

Plan de Desarrollo del Estado 2022-2027
Primera Edición, marzo de 2023.

Gobierno del Estado de Aguascalientes
Administración Estatal 2022-2027
Plaza de la Patria S/N, Zona Centro
Aguascalientes, Ags. C.P. 20000
Tel. 800 900 2002

buzon.portal@aguascalientes.gob.mx

www.aguascalientes.gob.mx

Impreso en Aguascalientes, México.

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

2

3

4

CONTENIDO

Presentación. 6

Marco Jurídico. 10

Alineación del PDE 2022-2027 en relación con
el Plan Nacional de Desarrollo y los Objetivos
de Desarrollo Sostenible de la ONU.

12

Proceso de Elaboración del Plan de Desarrollo
del Estado. 14

Filosofía de Gobierno. 26

Visión Aguascalientes 2050. 28

Estructura del Plan de Desarrollo
del Estado 2022-2027. 32

Diagnóstico. 38

Objetivos, Estrategias y Acciones. 54

Programas Transversales. 366

Proyectos Estratégicos. 372

Evaluación y Seguimiento. 378

5

El Plan de Desarrollo del Estado (PDE) 2022-2027, contiene
los compromisos que este gobierno asume, en el marco
de la ley vigente, con el futuro de Aguascalientes.

En las páginas siguientes, se establecen los objetivos,
las metas, políticas públicas y estrategias que están
en marcha para transformar al estado y fortalecer su
dinámica productiva, económica y social, con el fin de
responder a los retos que nos plantea el mundo de hoy.

Para estar a la altura de los desafíos que se asumen con
entusiasmo, visión de Estado, altura de miras, y ánimo
de colaboración republicana y federalista, cada aspecto
del PDE está alineado con el Plan Nacional de Desarrollo
2019-2024, los Objetivos de Desarrollo Sostenible de la
ONU y el Plan Aguascalientes 2045. De esta manera, se
asegura que cada acción del gobierno responda a los
lineamientos del desarrollo nacional e internacional, y,
sobre todo, a las exigencias de la sociedad.

Presentación del Plan de Desarrollo
del Estado 2022-2027

El PDE es el instrumento que facilitará al estado de
Aguascalientes aprovechar al máximo todo el potencial
que tiene de crecimiento, diversificación y proyección
global. Pero, sobre todo, para que las personas tengan
acceso a las oportunidades de bienestar y calidad de vida
que merecen.

En su elaboración, se tomaron en cuenta las propuestas
de campaña del año 2022 y, lo más importante, se contó
con la activa participación de la ciudadanía que, a través
de diferentes medios digitales y espacios de consulta,
aportó experiencias, ideas y propuestas, que alimentaron
la definición de los cinco ejes que serán la guía de este
gobierno.

Es de suma relevancia mencionar que, por primera vez
en la historia de estos ejercicios de consulta, se abrió
un espacio para la opinión de los niños, las niñas, los
adolescentes y los jóvenes, a quienes se tomó en cuenta
para fortalecer las propuestas de la sociedad con su
alegría, vitalidad y sueños.

6

7

De esta manera, se partió de un marco objetivo de la
realidad, que sustenta el alcance de los cinco ejes que
servirán de guía para construir el Aguascalientes que será
ejemplo de progreso y desarrollo en México y el mundo.

Bajo esta premisa, se definieron los siguientes cinco ejes
de gobierno:

1.	 Estado Seguro y Justo

2.	 Estado Humano e Incluyente

3.	 Estado Competitivo e Innovador

4.	 Estado Ordenado y Sostenible

5.	 Estado Inteligente y Abierto

Cada uno de ellos, responde a fortalezas que deben
mantenerse y a distintas áreas de oportunidad que
presenta el estado, y que serán atendidas en el corto,
mediano y largo plazo, dentro de una visión de extenso
futuro y con el concurso de la ciudadanía, para hacer de
Aguascalientes el mejor lugar para vivir del país.

Al mismo tiempo, los cinco ejes del PDE, representan
los instrumentos que permitirán la transición hacia una
economía innovadora, generadora de empleos mejor
remunerados y empresas de alta tecnología.

A su vez, abren el camino para que la población cuente
con mejores oportunidades de salud, educación, deporte
y cultura, que promuevan el desarrollo del talento de la
infancia y la juventud, así como el acceso a una calidad de
vida con sentido de equidad, igualdad e inclusión.

Asimismo, ofrecen las herramientas para que la ciudad,
la Zona Metropolitana y los demás centros poblacionales
puedan crecer de manera ordenada y sustentable, bajo
una mirada de mayor control del crecimiento, con criterios
de orden y uso racional de los recursos naturales.

Con esta visión, el PDE promoverá temas prioritarios
como la sustentabilidad y el uso inteligente de los
recursos hídricos, elementos vitales para el futuro del
estado y, en especial, para el desarrollo de sectores como
el agroalimentario, que contará con programas modernos
y facilitadores de más rentabilidad, competitividad y
exportación de los productos aguascalentenses.

De igual forma, dará atención a la demanda social de
acceso a la justicia y de tener un Aguascalientes seguro,
con corporaciones profesionales, equipadas y confiables.

La seguridad, es uno de los retos que Aguascalientes
afrontará de manera permanente, decidida y responsable
para hacer de esta entidad, el estado más seguro de
México.

8

Se ha definido el camino a seguir, para conducir con
certeza y confianza, el destino de la tierra de la gente
buena.

Hay claridad en el propósito, y en lo que debe hacerse
para volverlo una realidad que la gente viva y perciba en
su entorno más cercano. Aguascalientes, será el estado
con mayor crecimiento económico y el más competitivo.

Además, tendrá los mejores sistemas de salud y educativo
del país, aspiraciones largamente anheladas y que, al fin,
serán realidades al alcance de las familias.

Será la entidad con los estudiantes mejor preparados y
el corazón de México que latirá con fuerza en el mundo.

El valor de su gente será la medida del progreso que se
persigue, porque tendrán como aliado a un gobierno que
dignificará la política en la coordinación y colaboración
con los tres órdenes y poderes del Estado mexicano.

Aguascalientes será garante de la democracia y de la
participación ciudadana responsable, así como de un
trabajo sin descanso por la libertad y el respeto a la
dignidad de la persona.

Somos una tierra de trabajo y soluciones que se consolidará
como un estado que avanza con fe y esperanza hacia el
futuro. Conquistaremos nuevos horizontes con la fuerza
que vive en el corazón de cada persona de esta tierra.

Alcanzaremos nuestros propósitos, porque tenemos el
talento, la capacidad y el rumbo para hacerlo. Creemos
en nosotros y en nuestras capacidades. Vivimos con
intensidad el presente y desde ahora, construimos el
mañana que queremos.

Aquí, con trabajo, esperanza y determinación todo es
posible. Porque somos el Gigante de México.

Tere Jiménez,
Gobernadora Constitucional
del Estado de Aguascalientes

9

Marco Jurídico

Ámbito Federal

Ámbito Estatal

Constitución Política de los Estados Unidos Mexicanos: Artículo 6, fracción V;
Artículo 25;
Artículo 26, apartado A;
Artículo 134.

Ley de Planeación: Artículo 1, fracciones IV y V;
Artículo 2.

Ley Federal de Presupuesto y Responsabilidad Hacendaria: Artículo 16.

Ley General de Contabilidad Gubernamental: Artículo 4, fracción XXIX;
Artículo 46, fracción III;
Artículo 53, fracción III;
Artículo 54; Artículo 79.

