollo del subsector marítimo-portuario, de los cuales las Administraciones
Portuarias Integrales (APIS) invertirán 1,267.3 millones de pesos; la SCT, a través
de la Coordinación General de Puertos y Marina Mercante (CGPMM), ejercerá
255.3 millones de pesos; y el Fideicomiso de Formación y Capacitación para el
Personal de la Marina Mercante Nacional (FIDENA) 15.3 millones de pesos.

2. Actualizar dos reglas de operación y autorizar una en puertos concesionados a
las APIS. Además, revisar y autorizar el criterio técnico para la aplicación de las
reglas en los servicios portuarios.

3. Delimitar y determinar cinco recintos portuarios de terminales e instalaciones de
uso público, fuera de puertos habilitados, en coordinación con la Secretaría de
Medio Ambiente y Recursos Naturales (SEMARNAT).

4. Realizar estudios para elaborar los lineamientos que normen los servicios
portuarios de lanchaje, remolque y pilotaje.

5. Continuar los procesos de modificación de estructuras orgánicas y plantillas de
personal en las 16 APIS federales.

6. Impulsar la participación de las APIS del noroeste en el Programa de la Escalera
Náutica.

7. Expedir 44 títulos de concesiones, permisos y autorizaciones para la explotación,
uso y aprovechamiento de bienes de dominio público en los puertos, terminales y
marinas; así como para la construcción de obras en los mismos y la prestación
de servicios portuarios en áreas dentro y fuera del régimen de APIS.

8. Revisar los niveles y esquemas de pago de contraprestaciones y derechos que
realizan los concesionarios y permisionarios portuarios, para actualizarlos y

45

INFRAESTRUCTURA

elaborar una propuesta de nuevas contraprestaciones a la Secretaría de
Hacienda y Crédito Público (SHCP) para su autorización.

9. Tramitar dos modificaciones a los títulos de concesión que promueven las APIS.

10. Otorgar 15 autorizaciones técnicas para la construcción de obras en las APIS,
destinadas a modernizar su infraestructura.

11. Tramitar siete contratos de donación al Gobierno Federal y las estimaciones
correspondientes de las obras, por parte de las APIS.

12. Actualizar el padrón de contratos de las APIS; registrar 20 contratos de cesión
parcial de derechos y 20 de prestación de servicios; hacer 12 modificaciones o
prórrogas de contratos de cesión parcial de derechos y 30 más de prestación de
servicios; y tramitar cinco procedimientos de revocación de registro de contratos
de cesión parcial de derechos y para la prestación de servicios.

13. Continuar con el programa de regularización de bienes de dominio público en los
litorales y riberas, instalaciones portuarias y prestación de servicios mediante la
detección de áreas con uso irregular a través de seis visitas y tomar posesión de
los bienes revertidos a favor de la Federación, así como de aquellos que se
ocupen sin concesión y/o permiso de esta Secretaría.

14. Se llevarán a cabo 15 verificaciones de cumplimiento de las obligaciones
derivadas de las concesiones otorgadas.

15. Revisar el sistema de registro, control y seguimiento de los títulos de
concesiones, permisos y autorizaciones dentro y fuera del régimen de APIS y, en
su caso, formular 100 requerimientos de cumplimiento de las obligaciones e
iniciar 30 procedimientos de sanción y revocación.

16. Formular y establecer un nuevo esquema de tarifas por productividad, referida al
uso de infraestructura y prestación de servicios portuarios.

17. Continuar fijando las bases de regulación tarifaria y de precios donde no existan
condiciones de sana competencia y proseguir con su actualización.

18. Dar cumplimiento al programa de inversión en obras públicas a cargo de la
Dirección General de Puertos y de las APIS.

46

PROGRAMA DE TRABAJO 2004

PUERTOS

(Principales obras)

OBRAS A CARGO DE LA DIRECCIÓN GENERAL DE PUERTOS

PUERTOS DEL GOLFO DE
MÉXICO Y CARIBE OBRA

Alvarado, Ver. Reparación del hundimiento en el
muelle-malecón.

Holbox, Q. Roo. Rehabilitación y mantenimiento del muelle
pesquero.

Yucatán. Recuperación de playas en la costa del estado.

Barra de Cazones, Ver. Dragado en el canal de acceso.

Barra del Tordo, Tamps. Dragado en el canal de acceso.

Frontera, Tab. Dragado en el canal de navegación.

Celestún, Yuc. Dragado en canal y dársena.

Dzilam, Yuc. Dragado en canal y dársena.

PUERTOS DEL LITORAL DEL
PACÍFICO OBRA

San Blas, Nay. Rehabilitación y ampliación del muelle de
pesca, rampa de botado de lanchas y
construcción del muelle para la capitanía de
puerto.

 Rehabilitación de escollera y de los espigones
en la playa este.

Chacala, Nay. Reparación del muelle pesquero y turístico.

Playa Linda, Ixtapa, Gro. Prolongación del espigón sur, construcción del
tapón entre espigón “L” y escollera en Playa
Linda.

 Dragado en dársena.

Acapulco, Gro. Reparación del muelle de la Isla de la Roqueta.

San Felipe, B.C. Dragado en el canal y dársena.

Navachiste, Sin. Dragado en el canal de acceso en Boca de
Vasiquilla.

Perihuete, Sin. Dragado en el canal de acceso.

Teacapán, Sin. Dragado en el canal de acceso.

Yávaros, Son. Dragado en el canal de acceso y dársena.

47

INFRAESTRUCTURA

PUERTOS
(Principales obras)

OBRAS A CARGO DE LAS ADMINISTRACIONES PORTUARIAS INTEGRALES (APIS)

API OBRA

Ensenada Dragado de construcción en el puerto.
 Construcción de muelle para embarcaciones

escameras.

Guaymas Rehabilitación y ampliación de muelles.
 Rehabilitación y mejoramiento en sistemas de

operación de silos.
 Reconstrucción de vías ferroviarias en el recinto

portuario.

Topolobampo Construcción de accesos, introducción de
servicios de energía eléctrica y agua potable en
muelle pesquero.

 Ampliación de oficinas administrativas.

Mazatlán Reconstrucción del muelle No. 5.
 Construcción de edificio de oficinas

administrativas de la aduana.

Puerto Vallarta Construcción de un muelle alternativo.

Manzanillo Dragado en canales y dársenas.
 Construcción de vialidad interterminales norte.
 Construcción de la posición de atraque No. 11.
 Construcción de la ampliación del módulo

aleatorio de la aduana.
 Construcción de la central de emergencias.
 Construcción del patio posterior a la posición de

atraque No. 15.
 Construcción de vialidad fiscal.

Lázaro Cárdenas Construcción de vialidad periférica norte e
infraestructura vial.

 Construcción de protección de márgenes
playeras y en canales de navegación.

 Construcción de vialidad de acceso sur y/o
acceso principal.

 Alumbrado y electrificación en media tensión a
acceso sur y/o acceso principal.

 Renivelación y pavimentación de vialidades en
la isla de En Medio.

 Dragado en canales de navegación, dársena de
ciaboga y canales interiores.

48

PROGRAMA DE TRABAJO 2004

PUERTOS
(Principales obras)

OBRAS A CARGO DE LAS ADMINISTRACIONES PORTUARIAS INTEGRALES (APIS)

API OBRA

Altamira Dragado de construcción.
 Construcción de gasoducto de 48 pulgadas.
 Construcción de vialidades.
 Construcción de gasoducto de 12 pulgadas.
 Construcción de naves industriales para

almacenamiento.
 Construcción de líneas eléctricas.
 Nivelación de terrenos dentro del recinto

portuario.

Tampico Reforzamiento de escolleras.
 Construcción de áreas techadas.
 Pavimentación de vialidades de acceso al

recinto fiscal.
 Acondicionamiento de instalaciones para el

desembarco de pasajeros de destinos
turísticos.

 Vías férreas, interconexión de vía de ferrocarril,
salida poniente.

 Adquisición e instalación de un sistema de
tratamiento de aguas residuales.

Tuxpan Dragado de construcción.
 Prolongación de la escollera sur.
 Tablaestacado para ampliación de dársena de

ciaboga.

Veracruz Ampliación de la red ferroviaria en el recinto
portuario.

 Construcción de servicios comunes en áreas de
nombramientos.

 Construcción del Bulevar urbano Km. 13.5.
 Rehabilitación integral del muelle y malecones.
 Rehabilitación en áreas administrativas.
 Reestructuración del muelle fiscal No.1.
 Reestructuración de malecones interiores.
 Ampliación y modernización del Bulevar Ávila

Camacho.
 Construcción de tablestacado en San Juan de

Ulúa.
 Adecuación de vialidades existentes.

49

INFRAESTRUCTURA

PUERTOS
(Principales obras)

OBRAS A CARGO DE LAS ADMINISTRACIONES PORTUARIAS INTEGRALES (APIS)

API OBRA

Coatzacoalcos Instalación de la red del sistema contra
incendio.

 Prolongación de 150 m del muelle de cabotaje.
 Construcción de hincado de tablaestacas en

muelles 7 y 8.
 Construcción de andén para la aduana.

Dos Bocas Construcción de obras de protección.
 Nivelación de terrenos.
 Introducción de servicios básicos y vialidades.
 Construcción de muelle.

Progreso Reubicación de la red eléctrica del
cadenamiento 0+000 al 3+400 del viaducto de
comunicación del edificio del muelle fiscal a la
terminal remota.

 Pavimentación de carpeta asfáltica de la caseta
a la báscula de la aduana marítima en el km
3+200 del viaducto del muelle fiscal a la
terminal remota.

19. Realizar la construcción, ampliación y supervisión de la infraestructura marítimo-
portuaria en Playa Linda, Ixtapa, Gro. y la recuperación de playas en la costa del
estado de Yucatán.

20. Realizar obras de dragado en apoyo al sector pesquero en diversos puertos: San
Felipe, BC; Yávaros, Son.; Navachiste, Perihuete y Teacapán, Sin.; Playa Linda,
Ixtapa, Gro.; Barra del Tordo, Tamps.; Barra de Cazones, Ver.; Frontera, Tab.; y
Celestún y Dzilam, Yuc., en coordinación con la Secretaría de Agricultura,
Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA) y con la
colaboración de los Centros SCT. Asimismo, continuar apoyando el desarrollo de
su infraestructura (construcción y conservación) en cuanto sea ratificado el
acuerdo de colaboración con la SAGARPA.

21. Seguir realizando los trabajos de conservación, mantenimiento, rehabilitación y
mejoramiento de la infraestructura marítimo-portuaria básica en los puertos no
concesionados, específicamente en San Blas y Chacala, Nay.; Acapulco, Gro.;
Alvarado, Ver. y Holbox, Q. Roo., así como los servicios relacionados con la obra
pública.

22. Continuar impulsando el mejoramiento de la infraestructura y los servicios
marítimos y portuarios con inversión pública y privada, particularmente en los
puertos de Manzanillo y Veracruz, para que el país cuente cuando menos con
dos puertos de clase mundial.

50

PROGRAMA DE TRABAJO 2004

23. Proseguir con la revisión previa de los documentos de concursos de privatización
portuaria para continuar incentivando la inversión privada.

CONCURSOS A CARGO DE LAS ADMINISTRACIONES PORTUARIAS INTEGRALES

(APIS)

API CONCURSO

Ensenada Continuación del concurso de una instalación para el
establecimiento de un estacionamiento público con área
comercial.

Topolobampo Instalación para el manejo de fertilizantes.

Mazatlán Instalación para la construcción de un varadero.

Puerto Vallarta Instalación para el establecimiento de un complejo
turístico, náutico y comercial.

Manzanillo Construcción de una terminal de usos múltiples.
 Áreas para el establecimiento de tres módulos para

proporcionar los servicios de tienda de conveniencia,
restaurante, sanitarios, telefonía, fax, fotocopiado, Internet,
módulo bancario con cajero automático y cambio de
moneda.

Lázaro Cárdenas Continuación del concurso para la construcción de una
terminal para la recepción, almacenamiento y
regasificación de gas natural licuado.

Salina Cruz Instalación para el establecimiento de una terminal
preferente de contenedores.

Veracruz Instalación para el establecimiento de una terminal
marítima náutica, instalación para el manejo en maniobra
especializada y el almacenaje de granel mineral e
instalación para el manejo y almacenaje de vehículos
automotores.

Coatzacoalcos Instalación para el establecimiento de una terminal
preferente de contenedores.

24. Continuar promoviendo en el ámbito internacional alianzas estratégicas entre las
APIS y puertos extranjeros y a nivel nacional, entre terminales multimodales, que
propicien el incremento de flujos de carga y establezcan corredores y puentes
terrestres.

51

INFRAESTRUCTURA

EN
S

EN
A

D
A

G
U

AY
M

AS

V
ER

A
C

R
U

Z

C
O

AT
Z

A
C

O
A

LC
O

S

D
O

S
 B

O
C

AS

TU
X

PA
N

 T
A

M
PI

C
O

8.
 .
 P

av
im

en
ta

ci
ón

 d
e

vi
al

id
ad

es
 y

 p
at

io
s.

10
. D

ra
ga

do
 y

 p
ro

lo
ng

ac
ió

n
de

 e
sc

ol
le

ra
s.

11
. R

ee
st

ru
ct

ur
ac

ió
n

de
 m

al
ec

on
es

 y
 m

ue
lle

 fi
sc

al
; a

de
cu

ac
io

ne
s

de
 v

ia
lid

ad
es

 e
nt

re
 o

tra
s.

 12
.

.
 13

.

14
.

R
eu

bi
ca

ci
ón

 d
e

la
 re

d
el

éc
tri

ca
 y

 p
av

im
en

ta
ci

ón
.

D
ra

ga
do

, c
on

st
ru

cc
ió

n
de

 n
av

es
 in

du
st

ria
le

s
y

vi
al

id
ad

es
.

9

P
ro

lo
ng

ac
ió

n
de

 m
ue

lle
 y

 a
nd

én
 p

ar
a

la
 a

du
an

a

C
on

st
ru

cc
ió

n
de

 o
br

as
 d

e
pr

ot
ec

ci
ón

 y
 m

ue
lle

; y
 n

iv
el

ac
ió

n
de

 te

rr
en

os
.

N

AL
TA

M
IR

A

TO
P

O
LO

BA
M

PO

PU
ER

TO
 V

AL
LA

R
TA

8 9

10

11

12
13

1

2

3

4

5

6

P
R

O
G

R
E

S
O

14

7

O
B

R
A

S
 A

 C
A

R
G

O
 D

E
 L

A
S

A
D

M
IN

IS
T

R
A

C
IO

N
E

S
 P

O
R

T
U

A
R

IA
S

 I
N

T
E

G
R

A
LE

S
(A

P
IS

)

LÁ
ZA

R
O

 C
Á

R
D

EN
A

S

M
A

N
ZA

N
IL

LO

M
A

ZA
TL

Á
N

52

PROGRAMA DE TRABAJO 2004

25. Presidir el Comité Ejecutivo de la Comisión Interamericana de Puertos de la
Organización de Estados Americanos (oea) y de la American Association of
Ports Authorities (aapa), sección latinoamericana.

26. Capacitar a funcionarios de la CGPMM y de las APIS en programas de la OEA,
AAPA y de otros organismos internacionales en materia portuaria.

27. Continuar con la transformación de las APIS, de entidades administradoras de
infraestructura a Centros de Negocios, mediante la elaboración del plan
estratégico correspondiente, en coordinación con su comunidad portuaria.

28. Promover el establecimiento de empresas que generen valor agregado en los
puertos industriales y zonas de actividad logística.

29. Dar continuidad a las actividades de promoción de las APIS, con objeto de
incrementar los volúmenes de carga y las inversiones en infraestructura y
equipos con tecnología de punta.

30. Promover la construcción de terminales multimodales y puertos secos
estratégicos y apoyar el fortalecimiento de servicios multimodales.

31. Continuar con el cumplimiento de la normatividad en la materia y de impacto
ambiental, al llevar a cabo los proyectos y estudios necesarios para la
construcción y mantenimiento de instalaciones marítimo-portuarias en puertos no
concesionados y los relacionados con las obras marítimo-portuarias.

32. Concluir la gestión de la certificación multisitios de conformidad con la norma ISO
14001:1996 de 15 APIS federales.

33. Continuar manteniendo la certificación de conformidad con la norma ISO
9001:2000 y lograr la certificación ISO 14001:1996 en las 16 APIS federales.

34. Mantener la certificación ISO 9001:2000 en la autorización de las bases de
regulación tarifaria y de precios, formulación de proyecto de título de concesión y
programación y planificación de proyectos de obras portuarias.

35. Programar y dar seguimiento a las auditorías cruzadas integradas de calidad
ambiental de las 16 APIS federales.

36. Continuar fomentando entre los prestadores de servicios y las autoridades, la
cultura de mejora de los procedimientos de revisión y control de las mercancías
en los puertos, para seguir reduciendo el tiempo de revisión y desalojo de
contenedores en los principales puertos a un promedio de 40 horas-puerto por
contenedor.

37. Promover acuerdos intersecretariales para establecer los recintos portuarios de
las marinas concesionadas, a fin de facilitar el ejercicio de atribuciones, evitar el
régimen de doble titulación por la SCT y SEMARNAT, así como la doble tributación
derivada de la Ley de Puertos y de la Ley Federal de Derechos.

38. Continuar con la promoción del programa para mejorar la relación puerto-ciudad.

53

INFRAESTRUCTURA

39. Realizar el Programa de Desarrollo de Litoral (PRODELI) a fin de alcanzar una
planeación integral del sistema portuario mexicano.

40. Revisar y analizar 17 Programas Maestros de Desarrollo de las APIS y sus
modificaciones sustanciales.

41. Continuar apoyando el Plan Puebla-Panamá mediante la ampliación y
modernización de los puertos del Sureste.

42. Dar seguimiento a las revisiones salariales de los contratos colectivos de trabajo
por tiempo determinado, de las APIS de Guaymas, Topolobampo, Mazatlán y
Salina Cruz.

43. Continuar con la instrumentación del Sistema Nacional de Tráfico Marítimo, así
como la construcción y equipamiento de los centros de control de tráfico
marítimo en las APIS.

44. Continuar con el programa de integración y difusión de la estadística portuaria y
de los productos disponibles para los usuarios.

54

PROGRAMA DE TRABAJO 2004

1.6
Infraestructura multimodal

OBJETIVOS

• Ampliar la cobertura y accesibilidad de la infraestructura en todos los
modos de transporte.

• Facilitar la interconexión de la infraestructura de los diferentes modos
de transporte, para lograr un sistema integral en el territorio nacional.

• Promover la construcción, conservación y mejoramiento de la
infraestructura multimodal con la participación de los tres órdenes de
gobierno y del sector privado.

Para contribuir al logro de los objetivos planteados, en el año 2004 se llevarán a cabo
las siguientes acciones:

1. Promover la instalación de infraestructura intermodal en el país, mediante el
otorgamiento de permisos para operar terminales de carga, con el propósito de
dotar al Sistema Nacional de Transporte de las instalaciones necesarias para la
transferencia de la carga.

2. Promover el establecimiento de corredores multimodales, en el marco del
acuerdo para su desarrollo, con el propósito de interconectar la infraestructura de
los diferentes modos de transporte.

3. Continuar con el establecimiento de grupos de coordinación entre los actores
que intervienen en la operación de la infraestructura intermodal, a efecto de
lograr su funcionamiento eficiente y productivo.

4. Revisar la normatividad sobre terminales de carga, mediante la consulta a
operadores y usuarios, con el propósito de adecuarla a la operación actual de la
infraestructura multimodal en el movimiento de mercancías.

