

PLAN DE DESARROLLO MUNICIPAL 2019-2021
Primera Edición, Enero de 2020.

H. Ayuntamiento del Municipio de Aguascalientes.
Administración Municipal 2019-2021.
Plaza de la Patria S/N, Zona Centro.
Aguascalientes, Ags. C.P. 20000.
Tel. 449 910 1010

Se sugiere la difusión amplia de este documento
por cualquier medio impreso y electrónico
disponible. No requiere autorización previa del
autor.

www.ags.gob.mx
www.implanags.gob.mx

Impreso en Aguascalientes, México.

CONTENIDO

PRESENTACIÓN DEL PLAN DE DESARROLLO MUNICIPAL 2019-2021 8

MARCO JURÍDICO 11

PROCESO DE ELABORACIÓN DEL PLAN DE DESARROLLO MUNICIPAL 2019-2021 19

PROPUESTAS CIUDADANAS 22

Diagnóstico | CIUDAD HUMANA E INCLUYENTE 32

Diagnóstico | CIUDAD SOSTENIBLE E INNOVADORA 54

Diagnóstico | CIUDAD ORDENADA Y COMPETITIVA 60

Diagnóstico | GOBIERNO INTELIGENTE Y ABIERTO 70

Diagnóstico | GOBERNANZA METROPOLITANA 78

PLAN DE DESARROLLO MUNICIPAL 2019-2021 86

VALORES INSTITUCIONALES 101

MISIÓN DEL GOBIERNO MUNICIPAL 2019-2021 102

VISIÓN 2021 102

EJES, POLÍTICAS Y PROGRAMAS DEL PDM 2019-2021 104

EJE 1. CIUDAD HUMANA E INCLUYENTE 107

EJE 2. CIUDAD SOSTENIBLE E INNOVADORA 131

EJE 3. CIUDAD ORDENADA Y COMPETITIVA 138

EJE 4. GOBIERNO INTELIGENTE ABIERTO 150

EJE 5. GOBERNANZA METROPOLITANA 160

VISIÓN DE LARGO PLAZO 166

EVALUACIÓN DEL PLAN DE DESARROLLO MUNICIPAL 2019-2021 170

TRANSVERSALIDAD INSTITUCIONAL 172

H. AYUNTAMIENTO DE AGUASCALIENTES 2019-2021 182

4 5

6 7

Tras la experiencia de un primer periodo de gobierno, luego de haber sido evaluados y de
refrendar la confianza de la ciudadanía, iniciamos esta administración con un doble compromiso
y el propósito fundamental de trabajar por el bienestar de Aguascalientes.

Este Plan de Desarrollo Municipal resume los ejes, políticas y estrategias que serán la pauta para
el periodo 2019-2021, los cuales tendrán seguimiento abierto y transparente para la población y
para que las dependencias municipales den cuenta de su desempeño y de la aplicación de los
recursos.

Dando continuidad a los proyectos exitosos, este Plan está integrado por cuatro ejes de
consolidación y un eje de innovación enfocado a la Gobernanza Metropolitana, el cual implicará la
elaboración de estrategias conjuntas con otros municipios para contribuir al desarrollo ordenado
y sostenible de nuestra ciudad.

Sumando las propuestas de instituciones de educación superior, colegios de profesionistas,
cámaras empresariales, servidores públicos y de la ciudadanía en general, el documento
contiene el diagnóstico sobre las condiciones económicas y sociales del municipio, las metas a
alcanzar, las dependencias y organismos responsables de su cumplimiento, así como los plazos
de ejecución de cada una de las estrategias a seguir para que Aguascalientes siga siendo una
de las mejores ciudades para vivir e invertir en el país.

Hoy Aguascalientes brilla más que nunca, pero siempre existen oportunidades para hacer
las cosas mejor; tenemos importantes retos en materia de desarrollo social, medio ambiente,
seguridad y el uso del espacio público a fin de construir una sociedad más incluyente.

A través de este Plan de Desarrollo se direcciona el rumbo de nuestro municipio, pensando
siempre en el bienestar de los aguascalentenses y de las futuras generaciones. Por ello,
asumimos el compromiso y responsabilidad de seguir haciendo de Aguascalientes una mejor
ciudad, donde sus habitantes tengan más oportunidades.

¡Sigamos haciendo equipo por el Corazón de México!

María Teresa Jiménez Esquivel
Presidenta Municipal de Aguascalientes

2019-2021

PRESENTACIÓN DEL
PLAN DE DESARROLLO MUNICIPAL 2019-2021

8 9

MARCO JURÍDICO

El Plan de Desarrollo Municipal 2019-2021 tiene su principal sustento jurídico en los siguientes
instrumentos normativos:

ÁMBITO FEDERAL

•	Constitución Política de los Estados
Unidos Mexicanos:

Artículo 6 fracción V; Artículo 25; Artículo 26
apartado A; Artículo 115; y Artículo 134.

•	 Ley de Planeación: Artículo 1 fracción IV y V; Artículo 2.

•	 Ley Federal de Presupuesto y
Responsabilidad Hacendaria:

Artículo 16; Artículo 24; y Artículo 27.

•	 Ley General de Contabilidad
Gubernamental:

Artículo 4, fracción XXIX; Artículo 46, fracción
III; Artículo 53, fracción III; Artículo 54; y Artículo
61, fracción II; Artículo 79.

•	 Ley General de Asentamientos Humanos,
Ordenamiento Territorial y Desarrollo Urbano:

Artículo 11 fracción I, IV y IX.

ÁMBITO ESTATAL

•	Constitución Política del Estado de
Aguascalientes:

Artículo 66; Artículo 67; Artículo 69; y Artículo 71.

•	 Ley Municipal para el Estado de
Aguascalientes:

Artículo 2; Artículo 3; Artículo 4; Artículo 5;
Artículo 36 fracciones XXXIX y LIV; Artículo
117; Artículo 123; Artículo 125; Artículo 133; y
Artículos 161 a 170.

•	 Ley de Planeación del Desarrollo Estatal y
Regional del Estado de Aguascalientes:

Artículo 1; Artículo 2, fracciones I y II; Artículo 4;
Artículo 5, fracciones V, X, XI, y XII; Artículo 6;
Artículo 13; Artículo 14, fracción VI; Artículo 15,
inciso II, Apartado A y B; Artículo 45; Artículo
46; Artículo 53; Artículo 55; Artículo 65; y
Artículo 70.

•	 Ley de Presupuesto, Gasto Público y
Responsabilidad Hacendaria del Estado de
Aguascalientes y sus Municipios:

Artículo 3, fracción X; Artículo 61; Artículo 65,
fracciones I y II; y Artículo 66, fracciones I, III y V.

ÁMBITO MUNICIPAL

•	Código Municipal de Aguascalientes: Artículo 6 fracciones VI y XI; Artículo 106;
Artículo 411; y Artículo 412.

•	Reglamento de la Coordinación Municipal
de Planeación de Aguascalientes:

Artículo 2; Artículo 5, fracción III; y Artículo 6,
fracción I.

10 11

La acción municipal estructurada en sus ejes y políticas se articulan congruentemente con la
planeación que se define desde el Gobierno Federal y el Gobierno Estatal. El primero, establece
tres ejes generales que permiten agrupar los problemas públicos identificados a través del
Sistema Nacional de Planeación Democrática: 1) Política y Gobierno; 2) Política Social; y 3)
Economía.

Asimismo, se definen tres ejes transversales: 1) Igualdad de género, no discriminación e inclusión;
2) Combate a la corrupción y mejora de la gestión pública; y 3) Territorio y desarrollo sostenible
(Ver Figura 1).

EL PDM 2019-2021 EN EL CONTEXTO NACIONAL Y ESTATAL

PLAN DE DESARROLLO MUNICIPAL 2019-2021

EJES Y POLÍTICAS

PND
2019-2021 CIUDAD HUMANA E INCLUYENTE CIUDAD SOSTENIBLE E INNOVADORA CIUDAD ORDENADA Y COMPETITIVA GOBIERNO INTELIGENTE Y ABIERTO GOBERNANZA METROPOLITANA

EJES
GENERALES

En
to

rn
o

S
eg

ur
o

C
on

vi
ve

nc
ia

In

te
gr

al

Ec
on

om
ía

 s
oc

ia
l

S
er

vi
ci

os

P
úb

lic
os

Ef

ic
ie

nt
es

 y

S
os

te
ni

bl
es

A
gu

a
P

ar
a

To
do

s

M
ed

io
 A

m
bi

en
te

P
la

ne
ac

ió
n

U
rb

an
a

in
te

gr
al

M
ov

ili
da

d
U

rb
an

a

Es
pa

ci
o

P
úb

lic
o

A
cc

es
ib

le

G
ob

ie
rn

o
D

ig
ita

l

Fi
na

nz
as

P

úb
lic

as

Tr
an

sp
ar

en
ci

a
y

R
en

di
ci

ón
 d

e
C

ue
nt

as

C
oo

rd
in

ac
ió

n
In

te
rm

un
ic

ip
al

In
fr

ae
st

ru
ct

ur

M
et

ro
po

lit
an

a

H
om

ol
og

ac
ió

n
de

 T
rá

m
ite

s
y

S
er

vi
ci

os

POLÍTICA Y
GOBIERNO

Recuperar el estado
de derecho Erradicar la corrupción,

dispendio y la frivolidad

Estrategia Nacional de Seguridad Pública
(Nuevo Modelo Policial, Prevención del Delito,
Prevención Especial de la Violencia y el Delito

POLÍTICA
SOCIAL

Bienestar de las
Personas Adultas

Mayores
 Desarrollo

Sostenible Desarrollo
Sostenible

Bienestar de las

Personas con
Discapacidad

Desarrollo
Urbano y
Vivienda

Desarrollo
Urbano y
Vivienda

 Jóvenes Construyendo
el Futuro

 Sembrando Vida

Cultura para la Paz,
para el bienestar y

para todos

ECONOMÍA

 Banco del Bienestar Tandas para el
Bienestar

Construcción
de Caminos

Rurales
 Mantener

Finanzas sanas
Construcción
de Caminos

Rurales

 Aliento a la Inversión
Privada Cobertura de

Internet

Impulsar la

Reactivación
Económica

 Producción para el
Bienestar

 Crédito ganadero a la
palabra

 Activiación Física

 Deporte para Todos

Ejes Transversales

Igualdad de género, no discriminación e inclusión

Combate a la corrupción y mejora de la gestión pública

Territorio y desarrollo sostenible

Como se observa, los ejes y políticas del PDM 2019-2021, facultades legales del gobierno
municipal, se relacionan con los ejes generales y los programas del Plan Nacional de Desarrollo.
La contribución del Plan Municipal, es que, en consecuencia, escala a la dimensión del PND
2019-2024, este alineamiento estratégico se ilustra de mejor manera con algunos lineamientos
y objetivos coincidentes.

Figura 1. Correspondencia entre el Plan Nacional de Desarrollo 2019-2024 y el Plan de Desarrollo Municipal 2019-2021.

12 13

Asimismo, existe una interrelación con los cinco ejes de gobierno estatal dentro del Plan Sexenal
2016-2022, como se ilustra en la Figura 2:

PLAN DE DESARROLLO MUNICIPAL 2019-2021

EJES Y POLÍTICAS

PND
2019-2021 CIUDAD HUMANA E INCLUYENTE CIUDAD SOSTENIBLE E INNOVADORA CIUDAD ORDENADA Y COMPETITIVA GOBIERNO INTELIGENTE Y ABIERTO GOBERNANZA METROPOLITANA

EJES
GENERALES

En
to

rn
o

S
eg

ur
o

C
on

vi
ve

nc
ia

In

te
gr

al

Ec
on

om
ía

 S
oc

ia
l

S
er

vi
ci

os

P
úb

lic
os

Ef

ic
ie

nt
es

 y

S
os

te
ni

bl
es

A
gu

a
P

ar
a

To
do

s

M
ed

io
 A

m
bi

en
te

P
la

ne
ac

ió
n

U
rb

an
a

In
te

gr
al

M
ov

ili
da

d
U

rb
an

a

Es
pa

ci
o

P
úb

lic
o

A
cc

es
ib

le

G
ob

ie
rn

o
D

ig
ita

l

Fi
na

nz
as

 S
an

as

Tr
an

sp
ar

en
ci

a
y

R
en

di
ci

ón
 d

e
C

ue
nt

as

C
oo

rd
in

ac
ió

n
In

te
rm

un
ic

ip
al

In
fr

ae
st

ru
ct

ur
a

M
et

ro
po

lit
an

a

H
om

ol
og

ac
ió

n
de

 T
rá

m
ite

s
y

S
er

vi
ci

os
.

AGS.
EDUCADO,

INTEGRADO,
EQUITATIVO

 Gran Acuerdo Social por
la Educación

Gran Acuerdo
Social por la
Educación

 Fortalecimiento del
Tejido social (CRECER)

 Apoyo a la Población
Vulnerable

 Desarrollo Familiar

 Formación en las Artes
Impulso al trabajo de
Artesanos, Creadores,

Emprendedores y
Empresarios Artísticos

 Deporte Social

 Aguascalientes Joven
vive Más

AGS.
DERECHO,
SEGURO Y

LIBRE

Estrategia Integral de
Seguridad Pública

AGS. GOBIERNO
INTEGRO,

AUSTERO Y
ABIERTO

 Gobierno Cercano
y Moderno

Fortalecimiento de
la Coordinación

Hacendaria

Implementación
del Modelo

Estatal del Control
Interno

AGS.
COMPETITIVO,

DIVERSIFICADO
Y PRÓSPERO

Fomento a la Micro,
Pequeña y Mediana

Empresa

Fomento al
desarrollo

tecnológico,
innovación y

mejora regulatoria

 Promoción y Difusión
Turística

AGS.
RESPONSABLE,
SOSTENIBLE Y

LIMPIO

 Plan Hidrico
Estatal

Regeneración de
la cuenca del río
San Pedro y su
afluente al río

Verde

Sistema Estatal de
Movilidad Integral

y Sustentable
Infraestructura

para el Desarrollo
Sistema Estatal de
Movilidad Integral

y Sustentable

Gestión

sustentable del
Agua Subterránea

Ordenamiento
Ecológico Regional

Sistema de
Planeación Estatal
del Ordenamiento

Territorial y del
Desarrollo Urbano

Sistema Estatal
de Información

Estadístico y
Geográfica

Actualización de

la Legislación
en Materia de

Desarrollo Urbano

Complementaridad
Hídica a traves del

Reúso del Agua
Tratada

Calidad del Aire

Educación

Ambiental para la
Sustentabilidad

Gestión de
Residuos
e Impacto
Ambiental

Cambio climático

y energías
sustentables

Programas Sectoriales
Desarrollo Social

Gobierno y Seguridad Pública
Administración y finanzas

Desarrollo Económico
Infraestructura y Medio Ambiente

Figura 2. Correspondencia entre el Plan de Desarrollo Estatal 2017-2022 y el Plan de Desarrollo Municipal 2019-2021.

Una vez publicado el Plan Sexenal, a nivel operativo se podrán alinear de manera más evidente
las políticas municipales y los ejes estatales con los programas correspondientes, lo que permitirá
una mejor y mayor confluencia de recursos. Además, se ha mantenido un diálogo permanente
con las autoridades estatales para alcanzar acuerdos en materia de proyectos estratégicos,
aplicación de fondos (en particular el Fondo Metropolitano) y congruencia normativa.

14 15

Figura 3. Correspondencia entre los Objetivos de Desarrollo Sostenible y el Plan de Desarrollo Municipal 2019-2021.

PLAN DE DESARROLLO MUNICIPAL 2019-2021

EJES Y POLÍTICAS

PND 2019-2021 CIUDAD HUMANA
E INCLUYENTE

CIUDAD SOSTENIBLE
E INNOVADORA

CIUDAD ORDENADA
Y COMPETITIVA

GOBIERNO INTELIGENTE
Y ABIERTO

GOBERNANZA
METROPOLITANA

OBJETIVOS

En
to

rn
o

S
eg

ur
o

C
on

vi
ve

nc
ia

In

te
gr

al

Ec
on

om
ía

 S
oc

ia
l

S
er

vi
ci

os
 P

úb
lic

os

Ef
ic

ie
nt

es
 y

S

os
te

ni
bl

es

A
gu

a
P

ar
a

To
do

s

M
ed

io
 A

m
bi

en
te

P
la

ne
ac

ió
n

U
rb

an
a

In
te

gr
al

M
ov

ili
da

d
U

rb
an

a

Es
pa

ci
o

P
úb

lic
o

A
cc

es
ib

le

G
ob

ie
rn

o
D

ig
ita

l

Fi
na

nz
as

 S
an

as

Tr
an

sp
ar

en
ci

a
y

R
en

di
ci

ón
 d

e
C

ue
nt

as

C
oo

rd
in

ac
ió

n
In

te
rm

un
ic

ip
al

In
fr

ae
st

ru
ct

ur
a

M
et

ro
po

lit
an

a

H
om

ol
og

ac
ió

n
de

 T
rá

m
ite

s
y

S
er

vi
ci

os
.

1 FIN DE LA POBREZA

Meta 1.1
Meta 1.2
Meta 1.5
Meta 1.a

2 HAMBRE CERO Meta 2.1
Meta 2.a

3 SALUD Y BIENESTAR Meta 3.7

4 EDUCACIÓN DE CALIDAD

Meta 4.1
Meta 4.3
Meta 4.4

Meta 4.b D

5 IGUALDAD DE GÉNERO Meta 5.1
Meta 5.b

6 AGUA LIMPIA Y SANEAMIENTO Meta 6.3
Meta 6.a “Meta 6.3

7 ENERGÍA ASEQUIBLE Y NO CONTAMINANTE
Meta 7.1
Meta 7.2
Meta 7.3

8 TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO
Meta 8.3
Meta 8.5
Meta 8.9

9 INDUSTRIA, INNOVACIÓN E INFRAESTRUCTURA
Meta 9.1
Meta 9.4
Meta 9.c

10 REDUCCIÓN DE LAS DESIGUALDADES Meta 10.4

11 CIUDADES Y COMUNIDADES SOSTENIBLES Meta 11.4
Meta 11.5 Meta 11.1

12 PRODUCCIÓN Y CONSUMO RESPONSABLES Meta 12.5 Meta 12.5

13 ACCIÓN POR EL CLIMA Meta 13.1

14 VIDA SUBMARINA

15 VIDA DE ECOSISTEMAS TERRESTRES Meta 15.1
Meta 15.a

16 PAZ, JUSTICIA E INSITTUCIONES SÓLIDAS Meta 16.1 Meta 16.6 “Meta 16.1 Meta 16.6

17 ALIANZAS PARA LOGRAR OBJETIVOS Meta 17.1
Meta 17.4

Además, se ha mantenido un diálogo permanente con las autoridades estatales para alcanzar
acuerdos en materia de proyectos estratégicos, aplicación de fondos (en particular el Fondo
Metropolitano) y congruencia normativa.

El Plan de Desarrollo Municipal 2019-2021 desde su estructura conceptual, congruencia con los
Objetivos de Desarrollo Sostenible, plasmados en la Agenda 2030, principalmente para abatir
la pobreza, desigualdades, sostenibilidad y hacer un frente comun al cambio climático. En la
Figura 3 se presenta el alineamiento de los ejes y políticas del PDM 2019-2021 con los Objetivos
de Desarrollo Sostenible de la Organización de la Naciones Unidas.

16 17

PROCESO DE ELABORACIÓN DEL PLAN DE DESARROLLO
MUNICIPAL 2019-2021

El Artículo 161 de la Ley Municipal de Aguas-
calientes señala que los municipios deberán
de elaborar sus planes de desarrollo
municipal, así como los programas de trabajo
necesarios para su ejecución, de manera
democrática y participativa. Derivado de ello,
se llevó a cabo la Consulta Ciudadana para la
conformación del Plan de Desarrollo Municipal
2019-2021, en el periodo comprendido del 23
de octubre al 15 de noviembre del 2019, donde
se recabaron las opiniones y propuestas de
la ciudadanía sobre los servicios y programas
que brinda el Ayuntamiento.

Para ello se establecieron siete mecanismos
que permitieron facilitar la participación de la
ciudadanía:

•	 A través del portal de internet:
www.ags.gob.mx, dando clic en el apartado
Consulta Ciudadana.

•	 Enviando las propuestas al correo
electrónico pdm2019_2021@ags.gob.mx

•	 En la Aplicación “Hagamos Equipo”, en el
módulo Consulta Ciudadana.

•	 En el WhatsApp del Municipio:
449 273 4040.

•	 A través de la línea telefónica 072.
•	 En los buzones instalados en las 23 depen-

dencias del Municipio.
•	 En grupos focales sectorizados.

18 19

PROPUESTAS DERIVADAS
DE LA CONSULTA CIUDADANA

La Consulta Ciudadana se constituyó como
parte fundamental de los contenidos del
Plan. Ésta se llevó a cabo, con los siete
mecanismos de participación durante 24
días, donde recibimos las propuestas e
inquietudes de la población, sumando más
de 2 mil 500 propuestas registradas. Es
invaluable la participación de la población en
estos ejercicios democráticos en los que su
voz es recogida y atendida.

TRABAJO DE LAS DEPENDENCIAS
MUNICIPALES

El compendio de los tres insumos antes
delineados fueron entregados a los equipos
de trabajo de cada una de las dependencias
municipales para su análisis, integración y
valoración para la inclusión en algún programa
o estrategia del Plan de Desarrollo Municipal.
Además, para las propuestas ciudadanas
se tiene identificado su origen y es trabajo
de las instancias públicas municipales
dar respuesta a quienes participan para
informarles el destino de sus ideas.

Sumado a esto, se turnó a los regidores
y regidoras municipales el documento
borrador para darles a conocer la propuesta
y los avances del Plan y, al mismo tiempo,
recibir sus opiniones y propuestas para ser
consideradas en este documento. Por todo
lo anterior, el proceso de construcción del
Plan representa un ejercicio democrático
que recogió la voz de cientos de habitantes
de Aguascalientes, dando continuidad al
proceso sistemático para restituir la forma
en que la población emite su opinión. Esto
da fortaleza y soporte social y técnico a
la propuesta de las acciones que debe
continuar el gobierno municipal en el actual
periodo de gobierno.

PLATAFORMA ELECTORAL

Al ser el actual gobierno municipal de una
procedencia partidista particular, la Plataforma
Electoral registrada se estructuró en cinco ejes
estratégicos que son:

a. Municipio Competitivo.
b. Municipio Democrático.
c. Municipio Incluyente.
d. Municipio Seguro, y
e. Municipio Regenerable.

Esta propuesta contribuyó a recoger algunas
de los conceptos de esta instancia política,
principalmente de aquellos que coinciden con
las provenientes de las expresiones propias de
otros partidos políticos y la visión de largo plazo
establecida en los instrumentos de planeación
respectivos.

PROPUESTA DE CAMPAÑA

En esta etapa, se conformó una propuesta
a partir de una estructura de cinco Ejes y 15
Políticas que se mantienen al momento de
elaborar el presente plan de gobierno. Esta
estructura se desglosa como sigue:

1. Ciudad Humana e Incluyente.
i. Entorno Seguro.
ii. Convivencia Integral.
iii. Economía Social.

2. Ciudad Sostenible e Innovadora.
iv. Servicios Públicos Eficientes.
v. Agua Para Todos.
vi. Medio Ambiente.

3. Ciudad Ordenada y Competitiva.
vii. Planeación Urbana Integral.
viii. Movilidad Urbana.
ix. Espacio Público Accesible.

4. Gobierno Inteligente y Abierto.
x. Gobierno Digital Cercano y Eficiente.
xi. Finanzas Sanas.
xii. Transparencia y Rendición de Cuentas.

5. Gobernanza Metropolitana.
xiii. Coordinación Intermunicipal.
xiv. Infraestructura Metropolitana.
xv. Homologación de Trámites y Servicios.

Además, se realizaron reuniones con representantes de los diversos sectores de la sociedad,
instituciones, colegios, asociaciones civiles y otros grupos organizados, con el fin de escuchar
sus propuestas y fortalecer con ello los ejes estratégicos del Plan. En total se integraron más
de 2 mil 500 propuestas ciudadanas que se clasificaron en base al eje, política, programa y
estrategia correspondiente a la temática de las mismas.

Por otro lado, el proceso de elaboración de este documento despierta interés entre la población,
quien, de manera generosa, propone y espera que su voz sea escuchada y sus ideas tomadas
en cuenta con el propósito de mejorar su entorno personal, familiar y comunitario.

Un documento de esta naturaleza se conforma, por tanto, de los diversos insumos que dan
cuenta del proceso político, técnico, ciudadano, e institucional necesarios para consolidar
una oferta de programas y proyectos que deberán llevarse a cabo durante el periodo de la
administración municipal. Los insumos principales para la construcción de este Plan fueron:

1 2 3 4

20 21

PROPUESTAS CIUDADANAS

A continuación, se presentan algunas de
las propuestas ciudadanas vertidas en
los distintos mecanismos de consulta,
información analizada por quienes
encabezan las dependencias municipales a
fin de alimentar los programas, estrategias y
acciones vertidas en este documento.

La Voz del Ciudadano:

“Contar con programas y definir estrategias para prevenir el embarazo en adolescentes;
elaboración e implementación de políticas públicas para todas las áreas de gobierno de
prevención y atención a las mujeres que padecen violencia; contar con un plan estratégico
en las escuelas donde se trabaje la inteligencia emocional en conjunto con los padres; brindar
apoyo psicológico a hombres agresores; mejorar la eficiencia de las corporaciones policiacas así
como mayor iluminación en espacios públicos; mejores oportunidades de superación y trabajo
para mujeres; impulsar proyectos productivos buscando el crecimiento y el empoderamiento de
las mujeres; realizar campañas de información y prevención de violencia en zonas detectadas
como peligrosas para mujeres transportistas; programa de fortalecimiento a emprendedoras
enfocado a su desarrollo humano”.

 Grupo de asociaciones de mujeres

“Se debe consolidar una plataforma de gobierno digital que facilite los procesos administrativos
y haga más eficientes y agiles los trámites; debemos trabajar juntos para lograr consolidar los
programas de planeación urbana y mantener la comunicación con los diferentes sectores de
la población para su evaluación y actualización; debemos hacer esfuerzos para garantizar el
servicio civil de carrera a los servidores públicos de puestos técnicos para disminuir la curva de
aprendizaje de cada administración”.

Grupo de enfoque de Colegios de Profesionistas

“Debemos trabajar de manera conjunta autoridades y sociedad organizada para difundir de
manera adecuada los contenidos del reglamento de movilidad en materia de equidad de género,
seguridad, respeto, conciencia vial; así como sancionar de manera efectiva a los infractores;
promovamos un espacio público más incluyente con ejercicios como la “Vía recreactiva”;
es necesario sensibilizar a los agentes de tránsito en los temas de accesibilidad universal y
oportunidades de uso del espacio público”.

Grupo de enfoque de movilidad

“Contar con más y mejores espacios para la difusión de la cultura en el municipio; una política
cultural donde se sensibilice a la sociedad sobre el trabajo de los artistas; más apoyo a los
artistas locales; hacer más accesible el uso de los foros culturales; apoyo para el desarrollo
de los trabajos de los artistas; más difusión de los eventos culturales que se realizan en el
municipio; horarios flexibles en sábado y domingos en casas de la cultura; mayor vinculación
con el sistema educativo; establecer leyes y reglamentos que fortalezcan el desarrollo cultural;
musicoterapia; talleres de marketing cultural; promover la instalación de tianguis culturales; más
becas; fortalecer el mercado interno; consolidar la Compañía de Teatro Municipal y la creación de
la Compañía Municipal de Danza Contemporánea y Clásica”.
 Grupo de enfoque Cultura y artístico

“Necesitamos más talleres, materiales, clases especiales para el adulto mayor; una red solidaria
con los adultos mayores que se encuentran solos; estancias de día que permita convivir con los
demás; mostrar y enseñar los valores de respeto para las personas de la tercer edad; mejorar
las condiciones de la infraestructura (banquetas) para evitar accidentes; contar con más y
mejores rutas de transporte público; mejorar las condiciones de las luminarias instaladas para
más seguridad en las colonias; y continuar con el programa Vecino Vigilante”.

Grupo de enfoque Adultos Mayores

“La principal petición de los ciudadanos en materia de seguridad pública es incrementar la
presencia de Comités del Buen Orden en las colonias, a la vez que se mejoren los procesos
de comunicación de incidentes de seguridad pública. Adicionalmente se solicita que exista un
mayor esquema de transversalidad en las acciones de gobierno”.

Grupo de enfoque Comités del Buen Orden (seguridad)

“La ciudadanía percibe áreas de mejora en la recolección de residuos sólidos, orientadas por una
mejor planeación de los centros de barrio y en general por la consolidación del equipamiento
urbano, mientras que en los lugares donde este sea insuficiente se requiere un análisis de la
población y sus necesidades. A la par se solicita mayor presupuesto para el mantenimiento de
instalaciones prioritarias como el centro de bienestar animal y el propio Rastro Municipal”.

Grupo de enfoque Servicios Públicos

“El tema de preservación y cuidado del medio ambiente es un tema de amplitud de conceptos
y de reglamentación compartida entre los tres ámbitos de gobierno. La ciudadanía percibe que
los esfuerzos realizados al tener áreas naturales protegidas se pueden fortalecer al considerar
aspectos como deterioro del suelo, combate a contaminación y disminución de residuos sólidos
urbanos. De la misma forma, se pueden alinear las acciones municipales a lo establecido en los
Objetivos de Desarrollo Sostenible”.

Grupo de enfoque Ambientalistas

“Las becas de titulación son de gran apoyo para los jóvenes estudiantes por lo cual es muy
importante continuar e incluso ampliar dicho programa; las becas de movilidad también son
un gran aliciente y generan una experiencia de aprendizaje para los jóvenes que pueden
aprovechan esta oportunidad para generar cambios positivos en el municipio; la mayoría de las
universidades tienen problemas en cuanto al transporte público para sus estudiantes, por lo
cual habrá que gestionar ante la autoridad de movilidad, que las rutas de transporte brinden un
mejor servicio con horarios acordes al estudiante; mejorar las vialidades y la sincronía vial; crear
más y mejores ciclovías; promover el deporte para la práctica cotidiana y espacios adecuados
para la dinámica cultural de los jóvenes”.

Grupo de enfoque Jóvenes y Universitarios

“Es muy necesario mejorar la movilidad; tener una mejor sincronización de los semáforos; realizar
una reingeniería vial; mejorar la señalética principalmente la de índole turística; buscar tener
una agenda anual turística; promover que por ley se favorezca en las compras del municipio a
proveedores locales; mejorar los servicios públicos en parques industriales; reubicar y disminuir
el comercio informal; elaborar un plan hídrico; buscar la sustentabilidad del medio ambiente;
separación de residuos sólidos y evitar que los pepenadores revuelvan lo ya separado”.

Grupos de enfoque Empresarios

...Continuar con los talleres de valores y de convivencia vecinal, ayuda a la integración de los
vecinos y hace que nuestra colonia sea más segura, porque los vecinos nos conocemos y nos
coordinamos con el municipio en el Comité de Bienestar.

…Es necesario continuar las mejoras a la infraestructura de las comunidades rurales; los caminos
rurales y pavimentos porque los jóvenes también quieren estas mejorías en sus comunidades.

…Los adultos mayores siguen caminando y escuchando, por eso necesitan compañía, transporte
y un camino seguro.

Grupos de Comités de Bienestar

22 23

Los principios que guían el quehacer de la presente administración municipal son: orden,
equidad, inclusión, desarrollo, sustentabilidad, planeación, responsabilidad y transparencia; a
partir de ellos se articula un esquema de planeación concentrado en cinco ejes rectores. En
concordancia con estos principios, la administración municipal ha generado este instrumento
de planeación y programación, que será la guía que orientará y coordinará los esfuerzos de las
diferentes dependencias y entidades del gobierno municipal.

El presente capítulo corresponde al diagnóstico
que aborda la problemática del municipio.
Conscientes de que la dinámica social y cultural
se diversifican conforme aumenta la población
y la mancha urbana se expande, el diagnóstico
se concentra en los siguientes aspectos:

Ciudad Humana e Incluyente.

Ciudad Sostenible e Innovadora.

Ciudad Ordenada y Competitiva.

Gobierno Inteligente y Abierto.

Gobernanza Metropolitana.

Confluyen en este diagnóstico datos de los tres niveles socio-geográficos de Aguascalientes:
la ciudad, el municipio y el estado. Se da prioridad al ámbito municipal y sus delegaciones. Las
principales fuentes de información han sido el Censo General de Población y Vivienda, 2010
y los resultados de la Encuesta Intercensal 2015 (EIC 2015), ambos del Instituto Nacional de
Estadística y Geografía (INEGI); se obtuvo datos del Servicio Estatal de Información Estadística
y Geográfica del Gobierno del Estado; finalmente del Programa Municipal de Desarrollo Urbano
2035 y el Programa de Desarrollo Urbano de la Ciudad de Aguascalientes 2040, en su versión
2018, evaluación 1, son las dos fuentes primordiales de información, ambos contenidos en la
Plataforma de Información del municipio de Aguascalientes (www.implanags.gob.mx).

DIAGNÓSTICO

24 25

ANTECEDENTES

Ubicado en la parte sur del Estado, el municipio se asienta en una extensión territorial de 1
mil 204.24 km cuadrados, a 1 mil 987 metros sobre el nivel del mar. Se localiza en una región
semiárida cuyo promedio anual de lluvias es de 500 milímetros de agua, la lluvia se presenta
entre los meses de junio a octubre la mayor parte del tiempo, con una temperatura promedio del
30.5°C1. Por su extensión territorial, el municipio de Aguascalientes es el más grande del estado;
en proporción ocupa el 21.20 por ciento de la superficie total del territorio. Al ser la capital estatal
y municipal, la Ciudad de Aguascalientes es la más importante; en ella se concentró el 67.06 por
ciento de la población de la entidad en 2019. Con influencia a nivel regional, la capital municipal
ofrece servicios y equipamiento que la convierte en un polo de atracción entre los municipios
de Aguascalientes y otros estados de la República.

Aspectos sociodemográficos

Población

Las transformaciones del municipio de Aguascalientes se han dado en diversas esferas:
económico, urbano, equipamiento e infraestructura, climático, y por supuesto social y cultural.
Estos cambios repercuten en el desarrollo social y en la composición de los grupos de edad y
por tanto de sus necesidades. El Aguascalientes del 2019 ofrece un nuevo rostro, razón por la
cual, resulta necesario conocer e identificar aquellas áreas de oportunidad que representarán
un reto importante. Es por ello necesario reconocer aquellos espacios propicios para el
desarrollo y el establecimiento de nuevas formas de convivencia, de rechazo a las diferentes
manifestaciones de la violencia que aquejan a la nación, al estado, al municipio para consolidar
las instituciones sociales y políticas necesarias.

El ámbito demográfico es uno de los temas en donde el municipio de Aguascalientes ha
experimentado mayores transformaciones. Aguascalientes ha vivido en las últimas décadas
un crecimiento poblacional y territorial exponencial. Su mayor dinámica la presentó durante la
década de los 80´ al registrar un incremento del 40 por ciento en el número de habitantes. Para
2005, la población del municipio de Aguascalientes alcanzó poco más de 723 mil habitantes
y en 2010 cerca de 797 mil habitantes, un incremento del 10.3 por ciento, lo que habla de un
proceso de estabilización en la dinámica poblacional, debido principalmente a las bajas en el
crecimiento de las tasas de fecundidad, natalidad y migración interna, entre otras. En 2015 la
población del municipio llega a 877 mil 198 personas con una variación de 10 por ciento con
respecto a 2010.2 Al 30 de junio del 2019 CONAPO reporta 949 mil 277 habitantes3.