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

Artículo 10, fracción II.

Constitución Política del Estado de Aguascalientes: Artículo 7-A.

Ley de Planeación para el Desarrollo del Estado de Aguascalientes: Artículo 5;
Artículo 9;
Artículos 23 y 23 Bis;
Artículo 27;
Artículo 53.
Artículo 26.

10

11

Alineación del Plan de Desarrollo del Estado 2022-2027
con las metas nacionales del Plan Nacional de Desarrollo

y los Objetivos de Desarrollo Sostenible de la ONU

Los objetivos, estrategias y metas de este PDE están alineados con las metas propuestas
por el Gobierno Federal. Así, en concordancia con el Sistema Nacional de Planeación
Democrática, se establecen tres ejes principales, desde donde se agrupan las
problemáticas públicas y las líneas de trabajo.

Estos ejes son:

1.	 Política y gobierno

2.	 Política social

3.	 Economía

Asimismo, se consideran los siguientes ejes transversales:

1.	 Igualdad de género, no discriminación e inclusión

2.	 Combate a la corrupción y mejora de la gestión pública

3.	 Territorio y desarrollo sostenible (Ver Ilustración 1)

Desde su estructura conceptual, el Plan de Desarrollo del Estado es congruente con los
Objetivos de Desarrollo Sostenible plasmados en la Agenda 2030 de la ONU, sobre todo
en lo referente al abatimiento de la pobreza y las desigualdades, así como a los objetivos
de sostenibilidad, a fin de hacer un frente común al cambio climático.

12

Ilustración 1. Correspondencia entre el Plan Nacional de Desarrollo 2019-2024 y los Objetivos de Desarrollo Sostenible (ODS).

Plan Nacional de
Desarrollo 2019-2024

Objetivo de Desarrollo Sostenible,
ONU. Eje Sector Programa Sectorial a nivel nacional

2020-2024 Gabinete

Eje: Justicia y Estado
de Derecho

5 IGUALDAD DE GÉNERO

10 REDUCCIÓN DE LAS DESIGUALDADES

16 PAZ, JUSTICIA E INSTITUCIONES SÓLIDAS

Estado Seguro y Justo

Seguridad pública Programa Sectorial de Seguridad y
Protección Ciudadana

Ga
bin

et
e S

oc
ial

 (S
ub

ga
bin

et
e E

du
ca

ció
n)

Ga
bin

et
e L

eg
iti

m
ida

d d
el

Go
bie

rn
o

Justicia
Gobernanza
Derechos Humanos
Prevención Social

Eje: Bienestar

1 FIN DE LA POBREZA

HAMBRE CERO

SALUD Y BIENESTAR

EDUCACIÓN DE CALIDAD

5 IGUALDAD DE GÉNERO

10 REDUCCIÓN DE LAS DESIGUALDADES

Estado Humano e
Incluyente (Desarrollo
Social)

Sociedad Programa Sectorial de Bienestar
Salud Programa Sectorial de Salud
Educación Programa Sectorial de Educación
Cultura Programa Sectorial de Cultura
Deporte
Igualdad de Género
Migración

Eje: Desarrollo
Económico

8 TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO

INDUSTRIA INNOVACIÓN E INFRAESTRUCTURA9
12 PRODUCCIÓN Y CONSUMO RESPONSABLES

Estado Competitivo e
Innovador (Desarrollo
Económico)

Economía Programa Sectorial de Economía

Ga
bin

et
e E

co
nó

m
icoCiencia y Tecnología

Campo Programa Sectorial de Agricultura y
Desarrollo Rural

Industria

Comercio y Servicios Programa Sectorial de Trabajo y
Previsión Social

Turismo Programa Sectorial de Turismo

Eje Transversal:
Territorio y Desarrollo
Sostenible

INDUSTRIA INNOVACIÓN E INFRAESTRUCTURA9
11 CIUDADES Y COMUNIDADES SOSTENIBLES

13 ACCIÓN POR EL CLIMA

15 VIDA DE ECOSISTEMAS TERRESTRES

Estado Ordenado y
Sostenible (Desarrollo
Ambiental)

Ordenamiento Territorial Programa Sectorial de Desarrollo
Agrario, Territorial y Urbano

Ga
bin

et
e U

rb
an

o A
m

bie
nt

al

Infraestructura y
Equipamiento

Programa Sectorial de
Comunicaciones y Transportes

Movilidad
Vivienda
Medio Ambiente (agua, aire,
suelo, flora, fauna)

Programa Sectorial de Medio
Ambiente y Recursos Naturales

Energías Renovables

Eje Transversal:
Combate a la
Corrupción y Mejora
de la Gestión Pública 8 TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO

16 PAZ, JUSTICIA E INSTITUCIONES SÓLIDAS

17 ALIANZAS PARA LOGRAR LOS OBJETIVOS Estado Inteligente y Abierto
(Buen Gobierno)

Eficiencia Gubernamental Programa Sectorial de Función
Pública

Ga
bin

et
e G

es
tió

n d
el

Go
bie

rn
oGobierno Digital

Mejora Regulatoria
Finanzas Sanas
Transparencia y Rendición de
Cuentas
Gobernabilidad Programa Sectorial de Gobernación

Programa Transversal Transparencia y Rendición de Cuentas
Programa Transversal Igualdad de Género
Programa Transversal Innovación Digital

Fuente: Elaboración propia con base en el Plan Nacional de Desarrollo 2019-2024 y los ODS.
13

Proceso de Elaboración
del Plan de Desarrollo
del Estado 2022–2027

14

15

Proceso de Elaboración
del Plan de Desarrollo del Estado 2022–2027
El papel fundamental del Estado en el proceso de planeación determina cómo deben
orientarse las políticas públicas, desde la innovación, hacia una mayor participación
ciudadana. Este concepto de gobernanza propicia la cooperación y unión de esfuerzos
por parte de diversos actores, más allá de las y los responsables de la administración
pública y el quehacer político; así, se integra el esfuerzo común de personas del sector
académico, industrial, empresarial, artístico y social en general, y se da respuesta a la
demanda de nuevas formas de gobierno en donde la participación y diversidad sean
medulares dentro del desarrollo de la sociedad.

De acuerdo con la Ley de Planeación para el Desarrollo del Estado:

La planeación para el desarrollo se instrumentará a través de los
planes y programas establecidos en esta Ley, los cuales fijarán las
prioridades, objetivos, metas y estrategias para el desarrollo del
Estado que responderán al principio de Gobernanza y Participación
Ciudadana: como la instauración y crecimiento de un Estado y una
sociedad incluyente, en la que se hagan efectivos el acceso y la
participación de todos los grupos y sectores vulnerables en cada
uno de los aspectos de la vida social y estatal, mediante la apertura
de espacios democráticos que sirvan de vía para ello para la
consolidación del Sistema Integral de Planeación para el Desarrollo
del Estado.

El artículo 26 de esta Ley enuncia que el PDE es el instrumento de
planeación que abarca de manera general la gestión del Poder
Ejecutivo del Estado. Este documento debe elaborarse a partir de
una metodología de planeación estratégica y contener los objetivos,
estrategias, acciones y metas que sirvan de base a las actividades
del Gobierno, de forma que aseguren el cumplimiento de un plan a
largo plazo para el desarrollo del Estado.