5. Realizar un levantamiento de todas aquellas instalaciones ferroviarias en las que
se realizan maniobras de carga y descarga, con el propósito de instrumentar un
programa de verificación, para vigilar el cumplimiento de la normatividad
establecida en la materia.

6. Implementar un programa de verificación de la infraestructura intermodal
existente, para vigilar el cumplimiento de la normatividad vigente.

2 Servicios de
transporte

Para coadyuvar en los objetivos subsectoriales del transporte en sus diversos
modos, en el año 2004 se tiene previsto un presupuesto de inversión que asciende a
293.3 millones de pesos de recursos federales, de los cuales 243.6 serán ejercidos
por la SCT para obras de infraestructura y actividades de fomento y regulación; 46.0
millones para el desarrollo del Ferrocarril del Istmo de Tehuantepec; y 3.7 millones
para la investigación y desarrollo.

2.1
Autotransporte Federal

OBJETIVOS

• Contar con servicios de autotransporte seguros, sustentables,
eficientes y competitivos.

• Ampliar la cobertura total del autotransporte en el ámbito nacional y
regional, en beneficio del usuario.

• Elevar la competitividad del autotransporte para avanzar en su
internacionalización.

• Contar con un marco jurídico armónico en todo el territorio nacional.

• Fortalecer la seguridad, a fin de disminuir el número de accidentes en
carreteras federales.

Para contribuir al logro de estos objetivos, en el año 2004 se realizarán las
siguientes acciones:

1. Promover, en coordinación con Nacional Financiera (NAFIN), la industria
automotriz y las organizaciones de transporte, los programas de financiamiento
en apoyo a la modernización del parque vehicular de carga y pasaje, la
seguridad en las carreteras y la mayor competitividad del autotransporte.

2. Promover la formación de empresas integradoras para abatir la atomización del
autotransporte y aprovechar las ventajas competitivas derivadas de la
integración, las sinergias y las economías de escala.

3. Avanzar en el programa de instalación de centros integrales de servicios (CIS) y
poner en operación entre tres y cinco nuevos CIS en diferentes entidades del país
durante 2004, para consolidar la transparencia, eficiencia y calidad del trámite de
expedición de la licencia federal de conductor.

4. Realizar en 2004 el procedimiento de canje de placas a más de 400 mil
vehículos, que tiene como propósitos depurar el banco de datos del

58

PROGRAMA DE TRABAJO 2004

autotransporte federal, abatir la irregularidad e ilegalidad y establecer mejores
mecanismos de control a la operación del autotransporte.

Modernización Administrativa y Simplificación de Trámites

5. Crear las condiciones para la realización vía INTERNET de los siguientes
trámites: solicitud de placas; altas de empresas transportistas (personas físicas o
morales); altas de vehículos; bajas de vehículos; y sello electrónico para
atención de infracciones.

6. Avanzar en la certificación de procesos e incorporar al paquete de certificación a
los procesos de infracciones y supervisión.

7. Instrumentar los trabajos del proceso de reingeniería para el levantamiento de
infracciones.

8. Reducir el tiempo de los trámites: a cuatro días máximo para la expedición de
permisos y a 1.5 horas para la expedición de licencias de conductores.

9. Desarrollar el sistema informático y avanzar en la vinculación eficiente de los
módulos que los conforman. En lo particular, se depurará el módulo de placas de
traslado y el de accidentes, así como los relativos a levantamiento y
administración de boletas de infracciones, y se reforzarán controles y
mecanismos de administración del Sistema Integral de Información del
Autotransporte Federal (SIIAF).

Internacionalización del Autotransporte

10. Continuar, en coordinación con las Secretarías de Economía y Relaciones
Exteriores, las negociaciones con EUA, para establecer bases equitativas para la
apertura al autotransporte transfronterizo.

11. Continuar los trabajos referentes al Subcomité de Normas de Transporte
Terrestre (SNT) y de los Grupos Trilaterales de Asesoría del Transporte (GTAT)
del TLCAN, con especial énfasis en las normas de conductores y vehículos, y en
la facilitación de operaciones transfronterizas.

12. Apoyar los trabajos relativos a infraestructura y servicios logísticos en la frontera
norte, asociados al autotransporte.

13. Continuar los procesos de armonización y compatibilización de las
reglamentaciones sobre peso y dimensiones de los vehículos y transporte de
materiales y residuos peligrosos que se llevan a cabo conjuntamente con los EUA
y Canadá en el marco del TLCAN.

14. Concretar convenios con Belice para regularizar los servicios de autotransporte
fronterizo y avanzar en la apertura con el Triángulo del Norte (Guatemala,
Honduras y el Salvador).

59

SERVICIOS DE TRANSPORTE

Modernización del Marco Jurídico
15. Continuar los trabajos de actualización de la Ley de Caminos, Puentes y

Autotransporte Federal y la modificación pertinente de los reglamentos que de
ella emanan, contribuyendo así a que estos servicios sean más seguros,
eficientes y competitivos y tengan mayor cobertura nacional.

16. Concretar la firma de los cuatro convenios de armonización pendientes con
Chihuahua, Distrito Federal, Querétaro y Veracruz, a fin de avanzar en la
compatibilización de la legislación federal y estatal en materia de autotransporte,
así como sentar las bases para la suscripción de los anexos de ejecución
correspondientes.

17. Elaborar un número aproximado a 10 normas oficiales mexicanas (NOM’S),
relativas a la operación de vehículos de autotransporte y al transporte de
materiales y residuos peligrosos.

Verificaciones e Inspecciones

18. Promover la realización de auditorías voluntarias en coordinación con la
Procuraduría Federal de Protección al Ambiente (PROFEPA), con un enfoque
ambiental, en las empresas transportistas de materiales y residuos peligrosos.

60

PROGRAMA DE TRABAJO 2004

61

SERVICIOS DE TRANSPORTE

2.2
Transporte ferroviario

OBJETIVOS

• Satisfacer las necesidades de los mercados y de los usuarios,
garantizando la prestación de los servicios en forma más segura
eficiente y moderna.

• Consolidar el nuevo Sistema Ferroviario Mexicano fortaleciendo su
regulación para propiciar una sana competencia entre empresas
ferroviarias y una adecuada convivencia entre concesionarios y con los
centros urbanos de población.

• Dar impulso a nuevos proyectos de transporte ferroviario de pasajeros.

• Articular su utilización con los otros modos de transporte para integrar
cadenas logísticas en corredores multimodales, que contribuyan al
resto de la economía.

Para contribuir al logro de estos objetivos, en el año 2004 se realizarán las
siguientes acciones:

7. Continuar con la integración sistematizada del Registro Ferroviario Mexicano en
materia de servicios, instalaciones y equipo ferroviario, que permita contar con
un acervo informativo para conocer el estado que guardan los ferrocarriles y
servicios auxiliares en México.

8. Proseguir con el reconocimiento de los programas de capacitación y
adiestramiento dirigidos al personal técnico ferroviario sobre conocimientos,
habilidades y destrezas, que requieran de la certificación necesaria para la
expedición-renovación de la licencia federal ferroviaria respectiva.

9. Continuar con la elaboración de anteproyectos de NOM’S, así como revisar y
publicar normas en materia de infraestructura, operación, equipo ferroviario,
seguridad, capacitación y transporte de materiales y residuos peligrosos.

10. Dar atención a la implantación de nuevos sistemas de operación, señalización y
telecomunicaciones, así como a la operación de servicios conexos,
complementarios y de interconexión intermodal.

11. Participar en los foros nacionales e internacionales para avanzar en el desarrollo
del servicio de transporte ferroviario y en la armonización técnica y homologación
de sistemas y mecanismos que incidan en el incremento de tráfico ferroviario de
comercio exterior en condiciones de eficiencia y garanticen estándares
internacionales de seguridad y calidad.

62

PROGRAMA DE TRABAJO 2004

12. Continuar con la instrumentación del Programa de Convivencia Urbano-
Ferroviaria mediante la suscripción de tres convenios de coordinación y
reasignación de recursos entre los tres niveles de gobierno y concesionarios del
servicio ferroviario, a fin de resolver de forma integral el paso del ferrocarril por
los centros urbanos y mejorar la seguridad y operación ferroviaria.

13. Llevar a cabo el proceso de licitación de las líneas ferroviarias de Oaxaca y del
Sur.

14. Garantizar, a través del pago del subsidio correspondiente por parte de la SCT, la
prestación del servicio público de transporte de pasajeros por ferrocarril en
comunidades aisladas que no cuentan con otro medio de transporte público, en
las rutas Chihuahua-Los Mochis, Cuicatlán-Oaxaca, Ixtepec-Tapachula y Felipe
Pescador-San Isidro-Torreón, conforme a lo dispuesto en la Ley Reglamentaria
del Servicio Ferroviario.

15. Revisar y actualizar la normatividad sobre los derechos de paso y los derechos
de arrastre, servicios de interconexión y de terminal, a fin de establecer una
convivencia armónica entre concesionarios, mejorar la calidad de los servicios y
promover el servicio ferroviario sin costuras.

16. Supervisar y vigilar el cumplimiento de la normatividad establecida en materia de
derechos de paso y los derechos de arrastre, servicios de interconexión y de
terminal.

17. Atender las controversias entre los concesionarios ferroviarios para establecer
una convivencia armónica en el sistema ferroviario.

18. Apoyar y promover la prestación de servicios turísticos de transporte ferroviario
de pasajeros en donde las condiciones técnicas, económicas y de demanda
sean viables, incluyendo los servicios suburbanos e interurbanos de transporte
masivo.

19. Continuar con la elaboración de los anuarios estadísticos del transporte
ferroviario y participar en la recopilación, procesamiento y homologación de las
bases de datos estadísticos en el marco del TLCAN.

20. Continuar con la implementación del Sistema de Gestión de la Calidad, bajo los
estándares de la norma ISO 9001:2000, en los procesos de los servicios que
proporciona la Secretaría en materia de tarifas y transporte ferroviario.

21. Atender las quejas de los usuarios a efecto de garantizar la continuidad y
desarrollo del servicio público ferroviario.

22. Dar seguimiento a las actividades relacionadas con la liquidación de
Ferrocarriles Nacionales de México (FNM), de conformidad con lo establecido en
las bases de liquidación de dicho organismo.

63

SERVICIOS DE TRANSPORTE

23. Apoyar el desarrollo del servicio de transporte ferroviario de carga, cuyo
crecimiento para 2004 se estima en 1.7 por ciento, una tasa ligeramente superior
a la proyectada para 2003 (1.5 por ciento).

64

PROGRAMA DE TRABAJO 2004

2.3
Transporte aéreo

OBJETIVOS

• Garantizar la seguridad operacional en el sector aeronáutico.

• Dar certidumbre a la inversión, a través de un marco normativo que
evite la discrecionalidad de la autoridad y promueva la equidad.

• Ampliar la cobertura de los servicios de transporte aéreo, consolidando
la integración regional y promoviendo el acceso de una mayor parte de
la población a estos servicios.

• Elevar la calidad de los servicios de transporte aéreo y su
infraestructura hacia estándares mundiales, mejorando su eficiencia.

• Garantizar una competencia justa y equitativa en cada uno de los
servicios que se presten.

A fin de dar cumplimiento a los objetivos planteados, en el año 2004 se llevarán a
cabo las siguientes acciones:

1. Concretar las modificaciones al Reglamento de la Ley de Aviación Civil, en los
rubros de concesiones, recomendaciones de la Organización de Aviación Civil
Internacional (OACI), la facilitación a la aviación, el fortalecimiento de la autoridad
aeronáutica y las tarifas.

2. Continuar con el proceso de elaboración, revisión, aprobación y publicación de
NOM’S de aviación civil, a fin de modernizar el marco jurídico en materia
aeronáutica.

3. Diseñar e implementar un Sistema Integral Aeronáutico Mexicano (SIAM), que
pueda consultarse en red nacional, con las bases de datos y programas
informáticos que faciliten el desarrollo de las operaciones aéreas y
aeroportuarias.

4. Continuar las acciones tendientes a la reestructuración integral de la autoridad
aeronáutica fortaleciendo las áreas de seguridad operacional, según la
disponibilidad de recursos presupuestales.

5. Reducir en un 40 por ciento los trámites realizados en la Dirección General de
Aeronáutica Civil (DGAC) para facilitar la regulación y proseguir con la
simplificación administrativa.

6. Continuar el proceso de otorgamiento de concesiones de servicio público de
transporte aéreo regular a las empresas que operan aún bajo el esquema de
permiso y cumplen con lo establecido en la Ley de Aviación Civil.

65

SERVICIOS DE TRANSPORTE

7. Continuar el proceso de elaboración y publicación de Reglas de Tránsito Aéreo,
en particular las relativas a aire y gestión de tránsito aéreo, que se derivan del
Reglamento de la Ley de Aviación Civil.

8. Consolidar la certificación de calidad ISO-9001:2000 de los procesos con mayor
volumen de solicitudes que se operan en el sector aéreo: autorizaciones y
permisos, licencias y Registro Aeronáutico Mexicano.

9. Descentralizar la expedición de licencias del personal técnico-aeronáutico en
todas las Comandancias Regionales del país.

10. Dar continuidad a la integración de las guías de trabajo para los verificadores
aeronáuticos a través de la actualización de los manuales del inspector de
aeronavegabilidad y de operaciones.

11. Apoyar las alianzas comerciales entre aerolíneas tanto nacionales como
extranjeras, con objeto de incentivar el desarrollo y crecimiento de las líneas
aéreas nacionales.

12. Continuar la promoción entre los concesionarios y permisionarios del transporte
aéreo para incursionar en rutas desatendidas, a fin de promover el desarrollo
regional. De igual modo, se otorgarán los permisos y facilidades a los diversos
transportistas nacionales bajo condiciones de equidad, que pretendan
incursionar en nuevas rutas internacionales.

13. Participar en el proceso de enajenación de la participación del Gobierno Federal
en CINTRA, de ser favorables las condiciones de los mercados y garantizar que el
proceso se apegue a la Política Aeronáutica vigente.

14. Avanzar en el proceso de reestructuración del Centro Internacional de
Adiestramiento de Aviación Civil (CIAAC), con el apoyo de la OACI, para
transformarlo en un centro educativo moderno, con reconocimiento internacional.

15. Maximizar la seguridad operacional bajo una perspectiva preventiva,
fortaleciendo la capacitación a los inspectores de la autoridad aeronáutica en
materia de aeronavegabilidad, operaciones y seguridad aeroportuaria.

16. Llevar a cabo el programa de negociaciones bilaterales, mediante reuniones e
intercambios diplomáticos para actualizar los convenios actuales.

17. Continuar con la facilitación de las operaciones de la aviación privada, nacional e
internacional, a través de la simplificación de trámites.

18. Iniciar los trámites correspondientes para la implantación del plan de vuelo
grabado, como una facilidad para el sector de la aviación general.

19. Llevar a cabo el análisis de factibilidad para la formalización de un Acuerdo
Bilateral de Seguridad en Aviación (Bilateral Aviation Safety Agreement, BASA)
con los EUA, que permitirá la fabricación y certificación de productos aeronáuticos
en México.

66

PROGRAMA DE TRABAJO 2004

20. En el marco del TLCAN, explorar alternativas para expandir la relación aérea con
EUA y Canadá y avanzar en la armonización de sistemas de navegación aérea.

21. Contribuir a la recuperación de la industria aérea. Para 2004, se estima alcanzar
un crecimiento de 4.2 por ciento en el movimiento de pasajeros y de 6.9 por
ciento en el movimiento de carga. Por segundo año consecutivo, se registrarían
tasas importantes de crecimiento en carga y pasajeros.

67

SERVICIOS DE TRANSPORTE

2.4
Transporte marítimo

OBJETIVOS

• Lograr que el sistema portuario y de transporte marítimo contribuya a
hacer más fluido el traslado de las personas y mercancías, a reducir los
costos de logística y a minimizar el capital no productivo de las
empresas.

• Promover el desarrollo de la industria del transporte marítimo.

• Desarrollar el sistema portuario y de transporte marítimo en un entorno
de seguridad de la vida y de las mercancías, así como de
sustentabilidad ecológica.

Para el cumplimiento de los objetivos anteriores, en el año 2004 se realizarán las
siguientes acciones:

1. Continuar con la coordinación, seguimiento y evaluación de los trabajos y
acuerdos del Consejo Consultivo para Reactivar la Marina Mercante Mexicana,
tendientes a mejorar la oferta de servicios de transporte, en términos de
competitividad y calidad.

2. Seguir promoviendo el incremento de la flota mercante mexicana en beneficio de
la actividad económica nacional, a través de la matriculación y abanderamiento
de 36 embarcaciones como mexicanas.

68

PROGRAMA DE TRABAJO 2004

3. Seguir verificando el cumplimiento de las normas oficiales mexicanas mediante
el reconocimiento a 109 empresas y estaciones de servicios de apoyo a la
marina mercante.

4. Regularizar jurídica y administrativamente siete inmuebles asignados a las
capitanías de puerto.

5. Elaborar las bases de operación que sirvan de referencia para la autorización de
inspectores privados.

69

SERVICIOS DE TRANSPORTE

6. Elaborar siete anteproyectos de normas oficiales mexicanas para aprobación
como proyecto por parte de la Comisión Federal de Mejora Regulatoria
(COFEMER), hacer la revisión quinquenal de 13 normas en vigor para su
actualización y llevar a cabo la declaración de vigencia por revisión quinquenal
de cuatro normas.

7. Continuar instrumentando acciones para el cumplimiento de nuevas
disposiciones de convenios internacionales en materia de capacitación,
principalmente aquellos preceptos relacionados con las normas de formación,
titulación y guardia para la gente de mar, Convenio STCW 1995, de la
Organización Marítima Internacional (OMI).

8. Continuar con la capacitación del personal docente de las escuelas náuticas
mercantes y el buque escuela en temas relacionados con metodología de
enseñanza, basándose en la aplicación del Curso Modelo OMI 6.09 “Capacitación
para Instructores” en cumplimiento al Convenio STCW 1995.

9. Capacitar a 237 servidores públicos de las capitanías de puerto y de oficinas
centrales en materia de calidad y de sistemas de gestión, auditoría para mejorar
el grado de satisfacción de los usuarios e incrementar la capacidad técnica y
administrativa.

10. Seguir cumpliendo los programas educativos de formación de oficiales de la
marina mercante en las licenciaturas de Piloto Naval y Maquinista Naval.
Asimismo, continuar la actualización y capacitación de oficiales, personal
subalterno, pescadores y prestadores de servicios turísticos, para alcanzar las
siguientes metas: formar 700 alumnos; actualizar 2,350 oficiales; capacitar 6,040
subalternos y 10 mil pescadores y prestadores de servicios turísticos.

11. Impartir cursos de especialización en el Centro de Capacitación Náutica en
Ciudad del Carmen, Campeche, para oficiales y personal subalterno que laboren
en instalaciones petroleras costa afuera de la Sonda de Campeche. También,
incluir cursos para pescadores y prestadores de servicios turísticos que
permitirán incrementar los recursos propios del Fideicomiso.

12. Proseguir con el convenio de cooperación con Naviera Tamaulipas, para
beneficiar a los educandos en prácticas a bordo de buques especializados que
los preparen en las operaciones de instalaciones petroleras costa afuera.

13. Continuar impartiendo la Maestría en Ciencias de Administración de Empresas
Navieras y Portuarias en la escuela náutica de Veracruz, así como en las
oficinas centrales del FIDENA especializando a 48 profesionales.