Las zonas nororiente y suroriente presentan alta concentración de población, con una reducida
dimensión de las casas (metros cuadrados construidos), pocas áreas de esparcimiento y
convivencia, así como escasas áreas verdes en condiciones satisfactorias para el uso recreativo,
además de un notable incremento de la temperatura dada las escazas zonas arboladas.

Con relación a los principales aspectos sociodemográficos (ver Tabla 1. Aguascalientes:
distribución de la población total por municipio, 2015-2019), se presenta la distribución de la
población total de Aguascalientes a nivel municipal. En términos generales se observa una

1 Comisión Nacional del Agua. Registro Mensual de Temperatura en °C. 2016.
2 INEGI. Encuesta Intercensal 2015. www.inegi.org.mx (consultado el 24 de septiembre de 2019).
3 CONAPO. Índicadores de población. www.indicadores.conapo.gob.mx (consultado el 14 de octubre de 2019).

importante concentración de la población en el municipio. De acuerdo con el INEGI, en 2015
contaba con una población total de 877 mil 190 habitantes4. En 2019, se estima una población
de 949 mil 277 habitantes5, lo cual representa el 67.06 por ciento de la población total del
estado; es decir, cerca de siete de cada diez habitantes del estado residen en el municipio de
Aguascalientes. En segundo lugar, se ubicó el municipio de Jesús María. En 2019, se estimó
una población total de 127 mil 835 habitantes, lo cual representó un incremento de 7 mil 430
habitantes entre 2015 y 2019. En tercer lugar, el municipio de San Francisco de los Romo también
contó con una significativa concentración de población; en este periodo, dicho municipio registró
un incremento de 3 mil 987 habitantes al pasar de 46 mil 454 a 50 mil 441 habitantes. Esto
representó el 4.15 por ciento de la población estatal (ver Tabla 1. Aguascalientes: distribución
de la población total por municipio, 2015-2019). Por último, es importante señalar que estos
municipios, además, conforman la Zona Metropolitana del estado de Aguascalientes (ZMA).

En 2019, se estimó que la ZMA concentró el 80.57 por ciento de la población estatal (1 millón
171 mil 338 habitantes). De esta forma, se hace evidente la importancia de considerar la Zona
Metropolitana de Aguascalientes, en las estrategias de planeación urbana.

Tabla 1. Aguascalientes: distribución de la población total por municipio, 2015-2019.

MUNICIPIO 2015 2019a/
Total 1,312,544 1,415,421

Aguascalientes 877,190 949,277

Jesús María 120,405 127,835

San Francisco de los Romo 46,454 50,441

Rincón de Romos 53,866 57,359

Calvillo 56,048 60,181

Pabellón de Arteaga 46,473 49,479

Asientos 46,464 50,354

Tepezalá 20,926 22,468

El Llano 20,245 21,710

Cosío 15,577 16,766

San José de Gracia 8,896 9,551

a/ Población a mitad de año: 01 de Julio del 2019.
Fuente: IMPLAN, 2019. La población del 2015 a nivel municipal con información del INEGI: en la Encuesta
Intercensal 2015 respectivamente. En 2019, Proyecciones de la Población de México y de las Entidades
Federativas, 2016-2050, CONAPO.

Tabla2. Aguascalientes: población total Zona Metropolitana, 2019.

EDAD AGUASCALIENTES JESÚS MARÍA SAN FRANCISCO
DE LOS ROMO METROPOLITANA

00_04 78,119 13,224 5,639 96,982

05_09 82,024 13,638 5,639 101,301

10_14 85,199 13,298 5,205 103,702

15_19 87,353 12,413 4,713 104,479

20_24 87,107 11,582 4,580 103,269

25_29 83,073 11,256 4,854 99,183

30_34 73,644 10,711 4,512 88,867

35_39 65,974 9,586 3,604 79,164

40_44 62,520 8,107 2,850 73,477

45_49 58,912 6,488 2,308 67,708

50_54 51,045 4,940 1,829 57,814

55_59 42,423 3,908 1,473 47,804

60_64 32,545 3,056 1,140 36,741

65_MAS 59,339 5,628 2,095 67,062

Total 949,277 127,835 50,441 1,127,553

Porcentaje 67% 9% 4% 80%

Fuente: En 2019, Proyecciones de la Población de México y de las Entidades Federativas, CONAPO.

4 INEGI. Encuesta Intercensal 2015. www.inegi.org.mx (consultado el 24 de septiembre de 2019).
5 Estimaciones del CONAPO con base en las Proyecciones de la Población de México y de las Entidades Federativas,

2016-2050 e INEGI: Censos 1990-2010, Conteos 1995-2005 y Encuesta Intercenal 2015.

26 27

Gráfica 1. Estimaciones de la estructura poblacional por grupo de edad quinquenal del municipio
de Aguascalientes, 2019., se presenta la pirámide de población del municipio de Aguascalientes
por grupos de edad quinquenal. En 2019, ésta se caracterizó por una estructura poblacional joven.
El ancho de la población se concentró en los rangos de edad de 10 a 24 años. Paralelamente, se
observa una tendencia estructural envejecida en los próximos años. Es decir, en un promedio de
25 años la mayor parte de la población se concentrará en los grupos de edad más grandes. Esto
podría representar un importante desafío al considerar la marcada reducción de los primeros
grupos de edad (0 a 9 años), reflejo de la baja en las tasas de natalidad6.

Gráfica 1. Estimaciones de la estructura poblacional por grupo de edad quinquenal del municipio de Ags., 20197.

Fuente: Instituto Municipal de Planeación, IMPLAN, 2019.

Por último, de acuerdo con el INEGI, en el municipio de Aguascalientes en 2015, la relación
demográfica hombre-mujer fue de 94.3; es decir, por cada 100 mujeres, existían 94 varones. En
cuanto al estado civil de la población en este mismo año, el 42.8 por ciento de 12 años y más reportó
estar casado, 37.4 por ciento eran solteros, 9.9 por ciento estaban en unión libre, 3.4 por ciento
estaba separado, 2.5 por ciento reportó estar en situación de divorcio y 3.9 por ciento señalo ser
viuda. Respecto a la religión, 92.60 por ciento de personas profesaban la religión católica, 2.16
por ciento señaló no profesar algún tipo de religión y el 5.15 por ciento restante corresponde a
distintas religiones mayoritariamente protestantes. Con relación a la población con algún tipo
de discapacidad, en el municipio representó el 4.4 por ciento de la población, es decir 38 mil
947 habitantes. La discapacidad con mayor prevalencia fue la dificultad para el desempeño o
realización de tareas cotidianas, seguido de alguna dificultad para caminar o moverse. Por último,
el 11.87 por ciento de la población residente en el municipio se consideró indígena, de los cuales
sólo el 0.29 por ciento es bilingüe: español y al menos un dialecto indígena8.

6 De acuerdo con el INEGI, en el Estado el promedio de hijos nacidos vivos en el grupo de mujeres en edad
reproductiva (15-49 año) fue de 1.6 hijos en 2015; mientras que, el promedio calculado en el Censo de Población y
Vivienda fue de 1.7 hijos nacidos vivos por mujer (2010).

7 Nota: El municipio de Aguascalientes presenta importantes retos en función de la estructura poblacional: i)
maximizar el potencial que representa el bono demográfico actual y ii) generar estrategias que garanticen por un
lado el crecimiento económico dada la reducción de mano de obra en los próximos años y por otro que provean las
condiciones de una vida integral para una población envejecida.

8 NEGI. Censo de Población y Vivienda y Encuesta Intercensal 2015. www.inegi.org.mx (consultado el 24 de
septiembre de 2019).

Tabla 3. Municipio de Ags: distribución de la población por sexo y grupo de edad quinquenal, 2015 y 2019.

EDAD QUINQUENAL
2015 2019 a/

TOTAL HOMBRES MUJERES TOTAL HOMBRES MUJERES

Total 877,190 425731 451459 965,437 469,030 496,407

00-04 79,628 40,684 38,944 87,643 44,822 42,821

05-09 78,673 39,349 39,324 86,590 43,351 43,239

10-14 87,349 43,811 43,538 96,140 48,267 47,873

15-19 83,802 42,491 41,311 92,237 46,813 45,424

20-24 81,354 40,653 40,701 89,541 44,788 44,753

25-29 70,108 34,738 35,370 77,163 38,271 38,891

30-34 63,954 30,602 33,352 70,387 33,714 36,673

35-39 60,308 28,979 31,329 66,374 31,926 34,448

40-44 61,694 27,773 33,921 67,896 30,598 37,298

45-49 50,273 22,804 27,469 55,327 25,123 30,204

50-54 44,825 20,969 23,856 49,333 23,102 26,231

55-59 35,788 16,846 18,942 39,387 18,559 20,828

60-64 27,264 12,948 14,316 30,006 14,265 15,741

65-69 19,070 8,900 10,170 20,988 9,805 11,183

70-74 13,920 6,626 7,294 15,320 7,300 8,020

75 y más 18,704 7,385 11,319 20,582 8,136 12,446

No especificado 476 173 303 524 191 333

a/ Población a mitad de año: 01 de Julio del 2019.
Fuente: IMPLAN, 2019. La población del 2015 a nivel municipal con información del INEGI: en la Encuesta
Intercensal 2015 respectivamente. En 2019, Proyecciones de la Población de México y de las Entidades
Federativas, 2016-2050, CONAPO.

Migración

“ODS 10, Reducir la desigualdad en y entre los países”.

La migración se entiende por el “desplazamiento de personas que cambia su residencia habitual
desde una unidad político-administrativa hacia otra dentro de un mismo país, o que se mudan
de un país a otro, en un periodo determinado”9. En México, diez entidades federativas presentan
alto grado de intensidad migratoria a Estados Unidos: Aguascalientes, Colima, Durango,
Guerrero, Hidalgo, Jalisco, Morelos, Oaxaca, Querétaro y San Luis Potosí. Para el año 2014, por
efecto de la migración interna reciente, se obtiene un saldo positivo con la recuperación de 23
mil 198 personas (10 mil 232 hombres y 12 mil 966 mujeres)10.

El porcentaje de población no nativa por sexo y entidad federativa de residencia en 2014 fue
de 17.6 por ciento de hombres y 20.4 por ciento de mujeres. De acuerdo a los datos generados
por la Encuesta Intercensal elaborada por el INEGI (2015), respecto al lugar de nacimiento, se
estima que 19.7 por ciento de los residentes en el estado nacieron en una entidad distinta a la
de residencia actual o en el extranjero, en el caso del municipio de Aguascalientes es del 23.1
por ciento11.

Fecundidad

De acuerdo con la Encuesta Intercensal, algunos de los indicadores muestran las transformaciones
que acompañan el proceso de transición demográfica de la sociedad de Aguascalientes y
específicamente el descenso de la fecundidad. Es el caso del promedio de hijos e hijas nacidos
vivos, el indicador de fecundidad muestra una disminución sostenida, al pasar de 2.0, para el
total de las mujeres de 15 a 49 años, en el año 2000, hasta llegar en promedio a 1.7 hijos en
2015. La disminución es perceptible en casi todos los grupos de edad, excepto en el de 15 a 19
años donde se observa un leve aumento de la fecundidad de las adolescentes; no obstante,
es más acentuado entre aquellas mujeres que se encuentran en la etapa final de su periodo

9 Glosario, CONAPO, www.conapo.gob.mx (consultado el 24 de septiembre de 2019).
10 INEGI. Encuesta Nacional de la Dinámica Demográfica. Base de datos. 2014.
11 Ibid.

28 29

reproductivo, es decir, aquellas entre los 45 y 49 años. Las mujeres de este grupo de edad
tienen en promedio 1.7 hijos menos en el 2015 de los que tenían en 2000, es decir, hubo una
reducción de 35.4 por ciento en la fecundidad medida por el número promedio de hijos e hijas
nacidos vivos, producto de la disminución acumulada a lo largo de todo el periodo reproductivo.

El promedio de nacimientos en el municipio de Aguascalientes es de 17 mil 420, un aumento de
solo el 2 por ciento con relación al número de nacimientos en 2011.

México ocupa el primer lugar en embarazos en adolescentes entre los países que conforman
la Organización para la Cooperación y el Desarrollo Económico (OCDE), con una tasa de 77
nacimientos por cada mil adolescentes de entre 15 y 19 años12. La información sobre los
nacimientos registrados vinculados a las madres adolescentes de 10 a 14 años que se muestra
en Aguascalientes es de 11.5 de cada 100 mujeres jóvenes quienes tienen al menos un hijo o
hija13, ocupando el tercer lugar nacional en embarazos en adolescentes14.

Mortalidad

De acuerdo con las estimaciones del CONAPO, en 1990 la esperanza de vida de las personas al
nacer en México era de 70.4 años, mientras que en 2018 fue de 75.5 años y en 2030 alcanzará
los 77 años. En el municipio de Aguascalientes a 2019 se proyecta una población de 965 mil 437
habitantes (469 mil 30 hombres y 496 mil 407 mujeres). La Zona Metropolitana de Aguascalientes
alcanzará un millón 171 mil 337 habitantes, el 80 por ciento de la población total del estado15.

Aguascalientes se ubicó en décima posición de estados con una mayor esperanza de vida
al nacimiento de hombres y mujeres según el Estudio Hombres y Mujeres 2018 del Instituto
Nacional de las Mujeres, (INMUJERES). La esperanza de vida16 se encuentra por encima del
promedio nacional siendo de 78.6 años en las mujeres y de 74.0 en los hombres que nacen en
la entidad.

En la Tabla 4. Esperanza de vida, México, 2010-2015. se puede observar el incremento de
esperanza de vida, el promedio de años que una persona espera vivir al momento de su
nacimiento, dado que los hábitos y calidad de vida van en aumento, para protegerse de
enfermedades terminales, cada vez se crea mayor conciencia sobre el estilo de vida que una
persona debe tener.

Tabla 4. Esperanza de vida, México, 2010-2015.

AÑO NACIONAL ESTADO DE AGUASCALIENTES

2010 74.0 75.2

2011 74.1 75.3

2012 74.3 75.4

2013 74.5 75.6

2014 74.7 75.7

2015 74.9 75.9

Fuente: CONAPO Consejo Nacional de Población. Dinámica demográfica 1990-2010, Proyecciones de
población 2010-2030.

En cuanto a las defunciones de infantes menores de cinco años, la mayor parte ocurre debido
a enfermedades prevenibles y tratables con procedimientos sencillos y accesibles. Entre otros
factores que contribuyen a la reducción de la mortalidad infantil, se encuentra el fortalecimiento
de campañas de vacunación adecuadas, el mejoramiento de los sistemas de agua potable y
saneamiento, la disminución de la contaminación ambiental, y el aseguramiento de esquemas
de alimentación nutritivos.

12 Estrategia Nacional para la Prevención del Embarazo en Adolescentes, Instituto Nacional de las Mujeres, www.
gob.mx/inmujeres (consultado el 27 de septiembre de 2019).

13 Estimaciones del CONAPO con base en la Encuesta Nacional de la Dinámica Demográfica (ENADID) 2014. En: www.
conapo.gob.mx (consultado el 3 de julio de 2019).

14 Romo, Alejandro; Newsweek México, Aguascalientes (consultado el 9 de agosto de 2019).
15 Proyecciones de la Población de México y de las Entidades Federativas, 2016-2050, CONAPO. En: www.conapo.

gob.mx (consultado el 3 de julio de 2019).
16 La esperanza de vida al nacer se refiere al número de años que en promedio se espera viva un recién nacido, bajo

el supuesto que a lo largo de su vida estará expuesto (a) al riesgo de su muerte observado para la población en su
conjunto en un periodo determinado.

A nivel nacional para 2019 la mortalidad infantil es de 13.13 defunciones de menores de un año
por cada mil nacimientos, previendo una reducción para 2045 a 5.38 defunciones de menores
de un año por cada mil nacidos en México. Para Aguascalientes se estima que será de 9.18 en
niñas y 11.15 en niños en 201917.

La tasa de defunciones ocurridas por cáncer cérvico – uterino por cada 100 mil mujeres de 25 años
y más. La tasa de mortalidad causada por cáncer de mama en mujeres presenta una evolución
ascendente en los últimos años, al pasar de 14.7 a 19 muertes por cada cien mil mujeres de 25 y
más años, entre 2006 y 2015; en el caso de Aguascalientes, paso de 15.7 a 18. Por el contrario,
en ese mismo periodo, la tasa de defunciones por cáncer cérvico uterino disminuye de 18.5 a 11.2
defunciones por cada 100 mil mujeres de 25 y más años a nivel nacional; en Aguascalientes fue
de 14.8 a 10.018.

De acuerdo al INEGI, en lo que se refiere a la Estadística de Homicidios en el país 2017,
Aguascalientes registró una disminución importante a comparación de los últimos años.
Incluso en el plano nacional, Aguascalientes fue la entidad con menor número de homicidios al
registrarse una tasa de defunciones registradas por entidad federativa de ocurrencia por cada 1
mil habitantes, a nivel nacional fue de 5.7 y en Aguascalientes de 4.619.

Vivienda

De los resultados de la Encuesta Intercensal 2015, se conoce que el municipio tiene 230 mil
559 viviendas particulares habitadas que representa 69 por ciento del total en el Estado. Las
viviendas están ocupadas por un promedio de 3.8 personas, con 0.9 habitantes por cuarto.
Además, en materia de servicios básicos la cobertura es casi completa, es decir, casi el 100 por
ciento de las viviendas habitadas tiene drenaje, servicio sanitario y electricidad, el único rubro
cuyo porcentaje es menor, es el de agua entubada. El 15 por ciento dispone de calentador solar
de agua y el 0.5 por ciento señaló que dispone de panel solar para tener electricidad20.

En cuanto a los materiales con que están construidas las viviendas destacan aquellas que
están hechas con materiales precarios, se reportó que para el año 2015, 0.5 por ciento de las
viviendas aún tiene piso de tierra, 0.1 por ciento de los techos están elaborados con materiales
frágiles, finalmente, 0.2 por ciento de las viviendas municipales construyeron las paredes de sus
viviendas con materiales similares21.

Tabla 5. Características de la Vivienda, municipio de Aguascalientes, 2015.

SERVICIOS EN LA VIVIENDA

Con agua
entubada

Con drenaje Con servicio
sanitario

Con electricidad

96.8% 99.4% 99.6% 99.8%

TENENCIA DE LA VIVIENDA

Propia Alquilada Familiar o
prestada

Otra situación No especificó

67.4% 19.9% 11.5% 1.1% 0.1%

ACCESO A LAS TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN

Con internet Con televisión
de paga

Con
pantalla plana

Con
computadora

Con teléfono
celular

Con teléfono fijo

42.1% 51.5% 53.4% 44.2% 88.9% 44.1%

AHORRO DE ENERGÍA Y SEPARACIÓN DE RESIDUOS

Con panel solar Con calentador
solar

Con focos
ahorradores

Con separación
de residuos

0.5% 15.0% 49.0% 50.7%

Fuente: IMPLAN, con datos de INEGI, Panorama socio demográfico de Aguascalientes, 2015-2016.

17 CONAPO, Proyecciones de la Población de México 2005-2050. Indicadores demográficos básicos 1990-2030
CONAPO, Proyecciones de la Población en México y de las entidades federativas 2016-2050. En: www.conapo.gob.
mx (consultado el 27 de septiembre de 2019).

18 Inmujeres, Cálculos con base en la Secretaría de Salud. Dirección General de Información en Salud (DGIS).
Defunciones (Mortalidad). Cubos dinámicos [en línea]. Información consultada en septiembre 2019; y CONAPO.
Proyecciones de la población de México y de las entidades federativas 2016-2050

19 Comunicado de prensa Núm. 525/18. 31 octubre 2018, Características de las defunciones registradas en México
durante 2017, INEGI. En: www.inegi.org.mx (consultado el 27 de septiembre de 2019).

20 INEGI. Censo de Población y Vivienda y Encuesta Intercensal 2015. www.inegi.org.mx (consultado el 24 de
septiembre de 2019).

21 Ibid.

30 31

De años atrás, la criminalidad y la seguridad pública se han convertido en temas centrales para
la atención pública a lo largo del continente americano. A partir del año 2000, la inseguridad
aparece constantemente entre los principales problemas en el Estado según distintas
encuestas hechas a lo largo de los últimos años. La preocupación por la inseguridad se ha
vuelto en cierto nivel equiparable a aquella por la economía, trascendiendo clases sociales y
niveles educativos.

El crecimiento de la ciudad va en aumento, propiciando la unión de esfuerzos con los
Ayuntamientos vecinos que conforman la Zona Metropolitana (Jesús María y San Francisco de
los Romo). Lo anterior con el fin de implementar políticas de prevención desde una perspectiva
de gobernabilidad urbana; haciendo uso de tecnologías de la información para mejorar y
concentrar los esfuerzos, asumiendo una posición de liderazgo municipal, abogando por
la seguridad pública, la equidad y la inclusión de ciudades vecinas; para lo cual se harán los
esfuerzos necesarios con apoyo del gobierno federal y estatal, en término de capacidades,
recursos humanos y financieros.

Como una de las estrategias de desarrollo que el municipio de Aguascalientes adoptará, será
el tener una visión a largo plazo, con base en el Programa de Desarrollo Urbano de la Ciudad de
Aguascalientes 20401; el cual incluye la planificación y el diseño urbano, la vivienda, la reducción
de la pobreza, el empleo, la igualdad de género y la cohesión social.

En el estado de Aguascalientes para el año 2018 se registraron 38 mil 834 delitos, de los
cuales 29 mil 334 corresponden al municipio capital, considerando a los municipios vecinos de
Jesús María con 3 mil 37 y San Francisco de los Romo con 1 mil 394 delitos2; esto tomando en
cuenta que la incidencia delictiva se refiere a la presunta ocurrencia de delitos registrados en
averiguaciones previas iniciadas o carpetas de investigación reportadas por las Procuradurías
de Justicia y Fiscalías Generales de las entidades federativas, de ahí que surjan las cifras de
incidencia delictiva del fuero común.

Por otro lado, el gobierno municipal pretende con las cifras ya mencionadas, la instalación y
operación que incentiven la denuncia ciudadana de los delitos en el municipio, comprometiendo
la participación de los comités de vecinos vigilantes y la sociedad en general, actualmente
operando 940 Comités de Buen Orden.

1 Versión 2018 Evaluación 1
2 Datos del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, 2018. En: www. www.gob.mx/sesnsp/

(consultado el 20 de junio de 2019).

DIAGNÓSTICO
CIUDAD HUMANA E INCLUYENTE 1.1

POLÍTICA ENTORNO
SEGURO

“ODS 16,
Promover sociedades justas,
pacíficas e inclusivas”

32 33

Tabla 6. Delitos de los municipios de Jesús María, San Francisco de los Romo y Aguascalientes, 2018.

MUNICIPIO DELITOS
PATRIMONIALES

HOMICIDIOS
DOLOSOS

HOMICIDIOS
CULPOSOS

ROBO
COMÚN

Aguascalientes 17,149 54 136 11,807

Jesús María 1,841 7 17 1,338

San Francisco de los Romo 832 0 7 606

Fuente: Elaboración propia con base a datos del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública.
(Consultado el 30 de mayo de 2019).

Tabla 7. Cifras de homicidio doloso, secuestro, extorsión y robo de vehículos, municipio de Aguascalientes, 2011-2018.

Delito 2011 2012 2013 2014 2015 2016 2017 2018

Homicidio Doloso 71 44 39 42 26 27 50 54

Secuestro 7 0 1 1 4 2 4 5

Extorsión 114 85 42 33 28 62 83 101

Robo de Vehículo con Violencia 97 54 56 65 41 48 71 82

Robo de Vehículo sin Violencia 1,971 1,924 1,454 1,399 1,739 2,782 3004 2676

Fuente: Elaboración propia con base a datos del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública.
(Consultado el 30 de mayo de 2019).

Tabla 8. Promedio mensual de delitos del fuero común por tipo de delito del municipio de Aguascalientes, 2011-2018.

TIPO DE DELITO / PROMEDIO DE DELITOS MENSUALES POR CADA MILLÓN DE HABITANTES

Municipio 2011 2012 2013 2014 2015 2016 2017 2018

Población estimada 816,822 829,289 841,408 853,207 - - - 877,190

Total de delitos 2,051 1,955 1,756 1,636 1,786 1,786 2,489 2,787

Delitos patrimoniales 285 336 341 322 1,126 1,143 1,565 1,629

Violación 10 10 9 8 8 11 15 14

Homicidios 14 11 8 14 11 13 15 18

Lesiones 218 301 274 243 264 220 304 355

Otros delitos 398 319 334 316 125 147 195 216

Secuestro 1 0 0 0 0 0 0 0

Robo Común 1,119 973 785 726 842 918 1,144 1,122

Robo de Ganado
(abigeato)

5 4 5 7 7 8 7 8

Robo en instituciones
bancarias

0 0 0 0 0 0 0 0

Violencia familiar - - - - 39 54 80 112

Fuente: Elaboración propia con base en datos del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública
y la Encuesta Intercensal 2015 del INEGI.

La anterior tabla (ver

Tabla 8. Promedio mensual de delitos del fuero común por tipo de delito del municipio de
Aguascalientes, 2011-2018.) muestra que el delito más frecuente en Aguascalientes es el robo
común, a pesar de presentar un aumento en el año 2014, y el menos frecuente la privación de
la libertad (secuestro), sin embargo se requiere de evolucionar de manera integral la forma de
atender los asuntos de seguridad pública a través de la inversión en inteligencia, tecnologías
de información y comunicación, así como la capacitación y equipamiento.

De acuerdo con los resultados generales de la Encuesta Nacional de Seguridad Pública Urbana
(ENSU), realizada por el INEGI durante el primer trimestre del 2019, en ese lapso 74.6 por ciento de
la población de 18 años y más consideró que vivir en su ciudad era inseguro. En Aguascalientes
resultó con 16 por ciento menor al promedio. “Si tomamos el caso de Aguascalientes, apreciamos
que lo que más está abonando al tema de la inseguridad es la problemática relacional entre los
vecinos; definido como experiencia con conflictos y conductas antisociales. En los últimos tres
meses cuatro de cada diez entrevistados en Aguascalientes reportó haber tenido un conflicto o
enfrentamiento en su vida cotidiana” (Herrera Nuño 2019).

Es de gran importancia que los agentes responsables de promover la seguridad humana atiendan
la seguridad y respeto del peatón y ciclistas en las vías públicas, dando siempre preferencia a
estos sobre los vehículos, así como cuidar que se cumplan y apliquen las disposiciones de la ley
y sus reglamentos en materia de movilidad, vialidad y transporte, e informar y orientar a quienes
transiten en la vía pública. Según cifras del número de accidentes de tránsito registrados en
el lugar de los hechos en el municipio de Aguascalientes se tiene el registro de más de los 50
cruceros más conflictivos.

Tabla 9. Personas lesionadas y muertas en accidentes de tránsito registrados en el lugar de los hechos en
el municipio de Aguascalientes.3

AÑO PERSONAS LESIONADAS PERSONAS MUERTAS

2010 2,360 29

2011 2,208 34

2012 1,871 28

2013 1,716 22

2014 1,003 28

2015 1,181 31

2016 1,182 44

2017 1,115 37

2018 1,249 47

Fuente: Secretaría de Seguridad Pública y Movilidad (SSPTM). Dirección de Movilidad. Cifras a 2018

3 El total de muertos y lesionados puede o no coincidir con las cifras que presentan otras dependencias, en razón
a que en ocasiones los participantes optan por trasladarse por sus propios medios a recibir atención médica en el
momento o incluso antes de que llegue la autoridad.

34 35

1.2
POLÍTICA CONVIVENCIA
INTEGRAL

Personas adultas mayores

La dinámica demográfica representa retos que deben ser enfrentados por las instituciones con
políticas sociales claras y con un involucramiento y participación de toda la sociedad hidrocálida
en busca de la equidad y mejores opciones para todas y todos. El municipio de Aguascalientes
ofrece un rostro diferente al que tuvo en 1995, ya que datos del 2015 (INEGI) nos dicen que hace
20 años…

…la población de 0 a 14 años representaba el 36 por ciento, para 2015 la distribución de los
habitantes ha cambiado, el grupo representa ahora el 28 por ciento lo que significan 245 mil 650
menores respecto a la población total.
…el 30 por ciento eran jóvenes de 15 a 29 años, en 2015 suman 235 mil 254 jóvenes, el 27 por
ciento, ello significa una disminución de la población joven.
…la población adulta representaba el 28 por ciento, para el 2015 este grupo de población suma
316 mil 842 personas, un incremento del 13 por ciento que representa el 37.4 por ciento del total
de la población. Esto anuncia un proceso de envejecimiento de la población del municipio.
…los adultos mayores representaban tan solo el 5.7 por ciento, en 2015 la población de más de
60 años es de 78 mil 958 personas, el 9 por ciento de la población total. El incremento en cinco
años es importante, estamos hablando de 17 mil 673 personas más.

Gráfica 2. Población por sexo, municipio de Aguascalientes, 2015 (porcentaje).

Fuente: IMPLAN, con datos de INEGI, Panorama socio demográfico de Aguascalientes, 2015-2016.

La población del municipio de Aguascalientes se encuentra en un proceso de envejecimiento por
lo que las instituciones públicas y privadas deben de prever las demandas y necesidades de este
sector, así como las adecuaciones urbanísticas, sanitarias, culturales, educativas pertinentes
para la óptima movilidad e incorporación de la población adulta mayor así como las personas con
alguna forma de discapacidad, ya que la concentración de diferentes formas de discapacidad se
concentra en este grupo de edad. La ciudad está diseñada para jóvenes, debe de ir cambiando
a una ciudad diseñada para población adulta mayor y personas con algún tipo de discapacidad.

Como ya se mencionó, las personas adultas mayores es un grupo de edad que por su situación
de inequidad y de oportunidades se encuentra en una situación de vulnerabilidad, a esto se
suma el incremento de la tendencia demográfica.

Las mejoras substanciales en las condiciones de vida y de salud de la población son determinantes
en la prolongación de la esperanza de vida, en 1940 se hablaba de 43.5 años, para 2015 de
75.9 años, previendo un máximo histórico de adultos mayores para 2030 integrada por las
generaciones de los 60´y 70´, en ese año uno de cada siete personas pertenecerá a este grupo.

Se debe destacar que este sector de la población es en extremo frágil en todos los aspectos
del desarrollo humano, por lo que la calidad de vida es baja en la población de más de 60 años.
Ejemplo de ello son los datos generados por inmujeres sobre la situación de las personas
Adultas Mayores en México en los siguientes puntos1:

•	 En 2018, 12.3 por ciento de la población del país tenía 60 años y más, en Aguascalientes fue
del 10.7 por ciento2.

•	 También en 2018, 24.6 de cada 100 hogares en el Estado eran dirigidos por personas de 60
años y más, de los cuales el 19.1 por ciento de estos hogares son unipersonales, integrados
por una sola persona de 60 años y más, es decir, vivía sola3.

•	 Para 2050 las mujeres de 60 años y más representarán 23.3 por ciento del total de población
femenina y los hombres constituirán 19.5 por ciento de la masculina4.

•	 28.7 por ciento de las mujeres y 19.9 por ciento de los hombres adultos mayores no saben
leer o escribir.

•	 Una tercera parte de la población adulta mayor trabaja para el mercado laboral, dos de cada
diez hombres adultos mayores de 80 años continúa laborando.

•	 Tres de cada diez adultos mayores mujeres tienen dificultad para realizar alguna tarea de la
vida diaria como comer, bañarse, caminar, preparar o comprar alimentos, frente a dos de cada
diez hombres.

•	 El 25.3 por ciento de las personas adultas mayores necesitaron que alguna persona de su
hogar le brindara cuidados o apoyo.

•	 Alrededor del 27 por ciento de las personas de 60 años y más consideran muy difícil o
imposible conseguir ayuda para que las acompañen al doctor.

•	 En 2019, el 25 por ciento de la población de 60 años y más está ocupada en alguna actividad
económica; de ésta, el 52.8 por ciento corresponde a trabajadores independientes y el 47.2
por ciento son trabajadores subordinados5.

1 Situación de las personas Adultas Mayores en México, INMUJERES, cedoc.inmujeres.gob.mx (consultado el 27
septiembre 2019).

2 INEGI. Encuesta Nacional de la Dinámica Demográfica 2018. Tabulados oportunos Cuadro 1.4.
3 INEGI. Encuesta Nacional de la Dinámica Demográfica 2018. Microdatos.
4 Ibid.
5 INEGI. Encuesta Nacional de Ocupación y Empleo. II Trimestre de 2019. Consulta interactiva de Datos.

36 37

Los principales problemas de los adultos mayores es la pobreza (falta de empleo, responsabilidad
familiar), discapacidad, acceso a servicios de salud, violencia familiar (falta de atención de sus
familias, maltrato, soledad), problemas alimenticios, depresión, suicidio y accidentes entre otros
problemas.

La población de la tercera edad es altamente susceptible a vivir en condiciones de pobreza, a
lo que se suma, que se trata principalmente de una población dependiente, impactando con
ello en la economía de la familia ya que en más de las veces la pensión –si cuenta con ella- es
insuficiente y los gastos médicos a enfrentar son elevados.

“En Aguascalientes hay 119 mil 691 personas mayores de 60 años, lo que representa el 9 por
ciento de la población. Las proyecciones contemplan que para el año 2030, el porcentaje
crecerá a 13.5 por ciento siendo poco más de 200 mil adultos mayores. De las 119 mil personas
mayores de 60 años, el 27.4 por ciento son población económicamente activa. En cuanto a los
pensionados, tres de cada diez en Aguascalientes se encuentra pensionado, contra uno de
cada cuatro en el país. La proporción entre jubilados y jubiladas es de tres a uno, a favor de los
varones”. “En cuanto a la cobertura de salud, se tiene que seis de cada diez estan registrados
en el seguro social y tres de cada diez en el seguro popular”. En cuanto a la escolaridad, dos de
cada diez adultos mayores en Aguascalientes tiene estudios de media superior, donde siete de
cada diez no cuentan con una escolaridad superior a la instrucción primaria y más de la mitad
de ellos y ellas aun no la han culminado”6.

En Aguascalientes el 15.7 por ciento de los hogares son unipersonales, donde residen personas
adultas mayores; el 73 por ciento de los adultos mayores en Aguascalientes ya no se encuentra
en activo y sólo la tercera parte cuenta con alguna pensión. 7

Igualdad de género

“ODS 05, Lograr la igualdad entre los géneros
y empoderar a todas las mujeres y las niñas”8

En cuanto a la situación de las mujeres en el municipio de Aguascalientes, de acuerdo con el
Instituto Nacional de las Mujeres, INMUJERES y el CONEVAL se presenta el siguiente panorama:

•	 En Aguascalientes, para el año 2015, vivían 451 mil 459 mujeres que representaban 51.46 por
ciento de la población del Municipio.9

•	 Para el año 2000, la tasa global de fecundidad era de 3.06 hijos por mujer de 15 a 49 años,
para el año 2010 fue de 2.55 y para el año 2016 de 2.36.10

•	 El 25.7 por ciento de los hogares familiares y el 46.4 por ciento de los hogares no familiares
cuenta con una Jefatura Femenina.

6 Notas del Dr. Eugenio Herrera Nuño, publicadas en el periódico La Jornada de Aguascalientes en junio de 2017.
(consultado el 27 septiembre 2019).

7 Notas del Dr. Eugenio Herrera Nuño, publicadas en el periódico La Jornada de Aguascalientes en junio de 2017.
(consultado el 27 septiembre 2019).