16

Por lo anterior, el Gobierno del Estado de Aguascalientes presentó el “Foro de Consulta
Ciudadana (FOCO) 22-27” como un mecanismo de participación, en el cual la población
expresó sus opiniones con respecto a los problemas que experimenta la entidad,
los principales sujetos afectados, las acciones propuestas para combatir dichas
problemáticas y el impacto social que estas acciones implicarían. Todo lo anterior, con el
objetivo de consolidar el Plan de Desarrollo del Estado 2022-2027 y, por ende, el rumbo
del Estado desde un enfoque integral, en donde sea considerada la percepción y opinión
de la sociedad.

17

Cabe destacar que se establecieron diferentes mecanismos para facilitar la colaboración
de la ciudadanía. Quienes así lo desearan, podían participar de las siguientes maneras:

•	 A través del portal de internet: www.aguascalientes.gob.mx,
dando clic en el apartado Foro de Consulta Ciudadana, FOCO
(aquí mismo se puede acceder a los resultados generales de la
consulta).

•	 A través del correo electrónico pde2022_2027@aguascalientes.
gob.mx

•	 A través de la aplicación “QR Foro Consulta Ciudadana” en
carteles, folletos y buzones.

•	 A través de los buzones instalados en las dependencias e
instancias de Gobierno Estatal.

•	 A través de la participación directa en las presidencias
municipales del Estado de Aguascalientes.

•	 A través de encuestas de opinión ciudadana.

Además de lo anterior, se llevaron a cabo 225 grupos focales, donde se consultó a
cámaras, asociaciones y grupos de la sociedad, así como a representantes de diversos
sectores de la sociedad, instituciones, colegios, asociaciones civiles y otros grupos
organizados. De igual forma, durante noviembre de 2022 se recibieron propuestas,
necesidades y anhelos de la población, que fueron analizados para su integración en el
Plan de Desarrollo del Estado 2022-2027.

En total, el Foro de Consulta Ciudadana logró la integración de 16 mil 665 propuestas,
comentarios y peticiones, recibidas de más de 8 mil 356 participantes.

8,356
participantes

16,665
propuestas

225
grupos focales

18

19

Eje 4
Estado Ordenado

y Sostenible

Eje 2
Estado Humano

e Incluyente

Eje 3
Estado

Competitivo
e Innovador

Eje 1
Estado Seguro

y Justo

Eje 5
Estado

Inteligente
y Abierto

39%

7%
12%

5%

37%

Gráfica 1. Clasificación de los problemas por ejes
del Plan de Desarrollo del Estado 2022-2027.

Fuente: Elaboración propia

20

Prevención social 1.4%
Gobernabilidad 1.4%
Igualdad de género 1.1%
Cultura 0.4%
Eficiencia gubernamental 0.4%
Ordenamiento territorial 0.3%
Justicia 0.2%
Finanzas sanas 0.1%
Deporte 0.1%

Educación 3%

Transparencia y rendición
de cuentas 2.5%

Seguridad y Justicia
(inseguridad,
delincuencia)

35.1%

Agua 12.2%
Infraestructura
y Equipamiento

12.2%

Movilidad
(transporte,

accesibilidad,
tráfico) 10.8%

Económico, ciencia
y tecnología (desempleo,
producción, actividades
económicas) 7.4%

Salud 4.7%

Sociedad y bienestar
(violencia familiar, adicciones,

cohesión social) 3%

Medio Ambiente 3.7%

Fuente: Elaboración propia

Gráfica 2. Clasificación de la opinión pública referente
a la principal problemática en la entidad, según sector
dentro de la planeación para el desarrollo 2022–2027 en
la entidad.

21

Gráfica 3. Clasificación de la opinión pública referente a la
principal problemática en la entidad, según sector dentro
de la planeación para el desarrollo 2022–2027 en la entidad.

Igualdad de
género 9.2%

Salud
38.2%

Sociedad y bienestar
24.4%

Educación
24.2%

Cultura 3.2% Deporte 0.8%

Prevención
social 3.8%

Justicia 0.5%

Derechos
Humanos 0.1%

Seguridad y justicia
95.6%

Turismo 0.4%
Comercio y
servicios 0.2%

Economía 99.4%

Movilidad
27.5%

Medio
ambiente

9.4%

Ordenamiento
territorial 0.9%

Infraestructura y
equipamiento
31.1%

Agua
 31.1%

Transparencia y
rendición de cuentas

57%

Gobernabilidad
30.5%

Eficiencia
gubernamental

8.6%

Finanzas
sanas 3.2%

Gobierno
digital 0.7%

Eje 1
Estado Seguro

y Justo

Eje 2
Estado Humano

e Incluyente

Eje 3
Estado Competitivo

e Innovador

Eje 4
Estado Ordenado

y Sostenible

Eje 5
Estado Inteligente

y Abierto

Fuente: Elaboración propia

22

23

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 estatal.

Los insumos principales para la construcción del PDE fueron los siguientes: plataforma
electoral, propuestas de campaña, propuestas derivadas de la Consulta Ciudadana,
trabajo de las dependencias e instancias de gobierno, programas exitosos de las pasadas
administraciones en el ámbito federal, estatal y municipal, e instrumentos de planeación
en el ámbito federal y estatal.

24

PLAN NACIONAL
DE DESARROLLO

PLAN
AGUASCALIENTES

2045

OBJETIVOS
DE DESARROLLO

SOSTENIBLE

VISIÓN
GOBERNADORA

DIAGNÓSTICO
DEL ESTADO

PLATAFORMA
POLÍTICA

PROPUESTAS
EXPERTOS

PROBLEMÁTICA
Y PREOCUPACIÓN

SOCIAL

Fuente: Elaboración propia.

Ilustración 2. Insumos principales para la construcción
del Plan de Desarrollo del Estado 2022-2027.

25

FILOSOFÍA
DE GOBIERNO

26

27

Visión
Aguascalientes

2050

“El Estado de Aguascalientes es el mejor lugar para
vivir en el país, invertir y desarrollarse; es referente
a nivel nacional e internacional por su innovación
y competitividad económica, un gobierno cercano
a la gente, con instituciones sólidas y con una
comprometida participación ciudadana”.

28

29

Humano

Cercano

Comprometido

Congruente

Honesto

Efectivo

VALORES
DE

GOBIERNO

Filosofía de Gobierno

Misión

Ser un gobierno de soluciones, que genere las
condiciones necesarias para el crecimiento y
desarrollo integral del estado, que mejore la
calidad de vida de las personas.

Visión

Ser el mejor lugar para vivir en el país, por su
calidad de vida, competitividad y sustentabilidad,
a través de la transformación, innovación y
gobernabilidad del estado.

30

Soñamos con un mejor mañana
 para México y Aguascalientes…

Soñamos con un México y Aguascalientes
con igualdad de oportunidades

para los hombres y mujeres…

Soñamos con un México y Aguascalientes
libre de violencia y paz entre su gente…

Soñamos con un México y
Aguascalientes Sustentable…

Soñamos con un México y Aguascalientes
con respeto a la dignidad de la persona…

Soñamos con un México y Aguascalientes
preparado para el reto que enfrentará

los próximos 50 años…

Y con un Aguascalientes ejemplo a nivel
nacional e internacional gracias

al trabajo de su gente…

IDEARIO
DE

GOBIERNO

31

Pl
an

 N
ac

ion
al

de
 D

es
ar

ro
llo

20

19
-2

02
4

Objetivo de Desarrollo Sostenible,
ONU. Eje

 P
DE

20

22
-2

02
7

Sector PDE 2022-2027
Plan de Largo Plazo 2045

Gabinete
Objetivo Estratégico

Eje
: J

us
tic

ia
y E

sta
do

 de
 D

er
ec

ho

5 IGUALDAD DE GÉNERO

10 REDUCCIÓN DE LAS DESIGUALDADES

16 PAZ, JUSTICIA E INSTITUCIONES SÓLIDAS

1.
Es

ta
do

 Se
gu

ro
 y

Ju
sto

Seguridad pública 1. Convertir a Aguascalientes en el mejor lugar para vivir garantizando
los derechos humanos durante todas las etapas de la vida.