14. Continuar promoviendo el programa de capacitación dirigido a 6 mil trabajadores
de plataformas de perforación de la Sonda de Campeche, a través de los
institutos de capacitación marítima autorizados, con el objetivo de
proporcionarles conocimientos básicos sobre lucha contra incendios, primeros
auxilios, siniestros, supervivencia y protección del medio ambiente.

70

PROGRAMA DE TRABAJO 2004

15. Ejecutar 12 obras de construcción, ampliación, rehabilitación, modernización y
mantenimiento de inmuebles para capitanías y delegaciones de puerto.

16. Establecer siete acuerdos con los grandes usuarios, para que un porcentaje de
las nuevas embarcaciones a construir se realicen en el país, o en su defecto que
la etapa final de construcción, se lleve a cabo en astilleros nacionales.

17. Instalar y poner en operación sistemas fotovoltaicos en 25 capitanías de puerto.

18. Participar en 60 reuniones internacionales en foros como: la OMI, la Conferencia
de las Naciones Unidas Sobre Comercio y Desarrollo (UNCTAD), la Organización
Internacional del Trabajo (OIT), la Organización Mundial de Comercio (OMC) y la
Organización de Cooperación y Desarrollo Económico (OCDE).

19. Aprovechar la firma del Memorándum de Entendimiento y Cooperación con los
EUA y Canadá, para desarrollar el transporte marítimo de corta distancia,
promoviendo nuevas rutas de navegación entre los países del Tratado de Libre
Comercio de América del Norte (TLCAN).

20. Promover la investigación pedagógica en materia marítima y la cooperación
internacional, a través de la participación activa en foros internacionales y la
firma de convenios de colaboración con otras instituciones de educación náutica
y portuaria, a fin de apuntalar el proceso de enseñanza-aprendizaje.

21. Dar seguimiento al Sistema de Gestión de la Calidad (SGC), así como a la
Certificación ISO 9001:2000, mediante la incorporación de nuevos procesos;
llevar a cabo las auditorías para la certificación y continuidad de los procesos
identificados y realizar talleres con el personal que se incorporará al SGC.

22. Proseguir con el proceso de mejora continua que establece el SGC ISO 9001:
2000, en las tres escuelas náuticas, el buque escuela y las oficinas centrales, del
FIDENA para garantizar que los servicios de enseñanza cumplan con los
estándares internacionales.

23. Llevar a cabo 135 mil trámites de servicio al público que proporcionan las
capitanías de puerto a través de las ventanillas únicas, evaluando la calidad y
eficiencia de las mismas.

24. Actualizar el Sistema de Información y Control del Transporte Marítimo, para
integrar el Banco de Datos que permita la elaboración del Anuario Estadístico y
el Sistema de Matriculación de Embarcaciones Nacionales.

25. Continuar con la segunda etapa sobre la residencia estudiantil, con el propósito
de incrementar los recursos propios del FIDENA y ofrecer alojamiento a un mayor
número de alumnos foráneos en las escuelas náuticas.

26. Proseguir con el programa de adquisiciones de material didáctico y bibliográfico,
equipo de cómputo y otro material especial con tecnología de punta, como los
programas de simulación para las tres escuelas náuticas y el buque escuela.

71

SERVICIOS DE TRANSPORTE

27. Continuar dando mantenimiento preventivo, correctivo y de mejora continua al
buque escuela, para mantener la condición de clasificación internacional.

28. Continuar desarrollando el proyecto e-mar mediante la implantación de 11
procesos, basados en tecnologías de la información en las diferentes áreas del
subsector marítimo-portuario.

29. Dar seguimiento y supervisar la operación del folio electrónico en las 14 oficinas
del Registro Público Marítimo Nacional, con el fin de que opere en red nacional.

72

PROGRAMA DE TRABAJO 2004

2.5
Transporte multimodal

OBJETIVOS

• Ampliar la cobertura de los servicios de transporte y consolidar su
integración regional.

• Fortalecer la integración de cada modo de transporte y lograr la
interconexión eficiente del conjunto.

• Contar con un marco jurídico adecuado para el desarrollo del transporte
multimodal.

• Promover el desarrollo de los recursos humanos que demanda la
operación del transporte multimodal.

Para el cumplimiento de los objetivos anteriores, en el año 2004 se realizarán las
siguientes acciones:

1. Promover la prestación de servicios integrados de transporte, mediante el
otorgamiento de autorizaciones para operar el transporte multimodal, a fin de
impulsar su desarrollo.

2. Promover la participación de los diferentes agentes involucrados en la operación
del transporte, en el desarrollo del transporte multimodal, mediante la realización
de foros de consulta, a fin de lograr su desarrollo eficiente, competitivo y acorde
con la operación actual del transporte.

3. Promover la suscripción de un Acuerdo Nacional para el Desarrollo de
Corredores Multimodales entre autoridades, prestadores de servicios y usuarios
involucrados en las cadenas de abastecimiento, para incrementar la
competitividad del comercio nacional e internacional.

4. Coordinar las acciones del comité emanado del Acuerdo Nacional de Corredores
Multimodales, a través de la creación de grupos de trabajo al interior del comité,
con el propósito de obtener el resultado idóneo mediante la aportación de las
experiencias y el conocimiento de cada uno de los participantes.

5. Promover el desarrollo de cadenas logísticas de transporte en las que se
incorporen los servicios aeroportuarios y de transporte aéreo, mediante la
realización de foros en los que participen los integradores de carga aérea.

6. Vigilar el cumplimiento de la normatividad en materia de transporte multimodal, a
través de la verificación a las empresas que ofrecen servicios de transporte
multimodal.

73

SERVICIOS DE TRANSPORTE

2.6
Investigación y desarrollo del transporte

OBJETIVOS

• Realizar labores de investigación aplicada, asesoría y desarrollo o
adaptación de tecnologías, que produzcan resultados útiles en el sector
transporte, tanto público como privado, así como en centros de
investigación y de enseñanza superior, nacionales e internacionales.

• Contribuir a la formación y capacitación de recursos humanos de alto
nivel, que se encaucen al desarrollo, asimilación y aplicación de
tecnologías en materia de transporte, tanto en forma directa como
apoyando al sistema de capacitación universitario, para que se
fortalezca la preparación de alumnos y profesores de licenciatura y
posgrado relacionados con el transporte y se actualicen los planes de
estudio correspondientes.

• Estructurar, de conformidad con los avances tecnológicos mundiales,
especificaciones y normas para la planeación, proyecto, construcción,
conservación y operación de las infraestructuras de los distintos modos
de transporte.

• Actualizar, preservar y difundir las tecnologías y conocimientos
generados en el Instituto y en el mundo, relacionados con los
transportes.

Para cumplir con los objetivos antes mencionados y siguiendo las líneas estratégicas
comprendidas en el Plan Nacional de Desarrollo 2001-2006, el Instituto Mexicano del
Transporte (IMT) tiene previsto llevar a cabo durante 2004 las acciones siguientes:

Investigación y desarrollo tecnológico:

1. Continuar estableciendo programas de investigación y desarrollo tecnológico que
atiendan las necesidades del sector transporte; para ello se tiene programado
realizar 60 estudios y proyectos que se circunscriben en las siguientes líneas de
investigación: seguridad y operación del transporte; impacto ambiental que
ocasionan la infraestructura y su operación, considerando las medidas de
mitigación; análisis, diseño y evaluación de estructuras que se utilizan en la
infraestructura del transporte; evaluación de pavimentos; caracterización y
comportamiento de mezclas asfálticas; mecánica de suelos; métodos teóricos y
experimentales que permitan apoyar la conservación de la infraestructura del
transporte; sistemas de información geoestadística para el transporte; economía
del transporte e impactos que ésta tiene en el desarrollo regional; ahorro de

74

PROGRAMA DE TRABAJO 2004

energía en los vehículos; interacción carga-vehículo-pavimento; evaluación de la
degradación por corrosión en puentes y muelles; dinámica vehicular; sistemas
inteligentes de transporte; corredores de transporte multimodal y distribución
física de mercancías; conectividad en puertos fronterizos y marítimos; así como
ingeniería de puertos y costas en apoyo a los proyectos de ampliación y
reconstrucción de los puertos nacionales.

2. Continuar con la emisión de las normas y manuales de acuerdo a la nueva
normativa técnica de la SCT para la infraestructura del transporte, que se refieren
a proyecto, construcción, conservación, control y aseguramiento de calidad, así
como métodos de muestreo y pruebas de materiales para la infraestructura
carretera, aeroportuaria y marítimo-portuaria, esperándose cumplir con una meta
de 20 anteproyectos preliminares de normas y manuales, 50 anteproyectos
finales, 40 proyectos preliminares y 40 proyectos finales, los cuales darán lugar a
la publicación de 40 normas y manuales.

3. Continuar coordinando el subcomité No. 4 de Señalamiento Vial y su grupo de
trabajo, mismo que concluirá una norma oficial mexicana sobre señalamiento
horizontal y vertical de carreteras y vialidades urbanas, y además desarrollará
dos anteproyectos de normas oficiales mexicanas sobre señalamiento y
dispositivos para protección en obras viales, y señalamiento de emergencia en
carreteras y vialidades urbanas.

4. Establecer y fortalecer relaciones de colaboración entre el Instituto y organismos
nacionales e internacionales, centros de investigación e instituciones de
enseñanza superior en México y el extranjero, con el propósito de aprovechar los
desarrollos científicos y tecnológicos que se están generando a nivel mundial e
intercambiar experiencias en el campo de la investigación y capacitación.

5. Proseguir con la interacción técnico-académica con las universidades de Sao
Paulo, Brasil; Zulia, Venezuela; Cauca, Colombia; West Virginia y Purdue,
Estados Unidos de América; Concordia, Canadá; y el Instituto Eduardo Torroja
de España.

6. Proporcionar asesorías y apoyos científico-tecnológicos sobre la actividad de
investigación y capacitación que realiza el Instituto, como respuesta a los
compromisos plasmados en los convenios de coordinación específicos firmados
entre el IMT y algunos gobiernos estatales, en el marco de los convenios de
coordinación firmados entre dichos gobiernos y la SCT.

7. Apoyar con trabajos de investigación a organismos del sector y empresas
particulares sobre diseño de obras portuarias y de protección costera; evaluación
o caracterización mecánica de sistemas y componentes de vehículos de
autotransporte; análisis de eficiencia energética vehicular; selección de rutas
óptimas y de monitoreo satelital de vehículos; medidas correctivas para sitios
carreteros de alto índice de accidentes; sistemas de gestión de conservación de
carreteras; y evaluación del deterioro de puentes y muelles debido a la corrosión.

75

SERVICIOS DE TRANSPORTE

Formación de recursos humanos y capacitación:

Estudios de posgrado

8. Continuar operando el programa para la formación de recursos humanos de alto
nivel, a través de convenios de colaboración con distintas universidades e
instituciones de enseñanza superior del país que ofrecen programas de
posgrado. Se contempla apoyar 19 programas relacionados con las vías
terrestres, construcción de infraestructura para el transporte, la ingeniería de
puertos y costas, ingeniería de tránsito, transporte de carga y proyecto de
puentes, estimándose becar a 225 estudiantes a través de los convenios de
colaboración que se firmen con dichas instituciones. Asimismo, continuar
becando de manera individual a personal de la SCT y sus organismos, para que
realicen estudios de posgrado en el país y en el extranjero; se tiene como meta
otorgar 60 becas.

Actualización profesional

9. Impulsar la actualización profesional para personal que labora en el sector, a
través de: 1) Cursos organizados conjuntamente con la División de Educación
Continua de la Facultad de Ingeniería de la Universidad Nacional Autónoma de
México (UNAM), programándose un Diplomado sobre Proyecto, Construcción y
Conservación de Carreteras, el cual consta de cuatro módulos. Este curso se
impartirá en forma virtual a través de Internet, esperándose atender una
demanda mínima de 50 alumnos. Además de continuar con la virtualización de
cuatro asignaturas de la Maestría en Vías Terrestres que será ofrecida vía
Internet; 2) Programa de cursos, con seis de carácter internacional sobre:
desarrollo de las aplicaciones del Sistema de Información Geoestadística para el
Transporte (SIGET), diseño de pavimentos, evaluación económica y social de
proyectos de infraestructura para el transporte regional, corrosión en estructuras
metal-concreto, impacto ambiental y seguridad en carreteras, que se realizarán
en las instalaciones del IMT en Sanfandila, Qro. Además de cinco cursos
regionales sobre evaluación y mediciones electroquímicas en puentes dañados
por corrosión.

Actividades de vinculación sectorial:

10. Continuar participando en el Comité Nacional de Prevención de Accidentes en
Carreteras y Vialidades (CONAPREA), Consejo Consultivo Nacional de
Normalización, Comisión Nacional de Normalización, Comités de Normalización
de los Transportes Terrestre, Marítimo y Aéreo, Entidad Mexicana de
Acreditación, Grupo de Planeación Urbano-Territorial de la Región Centro-
Occidente, Grupo Trilateral de Asesoría de Transporte (GTAT), Foro de
Intercambio sobre Estadística del Transporte de América del Norte y Consejo
Consultivo de Normalización del Transporte Terrestre, entre otros.

76

PROGRAMA DE TRABAJO 2004

11. Continuar apoyando a otras dependencias que soliciten la asesoría del IMT para
preparar la licitación para la adquisición de unidades vehiculares, así como para
realizar pruebas de desempeño y de cumplimiento de especificaciones, tales
como la Policía Federal Preventiva (PFP) y la Procuraduría General de la
República (PGR). Continuar reforzando el vínculo con instituciones de
investigación y enseñanza superior, mediante la transferencia de métodos,
conocimientos y tecnologías relacionados con las líneas de investigación que se
desarrollan en las distintas áreas del IMT.

Mejora continua de la calidad y la productividad:

12. Impulsar la vinculación del Instituto con la SCT, el sector e instituciones afines,
con el fin de realizar más investigaciones que contribuyan a acelerar el progreso
del sector transporte, al identificar, con ello, nuevos nichos de oportunidad para
futuros trabajos a realizarse en el IMT.

13. Mantener el programa de capacitación y superación del cuerpo de
investigadores, para que obtengan grados académicos superiores y mejoren sus
niveles de productividad y calidad.

14. Continuar impulsando las acciones de mejora continua de la calidad de sus
procesos y ensayes de laboratorio, entre lo cual se encuentra la meta de
incrementar de 17 a 23 las pruebas de laboratorio acreditadas por parte de la
Entidad Mexicana de Acreditación (EMA), y mantener vigente la certificación de
calidad ISO 9001:2000, que fue otorgada en 2003 por la EMA a los seis procesos
sustantivos del Instituto.

77

SERVICIOS DE TRANSPORTE

2.7
Seguridad en el transporte

OBJETIVOS

• Disminuir sustancialmente el número de accidentes y hechos ilícitos en
los diversos modos de transporte.

• Garantizar una capacitación de calidad a los operadores del transporte
y fortalecer la supervisión a los centros de adiestramiento.

• Consolidar la cultura de la seguridad en el transporte.

Para contribuir al logro de estos objetivos, en el año 2004 se realizarán las
siguientes acciones:

Autotransporte

1. Llevar a cabo el estudio de la Arquitectura Nacional de Sistemas Inteligentes de
Transporte (ITS), que marca el punto de partida del desarrollo de este tipo de
sistemas en México y el reforzamiento de la seguridad operacional.

2. Promover y apoyar las actividades que se deriven del Comité Nacional de
Prevención de Accidentes en Carreteras y Vialidades (CONAPREA).

3. Continuar con los esfuerzos de sistematización de los trabajos de información,
investigación, seguimiento y análisis de los accidentes viales registrados en las
carreteras de jurisdicción federal.

4. Diseñar al menos tres campañas de educación vial para su difusión en los
medios masivos de comunicación. Asimismo, se elaborarán trípticos informativos
en materia de prevención de accidentes en las carreteras federales.

Transporte ferroviario

5. Proseguir las acciones de atención inmediata a los accidentes ferroviarios,
determinar sus causas y formular peritajes y dictámenes a través de la Comisión
Investigadora y Dictaminadora de Accidentes Ferroviarios (CIDAF).

6. Fortalecer los programas regulares de supervisión y verificación para vigilar el
cumplimiento de la normatividad vigente en materia de infraestructura,
operación, equipo, talleres y transporte de materiales y residuos peligrosos, así
como de los compromisos derivados de los títulos otorgados a los
concesionarios del servicio ferroviario.

7. Continuar la implementación de operativos de verificación intensiva para reducir
la ocurrencia de accidentes e incrementar la seguridad y eficiencia operativa en
el transporte ferroviario.

78

PROGRAMA DE TRABAJO 2004

8. Fortalecer el programa de expedición-renovación de la licencia federal
ferroviaria, al personal técnico que opera o interviene en la operación del equipo
ferroviario de las empresas concesionarias.

9. Implementar cursos de actualización, para personal verificador de los
departamentos de transporte ferroviario de los Centros SCT y sector central, para
mejorar la eficiencia en las actividades de supervisión y verificación.

10. Fortalecer el Programa de Convivencia Urbano-Ferroviaria, a efecto de mejorar
la seguridad operativa del ferrocarril y vialidad urbana a través de la eliminación
de cruces a nivel y confinamiento de instalaciones ferroviarias.

11. Fortalecer la coordinación entre autoridades federales, estatales, y municipales,
en conjunto con los operadores privados a efecto de erradicar la incidencia de
ilícitos en el derecho de vía del sistema ferroviario.

Transporte aéreo

12. Aplicar el programa de inspecciones de rampa a las empresas de transporte
público de pasajeros, el cual contempla 5,500 inspecciones, distribuidas
primordialmente a lo largo de los períodos vacacionales de semana santa,
verano e invierno.

13. Llevar a cabo el programa anual de verificaciones mayores a empresas de
transporte público y centros de adiestramiento, que incluye un total de 270
verificaciones operacionales.

14. Realizar 3,200 inspecciones por los conceptos de otorgamiento y revalidación de
certificados de aeronavegabilidad, cambios de partes y componentes,
reparaciones y aplicación de servicios de mantenimiento a las aeronaves del
parque aéreo nacional.

15. Fortalecer los trabajos de análisis y seguimiento de las causales de los
accidentes aéreos y emitir las recomendaciones pertinentes.

16. Verificar permanentemente 16 centros de capacitación y adiestramiento de vuelo
ubicados en el extranjero y realizar 215 exámenes a pilotos en simulador y en
vuelo por inspectores aeronáuticos.

17. Promover la elaboración y publicación en el DOF de 14 normas básicas de
seguridad aeroportuaria.

18. Intensificar los mecanismos de coordinación con aerolíneas, aeropuertos y
prestadores de servicios, así como con otras dependencias federales para
fortalecer las medidas de seguridad establecidas.

19. Promover en coordinación con otras dependencias federales un esquema de
verificación de las empresas de seguridad privada que operan en la red
aeroportuaria, para que tengan la capacitación y equipamiento requeridos.

79

SERVICIOS DE TRANSPORTE

20. Impartir seminarios sobre seguridad en los procedimientos de emergencia y
difusión de la cultura de seguridad en las zonas agrícolas, a través del Programa
de Seguridad en Vuelo Rasante (SEVRA).

21. Reforzar la seguridad operacional de las aeronaves en el espacio aéreo
mexicano a través de la aplicación de NOM’S, principalmente las relacionadas con
la incorporación de equipos de última tecnología, tales como el sistema de
advertencia de proximidad de terreno (GPWS), sistema de anticolisión de abordo
(ACAS/TCAS), grabadoras de vuelo y reducción de la separación vertical (RVSM).