8 Objetivo de Desarrollo Sostenible; ODS, 2030. Programa de las Naciones Unidas para el Desarrollo PNUD.
9 INEGI. Encuesta Intercensal 2015. www.inegi.org.mx (consultado el 24 de septiembre de 2019).
10 Programa Estatal de Población 2017-2022, Gobierno del Estado de Aguascalientes. www.aguscalientes.gob.mx/

cplap/ (consultado el 24 de septiembre de 2019).

•	 El municipio ocupa el lugar 73 a nivel nacional en el Índice de Desarrollo Relativo al Género.
•	 La tasa de mortalidad causada por cáncer de mama en mujeres presenta una evolución

ascendente en los últimos años, al pasar de 14.7 a 19 muertes por cada cien mil mujeres de
25 y más años, entre 2006 y 2015; en el caso de Aguascalientes pasó de 15.7 a 18. Por el
contrario, en ese mismo periodo, la tasa de defunciones por cáncer cérvico uterino disminuye
de 18.5 a 11.2 defunciones por cada 100 mil mujeres de 25 y más años a nivel nacional; en
Aguascalientes fue de 14.8 a 10.011.

•	 La razón de mortalidad materna en el Estado de Aguascalientes fue de 18.5 defunciones
por cada mil nacimientos (años 2016). A nivel nacional fue de 32.0 defunciones por cada 100
mil nacimientos vivos.12 Según la Encuesta Nacional sobre la Dinámica de las Relaciones en
los Hogares (2016) de las mujeres de 15 años y más a nivel nacional, el 66.1 por ciento señaló
que ha sufrido al menos un incidente de violencia emocional, económica, física, sexual o
discriminación a lo largo de su vida en al menos un ámbito y ejercida por cualquier agresor; en
el Estado de Aguascalientes era del 73.3 por ciento13.

•	 El porcentaje de mujeres de 15 años y más que han experimentado violencia en la escuela por
tipo de violencia a lo largo de su vida de estudiante, a nivel nacional es del 25.3 por ciento; en
el estado de Aguascalientes era del 29.4 por ciento14.

•	 La prevalencias de violencia en el trabajo contra las mujeres de 15 años y más que han
trabajado alguna vez, el 26.6 por ciento señaló que a lo largo de su vida laboral ha sufrido
algún tipo de violencia; en el caso de Aguascalientes la cifra es de 30.3 por ciento15.

Educación

“ODS 04, Garantizar una educación
inclusiva, equitativa y de calidad y promover
oportunidades de aprendizaje durante toda la
vida para todos”16

En 2015, en el municipio de Aguascalientes cuatro de cada diez niñas y niños de entre 3 y 5
años de edad no eran llevados a la escuela17. De las personas en edad de asistir a la primaria
(6-11 años), el 96.4 por ciento de la población acudía. Un porcentaje similar se observó en la
población en edad de cursar el nivel de secundaria (93.1 por ciento). No obstante, en el nivel de
educación media superior y superior (15-24 años), este porcentaje disminuyó significativamente,
donde sólo el 46.2 por ciento de las personas cursaron alguno de estos grados educativos.

11 Inmujeres, Cálculos con base en la Secretaría de Salud. Dirección General de Información en Salud (DGIS).
Defunciones (Mortalidad). Cubos dinámicos [en línea]. Información consultada en septiembre 2019; y CONAPO.
Proyecciones de la población de México y de las entidades federativas 2016-2050.

12 Panorama Epidemiológico anual de Mortalidad Materna, ISSEA.
13 INEGI. Encuesta Nacional sobre la Dinámica de las Relaciones en los Hogares, ENDIREH. www.inegi.org.mx

(consultado el 27 septiembre 2019).
14 Ibid.
15 Ibid.
16 Objetivo de Desarrollo Sostenible; ODS, 2030. Programa de las Naciones Unidas para el Desarrollo PNUD.
17 INEGI. Encuesta Intercensal 2015. www.inegi.org.mx (consultado el 24 de septiembre de 2019).

38 39

Con relación al equipamiento de educación básica, el municipio de Aguascalientes concentró el
51 por ciento de los planteles educativos ubicados en el estado18. No obstante, el incremento en
el número de escuelas en los últimos años (2015-2018) ha sido mínimo. Sólo el nivel de educación
básica presentó un considerable incremento en infraestructura: durante este periodo se
construyó un total de 27 escuelas. Esto representó el 86 por ciento del total en infraestructura
de educación, seguido del nivel media superior-superior (14 por ciento) en 201819.

Según los resultados de la Encuesta Nacional de Hábitos, Prácticas y Consumo Cultural en
Aguascalientes, el 47 por ciento contestó que es de su interés lo que pasa en la cultura o en las
actividades culturales como lo son teatro, danza, cine, literatura y conciertos. El 63 por ciento
no ha tenido la oportunidad de poder ir o disfrutar de un concierto de música o presentación de
música en vivo. Solo el 45 por ciento contestó el haber presenciado una obra de teatro y el 65
por ciento contestó el haber asistido a una biblioteca20.

Salud

“ODS 03, Garantizar una vida sana y promover
el bienestar para todos en todas las edades”21.

El Instituto Mexicano del Seguro Social (IMSS) tiene un mayor registro de personas
derechohabientes ocupando un 64.79 por ciento de usuarios, seguido por el Seguro Popular con
un 26.77 por ciento y el ISSSTE con el 8.56 por ciento22. La población usuaria de los servicios
médicos del Seguro Social en el municipio de Aguascalientes es de 592 mil 64623 usuarios.

Las unidades médicas en el municipio son 63 (39.3 por ciento del total de unidades médicas del
estado) siendo 55 de consulta externa, 5 de hospitalización y 3 de hospitalización especializada.24
El personal médico es de 2 mil 292 personas (79 por ciento del total de médicos en la entidad)
y la razón de profesionales de la salud por unidad médica es de 35, frente a la razón de 17.5 en
todo el estado25. El municipio de Aguascalientes cuenta con 11 Centros de Salud Rurales y 15
Centros de Salud Urbanos, que son utilizados para brindar atención de primer nivel, que son
coordinados por el Instituto de Salud del Estado.

18 IEA. Instituto de Educación de Aguascalientes. Las Cifras de la Educación, inicio de ciclo 2018-2019.
19 Ibid.
20 Encuesta Nacional de hábitos, prácticas y consumo cultural, Aguascalientes, Conaculta, 2010
21 Objetivo de Desarrollo Sostenible; ODS, 2030. Programa de las Naciones Unidas para el Desarrollo PNUD.
22 INEGI. Encuesta Intercensal 2015. www.inegi.org.mx (consultado el 24 de septiembre de 2019).
23 Nota: La población usuaria se refiere al segmento de la población derechohabiente y potencial que hace uso de los

servicios institucionales de atención médica, al menos una vez durante el año de referencia. Datos al 2016.
24 Instituto de Servicios de Salud del Estado de Aguascalientes. Dirección de Planeación y Desarrollo. Datos al 31 de

diciembre de 2016.
25 Instituto de Servicios de Salud del Estado de Aguascalientes. Dirección de Planeación y Desarrollo. Sistema

Estatal para el Desarrollo Integral de la Familia. Unidad de Estadística y Evaluación

Con relación a la población con discapacidad, se observa que en el municipio de Aguascalientes
el 3.83 por ciento del total de la población presenta algún tipo de discapacidad, lo que representa
alrededor de 30 mil 500 personas26.

El suicidio es considerado un acto prevenible, la tasa de suicidios es un indicador de evaluación
para los Objetivos de Desarrollo Sostenible (ODS). En Aguascalientes, por cada 100 mil
habitantes se registra una tasa de 9.6 por ciento de suicidios; la cifra del Instituto Nacional de
Estadística y Geografía sitúa a la entidad como el tercero estado con más suicidios en México, el
primer estado es Chihuahua con el 11.4 por ciento, Yucatán 10.2, Aguascalientes 9.6 por ciento,
Campeche 9.1 por ciento y Colima 8.5 por ciento. En Aguascalientes la tasa de suicidios va
en incremento, la tasa en jóvenes de entre 20 y 29 años prevalece entre las más altas. Las
causas que se presentan en este grupo de población son los problemas familiares, amorosos,
depresión, ansiedad, y abuso del alcohol y drogas, entre otras27.

De acuerdo con la Organización Mundial de la Salud (OMS), el suicidio se define como un acto
deliberadamente iniciado y realizado por una persona en pleno conocimiento o expectativa
de su desenlace fatal28. El suicidio es un tema de salud pública multifactorial29. Más allá de los
números, los suicidios representan un gran desafío para la salud pública porque requieren una
aproximación multisectorial y generan un gran impacto en la familia de la víctima e incluso en el
círculo social externo al núcleo familiar.

Aunado a lo anterior, los registros del Centro Nacional para la Prevención y Control del VIH/SIDA
(CENSIDA) permiten conocer los casos nuevos diagnosticados de esta enfermedad por grupos
de edad y sexo. Los casos notificados de SIDA de 1983 a 2018 por las instituciones de salud
ascienden a 203 mil 93530, de ellos el 82 por ciento corresponde a hombres y el 18 por ciento a
mujeres. Con relación a Aguascalientes la distribución de los casos notificados de SIDA son 983
hombres y 185 mujeres, 0.6 por ciento de casos con respecto al total31.

En cuanto a la prevalencia de consumo de drogas y de medicamentos sin prescripción médica,
este apartado se nutre de los resultados de la Encuesta Nacional de Consumo de Drogas,
Alcohol y Tabaco, ENCODAT 2016-2017. Dicha encuesta está compuesta por tres tomos: consumo
de alcohol, tabaco y drogas.

Los resultados a nivel nacional del consumo de alcohol en el último año en población general se
observó una disminución significativa de dos puntos porcentuales, al pasar de 51.4 por ciento
en 2011 a 49.1 por ciento en 2016. Mientras que en la prevalencia en el último mes se registró
un aumento significativo de 31.6 por ciento a 35.9 por ciento32. Para el consumo excesivo de
alcohol en el último mes, sobresalen los estados de Nuevo León (30.3 por ciento), Jalisco (27.7
por ciento), Coahuila (27.5 por ciento), Aguascalientes (26.3 por ciento), Baja California Sur (25.8
por ciento), Quintana Roo (25.4 por ciento), Sonora (24.8 por ciento), Chihuahua (23.8 por ciento)
y Nayarit (23.7 por ciento) con prevalencias por arriba de la nacional (19.8 por ciento).

En cuanto al consumo de cualquier droga ilegal alguna vez en la vida, ha aumentado
significativamente entre el 2011 y el 2016, al pasar del 6 al 10.3 por ciento. Con respecto a la
prevalencia de consumo de drogas en el último año, sigue el mismo patrón que la prevalencia de
alguna vez; pasó de 1.5 por ciento a 2.7 por ciento y el consumo de mariguana de 1.2 por ciento
a 2.1 por ciento en la población total. En el caso de Aguascalientes paso de 1.4 por ciento a 3.7
por ciento y en el consumo en el último año de mariguana entre la población de 12 a 65 años
paso de 0.8 por ciento al 3.0 por ciento33. En adolescentes (12 a 17 años), el consumo de alguna
vez aumentó entre 2011 y 2016 de 3.3 por ciento a 6.4 por ciento para cualquier droga, de 2.9 a
6.2 por ciento en drogas ilegales y de 2.4 a 5.3 por ciento en mariguana34.

26 INEGI. Dirección General de Estadísticas Socio demográficas. Censo de Población y Vivienda 2010. www.inegi.org.
mx (3 de julio de 2019).

27 INEGI. Estadísticas a propósito del día mundial para la prevención del suicidio.
28 OECD (2014), Suicides, OECD Factbook 2014: Economic, Environmental and Social Statistics, OECD Publishing,

Paris, http://dx.doi.org/10.1787/factbook-2014-99-en, 18 de agosto de 2015.
29 OMS (2014), Prevención del suicidio. Un imperativo global, http://www.who.int/mental_health/suicideprevention/

world_report_2014/es/, 18 de agosto de 2015
30 Secretaria de Salud. Vigilancia Epidemiológica de casos de VIH/SIDA en México. Registro Nacional de casos de

SIDA. En: www.censida.salud.gob.mx (3 de julio de 2019). Nota: Cifras acumuladas conforme al año de diagnóstico.
31 ibid.
32 Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz (INPRFM) Encuesta Nacional de Consumo de Drogas,

Alcohol y Tabaco 2016-2017 En: www.inprf.gob.mx (3 de julio de 2019).
33 Ibid.
34 Ibid.

40 41

Zonas de Impulso al Desarrollo

“ODS 01, Poner fin a la pobreza en todas sus
formas en todo el mundo”35

México cuenta con el Consejo Nacional de Evaluación de la Política de Desarrollo Social
(CONEVAL) que es un organismo descentralizado de la administración pública federal, con
autonomía técnica y de gestión con las atribuciones para generar información sobre la situación
de la política social y medición de la pobreza en nuestro país36.

La Ley General de Desarrollo Social (LGDS) señala como su objetivo primordial el aseguramiento
del ejercicio de los derechos sociales de la población en su conjunto, también indica que las
características de la población en situación de pobreza hacen prioritaria su atención por parte
de las políticas públicas37.

Para el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL), la pobreza
está asociada a condiciones de vida que vulneran la dignidad de las personas, limitan sus derechos
y libertades fundamentales, impiden la satisfacción de sus necesidades básicas e imposibilitan
su plena integración social, también indica que por tener carácter multidimensional, una persona
se encuentra en situación de pobreza cuando sus ingresos son insuficientes para adquirir los
bienes y servicios que requiere para satisfacer sus necesidades y presenta carencias en alguno
de sus derechos sociales (carencias sociales), respecto a los siguientes indicadores:

1. Acceso a los servicios de salud.
2. Acceso a la seguridad social.
3. Rezago educativo.
4. Calidad y espacios de la vivienda.
5. Servicios básicos en la vivienda.
6. Acceso a la alimentación.

35 ODS, Objetivo de Desarrollo Sostenible 2030; Programa de las Naciones Unidas para el Desarrollo PNUD.
36 CONEVAL. Consejo Nacional de Evaluación de la Política de desarrollo Social. www.coneval.org.mx (consultado el 7

octubre 2019).
37 Ley General de Desarrollo Social. Últimas reformas DOF 25-06-2018.

Para el estado de Aguascalientes, el Informe anual sobre la situación de pobreza y rezago
social 2019, indica que el 28.2 por ciento de la población de la entidad vivía en situación de
pobreza, mientras que en pobreza extrema reporta el 2.3 por ciento, aproximadamente 399 mil
149 personas y 32 mil 555 personas, respectivamente.

Tabla 10. Informe general de pobreza y rezago social en el estado de Aguascalientes, 2019.
INDICADOR DE POBLACIÓN PORCENTAJE

Población en Pobreza 28.2

Población en pobreza moderada 25.9

Población en pobreza extrema 2.3

Población Vulnerable por carencias 28.0

Población Vulnerable por ingresos 10.6

Población no pobre y no vulnerable 33.2

Grado de Rezago Social Muy Bajo

Fuente: Proyecciones de población de CONAPO 2019; Medición de la pobreza 2016 de CONEVAL; Índice
de rezago social por entidad federativa y municipio 2015 de CONEVAL; Decreto por el que se formula la
Declaratoria de las Zonas de Atención Prioritaria para 2019, Diario Oficial de la Federación.

Para la Zona Metropolitana de Aguascalientes, la pobreza es un tema primordial, pues existen
indicadores que impactan en los índices de calidad de vida, debido a que alcanza más de 1 millón
de habitantes, concentrando casi el 80 por ciento de la población del Estado38.

Tabla 11. Indicadores de rezago social en la Zona Metropolitana y Conurbada de Aguascalientes, 2015.

INDICADOR
MUNICIPIO

AGUASCALIEN-
TES JESÚS MARÍA SAN FRANCISCO

DE LOS ROMO

Población total 861,446 125,750 45,152

Pobreza 26.1% 25.0% 31.3%

Carencias promedio 1.8% 1.9% 1.7%

Pobreza Extrema 1.6% 1.7% 1.8%

Pobreza Moderada 24.5% 23.4% 29.5%

Vulnerables por carencia social 26.4% 38.0% 28.4%

Vulnerables por ingreso 11.5% 6.6% 13.7%

Rezago educativo 11.7% 17.3% 16.9%

Carencia por acceso a los servicios de salud 15.1% 15.2% 11.6%

Carencia por acceso a los servicios básicos
en la vivienda

3.0% 6.3% 3.2%

Fuente: Estimaciones del CONEVAL con base en el MCS-ENIGH 2010, la muestra del Censo de
Población y Vivienda 2010, el Modelo Estadístico 2015 para la continuidad del MCS-ENIGH y la
Encuesta Intercensal 2015.

Con referencia en el Decreto por el que se formula la Declaratoria de las Zonas de Atención
Prioritaria, que se emite anualmente, y que manifiesta la existencia de las áreas urbanas que
presentan Muy Alto o Alto Grado de Marginación o Grado de Rezago Social Alto, determina que
la población en situación de pobreza de las zonas urbanas del estado de Aguascalientes se
concentró en 34 polígonos, de los cuales el 50 por ciento recae sobre el territorio del municipio
capital, la mayoría de los sitios localizados al oriente de la ciudad, en las colonias de la Delegación
Lic. Jesús Terán Peredo, El municipio de Jesús María reúne el 26.4 por ciento de dichas zonas.

38 Informe general de pobreza y rezago social en el estado de Aguascalientes, 2019. Medición de la pobreza 2016 de
CONEVAL; Índice de rezago social por entidad federativa y municipio 2015 de CONEVAL.

42 43

Índice de Desarrollo Humano y Social

Para el Programa de las Naciones Unidas para el Desarrollo, PNUD, el promedio del IDH de los
municipios de Aguascalientes es alto, con un valor igual a 0.789, el Índice de Salud es el más
adelantado entre los municipios (0.920); le siguen el de Ingreso (0.798) y el de Educación (0.670).

Tabla 12. Aguascalientes: los municipios con mayor y menor IDH reporte del PNUD 2018.

AÑO MUNICIPIO ÍNDICE DE
INGRESOS

ÍNDICE DE
INGRESOS

ÍNDICE
DE EDUCACIÓN

ÍNDICE DE
DESARROLLO

HUMANO

2015

Aguascalientes 0.817 0.940 0.701 0.813
Jesús María 0.815 0.902 0.649 0.782

Pabellón de Arteaga 0.778 0.902 0.640 0.766

San Francisco de los Romo 0.758 0.906 0.608 0.748

Rincón de Romos 0.744 0.887 0.627 0.745

San José de Gracia 0.731 0.882 0.608 0.732

Cosío 0.733 0.861 0.609 0.727

Tepezalá 0.725 0.852 0.585 0.712

Asientos 0.708 0.833 0.565 0.693

El Llano 0.703 0.828 0.568 0.691

Calvillo 0.716 0.852 0.539 0.690

Fuente: Índice de Desarrollo Humano Municipal en México, Programa de las Naciones Unidas para el
Desarrollo, 2018.

“Los estados de Aguascalientes, Coahuila y México tienen el mayor promedio del Índice
de Capacidades Funcionales Municipales, en tanto que Tlaxcala, Oaxaca e Hidalgo tienen
los menores valores en este indicador. En Tlaxcala y Oaxaca más de 90% de sus municipios
tiene capacidades funcionales bajas o medias, mientras que, en Baja California, Baja California
Sur y la Ciudad de México, más de 80% de sus demarcaciones cuentan con capacidades altas
o muy altas siendo que, en 2015, tres municipios de Aguascalientes alcanzaron un IDH
medio, siete lograron un valor alto y uno muy alto. En términos poblacionales, 9 por ciento de los
habitantes de esta entidad vivía en municipios con desarrollo humano medio”.39

39 Notas del Dr. Eugenio Herrera Nuño.

Mapa 1. Índice de Desarrollo Humano en los municipio de Aguascalientes, en 2010 y 2015.

Fuente: Índice de Desarrollo Humano Municipal en México, Programa de las Naciones Unidas para el
Desarrollo, 2018.

“Los municipios del estado tienen el promedio más alto del país en el Índice de Capacidades
Funcionales Municipales (ICFM), aunque su valor promedio (0.508) se encuentra lejos de los
valores más altos del ICFM, lo que significa que aún hay un largo camino por recorrer para
fortalecer las capacidades de los municipios de Aguascalientes”.

Mapa 2. Índice de Capacidades Funcionales Municipales, ICFM, 2016.

Fuente: Índice de Desarrollo Humano Municipal en México, Programa de las Naciones Unidas para el
Desarrollo,

2015

Muy alto (0.800-1) Alto (0.0700-0.799) Medio (0.550-0.699) Medio (0.550-0.699)

2010

Muy alto (0.451-1.000)

Muy alto (0.275-0.451)

Muy alto (0.142-0.275)

Muy alto (0.000-0.142)

44 45

POLÍTICA ECONOMÍA SOCIAL
“ODS 08, Promover el crecimiento económico
sostenido, inclusivo y sostenible, el empleo
pleno y productivo y el trabajo decente para
todos”1

El desarrollo económico del Municipio está planeado para lograr la mejora de los indicadores de
bienestar social como salud, educación, acceso a la cultura y la recreación, y disfrute a los espacios
con seguridad. En 2010, la población en edad de trabajar fue de 602 mil 719 personas, 68.51 por
ciento del total del Estado2. Para 2015 son 685 mil 485 (329 mil 363 hombres y 356 mil 122 mujeres)
lo que representa el 68.08 por ciento del total del Estado3. La Población Económicamente Activa
(PEA) en el municipio en 2015 fue de 382 mil 569 personas, 55.81 por ciento.

La tasa de desocupación en la ciudad de Aguascalientes fue de 4.1 en el periodo del segundo
trimestre de 2019, mientras que en el mismo periodo del 2015 se estableció en 4.54 requiriendo
implementar acciones que promuevan la ocupación de las personas. La tasa de informalidad
laboral al segundo trimestre del año fue del 38.1 por ciento, siendo Aguascalientes la entidad 12
con menor tasa de informalidad en el país con un promedio de 45.2 por ciento.

Durante el segundo trimestre de 2019, la población ocupada de Aguascalientes fue de 567 mil
023 personas, de las cuales 61 por ciento eran hombres y 39 por ciento mujeres. Por sector de
actividad económica Aguascalientes presenta: sector primario 4.1 por ciento; sector secundario
34.6 por ciento; y sector terciario 61.2 por ciento.

En cuanto al nivel de ingreso, se tiene que en Aguascalientes el 8.1 por ciento gana hasta un
salario mínimo; más de 1 hasta 2 salarios mínimos el 24.9 por ciento; más de 3 hasta 5 salarios
mínimos el 23.8 por ciento; y más de 5 salarios mínimos el 2.2 por ciento5.

Al segundo trimestre de 2019 en Aguascalientes, el grupo de los jóvenes de entre 15 a 19 años,
tiene una participación en la población ocupada del 6.6 por ciento, los jóvenes de 20 a 29 años
participan con el 25.5 por ciento, los de 30 a 39 años con el 23.4 por ciento, los de 40 a 49 años
con el 21.7 por ciento, los de 50 a 59 años con el 16.2 por ciento y finalmente las personas a partir
de los 60 años participan en el mercado laboral con el 6.6 por ciento6. La tasa de desocupación
en Aguascalientes al segundo trimestre del año fue del 3.7 por ciento.

1 ODS. Objetivo de Desarrollo Sostenible 2030; Programa de las Naciones Unidas para el Desarrollo PNUD
2 INEGI. Censo de Población y Vivienda 2010, en http://www.inegi.org.mx (consultado el 4 octubre 2019).
3 INEGI. Tabulados de la Encuesta Intercensal, 2015, en http://www.beta.inegi.org.mx (consultado el 4 octubre 2019).
4 INEGI Encuesta Nacional de Ocupación y Empleo, ENDE. 2015 y 2016. Informe de pobreza y evaluación 2018,

Aguascalientes.
5 INEGI. Encuesta Nacional de Ocupación y Empleo (ENOE), Consulta Interactiva de datos, en: www.inegi.org.mx

(consultado el 4 octubre 2019).
6 Ibid.

1.3

46 47

http://www.inegi.org.mx
http://www.beta.inegi.org.mx

El Indicador Trimestral de la Actividad Económica Estatal ITAEE, brinda información de corto plazo
que permite ofrecer un panorama de la evolución económica de las 32 entidades federativas
que conforman el país. El INEGI informó los resultados del Indicador Trimestral de la Actividad
Económica Estatal (ITAEE) para el primer trimestre de 2019, señalando que las entidades
federativas que reportaron el crecimiento más significativo, con series desestacionalizadas, en
su actividad económica con relación a la del trimestre anterior fueron: Tlaxcala, Sinaloa, Baja
California, Yucatán, Colima e Hidalgo, entre otras7.

Entre las 49 zonas metropolitanas del país que albergan al 49 por ciento de su población
nacional, Guadalajara es la segunda, León es la séptima, Querétaro es la décima, San Luís Potosí
el número once y Aguascalientes ocupa el lugar 14. Las tasas de crecimiento económico del
ITAEE hablan del potencial de la zona metropolitana aguascalentense y su futuro económico,
donde la región Centro Norte, a la cual pertenece Aguascalientes, presenta un crecimiento
económico del 2.8 por ciento8.

Tabla 13. Porcentaje de participación al Producto Interno Bruto del estado de Aguascalientes, 2010-2017.

ACTIVIDADES 2010 2011 2012 2013 2014 2015 2016 2017

Primarias 4.28 4.35 4.32 4.21 4.07 4.04 3.82 3.86

Secundarias 39.86 39.23 39.78 40.27 43.17 42.28 41.24 40.56

Terciarias 55.86 56.43 55.90 55.552 52.76 53.68 54.94 55.59

Fuente: Sistema de Cuentas Nacionales, INEGI, 2019.

Mercados públicos

El abasto de víveres y artículos de primera necesidad es primordial para cualquier centro
poblacional, ello garantiza que sus habitantes pueden satisfacer sus necesidades básicas
de manera pronta y accesible. Existen nueve mercados municipales9 de los cuales ocho
se encuentran en la zona centro o en colonias cercanas. Solamente el mercado de Villas de
Nuestra Señora de la Asunción, de reciente creación, se encuentra fuera del primer anillo de
circunvalación. La zona centro de la ciudad es un polo de atracción para los ciudadanos que les
permite abastecerse de lo necesario. En su conjunto los mercados municipales tienen 1 mil 219
espacios comerciales.

De los mercados municipales, dos de ellos son de reciente construcción, el de Villas de Nuestra
Señora de la Asunción y el Primero de Mayo. Otro fue remodelado en sus fachadas, el mercado
Jesús Terán Peredo. Los siete mercados más antiguos requieren de una remodelación en sus
instalaciones que abarque las áreas comerciales, sanitarios, accesos, iluminación, fachadas y
estacionamiento.

7 INEGI. Indicador Trimestral de la Actividad Económica Estatal ITAEE, (I Trimestre 2019), (consultado 4
octubre 2019).

8 Ibíd.
9 Dirección de Mercados, Estacionamientos y Áreas Comerciales, municipio de Aguascalientes, 2018.

Por otra parte, existen cuatro grandes centrales de abasto para los habitantes del municipio, al
sur la Central de Abastos y al norte el Centro Comercial Agropecuario, el Centro Distribuidor de
Básicos y el Centro de Abastos Viñedos San Marcos. Este último se encuentra fuera de los límites
del municipio de Aguascalientes, pero dentro de su área metropolitana10. El sector privado se
tienen 10 mercados, los cuales abastecen colonias densamente pobladas como Pilar Blanco, El
Cerrito, José López Portillo, Morelos y otras. Asimismo existen 38 centros comerciales, algunos
de ellos con tiendas comerciales de gran tamaño.11 También existe un rastro para bovinos de
UGASA, Unidad Ganadera en Aguascalientes S.A. y un rastro municipal de Aguascalientes,
ubicado en territorio del municipio colindante de San Francisco de los Romo12 y para el abasto
social de leche existen 64 puntos de venta de LICONSA en el municipio de Aguascalientes13.

Existen 44 mil 343 unidades económicas14 en el municipio de Aguascalientes, el 0.9 por ciento
de las unidades a nivel nacional, abarcando todos los sectores económicos, de los cuales 7 mil
170 unidades son comercio al por mayor y al por menor de abarrotes y alimentos, entre muchos
otros sectores.

No podemos ignorar que el abasto en zonas populares densamente pobladas, también se da
por la instalación temporal periódica de los tianguis. Existen 60 tianguis regularizados15 que se
instalan un día a la semana en diversas zonas de la ciudad con un total de 11 mil 599 espacios
comerciales. También se cuenta con 12 tianguis irregulares con 1 mil 355 espacios comerciales
con un promedio de seis años de antigüedad que pueden ser regularizados.

Los tianguis se instalan en la vía pública de las colonias y algunos tienen áreas específicas
para su instalación. En ambas circunstancias se debe valorar la movilidad y acceso a la zona. La
mayoría de los tianguis requieren de mejores servicios públicos como recolección de la basura,
alumbrado, sanitarios públicos, seguridad y orden en su instalación. Son las áreas de propiedad
municipal, donde se puede intervenir en mayor grado para mejorar la infraestructura urbana.

Política industrial

La política industrial son las acciones orientadas para propiciar un crecimiento económico en
colaboración con el sector privado y en corresponsabilidad con el gobierno estatal o federal. El
Producto Interno Bruto (PIB) en 2017 en Aguascalientes registro una variación anual del 3.7 por
ciento en términos reales con relación a 2016; a nivel nacional en México la variación fue del 2
por ciento. La aportación al Producto Interno Bruto (PIB) Nacional del estado de Aguascalientes
representó el 1.38 por ciento con respecto al total nacional ocupando el lugar 25, con una
participación de 285 mil 649 millones de pesos corrientes16.

10 IMPLAN, Instituto Municipal de Planeación, 2019.
11 IMPLAN, Instituto Municipal de Planeación, 2019.
12 IMPLAN. Instituto Municipal de Planeación, 2019.
13 LICONSA. Puntos de Venta, http://www.liconsa.gob.mx/padron/ (consultado 8 octubre 2019).
14 INEGI, DENUE, Directorio Estadístico Nacional de Unidades Económicas, (consultado 4 octubre 2019).
15 Dirección de Mercados, Estacionamientos y Áreas Comerciales, Municipio de Aguascalientes, 2018.
16 Instituto Nacional de Estadística y Geografía INEGI, 2018.

48 49

http://www.liconsa.gob.mx/padron/

Los principales sectores de actividad económica en el estado de Aguascalientes son las
actividades terciarias (comercio y servicios) con el 52 por ciento de aportación al PIB estatal,
las actividades secundarias (sector industrial) con el 44.3 por ciento y las actividades primarias
(agricultura, ganaderías y otras) con el 3.7 por ciento, siendo los principales sectores: la industria
manufacturera, el comercio, la construcción, los servicios inmobiliarios y las actividades de
gobierno17.

En el rubro de infraestructura productiva existen diversas zonas y corredores industriales en el
estado, así como 20 parques industriales y tecnológicos, como se indica a continuación18:

Tabla 14. Parques industriales en el estado de Aguascalientes, 2019.

MUNICIPIO
DONDE SE UBICA CATEGORÍA NÚMERO DE

PARQUES NOMBRE DEL PARQUE INDUSTRIAL

Aguascalientes Públicos Cuatro
Desarrollo Industrial Gigante de los Arellano, Parque

Industrial de Logística Automotriz, Tecnopolo 1 y
Tecnopolo 2.

Jesús María Públicos Dos Parque Industrial Chichimeco y Parque Industrial del Valle
de Aguascalientes.

San Francisco de
los Romo Públicos Tres Parque Industrial San Francisco 1, Parque Industrial San

Francisco 2 y Parque Industrial San Francisco 3.

Calvillo Público Uno Parque Industrial Calvillo.

El Llano Público Uno Parque Industrial El Llano.

Aguascalientes Privados Cinco Douki Seisan, FINSA, Parque Industrial Altec, Parque
Industrial El Vergel y Parque Industrial Siglo XX.

Jesús María Privado Uno Santa Fe Tecno Park.

San Francisco de
los Romo Privado Uno Parque Industrial San Francisco 4.

Aguascalientes Municipal Dos Ciudad industrial y el Parque Industrial Micro Productivo
Rafael Medina González.

Fuente: Instituto Municipal de Planeación, IMPLAN. 2019.

Dentro del territorio del municipio de Aguascalientes y su zona metropolitana con los municipios
de Jesús María y San Francisco de los Romo, se encuentran 18 de los parques industriales
enlistados líneas arriba y los dos parques restantes se ubican en los municipios del interior del
estado (Calvillo y El Llano).

El municipio de Aguascalientes cuenta con el Parque Industrial Micro Productivo “Rafael Medina
González”, el cual es administrado por un Fideicomiso y cuenta con 146 lotes de 300 y 600
metros cuadrados para la instalación de pequeñas empresas mediante la venta de los terrenos
a precios preferenciales. Este Parque industrial está ubicado al oriente de la ciudad por la
carretera federal número 70 y requiere de una mayor promoción en el ámbito empresarial, así
como su integración a la mancha urbana por medio de transporte que impulse su desarrollo y
su operación19.

Podemos caracterizar cuales son las habilidades más solicitadas por el mercado laboral que
se ha desarrollado en el municipio y que están directamente relacionadas con los sectores
productivos más relevantes, con el sector educativo y con la definición de una nueva vocación
socio económica.

Las habilidades requeridas en mayor medida son aquellas relacionadas con el sector industrial
como son los procesos de maquinados, la soldadura, la inyección de plástico, manejo de
maquinaria, procesos químicos industriales, textil y muchos otros. También se requieren de
habilidades en las diversas ingenierías, electrónica, sistemas informáticos, idioma inglés, alemán
y japonés. El sector servicios requiere de habilidades como lo son la preparación de alimentos,
barista, manejo de vehículos, servicios médicos y profesionales diversos.

17 Instituto Nacional de Estadística y Geografía INEGI, 2018.
18 FDIA. Fideicomisos Desarrollos Industriales de Aguascalientes, 2019.
19 Secretaría de Economía Social y Turismo Municipal, SETUM, 2018.

Oportunidades para emprendedores y MIPYMES

Según el informe Doing Business, publicado por el Banco Mundial20 que clasifica a las economías
por sus regulaciones para hacer negocios, en 2016 la ciudad de Aguascalientes obtuvo el
primer lugar en facilidad para hacer negocios, entre 32 ciudades analizadas en México, como se
muestra en la tabla siguiente:

Tabla 15. Posición de la ciudad de Aguascalientes conforme al Informe Doing Business.
INDICADORES MEDIDOS CLASIFICACIÓN ENTRE 32 CIUDADES

Facilidad de hacer negocios (clasificación global) Primer lugar nacional

Apertura de un negocio 16 lugar

Manejo de permisos de construcción 3 lugar

Registro de propiedades 1 lugar

Cumplimiento de contratos 6 lugar

Fuente: Doing Business, Banco Mundial www.espanol.doingbusiness.org/ (consultado 8 octubre 2019).

20 Doing Business, Banco Mundial, 2019.

50 51

http://www.espanol.doingbusiness.org/

Promoción Turismo

Durante el año 2018, México recibió 96.7 millones de visitantes internacionales según la
Encuesta de Viajeros Internacionales del INEGI. Este dato abarca a los turistas de internación,
turistas fronterizos, excursionistas fronterizos y excursionistas en cruceros. Incluye además la
internación al país por vía aérea, vía terrestre, peatones en la zona fronteriza y los cruceros por
vía marítima. El gasto total estimado fue de 22 mil 509 millones de dólares que representa un
gasto medio de 232 dólares por visitante21.