Ga
bin

et
e S

oc
ial

 (S
ub

 G
ab

ine
te

 Ed
uc

ac
ión

)

Ga
bin

et
e L

eg
iti

m
ida

d d
el

Go
bie

rn
o

Justicia

Gobernanza
13. Lograr que Aguascalientes cuente con una participación ciudadana
activa en los procesos de planeación y toma de decisiones de política
pública, comprometida y exigente del buen gobierno.

Derechos Humanos 1. Convertir a Aguascalientes en el mejor lugar para vivir garantizando
los derechos humanos durante todas las etapas de la vida.

Prevención Social
13. Lograr que Aguascalientes cuente con una participación ciudadana
activa en los procesos de planeación y toma de decisiones de política
pública, comprometida y exigente del buen gobierno.

Eje
: B

ien
es

ta
r

1 FIN DE LA POBREZA

HAMBRE CERO

SALUD Y BIENESTAR

EDUCACIÓN DE CALIDAD

5 IGUALDAD DE GÉNERO

10 REDUCCIÓN DE LAS DESIGUALDADES

2.
Es

ta
do

 H
um

an
o e

 In
clu

ye
nt

e
(D

es
ar

ro
llo

 So
cia

l)

Sociedad 1. Convertir a Aguascalientes en el mejor lugar para vivir garantizando
los derechos humanos durante todas las etapas de la vida.

Salud
3. Garantizar que toda la población tenga acceso a servicios de
salud de excelencia, con profesionales altamente calificados e
infraestructura de vanguardia, priorizando la salud preventiva, la
activación física y el deporte.

Educación 2. Asegurar el acceso universal a todos los niveles educativos, a la
cultura y a los conocimientos, aptitudes y habilidades necesarios para
enfrentar los desafíos del siglo XXI.

Cultura
Deporte

Igualdad de Género

4. Proporcionar a las mujeres de Aguascalientes un entorno social que
les permita desarrollarse personal y profesionalmente; garantizando
su seguridad, acceso a la salud sexual y reproductiva, educación de
calidad y su inclusión en todos los sectores de la economía y la vida
pública.

Migración 1. Convertir a Aguascalientes en el mejor lugar para vivir garantizando
los derechos humanos durante todas las etapas de la vida.

Estructura del Plan de Desarrollo
del Estado 2022-2027

Como resultado del análisis generado a partir de los insumos disponibles, principalmente
aquellos provenientes del diagnóstico técnico y de la participación ciudadana con sus
propuestas, el Plan de Desarrollo del Estado 2022-2027 se sostiene en una matriz de 5
Ejes, 8 Políticas y 30 sectores. De dicha base se derivan los programas estratégicos que
instrumentará el Gobierno Estatal durante la presente administración, a través de las
distintas dependencias y entidades que lo conforman (ver Ilustración 3) a largo plazo para
el desarrollo del Estado.

Ilustración 3. Estructura del Plan de Desarrollo del Estado 2022-2027.

32

Pl
an

 N
ac

ion
al

de
 D

es
ar

ro
llo

20

19
-2

02
4

Objetivo de Desarrollo Sostenible,
ONU. Eje

 P
DE

20

22
-2

02
7

Sector PDE 2022-2027
Plan de Largo Plazo 2045

Gabinete
Objetivo Estratégico

Eje
: D

es
ar

ro
llo

 Ec
on

óm
ico

8 TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO

INDUSTRIA INNOVACIÓN E INFRAESTRUCTURA9
12 PRODUCCIÓN Y CONSUMO RESPONSABLES

3.
Es

ta
do

 Co
m

pe
tit

ivo
 e

Inn
ov

ad
or

 (D
es

ar
ro

llo
 Ec

on
óm

ico
)

Economía

5. Contar con clusters económicos consolidados a partir de la
integración de cadenas de suministro, el modelo de formación dual y la
generación de sinergias entre la academia, las empresas y el gobierno
en materia de ciencia, tecnología e innovación.

Ga
bin

et
e E

co
nó

m
ico

Ga
bin

et
e L

eg
iti

m
ida

d d
el

Go
bie

rn
o

6. Garantizar que Aguascalientes se consolide como un lugar atractivo
para la inversión y el desarrollo de negocios, con empleos bien
remunerados y capital humano especializado.

Ciencia y Tecnología
2. Asegurar el acceso universal a todos los niveles educativos, a la
cultura y a los conocimientos, aptitudes y habilidades necesarios para
enfrentar los desafíos del siglo XXI.

Campo

9. Asegurar una producción sustentable en los diversos sectores
económicos de Aguascalientes, procurando la conservación de los
recursos naturales, el cuidado de la calidad del aire, del agua y del
suelo, utilizando energías limpias y con una gestión integral de los
residuos.

Industria
8. Lograr que Aguascalientes sea el principal centro de desarrollo para
la Cuarta Revolución industrial en América Latina.Comercio y Servicios

Turismo

Eje
 Tr

an
sv

er
sa

l: T
er

rit
or

io
y D

es
ar

ro
llo

So

ste
nib

le

INDUSTRIA INNOVACIÓN E INFRAESTRUCTURA9
11 CIUDADES Y COMUNIDADES SOSTENIBLES

13 ACCIÓN POR EL CLIMA

15 VIDA DE ECOSISTEMAS TERRESTRES

4.
Es

ta
do

 O
rd

en
ad

o y
 So

ste
nib

le
(D

es
ar

ro
llo

 U
rb

an
o y

 Am
bie

nt
al)

Ordenamiento Territorial
7. Ser un centro logístico multimodal estratégico de conectividad para
los mercados nacionales e internacionales.

Ga
bin

et
e U

rb
an

o A
m

bie
nt

al

Infraestructura y
Equipamiento

Movilidad
12. Impulsar una movilidad sostenible con accesibilidad universal que
priorice a los peatones, los ciclistas y el transporte público sobre el uso
de vehículos particulares.

Vivienda
11. Desarrollar modelos urbanos sostenibles y de accesibilidad universal
a la vivienda, que contribuyan a un desarrollo regional equilibrado y
fortalezcan la resiliencia de las localidades.

Medio Ambiente (agua,
aire, suelo, flora, fauna)

10. Alcanzar un aprovechamiento sustentable del acuífero a través del
uso del agua de lluvia, el agua superficial y el agua tratada con una
planeación integral de largo plazo.Energías Renovables

Eje
 Tr

an
sv

er
sa

l: C
om

ba
te

a l

a C
or

ru
pc

ión
 y

Me
jor

a d
e

la
Ge

sti
ón

 P
úb

lic
a

 8 TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO

16 PAZ, JUSTICIA E INSTITUCIONES SÓLIDAS

17 ALIANZAS PARA LOGRAR LOS OBJETIVOS

5.
Es

ta
do

 In
te

lig
en

te
 y

Ab
ier

to

(B
ue

n G
ob

ier
no

)

Eficiencia Gubernamental
14. Garantizar que la administración pública de Aguascalientes sea
profesional, eficiente, transparente y honesta en el uso de los recursos
públicos y se distinga por utilizar tecnología de vanguardia en trámites
y servicios.