Transporte marítimo

22. Instrumentar a nivel nacional, el Programa de Seguridad y Protección de los
Puertos Nacionales que establece el Código Internacional para la Protección de
los Buques y de las Instalaciones Portuarias (ISPS por sus siglas en inglés) de la
OMI.

23. Determinar medidas de seguimiento a la implementación de Código ISPS, así
como a la certificación de la flota mercante mexicana.

24. Aprobar los planes de protección de las instalaciones portuarias y sus
modificaciones, de conformidad con lo establecido en la parte “A” del Código
ISPS; verificar mediante auditorías de protección su efectividad y emitir las
declaraciones de cumplimiento del Código a todos los puertos y terminales
nacionales que reciben tráfico internacional.

25. Establecer acciones de coordinación con las dependencias y organismos
nacionales de seguridad para, en su caso, instrumentar acciones a nivel tres de
protección. De igual manera, mantener comunicación con la OMI.

26. Continuar impartiendo los cursos de formación de oficiales de protección para
personal de empresas navieras, instalaciones portuarias y buques en
cumplimiento al Código ISPS del Convenio SOLAS 74, exigido por la OMI.

27. Realizar las evaluaciones de riesgos de terminales y puertos, de todos los
buques mercantes, de embarcaciones que prestan servicio costa afuera y
unidades de perforación móviles y fijas, así como de las auditorías de
certificación y verificación respectivas.

28. Habilitar a los oficiales de protección de las instalaciones portuarias y llevar el
registro de éstas, así como de las evaluaciones y planes de protección de las
mismas.

29. Incrementar la seguridad en aguas nacionales mediante la construcción de 26
señales marítimas y obras complementarias; instalar equipos radio-eléctricos y
ópticos operados con energía solar; realizar 191 obras de conservación para
cumplir con los estándares internacionales del servicio; continuar operando las
704 señales marítimas de ayudas a la navegación y supervisar la operación y
conservación de las 723 señales concesionadas a las APIS y a particulares.

80

PROGRAMA DE TRABAJO 2004

30. Dotar a los cuatro centros de almacenamiento de emergencias, localizados en
los puertos de Mazatlán, Sin.; Veracruz, Ver.; Campeche, Camp.; y Puerto
Morelos, Q. Roo, de torres estructurales, boyas, equipos luminosos, refacciones
y accesorios para reactivar las señales marítimas que pudieran resultar
afectadas por huracanes.

31. Expedir 27,330 certificados de seguridad marítima a embarcaciones nacionales,
aplicando la normatividad vigente para incrementar la seguridad en la
navegación de las embarcaciones que operan en los puertos nacionales, al
verificar que cuenten con las condiciones técnicas de seguridad.

32. Inspeccionar 1,020 embarcaciones extranjeras que arriben a puertos mexicanos,
en el marco del Acuerdo Latinoamericano para el Control de Buques por el
Estado Rector del Puerto y continuar aportando información a la base de datos
estadísticos de los países de la Red Operativa de Cooperación Regional de
Autoridades Marítimas (ROCRAM).

33. Revisar 23 mil embarcaciones menores dedicadas al servicio público de
pasajeros, recreo, deportivas, así como de pesca ribereña, para comprobar que
cuenten con los certificados de seguridad marítima y controlar su expedición y
realizar la verificación del equipo mínimo de seguridad a 21 mil de ellas.

34. Revisar 720 documentos técnicos relativos a cálculos de arqueo, francobordo,
protocolos y verificación de experimentos de inclinación, así como cuadernos de
estabilidad, cargo y operación, especificaciones técnicas y planos de
construcción y modificaciones, a fin de verificar el cumplimiento de la
normatividad aplicable.

35. Coordinar reuniones y los acuerdos que se alcancen entre las Secretarías que
conforman la Comisión Intersecretarial de Seguridad y Vigilancia Marítima y
Portuaria (CONSEVI), para la instrumentación de comunicaciones radio-marítimas,
con el objetivo de dar cumplimiento a los ordenamientos internacionales en el
ámbito marítimo de los cuales México forma parte.

36. Continuar aprovechando los sistemas institucionales de información, mediante el
mantenimiento de los sistemas informáticos en las capitanías de puerto y la
instalación de seis redes LAN. Asimismo, proseguir con el programa de
sustitución de bienes informáticos obsoletos o en mal estado y el equipamiento
de 71 capitanías y delegaciones de puerto.

37. Fortalecer la colaboración con el Sistema Nacional de Protección Civil, mediante
el incremento en el número y la difusión oportuna de 58,194 boletines y avisos
meteorológicos para los usuarios de la comunidad marítimo-portuaria, a través
de diversos medios de comunicación.

38. Instrumentar por conducto de las capitanías de puerto cinco operativos de
seguridad en temporadas de vacaciones, durante el periodo de huracanes o
cuando la actividad náutica así lo requiera.

81

SERVICIOS DE TRANSPORTE

39. Modernizar el resguardo marítimo federal y los derroteros meteorológicos de las
capitanías de puerto, dotándolas de 34 patrullas terrestres marítimas, 29 motores
marinos, 165 equipos de radiocomunicación y otros complementarios para su
adecuada operación.

40. Promover y dar seguimiento al Programa Nacional Permanente de Atención de
Emergencias Portuarias.

41. Lograr que el personal a bordo de las embarcaciones cumpla con la certificación
que obliga el Convenio STCW 78/95, mediante la autorización de escuelas,
institutos y programas de estudio, la expedición de certificados de aptitud y la
integración de un banco de datos sobre el personal naval mercante. De igual
manera, dar el debido cumplimiento a los acuerdos internacionales que México
ha firmado con países integrantes de la OMI y certificar mediante refrendo, los
títulos expedidos por otros países.

42. Llevar a cabo 13 visitas de supervisión operativa a las capitanías y delegaciones
de puerto, para asegurar la legalidad de los actos y el ejercicio de la autoridad
mediante al monitoreo periódico de su desempeño.

Medicina Preventiva

43. Gestionar y concretar la reestructuración de la Dirección General de Protección y
Medicina Preventiva en el Transporte (DGPMPT).

44. Publicar el Reglamento del Servicio de Medicina Preventiva en el DOF e
implementar los procesos que permitan la prestación de los servicios que de
éste se deriven.

45. Verificar el estricto cumplimiento de la normatividad en la práctica de exámenes
a los usuarios de los diferentes modos de transporte y coordinar operativos
integrales de supervisión en todos los modos de transporte.

46. Practicar durante 2004 un mínimo de 124 mil exámenes psicofísicos, 4.5
millones de exámenes médicos en operación y 200 mil estudios toxicológicos.

47. Alcanzar estándares de certificación del laboratorio de toxicología definidos por
la Administración de Servicios de Salud Mental y contra el Abuso de Sustancias
de EUA (SAHMSA, por sus siglas en inglés).

48. Coadyuvar a la concertación de acciones entre los tres niveles de gobierno para
la debida prestación del servicio de análisis de metabólicos de drogas de abuso
y alcohol, incluyendo la asesoría técnica en el establecimiento y aplicación de
normas.

49. Contribuir en el desarrollo del proyecto e-Licencias, que incluye la evaluación
técnica del proceso de licitación, la definición del diagnóstico situacional y la
implementación de una solución integral, que implique una mejora continua de
los procesos involucrados en los exámenes de medicina preventiva.

82

PROGRAMA DE TRABAJO 2004

50. Implementar el sistema informático para la automatización de los procesos de la
DGPMPT.

51. Reforzar las acciones para cumplir los compromisos derivados del Programa de
Transparencia y Combate a la Corrupción.

52. Promover, junto con las autoridades respectivas del transporte, la elaboración de
las normas oficiales de fatiga de los distintos modos de transporte.

53. Fortalecer la campaña permanente de prevención de accidentes del transporte,
enfermedades y riesgos de trabajo a través de impresos, cursos y conferencias.

54. Coadyuvar en la implementación de Módulos CIS en todas las Unidades Médicas
Foráneas.

55. Promover la accesibilidad en los diferentes modos de transporte a las personas
con discapacidad y coadyuvar en los trabajos tendientes a las readecuaciones
de accesibilidad en las instalaciones gubernamentales.

3 Comunicaciones

Los avances en las tecnologías de la información y la convergencia de las
comunicaciones y la informática, están generando un nuevo entorno social, cultural y
comercial, basado principalmente en el uso del Internet y su acceso a través de las
redes digitales de telecomunicaciones, impactando las relaciones sociales, el
entretenimiento, el trabajo, la capacitación y en general nuestra vida cotidiana.

Lo anterior ha implicado el desarrollo de una nueva sociedad, basada en el
conocimiento y el intercambio de flujos de información a través de redes y sistemas
informáticos y de telecomunicaciones.

En esta nueva sociedad, la convergencia digital, el continuo incremento en la
velocidad de transmisión y en los volúmenes de información disponibles, así como las
múltiples opciones de accesos, proporcionan versatilidad, ubicuidad, diversidad,
interconectividad y accesibilidad a las diferentes fuentes de información y de
comunicación.

En este contexto se enmarcan las acciones que llevará acabo la Subsecretaría de
Comunicaciones en el año 2004, en un sector fundamentalmente de operación
privada, por lo que su desarrollo está en función de las inversiones que lleva a cabo
el capital privado. Dichas inversiones han sido del orden de 157.6 mil millones de
pesos, entre 2000 y 2003. Para 2004, se espera que la inversión mantenga su ritmo
de crecimiento, destinando esos recursos a la creación de infraestructura y a la
diversificación de servicios como la telefonía básica fija y móvil, televisión restringida,
y diversos servicios vía satélite y de valor agregado.

Por lo que respecta a inversión pública, se tienen autorizados 194.4 millones de
pesos para ejercerlos en 2004.

Para contribuir a alcanzar los objetivos específicos de cada uno de los servicios de
comunicaciones, durante 2004 se realizarán, entre otras, las siguientes acciones:

1. Actualizar las disposiciones reglamentarias en materia de telecomunicaciones
dentro del marco de la legislación vigente.

2. Concluir el proceso de reestructuración de la Comisión Federal de
Telecomunicaciones, con objeto de fortalecer su eficiencia y su carácter
regulador, mediante una modificación de su Reglamento Interior.

3. Continuar promoviendo la conectividad comunitaria para proporcionar servicios
de voz y datos de alta velocidad a la mayoría de la población, así como licitar el
programa de cobertura social para el 2004, para la prestación del servicio local y
de acceso comunitario de voz y datos, en localidades que se seleccionen para
ser objeto de los beneficios del Fondo de Cobertura Social de
Telecomunicaciones.

4. Desarrollar las acciones necesarias para la adopción del estándar tecnológico de
televisión digital terrestre y el establecimiento de su política de transición.

86

PROGRAMA DE TRABAJO 2004

5. Continuar con la reingeniería de los procesos del Servicio Postal Mexicano y de
Telecomunicaciones de México para alcanzar la autosuficiencia financiera
durante la presente Administración.

6. Atender los requerimientos establecidos en la Ley Federal de Transparencia y
Acceso a la Información Pública Gubernamental.

7. Elaborar Proyectos de Normas Oficiales Mexicanas para instalaciones de
telecomunicaciones, así como para equipos y dispositivos de telefonía celular,
sistemas de comunicaciones personales, espectro disperso y baja potencia.

3.1
Servicios básicos de telefonía y datos

OBJETIVOS

• Impulsar la cobertura del servicio para brindar más oportunidades de
acceso a los usuarios, y contribuir a fortalecer la integración y el
desarrollo nacional.

• Propiciar un entorno competitivo y equitativo, a fin de ofrecer menores
precios a la demanda telefónica.

• Promover la consolidación del mercado, a fin de que los servicios de
telecomunicaciones se ofrezcan a menores precios.

• Incrementar la diversidad de los servicios aprovechando la
convergencia de las telecomunicaciones con la informática.

Para lograr estos objetivos, se efectuarán las acciones siguientes en el año 2004:

1. Promover la ampliación de cobertura de las redes públicas de
telecomunicaciones de telefonía y datos, mediante la administración y
seguimiento de las obligaciones establecidas en los títulos de concesión y
permisos, así como, en su caso, su modificación u otorgamiento de nuevas
concesiones y permisos.

2. Continuar promover el acceso de la población a los servicios de telefonía,
mediante el otorgamiento de permisos a comercializadoras de telefonía pública.

3. Integrar el Programa de Cobertura Social de telecomunicaciones, con la
participación de los concesionarios de redes públicas de telecomunicaciones
locales y de larga distancia, para incrementar la cobertura, penetración y
diversidad de servicios entre la población de escasos recursos del medio rural y
urbano, por medio del Fondo de Cobertura Social de Telecomunicaciones.

87

COMUNICACIONES

4. Evaluar el desempeño del sistema de precios tope aplicable a los servicios de la
canasta de servicios básicos controlados para Teléfonos de México y Teléfonos
del Noroeste.

5. Actualizar la publicación de la definición de áreas de servicio local y continuar
con las adecuaciones a las mismas, con el fin de aumentar la eficiencia de las
redes públicas en beneficio del público usuario.

3.2
Telefonía rural

OBJETIVOS

• Ampliar la cobertura y penetración de la telefonía rural para integrar
comunidades, particularmente las marginadas, y de esa manera
contribuir a igualar sus oportunidades de desarrollo con las del resto
del país.

• Propiciar que la red de telefonía con que se ofrece este servicio a las
localidades rurales opere bajo estándares adecuados de calidad y
continuidad, que sea apropiada para su integración a otras redes y que
favorezca la incorporación de nuevos servicios.

Para contribuir al logro de los objetivos enunciados, se efectuarán las siguientes
acciones en el año 2004:

1. Verificar la operación y mantenimiento de los 31,820 equipos terminales
instalados en el periodo 1995-2003, mediante una muestra aleatoria en 13,846
localidades.

2. Instrumentar los parámetros de continuidad del servicio a cumplir durante el año,
por parte de las empresas celulares y Telecomunicaciones de México
(TELECOMM), para garantizar la satisfacción de los usuarios.

3. Instalar 596 terminales con tecnología satelital en banda Ku, en localidades entre
100 y 500 habitantes que aún no cuentan con servicio telefónico y que están
ubicadas en microrregiones prioritarias.

88

PROGRAMA DE TRABAJO 2004

3.3
Comunicación vía satélite

OBJETIVOS

• Ofrecer servicios satelitales con amplia cobertura y competitivos
internacionalmente, para apoyar los programas sociales del Gobierno
Federal y contribuir a la autosuficiencia financiera del Organismo.

• Mejorar la calidad de los servicios de comunicación vía satélite y
hacerla más eficiente y productiva en las redes de seguridad nacional
con beneficio social.

Con el fin de avanzar en el logro de estos objetivos, en el año 2004 se efectuarán las
siguientes acciones:

1. Impulsar la ampliación de la cobertura y diversificación de los servicios, mediante
la administración y seguimiento de las obligaciones establecidas en los títulos de
concesión, así como, en su caso, su modificación u otorgamiento de nuevas
concesiones para explotar derechos de emisión y recepción de señales de
bandas de frecuencias asociadas a sistemas satelitales nacionales y extranjeros,
que cubran y puedan prestar servicios en el territorio nacional.

2. Promover servicios de voz, datos e imagen, incluyendo los sistemas de
telepuertos a través de las estaciones maestras de uso compartido, mediante el
otorgamiento y modificación de concesiones de redes públicas de
telecomunicaciones.

3. Facilitar el acceso a la infraestructura y la prestación de diversos servicios a
través de la infraestructura del Sistema Satelital Mexicano y de sistemas
satelitales extranjeros que cuenten con la concesión correspondiente, mediante
el otorgamiento de permisos para operar estaciones terrenas transmisoras.

4. Concluir el proceso de licitación para el otorgamiento de la concesión para
ocupar y explotar la posición orbital geoestacionaria 77º Oeste, a fin de ofrecer
los servicios de radiodifusión por satélite y fijo por satélite.

5. Administrar la capacidad satelital reservada al Estado y la capacidad asignada
por contraprestación, con énfasis en el desarrollo de las actividades de interés
público que la demandan.

6. Alcanzar 12 redes de televisión y teleaudición permanentes y 1,483 servicios de
televisión ocasional nacional e internacional.

7. Fortalecer la infraestructura en telepuertos, mediante la incorporación de
tecnología digital en la estación terrena de Tijuana y en las estaciones
transportables "Hermosillo" y "Morelos”.

89

COMUNICACIONES

8. Ampliar y modernizar los servicios móviles y rurales satelitales a fin de
incrementar el número de terminales en 367, para llegar a 20,728 antenas
instaladas.

9. Mejorar el desempeño operativo de los teléfonos rurales satelitales instalados,
para abatir al 10 por ciento el número de teléfonos fuera de servicio por falla
técnica y promover la implantación de la modalidad “el que llama paga”.

10. Instrumentar un plan de contingencia de mediano plazo para cubrir
eventualidades en el uso de la capacidad satelital para los servicios en banda L.

3.4
Radiocomunicación

OBJETIVOS

• Impulsar la cobertura del servicio para brindar más oportunidades de
acceso a los usuarios, y contribuir a fortalecer la integración y el
desarrollo nacional.

• Propiciar un entorno competitivo y equitativo, a fin de ofrecer menores
precios a la demanda telefónica.

• Promover la consolidación del mercado, a fin de que los servicios de
telecomunicaciones se ofrezcan a menores precios.

• Incrementar la diversidad de los servicios aprovechando la
convergencia de las telecomunicaciones con la informática.

Con el propósito de alcanzar en el mediano plazo estos objetivos en el año 2004 se
llevarán a cabo las acciones siguientes:

1. Continuar promoviendo el uso, aprovechamiento y explotación de las bandas de
frecuencias del espectro radioeléctrico, mediante la administración y seguimiento
de las obligaciones establecidas en los títulos de concesión, así como, en su
caso, su modificación u otorgamiento de nuevas concesiones, a efecto de
consolidar la expansión de las redes actuales.

2. Cooperar en el logro de los objetivos de la Administración Pública Federal y de
los gobiernos estatales y municipales, mediante la asignación de frecuencias del
espectro radioeléctrico para uso oficial.

3. Dar cumplimiento a los tratados internacionales suscritos por México,
solucionando problemas de interferencia perjudicial, a través del otorgamiento de
autorizaciones para cambiar frecuencias o bandas de frecuencias, cuando lo
exija el interés público, por razones de seguridad pública y para la introducción
de nuevas tecnologías.

90

PROGRAMA DE TRABAJO 2004

4. Promover las relaciones con los gobiernos y administraciones de otros países,
así como con organismos multilaterales en materia de telecomunicaciones,
coordinando el uso eficiente del espectro radioeléctrico, y facilitando la
comunicación global y la aplicación de nuevas tecnologías en México.

5. Llevar a cabo la actualización del Cuadro Nacional de Atribución de Frecuencias,
conforme a los resultados de la Conferencia Mundial de Radiocomunicaciones
2003.

6. Vigilar la implementación y observancia de lo establecido en el Plan Técnico
Fundamental de Calidad de las Redes del Servicio Local Móvil, publicado en el
Diario Oficial de la Federación el 5 de agosto de 2003.

7. Definir las características técnicas para el proyecto de modernización de la Red
Nacional de Radiomonitoreo mediante un convenio de cooperación técnica con
la Unión Internacional de Telecomunicaciones y proceder a licitar la primera
etapa del proyecto.

8. Realizar los estudios técnicos necesarios, para determinar la asignación de
frecuencias que soliciten entidades de la Administración Pública Federal,
gobiernos estatales y municipales.