Por otra parte, conforme a la información que publica la Secretaría de Turismo, SECTUR, en la
plataforma denominada DataTur se observa lo siguiente:

Tabla 16. Actividad hotelera y turística del estado de Aguascalientes y a nivel Nacional, 2018.

ESTADO TURISTAS TOTAL
(MILES)

TURISTAS
NACIONALES

(MILES)

TURISTAS
EXTRANJEROS

(MILES)

ESTADÍA
TOTAL

(NOCHES)

% OCUPACIÓN
HOTELERA

Aguascalientes 846 777 69 2.3 61.4

Nacional 127,537 100,444 27,093 2.0 56.9

Fuente: Compendio Estadístico 2018 de la Actividad Hotelera, SECTUR. www.datatur.sectur.gob.mx
(consultado 8 octubre 2019).

El estado de Aguascalientes tuvo la llegada de 626 mil turistas en 2015, 688 mil en 2016, 743
mil en 2017 y 846 mil en 2018, lo cual indica una tendencia hacia arriba del flujo de turistas. El
dato de 2018, representa el 0.66% del total nacional, siendo el 92% turistas nacionales y el 8%
turistas extranjeros22.

A nivel nacional se cuenta con 76 aeropuertos y se tiene un registro de 633 mil 494 vuelos
nacionales e internacionales. Al aeropuerto internacional de Aguascalientes en el mismo
periodo se registraron 5 mil 414 vuelos entre nacionales e internacionales23.

La ciudad de Aguascalientes tiene diversos atractivos turísticos como los son su centro
histórico, sus barrios tradicionales, arquitectura, museos y galerías. Sus tradiciones como lo
es la Fiesta Brava, declarada Patrimonio Cultural Inmanente. Cuenta además con la feria más
importante del país, la Feria Nacional de San Marcos en los meses de abril y mayo, visitada por
millones de personas locales, nacionales y del extranjero.

También la ciudad capital se ha venido posicionado en los últimos años (además de la Feria
Nacional de San Marcos) con una agenda de eventos turísticos atractivos como lo son la Romería
de la Virgen de la Asunción en agosto, el Vino Fest en septiembre, el Festival de Aniversario de
la Ciudad en octubre y el Festival de Calaveras en noviembre.

En el interior del estado se encuentran los pueblos mágicos de Calvillo, Real de Asientos y San
José de Gracia que son visitados por miles de personas que en muchos casos hacen su arribo
por la ciudad de Aguascalientes, se hospedan en sus hoteles o hacen compras en sus centros
comerciales.

21 Encuesta de Viajeros Internacionales, INEGI con metodología del Banco de México, 2018.
22 Compendio Estadístico 2018 de la Actividad Hotelera, SECTUR.
23 Compendio Estadístico del Turismo en México 2017.

52 53

http://www.datatur.sectur.gob.mx

DIAGNÓSTICO
CIUDAD SOSTENIBLE

E INNOVADORA 2.1
POLÍTICA SERVICIOS PÚBLICOS
EFICIENTES
“ODS 07, Garantizar el acceso a una energía
asequible, segura, sostenible y moderna
para todos”1.

En materia de limpia y aseo público, el municipio de Aguascalientes ha sobresalido por su
sistema de barrido, recolección y disposición final de los residuos sólidos urbanos (RSU); se
cuenta con la certificación de la norma ISO 14001, sin embargo, se requiere un mayor avance en
su reducción, re-uso y reciclaje. En el 2017 se renovó el 25 por ciento del padrón vehicular de
los compactadores de residuos, siendo un total de 16, y se adquirió un tractocamión. El número
de compactadores disponibles es de 18 vehículos; además de un centro de transferencia, sin
embargo, aún no se cuenta con un centro integral de valorización de residuos sólidos urbanos.

“La recolección de residuos se realiza mediante 52 rutas que en promedio atiende cada una a
100 contenedores de manera diaria. Para el caso del servicio de almacenamiento temporal se
cuenta con 4 mil 299 contenedores”2.

“La disposición final de estos residuos se lleva a cabo en el relleno sanitario de San Nicolás que
se encuentra en las últimas etapas de funcionamiento debido a la saturación de su capacidad
de recepción. Este relleno es de cobertura estatal y su vida útil original en 1998, se planeó a
15 años, sobre una superficie de 42 hectáreas, de las cuales 34 hectáreas son utilizadas para
depositar los residuos sólidos urbanos RSU (mejor conocida como basura) y las otras 8 como
zona de restricción. Actualmente se presenta una ocupación de 222 mil 731.65 metros cúbicos.”3.

En lo que respecta al rubro de alumbrado público, se tienen un total de 69 mil 035 luminarias, de
las cuales el 69.7 por ciento son susceptibles de mejora4.

En la actualidad, se cuenta con avances tecnológicos que contribuyen a mitigar los efectos del
cambio climático, y que hacen posible un ejercicio presupuestal eficiente. De acuerdo con la
“Encuesta Intercensal 2015”, se tiene un 49.0 por ciento de focos ahorradores, 0.5 por ciento
de paneles solares, 15.0 por ciento de calentadores solares y 50.7 por ciento en separación
de residuos sólidos urbanos (INEGI 2015). Se ha alcanzado el 32 por ciento en la utilización de
energía proveniente de fuentes limpias de generación de ahorro de consumo de la tarifa 5A de
la CFE.

1 Objetivo de Desarrollo Sostenible; ODS, 2030. Programa de las Naciones Unidas para el Desarrollo PNUD.
2 Secretaría de Servicios Públicos, 2017.
3 Programa de Desarrollo Urbano de la Ciudad de Aguascalientes 2040, p110, IMPLAN 2016.
4 Secretaría de Servicios Públicos, 2019.

54 55

2.2
POLÍTICA AGUA PARA TODOS
“ODS 06, Garantizar la disponibilidad
de agua y su gestión sostenible y el
saneamiento para todos”1.

Ante el continuo crecimiento poblacional en el municipio de Aguascalientes, es de vital
importancia garantizar el abasto de agua potable a la población de todas las localidades
municipales. No solo es un compromiso de brindar un servicio básico a los habitantes, sino que
también es una cuestión de salud pública. Los recursos hídricos en el municipio provienen casi
en su totalidad de la extracción del agua mediante pozos destinados a diferentes usos como lo
son agrícola, pecuario, industrial, múltiple, doméstico y público urbano.

Se ha observado baja eficiencia de las redes de distribución debido a las fugas por desgaste y/o
mala calidad de los materiales de las tuberías. Asimismo, hay poca eficiencia en la regulación de
la distribución del vital líquido, que se manifiesta en el abasto intermitente (tandeo) que sufren
muchas localidades rurales y colonias de la zona urbana.

A pesar de contar con una cobertura de agua entubada cercana al 99 por ciento de las viviendas
(PDUCA, 2018)2, el abasto no está regularizado en cuanto al volumen disponible por vivienda, y
muchas localidades y/o comunidades no cuentan con un pozo, por lo que su abasto depende de
pozos situados en localidades cercanas con disponibilidad y presión en las tuberías sumamente
variable.

Actualmente, se registran 480 pozos, de los cuales 220 son de uso público urbano, 160
son agrícolas, 2 domésticos, 24 industriales, 50 múltiples y 16 de servicios, con un volumen
estimado de extracción anual de 37, 368 millones 220 mil metros cúbicos que, en su mayoría,
son almacenados en 83 tanques elevados, 24 superficiales y 2 cisternas para su posterior
distribución, a través de la red. La mayor parte del agua se extrae del acuífero subterráneo Valle
de Aguascalientes y la disponibilidad media anual de agua subterránea se estima en 91.24 hm3/
año (datos Conagua, 2016, municipio de Aguascalientes y Semadesu).

Una vez que se utiliza el agua potable, se produce un remanente del líquido que contiene
diferentes componentes biológicos y químicos, derivados de los procesos en los que se
utiliza; a este remanente se le denomina aguas residuales que son dirigidas a las plantas de
tratamiento a través de la red de alcantarillado sanitario y que pueden ser reutilizadas después
de un tratamiento adecuado. Sin duda que la disponibilidad de las aguas residuales tratadas
representa un recurso que puede ser muy valioso en diferentes actividades como el riego
agrícola, de camellones, parques y jardines urbanos, y procesos industriales.

1 Objetivo de Desarrollo Sostenible; ODS, 2030. Programa de las Naciones Unidas para el Desarrollo PNUD.
2 IMPLAN, 2018. Programa de Desarrollo Urbano de la Ciudad de Aguascalientes 2018-2040.

Las plantas de tratamiento de aguas residuales dentro del Municipio, que en algunos casos
no operan a su máxima capacidad, son 35 en total, 14 de ellas operadas por la Comisión
Ciudadana de Agua Potable y Alcantarillado del Municipio de Aguascalientes (CCAPAMA), 14
por particulares y 7 por la Secretaría de Sustentabilidad, Medio Ambiente y Agua (SSMAA) del
Gobierno del Estado. En localidades rurales existen 22 lagunas de estabilización que operan
por sedimentación y oxigenación, algunas con sistemas de humedales, las cuales permiten
reutilizar las aguas tratadas principalmente para riego agrícola, o se vierten directamente a los
arroyos cercanos.

En el municipio se encuentran varios cuerpos de agua que almacenan principalmente el agua
de lluvia, aguas tratadas y algunas de cargas clandestinas de aguas residuales. Las principales
son: Presa El Niágara con capacidad de 16 millones 188 mil 460 metros cúbicos, Presa de Los
Gringos con Un millón 400 mil 000 metros cúbicos, Presa El Cedazo con 637 mil 800 metros
cúbicos, Presa Los Parga con 500 mil metros cúbicos y Presa El Cariñan con 200 mil metros
cúbicos.

En consecuencia, se pueden plantear diferentes áreas de oportunidad para mejora de los
recursos hídricos del municipio de Aguascalientes.

56 57

POLÍTICA MEDIO AMBIENTE

La contaminación del aire es uno de los principales problemas ambientales y de salud pública
de México y del mundo; difícil de comprender, evaluar, normar y controlar, entre otras causas,
por la gran cantidad y variedad de las fuentes emisoras y la dilución y/o transformación de
los contaminantes en la atmósfera. Para medir y evaluar el impacto de la contaminación del
aire en la población y los recursos naturales, es indispensable contar con sistemas, redes y
programas adecuados de medición de la calidad del aire bajo esquemas uniformes de operación
y aseguramiento de calidad.

Aguascalientes cuenta con una Red de Monitoreo Atmosférico, la cual consta de cuatro casetas
ubicadas en diferentes puntos estratégicos de la ciudad con el objetivo de garantizar el
diagnóstico y la vigilancia del estado en materia de calidad del aire; ello para generar información
real, válida y para ser un instrumento fundamental en el establecimiento de políticas ambientales
de protección a la salud de la población y de los ecosistemas.

Los gases contaminantes que miden cada una de las estaciones de monitoreo atmosférico
son monóxido de carbono (CO), ozono (03), dióxido de azufre (SO2), dióxido de nitrógeno (NO2),
partículas PM10 y partículas PM2.5.

La red de monitoreo se encuentra adscrita al Sistema Nacional de Información sobre Calidad
del Aire (SINAICA), el cual es un espacio virtual de vinculación de los sistemas de medición de la
calidad del aire locales, que suministra información gratuita sobre calidad del aire al público en
general, lo más cercano posible al tiempo real, a través de Internet.

Otro aspecto a considerar es el ambiental. Con el paso de los años, la temperatura máxima se
ha elevado, las precipitaciones pluviales han disminuido, la frecuencia e intensidad de eventos
extremos aumentaron (olas de calor); y las temperaturas mínimas también se incrementaron,
evidenciando que el cambio climático tiene un impacto en el municipio1. Por lo anterior, es
primordial implementar acciones concretas para el desarrollo de proyectos sustentables,
apoyándose en la educación ambiental y la comunicación educativa, así como en campañas en
medios masivos con soporte mercadológico, donde además se integre información completa
de la vulnerabilidad del municipio y la ejecución de estrategias que permitan hacer frente a los
impactos del cambio climático.

1 Plan de Acción Climática Municipal, 2013. Ayuntamiento de Aguascalientes, 2013.

2.3

La Ley General de Cambio Climático establece “Garantizar el derecho a un medio ambiente
sano y establecer la concurrencia de facultades de la federación, las entidades federativas y
los municipios en la elaboración y aplicación de políticas públicas para la adaptación al cambio
climático y la mitigación de emisiones de gases y compuestos de efecto invernadero”. En
Aguascalientes la actividad industrial, las actividades humanas, los cambios de uso del suelo,
entre otras, han contribuido al incremento de la emisión de gases de efecto invernadero (GEI) lo
cual debe ser atendido.

El municipio signó un Convenio de Coordinación con el Gobierno Federal donde se transfiere la
zona federal y adyacente a las corrientes, lagos y lagunas de propiedad de la nación para su
administración, custodia, conservación y mantenimiento; los tramos se indican a continuación:

Tabla 17. Ríos y arroyos en custodia municipal, Zona Metropolitana de Aguascalientes, 2018.

RÍO/ARROYO
(CORRIENTE)

LONGITUD
APROXIMADA (KM) COLINDANCIAS GENERALES

El Molino 5.9 Desde su origen hasta su confluencia con el Río San Pedro

La Hacienda (San
Nicolás) 15.4 Desde su origen hasta su confluencia con el Río San Pedro

El Cedazo 23.6 Desde su origen hasta su confluencia con el Río San Pedro

San Francisco 11.6 Desde el vaso de la presa “Parga” hasta su confluencia con el
Río San Pedro

San Pedro 50.7 Desde el límite municipal con Jesús María, hasta el límite
estatal con Jalisco

Los Arellano 6.5 Desde su origen hasta su intersección con la esq. Av. Gabriela
Mistral y calle Alfa

Don Pascual 6.2 Desde su origen hasta el Canal Interceptor

Morcinique 10.0 Desde el límite municipal con Jesús María, hasta su confluen-
cia con el Río San Pedro

Chicalote 19.0 Desde el límite municipal con San Francisco de los Romo

Fuente. Convenio de Convenio de Coordinación entre el Gobierno Federal y el Municipal, pág. 5, marzo 2003.

58 59

DIAGNÓSTICO
CIUDAD ORDENADA Y COMPETITIVA

POLÍTICA PLANEACIÓN URBANA
INTEGRAL

La ciudad de Aguascalientes, a partir de la dinámica de crecimiento que ha presentado en las
últimas décadas, enfrenta ahora un proceso de sectorización de actividades y de segregación
de oportunidades. El PDUCA 2040 Visión 2018, evaluación 1, es el instrumento legal que marca
las pautas del crecimiento en el mediano y largo plazo; establece la necesidad de referir
y establecer instrumentos de planificación a una escala de mayor detalle que atienda las
desigualdades que presenta actualmente la ciudad. En este contexto, el planteamiento de
un Programa de Ordenamiento del Centro Histórico ha ido evolucionando a lo largo de casi 15
años en los que ha transitado de un Programa de rescate arquitectónico y patrimonial hasta el
planteamiento integral abordado por el IMPLAN.

Actualmente se tiene planteada una zona de focalización de la ciudad tradicional de 920
hectáreas, que incluye dentro de sus límites los seis barrios tradicionales a los que se les ha
dado impulso durante la administración 2017-2019; el Programa presenta avances significativos
en materia de movilidad, conectividad e identificación de vocaciones diferenciadas, que
permitan generar acciones puntuales de crecimiento económico y devuelvan el atractivo de
habitar el centro de la ciudad. Se analiza también, generar programas e inversiones para que
el centro de la ciudad y su zona de influencia se conviertan en el mejor espacio para aplicar las
políticas de densificación y movilidad activa que está demandando la población en concordancia
con los movimientos internacionales. El Programa de Ordenamiento del Centro Histórico, cuyo
nombre oficial es Programa Parcial de Desarrollo Urbano de la ZUFO Centro, ha comenzado ya
su proceso legal de integración y se espera que antes de conmemorar el 450 aniversario de la
fundación de la Ciudad en el año 2025, sea un programa en operación.

Lograr una ciudad ordenada requiere de un proceso de planificación mediado por el concepto de
sustentabilidad. Para el municipio de Aguascalientes, uno de los más importantes avances en
materia de administración del territorio, ha sido la generación de instrumentos de planificación
que acoten el crecimiento de la ciudad, reconozcan las transformaciones socioculturales y
ambientales que dentro del territorio se van presentando, y defina las estrategias a seguir en
el corto, mediano y largo plazo. La planificación del territorio municipal implica el enorme reto de
intervenir un espacio habitado por individuos que se mueven en el ámbito urbano y rural.

El crecimiento de la mancha urbana de Aguascalientes se desaceleró relativamente a partir de
la década de los años 1980’s, sin embargo, la ciudad siguió creciendo, aunque a un ritmo menor.1

1 IMPLAN. Programa de Desarrollo Urbano de la Ciudad de Aguascalientes, 2040. (PDUCA, 2040)

3.1

60 61

Tabla 18. Crecimiento de la mancha urbana décadas 1970 a 2015, ciudad de Aguascalientes.

 DÉCADA PORCENTAJE DE CRECIMIENTO
URBANO

PORCENTAJE DE CRECIMIENTO
POBLACIONAL

1970 - 48

1980 51 -

1990 48 33

2000 11 18

2010 10 a/ 10 b/

2015 14.79 c/ 13 d/

a/ (11490.33 has) pág. 50 PDUCA 2018.
b/ (747,519 hab) pág. 50 PDUCA 2018.
c/ (13484.04 has) pág. 97 PDUCA 2018.
d/ (747,519 hab) pág. 50 PDUCA 2018.
Fuente. IMPLAN. Programa de Desarrollo Urbano de la Ciudad de Aguascalientes, 2040. (PDUCA, 2040).

Este orden se administra desde el control urbano que la autoridad municipal ejerza. Hasta
junio de 2019, los desarrollos inmobiliarios localizados en el municipio de Aguascalientes,
entre fraccionamientos, condominios, colonias, barrios, subdivisiones y desarrollos especiales,
presentaban las siguientes condiciones:

Tabla 19. Desarrollos urbanos en el municipio de Aguascalientes, 2019

TIPO DESARROLLOS PORCENTAJE

Municipalizado 259 65.40

Municipalizado Parcialmente en una o más de sus etapas 17 4.29

No ha Iniciado Obras 10 2.53

Proceso de Municipalización 59 14.90

Proceso de Urbanización 12 3.03

Barrios Colonias y Zona Centro 39 9.85

Total 395 100

Fuente: Secretaría de Desarrollo Urbano Municipal, SEDUM, 2019.

Ante la falta de dotación de Servicios Públicos, en los desarrollos habitacionales pendientes
de concluir el proceso de municipalización, se convocó a las dependencias involucradas y a
los desarrolladores para lograr la regularización de los siguientes fraccionamientos: Asturias,
Villa del Mediterráneo III, Rinconada San Antonio I, Lomas de San Jorge II, Santa Margarita,
Miradores de Santa Elena, Edén Los Sabinos, Hacienda San Martín, Misión de Juan Pablo II y
Nuevas Granjas Fátima2.

Retos de la Planeación Rural

Otro de los retos para esta administración municipal es llevar, al igual que en la ciudad capital,
servicios de calidad es en el ámbito rural, el cual, al contar con pocos instrumentos de planificación
y ordenamiento territorial, se ha dejado en el olvido. Las localidades de origen ejidal son un total
de 38 y sólo 18 cuentan con un instrumento de planificación, publicado y vigente, quedando
pendientes el resto, así mismo seis de estos instrumentos se publicaron en el año del 2013 y
siguen vigentes; se cuenta con siete esquemas publicados en 2004, y cinco en 2003 también
vigentes. Cabe hacer mención que se tiene un esquema, que es el de mayor tiempo desde su
publicación en 1998, sin embargo, sigue siendo vigente.

Dentro del Sistema Municipal de Planeación y para poder ordenar este territorio municipal, se
cuenta además con dos instrumentos de planificación urbana denominados subregionales de
desarrollo urbano, los cuales cubren una extensión territorial de varios centros de población
ejidal, estos ayudan a dar un mayor control urbano a una determinada región del territorio
municipal, estos instrumentos fueron publicados en 2013 y cuentan con un horizonte de
planeación hasta el año 2035. Uno corresponde a la zona sur (Aeropuerto- Peñuelas) y el otro a
la zona suroriente en las inmediaciones del Río San Pedro en las comunidades de Salto de los
Salado, Agostaderito, Tanque de lo Jiménez y San Pedro Cieneguilla.

2 A partir de marzo de 2016 se ha detonado la autorización de desarrollos Habitacionales bajo el régimen de
propiedad en condominio.

La zona que más dinámica de cambio ha presentado, es la que corresponde al Aeropuerto
– Peñuelas, donde se localiza la concentración de los usos del suelo industriales y servicios
relacionados con la industria automotriz y aeroespacial, sin embargo, la finalidad de estos
instrumentos es de cubrir las necesidades de equipamiento, de fuentes de abasto y de
recreación, por lo que resulta necesario generar una evaluación del mismo, para adecuarlo a
las dinámicas de crecimiento industrial que se están presentando actualmente, en uno de los
espacios de gran importancia e interés en materia ecológico-ambiental del territorio municipal.

Dentro de los retos de la administración, en materia de planificación hace falta la realización
de aquellos instrumentos que en los centros de población, han surgido de manera espontánea
(asentamientos irregulares) de los cuales, a falta de oportunidades de vivienda, se ven en la
necesidad de adquirir un lote sin los servicios básicos urbanos y del equipamiento urbano
necesario para cubrir las necesidades básicas de educación, recreación, salud, y demás para
una vida digna y acceso a la ciudad.

De acuerdo al Instituto Nacional del Suelo Sustentable (INSUS-Última Actualización 10 de
diciembre de 2018)3 identifica dentro del territorio municipal 25 poblados que surgieron de
manera espontánea dentro de 10 ejidos, siendo las cumbres la que más poblados identifica
con cinco, seguido por el Zoyatal o Norias de Ojocaliente con cuatro, el reto es regularizar
aquellos asentamientos espontáneos que tienen la posibilidad de ser puestos en regla y evitar
la creación de nuevos.

Así mismo, con datos de la Secretaria de Desarrollo Urbano, al 10 de junio del 2019, se tienen
identificados 83 asentamiento en el territorio municipal, lo cual nos indica que a nivel federal
solo tienen conocimiento de algunos y no de todos aquellos que solicitan la prestación de los
servicios urbanos básicos.

3 Secretaría de Desarrollo Urbano, SEDUM 2019.

62 63

POLÍTICA MOVILIDAD URBANA

Otro de los aspectos a considerar en un Municipio Ordenado es la estructura vial, al exterior del
municipio de Aguascalientes se cuenta con 56.51 kilómetros lineales de carretera federal1 siendo
estas: la carretera 45 Norte que va a Zacatecas y al Sur a Jalisco; la carretera 70 Oriente que conecta
con el Estado de San Luis Potosí, y al poniente con Calvillo y Jalpa, Zacatecas; la carretera 36 que
va a San Luis Potosí; la carretera 25 que termina en Loreto Zacatecas y la carretera 71 que va de
Zacatecas a Jalisco. Se cuenta 187.981 kilómetros lineales de carretera estatal2, siendo 13 carreteras
que conectan con otros municipios; las localidades rurales se comunican por caminos vecinales o
inter-parcelarios.

La ciudad de Aguascalientes se articula en función de tres anillos vehiculares: el primero denominado
Av. de la Convención de 1914; el segundo llamado Av. Aguascalientes y el tercero conocido como Av.
Siglo XXI; dentro de las vialidades importantes por las conexiones urbano-espaciales se encuentran:
la Av. Adolfo López Mateos que cruza de oriente a poniente y la Av. Héroe de Nacozari de norte a
sur. La zona centro es la principal zona de atracción en la ciudad, tanto para realizar actividades de
ocio como para trabajar o estudiar; es importante generar espacios de centralidad en otras zonas
de la ciudad que permitan bajar la presión al centro.

Actualmente se cuenta con 358 paraderos concesionados y se tiene autorizados 400.3

Según datos del INEGI en el 2018 en el estado de Aguascalientes existe un registro de más de 611 mil
917 vehículos de motor, de los cuales el 97.7 por ciento son vehículos particulares, es decir, 598 mil
179, concentrando a nivel nacional el 1.28 por ciento del total. El municipio de Aguascalientes en ese
mismo año tiene registrado 44 mil 805 vehículos de motor4, el cual representa el 73 por ciento en el
estado, lo que corresponde a 1.9 vehículos por vivienda. Conforme a la encuesta realizada para el
estudio de movilidad para la ciudad de Aguascalientes 2016, se obtuvo un promedio de 1.7 vehículos
por vivienda; se concluye que cada año existe un incremento considerable de vehículos de motor.
En la zona metropolitana se da la mayor concentración de vehículos.

Tabla 20. Vehículos automotor en zona metropolitana 2018.

AGUASCALIENTES JESÚS MARÍA SAN FRÁNCISCO
DE LOS ROMO

ZONA
METROPOLITANA

Vehículosde Circulación 47, 629 5, 620 18, 344 516, 647

Fuente: IMPLAN (Cálculos elaborados con información del INEGI de consulta interactiva de datos de la estadística
de vehículos 2018).

1 Programa de Desarrollo Municipal de Aguascalientes 2013-2035, Publicado en el Periódico Oficial del Estado de
Aguascalientes.

2 Programa de Desarrollo Municipal de Aguascalientes 2013-2035, Publicado en el Periódico Oficial del Estado de
Aguascalientes.

3 Fuente: Secretaría de Desarrollo Urbano.
4 Consulta interactiva de datos de la estadística de vehículos de motor registrados en circulación INEGI. www.inegi.org.mx

3.2

64 65

http://www.inegi.org.mx

3.3
POLÍTICA ESPACIO PÚBLICO
ACCESIBLE

Para construir una ciudad inteligente e innovadora se requiere una ciudad modernizada y
conceptualizada desde diversos enfoques; con equipamiento funcional, actualizado y adaptado
a los requerimientos de las personas que habitan la zona de influencia de cada uno de ellos.

 “El espacio público es un agente de enseñanza social, que puede fortalecer el sentimiento de
orgullo y pertenencia, al fomentar el sentido de comunidad entre personas de características
sociales y económicas diferentes, que contribuya en el aumento de la seguridad ciudadana y
que actúe como un entorno cercano donde ocurran las actividades fundamentales de las y los
urbanitas: trabajo, socialización, educación y recreación”1.

La falta de espacios públicos es una de las principales problemáticas urbanas, por consiguiente,
resulta esencial la construcción de parques, plazas y áreas deportivas, principalmente en las
colonias en situación de pobreza, con el propósito de promover la sana convivencia, la práctica
del deporte y el esparcimiento de las familias.

“Los espacios verdes de las ciudades, como los parques urbanos, parques ecológicos, áreas
con jardines, áreas arboladas, entre otros, representan sistemas ambientales que cumplen
con un papel tanto social como ecológico, en donde es posible evaluar las condiciones de
sustentabilidad ambiental urbana”2.

En el municipio de Aguascalientes se cuenta con3:
•	 Un total de área destinada a parques y jardines de 3 millones 960 mil 761 metros cuadrados (m2)4

•	 Parques vecinales: 147 en la zona urbana y 9 en la zona rural.
•	 Jardines vecinales: 33 en la zona urbana y 5 en la zona rural.
•	 Parques de cuota: 10, todos en la zona urbana.
•	 Jardines tradicionales: 8.
•	 Glorietas: 15.
•	 Fuentes: 52.
•	 Camellones: 237. Se tiene registrado 107 empresas privadas en el programa adopción de

camellones en el municipio.

1 Ritzer, George (1993). Teoría Sociológica Contemporáneas, McGraw Hill; México.
2 Un área verde es una superficie de terreno destinada preferentemente al esparcimiento o circulación peatonal,

conformada generalmente por especies vegetales y otros elementos complementarios. Es también aquel parche
de suelo descubierto o no, público o privado, que permite el desarrollo de cualquier tipo de vegetación y área
verde natural aquella que aún conserve al menos un elemento de origen. (IMPLAN, 2006).

3 Instituto Municipal de Planeación, Agencia de Planeación Integral, 2019.
4 Este número incluye el área total destinada al Parque e incluye también los parques urbanos de: El Cedazo,

Parque México, Rodolfo Landeros y La Zona deportiva de los estadios.

66 67

Por otra parte, es necesario implementar programas de apropiación del espacio público vecinal y
urbano, contando para ello con calles accesibles y libres de barreras, así como cruceros seguros,
y sobre todo, la conexión estratégica de los equipamientos existentes, en el PDUCA 2040
versión 2018, evaluación 1, se contempla una nueva figura de calle, que se suma a las tipologías
existentes de vialidades primarias, secundarias, subcolectoras y locales, que desde hace más
de 50 años han estado encaminadas a fortalecer y dar fluidez al tráfico de automóviles privados.
Esta modalidad nueva que se plantea en el instrumento se ha denominado, “calle local especial
de conexión”, y está pensada para conectar los equipamientos existentes y generar espacio
público mediante la autorización de usos de suelo de pequeña escala y sin la obligatoriedad de
generar cajones de estacionamiento lo que permitirá generar comercio local que no requiera el
uso del transporte privado. Estas calles locales especiales de conexión, están planteadas para
generar inversión de obra pública focalizada y que permitan aplicar programas de ampliación
de banquetas, reforestación, y todas aquellas acciones integrales que permitan recuperar el
espacio público. No se puede continuar haciendo inversión de obra pública en estos espacios si
no van de la mano con un proceso de apropiación y mantenimiento.

En el municipio de Aguascalientes existen 100 espacios como plazas y parques municipales con
internet público gratuito de banda ancha.

Asimismo, es importante revitalizar la vida urbana, social, económica, ambiental y cultural de
los barrios. De 1970 a 2010, la superficie del municipio de Aguascalientes creció 608 por ciento,
ya que pasó de 1 mil 889.83 hectáreas a 11 mil 490.33 hectáreas; su población, en cambio, creció
369 por ciento, pasando de 181 mil 277 habitantes a 747 mil 519 (IMPLAN 2015). Según datos de
la Encuesta Intercensal 2015, la población del municipio de Aguascalientes es de 877 mil 190
habitantes, representando el 66.8 por ciento de la población estatal.

En lo que respecta al indicador de parques públicos y área verde, desde hace algunos años
se instrumentó por parte de la OMS un indicador de bienestar para las áreas urbanas, el cual
estamos tomando como referencia; este indicador considera que un rango entre 10 y 15 metros
cuadrados de área verde por habitante, a una distancia caminable, es una cifra para tener
condiciones de bienestar dentro de las zonas urbanas. La realidad es que zonas verdes se
están perdiendo con la dinámica de ocupación del suelo que presenta actualmente la ciudad.

68 69

DIAGNÓSTICO
GOBIERNO INTELIGENTE Y ABIERTO

POLÍTICA GOBIERNO DIGITAL

En la actualidad la exigencia de la población hacía la atención de sus gestiones personales
y empresariales relacionadas con la autoridad municipal va en aumento; en este sentido,
se debe optimizar el tiempo y la eficiencia para disminuir trámites burocráticos mediante la
interacción virtual que permita minimizar tiempos, problemas de traslado y falta de información
pertinente. Es momento de crear en la administración pública municipal una visión integral en
la modernización de su infraestructura y hacer uso de las TICs, que ofrezca transparencia y
acceso a la información mediante sistemas que retroalimenten la capacidad de operación de
la administración pública en turno, la evaluación y avances de los programas que beneficien
a la sociedad, e involucrar en actividades que interesen a la población sin la necesidad de
trasladarse físicamente al lugar donde se ofrecen los servicios.

En los temas de acceso a las tecnologías de la información / comunicación y ahorro de energía /
separación de residuos la EIC 2015 determinó que:

1. Cuatro de cada diez viviendas en el municipio tiene internet.
2. En la mitad de las viviendas se tiene servicio de televisión de paga.
3. Poco más de cinco de cada diez viviendas tiene televisor de pantalla plana.
4. Nueve de cada diez viviendas tienen teléfono celular.
5. En el 50 por ciento de las viviendas se utilizan focos ahorradores.
6. Casi dos de cada cinco viviendas tiene calentador solar.
7. En la mitad de las viviendas municipales se separan los residuos.
8. Aguascalientes se encuentra entre los 49 estados donde la población rural tiene una brecha

digital menor respecto a la urbana. Las entidades federativas que observan los valores
más altos en la proporción de usuarios de internet en áreas rurales fueron: Baja California,
Aguascalientes (61 por ciento), Morelos y Baja California Sur1. El Aguascalientes rural, de
2017 a 2018, pasó del cuarto al segundo lugar nacional incrementando su cobertura en el
medio rural del 55.6 por ciento a 61.1 por ciento.

9. Según la ENDUTIH 2018 señala que a nivel nacional el 18.3 millones de hogares (52.9
por ciento) disponen de internet, ya sea mediante una conexión fija o de tipo móvil. Las
ciudades que tienen mayor proporción de usuarios de internet son: Hermosillo (88.7 por
ciento), Mexicali (84.3 por ciento) y Tepic (83.2 por ciento). Aguascalientes ocupa el puesto
número 26 entre las 49 ciudades consultadas de la encuesta.

10. En Aguascalientes se tiene que el 78.8 por ciento es usuaria del servicio de celular; 49 por
ciento cuentan con alguna computadora personal; el 57.9 por ciento tienen conexión a
internet en el hogar; el 87.4 por ciento de los usuarios de celular se conectan a internet2.

1 La Encuesta sobre Disponibilidad y Uso de Tecnologías de la Información y la Comunicación en los Hogares.
2 La Encuesta sobre Disponibilidad y Uso de Tecnologías de la Información y la Comunicación en los Hogares.

4.1

70 71

Gráfica 3. Ranking del índice CTI, 2018.

Fuente: Centro de Análisis para la Investigación en Innovación, A.C. (CAIINNO).

Gráfica 3. Ciudades con mayor proporción de usuarios de internet, 2018.

Fuente: La Encuesta sobre Disponibilidad y Uso de Tecnologías de la Información y la Comunicación en los
Hogares, 2018. INEGI.

Gráfica 4. Distribución de los usuarios de Internet por medio rural y urbano, 2018.

Fuente: La Encuesta sobre Disponibilidad y Uso de Tecnologías de la Información y la Comunicación en los
Hogares, 2018. INEGI.

Tabla 21. Para el caso de Aguascalientes el INCTI permite una lectura, de los siguientes indicadores del índice3:

INDICADORES DEL ÍNDICE POSICIÓN
2015

POSICIÓN
2018 DIFERENCIA PRIMERO ÚLTIMO

Contexto general de la entidad 9 8 1 Cdmx Oaxaca

Propiedad industrial 9 8 1 Cdmx Guerrero

Inversión pública y privada 19 17 2 Cdmx Tabasco

Inclusión 32 18 14 Edomex Coahuila

Emprendedurismo y negocios 29 7 22 Puebla Cdmx

Empresas innovadoras 9 10 1 Cdmx Baja California

Educación superior 12 13 1 Cdmx Chiapas

Tecnologías de la información 5 7 2 Cdmx Chiapas

Producción científica 27 18 9 Cdmx Guerrero

Educación básica 8 18 10 Cdmx Oaxaca

Infraestructura material e
intelectual 5 16 11 Cdmx Oaxaca

Género 13 32 19 Quintana
Roo Aguascalientes

Fuente: Centro de Análisis para la Investigación en Innovación, A.C. (CAIINNO).

3 Nota: El Índice Nacional de Ciencia, Tecnología e Innovación 2018 (#INCTI-CAIINNO), es elaborado por el Centro
de Análisis para la Investigación en Innovación, A.C. (CAIINNO) y es el segundo que publican desde que se creó
la organización. Reconocen como su principal objetivo el brindar información y datos útiles para saber cuál es el
estado de la innovación en el país y las entidades federativas.