Ga
bin

et
e G

es
tió

n d
el

Go
bie

rn
o

Gobierno Digital
Mejora Regulatoria
Finanzas Sanas
Transparencia y
Rendición de Cuentas

15. Abatir la corrupción, la impunidad y la incidencia delictiva por medio
de instituciones de seguridad, prevención e impartición de justicia
eficientes, con personal profesionalizado, procedimientos accesibles y
perspectiva de género.Gobernabilidad

Programa Transversal Transparencia y Rendición de Cuentas

Programa Transversal Igualdad de Género

Programa Transversal Innovación Digital

Fuente: Elaboración propia con base en el Plan Nacional de Desarrollo 2019-2024 y los ODS.
33

Como parte de los trabajos para la construcción del PDE 2022-2027, se busca construir un enfoque integral
y transversal de política pública que se vincule con los cinco ejes estratégicos de la Administración Pública
del Estado de Aguascalientes.

Una “política pública macro” es aquella que guía el trabajo de formulación,
diseño, implementación, monitoreo y evaluación de las políticas públicas
derivadas. Se parte de un enfoque denominado 3G —que incluye la Gestión,
Gobernanza y Gobernabilidad— porque tiene la potencia de abordar la
profesionalización de la Administración Pública y las subsecuentes acciones
que coadyuven a lograr los objetivos estratégicos de las políticas y programas
en forma sistemática, analítica y empírica, para el bienestar colectivo que el
proyecto gubernamental pretende alcanzar.

Desde este enfoque, se puede generar una participación sustantiva como insumo para la solución de
problemas puntuales en la entidad. Lo anterior porque se crean mecanismos de colaboración ciudadana
que ayudan a mejorar la gestión pública, desde la creación de redes participativas. Redes donde se
integra tanto el gobierno como los sectores productivos, académicos, artísticos y ciudadanos en general.
Una sinergia de este tipo permite que se formen plataformas sólidas de estabilidad social y política, con
efectos a corto, mediano y largo plazo, donde todos los sectores pueden incorporarse en el proceso de
toma de decisiones y contribuir en la solución de problemas focales. Una sociedad involucrada en la
identificación de sus problemáticas y, sobre todo, en su participación como propulsora de soluciones, es
una sociedad interesada en el desarrollo, la justicia, la igualdad y el bienestar.

Política Pública

Eje 1: Estado Seguro y Justo
Eje 2: Estado Humano e Incluyente

Eje 3: Estado Competitivo e Innovador

Eje 4: Estado Ordenado y Sostenible

Eje 5: Estado Inteligente y Abierto

34

	 Estado Seguro y Justo

Prevención Social Estrategia de participación a través de redes de seguridad que permitan el
fortalecimiento de las colonias, comunidades y espacios públicos con acciones de
capacitación y de intervención.

Blindaje del Estado Estrategia de fortalecimiento de la infraestructura, tecnología e instituciones que
permitan la seguridad integral de los ciudadanos, sus bienes, del territorio, de las
inversiones y las oportunidades.

	 Estado Humano e Incluyente

Tejiendo
Aguascalientes

Fortalecimiento de la estructura de comunidad a través de la acupuntura social como
estrategia que permita la convivencia y la reducción de problemáticas derivadas,
partiendo del núcleo familiar.

Mujer
Aguascalientes

Estrategias para el desarrollo integral de la mujer a través de la seguridad, igualdad
de oportunidades, la capacitación, el reconocimiento y la justicia.

	 Estado Competitivo e Innovador

Infraestructura
para el Desarrollo

Estrategia de implementación de infraestructura para el desarrollo que genere
competitividad para la inversión, la diversificación, el emprendedurismo, las
oportunidades y el empleo en Aguascalientes.

	 Estado Ordenado y Sostenible

Regionalización
del Estado

Estrategia territorial para una mejor distribución de la población que permita el
desarrollo equilibrado del estado a través del impulso de cuatros grandes regiones
que detonen el funcionamiento de un nuevo sistema de ciudades.

Sustentabilidad
Ambiental

Aprovechamiento, uso y conservación de los espacios naturales para la educación
ambiental, el esparcimiento y la recreación, para la sana convivencia social y el
manejo adecuado de las áreas naturales protegidas.

	 Estado Inteligente y Abierto

Innovación
Digital Ags

Estrategia para generar sinergia sectorial, crear y fomentar una agenda de
alfabetización digital, con gobiernos electrónicos, móviles y abiertos con innovación
multisector, para fortalecer la conectividad para el desarrollo integral y eficientar los
servicios que se otorgan a los ciudadanos.

Eje 1

Eje 2

Eje 3

Eje 4

Eje 5

35

Alineación Estratégica

Eje 1. EstadoJUSTICIA Y ESTADO DE DERECHO

DESARROLLO SOCIAL
Seguro y Justo

Eje 2. Estado Hum
ano

e Incluyente

Eje 5. Estado Intelig
ente

 y
 A

bi
er

to
BUEN GOBIERNO

DESARROLLO URBANO Y AMBIENTAL

Eje 4. Estado Ordenado y Sostenible

DES
ARROLLO

 ECONÓMICO
Eje

 3. Esta
do

Co
m

petiti
vo e In

novador

GENTE BUENA
TIE

RRA BUENA

CIELO CLAROAGUA CLARA

36

PR
O

G
RA

M
A

TR
AN

SV
ER

SA
L T

RA
NSP

AREN
CIA

 Y RENDICIÓN DE CUENTAS

 PROGRAMA TRANSVERSAL IGUALDAD DE G
ÉNERO

PROGRAMA TRANSVERSAL INNOVACIÓN DIGITAL

GENTE BUENA

Eje 1. Estado
JUSTICIA Y ESTADO DE DERECHO

DESARROLLO SOCIAL

DE
SA

RROLLO
 ECONÓMICO

Seguro y Justo
Eje

 3. Esta
do

Co
m

petiti
vo e In

novador
Eje 2. Estado Hum

ano

e IncluyenteTIE
RRA BUENA

CIELO CLARO

Eje 5. Estado Intelig
ente

 y
 A

bi
er

to
BUEN GOBIERNO

DESARROLLO URBANO Y AMBIENTAL
Eje 4. Estado Ordenado y Sostenible

AGUA CLARA

Objetivo de Desarrollo Sostenible, ONU

Objetivo de Desarrollo Sostenible, O
NU

Objetivo de Desarro
llo

 Soste
nible,

 O
NU

O
bj

et
ivo

 de D
esa

rro
llo

 Sostenible, ONU

GABINETE SOCIAL (Subgabinete Educación)

GABIN
ETE ECONÓMICO

GABINETE DE GESTIÓ
N DEL

 G
OBIE

RN
O

O
bjetivo de Desarrollo Sostenible, ONU

GABINETE URBANO AMBIENTAL

Sociedad

Econom
ía

Ciencia y

Tecnología

Campo

Industria

Comercioy Servicios

Turismo

Ordenamiento
Territorial

Infraestructura

y Equipamiento

Movilid
ad

Vivienda

M
ed

io
Am

bi
en

te

En
er

gí
as

Re
no

va
bl

es

Salud

Educación

Cultura

Deporte

Igualdad

de Género

Migración

EficienciaGubernamental

Gobierno
Digital

Mejora
Regulatoria

Finanzas

SanasTransparencia

y Rendición

de C
uentas

Se
gu

rid
ad

Pú
bl

ic
a

Ju
st

ic
ia

G
ob

er
na

nz
a

De
re

ch
os

Hu
m

an
os

Pr
ev

en
ció

n
So

cia
l

37

DIAGNÓSTICO

38

39

Antecedentes

El estado de Aguascalientes tiene una extensión de
5 mil 615 km2, que representa el 0.3% del territorio
nacional, con una densidad poblacional de 253.9 hab/
km2. Se localiza en una región semiárida, cuyo promedio
anual de lluvias es de 526 mm de agua al año. La lluvia
se presenta aproximadamente entre los meses de junio
a octubre, siendo marzo el de menor nivel (4 mm). La
temperatura media anual es de 17.4 °C, mientras que la
temperatura mínima media es de 9.6 °C y la temperatura
máxima media es de 26.5 °C. Por su extensión territorial,
el municipio de Aguascalientes es el más grande del
estado: en proporción ocupa el 21.20% de la superficie
total del territorio. Al ser la capital estatal, en 2020
concentraba el 66.6% de la población de la entidad. Con
influencia a nivel regional, esta capital ofrece servicios y
equipamiento que la convierten en un punto de atracción
entre los municipios de Aguascalientes y otros estados de
la república.