9. Establecer y ejecutar un programa de inspección y verificación para
concesionarios, permisionarios y usuarios irregulares.

10. Efectuar estudios técnicos orientados al mejor uso y aprovechamiento del
espectro radioeléctrico, considerando nuevas aplicaciones, servicios y
tecnologías.

91

COMUNICACIONES

3.5
Radio y televisión

OBJETIVOS

• Incrementar la cobertura de servicios de radio y televisión favoreciendo
el desarrollo competitivo de la industria y la prestación de los servicios,
particularmente en las zonas marginadas.

• Impulsar la modernización de la infraestructura de transmisión de la
radio y la televisión, para mejorar la calidad de los servicios.

• Promover la introducción de las tecnologías digitales de radiodifusión y
la incorporación de nuevos servicios, así como favorecer su
convergencia con las telecomunicaciones.

Para dar cumplimiento a estos objetivos en el año 2004 se llevarán a cabo las
siguientes acciones:

1. Continuar otorgando seguridad jurídica a los concesionarios y permisionarios de
radiodifusión, mediante el otorgamiento oportuno de los refrendos de concesión
y la actualización de los permisos.

2. Desarrollar las acciones necesarias para la adopción del estándar tecnológico de
televisión digital terrestre y el establecimiento de su política de transición.

3. Continuar los trabajos para la adopción del estándar de radio digital.

4. Fomentar la instalación de pequeños transmisores de televisión en comunidades
rurales o de bajos recursos que carecen del servicio, o en las que éste es
deficiente, mediante la autorización de equipos complementarios de zona de
sombra.

5. Procurar la disponibilidad del espectro radioeléctrico que requiere la radiodifusión
nacional, mediante la oportuna coordinación en términos de los acuerdos
bilaterales suscritos, la negociación y la participación en foros binacionales e
internacionales.

6. Asegurar el correcto uso del espectro radioeléctrico atribuido a la radiodifusión,
mediante acciones de supervisión y vigilancia. Para ello se realizarán visitas de
inspección técnica a estaciones de radiodifusión y sus servicios auxiliares, en
coordinación con los Centros SCT.

7. Favorecer la realización de trámites a distancia, mediante la puesta en operación
del Sistema Integral de Información de Radio y Televisión.

92

PROGRAMA DE TRABAJO 2004

3.6
Televisión restringida

OBJETIVOS

• Promover la expansión de la cobertura de los servicios de televisión y
audio restringidos.

• Promover la actualización y desarrollo tecnológico de las redes
públicas de telecomunicaciones concesionadas a la televisión y audio
restringidos.

• Fomentar la prestación de nuevos servicios sobre las redes públicas de
telecomunicaciones concesionadas a la televisión y audio restringidos.

Para contribuir al logro de los objetivos enunciados, en el año 2004 se realizarán las
siguientes acciones:

1. Seguir impulsando la construcción de infraestructura de telecomunicaciones y
diversificar la oferta de servicios, mediante la administración y seguimiento de las
obligaciones establecidas en los títulos de concesión de las redes públicas de
telecomunicaciones, para prestar los servicios de televisión y audio restringidos,
así como, en su caso, su modificación u otorgamiento de nuevas concesiones.

2. Proseguir con la simplificación de los procedimientos para el otorgamiento de
modificaciones de concesiones para prestar servicios adicionales sobre las redes
públicas de telecomunicaciones concesionadas para televisión y audio
restringidos, tales como datos y voz.

3. Promover la prestación del servicio de transmisión bidireccional de datos por
medio de las redes públicas de telecomunicaciones que proveen el servicio de
televisión restringida.

93

COMUNICACIONES

3.7
Servicio postal

OBJETIVOS

• Ofrecer a toda la población cobertura de servicio de entrega de
correspondencia y envíos a precios accesibles, mediante alianzas
estratégicas con Instituciones públicas y privadas.

• Alcanzar estándares internacionales de calidad, entregando toda la
correspondencia y envíos en forma confiable y oportuna, mediante la
reingeniería de los procesos operativos postales.

• Promover el intercambio comercial nacional, mediante el
establecimiento de servicios postales especializados y de valor
agregado.

• Modernizar la administración interna, mediante la simplificación y
automatización de los procesos administrativos.

Con el fin de dar cumplimiento a estos objetivos en el año 2004, el Servicio Postal
Mexicano (SEPOMEX) llevará a cabo las acciones siguientes:

1. Avanzar en la ejecución del proceso de reestructuración del Organismo, para
alcanzar su autosuficiencia financiera.

2. Formular y presentar en conjunto con la Secretaría de Comunicaciones y
Transportes, el Anteproyecto de la Nueva Ley del Servicio Postal Mexicano.

3. Seguir estableciendo alianzas con instituciones públicas y privadas para ampliar
la cobertura de servicio.

4. Continuar la modernización de los centros operativos regionales y centros de
clasificación automatizada, con la finalidad de eficientar la clasificación de la
materia postal.

5. Fortalecer la red de centros de reparto domiciliario, centros de depósitos masivos
y de atención a clientes corporativos, en las principales ciudades para eficientar
la entrega de la correspondencia.

6. Continuar con el mejoramiento y/o rediseño de los procesos operativos postales,
con énfasis en el análisis de tiempos y movimientos, considerando las mejores
prácticas en los principales correos del mundo.

7. Implantar un sistema para la medición de los tiempos de entrega acorde con las
metas establecidas en función del destino de la correspondencia.

94

PROGRAMA DE TRABAJO 2004

8. Continuar con el desarrollo del servicio especializado de paquetería en la
entrega de mercancías.

9. Desarrollar programas de difusión y comercialización de los servicios que ofrece
el Organismo para incrementar su cartera de clientes, así como promover la
venta de otros productos a través de las oficinas postales en todo el país.

10. Continuar fortaleciendo la red de comunicación interna del Servicio Postal
Mexicano.

11. Fortalecer el programa de capacitación, atendiendo principalmente a empleados
que intervienen en los procesos sustantivos del Organismo, enfocándolo a:

 Cultura de calidad

 Nueva cultura laboral

12. Implantar la primera etapa de un sistema integral, mediante plataformas
informáticas de tipo GRP (Planeación de Recursos Gubernamentales, por sus
siglas en inglés).

13. Promover sinergias corporativas con otras empresas nacionales e
internacionales, mediante la suscripción de convenios y alianzas estratégicas, a
efecto de modernizar, eficientar los servicios postales y generar mayores
ingresos.

14. Manejar una demanda de 706.4 millones de piezas postales y obtener 2,200.1
millones de pesos de ingresos por venta de servicios.

15. Establecer nuevas condiciones generales de trabajo que permitan elevar la
productividad y eficiencia de los trabajadores.

1.

95

COMUNICACIONES

3.8
Servicio telegráfico

OBJETIVOS

• Ampliar y diversificar los servicios de comunicaciones telegráficas y
satelitales, con especial atención a la población rural y popular urbana.

• Mejorar la eficiencia y la calidad de los servicios de comunicaciones y
financieros básicos, mediante la mejora de los procesos, la
modernización de la infraestructura tecnológica y la capacitación del
personal.

Para avanzar en la consecución de los objetivos establecidos, Telecomunicaciones
de México (TELECOMM) llevará a cabo las siguientes acciones:

1. Continuar avanzando en la ejecución del proceso de reestructuración del
Organismo, para alcanzar su autosuficiencia financiera.

2. Aprovechar la cobertura geográfica e impulsar la modernización operativa de la
red de oficinas para incrementar el volumen de los servicios y prestarlos a
precios accesibles y de mercado. Se prevé un volumen de operaciones de 46.1
millones de servicios.

3. Implantar y supervisar el sistema de calidad de los servicios de TELECOMM,
mediante la implantación del modelo de gestión de calidad que asegure la
satisfacción de nuestros usuarios, a través de un mejor desempeño en los
servicios de TELECOMM.

4. Modernizar los servicios de transferencias nacionales, extendiendo el servicio
inmediato en todas las oficinas de la red. Se alcanzará un volumen de 39.6
millones de operaciones.

5. Incrementar la utilización de las oficinas rurales para ofrecer 16.3 millones de
servicios de pago de programas sociales, aprovechando la infraestructura de
comunicaciones y sistemas de TELECOMM para consolidar su posicionamiento
como la mejor alternativa de apoyo y servicio.

6. Mejorar significativamente el desempeño del Organismo para aumentar el
volumen de servicios de transferencias internacionales de fondos. Se prevé un
volumen de 2.5 millones de servicios.

7. Ofrecer servicios de comunicación telegráfica con especial atención al segmento
de grandes usuarios, aplicando políticas de calidad para lograr la satisfacción de
nuestros usuarios. Se considera obtener un volumen de cuatro millones de
operaciones.

96

PROGRAMA DE TRABAJO 2004

8. Modernizar la infraestructura tecnológica, actualizando los sistemas para la
operación de los servicios, a efecto de incrementar su eficiencia y confiabilidad.

9. Avanzar en la rehabilitación de la red de oficinas telegráficas, modernizando la
presentación del área de atención a clientes.

10. Continuar la renovación de la red interna de telecomunicaciones, vía la red
satelital TELSAT mediante la instalación de 733 antenas VSAT, con lo que el total
de las oficinas telegráficas contarán con el sistema de acceso por satélite, para
hacer más eficiente la comunicación y reducir los costos de operación.

11. Mejorar el servicio de reparto y entrega a domicilio mediante la actualización y
equipamiento de los centros de acopio y reparto.

12. Establecer el sistema integral de presupuesto, tesorería, contabilidad, costos,
adquisiciones, almacenes, inventario y facturación (Sistema Integral de
Administración Financiera, SIAF).

13. Desarrollar un programa de capacitación orientado a la calidad, con la
realización de 600 cursos de capacitación sobre informática, sistemas de
comunicaciones, redes de servicios, sistemas complementarios, operación
telegráfica, comercialización de los servicios de telecomunicaciones y
administración. El número de trabajadores que participarán en los cursos será de
cinco mil.

4 Sistema Nacional
e-México

OBJETIVOS

• Coordinar, promover, apoyar e integrar los esfuerzos del Sistema
Nacional e-México para llevar al país a la sociedad de la información.

• Lograr el Acceso Universal a las tecnologías de información y
comunicación para la mayoría de la población mexicana.

• Poner al alcance de la población mexicana información, conocimiento y
servicios digitalizados que se puedan traducir en oportunidades de
desarrollo y crecimiento, individual, económico y/o social.

• Integrar la infraestructura tecnológica necesaria para la incorporación
de los Servicios Digitales que permitan a los mexicanos avanzar hacia la
Sociedad de la Información y el Conocimiento.

• Propiciar, integrar y coordinar los esfuerzos de los diferentes actores
públicos y privados que permitan acelerar el proceso hacia la Sociedad
de la Información y el Conocimiento en el país.

• Fomentar y extender el uso de las Tecnologías de Información y
Comunicaciones entre la población mexicana para lograr un beneficio
individual, comunitario o social

• Crear la infraestructura necesaria para evaluar la calidad y el
desempeño de los sistemas y servicios digitales, habilitados para
acelerar los procesos hacia la Sociedad de la Información y el
Conocimiento.

Con el propósito de alcanzar los objetivos de este proyecto nacional, en el año 2004
se realizarán las siguientes acciones:

1. Ofrecer conectividad adicional a la lograda durante 2003 para alrededor de cinco
mil CCDs, por medio de conectividad satelital, alámbrica e inalámbrica terrestre y
vía televisión por cable. En todos los casos, se empleará un esquema similar al
señalado para la conectividad satelital, en cuanto a la responsabilidad de cada
una de las dependencias en el proceso de instalación de CCDs, como en la
selección de los sitios beneficiados. Para el caso de conectividad no satelital,
habría la posibilidad de que participen otras dependencias y organismos públicos
y privados.

2. Comunicar a la mayor parte de la población entre sí y con el resto del mundo, a
través de las redes digitales interactivas las cuales, mediante la transmisión de
voz, imágenes y datos, permitan el acceso a información y servicios en las
localidades.

100

PROGRAMA DE TRABAJO 2004

3. Conseguir que la mayor parte de las comunidades tengan acceso a contenidos y
servicios en línea de aprendizaje, salud, gobierno así como de economía, a
través de las tecnologías de telecomunicaciones e informática.

4. Integrar e intercomunicar a los mexicanos por medio de un sistema con
componentes tecnológicos y sociales que igualen las oportunidades de acceso a
los servicios en aprendizaje, salud, economía y gobierno.

5. Fomentar la participación digital integrando a los diferentes grupos de interés,
públicos y privados para el logro de sinergias que permitan reducir la brecha
digital.

6. Contar con una estructura de planeación, financiamiento, administración,
cumplimiento, control y evaluación que permita la coordinación de objetivos del
Sistema Nacional e-México.

4.1
Conectividad

7. Continuar la negociación con las diferentes instituciones que a la fecha hayan
instalado y/o que planeen instalar centros con acceso a Internet para el público
en general, para invitarlas a que dichos centros se transformen a centros
comunitarios digitales e-México (CCDs e-México), de acuerdo a los lineamientos
establecidos en el Manual de Implantación.

8. Licitar e instalar la segunda red de conectividad satelital para otros dos mil CCDs,
donde la SCT estará a cargo de la conectividad, y otras dependencias y
entidades del Gobierno Federal proveerán el equipamiento de cómputo,
proporcionarán los locales, capacitación, personal para los CCDs, puesta en
marcha, operación y mantenimiento de los mismos.

9. Ofrecer conectividad adicional a más CCDs a partir del segundo semestre del
año, por medio de acuerdos derivados de los programas de cobertura social
entre la SCT y las empresas de televisión por cable, considerando que la
cobertura dependerá de las localidades donde los operadores de redes públicas
de telecomunicaciones ofrezcan el servicio.

10. Llevar conectividad a CCDs adicionales, a partir del segundo semestre del año, a
través del servicio de conectividad alámbrica e inalámbrica terrestre que se
convenga con operadores de redes públicas, considerando que la cobertura
dependerá de las localidades donde los operadores de redes públicas de
telecomunicaciones ofrezcan el servicio.

101

SISTEMA NACIONAL e-MÉXICO

4.2
Contenidos

11. Promover y dar seguimiento a proyectos de desarrollo, derivados de los
acuerdos establecidos en los convenios nacionales e internacionales con
gobiernos, instituciones y organizaciones.

12. Fomentar la transformación de los servicios tradicionales en un sistema
orientado hacia el uso inteligente y racional para contribuir a mejorar la calidad
de vida de la sociedad.

13. Promover el desarrollo equitativo entre las diferentes regiones del país y buscar
abrir nuevas y mejores oportunidades para todos los mexicanos.

14. Promover la inclusión de las mejores prácticas nacionales y extranjeras,
compartir el conocimiento y ayudar a transformar los problemas en nuevas
oportunidades, mediante un esquema de participación digital.

15. Fomentar el uso de las tecnologías de la sociedad de la información, respetando
y fomentando la cultura local.

16. Desarrollar e impartir cursos virtuales a los promotores de los Centros
Comunitarios Digitales, para una mejor capacitación de los mismos.

17. Desarrollar pilotos de apropiamiento tecnológico en los Centros Comunitarios
Digitales, para fomentar el uso de las Tecnologías de la Información y
Comunicaciones.

e-Aprendizaje

18. Continuar promoviendo la generación de servicios educativos a distancia de
diversas instituciones públicas y privadas, a través del desarrollo de plataformas
de servicios de portabilización, de tal forma que estimulen el aprendizaje a través
de las tecnologías de la información, como un medio para el desarrollo integral
de los mexicanos.

19. Desarrollar e implantar la Plataforma de Servicios de Capacitación “Capacinet”
que permitirá la generación de proyectos de educación y/o capacitación en línea
bajo un ambiente innovador y de generación de sinergias de participación digital.

20. Continuar la integración de la Red Nacional de Bibliotecas.

21. Coadyuvar a la integración del Portal e-Cultura para acercar al ciudadano a la
cultura mediante el acceso de museos virtuales, entre otros contenidos del
portal.

22. Seguir colaborando para capacitar a los responsables de aula de medios,
promotores facilitadores y apoyos técnicos de los centros comunitarios digitales.

102

PROGRAMA DE TRABAJO 2004

23. Generar el programa piloto de centros comunitarios digitales en las comunidades
indígenas.

24. Realizar el programa piloto de software libre para incentivar su desarrollo de
manera que sea incluyente para todos los miembros de la sociedad.

25. Coadyuvar en la generación del Portal de e-Aprendizaje.

e-Salud

26. Promover la generación de servicios de salud a distancia de diversas
instituciones públicas y privadas, a través del desarrollo de plataformas de
servicios de portabilización, de tal forma que estimulen los servicios y
conocimiento en materia de salud, a través de las tecnologías de la información,
como un medio para el desarrollo integral de los mexicanos.

27. Participar en la realización del Tercer Congreso Mexicano e-Salud (integración
de la salud, la informática y las telecomunicaciones en México).

28. Apoyar el desarrollo de proyectos en las áreas de atención médica y salud
pública, enseñanza, capacitación, administración y gestión de los servicios de
salud.

29. Apoyar el desarrollo de proyectos en el área de capacidades especiales y su
Portal correspondiente.

30. Promover la integración de comunidades en el área de e-Salud y capacidades
especiales

31. Fomentar la instrumentación y desarrollo de redes regionales de telesalud.

32. Participar en la formación de promotores y apoyos técnicos para los centros
comunitarios digitales del sector salud.

e-Economía

33. En coordinación con el sector económico, promover la modernización del marco
jurídico en materia de comercio electrónico, impulsando la aprobación, por parte
del Senado de la República, de la Iniciativa de Ley del comprobante fiscal
electrónico y firma electrónica, así como promover la Iniciativa de Ley de
privacidad a la información electrónica.

34. Apoyar en la definición del nuevo marco legal de comercio electrónico, en
conjunto con las empresas, cámaras y todos aquellos usuarios involucrados.

35. Promover el uso de servicios telemáticos para disminuir la intermediación y
fortalecer las cadenas productivas de las pequeñas y medianas empresas,
promoviendo así el desarrollo y la competitividad de las mismas, a través de
portales.

103

SISTEMA NACIONAL e-MÉXICO

36. Seguir promoviendo en conjunto con la Secretaría de Economía, el despliegue
del Programa para el Desarrollo de la Industria del Software (PROSOFT), el cual
tiene como principal objetivo impulsar el desarrollo de esta industria en México.

37. Desarrollar con el apoyo de la Secretaría de Economía, Nacional Financiera y el
Banco Mundial un proyecto de 100 millones de dólares de apoyo a micro y
pequeñas empresas en áreas marginales urbanas.

38. Continuar participando en la organización y formar parte del Comité Consultivo
de la Fundación México Digital, cuyos objetivos son:

 Identificar, evaluar y priorizar las oportunidades en las cadenas productivas
para promover y desarrollar proyectos en cadenas específicas.

 Realizar estudios integrales de las cadenas seleccionadas considerando:
aprovechamiento tecnológico, integración, legislación, educación,
comercialización, financiamiento y estandarización.

 Promover, coordinar y apoyar la ejecución de proyectos que den solución a
las áreas de oportunidad detectadas.

e-Gobierno

39. Promover la implantación y desarrollo de proyectos e-Gobierno en la
Administración Pública Federal.

40. Contribuir en la elaboración de un marco jurídico-administrativo que dé sustento
al e-Gobierno.

41. Fomentar el desarrollo de la política informática para la Administración Pública
Federal.

42. Continuar con la elaboración de convenios que permitan alinear las diferentes
unidades normativas vinculadas con los objetivos y propósitos de e-Gobierno:
SECODAM, SHCP, COFEMER y SE.