72 73

POLÍTICA FINANZAS SANAS

El municipio de Aguascalientes desde su código municipal tiene la encomienda de administrar
los recursos financieros municipales con eficiencia, eficacia y economía de conformidad con el
Presupuesto de Egresos aprobado por el Ayuntamiento. El principio fundamental es mantener el
estricto apego a la Ley General de Contabilidad Gubernamental, la Ley de Disciplina Financiera
y los preceptos de la transparencia gubernamental.

Todos los servicios que ofrece el municipio buscan el desarrollo armónico y equilibrado de la
vida social de sus habitantes y para ello, desde las facultades de la Secretaría de Finanzas,
se verifica el adecuado equilibrio entre los ingresos y el destino señalado en el Presupuesto
de Egresos; siempre procurando que el gasto de las dependencias municipales se encuentre
debidamente comprobado, de conformidad con los requisitos señalados en el Manual de
Lineamientos para el Control de los Recursos de las Dependencias y Entidades del Municipio
de Aguascalientes, llevando en todo momento el registro y control sistematizado de la deuda
pública y la contabilidad gubernamental del municipio de acuerdo con la normatividad aplicable,
informando trimestralmente al H. Ayuntamiento las particularidades y el balance financiero
general.

Tabla 22. Presupuesto de Ingresos y Egresos del Municipio de Aguascalientes, 2012-2018, municipio de
Aguascalientes, 2012-2018.

AÑO EGRESOS INGRESOS PROPIOS PORCENTAJE DE INGRESOS
PROPIOS

2012 $ 2,375,004,000.00 $ 642,440,000.00 27.05

2013 $ 2,650,955,000.00 $ 748,445,000.00 28.23

2014 $ 2,681,370,000.00 $ 819,950,000.00 30.58

2015 $ 2,988,362,000.00 $ 973,762,000.00 32.59

2016 $ 2,860,846,229.00 $ 881,787,229.00 30.82

2017 $ 2,983,940,595.00 $ 526,376,691.00 17.64

2018 $ 3,069,239,079.15 $949,088,078.65 30.92

Fuente: Periódico Oficial del Estado de Aguascalientes. Presupuesto de egresos del municipio de
Aguascalientes para el ejercicio fiscal del año correspondiente. Ley de ingresos para el ejercicio fiscal del
año correspondiente.

Es de observancia relevante que el municipio de Aguascalientes muestra una limitada autonomía
financiera, dado que los ingresos propios (impuestos, derechos, productos y aprovechamientos)
representan solo el 31 por ciento respecto a sus gastos anuales para los años del 2016 al 2018,
por lo que su dependencia de las participaciones de los otros órdenes de gobierno se vuelve
relevante.

Tabla 23. Erogación del Presupuesto de Egresos, municipio de Aguascalientes, 2012-2018.

AÑO SERVICIOS
PERSONALES

MATERIALES Y
SUMINISTROS

SERVICIOS
GENERALES

BIENES MUEBLES,
INMUEBLES E
INTANGIBLES

2012 $1,117’130,891.00 $119’223,996.00 $325’708,642.00 $38’047,599.00

2013 $1,259’303,753.00 $201’720,570.00 $399’391,744.00 $67’434,991.00

2014 $1,269’358,593.00 $269’176,634.00 $430’645,149.00 $52’767,747.00

2015 $1,281’628,442.00 $304’960,303.00 $494’180,573.00 $87’518,096.00

2016 $1,292,530,528.00 $407,365,257.00 $507,812,395.00 $41,456,528.00

2017 $1,364,332,292.00 $367,471,185.00 $487,874,516.00 $86,259,265.00

2018 $1,403,942,501.00 $418,304,211.00 $504,435,983.00 $55,330,015.00

Fuente: Presupuesto de egresos del municipio de Aguascalientes en base al año fiscal, Secretaria de
Finanzas del Municipio de Aguascalientes.

En 2019, el 46 por ciento del presupuesto de egresos es aplicado en el concepto de servicios
personales (nómina). El 54 por ciento del total del ejercicio del presupuesto corresponde a los
gastos de operación de la administración.

El municipio de Aguascalientes ascendió en el reporte de resultados al lugar 98 en el año
2017 evaluados en el Índice de Información Presupuestal Municipal que realiza el Instituto
Mexicano para la Competitividad, dicho índice evalúa la calidad de la información presupuestal
de los municipios sobre la base de un catálogo de buenas prácticas, mejorando la calidad de
información de los presupuestos municipales, con el fin de impulsar la lucha contra la opacidad
en el manejo del dinero público.

Tabla 24. Índice de Información Presupuestal Municipal (IIPM), municipio de Aguascalientes, 2018.

AÑO ÍNDICE GENERAL (PORCENTAJE
DE CUMPLIMIENTO)

2009 31.25

2010 22.58

2011 34.38

2012 61.76

2013 70.00

2014 65.00

2015 60.00

2016 58.80

2017 67.10

Fuente: Instituto Mexicano para la Competitividad, IMCO, 2018

4.2

74 75

POLÍTICA TRANSPARENCIA Y
RENDICIÓN DE CUENTAS

La Ley General de Transparencia y Acceso a la Información Pública concede el derecho humano
de acceso a la información la cual comprende solicitar, investigar, difundir, buscar y recibir
información. Por ello, el Municipio de Aguascalientes tiene la oportunidad de que sus ciudadanos
vean ampliados los mecanismos de acceso a los resultados de la aplicación de recursos públicos
al apegarse a lineamientos y mejores prácticas de transparencia y rendición de cuentas.

El gobierno municipal está en condiciones de garantizar que la información referente a la
manera en como transforma los recursos públicos en más y mejores servicios a sus ciudadanos,
se mantenga actualizada y accesible para cualquiera de ellos. Todo ello bajo la premisa de la
existencia de condiciones que faciliten el acceso eficiente a la información.

Por ejemplo, cuatro de cada diez viviendas en Aguascalientes tienen servicio de internet y
una computadora y, casi en nueve de cada diez hogares se tiene, por lo menos, un teléfono
celular (INEGI 2017). Aunado a esto, 50 por ciento de la población en Aguascalientes es menor
de 25 años, por lo que pertenece a una generación habituada al uso de este tipo de medios de
comunicación e información, indicativo de la importancia del manejo y explotación de este tipo
de herramientas que sirven de agentes de comunicación con el gobierno municipal.

Actualmente existe en la estructura municipal el Órgano Interno de Control, así como la
Coordinación General de Transparencia, unidades que tienen la encomienda de generar un
esquema de ejecución de recursos públicos bajo lineamientos de enfoque de uso racional, y
con sentido de oportunidad para responder a las necesidades de la población con estricto
apego al control interno y el acceso transparente en el portal de las obligaciones comunes y
específicas que señala la Ley de Transparencia y Acceso a la Información Pública del Estado de
Aguascalientes y Municipios.

Lo anterior, supervisado por el Instituto de Transparencia del Estado de Aguascalientes,
organismo autónomo, especializado, independiente, imparcial y colegiado responsable de
que se cumplan todos los preceptos de la Ley al respecto. Adicionalmente el municipio de
Aguascalientes procura dar atención oportuna y completa a todos los requerimientos de
información que le sean presentados por los mecanismos señalados por el propio Instituto.

En términos generales, la transparencia implica que cualquier decisión tomada por la administración
o persona que maneje los recursos de la administración pública, debe hacerse de manera clara
y ser accesible al público en general. La transparencia requiere que se proporcione información
sistemática, veraz, detallada y oportuna, en este sentido, se da la posibilidad a la población de
participar y evaluar la gestión de cualquier institución y quienes laboran en el servicio público.
Por consiguiente, el reto a nivel municipal se centra en ser cada vez mejor calificado por sus
ciudadanos y por los organismos encargados de medir el cumplimiento de la Ley.

A nivel nacional, Aguascalientes se ha mantenido como una de las entidades con menor tasa
de incidencia de corrupción. La Encuesta Nacional de Calidad e Impacto Gubernamental (ENCIG)
midió las experiencias de la población al enfrentar una situación de corrupción. Cabe aclarar que
el tipo de corrupción que se abordó es la que se genera en la realización de trámites, solicitudes
de servicios y otros contactos con las personas que laboran en el servicio público.

En 2018 la Coordinación de Transparencia y los enlaces de cada una de las dependencias, en
días pasados alcanzaron 95.79 puntos en la evaluación de cumplimiento que realiza el Instituto
de Transparencia del Estado de Aguascalientes (ITEA).

El INEGI en la Encuesta Nacional de Calidad e Impacto Gubernamental (ENCIG) 2017, actualizado
al 22 de marzo de 2018, denota que el 54.7 por ciento de la población encuestada manifestó
estar satisfecha con los servicios públicos a nivel estatal. Mientras que, en la Tasa de víctimas
de actos de corrupción por cada 100 mil habitantes, en el Estado de Aguascalientes fue de 14.6,
justo el mismo valor de la media nacional.

El mismo documento en el tema de porcentaje de pagos, trámites o solicitudes de servicios
públicos en donde los usuarios se sintieron muy satisfechos o satisfechos con el tiempo
destinado para realizarlos, ubica a Aguascalientes con 69.5 por debajo de la media nacional de
76.1

En materia de tasa de prevalencia de corrupción por cada 100 mil habitantes, en el estado de
Aguascalientes en 2015 fueron 8 mil 302 y en 2017 fue de 14 mil 556, un incremento del 75.3 por
ciento. La media nacional fue de 14 mil 635 víctimas de corrupción por cada 100 mil habitantes.

El Índice de Acceso a la Información, IDAIM, mide la calidad de las leyes de transparencia en
México con relación a las mejores prácticas nacionales e internacionales en la materia. Se
compone de tres variables principales: diseño normativo, diseño institucional y procedimiento
de acceso a la información pública y obligaciones de transparencia. Cada variable se compone
de siete, cinco y nueve indicadores respectivamente, los cuales se alimentan de 196 criterios.

Estos criterios representan los elementos que debe contener una ley de transparencia para
que garantice y proteja adecuadamente el ejercicio del derecho de acceso a la información (DAI)
y favorezca la transparencia. Para 2015, Aguascalientes se encuentra en la posición número 19
de 32 entidades, siendo Coahuila, Ciudad de México y Colima las entidades con mayor acceso a
la información según la Fundar, Centro de Análisis e Investigación, A.C.1

1 FUNDAR (2015). Cuadernillo de Resultados, en http://idaim.org.mx/data/cuadernillo2015.pdf, último acceso
septiembre de 2019.

4.3

76 77

DIAGNÓSTICO
GOBERNANZA METROPOLITANA

La configuración social y urbanística de un espacio determinado, es el resultado de un
desarrollo multivariado y multifuncional; tal es el caso de Aguascalientes, como parte de algo
más ampliamente dicho, el Centro Occidente de México.

Por su parte, instituciones federales como el INEGI, CONAPO y la anterior Secretaría de Desarrollo
Social, ahora Secretaría de Bienestar, han reconocido la existencia de una zona metropolitana
en Aguascalientes (ZOMA),1 que integra los territorios municipales de Aguascalientes, Jesús
María y San Francisco de los Romo; los cuales conforman una micro región perteneciente a otra
mayor, conocida como Bajío-Occidente, que a su vez, es una subregión del Bajío Mexicano que
alberga las tierras y partes de los estados de Aguascalientes, Zacatecas, la Región Centro y
Altos de Jalisco, llegando a su extremo oeste a la ciudad de Guadalajara.

En esta área municipal tripartita, prevalece el clima semiárido semiseco propio de la mayoría
del territorio estatal, que en general, no presenta diferencias climáticas significativas, dada su
cercanía, ya que la cabecera municipal Jesús Mariense está situada a 11 km de la capital estatal
y, de ésta, a cerca de 20 km al norte, se ubica la cabecera de San Francisco de los Romo.

La superficie de la Zona Metropolitana de Aguascalientes se extiende por poco más del 32
por ciento del territorio del Estado, abarcando un total de 1,801.79 Km2. Lo que la convierte
en la décimo tercera más grande e importante de México, principalmente por su crecimiento y
población.

Este contexto se verifica si observamos el comportamiento poblacional del municipio de
Aguascalientes por los últimos 10 años, que creció en más de 200 mil personas.2 Así, de los
un millón 185 mil habitantes que el INEGI contabilizó en el estado en 2010,3 nuestro municipio
albergó al 67 por ciento aproximadamente.4 Si consideramos además los municipios de Jesús
María y San Francisco de los Romo, que aportan el ocho por ciento y tres por ciento del total de
la población respectivamente, la ZOMA agrupa cerca del 80 por ciento de los pobladores en el
estado, ubicados mayormente en la mancha conurbada que se concentra principalmente en la
ciudad capital, la cual creció cerca de 40 km2 en sus extremos oriente, norte y sur.5

La prolongación urbana de nuestro municipio, principalmente al norte y oriente, significó un
afianzamiento de la vinculación social, económica, política y cultural, con los municipios vecinos
de Jesús María (>120 mil hab.6) y San Francisco de los Romo (>50 mil hab.7), que en forma paralela,
pero no necesariamente igualitaria, desplazaron su crecimiento poblacional y físico hacia el sur,
generándose así una fusión territorial denominada Área Conurbada de Aguascalientes (ACA),
que soporta el crecimiento de lo que se sitúa como la tercera zona metropolitana con mayor
crecimiento poblacional del país, con 4.07 por ciento anual.8

Esta región se convierte en la más importante del estado, así como de las poblaciones cercanas
de Jalisco y Zacatecas por la variedad de actividades que en ella se desarrollan, dedicadas
principalmente al comercio, industria, entretenimiento y difusión cultural, además de su
capacidad de conectividad y comunicaciones.

Asimismo, distinguimos una franja común, que corre a lo largo de los límites político
administrativos de los municipios y que se interioriza en 0.5 km de colindancia de las tres
municipalidades, formando así la Franja Urbana Intermunicipal (FUIM); superficie compartida del
municipio Aguascalientes en la que se establecieron 923 empresas.9

1 Cámara de Diputados ver www.diputados.gob.mx
2 Estimación IMPLAN 2019 con datos del INEGI. Ver www.inegi.org.mx
3 Ibid.
4 Estimación propia, IMPLAN 2019.
5 Ibid.
6 Ibid.
7 Ibid.
8 http://www.conapo.gob.mx/en/CONAPO/Zonas_metropolitanas_2010
9 Directorio Estadístico Nacional de Unidades Económicas. INEGI.

78 79

http://www.conapo.gob.mx/en/CONAPO/Zonas_metropolitanas_2010

Tabla 25. características físico territoriales de la Franja Urbana Intermunicipal, FUIM 10

MUNICIPIO COLINDANCIA TOTAL NO URBANA URBANA

Lineal (m) Área (Km2) Lineal (m) Área (Km2) Lineal (m) Área (Km2)

Aguascalientes 101,230.84 101,230.84 69,312.75 69,312.75 31,918.09 31,918.09

Jesús María 62,165.74 62,165.74 37,132.62 37,132.62 25,033.12 25,033.12

San Francisco de los Romo 39,065.10 39,065.10 32,180.13 32,180.13 6,884.97 6,884.97

Fuente: Directorio Estadístico Nacional de Unidades Económicas. INEGI.

La focalización en esta franja, tanto por actividad económica de las empresas asentadas, como
por los vínculos de ellas con otras localizadas al interior de los casi más de 1,800 km2 que abarca
el área total de la Zona Metropolitana de Aguascalientes, resulta en una competencia por
espacio geográfico de calidad, que obliga a los gobiernos a procurar mejoras en las vialidades, los
servicios públicos, la cobertura del agua potable y alcantarillado, la electricidad, la educación, y
más recientemente, la creación de parques industriales que permiten más amplias interacciones
dentro del Área Conurbada que comparten los tres municipios.

Finalmente identificamos un vértice en el que los tres municipios convergen, ubicado dentro
de la FUIM que presenta dinámicas particulares por su diversidad, dentro de un contexto de
desarrollo complejo. Este es el Nodo de Conurbación Intermunicipal (NCI), y se describe como
el área cuyo radio es de 1 km lineal, tomando por centro el punto donde se unen los límites
administrativos de los tres municipios.

En este se distingue la complejidad que existe a partir de las colindancias, perfectamente
diferenciadas en los usos de suelo, servicios públicos, vialidades, lo que implica un esfuerzo
adicional en la coordinación intermunicipal para mantener y elevar la calidad y la modernidad de
las condiciones de infraestructura y servicios que prestan.

Tan sólo en el área del Nodo, que comprende poco más de 3 km2, se localizan 261 empresas de
diversos sectores económicos.

Como sabemos los gobiernos municipales son catalizadores de estas interacciones, así como de
las necesidades que plantean. Por ello se vuelve estratégico pensar en cómo se producen y qué
condiciones propiciamos o mejoramos para que se desarrollen en una situación de modernidad.
Para la superficie limítrofe en lo particular, así como para los territorios de los Ayuntamientos en
lo general, deseamos gobernar en una lógica contemporánea, coincidente con los elementos
positivos de la mundialización económica y los procesos de apertura social; fortalecidos en el
tránsito de personas, ideas y recursos. Ello requiere plantear ampliamente la homologación de
condiciones sociales de la ZMA, tomando decisiones concretas destinadas a reducir posibles
desigualdades sociales, pero también las administrativas, políticas, económicas, de planeación
e infraestructura establecidas a lo largo del territorio.

Por ello, se requiere de acciones conjuntas, innovadoras y estandarizadas, que posicionen
la región bajo elementos de homogeneidad gubernamental y de servicios, atendiendo las
categorías territoriales que señalamos, con el objetivo de fomentar una integración social, bajo
la máxima de acceder en condiciones favorables a la sociedad global.

Asimismo, estas condiciones parecen llevar aparejado, como consecuencia, un patrón de
comportamiento social, compuesto de múltiples procesos de diversidad cultural (normas,
valores y actitudes sociales). Bajo estas circunstancias, nuestra idea de modernidad, como
objetivo regional, implica la modernización entendida como un proceso diverso, que incorpora
la innovación que prevalece en un contexto global, donde lo moderno y funcional lo comparten
las demás sociedades sin perder su identidad. De esta forma destacamos la importancia de la
tecnología por su intervención en el proceso de innovación, así como en la difusión de resultados
y la promoción de los servicios que puedan establecerse.

10 Estimación propia, IMPLAN 2019. La Franja Urbana Intermunicipal (FUIM), se determinó mediante el establecimiento
de un polígono cuya área está formada en cada uno de sus lados por una perpendicular equidistante de 0.5Km
lineales a lo largo del límite administrativo municipal colindante con Jesús María y San Francisco de los Romo.

Congruentes con nuestras ideas, la modernización de esta zona puede establecerse para su
intervención, en al menos, en dos categorías:

1. Conurbación inmediata.
a. Servicios públicos dentro de la franja de conurbación.
b. Condiciones y unidades económicas dentro de la franja de conurbación.
c. Condiciones jurídicas dentro de la franja de conurbación.

2. Conurbación regional.
a. Homogeneidad de trámites gubernamentales.
b. Conectividad y vialidades.
c. Cultura y actividades turísticas y vinculantes.

Si examinamos las condiciones presentes en cada categoría, congruentes con nuestra visión,
determinaremos el nivel, tipo y forma de intervención desde la administración pública municipal,
así como los mecanismos, vínculos, canales y medios que utilizaremos con los otros municipios
conurbados para generar una dinámica vinculante de trabajo y asignación del recurso público.

Tabla 26. Distribución de los servicios públicos dentro de las viviendas de la franja conurbada de Aguascalientes11

SERVICIOS EN LA VIVIENDA PORCENTAJE

Energía eléctrica 83

Agua entubada 83

Drenaje 82

Servicio sanitario 81

Fuente: Censo de Población y vivienda 2010. INEGI.

Finalmente, parte la franja integra 9 mil 266 viviendas,12 mismas que en promedio tienen 82 por
ciento de piso diferente a tierra.

Tabla 27. Distribución poblacional en la franja conurbada de Aguascalientes13

ESTRATO POBLACIONAL #PERSONAS PORCENTAJE

0 a 14 años (infantes) 7,653 27

15 a 29 años (jóvenes) 5,593 20

30 a 59 años (adultos) 8,348 32

60 años y más (adultos mayores) 1,061 5

Fuente: Censo de Población y vivienda 2010. INEGI.

Lo anterior refiere altas necesidades de movilidad y accesibilidad de las personas, así como
servicios básicos, principalmente en las viviendas que no cuentan con ellos, como son agua,
electricidad o bien, que las viviendas cuenten aún con piso de tierra. Asimismo, el desplazamiento
poblacional debido al paso del tiempo significa que al 2019, luego de 10 años del censo, una
fracción considerable de personas localizadas en el estrato adulto, pasarán al de adulto
mayor, por lo que algunos de ellos también estarán en condición de jubilado y demandarán,
en la mayoría de los casos, los servicios de salud necesarios para atender las condiciones de
senectud, por lo que serán necesarios de manera complementaria otros programas referentes
al autoempleo, deporte y subsidiarios de orden municipal y federal.

Finalmente, para este primer nivel de análisis, es necesario atender las condiciones jurídicas
dentro de la FUIM, con el objeto de estructurar congruentemente los usos de suelo presentes
para consolidar las relaciones sociales de producción establecidas en la zona, así como el
esquema de vialidades y transporte necesario en diversos puntos para impulsar la conectividad,
no sólo en la Franja, sino a todo lo largo y ancho de la ZMA.

11 Censo de Población y vivienda 2010. INEGI.
12 Censo de Población y vivienda 2010. INEGI.
13 Ibid.

80 81

El Gobierno electrónico digital o simplemente conocido como e-gobierno, es una estrategia
que tiene como objetivo aprovechar al máximo el uso de las tecnologías de información y de
comunicaciones en el funcionamiento de las dependencias y entidades de la Administración
Pública, permitiendo agilizar los trámites que realizan los ciudadanos, coadyuvar a transparentar
la función pública, elevar la calidad de los servicios gubernamentales y, en su caso, detectar con
oportunidad prácticas de corrupción al interior de las instituciones públicas.14

Por otra parte, resalta también la necesidad de la atención conjunta para el mantenimiento de
la red de conectividad, indispensable para las actividades culturales y turísticas, así como las
vinculantes en materia de los diferentes sectores productivos.

Tan sólo en Aguascalientes la parte vial de la red tiene 57 mil 970 tramos viales,15 que componen
las 6 mil 862 calles que están categorizadas en el Programa de Desarrollo Urbano de la Ciudad
de Aguascalientes 2040, más 49 que en su longitud tienen doble o triple categoría, debido a la
naturaleza de su trazo.

Tabla 28. Composición vial del municipio Aguascalientes.

CATEGORÍAS VIALES15 NÚMERO DE CALLES16

Primaria 46

Secundarias o Colectoras 74

Subcolectoras 132

Locales Especiales De Conexión 227

Locales y Andadores 6,383

Total 6,911

Fuente: Programa de Desarrollo Urbano de la Ciudad de Aguascalientes 2040.

Tabla 29. Composición vial de la Franja Urbana Intermunicipal (FUIM).

CATEGORÍAS VIALES NÚMERO DE CALLES17

Primaria 8

Secundaria o colectora 18

Subcolectora 61

Local de conexión 15

Fuente: Datos propios IMPLAN, 2019.

Aunado a lo anterior, en la FUIM se comparten además características orográficas, hídricas y
otras que invariablemente nos dirigen al ámbito medioambiental. Colindan presas, arroyos y
diversas áreas, algunas son tan emblemáticas como el mundialmente famoso Cerro del Muerto,
con una superficie de 5,862.034 ha, y que desde el año 2008, fue decretado como un área
natural protegida por el Gobierno del Estado, con la categoría de Monumento Natural.

Se trata de una montaña que forma parte de la Sierra del Laurel, un ramal de la Sierra Madre
Occidental, siendo la parte más accesible, el llamado cerro del “Picacho”, que en conjunto,
constituye una estampa distintiva de todo el Estado, no sólo por su belleza natural, sino por su
potencial turístico, que se equipara por el número de visitantes, a las tradicionales ferias que
se realizan en la ZMA, en cuyas mayores expresiones se encuentra, la también mundialmente
visitada, Feria Nacional de San Marcos, cuya extensión lineal rebasa los 4 km y cuya dimensión
no sólo se cuenta por los cientos de miles de visitantes o huéspedes, sino también por los
cientos de millones de pesos en derrama económica.

Junto con la verbena abrileña, se encuentra la Feria de los Chicahuales, que se realiza en Jesús
María a finales del mes de julio, recibiendo en múltiples de sus actividades, visitantes de la
conurbación, al igual que la Feria de San Francisco de Asís, organizada en el Municipio de San
Francisco de los Romo, durante los meses de septiembre y octubre, que en su conjunto agrupan
el mayor número de actividades culturales y artísticas de la ZMA.

14 Organización de Estados Americanos, 2019. Ver www.oas.org
15 Programa de Desarrollo Urbano de la Ciudad de Aguascalientes 2040
16 Datos propios IMPLAN, 2019
17 Ibid.

82 83

http://www.oas.org

84 85

FILOSOFÍA

Desarrollo de una convivencia integral que mejore la calidad de vida de los
habitantes del municipio de Aguascalientes.

Convivencia integral para incidir:

•	 En un entorno más seguro para convivir,

•	 Con eficacia y eficiencia en la prestación de los servicios públicos
que satisfaga sus necesidades,

•	 Que asegure contar con el recurso agua para el día a día y el futuro,

•	 Con un gobierno digital que facilite y eficientice los tiempos y
formas de atención y solución,

•	 Que brinde espacio público que asegure la inclusión y seguridad
para transitar, permanecer y disfrutar la ciudad.

86 87

A continuación, se explican lo que cada Eje y Política significan para el PDM 2019-2021.

ESTRUCTURA

Como resultado del análisis generado a partir de los insumos disponibles antes mencionados,
principalmente aquellos provenientes del diagnóstico técnico y de la participación de ciudadanos
con sus propuestas, el PDM 2019-2021 se estructura a partir de una matriz de 5 Ejes y 15 Políticas.
De cada una de ellas se derivan los Programas que instrumentará el gobierno municipal de
Aguascalientes durante la presente administración a través de las distintas dependencias y
entidades que la conforman (ver Figura No. 5).

1 2 3 4 5

CIUDAD
HUMANA E

INCLUYENTE

CIUDAD
SOSTENIBLE E
INNOVADORA

CIUDAD
ORDENADA Y
COMPETITIVA

GOBIERNO
INTELIGENTE Y

ABIERTO

GOBERNANZA
METROPOLITANA

ENTORNO
SEGURO

SERVICIOS
PÚBLICOS

EFICIENTES

PLANEACIÓN
URBANA

INTEGRAL

GOBIERNO
DIGITAL

COORDINACIÓN
INTERMUNICIPAL

CONVIVENCIA
INTEGRAL

AGUA PARA
TODOS

MOVILIDAD
URBANA

FINANZAS
SANAS

INFRAESTRUCTURA
METROPOLITANA

ECONOMÍA
SOCIAL

MEDIO AMBIENTE
ESPACIO PÚBICO

ACCESIBLE

TRANSPARENCIA
Y RENDICIÓN DE

CUENTAS

HOMOLOGACIÓN
DE TRÁMITES Y

SERVICIOS

88 89

El eje Ciudad Humana e incluyente busca
lograr la inclusión social en condiciones
equitativas y satisfactorias de la seguridad
social que garantice a todos los habitantes,
en especial de los grupos vulnerables, poder
vivir con mayor seguridad, articulando para
ello los esfuerzos del gobierno municipal junto
con la sociedad organizada para construir
un entorno que continúe garantizando las
mejores condiciones para tener una ciudad
más humana y equitativa.

Utilizando la priorización del interés social,
económico y ambiental se detonarán los
proyectos e inversiones en beneficio de
las comunidades más necesitadas dentro
de los criterios de equidad e igualdad que
garanticen el bienestar de todos y todas
donde se promuevan mecanismos aplicables
para lograr una mejora en la justicia social.

POLÍTICA DE SEGURIDAD PÚBLICA:
ENTORNO SEGURO.

La seguridad pública es un tema importante para los habitantes, por lo que el gobierno municipal
lo convierte en un compromiso que requiere de un mayor esfuerzo para que ocurra una mejora
significativa. Es necesario establecer estrategias policiales para prevenir el delito y reducir
la violencia, lo cual conlleva una capacitación eficiente y un equipamiento adecuado para un
mejor desempeño, en paralelo con el uso de nuevas tecnologías de la información.

Tendremos una policía más cercana a la población y a sus necesidades, donde la seguridad sea
el medio para propiciar el mejoramiento de la calidad de vida de los habitantes.

POLÍTICA DE DESARROLLO SOCIAL:
CONVIVENCIA INTEGRAL.

La inclusión es la premisa para lograr la justicia social que busca en todo momento, mitigar
los efectos de la desigualdad y la inequidad. Contribuir a erradicar la pobreza en todas
sus formas sigue siendo uno de los principales desafíos de la administración municipal, para
ello se realizarán acciones concurrentes para satisfacer las necesidades más básicas de la
población enfocándose principalmente en los niños y niñas, adultos mayores y personas
con capacidades diferentes, teniendo siempre como finalidad fortalecer el tejido social,
ofreciendo espacios públicos aptos para todos

POLÍTICA DE DESARROLLO ECONÓMICO:
ECONOMÍA SOCIAL.

Estimular el crecimiento económico de la población por medio de programas que promuevan
el espíritu empresarial y la innovación tecnológica, gestionando más recursos para la
iniciación o ampliación de negocios, impulsando a las micro y pequeñas empresas, fortaleciendo
además el turismo para hacer crecer la economía local.

CIUDAD HUMANA E INCLUYENTE

DEFINICIÓN DE LOS EJES DEL
PLAN DE DESARROLLO MUNICIPAL 2019-2021

EJE1

90 91

Este Eje aborda la manera en que la ciudad
puede evolucionar hacia una ciudad más
competitiva que permita resolver de manera
innovadora la prestación de servicios
públicos, obra pública y, principalmente, en la
obra social. Con ello, la ciudad evolucionará
hacia un concepto que siente las bases del
desarrollo sostenible garantizando el acceso
a espacios públicos más accesibles, mejor
planeados donde la gestión urbana sea
participativa e incluyente.

POLÍTICA DE PRESTACIÓN DE SERVICIOS PÚBLICOS:
SERVICIOS PÚBLICOS EFICIENTES.

Construir una ciudad inteligente e innovadora en la prestación de servicios públicos para
transitar al uso de nuevas tecnologías y procesos efectivos por medio del sistema de
monitoreo de los servicios, con características basadas en su calidad, calidez en la atención, así
como la sistematización de información que permita anticipar las necesidades de la población.

POLÍTICA DE AGUA:
AGUA PARA TODOS

Garantizar el acceso universal al agua potable segura y asequible para las generaciones
futuras en 2050, generando, los estudios y las inversiones adecuadas. Donde los programas de
concientización y uso sustentable de este recurso vital, se vean reflejadas en una mejor y
más eficiente infraestructura y equipamiento, acercando los servicios básicos a los habitantes
del municipio. Agua para Todos representa la ruta que debemos llevar a cabo para que el agua
sea el elemento principal que contribuya a mejorar nuestra calidad de vida, respetando el
ambiente, además de fomentar el desarrollo económico y social del municipio.

POLÍTICA DE SUSTENTABILIDAD:
MEDIO AMBIENTE.

El gobierno municipal debe potenciar su rol en materia de regulación ambiental de acuerdo
a sus facultades legales. Debe en principio, garantizar que las actividades que se desarrollan
en su territorio se apeguen a la normatividad respectiva y garantizar procesos de verificación.
Además, debe ser riguroso en la aplicación de la normatividad que a él mismo corresponde,
con el propósito de mostrar que el desarrollo de la ciudad puede ser armonizado con el
cumplimiento de las normas que apoyan la sustentabilidad. Es necesario incrementar el
número de verificadores capacitados para poder supervisar y sancionar los actos que vayan
en contra de estos procesos; además de buscar herramientas novedosas que apoyadas en
las nuevas tecnologías que permitan involucrar a todos los habitantes del municipio en la
vigilancia de nuestros entornos.

CIUDAD SOSTENIBLE E INNOVADORA

DEFINICIÓN DE LOS EJES DEL
PLAN DE DESARROLLO MUNICIPAL 2019-2021

EJE2

92 93

Planeación integral del entorno físico,
ambiental y urbano privilegiando la
sustentabilidad de la ciudad a partir de
nuevos modelos de movilidad y accesibilidad
responsables con el ambiente. La ciudad
ordenada y competitiva se logra mejorando
la planificación y gestión urbana de manera
participativa e incluyente dando continuidad
a la mejora de vialidades, ampliación de
ciclovías, parques y espacios públicos
favoreciendo una mayor calidad de vida
ciudadana, creando los espacios públicos
que permitan la convivencia sana de las
personas.

POLÍTICA DE PLANEACIÓN:
PLANEACION URBANA INTEGRAL.

Contar con lo instrumentos, normas y reglamentación necesaria para la planeación urbana
integral que permita cristalizar la visión al 2040 de la ciudad “Aguascalientes es una ciudad
viva, dinámica, incluyente, creativa, segura y conectada, que privilegia la vida comunitaria de
sus habitantes a partir del uso respetuoso y eficiente de los recursos naturales que utiliza y del
entorno en el que se inserta”.

POLÍTICA DE MOVILIDAD:
MOVILIDAD URBANA.

Reorientar las políticas y las estrategias de planeación y diseño urbano hacia una
movilidad más amable y sustentable, favoreciendo el transporte público y la movilidad
no motorizada como elemento integral de calidad de vida. El gobierno municipal continuará
incidiendo directamente en incentivar acciones específicas para contribuir a la disminución del
uso de vehículos de motor mediante esquemas alternativos de movilidad. Participaremos
con opiniones técnicas ante el gobierno estatal para impulsar de manera conjunta acciones
contundentes en esta materia.

POLÍTICA PARA LA OCUPACIÓN DEL ESPACIO PÚBLICO:
ESPACIO PÚBLICO ACCESIBLE.

Los espacios públicos accesibles, conectados y diseñados para las necesidades particulares
de los habitantes que los utilizan, son elementos fundamentales para la implementación de las
políticas sociales y urbanas en el municipio. El reto fundamental es lograr que estos diseños,
además, sean espacios integradores, donde la vida comunitaria se desarrolle de manera
efectiva y positiva, debemos buscar además que el espacio público se convierta en un lugar
donde puedan comunicarse valores que contribuyan a formar ciudadanos conscientes y
responsables del medio ambiente, donde se fomente la convivencia, el esparcimiento y las
expresiones culturales incluyentes.

CIUDAD ORDENADA YCOMPETITIVA

DEFINICIÓN DE LOS EJES DEL
PLAN DE DESARROLLO MUNICIPAL 2019-2021

EJE3

94 95

Manejo eficiente de los recursos
manteniendo las finanzas municipales
sanas, rindiendo cuentas a la sociedad sobre
el uso y manejo de los recursos públicos,
propiciando instrumentar lineamientos y
acciones que promuevan la racionalidad
por medio de la innovación en la prestación
de los servicios. Impulsando procesos de
innovación gubernamental, que faciliten el
dialogo permanente con la sociedad en los
asuntos del Ayuntamiento mediante nuevas
plataformas de colaboración.

POLÍTICA DE MODERNIZACIÓN:
GOBIERNO DIGITAL CERCANO Y EFICIENTE.

Incorporar nuevas tecnologías de información y de comunicación para agilizar los trámites
que realizan los ciudadanos, alcanzando mejores niveles de eficiencia y menores costos
para la población, logrando mayor cobertura de los servicios y trámites del gobierno municipal
ofreciendo a la ciudadanía la oportunidad de acceder a éstos a través de medios electrónicos
con seguridad y rapidez, brindando un mejor servicio digital por parte del gobierno municipal
buscando estar a la vanguardia en materia tecnológica.