5,615 km2
extensión

253.9 hab/Km2

DENSIDAD POBLACIONAL

526 mm/año
PROMEDIO DE LLUVIAS

17.4ºC
TEMPERATURA MEDIA ANUAL

66% DE LA POBLACIÓN
VIVE EN EL MUNICIPIO DE
AGUASCALIENTES

40

Aspectos sociodemográficos
Población

Las transformaciones del estado de Aguascalientes se han
dado en diversas esferas: económica, urbana, estructural,
climática, social y cultural. Estos cambios repercuten en
la composición de los grupos de edad, así como en sus
necesidades y en el desarrollo social. El Aguascalientes de
2023 ofrece un nuevo rostro, razón por la cual es necesario
identificar las áreas de oportunidad y los retos más
importantes; apuntalar el rechazo a las manifestaciones
de violencia que aquejan a la nación, el estado y sus
municipios, y reconocer aquellos espacios propicios para
el establecimiento o desarrollo de formas positivas de
convivencia y para la consolidación de las instituciones
sociales y políticas.

Tabla 1. Población por grupo de edad del estado de Aguascalientes 2020-2030.

Edades
2020 2030

Total Hombres Mujeres Total Hombres Mujeres

0-10 años 282,319 143,027 139,292 263,472 134,052 129,420

11-20 años 262,566 133,081 129,485 260,585 133,160 127,425

21-30 años 243,433 120,005 123,428 264,611 133,980 130,631

31-40 años 202,669 97,486 105,183 249,103 125,364 123,739

41-50 años 173,388 82,179 91,209 203,596 97,609 105,987

51-60 años 127,266 59,441 67,825 164,292 75,575 88,717

Mayores de 60
años 132,458 60,715 71,743 198,424 89,833 108,591

No especificado 1,508 749 759 - - -

Total 1,425,607 696,683 728,924 1,604,083 789,573 814,510

Fuente: INEGI. Censo de Población y Vivienda, 2020.
En 2030, Proyecciones de la Población de México y de las Entidades Federativas, Consejo
Nacional de Población (CONAPO). (Herrera Nuño 2020).

Las mayores transformaciones de Aguascalientes han
ocurrido a nivel sociodemográfico. Tan solo en la década
de los noventa, registró un incremento poblacional de
38% con respecto a la década anterior. Para el año 2000,
el estado ya contaba con más de 944 mil habitantes, y
en 2010 cerca de un millón 184 mil; es decir, creció cerca
del 25%. Cinco años después, elevó 11% más esta cifra,
para albergar a un millón 312 mil habitantes. Finalmente,
el último Censo de Población y Vivienda reportó que en
2020 Aguascalientes contaba con 1 millón 425 mil 607
personas, de los cuales 696 mil 683 eran hombres y 728
mil 924, mujeres. Para 2030, se estima que la población
de este estado ascenderá a más de un millón 604 mil
habitantes, de los cuales un millón 280 mil vivirán en el
municipio capital.

41

En relación con los principales aspectos sociodemográficos
a nivel municipal, en términos generales se observa una
importante concentración de la población en el municipio
capital. De acuerdo con el Instituto Nacional de Estadística,
Geografía e Informática (INEGI). En 2020, la población
de este municipio era de 948 mil 990 habitantes; es
decir, dos terceras partes de todo el estado (66.6%). El
municipio de Jesús María se ubicó en segundo lugar,
con 129 mil 929 habitantes (9.1% del estado); y en tercer
lugar se colocó San Francisco de los Romo, que registró
una población de 61 mil 997 personas (4.3% del estado).
Es importante señalar que estos municipios conforman
la Zona Metropolitana de Aguascalientes (ZMA), donde
reside el 80% de la población estatal (1 millón 140 mil 916
habitantes). De ahí la importancia de considerar la ZMA
en las estrategias de planeación urbana.

Tabla 2. Aguascalientes: distribución de la población total
por municipio, 2015-2030.

Municipio 2015 2020 2030

Total 1,312,544 1,423,010 1,604,083

Aguascalientes 877,190 948,990 1,082,166

Jesús María 120,405 129,929 141,257

San Francisco de los Romo 46,454 61,997 54,690

Rincón de Romos 53,866 57,369 64,200

Calvillo 56,048 58,250 70,065

Pabellón de Arteaga 46,473 47,646 55,158

Asientos 46,464 51,536 56,698

Tepezalá 20,926 22,485 25,598

El Llano 20,245 20,853 24,507

Cosío 15,577 17,000 18,856

San José de Gracia 8,896 9,552 10,888

Fuente: 	INEGI. Encuesta Intercensal, 2015.
 	 INEGI. Censo de Población y Vivienda, 2020.
	 Conapo: Proyecciones de la población de México
	 y de las entidades Federativas 2016-2050.42

1.2
0.9

0.7
0.5

0.30.20.2 0.2
0.1 0.1 0.1 0.1 0.1

1895

Tasa de crecimiento

Millones

1900 1910 1921 1930 1940 1950 1960 1970 1980 1990 2000 2010 2020

-0.4
1.6 1.52.5 2.0 2.6

3.5 4.2
3.4 2.8 2.2 1.9

-0.1

1.4

Gráfica 4. Porcentaje de crecimiento de población 1895-2020.

Fuente: Elaboración propia con datos de los siguientes
documentos del INEGI: Censo General de Población y Vivienda
2000, 2010; Conteo de Población y Vivienda 2005; Encuesta
Intercensal 2015; Censo de Población y Vivienda 2020.

43

4.34.40-4
4.54.75-9
4.54.610-14
4.64.715-19

4.54.420-24
4.24.125-29

3.93.630-34
3.63.435-39

3.43.140-44
3.12.845-49

2.82.450-54
2.21.955-59

1.81.660-64
1.31.265-69

1.00.870-74
0.60.575-79

0.40.380-84
0.40.385 y más

EDAD MEDIANA

Gr
up

os
 qu

inq
ue

na
les

 de
 ed

ad

Nota:
Los porcentajes pueden
no sumar 100%, debido al
redondeo que genera
diferencias significativas

2020

2010

2000

27 AÑOS

24 AÑOS

21 AÑOS

Se presenta la pirámide de población del estado de
Aguascalientes por grupos de edad quinquenal. En
2020, la entidad se caracterizó por tener una estructura
poblacional joven. El ancho de la población se concentró
en los rangos de edad de 5 a 24 años. Paralelamente,
se observa una tendencia estructural envejecida en los
próximos años. Es decir, en aproximadamente 5 lustros
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 del
descenso en las tasas de natalidad.