43. Promover el reposicionamiento del valor y utilidad estratégica de la función de la
administración de las tecnologías de información en la Administración Pública
Federal.

44. Coadyuvar en el establecimiento de elementos jurídicos que permitan la
confianza, seguridad y privacidad, relacionados con el manejo de información
por medios electrónicos.

45. Fomentar el uso del Portal e-México así como el Portal Ciudadano del Gobierno
Federal, su calidad y sus contenidos.

46. Seguir participando en el Programa Especial de Buen Gobierno para la
Innovación Gubernamental, derivado del Plan Nacional de Desarrollo
2001-2006.

104

PROGRAMA DE TRABAJO 2004

47. Promover en los ciudadanos el acceso a información relacionada con servicios
de los diferentes órdenes de gobierno (federal, estatal y municipal), de tal forma
que puedan efectuar trámites gubernamentales en línea, a través de portales.

48. Fomentar la elaboración de contenidos básicos del Sistema, en cuanto al
número de servicios o trámites de gobierno en línea.

49. Apoyar la estrategia de gobierno digital que contiene siete líneas de acción:
infraestructura tecnológica intergubernamental; administración del conocimiento
y colaboración digital; rediseño de procesos con tecnologías de la información
(TI); servicios y trámites electrónicos; Portal e-Gobierno,
e-Democracia y participación ciudadana; política informática; y organización para
el gobierno digital.

50. Impulsar la definición de estándares tecnológicos y catálogo de servicios
comunes a las instituciones del sector.

51. Fomentar un sistema de solicitud de licencias vía electrónica (e-Licencias) en el
ámbito correspondiente a la Secretaría de Comunicaciones y Transportes.

52. Participar en el diseño y desarrollo del Portal e-Migrantes.

53. Colaborar en el diseño y desarrollo del Portal de la Intranet del Gobierno Federal.

e-Estados y municipios

54. Reforzar la participación de e-México en los estados y municipios, a través de la
firma de convenios de colaboración y participación digital.

55. Apoyar el desarrollo de proyectos específicos en los estados, que permitan tener
un modelo integral de trámites y servicios, contemplando los tres órdenes de
gobierno.

56. Fortalecer a los gobiernos de las entidades federativas y de los municipios en
sus capacidades de gestión pública, mediante un esquema integral de servicios
digitales que apoye la descentralización, potencie la calidad de la administración,
fomente la rendición de cuentas y abra cauces a la participación ciudadana.

57. Coadyuvar en la promoción de un desarrollo regional equilibrado que impulse la
competitividad, la inclusión social, la sustentabilidad, y la promoción de
innovaciones, mediante el acceso y uso intensivo de las tecnologías de
vanguardia, para ofrecer servicios ciudadanos, que incrementen las
oportunidades de desarrollo y de calidad de vida de la población en su conjunto
desde lo local.

58. Promover la creación y divulgación de contenidos locales de los estados y
municipios que se incorporen al Portal e-México.

59. Fomentar la creación de la Red Mexicana de Ciudades Digitales.

105

SISTEMA NACIONAL e-MÉXICO

60. Apoyar a través de las diferentes asociaciones de municipios, la réplica de las
mejores prácticas en los modelos integrales de trámites, servicios y la
generación de portales.

61. Coadyuvar a la generación de foros, talleres y eventos, que permitan difundir las
mejores prácticas y modelos de sensibilización y apropiación de las tecnologías
en la Sociedad de la Información.

Centro Nacional e-México

62. Elaborar diversos proyectos de difusión, con instituciones públicas y privadas,
vía la realización de eventos o exposiciones tanto de carácter cultural que
apoyen la promoción del patrimonio artístico de la nación, como de carácter
social vinculadas con el Sistema Nacional e-México y sus avances.

63. Continuar promoviendo tanto en la comunidad del centro histórico, como en la
sociedad en general, el uso de los servicios que ofrece de manera gratuita el
Centro Nacional e-México, como son: Centro Comunitario Digital, Plaza
Comunitaria e-México y el Clubhouse Palacio Postal e-México.

64. Continuar vinculando el centro comunitario digital del Centro Nacional
e-México con diversas instituciones que promuevan el uso de contenidos y la
generación de proyectos que beneficien al desarrollo de la sociedad.

65. Documentar las experiencias del centro comunitario digital tanto del modelo
como de los usuarios, generar estadísticas y registrar procesos, con el fin de
tener información disponible para el uso de la Coordinación General del Sistema
Nacional e-México y o algún CCD de la República que quisiera documentarse
sobre el caso.

4.3
Sistemas de información

66. Impulsar el desarrollo de un centro de interconexión o Punto Neutral de Acceso a
la Red e-México (NAP e-México) que permitirá el intercambio de tráfico de datos
entre las redes de los operadores, eficientando el acceso a los contenidos del
Sistema Nacional e-México, el cual se espera poner en operación en la segunda
mitad del año, una vez que se haya definido el Centro de Cómputo de Internet
del Portal e-México.

67. Licitar el servicio de un Centro de Cómputo de Internet (Internet Data Center
-IDC-), que cuente con el equipamiento necesario para alojar el Portal
e-México, y que permitirá concentrar virtualmente la información de los sitios de
Internet de instituciones y entidades con los que vaya a operar el Sistema
Nacional e-México, incluyendo tanto recursos informáticos y de infraestructura

106

PROGRAMA DE TRABAJO 2004

computacional, como la interconexión de los mismos al NAP
e-México.

68. Continuar promoviendo el desarrollo e implementación de la Red Privada Virtual
de la Administración Pública Federal, la cual estará integrada al Sistema
Nacional e-México.

69. Fomentar el diseño del sistema de atención ciudadana del Sistema Nacional e-
México en coordinación con la Presidencia de la República.

70. Promover un sistema de atención ciudadana que dé un eficiente servicio y
atención a los usuarios del Portal e-México.

71. Integrar, desarrollar y publicar en el Diario Oficial de la Federación, el Programa
Especial del Sistema Nacional e-México, el cual habrá de establecer las
estrategias de coordinación, promoción, apoyo e integración de los esfuerzos del
Sistema Nacional e-México hacia la sociedad de la información.

72. Desarrollar e implantar el Sistema de Indicadores del Sistema Nacional
e-México, para apoyar el desarrollo del índice de acceso a servicios
e-México, el cual tiene como finalidad medir el avance de nuestro país hacia la
sociedad de la información.

73. Implantar el “Tablero de Mando e-México”, el cual habrá de ser un conjunto de
metodologías y herramientas digitales, las cuales habrán de facilitar el proceso
de planeación, desarrollo, evaluación y monitoreo de los proyectos y procesos de
la Coordinación General del Sistema Nacional e-México.

74. Proponer, coordinar y monitorear los recursos del Sistema Nacional e-México
transferidos al Fideicomiso e-México, en función de un adecuado ejercicio
presupuestal.

75. Coadyuvar en la implantación y monitoreo de las políticas y procedimientos de
seguridad de la información en la SCT.

76. Participar en el diseño y elaboración de sistemas de seguridad con grupos
focalizados, para beneficio de la Administración Pública Federal.

77. Participar en el diseño conceptual, en la arquitectura de seguridad de la
información y en los prototipos de seguridad informática, que se realicen en la
SCT.

78. Impulsar el desarrollo de sistemas informáticos utilizando las tecnologías de la
información y comunicaciones, para eficientar las cadenas de valor, disminuir las
prácticas de corrupción y aumentar los niveles de transparencia en las
dependencias, entidades y empresas paraestatales del Gobierno Federal.

5 Mesorregiones

El presente capítulo refocaliza las acciones vertidas en los apartados de
Infraestructura, Servicios de Transportes y Comunicaciones, así como del Sistema
Nacional e-México, en atención al desarrollo regional del país y apoyar los programas
y proyectos especiales del Gobierno Federal, tales como el Plan Puebla-Panamá,
Frontera Norte, Gran Visión, Corredor turístico Cancún-Riviera Maya y Escalera
Náutica, presentando en forma matricial las obras más relevantes del sector, así
como las acciones adoptadas para promover un mejor servicio de los transportes y
de las comunicaciones.

En materia de infraestructura y servicios de transporte, las acciones a realizar son
las siguientes:

5.1 NOROESTE

PROGRAMA SECTORIAL DE
COMUNICACIONES Y

TRANSPORTES 2001-2006
PROGRAMA DE TRABAJO 2004

• Construcción autopista Durango-
Mazatlán del eje Mazatlán-
Matamoros.

 Construcción de la carretera Villa Unión-
Concordia.

• Modernización de puertos en las
APIS de Ensenada, Guaymas,
Topolobampo y Mazatlán.

 En Ensenada, dragado, y pavimentación
en El Sauzal; en Guaymas, dragado,
construcción de vialidad, reconstrucción
en pilas y remodelación de oficinas; en
Topolobampo, dragado, reforzamiento de
muelle y construcción de duque de alba y
rampas de acceso; y en Mazatlán,
dragado y reconstrucción de muelle.

• Apoyo a la Escalera Náutica del
Mar de Cortés y Programa de la
Frontera Norte.

Aeropuertos

 Conservación de la infraestructura de los
aeropuertos de Loreto, Guaymas y
Ciudad Obregón.

 Remodelación y rehabilitación de diversas
obras en pistas y plataformas en Ciudad
Obregón.

Puertos

 Continuará impulsándose la participación
de las APIS del Noreste en el Programa de
la Escalera Náutica.

 Modernización de puertos en las APIS de
Ensenada, Guaymas, Topolobampo y
Mazatlán.

110

PROGRAMA DE TRABAJO 2004

5.1 NOROESTE

PROGRAMA SECTORIAL DE
COMUNICACIONES Y

TRANSPORTES 2001-2006
PROGRAMA DE TRABAJO 2004

• Proyecto de vía férrea Ensenada-
Tecate.

 Continuación de los estudios para la
construcción de la vía.

• Modernización de puertos en las
APIS de Ensenada, Guaymas,
Topolobampo y Mazatlán.

 En Ensenada, dragado y construcción del
muelle para embarcaciones escameras;
en Guaymas, rehabilitación y
mejoramiento en sistemas de operación
de silos; en Topolobampo, construcción
de accesos, introducción de servicios de
energía eléctrica y agua potable en
muelle pesquero; y en Mazatlán, dragado
y reconstrucción de muelle.

5.2 NORESTE

PROGRAMA SECTORIAL DE
COMUNICACIONES Y

TRANSPORTES 2001-2006
PROGRAMA DE TRABAJO 2004

• Consolidación del Ramal a Piedras
Negras del corredor carretero
México-Nuevo Laredo.

 Ampliación de la carretera Saltillo-
Monclova.

• Apoyo al Programa de la Frontera
Norte.

Aeropuertos
 Conservación de la infraestructura
aeroportuaria de Nuevo Laredo,
Matamoros y Ciudad Victoria.

 Remodelación y rehabilitación de
diversas obras en pistas y plataformas en
Nuevo Laredo.

Puertos
 Modernización de los puertos de Altamira
y Tampico.

• Modernización de los puertos de
Altamira y Tampico.

 En Altamira, dragado, construcción de
naves industriales y vialidades; y en
Tampico, pavimentación de vialidades y
patios.

111

MESORREGIONES

5.3 CENTRO PAÍS

PROGRAMA SECTORIAL DE
COMUNICACIONES Y

TRANSPORTES 2001-2006
PROGRAMA DE TRABAJO 2004

• Nuevo aeropuerto de la Ciudad de
México.

AICM
 Conclusión de las obras de ampliación
del edificio terminal en el área
internacional.

 Conclusión de la construcción del puente
vehicular y del acceso para
documentación en planta alta.

 Conclusión de las obras de remodelación
para el proceso de pasajeros en doble
nivel y la nueva área de migración.

 Ampliación del ambulatorio del área
nacional.

 Reubicación de usuarios (hangares e
instalaciones) para liberar el área que
ocupará la terminal 2.

 Construcción de drenaje en vialidad.
 Inicio de construcción de la terminal 2.

Toluca
 Rehabilitación de áreas operacionales.

Puebla
 Construcción del recinto fiscal y
rehabilitación de áreas operacionales.

• Consolidación del corredor
carretero del Altiplano Golfo y
Ramales Regionales del proyecto
de Gran Visión.

Altiplano:
 Libramiento de Perote.

Gran Visión:
 Arco Norte de la Ciudad de México.

• Tren Suburbano de la ZMVM. Realización de la licitación del Tren
Suburbano de la ZMVM, que permita
otorgar la concesión para prestar el
servicio público de transporte ferroviario
de pasajeros en la modalidad de regular
suburbano en la línea Buenavista-
Cuautitlán de 25 Km. de longitud.

112

PROGRAMA DE TRABAJO 2004

5.4 CENTRO OCCIDENTE

PROGRAMA SECTORIAL DE
COMUNICACIONES Y

TRANSPORTES 2001-2006
PROGRAMA DE TRABAJO 2004

• Consolidación de los corredores
carreteros: Manzanillo-Tampico,
Ramal a Lázaro Cárdenas,
Querétaro-Cd. Juárez, México-
Nogales.

Corredor Manzanillo-Tampico:
 Construcción de la carretera Nueva Italia-
Lázaro Cárdenas.

 Ampliación del tramo carretero El
Trapiche-Lím. edos. Jalisco/Colima.

• Proyecto de aeropuerto de
Querétaro y Lázaro Cárdenas.

 Puesta en operación del nuevo
aeropuerto de Querétaro.

• Modernización de los puertos de
Manzanillo, Lázaro Cárdenas y
Vallarta.

 En Manzanillo, dragado, construcción de
posición de atraque y construcción de
patios y vialidades, entre otras; en Lázaro
Cárdenas, construcción de vialidades y
dragado; y en Vallarta, construcción de
posición de atraque para cruceros.

5.5 SUR SURESTE

PROGRAMA SECTORIAL DE
COMUNICACIONES Y

TRANSPORTES 2001-2006
PROGRAMA DE TRABAJO 2004

• Apoyo al desarrollo del Plan
Puebla-Panamá y Riviera Maya.

Plan Puebla Panamá:
Carreteras
 Construcción de la carretera Oaxaca-
Mitla.

 Ampliación del tramo carretero Ciudad
del Carmen-Champotón.

 Construcción de la carretera
Ocozocoautla-Arriaga.

 Ampliación del tramo carretero
Escárcega-Chetumal.

 Ampliación del tramo Cardel-Tihuatlán.
Aeropuertos
 Construcción del recinto fiscal y
rehabilitación de áreas operacionales en
Puebla.

 Remodelación y rehabilitación de
diversas obras en pistas y plataformas en
Campeche.

Puertos
 Modernización de los puertos de
Veracruz, Tuxpan, Dos Bocas,
Coatzacoalcos y Progreso.

113

MESORREGIONES

5.5 SUR SURESTE

PROGRAMA SECTORIAL DE
COMUNICACIONES Y

TRANSPORTES 2001-2006
PROGRAMA DE TRABAJO 2004

• Consolidación de corredores
carreteros: Veracruz-Monterrey;
Puebla-Progreso; Puebla-Cd.
Hidalgo; Circuito Transístmico;
Altiplano; Peninsular de Yucatán y
Acapulco-Veracruz.

Corredor Puebla-Progreso:
 Ampliación del tramo carretero Ciudad
del Carmen-Champotón.

Corredor Puebla:
 Construcción de la carretera Oaxaca-
Mitla.

Circuito Transístmico:
 Construcción de la carretera
Ocozocoautla-Arriaga.

 Ampliación del tramo carretero Arriaga-La
Ventosa.

 Construcción del Puente Chiapas.
Peninsular de Yucatán:
 Ampliación del tramo carretero Chetumal-
Desviación Majahual.

• Modernización del ferrocarril del
Istmo de Tehuantepec.

 Conservación y mantenimiento de
infraestructura, rehabilitación y
ampliación de laderos y puentes en el
tramo Salina Cruz, Oax. y Medias Aguas,
Ver.

 Mejora del sistema de
telecomunicaciones, despacho de trenes
y adquisición de equipo para supervisión
de vía.

• Nuevo aeropuerto de Tuxtla
Gutiérrez.

 Continuación del apoyo técnico al
gobierno del estado de Chiapas en los
trabajos para la construcción del nuevo
aeropuerto de Tuxtla Gutiérrez.

• Modernización de los puertos de
Veracruz, Tuxpan, Dos Bocas,
Coatzacoalcos, Salina Cruz, Puerto
Madero y Progreso.

 En Veracruz, reestructuración de
malecones y muelle fiscal y adecuación
de vialidades, entre otras; en Tuxpan,
dragado, prolongación de escollera y
pavimentación de patios; en Dos Bocas,
construcción de obras de protección y
muelle y nivelación de terrenos; en
Coatzacoalcos, prolongación de muelle y
ampliación del corredor fiscal; y en
Progreso, reubicación de la red eléctrica
y pavimentación.

114

PROGRAMA DE TRABAJO 2004

En materia de Comunicaciones, las acciones a realizar en 2004 que se enlistan a
continuación, son aplicables a las cinco mesorregiones:

5.6 COMUNICACIONES EN LAS MESORREGIONES

PROGRAMA SECTORIAL DE
COMUNICACIONES Y

TRANSPORTES 2001-2006
PROGRAMA DE TRABAJO 2004

• Impulsar el crecimiento económico
y la competitividad regional a través
de un sistema de comunicaciones
integrado, eficiente, productivo y
equilibrado, con atención prioritaria
a las microrregiones más
desprotegidas.

 Incrementar la conectividad digital del
Sistema Nacional e-México en la
mesorregión, a fin de que las nuevas
tecnologías en servicios de e-Educación,
e-Salud, e-Gobierno y e-Economía
queden al alcance de la población.

 Impulsar la penetración de los servicios
de telecomunicaciones, particularmente
los de telefonía rural, teleeducación y
telemedicina en las zonas rurales y
marginadas.

 Aumentar la calidad de los servicios de
telecomunicaciones aprovechando su
convergencia con la informática.

 Continuar apoyando los programas de
carácter social que requieran de la
infraestructura y servicios que ofrece
tanto el correo, como el de giros
telegráficos y financieros básicos.

6 Administración

OBJETIVO

• Coadyuvar a la Reforma Estructural del Sector Comunicaciones y
Transportes, que permita contar con una adecuada estructura
organizacional, una nueva cultura laboral y un correcto y transparente
ejercicio de los recursos, a través de la aplicación oportuna de políticas
y sistemas que garanticen el manejo austero, eficiente y transparente de
los recursos humanos, financieros, materiales y de tecnologías de
información, lo que redundará en la consecución de los objetivos
prioritarios de la Dependencia.

Para contribuir en el logro de los objetivos subsectoriales, en el apartado de
administración se tiene previsto un presupuesto de inversión que asciende a 105.4
millones de pesos.

Para la consecución del objetivo específico se realizarán las siguientes acciones:

6.1
Reforma estructural del sector

Innovación gubernamental y calidad total

1. Continuar con la implantación del Modelo de Calidad SCT en las diferentes
Unidades Administrativas de las Áreas Centrales y los 31 Centros SCT de toda la
República, que nos permita elevar la competitividad de los servicios que ofrece la
Secretaría de Comunicaciones y Transportes y superar la meta del Gobierno
Federal de 550 puntos para el año 2006, similar a las organizaciones de clase
mundial.

2. Refrendar el certificado bajo la Norma ISO 9001-2000 de los 41 procesos
certificados para las unidades administrativas de áreas centrales y los 31 centros
SCT, con la finalidad de generar la mejora continua en cada uno de los servicios
que presta esta Secretaría.