POLÍTICA FINANCIERA:
FINANZAS SANAS.

Mantener un nivel de endeudamiento óptimo con el propósito de no comprometer las
acciones cotidianas y estratégicas para la ciudad siendo ejemplo de finanzas sanas, a través
del orden administrativo, control, fiscalización y transparencia de los recursos públicos.

POLÍTICA REGULATORIA:
TRANSPARENCIA Y RENDICIÓN DE CUENTAS.

Promover la transparencia, rendición de cuentas y el acceso a la información estableciendo
los mecanismos necesarios para la fiscalización de recursos públicos. La información pública
gubernamental es clara, oportuna y confiable mediante la participación de la población en la
vigilancia de los recursos y de las obras municipales.

GOBIERNO INTELIGENTE Y ABIERTO

DEFINICIÓN DE LOS EJES DEL
PLAN DE DESARROLLO MUNICIPAL 2019-2021

EJE4

96 97

Conjunto de acciones planeadas
conjuntamente por los gobiernos municipales
de la zona metropolitana de Aguascalientes
para instrumentar políticas públicas
enfocadas en el bienestar ciudadano,
teniendo como objetivo la gestión común
en las ciudades bajo el principio de equidad,
eficiencia, sustentabilidad y participación
ciudadana atendiendo temas fundamentales
como: infraestructura para drenaje, agua,
tratamiento de residuos sólidos, alumbrado
público, trámites administrativos y cuidado al
ambiente.

POLÍTICA DE GOBERNANZA:
COORDINACIÓN INTERMUNICIPAL.

Establecer zonas territoriales inteligentes en coordinación con los municipios de la
zona metropolitana, elaborando para ello una guía de actividades para la coordinación
intermunicipal en materia de seguridad, obras públicas, servicios públicos, apoyos
sociales y desarrollo urbano.

POLÍTICA INVERSIÓN EN INFRAESTRUCTURA Y EQUIPAMIENTO:
INFRAESTRUCTURA METROPOLITANA.

Fomentar la inversión en infraestructura y equipamiento en conjunto con los gobiernos
municipales de la zona metropolitana para potencializar el desarrollo competitivo, en
términos de eficiencia en los servicios para la movilidad sustentable además de impulsar el
ordenamiento ecológico y territorial de la zona.

POLÍTICA MODERNIZACIÓN:
HOMOLOGACIÓN DE TRÁMITES Y SERVICIOS.
Promover la mejora regulatoria, homologación de trámites y servicios de los gobiernos
municipales de la zona metropolitana mediante un conjunto de acciones de alto impacto que
puedan ser implementadas en el corto plazo para mejorar los procesos haciéndolos accesibles,
simples, eficientes, con la finalidad de disminuir las cargas administrativas para los
ciudadanos, incentivando la mejora regulatoria para dinamizar la competitividad de la zona
metropolitana de Aguascalientes.

GOBERNANZA METROPOLITANA

DEFINICIÓN DE LOS EJES DEL
PLAN DE DESARROLLO MUNICIPAL 2019-2021

EJE5

98 99

VALORES INSTITUCIONALES

Los valores institucionales son el sello con
los que se rige el gobierno municipal. Es decir,
su acción deberá reflejar cada uno de estos
valores, de manera que sean un distintivo a la
hora de ser reconocido por quienes habitan
Aguascalientes.

Su relevancia reside en que los cinco valores
institucionales serán primero, apropiados por
las personas que trabajan en las diversas
dependencias gubernamentales y, segundo,
transmitidos hacia la población que se
atiende. Los valores institucionales que
continuaremos viviendo son:

Ser un Gobierno Incluyente

La participación de la población en la toma de decisiones es invaluable. Ésta enriquece los
criterios de actuación y enaltece la acción del gobierno. A mayor inclusión, los impactos
serán mayores dada la participación de las personas en el proceso de propuesta, diseño e
implementación del ejercicio público de la administración gubernamental.

Ser un Gobierno Transparente

El ejercicio de gobierno se realiza con recursos públicos, por lo tanto, es obligación legal y moral
mostrar dicho uso de recursos a quienes debe rendirle cuentas, que son las personas que
habitan en Aguascalientes. Los mecanismos de transparencia y rendición de cuentas estarán
abiertos a la población de manera directa y/o remota, mostrando en todo momento la forma en
que se utilizan sus recursos, sus aportaciones y sus impuestos.

Ser un Gobierno Eficaz

El Plan establece claramente los objetivos y las metas a alcanzar durante el presente periodo
administrativo; para ello, el gobierno municipal debe ser eficaz dado el enfoque actual basado
en la entrega de resultados. No basta con cumplir con actividades de una manera eficiente, sino
que se deben obtener los impactos esperados como resultado de la acción pública.

Ser un Gobierno que Planea y Evalúa

El proceso de construcción del Plan ha sido extenso e incluyente, lo que permitió establecer
claramente los mecanismos y métricas que permitan dar seguimiento y evaluar las propuestas
en él vertidas. El gobierno municipal intensificará en este trienio la acción evaluadora de las
entidades públicas y privadas. Toda acción de gobierno surge de un componente que abona a
la visión y éste, necesariamente, deberá ser evaluado.

Ser un Gobierno que promueva la Participación Ciudadana

Promover la participación ciudadana con el objetivo de buscar cambiar la calidad de vida de
quienes habitan el Corazón de México, a través de la inclusión de los ciudadanos en la toma de
decisiones de las acciones de gobierno, así como la interacción con las autoridades municipales,
para mejorar los servicios públicos y dar un nuevo aspecto a la ciudad.

100 101

MISIÓN DEL GOBIERNO MUNICIPAL 2019-2021

Gobierno cercano, justo e innovador que contribuya a la
transformación de Aguascalientes.

VISIÓN 2021

Aguascalientes es una Ciudad Humana,
Innovadora, Ordenada y Sustentable.

102 103

EJES, POLÍTICAS Y PROGRAMAS DEL PDM 2019-2021

A continuación, se enlistan los Programas que llevará a cabo el gobierno municipal a fin
de dar cumplimiento con el Plan de Desarrollo Municipal 2019-2021. Estos Programas se
estructuran a partir del Eje y la Política a la que pertenecen. Cada Eje describe su Objetivo
y cada Política aquí incluida se despliega en dichos Programas1.

1 No se incluyen aquellas acciones que forman parte de la labor cotidiana de las dependencias municipales y
que, por un lado, derivan de las facultades inherentes a ellas mismas y, por el otro, dependen de la demanda
externa para su realización. Tal es el caso, por ejemplo, del número de permisos y/o autorizaciones que las
distintas dependencias expiden y que dependen de las solicitudes recibidas.

104 105

1EJE 1. CIUDAD HUMANA
E INCLUYENTE

106 107

POLÍTICA 1.1
ENTORNO SEGURO

PROGRAMA 1.1.1.
POLICÍA DE PROXIMIDAD

OBJETIVO
“Promover sociedades justas, pacíficas e
inclusivas”2, generando estrategias y acciones
integrales en materia de seguridad pública dentro
de los parámetros, mecanismos y protocolos del
mandato policial, mejorando la infraestructura en
seguridad pública, disminuyendo la comisión de
delitos para garantizar el orden y la paz pública,
manteniendo la cercanía con la sociedad.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Video Vigilancia Urbana.

Brindar seguridad virtual a la sociedad
en general, mediante el uso de sistemas
de video vigilancia, respetando la Ley
estatal y ajustando a la normativa
para la homologación de sistemas
nacionales de video vigilancia, así
como la procuración de justicia en la
grabación de actividades delictivas
suscitadas o hechos de tránsito.

LLavero seguro.
(Comp. Camp.).

Sistema 1 -

Departamento de
Inteligencia Policial y
Política Criminal (DIPOLC).

Unidad de
Inteligencia

1 -

Incorporación de cámaras
del sector privado y casa
habitación al sistema
de Video vigilancia de la
SSPM.

Cámara 100 100

Equipamiento Institucional.

Actualización del Parque Vehicular
y equipamiento del personal policial
dotando del equipamiento necesario
para la realización de sus funciones
de acuerdo, a las necesidades propias
de los cuerpos de seguridad en los
tiempos modernos, preparándolos
para enfrentar cualquier situación
que pueda surgir de acuerdo con la
problemática actual en el país.

Parque Vehicular.
Automóviles 100 -
Camionetas 60 -

Personal operativo
con ministraciones de
uniformes, calzado,
protección balística.

Pares de calzado 1,550 1,550
Camisolas 3,100 3,100

Pantalones 3,100 3,100

Todos juntos por la prevención.

Consolidar la transversalidad en ma-
teria de seguridad ciudadana entre
las instituciones de diversos órdenes
y organizaciones de la sociedad civil
con el fin de favorecer a la población
objetivo a través del ofrecimiento in-
tegral de soluciones.

Programas de prevención
de las violencias y la delin-
cuencia en espacios públicos.

Personas
Beneficiadas

150,000 90,000

Programa 1 -
Campaña de difusión en
materia de Educación vial
y de prevención de las
violencias y delincuencia.

Campaña 70 50

Policía Rosa. (Comp. Camp.). Cuerpo policial 1 -
Conformar y operar el
Consejo municipal de
Seguridad Pública y su
Secretariado.

Consejo Operando 1 -

PROGRAMA 1.1.2.
PROFESIONALIZACIÓN DE LOS
CUERPOS POLICIALES.

OBJETIVO
Estandarizar altos niveles en la profesionalización
de carrera de los elementos de Seguridad Pública
otorgándoles un alto grado de capacidad para un
mejor desempeño, habilidades y escolaridad para
brindar un mejor servicio respetando los derechos
humanos.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Servicio Profesional de Carrera
Policial.

Selección, profesionalización, capa-
citación y adiestramiento a los ele-
mentos de seguridad pública para
mejorar su actuación y servicio a la
comunidad.

Curso de formación
inicial al ingresar a la
corporación.

Curso / Cadete 100 100

Curso de actualización
a los elementos de
seguridad pública y
tránsito municipal.

Porcentaje 80% 80%

Curso de Perspectiva de
género en los servicios
y políticas municipales y
cultura de respeto a los
Derechos Humanos.

Curso 1 1

Curso de capacitación
para la prevención y
atención de la violencia
contra las mujeres.

Curso 1 1

Otorgamiento de los
Bonos de Policía.

Bono 35 35

Homologación y
Restructuración Salarial
de los elementos
operativos.

Estrategia 1 1

Fortalecer las Unidad
Municipal de Apoyo al
Primer Respondiente,
UMAI.

Reforzamiento 2 2

2 Objetivos de Desarrollo Sostenible 2030, ODS, ONU

108 109

POLÍTICA 1.2
CONVIVENCIA INTEGRAL

PROGRAMA 1.2.1.
IGUALDAD Y NO DISCRIMINACIÓN
ENTRE MUJERES Y HOMBRES.

OBJETIVO
“Incremento de las oportunidades de desarrollo
y Derechos Humanos, generando la igualdad
entre los géneros y el empoderamiento de todas
las mujeres y las niñas”3, contribuyendo a la
consecución de la igualdad y No discriminación
entre Mujeres y Hombres manteniendo la cercanía
con la sociedad.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Cultura Institucional con
Perspectiva de Género.

Promover una cultura institucional con
enfoque de género para favorecer el
desarrollo integral de las y los traba-
jadores del municipio.

Recertificación de
entidades y dependencias
municipales en la Norma
de Igualdad Laboral y No
Discriminación
(NMX-R-025-SCFI-2015).

Certificación 23 23

Fortalecimiento de la
Unidad de Derechos
Humanos.

Capacitación 1 1

Programa de capacitación
en materia de igualdad
laboral, no discriminación
y derechos humanos.

Programa 1 1

Institucionalización de la
Perspectiva de Género.

Impulsar la adopción de la Perspectiva
de Género en la Cultura Institucional,
así como en el diseño implementación
y evaluación de políticas públicas y
servicios de la Administración Pública
Municipal.

Anexo presupuestal para
la igualdad sustantiva
entre mujeres y hombres.

Presupuesto - 1

Coordinar el Programa
Transversal de Igualdad
Sustantiva entre las
Mujeres y Hombres.

Programa 1 1

Coordinar el Plan
Estratégico Transversal
para la Prevención de la
Violencia Feminicida.

Plan 1 1

Vida Sana para las mujeres.

Promover el acceso a la información
oportuna sobre Salud Sexual y Repro-
ductiva de las mujeres, que facilite la
detección oportuna de cáncer de mama y
cérvicouterino, así como la prevención de
embarazos no deseados, ITS y VIH-SIDA.

Salud de la mujer.
(Comp. Camp.).

Taller 80 80

Prevención del Embarazo
Adolescente

Taller 20 20

Fortalecer la Red de
Lactarios Municipales.

Lactario Operando 12 12

ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Autonomía y Desarrollo Económico
de las Mujeres.

Fomentar el desarrollo de competencias
y habilidades en las mujeres, que
promuevan su acceso a un trabajo
digno y recursos productivos.

Tarjeta “IMMAGINA”.
(Comp. Camp.).

Empresas 150 150
Tarjeta 5,000 5,000

Talleres para el desarrollo
de habilidades y
competencias laborales.

Persona 40 40

Taller 2 2

Fomento al Autoempleo.
(Comp. Camp.).

Apoyo 100 100

Programa de
Financiamiento para
MIPYMES y empresas
sociales con tasas de
interés accesibles y
garantías flexibles para
mujeres (Banca Mujer).
(Comp. Camp.).

Programa 1 1

Apoyo 6 6

Programa de capacitación,
asesoría y financiamiento
para personas empren-
dedoras y startup´s.

Taller 2 2

Acceso a una vida libre de
violencia para las mujeres.

Prevenir la violencia contra las mujeres
en el ámbito público y privado de
manera integral, interinstitucional y
comunitaria.

Prevención de la violencia
hacia las mujeres en
sus relaciones de pareja
(matrimonio, noviazgo,
concubinato).

Taller 12 12

Acción 140 140

Promoción de los
derechos humanos
de las mujeres

Evento 3 3

Campaña 1 1

Espacio de Resguardo
Temporal

Espacio operando 1 1

Servicios especializados
psicológicos, jurídicos,
médicos, de gestión
social, entre otros,
brindados.

Atención Integral 10,000 10,000

Relaciones saludables
para mujeres:

“Mujeres
acompañándonos por una
vida sin violencia”.

“Hombres trabajando con
hombres por una vida sin
violencia”.

Sesión 180 180

3 Objetivos de Desarrollo Sostenible 2030, ODS, ONU

110 111

PROGRAMA 1.2.2.
DESARROLLO CULTURAL,
ARTÍSTICO, EDUCATIVO Y
DEPORTIVO MUNICIPAL.

OBJETIVO
Garantizar a los habitantes la igualdad de
oportunidades para el acceso al desarrollo
cultural, artístico, recreativo y deportivo,
fortaleciendo los valores cívicos y humanos

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Todos Juntos por la Cultura.

Impulsar el desarrollo y creación cul-
tural por medio de la difusión de ac-
tividades y producciones culturales de
los diversos sectores de la sociedad.

Fomentar la creación
literaria y el Premio
Dolores Castro.

Premio 5 5

Editar y publicar libros que
promuevan el talento local
y nacional.

Libro publicado 5 5

Aniversario de la
fundación de la Ciudad
de Aguascalientes.

Evento 325 350

Consolidar las actividades
culturales y artísticas
del corredor Cultural
Carranza.

Evento 300 350

Tianguis Cultural
(Pa-Dominguear)

Evento 45 45

Activaciones en barrios
mágicos

Evento 120 120

Administrar un canal
oficial del IMAC

Temporada 1 1
Capítulo 20 20

Bibliotecas Activas,
Corazones Felices. Operar
las bibliotecas públicas en
el área urbana y rural del
municipio.

Biblioteca 16 16

Corazones Felices:
actividades en las
bibliotecas para el periodo
vacacional.

Beneficiarios 9,000 9,000

“Caminando con libros” Evento 2 2
Un Libro por
Aguascalientes

Libro 5,000 5,000

112 113

ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Promoción Artística.

Inspirar y fomentar el desarrollo
artístico de las niñas, niños y jóvenes
principalmente de los sectores más
vulnerables por medio de la promo-
ción y difusión de las artes plásticas,
escénicas y a través de actividades
musicales.

Presentación de la Banda
Sinfónica Municipal
dirigido a todo público
(Esta es tu Banda).

Presentación 100 100

Apoyar a las bandas
locales de rock
hidrocálido.

Bandas apoyadas 40 40

Fortalecer la compañía
municipal de teatro.

Presentación 3 3

Teatro Callejero Presentaciones 30 20
Gestionar la realización
del Encuentro de Teatro
Popular Latinoamericano.

Encuentro 1 1

Presentaciones 50 50

Apoyar la puesta en
escena y exhibición de
proyectos artísticos
de asociaciones
civiles vinculados
interinstitucionalmente.

Proyectos apoya-
dos

10 10

Promover unidades de
exploración artística en
zonas vulnerables del
Municipio, dirigidas a niños
y niñas en edad escolar.
(Comp. Camp.).

UEA´s operando 70 90

Crear una Orquestas y
Coros Juveniles en la zona
Poniente.

Orquesta - 1

Coro - 1

Educación

Apoyar a la población más vulnerable
de la zona urbana y rural del Municipio,
con la obtención de útiles escolares,
mochilas, zapatos o cualquier otro
apoyo o herramienta escolar, que con-
tribuya a la economía familiar y mejore
el rendimiento académico del alumno,
promoviendo además los valores cívi-
cos, la lectura y la participación.

Estímulos para el
Desarrollo Familiar.
(Comp. Camp.)

Apoyo 5,000 5,000

Organizar visitas de la
autoridad municipal a las
escuelas en festividades
cívicas (Honores a la
Bandera).

Evento 20 20

Juntos de Corazón Por Tu
Educación. (Comp. Camp.)

Apoyo 90,000 90,000

Promoción de la lectura
en Instituciones diversas
como escuelas, ceresos,
comunidades rurales.

Actividad 32 32

Ven, Aprende y Conoce el
Corazón de México.

Recorrido 25 25

Cabildito. Evento 1 1

ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Todos Juntos en el deporte.

Fomentar la práctica del deporte,
actividad física, y la recreación con la
participación social para contribuir en
el desarrollo integral de la comunidad y
en el mejoramiento de las condiciones
de vida.

Implementar el programa
de Vacaciones DIFerentes
para menores en el
verano.

Programa 1 1

Verano Activo de Corazón. Participante 500 500
Promover un mejor uso
del tiempo libre entre la
población con talleres y
actividades recreativas,
deportivas y artísticas.

Persona 2,000 2,000

Escuelas de iniciación y
enseñanza deportiva.

Escuela Operando 18 18

“Todos Juntos
Activándonos”.
Operar puntos de
activación física en
espacios públicos
municipales
(Comp. Camp.).

Espacio Operando 90 90

Realizar el Festival
Atlético Deportivo
Infantil y Juvenil “Copa
Aguascalientes, el
corazón de México”.

Festival 1 1

Organización de Ligas y
Torneos Municipales.

Torneo 1 1

114 115

PROGRAMA 1.2.3.
ATENCIÓN A GRUPOS EN SITUACIÓN
DE POBREZA Y VULNERABILIDAD.

OBJETIVO
Disminuir el impacto de situaciones que
contribuyen a la exclusión de grupos vulnerables.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Programa de Corazón.

Realizar acciones de inclusión con la
población vulnerable que fomenten
la integración social, cultural, re-
creativa y deportiva focalizada en las
zonas rurales y urbanas con mayor
marginación.

Programa de Corazón.
Gira (comunidades y

colonias)
85 85

Apoyo donación 32,000 32,000

Grupos de voluntarios.

Grupo de volun-
tariado (padrón)

108 108

Curso y taller 30 30
Taller para

voluntarias/os de
comedores

50 40

Entrega de apoyos a
comedores comunitarios/
escolares.

Apoyo (kilos) 48,000 48,000

Programa DIF te da la Mano

Entrega de apoyos a población en
situación de vulnerabilidad previo es-
tudio socioeconómico.

Integración de Estudios
socioeconómicos

Estudio 3,100 3,100

Brindar apoyos
emergentes a la población
vulnerable.
(Comp. Camp.).

Apoyo despensas,
leche, pañales,

aparados ortopédi-
cos

9,000 9,000

Atención Jurídica.

Brindar asesoría jurídica a la población
vulnerable.

Asesoría Jurídica. Asesoría 1,300 1,300

Trámites Judiciales. Trámite 1,000 1,000

#Todos y Todas somos
Aguascalientes.

Inclusión y fortalecimiento de la au-
tonomía de las personas con algún
tipo de discapacidad brindando apoyo
cultural, social y formativo además de
otorgar aparatos ortopédicos, próte-
sis, medicamentos, cirugía, y apoyo
con servicio de taxi para sus traslados.

Talleres para la inclusión y
autonomía.

Taller 100 100

Taxista Juntos por la
Discapacidad.

Servicio 4,000 4,000

Brindar apoyos
(económicos) para pago
de ortopédicos, prótesis,
medicamentos, cirugías
entre otros a población
vulnerable.

Apoyo 550 550

ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Programa de Atención Infantil.

Operar Centros de Desarrollo Infantil,
Centros de Desarrollo Comunitario y
la atención psicológica a menores con
abuso y maltrato en las Ludotecas
con atención educativa y psicológica,
talleres de prevención de abuso y
maltrato infantil, brindando apoyo a
los hijos e hijas en edad preescolar,
maternal y lactantes de madres
trabajadoras, y promoviendo el
uso del tiempo libre en actividades
deportivas, ejercitación y aprendizaje
de nuevas habilidades.

Centros de Desarrollo
Infantil (CENDI)

Grupos 14 14

Atención a la familia
(incubadora)

Talleres 140 140

Sanando tu Corazón.
Aprendiendo a cuidarme.

Ludoteca Operando 4 4
Atención

psicológica en
Ludoteca

8,000 8,000

Taller 240 240
Difusión de los Derechos
de los niñas, niños y
adolescentes (SIPINNA).

Taller 12 12

Brindar espacios para el
desarrollo de habilidades
y aprovechamiento del
tiempo libre.
Curso de Verano
Vacaciones Diferentes.

CEDECO operando 3 3
Menor atendidos

2,000 2,000

Inscrito/a 500 500

Estancias Infantiles.
(Comp. Camp.).

Estudio 1 -

Promoción de la Salud Integral

Brindar atención médica, dental, nu-
tricional, optometría, psicológica y de
rehabilitación física a la población de
escasos recursos.

Brigadas de prevención
en salud en colonias y
comunidades.
(DIF Promueve la Salud)
(población en general)

Brigada 40 40

Terapia física de
rehabilitación en la USII y
UBR.

Terapia 95,000 95,000

Centros de Rehabilitación
Física.

Centro 3 3

Tú vida en equilibrio
(+16 años)

Consulta 1,700 1,700

Atención a personas en
situación de crisis

Persona 360 360

Impartir cursos de
prevención y protocolo de
actuación en situación de
crisis.

Taller 70 70

116 117

PROGRAMA 1.2.4.
ATENCIÓN A LA PERSONA ADULTA
MAYOR.

OBJETIVO
Disminuir el impacto de situaciones que
contribuyen a la exclusión de grupos vulnerables.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Atención Integral para las
Personas Adultas Mayores.
(Comp. Camp.).

Brindar atención a las personas adul-
tas mayores en espacios seguros con
pláticas, actividades culturales y de
entretenimiento, cuidado de su salud
y rehabilitación física.

Centro de Atención
Integral para las personas
Adultas Mayores.
(INDECO).

Centro 1 1

Persona Atendida 260 260

Entregar apoyos
alimenticios a personas
adultas mayores.

Apoyo 17,500 17,500

Viajes para la inclusión
de personas adultas
mayores.

Viaje 100 100

Vinculación para personas
adultas mayores.
(Comp. Camp.)

Programa 1 1

Integrar Redes solidarias.
(Comp. Camp.).

Red conformada 1 1

Brigadas de prevención
en salud en colonias y
comunidades con especial
atención a los Adultos
Mayores.
(DIF Promueve la Salud).

Brigada 10 10

Núcleos de atención y
convivencia para los
adultos mayores.
(Comp. Camp.).

Asistente 15,000 15,000

 “Tejiendo Juntos
Esperanzas”.

Evento 100 100

Jueves de Bolsa para
Adulto Mayor.

Evento 1 1

118 119

PROGRAMA 1.2.5.
BIENESTAR DE LA PERSONA
Y LA FAMILIA.

OBJETIVO
Contribuir a disminuir la pobreza4 mediante
servicios públicos, obras, acciones e inversiones
que beneficien directamente a la población en
esa condición, contribuyendo en mejorar las
condiciones de vida de la población en situación
de vulnerabilidad social.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Atención a la población en
situación de rezago social.

Contribuir en la mejora de la situación
socioeconómica de la población en
situación de pobreza.

Apoyos Emergentes. Apoyo 500 500
Protegiendo tu Patrimonio
y tu Salud.

Apoyo 250 250

Triciclo-trabajando con el
Corazón.

Triciclo 300 300

Juntos por tu superación. Apoyo 100 110

Programa Juntos Nutrimos de
Corazón.

Gestionar los recursos pertinentes
para instalar y operar los comedores
comunitarios con la participación social.

Programa Juntos
Nutrimos de Corazón.

Estancia de día
(Comedor operando)

7 8

Apoyo alimenticio 135,000 140,000

Mi hogar, corazón de
Aguascalientes.

Mejorar las condiciones de la vivienda
promoviendo la ampliación de espa-
cios habitables en las viviendas de las
personas de escasos recursos.

Mi hogar, Corazón de
Aguascalientes.
(Comp. Camp.).

Cuarto adicional
250 PB

250PA

250PB

250 PA
Techo 50 50

Piso firme 50 50
Cuarto de baño 25 25

Cisterna 20 20
Calentadores

solares
2,000 2,000

Cimentando el Futuro con el
Corazón.

Fomentar el bienestar y la salud de
la población de escasos recursos
con la entrega de materiales para la
construcción (cemento, cal, mortero,
pintura, impermeabilizante, láminas y
tinacos).

Cimentando el Futuro con
el Corazón.

Apoyo 14,500 15,100

ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Juntos de Corazón por tu Salud.

Apoyar a la población vulnerable con
atención médica primaria y medica-
mentos correspondientes a la misma,
que contribuya a mejorar la salud y la
calidad de las familias.

Juntos de Corazón
por tu Salud.

Jornada médica 48 48

Talleres con Corazón.

Contribuir al desarrollo integral social
de las personas, en un ambiente
de convivencia y esparcimiento a
través de la impartición de talleres,
en los que además de socializar,
reciban capacitación en Desarrollo
Humano, Habilidades para el Trabajo
y Administración del Hogar, con
la finalidad de que adquieran los
conocimientos necesarios que les
permita mejorar su entorno individual,
familiar, profesional y económico.

Talleres con Corazón.
(Comp. Camp.).

Taller 35 35

4 Objetivo de Desarrollo Sostenible; ODS, 2030. Programa de las Naciones Unidas para el Desarrollo PNUD.

120 121

PROGRAMA 1.2.6.
ATENCIÓN Y PARTICIPACIÓN
CIUDADANA.

OBJETIVO
Consolidar la participación ciudadana, con el
propósito de fortalecer la cohesión social y las
acciones destinadas a contribuir al bien común.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Centro de Atención Ciudadana,
CIAC.

Aumentar la efectividad en la atención
de las solicitudes de la población
ciudadana administradas a través del
Sistema de Atención Ciudadana.

Centro de Atención
Ciudadana, CIAC.
(Comp. Camp.).

Sistema actualizado 1 -

Miércoles Ciudadano.
Persona 50,000 50,000
Evento 30 30

Atender la solicitud
de donativos a
Instituciones de
Enseñanza, Asociaciones
y Ciudadanía de forma
transparente.

Apoyos 1,500 1,500

Desarrollo de eventos
para promover la
comunicación con los
sectores empresarial,
social, cultural, deportivo,
gubernamental y
educativo.

Evento 600 400

Participación Ciudadana.

Desarrollar comités organizados de la
población para incentivar una mejor
participación ciudadana.

Comités de Bienestar
Social.

Comité operando 600 600

Comité de concertación
de obra pública y
contraloría social.

Comité operando

10
0%

 d
e

ob
ra

s
ej

ec
ut

ad
as

10
0%

 d
e

ob
ra

s
ej

ec
ut

ad
as

Comités del Buen Orden.
Comité de nueva

creación operando
500 500

Comité de Licitación de
Obra Pública.

Comité operando 1 1

Coordinar la operación del
Consejo de la Ciudad.

Sesión 4 4
Constatación 4 4

Vinculación institucional
con centros de estudios y
universidades públicas y
privadas.

Convenio operando 23 23

ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Todos Juntos Limpiemos Aguas-
calientes.

Mantenimiento de espacios públicos
con la participación activa de los ciu-
dadanos realizando las actividades de
limpieza, rehabilitación y conservación
de espacios públicos y reforestación.

Todos Juntos Limpiemos
Aguascalientes.

Espacio 100 100

Tiempo Juntos.

Promover la integración y convivencia
familiar, fomentando la lectura y el
cuidado del medio ambiente.

Tiempo Juntos. Acción 400 400

Transformando Juntos Corazones.

Promover la mejora del entorno de
la colonia con apoyos, servicios y
actividades con la ciudadanía para la
donación de ropa, calzado, víveres,
medicamentos, atención a la salud e
higiene de la población con alto grafo
de marginación.

Transformando Juntos
Corazones.

Jornada 4 4

Convivamos Juntos.

Apoyos en especie con motivo de las
festividades culturales que prevalecen
en nuestra sociedad, favoreciendo las
tradiciones y costumbres, así́ como
la participación y cohesión social,
además de contribuir a la economía y
calidad de vida de las familias.

Convivamos Juntos. Evento 64 64

Hagamos Equipo.

Promover acciones enfocadas al em-
poderamiento de las personas en
materia de prevención para disminuir
riesgos, la incidencia de las violencias y la
delincuencia, así como incentivar la cultura
de la legalidad y la denuncia responsable.

Actualización de
aplicación Hagamos
Equipo.

Módulo 1 1

Tiempo de respuesta
a emergencias
prehospitalarias y
bomberos.

Minuto promedio 8 7

122 123

PROGRAMA 1.2.7.
DESARROLLO INTEGRAL DE LA
JUVENTUD.

OBJETIVO
Realizar acciones para el desarrollo de habilidades
de oficios, en materia deportiva, de autoestima,
educación sexual y reproductiva y el fomento
de los buenos hábitos alimenticios, así como la
concientización en temas relacionados con el
consumo y el abuso del consumo de drogas.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Tú Eres Joven.

Realizar acciones para el desarrollo
de habilidades, de oficios, en materia
deportiva, de autoestima, educación
sexual y el fomento de los buenos
hábitos alimenticios, así como la con-
cientización en temas relacionados
con el abuso del consumo de drogas.

Tú eres Joven. Taller 5 5

Me quiero y me cuido.
Plática 60 60
Taller 6 6

Terapia 1,000 800

Sin drogas es Mejor.
Monólogo 140 100

Conferencia 140 100
Representaciones
escénicas.

Presentación
Escénica

4 4

Educación Sexual.
Plática 140 100

Tamizaje 700 500

Pensando en mi futuro.

Plática 100 100
Feria 2 2
Beca 80 60

Vinculación 1800 1800
Escuela para padres. Plática 26 22

Imjuva te busca chamba. Vinculo 40 40

Imjuvacard. Tarjeta 3,000 2,000
Universitarios
Transformado tu Colonia.

Brigadas 12 10

Premio Municipal de la
Juventud.

Evento 1 1

Voluntarios Juveniles. Voluntariado 4 3

Al Máximo.

Espacio 5 5
Plática 20 20
Carrera 1 1
Torneo 2 2

Becas para los Jóvenes.

Apoyar a los jóvenes por medio del
otorgamiento de becas de titulación,
movilidad y transporte con la finalidad
de contribuir a su desarrollo integral
impulsando su formación y desarrollo
personal.

Becas de Movilidad.
(Comp. Camp.).

Beca 500 500

124 125

POLÍTICA 1.3
ECONOMÍA SOCIAL

PROGRAMA 1.3.1.
VINCULACIÓN PARA EMPLEO
Y EL AUTOEMPLEO.

OBJETIVO
Contribuir a la disminución de la tasa de
desocupación laboral e incrementar la
productividad de los trabajadores a través de la
capacitación, coadyuvando con las empresas para
cubrir de manera eficaz sus vacantes laborales y
ofertar capacitación para y en el trabajo de todos
los sectores productivos..

PROGRAMA 1.3.2.
IMPULSO A MyPYMES y
EMPRENDEDORES.

OBJETIVO
Incidir en el desarrollo económico sostenible a
través de Programas y Estrategias Diseñadas
para las Micro, Pequeñas y Medianas Empresas
y Emprendedores principalmente para fortalecer
su actividad productiva, emprender un negocio o
generar un autoempleo ofreciendo la capacitación
empresarial adecuada.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Vinculación para Empleo y
Autoempleo.

Desarrollar programa de vinculación
laboral permanente que incluya a
personas adultas mayores y/o con
alguna discapacidad.

Gestionar programas de capacitación
para el empleo y autoempleo
basados en competencias laborales.
Implementar los jueves de bolsa de
trabajo incluyente.

Personas canalizadas
por el programa de
vinculación laboral.

Persona 5,000 5,000

Talleres de capacitación
para el empleo y
autoempleo.

Taller 4 4

Jueves de bolsa
de trabajo.
(Comp. Camp.).

Jueves de Bolsa 44 44

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Orgullo Ags.

Desarrollar e implementar programas
de capacitación para el fortalecimiento
de las MiPymes y emprendedores
principalmente para personas con
discapacidad, mujeres vulnerables y
personas de la tercera edad.

Apoyos financieros
accesibles para
las MiPymes y
emprendedores.

Crédito 40 40

Capacitación, asesoría
y financiamiento
para personas
emprendedoras
y start-ups.

Programa operando 3 3

Capacitación para
el fortalecimiento
de las MiPymes y
emprendedores.

Taller 10 10

Capacitación y
financiamiento accesible
para micronegocios.

Apoyo 400 400

Capacitación y
financiamiento accesible
para personas con
discapacidad, mujeres
vulnerables y personas
de la tercera edad.

Apoyo 25 25

Fomento de cultura
emprendedora y de
innovación empresarial.

Evento 2 2

Concursos de innovación
empresarial y economía
social.

Concurso 2 2

126 127

PROGRAMA 1.3.3.
PROMOCIÓN TURÍSTICA

OBJETIVO
Desarrollar y promover la oferta turística para
activar la economía con los productos locales a
través de eventos turístico culturales, promoción
de rutas turísticas, capacitación, creación de
productos turísticos, y consolidación de la oferta
existente.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Del Merito Aguascalientes.

Promover la oferta turística y proyectar
al Municipio como destino en la región.

Festivales y eventos. Festival 5 5

Capacitación:
cultura turística
y tour-operadoras.

Curso 6 6

Campaña de promoción y
activación turística.

Campaña 1 1

Rutas turísticas. Ruta 7 7

128 129

2EJE 2. CIUDAD SOSTENIBLE
E INNOVADORA

130 131

POLÍTICA 2.1
SERVICIOS PÚBLICOS

EFICIENTES Y SOSTENIBLES

PROGRAMA 2.1.1.
SERVICIOS PÚBLICOS TODOS
JUNTOS AGUASCALIENTES

OBJETIVO
Prestar los servicios públicos de manera
programada, eficiente y sustentable que
satisfagan las necesidades con gran calidad de
infraestructura y de forma innovadora.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Ciudad Limpia.
(Comp. Camp.).