Gráfica 5. Estructura poblacional por grupo de edad
quinquenal del estado de Aguascalientes, 2000-2020.

Fuente: INEGI. Censo de Población y Vivienda, 2020.

De acuerdo con el INEGI, en el estado de Aguascalientes
la relación demográfica hombre-mujer fue de 95.58 en el
año de 2020; es decir, existían 95 varones por cada 100
mujeres. Además, en 2019 el número de nacimientos
registrados fue de 25 mil 723 (promedio mensual 2,144) y
de 6 mil 332 defunciones (promedio mensual 528). Así, la
tasa de crecimiento poblacional fue de 1.9%.

44

En cuanto al estado civil, el 40.2% de la población con 12 o
más años de edad reportó vivir en matrimonio; 36% estar
soltera; 12.9% vivir en unión libre, y 3.5% estar separada,
divorciada o viuda. Con respecto a la religión, 89.3%
de las personas profesaban el catolicismo; 5.1% eran
protestante o cristianas evangélicas, y el 4.4% señaló no
profesar religión alguna.

Tabla 3. Datos básicos del estado de Aguascalientes y sus
municipios.
(Primera parte)

Municipio Población
Total

% Respecto al
estado Hombres Mujeres

Densidad
poblacional
(hab/km2)

Total 1,425,607 -

Aguascalientes 948,990 66.7 % 48.7% 51.3% 805.5

Asientos 51,536 3.6 % 49.0% 51.0% 93.9

Calvillo 58,250 4.1 % 48.9% 51.1% 253.9

Cosío 17,000 1.2 % 48.8% 51.2% 131.0

El Llano 20,853 1.6 % 50.1% 49.9% 41.0

Jesús María 129,929 9.1 % 49.4% 50.6% 257.3

Pabellón de Arteaga 47,646 3.3 % 49.1% 50.9% 240.9

Rincón de Romos 57,369 4.0 % 49.0% 51.0% 152.5

San Francisco de los
Romo 61,997 4.3 % 49.5% 50.5% 445.4

San José de Gracia 9,552 0.5 % 47.4% 52.6% 11.0

Tepezalá 22,485 1.6 % 49.4% 50.6% 96.9

45

(Segunda parte)

Municipio Grado de
escolaridad Vivienda

Cobertura de
servicios básicos

(agua)

Cobertura de
servicios básicos

(energía)

Cobertura de
servicios básicos

(drenaje)

Porcentaje de viviendas
que disponen de

calentador solar de agua

Total 10.35 386,445 95.3% 99.6% 99.3% 16.1%

Aguascalientes 11.01 266,778 97.9% 99.7% 99.6% 15.0%

Asientos 8.54 12,542 75.7% 99.2% 96.4% 13.6%

Calvillo 8.05 15,546 94.5% 99.2% 99.3% 16.8%

Cosío 9.08 3,937 74% 99.4% 98.8% 14.9%

El Llano 8.49 5,210 74.6% 98.5% 96.2% 20.5%

Jesús María 10.22 33,214 94.4% 99.4% 99.1% 17.8%

Pabellón de Arteaga 9.77 11,456 92.7% 99.3% 99% 16.0%

Rincón de Romos 9.60 13,572 89% 99.1% 98.2% 13.1%

San Francisco de los
Romo 9.21 16,387 96.8% 99.3% 99.4% 32.7%

San José de Gracia 9.24 2,381 65.9% 98.6% 91.4% 20.3%

Tepezalá 8.56 5,422 83.4% 98.9% 97.8% 19.8%

Fuente:	 INEGI. Censo de Población y Vivienda, 2020; INEGI. Encuesta intercensal, 2015.

46

47

La estrategia general de regionalización del territorio busca
determinar, de forma sistematizada y jerarquizada, los
objetivos, estrategias y acciones de intervención urbano-
territoriales, económicas y sociales, con proyectos que
acerquen a la gente a la satisfacción de sus necesidades.
En esta estrategia, se contempla la atención en puntos
medulares como los centros de trabajo, la oferta de
servicios públicos y el equipamiento urbano.

SAN JOSÉ DE GRACIA

RINCÓN
DE

ROMOS

TEPEZALÁ

ASIENTOS
PABELLÓN DE

ARTEAGA

AGUASCALIENTES

SAN FRANCISCO
DE LOS ROMO

EL LLANO

COSÍO

CALVILLO

JESÚS MARÍA

REGIÓN VALLE NORTE

REGIÓN PONIENTE

REGIÓN METROPOLITANA

REGIÓN ORIENTE

El estado se ha dividido en 4 regiones en la que se han
agrupado los municipios, de acuerdo con su ubicación
geográfica, características territoriales y vínculos
funcionales. Desde este sistema de agrupación es posible
atender de mejor manera sus necesidades, así como
potenciar su vocación económica y sus posibilidades
socioculturales. La implementación de estrategias
regionales permitirá fomentar ciudades con altos niveles
de calidad de vida y reducir así la brecha de desigualdad
en el estado de Aguascalientes.

Mapa 1. Regionalización del Estado para el Desarrollo Territorial.

Fuente: Elaboración Propia.

Estrategia de Regionalización
del Estado para el Desarrollo Territorial

48

49

Para alcanzar las metas que se han propuesto en la Agenda
2030, se requiere que gobierno y ciudadanía enfrenten de
manera conjunta diversos retos, enfocados en principio a
cubrir las necesidades básicas de la sociedad. En el caso
particular de Aguascalientes, se deben atender temas
como:

Diagnóstico de Objetivos de
Desarrollo Sostenible del Estado
de Aguascalientes

50

1

2

3

4

Seguridad

Si bien Aguascalientes ha sido líder en este rubro en diversas ocasiones, actualmente
tiene en frente un amplio espacio para mejorar, sobre todo en temas delicados como
el combate a la violencia sexual. Lo anterior debido a que 7 de cada 10 personas se
sienten seguras en el estado, al mismo tiempo 7 de cada 10 mujeres expresan haber
sido víctimas de violencia sexual. En contraste, en estados como Yucatán más del 90%
de las personas se sienten seguras.

Alimentación

Se trata de otro de los temas de atención más urgente, pues 1 de cada 5 habitantes
en la entidad padece carencias que les impide alimentarse adecuadamente. Mientras
eso sucede, de forma simultánea se desperdicia hasta un 20% de los alimentos en los
supermercados, por llegar a su fecha de caducidad antes de venderse. Se ha planteado
estructurar un plan de donaciones de estos alimentos, en beneficio del 20% de la
población que más lo necesita; para lograrlo, será indispensable consolidar un esquema
de distribución como el de los Bancos de Alimentos.

Necesidades básicas insatisfechas

Las carencias derivadas de este problema (que se originan incluso entre personas con
empleos de bajos ingresos), son uno de los factores que propician el incremento del
crimen organizado, así como de otro tipo de delincuencia y expresiones de violencia.

Accidentes fatales

Este es también uno de los pendientes de la agenda ciudadana y gubernamental,
porque Aguascalientes tiene una tasa muy alta de accidentes fatales por cada 100 mil
habitantes. Para tener un punto de comparación, se puede observar casos como el del
estado de Tabasco, que presenta niveles hasta diez veces más bajos en este tipo de
situaciones. Abordar el problema es medular, porque no hacerlo incrementa los años
de vida potencialmente perdidos de la sociedad aguascalentense.