3. Incorporar los procesos de las áreas de apoyo necesarios para fortalecer el
Sistema de Gestión de Calidad de la Secretaría de Comunicaciones y
Transportes.

4. Desarrollar una solución integral que mejore la prestación de servicios seguros,
eficientes y competitivos, que respondan a las demandas e intereses de los
usuarios relativos a la expedición de licencias bajo las modalidades de transporte
terrestre, aéreo, marítimo y ferroviario.

5. Coadyuvar en la promoción y coordinación de los proyectos relativos a la mejora
regulatoria, en términos principalmente de reducción, y eficientización de
trámites y procesos administrativos, para mejorar la calidad de los servicios y

118

PROGRAMA DE TRABAJO 2004

responder adecuadamente a las exigencias de un entorno que demanda una
mejor eficiencia y capacidad de respuesta.

Nuevos esquemas y proyectos de inversión para
infraestructura

6. Promover los posibles instrumentos financieros que coadyuven a mejorar los
niveles de liquidez del capital de trabajo de los proveedores de infraestructura de
la Secretaría, mediante la búsqueda de un convenio con la banca de desarrollo y
a través del programa de cadenas productivas.

7. Reactivar, si las condiciones de mercado son favorables la segunda etapa del
proceso de desincorporación en el Grupo Aeroportuario del Sureste y Grupo
Aeroportuario del Pacífico, a través de ofertas públicas de las acciones
representativas de hasta el 11.09 por ciento y 85 por ciento respectivamente.

8. Realizar los trabajos del Grupo Aeroportuario del Centro-Norte para obtener la
inscripción preventiva bajo la modalidad de listado previo ante el Registro
Nacional de Valores, con el fin de preparar financiera y corporativamente a la
empresa para la posterior culminación del proceso de desincorporación.

6.2
Programación, organización y presupuesto

1. Ejecutar el Proceso de Concertación de Estructura Programática.

2. Ejecutar el Proceso del Proyecto de Presupuesto (PEF).

3. Llevar a cabo el Proceso de Asignación del Presupuesto Institucional y
Sectorial, atendiendo los criterios de eficiencia, transparencia y austeridad.

4. Coordinar la elaboración del documento de planeación y del costo-beneficio de
los programas y proyectos de inversión que integran la cartera.

5. Tramitar oportunamente las adecuaciones presupuestarias.

6. Tramitar oportunamente los pagos de compromisos de las unidades
administrativas centrales ejecutoras del gasto.

7. Rendir cuentas del Sector coordinando la integración de la información
correspondiente a la Cuenta de la Hacienda Pública Federal del ejercicio fiscal
2003, así como del Informe de Avance de Gestión Financiera (Enero-junio del
ejercicio fiscal 2004).

8. Tramitar, ministrar y reintegrar el Fondo Rotatorio de Unidades Centrales y
Centros SCT.

9. Analizar, revisar e integrar la información fuente, física y financiera de los
diferentes formatos del Sistema Integral de Información, para que ésta cumpla
con los requisitos de veracidad, confiabilidad y oportunidad.

119

ADMINISTRACIÓN

10. Recabar, integrar, validar y generar informes sobre la gestión del Sector, a
solicitud de áreas internas y externas de la Secretaría.

11. Consolidar el funcionamiento y aprovechamiento del sistema de ingresos de los
bienes y servicios que administra la SCT.

12. Concentrar y enterar oportunamente los intereses generados por las cuentas de
Fondo Rotatorio de Unidades Centrales y Centros SCT

13. Concentrar y enterar oportunamente a TESOFE los ingresos generados por los
servicios que administra la SCT

14. Reactivar la solventación del número de observaciones y/o recomendaciones
emitidas por los entes fiscalizadores, promoviendo la creación de escenarios de
autocontrol y autocorrección que contribuyan a elevar los índices de desempeño
de la Secretaría.

15. Participar en reuniones de confronta con la Auditoría Superior de la Federación,
con objeto de supervisar y dar seguimiento a los acuerdos que se establezcan
en las reuniones aludidas.

16. Instrumentar los canales de comunicación y coordinación necesarios con las
unidades administrativas y Centros SCT, para facilitar y asegurar el adecuado
cumplimiento de las solicitudes de información que presente el órgano
fiscalizador.

17. Continuar con la conversión de los esquemas organizacionales de la Secretaría
a estructuras flexibles, conformando grupos de trabajo interdisciplinarios, que
permitan contar con Unidades Administrativas integradas de manera eficiente
para lograr un sector más competitivo, transparente, confiable, ágil, participativo,
proactivo y que genere mayores beneficios para la sociedad.

18. Agilizar la dictaminación de los planteamientos de modificaciones orgánicas que
presenten las Unidades Administrativas y Centros SCT, en apego a la
normatividad en materia de organización, mediante la simplificación de las
actividades involucradas en el proceso.

19. Asesorar a las Unidades Administrativas, Centros SCT y Órganos
Desconcentrados de esta Secretaría en la integración y actualización de los
Manuales de Organización y Procedimientos, a través de Cursos-Taller, bajo los
criterios de simplificación y mejora de procesos en congruencia con los cambios
organizacionales que se autoricen en las estructuras orgánicas de la SCT, a fin
de cumplir con lo establecido en el Artículo 19 de la Ley Orgánica de la
Administración Pública Federal.

20. Instrumentar Manuales Tipo de Organización y Procedimientos de los Centros
SCT, previo consenso y aprobación de las instancias superiores de la SCT, a
efecto de estandarizar las actividades que se desarrollan en el cumplimiento de
sus funciones y responsabilidades asignadas.

120

PROGRAMA DE TRABAJO 2004

21. Actualizar el Manual General de Organización de la SCT en función al
redimensionamiento en los esquemas organizacionales de la Dependencia que
se deriven de las modificaciones que se publiquen en el Reglamento Interior.

22. Verificar que las modificaciones a las estructuras orgánicas, los tabuladores,
percepciones, contratos por honorarios y pagos por reconocimiento único a la
calidad del personal de los órganos desconcentrados y entidades del sector
cumplan con la normatividad establecida, para su registro ante la SHCP.

23. Eficientar la gestión interna de la Secretaría de Comunicaciones y Transportes,
mediante la mejora regulatoria interna y la simplificación de trámites que se
realizan dentro de las Unidades Administrativas que la integran, para lo cual se
pondrá en operación el Programa de Mejora Regulatoria Interna y Simplificación
Administrativa 2004-2006.

24. Promover, con base en las atribuciones del Secretario Técnico del Comité de
Mejora Regulatoria Interna (COMERI), la mejora del marco normativo interno de
la SCT, a partir del análisis y dictaminación de propuestas de simplificación
regulatoria, procurando el funcionamiento sistemático y eficiente de este cuerpo
colegiado.

25. Incorporar al sistema electrónico denominado Normateca Interna el inventario
total de disposiciones internas de la SCT y mantenerlo actualizado
permanentemente, ofreciendo, a la vez, más y mejores servicios para la
búsqueda de información normativa a los usuarios en el ámbito interno de esta
dependencia.

26. Completar la certificación de tres procesos bajo la norma ISO 9000-2000, dando
seguimiento, a la vez, al Sistema de Gestión de la Calidad (SGC) de la DGPOP,
para asegurar la mejora continua del mismo. Se dará mayor cobertura al SGC
preparando otros procesos para su certificación.

27. Elevar el nivel de conocimientos y aptitudes del personal de la DGPOP,
mediante acciones de capacitación, de tal manera que esté en posibilidades de
realizar sus funciones con mayor efectividad y con espíritu de servicio.

28. Evaluar periódicamente el cumplimiento de los Compromisos Presidenciales a
cargo de las diversas Unidades Administrativas que integran la Dependencia y
su sector coordinado.

29. Implementar un nuevo Sistema Integral de Indicadores de Gestión, con base en
las atribuciones de las Unidades Administrativas, el Programa Sectorial 2001-
2006 y la estructura programática, para que refleje de manera integral los rubros
más relevantes de la gestión del sector comunicaciones y transportes.

30. Revisar y dar seguimiento al proceso de análisis y registro de afectaciones
presupuestales del Capítulo 1000, “Servicios Personales”, para proponer
mejoras orientadas a una mayor racionalidad y eficiencia en el uso de los
recursos asignados.

121

ADMINISTRACIÓN

6.3
Recursos humanos

1. Realizar la programación, presupuestación, registro y control de los recursos de
servicios personales.

2. Garantizar el pago de sueldos y prestaciones al personal a través del sistema
automatizado integral de acuerdo a la normatividad de la materia.

3. Validar y registrar los movimientos de personal de la SCT, por medio de sistemas
automatizados integrales que permitan contar con información histórica del
mismo para la toma de decisiones.

4. Impulsar en forma integral el desarrollo y profesionalización de los recursos
humanos, a través del Proceso de Formación de los servidores públicos de la
SCT, apoyando la capacitación técnica, el cambio organizacional, la promoción
de los valores del servicio público, el trabajo en equipo y la incorporación de la
planeación estratégica como herramienta básica en el quehacer cotidiano de la
Secretaría.

5. Mantener la mejora continua de los procesos sustantivos mediante la
instrumentación de estrategias de seguimiento y control que determinen el
cumplimiento de los requisitos de las normas de calidad.

6. Instrumentar programas de formación profesional mediante la aplicación de
cursos altamente especializados dirigidos a servidores públicos de acuerdo a su
puesto específico.

7. Realizar el reclutamiento y selección del personal de nuevo ingreso mediante la
aplicación de mecanismos técnicos que aseguren un proceso transparente y
profesional y así dar cumplimiento a la Ley de Servicio Profesional de Carrera.

8. Promover una cultura laboral y organizacional orientada a proporcionar servicios
de calidad a los trabajadores y a las unidades administrativas, mediante la
promoción y observancia de los derechos y obligaciones de los trabajadores, que
coadyuve al logro de los objetivos sustantivos de la Dependencia.

9. Proporcionar servicios administrativos al personal y de asesoría y consulta a las
unidades administrativas de la Secretaría, mediante la interpretación y aplicación
de las normas para la administración de los recursos humanos.

10. Incrementar la recreación de los servidores públicos y sus familias mediante el
fomento de eventos sociales, culturales y deportivos.

122

PROGRAMA DE TRABAJO 2004

6.4
Recursos materiales

1. Coadyuvar en la reducción del gasto de operación de la SCT, procurando el uso
racional del agua, energía eléctrica, papelería y combustible.

2. Implementar acciones para el aprovechamiento integral de los espacios físicos
en los inmuebles que ocupa la Secretaría.

3. Eficientar el uso de recursos en la instalación y acondicionamiento de oficinas,
mediante la adopción de acciones y técnicas tendientes a reducir al máximo el
consumo de materiales y suministros, así como promover el empleo de sistemas
electrónicos para el uso e intercambio de información institucional.

4. Fortalecer las acciones que permitan racionalizar el parque vehicular, terrestre y
aéreo asignado a la SCT.

5. Elaborar y dar seguimiento al Programa Anual de Licitaciones Públicas para la
adquisición consolidada de bienes y servicios generales para la Secretaría, con
base a las requisiciones que formulen las unidades administrativas usuarias y
formalizar los contratos correspondientes que resulten de su competencia.

6. Elaborar y dar seguimiento al Programa Anual de Enajenación de Bienes
Muebles, conforme a lo dispuesto en el Manual de Integración y Funcionamiento
del Comité de Bienes Muebles.

7. Actualizar y difundir el Programa General de Protección Civil de la Secretaría,
fortaleciendo acciones de prevención, capacitación y supervisión en la materia.

8. Continuar con la modernización de los procedimientos de operación del área de
almacenes e inventarios, con el propósito de mejorar el control de las altas y
bajas de los bienes a cargo de las unidades administrativas.

9. Impulsar acciones tendientes a la regularización jurídico-administrativa de los
inmuebles de propiedad federal destinados a la SCT.

10. Recopilar y difundir las disposiciones administrativas de carácter interno en la
SCT, que regulen las acciones en materia de adquisiciones, bienes muebles e
inmuebles, arrendamientos, servicios y aseguramiento de bienes patrimoniales.

11. Coordinar la prestación de servicios generales requeridos por las unidades
administrativas centrales.

12. En coordinación con las diversas unidades administrativas de la Dependencia,
elaborar y dar seguimiento al Programa Integral de Aseguramiento de Bienes
Patrimoniales de la Secretaría de Comunicaciones y Transportes, así como a la
recuperación de indemnizaciones por siniestros ocurridos.

13. Elaborar y ejecutar el Plan de Seguridad tendiente al fortalecimiento en sistemas
electrónicos y capacitación para la protección del personal y bienes de la SCT.

123

ADMINISTRACIÓN

6.5
Tecnologías de información y comunicaciones

1. Continuar con la integración de soluciones informáticas que permitan a la SCT la
presentación de trámites y servicios a la ciudadanía a través de medios
electrónicos, principalmente Internet.

2. Impulsar el desarrollo de sistemas institucionales para hacer más eficientes los
procesos de trabajo.

3. Capacitar a los servidores públicos en el uso y aprovechamiento de los sistemas
y tecnología adoptadas por la SCT.

4. Continuar con el programa de racionalización de líneas telefónicas para
aumentar el uso de los servicios que se proporcionan a través de la Red de
Telecomunicaciones.

5. Continuar en conjunto con la Coordinación General del Sistema Nacional
e-México en el establecimiento de una red privada virtual que permita la
integración de todas las oficinas que comprenden la Secretaría, y eventualmente
el Sector Comunicaciones y Transportes.

6. Continuar en conjunto con la Subsecretaría de Comunicaciones y la
Coordinación General del Sistema Nacional e-México con la operación del
Centro de Monitoreo de los servicios de conectividad satelital para prestar el
servicio de Internet y multimedia a los Centros Comunitarios Digitales (CCDS).

7. Continuar administrando el Centro de Datos de la Secretaría a efecto de
aprovechar la inversión en tecnologías de la información y comunicaciones.

8. Participar en conjunto con la Coordinación General de Planeación y Centros SCT
en la alineación de la Planeación Estratégica de las Tecnologías de la
Información y Comunicaciones con la Planeación Estratégica de la Secretaría.

9. Consolidar las actividades del establecimiento del Programa de Seguridad
Informática de la Secretaría.

10. Iniciar con la primera fase del proyecto de Administración del Conocimiento.

11. Establecer el Centro de Atención Tecnológica de la Secretaría de
Comunicaciones y Transportes.

6.6
Transparencia y desregulación

1. Coordinar la instrumentación de las medidas y acciones del Programa Operativo
para la Transparencia y el Combate a la Corrupción, así como informar
trimestralmente sobre los avances y resultados obtenidos.

124

PROGRAMA DE TRABAJO 2004

2. Coordinar y fomentar el proceso de mejora regulatoria de la Secretaría.

3. Tramitar oportunamente las solicitudes que presenten los particulares sobre
información pública competencia de la Secretaría y vigilar el cumplimiento de las
disposiciones derivadas de la Ley de Transparencia y Acceso a la Información
Pública Gubernamental.

 Anexo

CUADRO 1
RECONSTRUCCIÓN DE CARRETERAS

TRAMO
LONGITUD
(kilómetros)

DURANGO

Durango-Lím. de estados Dgo./Sin. 15.0

GUANAJUATO

Salvatierra-Entronque Yuriria 20.2

GUERRERO

Cuernavaca-Iguala 20.5

San Juan del Llano-Ometepec 15.2

JALISCO

Lím. de estados Zac./Jal.-Lagos de Moreno 23.1

MÉXICO

Cuajimalpa-Lerma (2 Cpos.) 24.0

MORELOS

San Gregorio-Oaxtepec 29.5

NUEVO LEÓN

Libramiento norte de Monterrey (T.A.) 10.0

Lím. de estados Tamps./N.L.-Monterrey (Cpo. B) 5.0

Matehuala-Saltillo (Cpo. A) (T.A.) 9.0

SAN LUIS POTOSÍ

Ciudad Valles-Lím. de estados S.L.P./Ver. 13.6

TAMAULIPAS

Tampico-Estación Manuel (Cpo.B) 4.1

VERACRUZ

Lím. de estados Pue./Ver-Xalapa 10.0
Tuxpan-Alazán 18.5

ZACATECAS

T. La Chicharrona-Lím. de estados Zac./Dgo. 18.0

TOTAL 235.7

128

PROGRAMA DE TRABAJO 2004

CUADRO 2
RECONSTRUCCIÓN DE PUENTES

PUENTE

CAMPECHE

La Unidad (Ciudad del Carmen-Champotón)

COAHUILA
San Antonio del Jarral (Saltillo-Torreón)

CHIAPAS
Cahuacán (Tapachula-Talismán)
Curva de los Vientos (Tapanatepec-Tuxtla Gutiérrez)
La Cintal (Cintalapa-Ocozocoautla)

CHIHUAHUA
Balleza (Hidalgo del Parral-Puerto Sabinal)

DURANGO
Santiago (Durango-Guanaceví)
El Calleros (Durango-Mezquital)

GUANAJUATO
Potrerillo Izquierdo (Silao-León)

GUERRERO
Coyuca I (Acapulco-Zihuatanejo)
Juluchuca (Acapulco-Zihuatanejo)

HIDALGO
Paso Superior (Pachuca-Lím. de estados Hgo./Qro.)

MÉXICO
Taxhe (Atlacomulco-Lím. de estados Méx./Qro.)

Peatonal Chiconautla II (Venta de Carpio-Tecamac)

MICHOACÁN
El Bejuco I (Playa Azul-Lím. de estados Mich./Col.)

NAYARIT
5 de Mayo (Tepic-Lím. de estados Nay./Sin.)
Novillero (Tepic-Lím. de estados Nay./Sin.)

Los Otates (Ramal a Ixtapa-Miramar)

NUEVO LEÓN
Doctor González (Monterrey-Ciudad Mier)
Las Jaras (Monterrey-Nuevo Laredo)

continúa . . .

129

ANEXO

. . . continuación

PUENTE

OAXACA
Cazadero (La Ventosa)

Ixtaltepec (Coatzacoalcos-Salina Cruz)

Soritana (Oaxaca-Puerto Ángel)

Monjas (Oaxaca-Puerto Ángel)

QUERÉTARO
Constitución (La Noria-Lím. de estados Qro./Mich.)

Vaquerías (La Noria-Lím. de estados Qro./Mich.)

Mezquitillo (San Juan del Río-Xilitla)
QUINTANA ROO

Río Hondo (Ramal a Subteniente López)

SAN LUIS POTOSÍ
Santa Catarina (Río Verde-San Luis Potosí)

Tampaón (Pachuca-Ciudad Valles)

SINALOA
Río Presidio (Lím. de estados Nay./Sin.-Mazatlán)

San Lorenzo (Mazatlán-Culiacán)

SONORA

Los Areneros Derecho (Guaymas-Hermosillo)

Cerro Azúcar Izquierdo (Ímuris-Nogales)

La Parvada Derecho (Guaymas-Hermosillo)

TAMAULIPAS
El Saladito (Reynosa-Ciudad Mier)

TLAXCALA
Peatonal Panzacola (Lím. de estados Pue./Tlax.-Tlaxcala)

Peatonal Zacatelco II (Lím. de estados Pue./Tlax.-Tlaxcala)

VERACRUZ
Teapa II (Coatzacoalcos-Lím. de estados Ver./Tab.)