Promover la modernización del sistema
de limpia, fortaleciendo la estrategia
para la disminución, reutilización,
separación y valorización de los resi-
duos sólidos urbanos.

Implementación de
programa municipio limpio.

Programa - 1

Residuos sólidos urbanos
recuperados.

Tonelada 240 240

Nuevo Sistema de
Recolección en el Centro
de la Ciudad.

Sistema de
recolección

1 -

Parque vehicular de
recolección de basura
rehabilitado.

Parque vehicular - 20

Contenedores nuevos
instalados.

Contenedor 50 50

Sistema de control de
procesos en tiempo real.

Sistema 1 -

Centro de transferencia
rehabilitado.

Centro - 1

Centro Integral de
Valorización de Residuos
Sólidos Urbanos.

Centro operando - 1

Reuniones para
diálogos personales
de concientización
realizados.

Diálogo 8,000 8,000

Certificación bajo la norma
ISO 14001 relleno sanitario

Certificación 1 -

Luz para la Ciudad.

Promover el uso de energías limpias
en los procesos de prestación de
servicios públicos municipales, con-
tribuyendo a construir una ciudad
inteligente e innovadora con el cambio
de luminarias led que funcionen con
energía solar.

Sistema integral de
monitorización de las
luminarias. (Comp. Camp.).

Sistema - 1

Mantenimiento a Sistemas
de microgeneración de la
red de alumbrado público.

Sistema - 20

Mantenimiento,
conservación y
rehabilitación de los
espacios públicos
urbanos.

Intervenciones 750 750

ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Ciudad Parque.

Rehabilitación y embellecimiento de
las áreas verdes, parques y panteones
en el municipio

Mantenimiento,
conservación y
rehabilitación de los
espacios públicos urbanos.
Mantenimiento de las
áreas verdes municipales.

Construcción 1 1

Metro cuadrado

6,
00

0,
00

0

6,
00

0,
00

0

Fortalecer el esquema de
adopción de áreas verdes
“Adopta un Camellón” por
parte de empresas privadas.

Metro
cuadrado

125,000 125,000

Agua tratada para rehúso
de áreas verdes.

Metro cúbico 250,000 250,000

Fortalecer el esquema de
adopción de áreas verdes
por parte de las empresas
privadas (Programa
Adopta un Pulmón Verde)

Hectárea
cuadrada

- 5

Construcción de muros
verdes en diferentes
puntos de la ciudad.

Muro 1 1

Pláticas sobre
concientización.

Platica 70 70

Dueño responsable de animales
de compañía.

Promover la tenencia responsable de
mascotas o animales de compañía
proporcionándole alimento, albergue
y buen trato, brindando los cuidados
veterinarios indispensables para su
bienestar, respetando las normas de
salud y tenencia.

Personas concientizadas
en cuidados de mascotas.

Persona 2,500 2,500

Animales de compañía
registrados.

Animal 500 500

Verificaciones sanitarias
de ambulantes y semifijos
realizadas.

Verificación 4,000 4,000

Ciudad Sana.

Mejorar la regulación y el control de
los 23 giros descentralizados a car-
go del gobierno municipal. Mejorar las
condiciones sanitarias operativas del
Rastro Municipal.

Verificaciones sanitarias
de establecimientos fijos.

Verificación 1,000 1,000

Puntos de observación
de la Comisión Federal
para la Protección contra
Riesgos Sanitarios
(COFEPRIS) subsanados.

Porcentaje de
puntos subsanados

70% 70%

Panteones Municipales.

Brindar un servicio cercano y de
calidad, mejorando la infraestructura
e incrementando los espacios en los
panteones municipales.

Ampliación de panteones
municipales.

Ampliación 1 2

Fortalecer el programa
mitos y leyendas en los
panteones municipales.

Persona 11,000 11,000

132 133

POLÍTICA 2.2
AGUA PARA TODOS

PROGRAMA 2.2.1.
APROVECHAMIENTO Y
REUTILIZACIÓN DEL AGUA

OBJETIVO
Coadyuvar a la sustentabilidad hídrica y del
acceso a los servicios básicos, medir la forma en
que se realiza la gestión de los recursos hídricos
para lograr la sustentabilidad en las cuencas
y acuíferos del país y garantizar la seguridad
hídrica, tomando en cuenta la cantidad de agua
de que se dispone y la que se consume por los
diferentes tipos de usuarios, la calidad del agua y
la administración de los recursos hídricos.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Agua para Todos: Comisión
Municipal del Agua.

Integración de una comisión del agua
conformada por especialistas en la
materia que analicen los aspectos
técnicos y financieros que permitan
que el servicio sea sustentable, que
llegue a todos y que tenga un precio
justo.

Integración de la Comisión
Municipal del Agua.
(Comp. Camp.).

Comisión 1 -

Estudio 1 -

Sesión 3 3

Proyecto de Desarrollo
Sustentable.
(Comp. Camp.).

Proyecto - 1

Agua para Todos: Procedimientos
administrativos y jurídicos.

Vigilar, supervisar y dar seguimiento
a las obligaciones establecidas en el
Título de Concesión de Prestación del
Servicio de Agua Potable, Alcantarillado
y Saneamiento, verificando el cum-
plimiento de la normatividad.

Exhorto o Iniciativa. Iniciativa - 1

Elevar la eficiencia física
en el servicio.

Porcentaje 56.90% 57.00%

Elevar la eficiencia
comercial en el Servicio.

Porcentaje 82.79% 85.00%

Agua para Todos: Grupos
Vulnerables.

Elevar el nivel de conocimiento en
“cultura del agua” en el Usuario sobre
“afectaciones en el Servicio”, “cuidado
y reúso del agua” u otros.

Acercamiento cara a cara
con los usuarios y las
nuevas generaciones para
elevar el nivel en “cultura
del agua”.

Acción 24 24

Agua para Todos:
Reúso del Agua.

Reutilización de agua Tratada.

Aumentar Volumen de
Agua Saneada Reusada.

Porcentaje 43.00% 50.00%

ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Agua para Todos:
Estrategia Técnica.

Mantener los niveles de cobertura
de infraestructura de los servicios de
aguas potable, alcantarillado y sanea-
miento.

Aumentar Cobertura de
Infraestructura de Agua
Potable.

Porcentaje 99.30% 99.40%

Aumentar Cobertura
de Infraestructura de
Alcantarillado Sanitario y
Pluvial.

Porcentaje 98.40% 98.50%

134 135

POLÍTICA 2.3
MEDIO AMBIENTE

PROGRAMA 2.3.1
PROGRAMA INTEGRAL POR LA
SUSTENTABILIDAD

OBJETIVO
“Reducir el impacto ambiental negativo per cápita
del municipio”6

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Ciudad Verde.

Constituir un Aguascalientes con
futuro sostenible mediante proyectos
integrales sobre rehabilitaciones
verdes para ser un municipio
sustentable.

Campaña de
Reforestación.
(Comp. Camp.).

Campaña 1 1

Plan de Manejo
Área Natural Protegida
Los Cobos.

Plan de manejo 1 -

Rehabilitación de ríos y
arroyos.

Acciones de
rehabilitación

3 2

Educación Ambiental.

Promover una cultura del cambio de
actitud que favorezca la concien-
tización y preservación del medio am-
biente, con el fin de motivar de mane-
ra positiva a través de la participación
ciudadana encaminada a una mejor
calidad de vida sostenible.

Educación ambiental para
la sustentabilidad.

Curso 163 81
Taller 162 81

Promover la participación
de la población y
organizaciones civiles en
el cuidado, conservación,
y administración de los
recursos naturales.

Convenio 3 2

Prevención y Control de la
Contaminación.

Incrementar acciones de inspección y
vigilancia para evitar la deforestación
y favorecer la conservación de los
recursos naturales y la biodiversidad.
Implementar acciones de inspección
y vigilancia para regular los esta-
blecimientos comerciales, de servicios
y viviendas en materia de ruido y
contaminación de suelo, agua y aire.

Inspección y vigilancia
para evitar la
deforestación.

Acción de vigilancia 600 300

Inspección y
vigilancia para regular
establecimientos
comerciales, de servicios
y vivienda en materia de
ruido y contaminación de
suelo, agua y aire.

Acción de Vigilancia 500 250

6 Objetivo de Desarrollo Sostenible; ODS, 2030. Programa de las Naciones Unidas para el Desarrollo PNUD.

136 137

3EJE 3. CIUDAD ORDENADA
Y COMPETITIVA

138 139

ACCIONES PRINCIPALES:
Estrategia (Componente) Meta (Actividad) Unidad de Medida 1er Año 2º Año

Planeación Integral del Territorio

Análisis del territorio para la defin-
ición de políticas de ordenamiento
y zonificación, y según corresponda
la definición de usos de suelo, zonas
de densificación implementando los
elementos normativos en materia de
mejora y seguimiento de la gestión
municipal.

Programa de Desarrollo
Urbano Municipal.

Documento - 1

Programa Sectorial de
Equipamiento urbano.

Documento - 1

Programas Parciales de
Desarrollo Urbano.

Documento 1 1

Estudios, Diagnósticos y
Seguimiento Participativo.

Estudio /
Diagnóstico

5 5

Cartografía única del mu-
nicipio de Aguascalientes.

Plataforma - 1

Banco de proyectos es-
tratégicos de largo plazo.

Banco 1 1

Tablero Integral de Control
y evaluación.

Tablero 1 -

Reporte 12 10

Evaluación de Fondos
Federales.

Evaluación 5 5

Estrategia (Componente) Meta (Actividad) Unidad de Medida 1er Año 2º Año

Sistema de Gestión Urbana.

Implementación de las acciones
tecnológicas, jurídicas y admin-
istrativas necesarias para la correcta
aplicación de la normatividad en la
materia que redunde en una efectiva
regulación urbana.

Sistematización de pro-
cesos (licencia de con-
strucción, uso de suelo).

Procedimiento - 2

Actualización de la norma-
tividad aplicable al desar-
rollo urbano.

Documento 1 2

Trámites expedidos
(Módulo CANADEVI).

Trámite 150 150

Capacitación especializada. Hora / Hombre 16 hrs /
persona

16 hrs /
persona

Porcentaje de resolu-
ciones positivas en órga-
nos colegiados.

Porcentaje
resoluciones

positivas
90% 90%

Tiempo de respuesta por
trámite en promedio en
“servicios clave”.

Días hábiles
necesarios para
la resolución del

trámite y porcentaje
de reportes

resueltos

Licencia de
Construcción

(Menores)
1 día,

 Uso de Suelo
10 días.

70% de

cumplimiento
de atención a

reportes
ciudadanos.

Regularización Asenta-
mientos Humanos

Cantidad de
Procesos de

Municipalización
concluidos (Actas

parciales y Totales)

 25 25

Predios
Regularizados A.H.I.

 100 100

Predios Municipales
Recuperados

2 3

POLÍTICA 3.1
PLANEACIÓN URBANA

INTEGRAL

PROGRAMA 3.1.1.
PLANEACIÓN INTEGRAL DEL
DESARROLLO SUSTENTABLE
MUNICIPAL.

OBJETIVO
Alto desempeño impulsando políticas públicas de
bienestar social, incluyentes y equitativas que
detonen el desarrollo social, económico, cultural
y político del municipio, mejorando la calidad de
vida de la población.

140 141

POLÍTICA 3.2
PLANEACIÓN URBANA

INTEGRAL

PROGRAMA 3.2.1.
MOVILIDAD SUSTENTABLE

OBJETIVO
Realizar acciones específicas que fortalezcan
la movilidad activa y la concientización de
los elementos positivos en beneficio del
medioambiente.

ACCIONES PRINCIPALES:
Estrategia (Componente) Meta (Actividad) Unidad de Medida 1er Año 2º Año

Todos Juntos por la Movilidad.

Incorporar a las acciones de gobierno,
elementos que promuevan la adop-
ción de transporte menos contami-
nante donde la concientización del
efecto positivo sea el eje.

Zonas de apaciguamiento
de tráfico (zonas 30).

Zona - 1

Promover e incentivar el
uso de la bicicleta en las
empresas, escuelas e
instituciones públicas y
privadas (Programa Todos
Juntos en la Movilidad).

Campaña 1 1

Cruceros Semaforizados. Cruceros 2 2

Señalamientos
restrictivos informativos y
preventivos.

Señalamiento 120 120

142 143

PROGRAMA 3.2.2.
OBRAS PARA LA MOVILIDAD
URBANA

OBJETIVO
Ejecutar programas estratégicos de obra pública
más eficientes, atendiendo a los proyectos de
planeación urbana innovadores, incluyentes,
sustentables e integrales, manteniendo en
condiciones óptimas las arterias existentes
en el sistema vial, que permitan la movilidad y
comunicación de la población.

Estrategia (Componente) Meta (Actividad) Unidad de Medida 1er Año 2º Año

Obras para una Movilidad Integral
Urbana

Dotar de la Infraestructura vial que
cumpla con la funcionalidad deseada
de forma innovadora, incluyente, sus-
tentable e integral, así como un man-
tenimiento adecuado, calidad de ma-
teriales alto y bajo nivel de deterioro
en el municipio.

Rehabilitación y
Mantenimiento de
Vialidades con material
asfáltico (Comp. Camp.).

Calle 5 5

Metro cuadrado 60,000 60,000

Pavimentos de concreto
hidráulico. (Comp. Camp.).
En calles con urbanización
inconclusa.

Calle 5 4

Programa de Bacheo,
prioritariamente Nocturno.
(Comp. Camp.).

Metro Cuadrado 140,000 110,000

Rehabilitación y
Mantenimiento de
la señalización vial.
(Ciclovías, Guarniciones,
guiones, marimbas,
leyendas, topes, rampas.).

Metro lineal 190,000 160,000

Metro cuadrado 15,000 12,000

Acceso seguro en
escuelas. (Comp. Camp.).

Escuela 12 10

Primero el Peatón.

Rehabilitar las banquetas dañadas
por tiempo o uso. Integrando en donde
sea técnicamente posible, elementos
que faciliten la movilidad universal de
peatones.

Banquetas y rampas
seguras. (Comp. Camp.).

Metro cuadrado. 11,000 11,000
Metro lineal de

Guarnición
2500 2500

Rampa 110 110
Readecuación de
banqueta o andador
peatonal para facilitar
la faciliten la movilidad
universal de los peatones.

Calle o Andador. 1 1

144 145

POLÍTICA 3.3
ESPACIO PÚBLICO ACCESIBLE

PROGRAMA 3.3.1.
ESPACIOS PÚBLICOS PARA LA
PREVENCIÓN DEL DELITO

OBJETIVO
Brindar espacios públicos seguros, incluyentes
y accesibles, que permitan un intercambio socio
cultural, recreativo, ambiental, tecnológico y
educativo, para el desarrollo humano e integral
de la población del municipio Aguascalientes

ACCIONES PRINCIPALES:
Estrategia (Componente) Meta (Actividad) Unidad de Medida 1er Año 2º Año

Seguridad e-Ruta.

Dotar de infraestructura tecnológica y
urbana los espacios públicos para que
generen un ambiente de seguridad
y esparcimiento, que coadyuve en la
integridad de la población.

Rehabilitación de parques
recreativos.

Parque Intervenido 1 1

Barrios Mágicos.
Comp. Camp.).

Reactivación de los barrios tradi-
cionales de Aguascalientes, con el
objetivo de que la ciudadanía se
apropie de estos espacios de carácter
público y reafirmar su sentido de
pertenencia social, a través del rescate
de sus orígenes, historia, tradiciones y
la promoción de la actividad económica
a través del turismo.

Intervención urbana en
espacios públicos dentro
de los Barrios Mágicos o
Centro de la Ciudad.

Espacio 1 2

Rehabilitación integral de
calle o espacio con valor
patrimonial.

Calle / espacio 1 1

Rehabilitar y remodelar
fachadas, de valor
artístico o patrimonial.

Fachada 18 20

146 147

PROGRAMA 3.3.2.
INFRAESTRUCTURA Y
EQUIPAMIENTO URBANO
SUSTENTABLE

OBJETIVO
“Incrementar el número de espacios públicos
aptos para la convivencia social, donde se
tomen en cuenta las necesidades específicas
de sus habitantes”. de la población del municipio
Aguascalientes”7

ACCIONES PRINCIPALES:
Estrategia (Componente) Meta (Actividad) Unidad de Medida 1er Año 2º Año

Ciudad Competitiva.

Dotar de la Infraestructura cultural,
social, deportiva, centro histórico,
vialidades, movilidad y equipamiento
urbano en general cumplen con la
funcionalidad deseada de forma
innovadora, incluyente, sustentable e
integral, así como un mantenimiento
adecuado, calidad de materiales alto y
bajo nivel de deterioro en el municipio.

Intervención o
rehabilitación de espacios
públicos recreativos y/o
deportivos. (Comp. Camp.).

Velaria 20 20

Conclusión de Parque
Urbano Jesús Terán.

Parque 1 0

Escuelas de educación
básica con obras
de mantenimiento y
conservación.

Escuela 38 38

Rehabilitación de
Espacios de comercio y
abasto.

Mercado 1 1

Intervenciones de mejora
en espacios públicos de
alta concentración de
población.

Espacio público 1
1

Conclusión de obras
para la Sexta etapa A del
relleno sanitario.

Obra 1 0

Espacios de atención
ciudadana. Conclusión de
obras para el CAM.

Obra 1 0

Rehabilitación y de
Mantenimiento caminos,
calles, áreas de
terracerías y cauces.

Metro Cuadrado 300,000 250,000

Apoyar a la comunidad
en la realización de
intervenciones de mejora
en sus espacios públicos.

Obra 40 42

Mantenimiento
y adecuación de
infraestructura municipal.

Obra 68 70

7 Agenda para el Desarrollo, INAFED, 2019

148 149

4EJE 4. GOBIERNO
INTELIGENTE

Y ABIERTO

150 151

POLÍTICA 4.1
GOBIERNO DIGITAL

PROGRAMA 4.1.1.
GOBIERNO EFECTIVO BASADO
EN CAPACIDAD DE PROCESOS,
RESULTADOS Y PERSONAL DEL
SERVICIO PÚBLICO CAPACITADO.

OBJETIVO
Incrementar las capacidades institucionales
al fomentar acciones para la adquisición de
competencias personales para brindar un mejor
servicio a la ciudadanía en la vida de la población.

PROGRAMA 4.1.2.
GOBIERNO DIGITAL

OBJETIVO
Emprender acciones que refuercen los
mecanismos de recaudación, ofreciendo al
ciudadano más opciones para llevar a cabo sus
trámites, cuidando en todo momento la eficiencia
y el buen servicio.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Plan de Capacitación.

Generar e implementar el plan de
capacitación de cada área del gobierno
municipal (recursos humanos, higiene,
TIC’s, organización, mecánicos y
talleres, entre otros) con el objetivo de
mejorar la atención hacia la población.

Certificación de
Empleados/as Municipales
basado en competencias.

Persona 40 40

Sistema de Gestión Integral.

Contar con un sistema que permita
hacer más eficientes los procesos
críticos, así como minimizar, reducir o
eliminar su impacto al medio ambiente.

Certificación ISO
9001:2015 (CALIDAD).

Certificado 1 1

Certificación ISO 14000
(AMBIENTAL).

Certificado 1 1

Gobierno Sustentable.

Implementar acciones sustentables
en el quehacer gubernamental.

Reglamento de Protección
al Medio Ambiente y
Manejo de Áreas Verdes.
(Comp. Camp.).

Campaña 1 -

Eco-Recibos de Nómina
Municipal.

Sistema 1 -

Aplicación de
Psicométricos a
distancia para personal
administrativo del
Municipio.

Plataforma 1 -

Requisiciones Digitales. Sistema 1 -
Pagos Digitales. Sistema 1 -

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Mejora Regulatoria.

Definir las mejores prácticas adminis-
trativas para simplificar los 18 trámites
que resultaron con mayor costo social
en el municipio.

SIMPLIFICA Trámite simplificado 8 10
Consejo Municipal de
Mejora Regulatoria.

Consejo 1 -

SARE en línea Sistema 1 -
Padrón de Verificadores Portal de Internet - 1
Análisis de Impacto
Regulatorio

Documento 1 -

Instrumentar estrategias
de Gobierno Abierto en
materia de legislación
municipal.

Sistema - 1

Eficiencia Gubernamental.

Acciones de mejora que promueven
un gobierno eficiente a través de la
implementación de acciones de re
ingeniería de procesos, simplificación
y gobierno digital.

Sistema de Gestión
Eficiente de Ingresos.

Sistema 1 -

Consolidación Digital de
Archivos Digitales.

Sistema 1 -

Expediente Digital de
Ciudadano.

Sistema 1 -

Trámites sin uso de papel Trámite 5 5
Portal del Municipio
Incluyente.

Portal 1 -

Manejo eficiente
e integrado de la
información.

Sistema - 1

Centro de Atención Municipal.

Ampliar y diversificar la oferta de
trámites y servicios municipales a
través de medios electrónicos (apli-
caciones móviles, portal de Internet,
redes sociales y módulos con Inter-
net gratuito). Y contribuir en la dis-
minución de la brecha digital.

CAM Presencial, Digital y
Delegacional. (Comp. Camp.).

Programa de
Trabajo

1 1

Trámites en línea imple-
mentados. (Comp. Camp.).

Trámite en Línea 57 57

Hagamos equipo 3.0 Aplicación 1 -
Porcentaje de pagos vía
electrónica.

Porcentaje 10% 10%

Instrumentar el servicio
de Internet gratuito en
espacios Públicos.
(Comp. Camp.).

Espacio 50 50

152 153

POLÍTICA 4.2
FINANZAS SANAS

PROGRAMA 4.2.1.
AUSTERIDAD MUNICIPAL Y
HACIENDA PÚBLICA MUNICIPAL.

OBJETIVO
Llevar a cabo acciones que, a través del análisis
de prioridades, permitan optimizar el gasto
operativo en todos los rubros con un criterio
de compras sustentables, así como modernizar
tecnológicamente los procesos de recaudación.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Austeridad Municipal.
Fomentar en las dependencias
municipales acciones de austeridad
y reducción de gastos no prioritarios,
donde se impulsen criterios de
sustentabilidad en el proceso de
compra.

Reducir los gastos no
prioritarios.

Porcentaje
de gastos no

prioritarios
5 5

Incrementar las compras
verdes o sustentables.

Porcentaje de
incremento a

compras verdes
5 5

Hacienda Pública Municipal.
Mejorar los sistemas de pago de
servicios y contribuciones, proceso
de control financiero y presupuestal
dando mayor transparencia en el
manejo de los ingresos y egresos del
municipio.

Incrementar la
recaudación del impuesto
predial e ingresos propios.

Porcentaje de
cumplimiento sobre

lo programado
95 95

Publicar los avances
de cuenta pública de
forma clara, completa y
oportuna.

Publicaciones 4 4

Cumplir con la
normatividad para el
mayor aprovechamiento
de los recursos.

Documento
descriptivo

1 1

Optimizar los tiempos de
control

Proceso mejorado 1 1

154 155

POLÍTICA 4.3
TRANSPARENCIA Y RENDICIÓN

DE CUENTAS

PROGRAMA 4.3.1.
USO TRANSPARENTE DE RECURSOS
PÚBLICOS.

OBJETIVO
Dar cumplimiento a la normatividad en materia
de control, evaluación y transparencia en el
manejo de los recursos, así como en los procesos
de compra, licitación y contratación de obra y
equipamiento, promoviendo acciones oportunas
de revisión y prevención.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Manejo eficiente de los recursos.

Eficiente seguimiento al cumplimiento
de la normatividad interna de la
administración pública municipal,
manteniendo adecuados procesos
transparentes de adquisición de
bienes, servicios y contratos.

Monitoreo de todas
las Dependencias y
Entidades municipales.

Porcentaje 100% 100%

Comités de control interno Comités 5 5
Uso de los recursos
públicos

Dictamen 12 12

Cumplimiento del manejo
adecuado de los fondos
revolventes.

Revisión 4 4

Atención de la totalidad
de las denuncias
ciudadanas en materia
de presuntos actos de
corrupción de quienes
laboran en el servicio
público.

Porcentaje 100% 100%

Participación en los
procesos de licitación, a
fin de estos, se lleven a
cabo de manera eficiente
y transparente de
acuerdo a la normatividad
vigiente.

Porcentaje 100% 100%

Capacitación Institucional.

Capacitar a las dependencias y en-
tidades sobre las obligaciones que
se tiene ante los entes fiscalizadores
promoviendo la integridad y prevención
de la corrupción.

Obligaciones de los
servidores públicos

Capacitación 4 5

Código de Ética.
Campaña de

difusión
1 1

ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Trasparencia Institucional.

Promover e implementar políticas
de transparencia que permitan
garantizar el cumplimiento a la
normatividad aplicable en la materia,
fomentando y difundiendo la cultura
de la transparencia en el ejercicio de la
función pública municipal.

Capacitar a los
funcionarios públicos en
materia de transparencia
y rendición de cuentas.

Plan de Capac-
itación

1 1

Actualizar el Contenido
del Portal de
Transparencia conforme a
la Ley

Actualización 4 4

Elaborar informe de
Respuesta a solicitudes
de Transparencia
Municipales.

Informe 2 2

Sustanciación de
la verificación al
cumplimiento de
las Obligaciones de
Transparencia
(ITEA 2020-2021)

Índice 100% 100%

156 157

PROGRAMA 4.3.2.
NORMATIVIDAD MUNICIPAL Y
ORDEN PÚBLICO.

OBJETIVO
Actualizar la legislación municipal a la vanguardia
de las mejores prácticas democráticas, cuidando
el orden público con las instancias determinadas,
para mantener la gobernabilidad en el espacio
público y que las actividades de los ciudadanos
se desarrollen dentro de los límites de respeto a
la vida privada, a la moral y a la paz pública.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Normatividad Municipal.

Actualización y aplicación eficiente
de la normatividad municipal vigente,
que garantice la seguridad y el
cumplimiento de las obligaciones y
derechos de los ciudadanos y las
dependencias del gobierno Municipal.

Elaborar proyectos de
reforma en coordinación
con las dependencias y
entidades municipales.

Documento - 1

Ciudadanía informada
de la existencia de áreas
de apoyo en materia de
derechos humanos y
jurídica.

Reporte 2 2

Asesoría Jurídica 100% 100%

Organización eficiente
de las instancias
correspondientes de
atender trámites de
demanda ciudadana
(citas por internet para el
trámite de cartillas)

Citas por internet 90% 90%

Dar seguimiento a la
implementación de los
acuerdos del Cabildo.

Porcentaje 100% 100%

Orden Público.

Planeación, orden, ejecución y
verificación efectiva en la aplicación de
la normatividad existente que regula
el orden público y áreas comerciales
dignas.

Visitar los giros
reglamentados para
garantizar el cumplimiento
de la normatividad.

Visitas 100 mil 100 mil

Visitar los mercados,
estacionamientos y
giros comerciales que
correspondan, para
garantizar el cumplimiento
de la normatividad.

Visitas 180 mil 180 mil

158 159

5EJE 5. GOBERNANZA
METROPOLITANA

160 161

POLÍTICA 5.1
COORDINACIÓN

INTERMUNICIPAL.

PROGRAMA 5.1.1.
COMUNICACIÓN Y ACCIONES
CONCURRENTES

OBJETIVO
Establecer un canal de comunicación abierto a las
dependencias de los tres municipios de la Zona
Metropolitana de Aguascalientes para identificar
acciones similares, conjuntando esfuerzos para
ofrecer mejores resultados para la población.

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Todos juntos por la prevención
en la zona metropolitana.

Consolidar la transversalidad en
materia de seguridad ciudadana
entre las instituciones de diversos
órdenes y organizaciones de la so-
ciedad civil con el fin de favorecer
a la población objetivo a través del
ofrecimiento integral de soluciones a
nivel metropolitano.

Programa Intermunicipal
para la prevención

Programa 1 -

Capacitación Municipal.

Habilitar la red de personas que
imparten cursos de capacitación en
los tres municipios con la finalidad de
hacer más eficientes los esfuerzos.

Programa Intermunicipal
de capacitación municipal.

Programa 1 -

Proyecto Hídrico
(Agua para Todos)

Establecer un marco de actuación
para mitigar los efectos de la falta
de agua, contaminación de mantos
acuíferos y sobreexplotación de los
mismos.

Programa Intermunicipal
del Recurso Hídrico.

Programa - 1

162 163

POLÍTICA 5.2
INFRAESTRUCTURA

METROPOLITANA

POLÍTICA 5.3
HOMOLOGACIÓN DE TRÁMITES

Y SERVICIOS.

PROGRAMA 5.2.1.
SUMANDO INFRAESTRUCTURA.

OBJETIVO
Fomentar que las acciones en materia de
infraestructura de servicios y la construcción
de espacios públicos se realice tomando en
consideración los planes y acciones de los
municipios metropolitanos para incrementar el
beneficio a la población.

PROGRAMA 5.3.1.
5.3.1. SIMPLIFICACIÓN Y
MODERNIZACIÓN DE TRÁMITES

OBJETIVO
Fomentar el intercambio de buenas prácticas y
modelos de trabajo que permitan eficientar los
procesos de los municipios metropolitanos para
mejorar los beneficios a la población

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Obra Pública Metropolitana.

Establecer mecanismos de consoli-
dación de la obra pública a través de la
coordinación de acciones dentro de un
plan de obra unificado.

Programa Intermunicipal
de Infraestructura y
Equipamiento Urbano.

Programa - 1

ACCIONES PRINCIPALES:
ESTRATEGIA (COMPONENTE) META (ACTIVIDAD) UNIDAD DE MEDIDA 1ER AÑO 2º AÑO

Mejora Regulatoria Metropolitana.

Fomentar el análisis de los impactos
(tiempo invertido, costo por trabajos)
hacia el ciudadano, al momento de
realizar algún trámite municipal,
teniendo en consideración que el
mejor actuar gubernamental se centra
en la practicidad y celeridad que reciba
cada trámite.

Programa Intermunicipal
de Mejora Regulatoria

Programa - 1

164 165

VISIÓN DE LARGO PLAZO

Los proyectos plasmados en esta sección son una posición transversal de trabajo y rentabilidad
para el largo plazo. Los ejes, políticas, estrategias y metas plasmadas en este Plan, se desprenden
de un Plan de mayor alcance conformado por diez proyectos emblema que brindarán atención
en las áreas de mayor importancia para la sociedad aguascalentense.

No. PROYECTO EMBLEMA ÁREA DE ATENCIÓN

1 GRAN ALIANZA HIDROCÁLIDA PARA EL DESARROLLO Sociedad

2 SOCIEDAD AGUASCALENTENSE Comunidad - Dignidad

3 IDENTIDAD AGUASCALIENTES Pertenencia - Arraigo - Respeto

4 CIUDAD COMPETITIVA E INTELIGENTE Trabajo - Ingresos

5 SEGURIDAD E-RUTA Seguridad - Convivencia

6 AGUA PARA AGUASCALIENTES Agua

7 LUZ PARA LA CIUDAD Tranquilidad - Seguridad

8 CIUDAD-PARQUE
Aire - Lluvia - Sombra

Cambio Climático

9 AGUASCALIENTES CAMINABLE Disfrute - Convivencia - Respeto

10 SERVICIOS AL ALCANCE, A LA MANO Y EN LINEA Respeto Ciudadano - Tiempo

166 167

Los objetivos y principales acciones de cada Proyecto son:

1. GRAN ALIANZA AGUASCALIENTES

OBJETIVO ESTRATÉGICO: La Gran Alianza por Aguascalientes representa un pacto ciudadano
de todos los sectores de la sociedad organizada a través de la participación activa para respaldo
de los proyectos de largo plazo, trascendentes para el desarrollo de Aguascalientes.

PRINCIPALES ACCIONES: Transformación del Consejo de la Ciudad, alineamiento de todos
los consejos bajo una misma estrategia y objetivo, fortalecimiento de estos en la toma de
decisiones a nivel metropolitano.

2. SOCIEDAD AGUASCALENTENSE

OBJETIVO ESTRATÉGICO: Hacer ciudad dignificando a la sociedad bajo un proyecto de
identificación ciudadana de patente que defina la agenda de trabajo a seguir. Agenda que
priorice a la persona y sus necesidades para la integración del tejido social.

PRINCIPALES ACCIONES: Redimensionamiento de la política social que involucra a todos
los actores de atención social en un programa estratégico de desarrollo social incluyente:
“Aguascalientes el corazón humano de México”. Inclusión de clubes, centros de atención
y comités hacia una política social integradora de superación personal bajo la actuación de
agentes de cambio.

3. IDENTIDAD AGUASCALIENTES

OBJETIVO ESTRATÉGICO: Fortalecer la identidad, pertenencia y arraigo de los ciudadanos bajo
una perspectiva de respeto e integración social e inclusión a través de un nuevo modelo de
gestión cultural y social que promueva la convivencia permanente en colonias y fraccionamientos
con la acción proactiva de agentes de cambio.

PRINCIPALES ACCIONES: Programa de promoción e integración calendarizada de las
tradiciones de los barrios en la ciudad, con una estrategia de regeneración en el largo plazo;
el reconocimiento de personajes emblemáticos de la ciudad, y la implementación de un pase
único de recorridos en la ciudad.

4. CIUDAD COMPETITIVA E INTELIGENTE

OBJETIVO ESTRATÉGICO: Incentivar la atracción de inversiones y el crecimiento económico del
municipio a través de un modelo de conexión en la relación público-privada que fortalezca la
competitividad del municipio mediante la participación activa.

PRINCIPALES ACCIONES: Generación de laboratorio de emprendedores, alianza tecnológica de
empresas y universidades, reducción de trámites, tiempos y requisitos en ventanilla en el nuevo
Centro de Atención Ciudadana (CAM) y en línea, integración del modelo de mejora regulatoria
municipal, monitoreo de indicadores de competitividad, y estrategia integral de conectividad
integral del espacio urbano (Plan de Interconectividad 2040).

5. SEGURIDAD E-RUTA

OBJETIVO ESTRATÉGICO: Implementar un modelo de supervisión del espacio público urbano por
zonas con la participación de un consejo mixto, con liderazgo activo que garantice convivencia,
seguridad y tranquilidad para los ciudadanos, alcanzar y mantener una ciudad segura.

PRINCIPALES ACCIONES: Reforzamiento de las estructuras de proximidad barrial que regenere
el tejido social, fortalecimiento del modelo C-4 como centro de monitoreo de alta generación
tecnológica e inteligencia, todo ello bajo un proyecto integral de seguridad y movilidad activa
con visión 2040.

6. AGUA PARA AGUASCALIENTES

OBJETIVO ESTRATÉGICO: Atender y dar solución de fondo a la problemática del recurso hídrico
bajo una visión de desarrollo con el liderazgo y la participación activa de los distintos sectores
involucrados para diagnóstico, análisis y propuestas de solución y gestión en el corto, mediano
y largo plazo.

PRINCIPALES ACCIONES: Transformación del modelo de gestión del agua con expertos en
la materia, conformación de un consejo directivo del órgano operador del agua, así como su
reestructura y fortalecimiento, desarrollo del plan integral de agua para Aguascalientes 2040
con inclusión de la zona metropolitana.

7. LUZ PARA LA CIUDAD

OBJETIVO ESTRATÉGICO: Brindar para la ciudad un rostro de brillo y seguridad para tranquilidad
de los ciudadanos mediante una movilidad activa para disfrute del espacio público que incentive
a su vez, de manera inclusiva, la convivencia e integración del tejido social.

PRINCIPALES ACCIONES: Programa de luz para la ciudad en edificaciones y espacio públicos
urbano representativos de Aguascalientes, reforzamiento de la red de luminarias en el municipio
de alta generación a través del plan maestro municipal de alumbrado, luz intensa en espacios e
hitos conmemorativos y memorables, autogeneración municipal de energía e iluminación.