Cachiquín (Poza Rica-Veracruz)

El Negro (Poza Rica-Veracruz)

El moralillo Derecho (Lím. de estados S.L.P./Ver.-Tampico)

YUCATÁN
Yucalpetén II (Ramal a Yucalpetén)

ZACATECAS
Río Florido (Fresnillo-Durango)

130

PROGRAMA DE TRABAJO 2004

CUADRO 3
PRINCIPALES OBRAS DE MODERNIZACIÓN EN CARRETERAS

FEDERALES

OBRA
LONGITUD

POR
EJECUTAR
(kilómetros)

TIPO DE
TRABAJO

AGUASCALIENTES
Aguascalientes-Zacatecas (Tramo; Entronque
Alameda)

entronque C

Libramiento de Aguascalientes 3.6 C

BAJA CALIFORNIA
Sonoita-Mexicali 17.8 A
Tijuana-Rosarito puente C

BAJA CALIFORNIA SUR

La Paz-Aeropuerto entronque C

CAMPECHE

Libramiento de Champotón 6.0 C
Ciudad del Carmen-Champotón 1/ 24.8 A
Xpujil-Lím. de estados Camp./Q. Roo 15.3 A

COAHUILA

Monterrey-Castaños entronque A
Saltillo-Monclova 26.4 A
Zaragoza-Acuña 30.0 A

Libramiento Poniente de Saltillo 8.0 C

COLIMA
El Trapiche-Lím. de estados Jal./Col. 8.1 A
Playa Azul-Manzanillo 15.4 A

CHIAPAS
Ocozocoautla-Arriaga 2/ 12.1 C
Distribuidor Vial Angostura entronque C
Arriaga-La Ventosa 9.8 A
Ángel Albino Corzo-Siltepec 2.0 C
Ramal América Libre 1.3 C
Puente San Cristóbal puente C
Puente Chiapas 1/ 5/ puente C

continúa . . .

131

ANEXO

. . . continuación

OBRA
LONGITUD

POR
EJECUTAR
(kilómetros)

TIPO DE
TRABAJO

CHIHUAHUA
Ciudad Juárez-Porvenir 17.0 A
Juárez-Janos 5.0 A

DURANGO

Durango-Mazatlán 17.0 C
Libramiento de Durango-Entronque Otinapa 1/ 11.0 C

GUANAJUATO
Irapuato-Guadalajara 1.6 A
León-Lagos de Moreno 9.0 A
Distribuidor Vial de Celaya distribuidor C

GUERRERO
Feliciano-Zihuatanejo 6.2 C
Ciudad Altamirano-Arcelia 15.0 A
Puente Barra Vieja-Lomas de Chapultepec puente C
Iguala-Entronque Cocula 6.3 A
Chilpancingo-Acapulco 1.5 A

HIDALGO
Actopan-Ixmiquilpan 1.0 A
Jorobas-Tula 3.0 A
Santa Catarina-Colonias Pachuca 8.2 A
Jiloyepec-Tula (Arco norte de la Ciudad de México) 25.1 C

JALISCO
Lagos de Moreno-San Luis Potosí (Las Amarillas-
San Luis Potosí)

8.0 C

Entronque Tecomán-Melaque entronque A

El Desperdicio-San Juan de los Lagos 3.6 A

Guadalajara-Barra de Navidad 4.0 A

Guadalajara-Ameca 2.0 C

MÉXICO
Autopista Los Remedios-Ecatepec 1.6 A

Texcoco-Calpulalpan 5.7 A

continúa . . .

132

PROGRAMA DE TRABAJO 2004

. . . continuación

OBRA
LONGITUD

POR
EJECUTAR
(kilómetros)

TIPO DE
TRABAJO

MICHOACÁN
Morelia-Jiquilpan 3.0 A
Morelia-Aeropuerto 3.0 A
Morelia-Salamanca 1/ 17.0 C
Nueva Italia-Lázaro Cárdenas 1/ 8.0 C

MORELOS
Libramiento de Cuautla estructuras A

NUEVO LEÓN
Libramiento Noroeste de Monterrey 10.0 C

Allende-Monterrey entronque C

Monte Morelos-Gral. Terán-China 16.0 A

NAYARIT
Entronque San Blas-Escuinapa 1/ 18.0 C

OAXACA
Oaxaca-Mitla 1/ 3.6 C
Arriaga-La Ventosa 12.0 A
Mitla-Tequisitlán 14.8 C
Entronque Tequisistlán-Entronque Tehuantepec II 26.6 C
Libramiento Ejutla de Crespo 2.0 C

Acceso al Puerto de Salina Cruz 4.9 C

PUEBLA
Acceso al Aeropuerto Hermanos Serdán 6.8 A
Tlaxco-Tejocotal 14.0 C
Tehuacan-Teotitlán 6.0 A
Tihuatlán-Ávila Camacho 1/ 35.6 C

QUERÉTARO
Libramiento Surponiente de Querétaro 22.1 C

Santa Bárbara-Huimilpan 7.0 A

QUINTANA ROO
Chetumal-Desviación a Majahual 19.0 A
Escárcega-Chetumal 8.4 A

Caobas-Arroyo Negro 10.0 A

Tulum-Cobá 4.0 A
continúa . . .

133

ANEXO

. . . continuación

OBRA
LONGITUD

POR
EJECUTAR
(kilómetros)

TIPO DE
TRABAJO

SAN LUIS POTOSÍ
San Luis Potosí-Zacatecas 6.5 A

Entronque Granate entronque C

SINALOA
Villa Unión-Concordia 3.2 C
Rosario-Villa Unión entronque C
Pánuco-Concordia 5.0 C

SONORA
Libramiento de Hermosillo 4.1 C
Libramiento Sur de Hermosillo 1.2 C
Santa Ana-Caborca 1/ 32.8 A

TABASCO
Raudales de Malpaso-El Bellote 6.0 A
Villahermosa-Lím. de edos. Tab./ Camp. 8.0 A
Villahermosa-Teapa 10.0 A
Villahermosa-Tuxtla Gutiérrez (Entronque Gaviotas) entronque C
Villahermosa-Coatzacoalcos (Entronque Reforma) entronque C
Macuspana-Dos Montes 1/ 30.3 A

TAMAULIPAS
Libramiento González y Manuel 8.0 C

Ciudad Victoria-Matamoros 17.0 A

El Chihué-Ciudad Mante 8.0 A

Lauro Villar 10.0 A

TLAXCALA
Cuapiaxtla-Apizaco 3.9 A

VERACRUZ
Cardel-Tihuatlán 3/ 9.4 A
Acceso al Puerto de Coatzacoalcos 3.0 C
Acceso al Puerto de Veracruz 2.0 C
Tihuatlán-Ávila Camacho 20.3 C
Gutiérrez Zamora-Tihuatlán 4/ 0.3 C
Las Choapas-Raudales-Ocozocoautla 4/ O.C. C
Libramiento de Perote 1/ 0.5 C

continúa . . .

134

PROGRAMA DE TRABAJO 2004

. . . continuación

OBRA
LONGITUD

POR
EJECUTAR
(kilómetros)

TIPO DE
TRABAJO

YUCATÁN

Mérida-Kantunil 7.0 A
Periférico de Mérida entronque A
Chencoyi-Umán 2.3 A

Mérida-Tizimín 8.0 A

ZACATECAS
Entronque La Escondida entronque C

Zacatecas-Saltillo 4.0 A

Zacatecas-San Luis Potosí 5.0 A

Entronque El Orito entronque C
TOTAL 843.4

A Ampliación
C Construcción
O.C: Obras complementarias
1/ Obra financiada con recursos del FONCAR
2/ Incluye 1.4 km con recursos del FONCAR
3/ Incluye 2.6 km con recursos del FONCAR
4/ Obra financiada con recursos del FIDES
5/ Incluye 24.8 MDP de recursos FIDES

135

ANEXO

CUADRO 4
PRINCIPALES OBRAS DE CAMINOS Y PUENTES FEDERALES DE

INGRESOS Y SERVICIOS CONEXOS

OBRA
LONGITUD

POR
EJECUTAR
(kilómetros)

TIPO DE
TRABAJO

BAJA CALIFORNIA
Tecate-La Rumorosa 82.5 C
Tijuana-Ensenada 89.5 C

BAJA CALIFORNIA SUR
Entronque Aeropuerto Los Cabos-San José del
Cabo

20.2 C

CHIAPAS
Arriaga-Huixtla 204.0 C
San Cristóbal de la Casas-Chiapa de Corzo 21.2 C

GUERRERO
Rancho Viejo-Taxco 8.3 C

JALISCO
Chapalilla-Compostela 35.5 C

MORELOS
Libramiento de Cuernavaca 15.0 C

OAXACA
Cuacnopalan-Oaxaca 243.0 C
Cuacnopalan-Oaxaca 26.5 R
Salina Cruz-La Ventosa 27.5 C

PUEBLA
Puebla-Acatzingo 89.7 C
Acatzingo-Ciudad Mendoza 7.0 R
Acatzingo-Ciudad Mendoza 44.5 C

VERACRUZ
Nuevo Teapa-Cosoleacaque 17.6 R
Nuevo Teapa-Cosoleacaque 34.0 C
Ciudad Mendoza-Córdoba 30.0 R
Ciudad Mendoza-Córdoba 39.3 C

ZACATECAS
Entronque Cuauhtémoc-Osiris 41.2 C

TOTAL 1,076.5
C Construcción
R Reconstrucción

136

PROGRAMA DE TRABAJO 2004

CUADRO 5
PRINCIPALES OBRAS EN CAMINOS RURALES

ESTADO CAMINO

BAJA CALIFORNIA km 140 carretera (Ensenada-Lázaro Cárdenas)-
Observatorio Astronómico Nacional San Pedro Mártir,
tramo: del km 23+000 al 40+000

BAJA CALIFORNIA SUR Los Barriles-El Cardonal-Boca del Álamo-Los Planes,
tramo: del km 15+600 al 27+100

 Ramal a María Auxiliadora

CAMPECHE Dzibalchen-Francisco J. Mújica

 Emiliano Zapata-El Salvaje, subtramo: del km 11+000 al
20+000

COAHUILA Paredón-Azufrosa-Lím. de estado Coah./N.L., tramo: del
km 5+000 al 12+300

 Hipólito-Camaleón, subtramo: del km 22+800 al 30+500

CHIAPAS Mitontic-Zivaltic-Chuchuntom, tramo: del km 6+600 al
14.600

 Tila-Chulum-Juárez, tramo: del km 4+700 al 12+200

 Chancalá-Lacanjá Tzeltal, tramo: San J. Pathuitz-
Cristóbal Colón del km 8+000 al 12+000

 Chicomuselo-La Concordia, tramo: Chicomuselo-Rizo
de Oro del km 0+000 al 6+000

 Pueblo Nuevo-Solistahuacán-Chapayal

 Independencia-Cuxtepeques

 Lázaro Cárdenas-Chilil

 Tumbala-Xanil

 Yajalón-Amado Nervo

 Valdivia-Las Cuatas

 Pijijiapan-Tapachulita-Topón-Palo Blanco

 Echegaray-Cañabrava

continúa . . .

137

ANEXO

. . . continuación
ESTADO CAMINO

CHIHUAHUA Puente en la Comunidad de Peñasco

 E.C. (El Sueco-Casas Grandes)-San Lorenzo, tramo: del
km 4+500 al 17+000

 Valle de Allende-Talamantes

 E.C. (Jiménez-Parral)-Talamantes

 Estación Adela-Estación Morita

 E.C. (Jiménez-Parral)-Estación Morita

 Estación Morita-Estación El Dorado

 Las Cruces-Namiquipa-San Buenaventura

DURANGO Coyotes-San Miguel de Cruces del km 79+100 al 82+650

 Los Herrera-Tamazula; tramo del km 179+000 al 198+000

 Durango-Tepic, tramo: Mezquital-Temoaya del km 0+000
al 28+000

GUANAJUATO Libramiento Oriente de Romita

GUERRERO Tlapa-Marquelia

 Puente Pirámides km 1+810 S/C Tlapa-Metlatonoc

 Tlapa-Metlatonoc; tramo del km 0+000 al 10+000

 Chilapa-Pochauhizco

 Filo de Caballo-Tlacotepec

 Ometepec-Cacahuatepec del km 12+300 al 34+500

 Acatepec-E. C. (Ometepec-Igualapa)

 Xochistlahuaca-Guadalupe Victoria (Libramiento)

 Llano de la Puerta-E. C. (Acapulco-Pinotepa Nacional)

 Carrizalillo-Crucero Carrizalillo

 Puente El Carmen km 0+250 S/C S. L. Acatlán-Miahuatlán

 Puente Iguapa km 30+000 S/C Horcasitas-Tlalixtlahuaca-
Potrerillo del Río-Río Iguapa

 Puente Chimalapa km 0+250 S/C S. L. Acatlán-Miahuatlán

continúa . . .

138

PROGRAMA DE TRABAJO 2004

. . . continuación
ESTADO CAMINO

 Cuautepec-La Dicha

 Tlalchapa-Ciudad Altamirano

 Ometepec-Cacahuatepec, del km 0+000 al 12+300

 Ramal a Cochoapa

 E.C. (Acapulco-Pinotepa Nacional)-Cuatepec

 Xochistlahuaca-Plan de Guadalupe

 Minas Jicayan del Tovar, tramo: Minas-Rancho Viejo

 Entronque La Victoria-Igualapa

 Arcelia-Azoyú

 Bulevar a Juchitán

 Cualinicuilapa-El Quizá

 E.C. (Ciudad Altamirano-Zihuatanejo)-Zirándaro

 Coyuca-Ajuchitlán

 Taxco-Ixcateopan

 Tetipac-Pilcaya

 Petaquillas-Mochitlán

 Chilapa-Ahuacotzingo

 Tlacotepec-Acatlán del Río

 Km 42-San Cristóbal

 Ometepec-Xochistlahuaca

 San Marcos-Las Mesas

 E. C. (Acapulco-Pinotepa Nacional)-Playa Ventura

HIDALGO Acceso a Xochiatiapan, tramo: del km 11+160 al 17+000

 Jacala-San Nicolás, tramo: del km 10+740 al 10+870

 Otongo-Tepehuacán de Guerrero-Huatepango-Santa Ana
de Allende; tramo: Tepehuacán de Guerrero-Chilijapa del
km 7+500 al 21+500

 Jacala-San Nicolás, tramo: del km 10+740 al 10+870

continúa . . .

139

ANEXO

. . . continuación

ESTADO CAMINO

JALISCO Estación Ruiz-Fresnillo, tramo Huejuquilla El Alto-Lím de
estados Jal./Zac., tramo: del km 7+200 al 22+000

MÉXICO E.C. Km. 34.5 (Toluca - Zitácuaro) - Ex Hacienda La
Gavia - La Tinaja

 El Salitre-Nanchititla, tramo: El Salitre-Los Hormigueros
del km 17+1000 al 33+700

MICHOACÁN Villa Victoria-Paso de Arrieros-Paso de Potrerillos, tramo:
del km 18+300 al 31+300

 Limón de Papatzindán-Tafetán, tramo: del km 30+200 al
41+200

MORELOS Tlacotepec-Lím. de estados Mor./Pue.

NAYARIT Estación Ruiz-Fresnillo; tramo El Venado-San Pedro
Ixcatán

NUEVO LEÓN El Carmen-Lím. de estados N.L./Tamps., tramo: del km
0+000 al 4+500

OAXACA km 55+000 E.C. (San Pedro y San Pablo Ayutla)-Asunción
Cacalotepec-San Isidro Huayapan-Santa María Alotepec;
tramo Asunción Cacalotepec-San Isidro Huayapan del km
24+830 al 37+100

 San Pedro Ocotepec-San Lucas Camotlán, tramo: del km
20+000 al 31+000

 Las Maravillas-San Miguel Talea de Castro, tramo: del km
4+800 al 13+900

 km 14+655 E.C. (Tuxtepec-Palomares)-La Reforma-
Ayotzintepec

 km 89+000 E.C. (Mitla-Zacatepec)-Santa María Yacochi-
Totontepec-Choapam-Lím. de estados Ver./Oax., tramo:
Santa María Yacochi-Totontepec-Villa de Morelos del km
12+500 al 19+200

 km 1+000 E.C. (Ayozintepec-La Alicia)-Llano Tortuga-La
Chachalaca-Arroyo Macho-Asunción Lachixila, tramo: del
km 14+460 al 25+500

 Santa Catrina-Juquila-San Marcos Zacatepec-Río Grande

 Miahuatlán-San Carlos Yautepec

continúa . . .

140

PROGRAMA DE TRABAJO 2004

. . . continuación

ESTADO CAMINO

 Mariscala de Juárez-Santa Cruz Tecache-Guadalupe de
Ramírez-Santiago Tamasula, tramo: del km 19+000 al
22+000

 Amate Colorado-Zaragoza-Itundujia

 Mariscala de Juárez-Barranca Honda

PUEBLA Texcapa-Tlapacoya, tramo: Xaltepuxtla-Tlatzohuiloya del
km 19+700 al 27+700

 km 26+000 Carretera (Tecamachalco-Cañada)-Tlacotepec
de Benito Juárez (Incluye puente), tramo: del km 0+000 al
28+700

 Xocoxiutla-Guadalupe Victoria-Texocuixpan (Incluye
puente), tramo: del km 0+000 al 4+100

 Cuacnopalan-Rancho Nuevo

 San Miguel Acateno-Xoloango

 Cacahuatlán-E.C.(La Unión-Pantla)

QUERÉTARO El Llano-San Pedro Escanela, tramo: del km 3+600 al
19+000

 Cadereyta-Peñamiller-Pinal de Amoles-Jalpan, tramo: San
Juán del Río-Lím. de edos. Qro./S.L.P. del km 50+000 al
64+000

 Ovejas-Apartadero, del km 9+000 al 14+000

 El Palmar-Río Grande

QUINTANA ROO E.C. (La Presumida-Candelaria)-Kankabchén

SAN LUIS POTOSÍ Axtla-Chalco

 Salinas-Santo Domingo, tramo: Yoliat-La Herradura, del
km 30+000 al 50+000

SINALOA Sanalona-Tamazula

 Tepuche-San Antonio-Encino Gordo: tramo del km
19+3000 al 29+300

SONORA Sahuaripa-Tepache (Incluye 4 Puentes)

 Navojoa-Etchojoa-Huatabampo, tramo: Navojoa-Etchojoa

TABASCO Tenosique-La Palma

TAMAULIPAS Ocampo-Lím. de edos. Tamps./S.L.P., tramo: del km
0+000 al 15+000

continúa . . .

141

ANEXO

. . . continuación

ESTADO CAMINO

TLAXCALA Atotonilco-San Francisco Metepec-La Magdalena
Cuextotitla

VERACRUZ Chicontepec-Huayacocotla; tramo El Paraje-
Zontecomatlán del km 40+500 al 54+500

 Puente Ejido Francisco I. Madero sobre Río Uxpanapa

 Puente Adalberto Tejada sobre Río Uxpanapa

YUCATÁN Hoctum-Izamal; tramo Huctum-E.C. (Izamal-Citilcum),
Incluye Libramiento, del km 0+000 al 11+000

ZACATECAS El Salvador-E.C. (Zacatecas-Concepción del Oro)

 Chilarillo-Bernalejo

 E.C. (Zacatecas-Concepción del Oro)-Pabellón-Salaverna,
tramo: del km 9+600 al 21+700

 Chaparrosa-Noria de San Juan

 Chilarillo-Bernalejo

	Portada
	Índice
	Presentación
	Principales Avances
	Lineamientos
	Presupuesto
	1 Infraestructura
	2 Transporte
	3 Comunicaciones
	4 e-México
	5 Mesorregiones
	6 Administración
	Anexo (Cuadros)