8. CIUDAD PARQUE

OBJETIVO ESTRATÉGICO: Promover el desarrollo sustentable y sostenible de un Aguascalientes
verde, con el compromiso y participación activa de la sociedad a través de una agenda ambiental
integral.

PRINCIPALES ACCIONES: Proyecto de conformación de bosques urbanos creadores de aire, agua
y clima para Aguascalientes en un esquema público-privado, creación de zonas de reservas
estratégicas para cuidado del medio ambiente en la ciudad y sus delegaciones a través de
donaciones y permutas, adecuación jurídica del modelo de gestión ambiental con reforzamiento
de las instituciones públicas municipales y consejos respectivos.

9. AGUASCALIENTES CAMINABLE

OBJETIVO ESTRATÉGICO: Hacer de Aguascalientes una ciudad caminable, con identidad,
dignidad y respeto al transeúnte, en un programa de movilidad activa para disfrute de la ciudad
y reforzamiento del tejido social.

PRINCIPALES ACCIONES: Programa peatón en ruta con recorridos y disfrute de la ciudad,
reestructura y transformación de movilidad peatonal en el centro histórico, creación de
corredores de articulación de los principales polos y centros de atracción en la ciudad, todo ello
plasmado en un plan integral de movilidad activa.

10. E-SERVICIO MOVIL

OBJETIVO ESTRATÉGICO: Lograr que Aguascalientes sea ejemplo nacional y metropolitano en
la prestación de servicios al alcance del ciudadano de manera presencial, móvil y en línea, en
respeto a su dignidad, atención y tiempo.

PRINCIPALES ACCIONES: Reforzamiento del modelo de servicio y atención ciudadana,
tecnificación de los servicios operativos, programa e-servicio de atención y solución remota,
en línea, telefónica y/o videoconferencia, ampliación de la atención en delegaciones, programa
de servicio especial y cercano para adultos mayores y personas con capacidades diferentes en
colonias y comunidades.

1 6
2 7
3 8
4 9
5 10

168 169

EVALUACIÓN DEL PLAN DE DESARROLLO MUNICIPAL 2019-2021

El Municipio de Aguascalientes a través del Plan de Desarrollo Municipal 2019-2021 expresa
acciones a realizar para solventar las necesidades de sus habitantes, y dentro de sus procesos
de transparencia, orientación a resultados y gestión financiera, se ubica la evaluación de sus
programas presupuestarios y fuentes de financiamiento de origen federal.

La evaluación es en sí un proceso orientado por los preceptos legales enmarcados por la
“Ley de Presupuesto y Responsabilidad Hacendaria” que define en su Artículo 2, la función
del Sistema de Evaluación del Desempeño como el conjunto de elementos metodológicos que
permiten realizar una valoración objetiva del desempeño de los programas, bajo los principios
de verificación del grado de cumplimiento de metas y objetivos, con base en indicadores
estratégicos y de gestión que permitan conocer el impacto social de los programas y proyectos.

Mientras que el artículo 27, señala la obligación de incluir indicadores y metas por ejecutor del
gasto a través de la estructura programática. Dichos indicadores de desempeño corresponderán
al índice, medida, cociente o fórmula que permita establecer un parámetro de medición de lo
que se pretende lograr en el año. Estos indicadores serán la base para el funcionamiento del
Sistema de Evaluación del Desempeño.

Finalmente, el Artículo 110, establece que es el Consejo Nacional de Evaluación de la Política
de Desarrollo Social (CONEVAL) es quién coordinará las evaluaciones en materia de desarrollo
social en el contexto de fondos federales.

De forma complementaria la “Ley de Presupuesto, Gasto Público y Responsabilidad Hacendaria
del Estado de Aguascalientes y sus Municipios” establece en su Artículo 3 Fracción XXXIX, que
el Presupuesto Basado en Resultados es el conjunto de procesos y herramientas que permite
apoyar las decisiones presupuestarias con el objeto de mejorar la calidad del gasto público y
promover una adecuada rendición de cuentas. Adicionalmente en el Artículo 59, se obliga a que
los recursos económicos de que dispongan los Ejecutores de Gasto sean sujetos a un Sistema
de Evaluación del Desempeño con el propósito de orientar la operación de los programas
presupuestales al logro de resultados. Tiene como una de sus bases la Metodología del
Marco Lógico, la cual establece los principios para la conceptualización y diseño de programas
públicos y sus herramientas de monitoreo y evaluación, que se plasman en los indicadores de
Desempeño, de Gestión y Estratégicos.

El Instituto Municipal de Planeación será el responsable de documentar los avances del Sistema
de Evaluación del Desempeño, dando seguimiento a cada una de las metas que conforman el
Plan de Desarrollo Municipal; mientras que la Coordinación Municipal de Planeación (COMUPLA)
además de formular el Programa Anual de Evaluación para fondos federales, establecerá los
indicadores pertinentes para los programas presupuestarios y las políticas públicas planteadas
en el Plan de Desarrollo Municipal.

Si bien su evaluación total se podrá verificar hasta agotar su vigencia, cada seis meses se
publicará en la página oficial del municipio el avance puntual por meta; cada meta aquí
presentada tiene un alcance en su duración para toda la administración municipal y será materia
de las dependencias municipales llevar a cabo su programación para establecer las actividades
y los logros intermedios de las mismas.

Lo anterior, sin menoscabo de los lineamientos específicos del Consejo Nacional de Armonización
Contable (CONAC), que establecen la obligatoriedad de entregar en la cuenta pública municipal
un avance de los indicadores estratégicos y de gestión ubicados en el propio Sistema de
Evaluación del Desempeño.

170 171

TRANSVERSALIDAD INSTITUCIONAL

Una vez definidos los Programas, Estrategias, Acciones y Metas, a fin de alcanzar un mayor
impacto de su aplicación, se ha definido una matriz de transversalidad que permitirán su
alineación de manera que contribuyan a cada uno de los temas objeto de este Plan.

Estos temas transversales serán materia de una evaluación de impacto particular que
permitirá conocer la aplicación correcta de los recursos, logrando sus metas particulares
aquí definidas.

La transversalidad continúa asumiendo dos retos principales; el primero, contar con la
claridad de lo que se pretende alcanzar de manera que, en conjunto, se sumen los esfuerzos
de las diversas entidades municipales en un objetivo común acorde a la política pública que
se atienda. El segundo reto es el hecho de tener la capacidad de socializar los beneficios de
este enfoque tanto al interior de las entidades públicas como entre la población.

La transversalidad, aunque bajo otras acepciones, ha sido una añeja aspiración en la
comunidad de la forma en que espera que las dependencias públicas trabajen: persiguiendo,
todas, el bien común de manera organizada y con objetivos claros.

172 173

GESTIÓN E INNOVACIÓN SERVICIOS PÚBLICOS E INFRAE-
STRUCTURA CIUDAD VIVA DIFUSIÓN Y ENLACE

ESTRATEGIAS

S
EC

R
ET

A
R

ÍA
 D

E
FI

N
A

N
Z

A
S

 P
Ú

B
LI

C
A

S

S
EC

R
ET

A
R

ÍA
 D

E
A

D
M

IN
IS

TR
A

C
IÓ

N

Ó
R

G
A

N
O

 IN
TE

R
N

O
 D

E
C

O
N

TR
O

L

S
EC

R
ET

A
R

ÍA
 D

EL
 H

. A
Y

U
N

TA
M

IE
N

TO
 Y

D

IR
EC

C
IÓ

N
 G

EN
ER

A
L

D
E

G
O

B
IE

R
N

O

C
O

O
R

D
IN

A
C

IÓ
N

 D
E

G
O

B
IE

R
N

O
 D

IG
IT

A
L

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
IN

FO
R

M
A

C
IÓ

N
)

S
EC

R
ET

A
R

ÍA
 D

E
D

ES
A

R
R

O
LL

O
 U

R
B

A
N

O

S
EC

R
ET

A
R

ÍA
 D

E
M

ED
IO

 A
M

B
IE

N
TE

 Y

D
ES

A
R

R
O

LL
O

 S
U

S
TE

N
TA

B
LE

S
EC

R
ET

A
R

ÍA
 D

E
O

B
R

A
S

 P
Ú

B
LI

C
A

S

C
C

A
PA

M
A

S
EC

R
ET

A
R

ÍA
 D

E
S

ER
V

IC
IO

S
 P

Ú
B

LI
C

O
S

S
EC

R
ET

A
R

ÍA
 D

E
S

EG
U

R
ID

A
D

 P
Ú

B
LI

C
A

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
P

LA
N

EA
C

IÓ
N

 IN
TE

G
R

A
L

Y

A
G

EN
C

IA
 D

E
P

R
O

G
R

A
M

A
C

IÓ
N

 P
R

ES
U

P
U

ES
TA

L)

ESTRATEGIAS

S
EC

R
ET

A
R

ÍA
 D

E
D

ES
A

R
R

O
LL

O
 S

O
C

IA
L

C
O

O
R

D
IN

A
C

IÓ
N

 G
EN

ER
A

L
D

E
D

EL
EG

A
C

IO
N

ES

U
R

B
A

N
A

S
 Y

 R
U

R
A

LE
S

S
EC

R
ET

A
R

ÍA
 D

E
EC

O
N

O
M

ÍA
 S

O
C

IA
L

Y
 T

U
R

IS
M

O

M
U

N
IC

IP
A

L

S
IS

TE
M

A
 D

IF

IM
A

C
 IN

S
TI

TU
TO

 M
U

N
IC

IP
A

L
A

G
U

A
S

C
A

LE
N

TE
N

S
E

PA
R

A
 L

A
 C

U
LT

U
R

A

IM
M

A
 IN

S
TI

TU
TO

 M
U

N
IC

IP
A

L
D

E
LA

 M
U

JE
R

IM
JU

VA
 IN

S
TI

TU
TO

 M
U

N
IC

IP
A

L
D

E
LA

 J
U

V
EN

TU
D

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
PA

R
TI

C
IP

A
C

IÓ
N

C

IU
D

A
D

A
N

A
)

O
FI

C
IN

A
 E

JE
C

U
TI

VA
 D

E
LA

 P
R

ES
ID

EN
TA

M

U
N

IC
IP

A
L

S
EC

R
ET

A
R

ÍA
 P

A
R

TI
C

U
LA

R

S
EC

R
ET

A
R

ÍA
 D

E
C

O
M

U
N

IC
A

C
IÓ

N
 S

O
C

IA
L

S
EC

R
ET

A
R

IA
D

O
 D

E
EN

LA
C

E
C

IU
D

A
D

A
N

O

C
O

O
R

D
IN

A
C

IÓ
N

 D
E

TR
A

N
S

PA
R

EN
C

IA
 Y

 A
C

C
ES

O

A
 L

A
 IN

FO
R

M
A

C
IÓ

N

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
EV

A
LU

A
C

IÓ
N

)

1.1.1.1 Video Vigilancia Urbana 1.1.1.1 Video Vigilancia Urbana

1.1.1.2 Equipamiento Institucional. 1.1.1.2 Equipamiento Institucional.

1.1.1.3 Todos juntos por la prevención 1.1.1.3 Todos juntos por la prevención

1.1.1.4 “Hagamos Equipo”. 1.1.1.4 “Hagamos Equipo”.

1.1.2.1 Servicio Profesional de Carrera
Policial.

 1.1.2.1 Servicio Profesional de Carrera
Policial.

1.2.1.1 Cultura Institucional con
Perspectiva de Género

 1.2.1.1 Cultura Institucional con
Perspectiva de Género

1.2.1.2 Institucionalización de la
Perspectiva de Género.

 1.2.1.2 Institucionalización de la
Perspectiva de Género.

1.2.1.3 Vida Sana para las mujeres. 1.2.1.3 Vida Sana para las mujeres.

1.2.1.4 Autonomía y Desarrollo
Económico de las Mujeres 1.2.1.4 Autonomía y Desarrollo

Económico de las Mujeres

1.2.1.5 Acceso a una vida libre de
violencia para las mujeres

 1.2.1.5 Acceso a una vida libre de
violencia para las mujeres

1.2.2.1 Todos Juntos por la Cultural. 1.2.2.1 Todos Juntos por la Cultural.

1.2.2.2 Promoción Artística 1.2.2.2 Promoción Artística

1.2.2.3 Educación 1.2.2.3 Educación

1.2.2.4 Todos Juntos en el deporte 1.2.2.4 Todos Juntos en el deporte

1.2.3.1 Programa de Corazón 1.2.3.1 Programa de Corazón

1.2.3.2 Atención Jurídica 1.2.3.2 Atención Jurídica

1.2.3.3 #Todos y Todas somos
Aguascalientes. 1.2.3.3 #Todos y Todas somos

Aguascalientes.

1.2.3.4 Programa de Estancias
Infantiles. 1.2.3.4 Programa de Estancias

Infantiles.

1.2.3.5 DIF Promueve la Salud
(Brigadas Médicas). 1.2.3.5 DIF Promueve la Salud

(Brigadas Médicas).

1.2.4.1 Atención Integral para las
Personas Adultas Mayores.

 1.2.4.1 Atención Integral para las
Personas Adultas Mayores.

1.2.5.1 Atención a la población en
situación de rezago social. 1.2.5.1 Atención a la población en

situación de rezago social.

1.2.5.2 Programa Juntos Nutrimos de
Corazón 1.2.5.2 Programa Juntos Nutrimos de

Corazón

1.2.5.3 Mi hogar, corazón de
Aguascalientes. 1.2.5.3 Mi hogar, corazón de

Aguascalientes.

1.2.5.4. Cimentando el Futuro con el
Corazón. 1.2.5.4. Cimentando el Futuro con el

Corazón.

1.2.5.5 Juntos de Corazón por tu Salud. 1.2.5.5 Juntos de Corazón por tu
Salud.

174 175

GESTIÓN E INNOVACIÓN SERVICIOS PÚBLICOS E INFRAE-
STRUCTURA CIUDAD VIVA DIFUSIÓN Y ENLACE

ESTRATEGIAS

S
EC

R
ET

A
R

ÍA
 D

E
FI

N
A

N
Z

A
S

 P
Ú

B
LI

C
A

S

S
EC

R
ET

A
R

ÍA
 D

E
A

D
M

IN
IS

TR
A

C
IÓ

N

Ó
R

G
A

N
O

 IN
TE

R
N

O
 D

E
C

O
N

TR
O

L

S
EC

R
ET

A
R

ÍA
 D

EL
 H

. A
Y

U
N

TA
M

IE
N

TO
 Y

D

IR
EC

C
IÓ

N
 G

EN
ER

A
L

D
E

G
O

B
IE

R
N

O

C
O

O
R

D
IN

A
C

IÓ
N

 D
E

G
O

B
IE

R
N

O
 D

IG
IT

A
L

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
IN

FO
R

M
A

C
IÓ

N
)

S
EC

R
ET

A
R

ÍA
 D

E
D

ES
A

R
R

O
LL

O
 U

R
B

A
N

O

S
EC

R
ET

A
R

ÍA
 D

E
M

ED
IO

 A
M

B
IE

N
TE

 Y

D
ES

A
R

R
O

LL
O

 S
U

S
TE

N
TA

B
LE

S
EC

R
ET

A
R

ÍA
 D

E
O

B
R

A
S

 P
Ú

B
LI

C
A

S

C
C

A
PA

M
A

S
EC

R
ET

A
R

ÍA
 D

E
S

ER
V

IC
IO

S
 P

Ú
B

LI
C

O
S

S
EC

R
ET

A
R

ÍA
 D

E
S

EG
U

R
ID

A
D

 P
Ú

B
LI

C
A

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
P

LA
N

EA
C

IÓ
N

 IN
TE

G
R

A
L

Y

A
G

EN
C

IA
 D

E
P

R
O

G
R

A
M

A
C

IÓ
N

 P
R

ES
U

P
U

ES
TA

L)

ESTRATEGIAS

S
EC

R
ET

A
R

ÍA
 D

E
D

ES
A

R
R

O
LL

O
 S

O
C

IA
L

C
O

O
R

D
IN

A
C

IÓ
N

 G
EN

ER
A

L
D

E
D

EL
EG

A
C

IO
N

ES

U
R

B
A

N
A

S
 Y

 R
U

R
A

LE
S

S
EC

R
ET

A
R

ÍA
 D

E
EC

O
N

O
M

ÍA
 S

O
C

IA
L

Y
 T

U
R

IS
M

O

M
U

N
IC

IP
A

L

S
IS

TE
M

A
 D

IF

IM
A

C
 IN

S
TI

TU
TO

 M
U

N
IC

IP
A

L
A

G
U

A
S

C
A

LE
N

TE
N

S
E

PA
R

A
 L

A
 C

U
LT

U
R

A

IM
M

A
 IN

S
TI

TU
TO

 M
U

N
IC

IP
A

L
D

E
LA

 M
U

JE
R

IM
JU

VA
 IN

S
TI

TU
TO

 M
U

N
IC

IP
A

L
D

E
LA

 J
U

V
EN

TU
D

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
PA

R
TI

C
IP

A
C

IÓ
N

C

IU
D

A
D

A
N

A
)

O
FI

C
IN

A
 E

JE
C

U
TI

VA
 D

E
LA

 P
R

ES
ID

EN
TA

M

U
N

IC
IP

A
L

S
EC

R
ET

A
R

ÍA
 P

A
R

TI
C

U
LA

R

S
EC

R
ET

A
R

ÍA
 D

E
C

O
M

U
N

IC
A

C
IÓ

N
 S

O
C

IA
L

S
EC

R
ET

A
R

IA
D

O
 D

E
EN

LA
C

E
C

IU
D

A
D

A
N

O

C
O

O
R

D
IN

A
C

IÓ
N

 D
E

TR
A

N
S

PA
R

EN
C

IA
 Y

 A
C

C
ES

O

A
 L

A
 IN

FO
R

M
A

C
IÓ

N

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
EV

A
LU

A
C

IÓ
N

)

1.2.5.6 Talleres con Corazón 1.2.5.6 Talleres con Corazón

1.2.6.1 Centro de Atención Ciudadana,
CIAC.

 1.2.6.1 Centro de Atención
Ciudadana, CIAC.

1.2.6.2 Participación Ciudadana. (CIAC) 1.2.6.2 Participación Ciudadana. (CIAC)

1.2.6.3 Programa de Formación
Humana. 1.2.6.3 Programa de Formación

Humana.

1.2.6.4 Todos Juntos Limpiemos
Aguascalientes.

 1.2.6.4 Todos Juntos Limpiemos
Aguascalientes.

1.2.6.5 Tiempo Juntos. 1.2.6.5 Tiempo Juntos.

1.2.6.6 Transformando Juntos
Corazones. 1.2.6.6 Transformando Juntos

Corazones.

1.2.6.7 Convivamos Juntos. 1.2.6.7 Convivamos Juntos.

1.2.6.8 Hagamos Equipo. 1.2.6.8 Hagamos Equipo.

1.2.7.1 Tú Eres Joven. 1.2.7.1 Tú Eres Joven.

1.2.7.2 Becas para los Jóvenes 1.2.7.2 Becas para los Jóvenes

1.2.7.3 Latiendo por ti. 1.2.7.3 Latiendo por ti.

1.3.1.1 Vinculación para Empleo y
Autoempleo. 1.3.1.1 Vinculación para Empleo y

Autoempleo.

1.3.2.1 Orgullo Ags. 1.3.2.1 Orgullo Ags.

1.3.3.1 Del Merito Aguascalientes 1.3.3.1 Del Merito Aguascalientes

2.1.1.1 Ciudad Limpia 2.1.1.1 Ciudad Limpia

2.1.1.2 Luz para la Ciudad 2.1.1.2 Luz para la Ciudad

2.1.1.3 Ciudad Parque. 2.1.1.3 Ciudad Parque.

2.1.1.4 Dueño responsable de animales
de compañía

 2.1.1.4 Dueño responsable de
animales de compañía

2.1.1.5 Ciudad Sana. 2.1.1.5 Ciudad Sana.

2.1.1.6 Panteones Municipales. 2.1.1.6 Panteones Municipales.

2.2.2.1 Agua para Todos: Comisión
Municipal del Agua.

 2.2.2.1 Agua para Todos: Comisión
Municipal del Agua.

2.2.2.2
Agua para Todos:
Procedimientos administrativos
y jurídicos.

2.2.2.2

Agua para Todos:
Procedimientos
administrativos y jurídicos.

176 177

GESTIÓN E INNOVACIÓN SERVICIOS PÚBLICOS E INFRAE-
STRUCTURA CIUDAD VIVA DIFUSIÓN Y ENLACE

ESTRATEGIAS

S
EC

R
ET

A
R

ÍA
 D

E
FI

N
A

N
Z

A
S

 P
Ú

B
LI

C
A

S

S
EC

R
ET

A
R

ÍA
 D

E
A

D
M

IN
IS

TR
A

C
IÓ

N

Ó
R

G
A

N
O

 IN
TE

R
N

O
 D

E
C

O
N

TR
O

L

S
EC

R
ET

A
R

ÍA
 D

EL
 H

. A
Y

U
N

TA
M

IE
N

TO
 Y

D

IR
EC

C
IÓ

N
 G

EN
ER

A
L

D
E

G
O

B
IE

R
N

O

C
O

O
R

D
IN

A
C

IÓ
N

 D
E

G
O

B
IE

R
N

O
 D

IG
IT

A
L

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
IN

FO
R

M
A

C
IÓ

N
)

S
EC

R
ET

A
R

ÍA
 D

E
D

ES
A

R
R

O
LL

O
 U

R
B

A
N

O

S
EC

R
ET

A
R

ÍA
 D

E
M

ED
IO

 A
M

B
IE

N
TE

 Y

D
ES

A
R

R
O

LL
O

 S
U

S
TE

N
TA

B
LE

S
EC

R
ET

A
R

ÍA
 D

E
O

B
R

A
S

 P
Ú

B
LI

C
A

S

C
C

A
PA

M
A

S
EC

R
ET

A
R

ÍA
 D

E
S

ER
V

IC
IO

S
 P

Ú
B

LI
C

O
S

S
EC

R
ET

A
R

ÍA
 D

E
S

EG
U

R
ID

A
D

 P
Ú

B
LI

C
A

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
P

LA
N

EA
C

IÓ
N

 IN
TE

G
R

A
L

Y

A
G

EN
C

IA
 D

E
P

R
O

G
R

A
M

A
C

IÓ
N

 P
R

ES
U

P
U

ES
TA

L)

ESTRATEGIAS

S
EC

R
ET

A
R

ÍA
 D

E
D

ES
A

R
R

O
LL

O
 S

O
C

IA
L

C
O

O
R

D
IN

A
C

IÓ
N

 G
EN

ER
A

L
D

E
D

EL
EG

A
C

IO
N

ES

U
R

B
A

N
A

S
 Y

 R
U

R
A

LE
S

S
EC

R
ET

A
R

ÍA
 D

E
EC

O
N

O
M

ÍA
 S

O
C

IA
L

Y
 T

U
R

IS
M

O

M
U

N
IC

IP
A

L

S
IS

TE
M

A
 D

IF

IM
A

C
 IN

S
TI

TU
TO

 M
U

N
IC

IP
A

L
A

G
U

A
S

C
A

LE
N

TE
N

S
E

PA
R

A
 L

A
 C

U
LT

U
R

A

IM
M

A
 IN

S
TI

TU
TO

 M
U

N
IC

IP
A

L
D

E
LA

 M
U

JE
R

IM
JU

VA
 IN

S
TI

TU
TO

 M
U

N
IC

IP
A

L
D

E
LA

 J
U

V
EN

TU
D

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
PA

R
TI

C
IP

A
C

IÓ
N

C

IU
D

A
D

A
N

A
)

O
FI

C
IN

A
 E

JE
C

U
TI

VA
 D

E
LA

 P
R

ES
ID

EN
TA

M

U
N

IC
IP

A
L

S
EC

R
ET

A
R

ÍA
 P

A
R

TI
C

U
LA

R

S
EC

R
ET

A
R

ÍA
 D

E
C

O
M

U
N

IC
A

C
IÓ

N
 S

O
C

IA
L

S
EC

R
ET

A
R

IA
D

O
 D

E
EN

LA
C

E
C

IU
D

A
D

A
N

O

C
O

O
R

D
IN

A
C

IÓ
N

 D
E

TR
A

N
S

PA
R

EN
C

IA
 Y

 A
C

C
ES

O

A
 L

A
 IN

FO
R

M
A

C
IÓ

N

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
EV

A
LU

A
C

IÓ
N

)

2.2.2.3
Agua para Todos: Grupos
Vulnerables” o “Cultura del
Agua”

2.2.2.3

Agua para Todos: Grupos
Vulnerables” o “Cultura del
Agua”

2.2.2.3 Agua para Todos: Reuso del
Agua.

 2.2.2.3 Agua para Todos: Reuso del
Agua.

2.2.2.5 Agua para Todos: Estrategia
Técnica.

 2.2.2.5 Agua para Todos: Estrategia
Técnica.

2.2.3.1 Ciudad Verde 2.2.3.1 Ciudad Verde

2.2.3.2 Educación Ambiental 2.2.3.2 Educación Ambiental

2.2.3.3 Prevención y Control de la
Contaminación.

 2.2.3.3 Prevención y Control de la
Contaminación.

3.2.1.1 Planeación Integral del
Territorio

 3.2.1.1 Planeación Integral del
Territorio

3.2.1.2 Sistema de Gestión Urbana. 3.2.1.2 Sistema de Gestión Urbana.

3.2.1.1 Todos Juntos por la Movilidad. 3.2.1.1 Todos Juntos por la Movilidad.

3.2.2.1 Obras para la Movilidad Urbana. 3.2.2.1 Obras para la Movilidad
Urbana.

3.2.2.2 Primero el Peatón. 3.2.2.2 Primero el Peatón.

3.2.2.3 Red urbana de ciclovías y bici
estacionamientos

 3.2.2.3 Red urbana de ciclovías y bici
estacionamientos

3.2.2.4 Anillo de Movilidad 3.2.2.4 Anillo de Movilidad

3.3.1.1 Seguridad e-Ruta. 3.3.1.1 Seguridad e-Ruta.

3.3.1.2 Barrios Mágicos 3.3.1.2 Barrios Mágicos

3.3.2.1 Ciudad Competitiva 3.3.2.1 Ciudad Competitiva

4.1.1.1 Plan de Capacitación. 4.1.1.1 Plan de Capacitación.

4.1.1.2 Sistema de Gestión Integral. 4.1.1.2 Sistema de Gestión Integral.

4.1.1.3 Gobierno Sustentable 4.1.1.3 Gobierno Sustentable

4.1.1.4 Coordinación Institucional 4.1.1.4 Coordinación Institucional

4.1.2.1 Mejora Regulatoria. 4.1.2.1 Mejora Regulatoria.

4.1.2.2 Eficiencia Gubernamental. 4.1.2.2 Eficiencia Gubernamental.

4.1.2.3 Centro de Atención Municipal. 4.1.2.3 Centro de Atención Municipal.

178 179

GESTIÓN E INNOVACIÓN SERVICIOS PÚBLICOS E INFRAE-
STRUCTURA CIUDAD VIVA DIFUSIÓN Y ENLACE

ESTRATEGIAS

S
EC

R
ET

A
R

ÍA
 D

E
FI

N
A

N
Z

A
S

 P
Ú

B
LI

C
A

S

S
EC

R
ET

A
R

ÍA
 D

E
A

D
M

IN
IS

TR
A

C
IÓ

N

Ó
R

G
A

N
O

 IN
TE

R
N

O
 D

E
C

O
N

TR
O

L

S
EC

R
ET

A
R

ÍA
 D

EL
 H

. A
Y

U
N

TA
M

IE
N

TO
 Y

D

IR
EC

C
IÓ

N
 G

EN
ER

A
L

D
E

G
O

B
IE

R
N

O

C
O

O
R

D
IN

A
C

IÓ
N

 D
E

G
O

B
IE

R
N

O
 D

IG
IT

A
L

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
IN

FO
R

M
A

C
IÓ

N
)

S
EC

R
ET

A
R

ÍA
 D

E
D

ES
A

R
R

O
LL

O
 U

R
B

A
N

O

S
EC

R
ET

A
R

ÍA
 D

E
M

ED
IO

 A
M

B
IE

N
TE

 Y

D
ES

A
R

R
O

LL
O

 S
U

S
TE

N
TA

B
LE

S
EC

R
ET

A
R

ÍA
 D

E
O

B
R

A
S

 P
Ú

B
LI

C
A

S

C
C

A
PA

M
A

S
EC

R
ET

A
R

ÍA
 D

E
S

ER
V

IC
IO

S
 P

Ú
B

LI
C

O
S

S
EC

R
ET

A
R

ÍA
 D

E
S

EG
U

R
ID

A
D

 P
Ú

B
LI

C
A

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
P

LA
N

EA
C

IÓ
N

 IN
TE

G
R

A
L

Y

A
G

EN
C

IA
 D

E
P

R
O

G
R

A
M

A
C

IÓ
N

 P
R

ES
U

P
U

ES
TA

L)

ESTRATEGIAS

S
EC

R
ET

A
R

ÍA
 D

E
D

ES
A

R
R

O
LL

O
 S

O
C

IA
L

C
O

O
R

D
IN

A
C

IÓ
N

 G
EN

ER
A

L
D

E
D

EL
EG

A
C

IO
N

ES

U
R

B
A

N
A

S
 Y

 R
U

R
A

LE
S

S
EC

R
ET

A
R

ÍA
 D

E
EC

O
N

O
M

ÍA
 S

O
C

IA
L

Y
 T

U
R

IS
M

O

M
U

N
IC

IP
A

L

S
IS

TE
M

A
 D

IF

IM
A

C
 IN

S
TI

TU
TO

 M
U

N
IC

IP
A

L
A

G
U

A
S

C
A

LE
N

TE
N

S
E

PA
R

A
 L

A
 C

U
LT

U
R

A

IM
M

A
 IN

S
TI

TU
TO

 M
U

N
IC

IP
A

L
D

E
LA

 M
U

JE
R

IM
JU

VA
 IN

S
TI

TU
TO

 M
U

N
IC

IP
A

L
D

E
LA

 J
U

V
EN

TU
D

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
PA

R
TI

C
IP

A
C

IÓ
N

C

IU
D

A
D

A
N

A
)

O
FI

C
IN

A
 E

JE
C

U
TI

VA
 D

E
LA

 P
R

ES
ID

EN
TA

M

U
N

IC
IP

A
L

S
EC

R
ET

A
R

ÍA
 P

A
R

TI
C

U
LA

R

S
EC

R
ET

A
R

ÍA
 D

E
C

O
M

U
N

IC
A

C
IÓ

N
 S

O
C

IA
L

S
EC

R
ET

A
R

IA
D

O
 D

E
EN

LA
C

E
C

IU
D

A
D

A
N

O

C
O

O
R

D
IN

A
C

IÓ
N

 D
E

TR
A

N
S

PA
R

EN
C

IA
 Y

 A
C

C
ES

O

A
 L

A
 IN

FO
R

M
A

C
IÓ

N

IM
P

LA
N

 (A
G

EN
C

IA
 D

E
EV

A
LU

A
C

IÓ
N

)

4.1.2.4 Ags con Corazón. 4.1.2.4 Ags con Corazón.

4.2.1.1 Austeridad Municipal. 4.2.1.1 Austeridad Municipal.

4.2.1.2 Hacienda Pública Municipal. 4.2.1.2 Hacienda Pública Municipal.

4.3.1.1 Manejo eficiente de los
recursos.

 4.3.1.1 Manejo eficiente de los
recursos.

4.3.1.2 Capacitación Institucional 4.3.1.2 Capacitación Institucional

4.3.1.3 Trasparencia Institucional 4.3.1.3 Trasparencia Institucional

4.3.2.1 Normatividad Municipal. 4.3.2.1 Normatividad Municipal.

4.3.2.2 Orden Público 4.3.2.2 Orden Público

5.1.1.1 Todos juntos por la prevención
en la zona metropolitana.

 5.1.1.1 Todos juntos por la prevención
en la zona metropolitana.

5.1.1.2 Capacitación. 5.1.1.2 Capacitación.

5.1.1.3 Servicio de Limpia 5.1.1.3 Servicio de Limpia

5.1.1.4 Proyecto Hídiroco (Agua para
Todos)

 5.1.1.4 Proyecto Hídiroco (Agua para
Todos)

5.1.1.5 Sustentabilidad Metropolitana. 5.1.1.5 Sustentabilidad Metropolitana.

5.2.1.1 Obra Pública Metropolitana. 5.2.1.1 Obra Pública Metropolitana.

5.3.1.1 Mejora Regulatoria
Metropolitana.

 5.3.1.1 Mejora Regulatoria
Metropolitana.

5.3.1.2 Sistema de Gestión Urbana
Metropolitana.

 5.3.1.2 Sistema de Gestión Urbana
Metropolitana.

180 181

DIRECTORIO

MARÍA TERESA JIMÉNEZ ESQUIVEL
PRESIDENTA MUNICIPAL

REGIDORES1

EDSON RUBÉN CAMARILLO RODRÍGUEZ
COMISIÓN DE HACIENDA

EDGAR DUEÑAS MACIAS
COMISIÓN DE ALUMBRADO Y LIMPIA

REYNA CRISTINA ESPINOZA VÁZQUEZ
COMISIÓN DE AGUA POTABLE,

ALCANTARILLADO Y SANEAMIENTO

OSCAR SALVADOR ESTRADA ESCOBEDO
COMISIÓN DE CULTURA y DERECHOS

HUMANOS

CHRISTIAN SALVADOR GUTIÉRREZ
MÁRQUEZ

COMISIÓN DE GOBERNACIÓN

IRMA KAROLA MACÍAS MARTÍNEZ
COMISIÓN DE OBRAS PÚBLICAS

SANJUANA MARTÍNEZ MELÉNDEZ
COMISIÓN DE IGUALDAD Y GÉNERO

MIRNA RUBIELA MEDINA RUVALCABA
COMISIÓN DE ECOLOGÍA, PARQUES,

JARDINES Y PANTEONES

MIGUEL ANGEL MUÑOZ DE LUNA
COMISIÓN DE PLANEACIÓN URBANA

Y RURAL

FRANCISCO JAVIER QUEZADA LOERA
COMISIÓN DE DESARROLLO ECONÓMICO,
TURISMO Y ASUNTOS INTERNACIONALES

EDITH CITLALLI RODRÍGUEZ GONZÁLEZ
COMISIÓN DE CONTROL REGLAMENTARIO,
ESPECTÁCULOS, MERCADOS, RASTROS Y

ESTACIONAMIENTOS

BERENICE ANAHÍ ROMO TAPIA
COMISIÓN DE EDUCACIÓN, JUVENTUD

Y DEPORTE

ISRAEL TAGOSAM SALAZAR IMAMURA
LÓPEZ

COMISIÓN DE SEGURIDAD PÚBLICA

MARÍA CRISTINA VILLASEÑOR DÍAZ
COMISIÓN DE DESARROLLO SOCIAL

JUAN ALBERTO PÉREZ DE LOERA
SÍNDICO PROCURADOR

MA. DE JESÚS RAMÍREZ CASTRO
SÍNDICO DE HACIENDA

1 Enlistados por orden alfabético.

182 183

PLAN DE DESARROLLO MUNICIPAL 2019-2021

Coordinación Editorial y Fotografía
Secretaría de Comunicación Social

Producción Editorial:
Concepto Gráfico

Producción Fotográfica
Diseño Editorial

Strato Marketing

Aguascalientes, Ags., México
Enero de 2020

	_Ref12964014
	_GoBack
	OLE_LINK1
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