51

5

6

7

8

Educación en el nivel básico

La tasa neta de escolarización se revela como una importante área de oportunidad
en el estado, ya que solo el 68% de los niños y el 76% de las niñas en edad de asistir a
preescolar y primaria están matriculados. Otro tanto puede decirse con respecto a las y
los jóvenes que deberían estar en secundaria, ya que solo 7 de cada 10 están inscritos.
Hay modelos estatales con buenas prácticas al respecto, que están logrando tasas de
matriculación de hasta el 80 o el 90% en los grados mencionados. Dado su tamaño,
infraestructura y equipamiento, Aguascalientes debe dejar la posición 18 a nivel
nacional en este rubro, para posicionarse entre los primeros lugares de escolarización.
Con ello, se ayudaría también a atender otros temas urgentes, relacionados con la falta
de oportunidades y de movilidad social.

Paridad de género

Aunque los esfuerzos en esta materia son visibles, en Aguascalientes se debe impulsar
con mayor fuerza el cumplimiento generalizado en materia de paridad de género en
todos y cada uno de los niveles educativos, ya que en algunos casos la entidad es
superada por estados como Chiapas.

Suicidio

Este es uno de los temas de la agenda ciudadana y gubernamental de mayor gravedad
y que requiere abordarse con la seriedad y complejidad que ello implica, como un
fenómeno social más que individual. Aguascalientes presenta tasas de suicidio mucho
más altas que la media nacional y hasta 10 veces mayor que estados como Guerrero.

Estrés hídrico

Los retos mundiales por la escasez del agua son complejos y se cuenta con cada vez más
ejemplos de entidades que han enfrentado o enfrentan la carestía del líquido incluso
para satisfacer los servicios básicos. Por la particularidad de sus condiciones geográficas,
Aguascalientes debe poner especial atención al problema del estrés hídrico, ya no solo
pensando en las futuras generaciones, sino incluso en su viabilidad a corto plazo.

52

9

10

Embarazo adolescente

En México, y sobre todo en Aguascalientes, la tasa de embarazos de adolescentes
es muy alta. El problema plantea la necesidad de poner en operación nuevamente
programas de prevención, como Chimalli (Método Preventivo del Riesgo Psicosocial en
la Adolescencia), que se aplicó con provecho en décadas pasadas en el estado. Este
método se valía de universitarios que recibían talleres contra conductas de riesgo,
que luego replicaban en secundarias. Uno de los objetivos del programa era reducir
el porcentaje de jóvenes de entre 15 y 29 años que no estudiaban ni trabajaban. Cabe
destacar que, actualmente, 1 de cada 5 jóvenes en ese rango de edades se encuentra
en dicha situación.

Participación ciudadana

En Aguascalientes, solo 4 de cada 10 ciudadanos se comunica con las dependencias de
gobierno a través de medios electrónicos. El área de oportunidad es clara si se toma en
cuenta que 29 de los 32 estados de la República cuenta con una mayor interacción entre
el gobierno y la ciudadanía a través de las nuevas herramientas comunicativas. De forma
paralela, el estado ocupa el lugar 25 de 32 en el nivel de confianza que muestran entre
sí sus habitantes como vecinos. Para fortalecer el tejido social, es importante atender
dicha área de oportunidad. Finalmente, en materia electoral sería deseable incrementar
del 50 al 66% la participación ciudadana en los comicios, a semejanza de estados como
Tlaxcala, primer lugar nacional en el tema de cumplimiento de este derecho y obligación
ciudadana.

53

54

ESTADO SEGURO
Y JUSTO

Aguascalientes será el estado más

seguro y justo del país. La seguridad

será una prioridad para blindar al estado,

donde las familias de Aguascalientes se

desarrollen en un ambiente de paz y que

los niños y niñas puedan jugar seguros,

en el cual toda la ciudadanía viva en un

ambiente de armonía, con un estado de

derecho que garantice su protección. La

seguridad integral será una estrategia

transversal que permita impulsar desde

la prevención, una mejor calidad de

vida mediante la educación, el deporte,

la cultura y programas que ayuden a la

economía familiar.

EJE 1

55

Diagnóstico
Seguridad
Pública

De acuerdo con los últimos datos disponibles del
Secretariado Ejecutivo del Sistema Nacional de Seguridad
Pública, hasta el 31 de octubre de 2022 se habían registrado
en Aguascalientes 36 mil 483 delitos, de los cuales 27 mil
276 ocurrieron en el municipio capital, mientras que en
Jesús María tuvieron lugar 3 mil 075 actos delictuosos y en
San Francisco de los Romo sucedieron 1 mil 276. En esta
medición, 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.

56

Robo 9,731

Homicidios 199

Feminicidios 9

Secuestros 4

Guadalajara

83.2% 90.7%

45.9%

81.8% 81.3% 91.3%

46.1%

Zacatecas San Luis Potosí
León

Irapuato
QuerétaroAGUASCALIENTES

Ilustración 4. Total de delitos registrados por tipo en el
estado de Aguascalientes, 2022.

Ilustración 5. Percepción social sobre inseguridad
pública en la región del Bajío, 2022.

Fuente: Encuesta Nacional de Seguridad Pública Urbana,
septiembre 2022.

Fuente: Secretariado Ejecutivo del Sistema Nacional de
Seguridad Pública, octubre 2022.

De acuerdo con los resultados de la Encuesta Nacional de
Seguridad Pública Urbana, realizada por el INEGI, durante
el primer trimestre de 2022, el 66.2% de la población de
18 o más años consideró que vivir en México era inseguro;
en Aguascalientes esta percepción fue compartida
por el 47.6% de las y los habitantes en dicho rango de
edades. Estos datos permiten inferir la importancia
prioritaria que debe de tener el fortalecimiento de la
seguridad en el estado, a través de estrategias que
reduzcan efectivamente la incidencia delictiva de robos
y homicidios y, con ello, impactar positivamente en la
población y ayudar a reducir los delitos de alto impacto
que ocurren en la región del Bajío.

La tasa de incidencia delictiva de ocurrencia por cada cien
mil habitantes en el Estado de Aguascalientes en 2021
fue de 29 mil 584 delitos por cada cien mil habitantes (30
mil 786 en el ámbito nacional); según el tipo de delito se
reporta: Robo total o parcial de vehículo (6 mil 264), robo
en casa habitación (2 mil 731), fraude (5 mil 260), robo o
asalto en calle o transporte público (3 mil 561), extorsión
(4 mil 082) y lesiones (1 mil 619).

En Aguascalientes, la cifra negra de 2021, es decir, el
porcentaje de delitos y delincuentes que quedaron
impunes, fue de 89.5%; algo muy cercano al 93.2% de
la media nacional. A continuación, se muestra una tabla
comparativa de los delitos del fuero federal y los del fuero
común en las Entidades de la región del Bajío.

EJE 1 GENTE BUENA | ESTADO SEGURO Y JUSTO SEGURIDAD PÚBLICA

57

Porcentaje de la cifra negra Delitos del fuero federal Delitos del fuero común
Entidad 2019 2020 2021 2020 2021 2022a/ 2020 2021 2022a/

Nacional 92.4% 93.3% 93.2% 78,482 77,637 71,428 1,841,196 2,044,252 1,976,310

Jalisco 92% 93% 93% 4,850 4653 4149 126,600 128,588 118,595

Zacatecas 93% 95% 92% 782 879 798 22,742 25,110 23,662

Aguascalientes 91% 93% 89.5% 662 706 582 33,626 35,645 36,483

San Luis Potosí 94% 95% 96% 1791 1942 1838 45,808 51,070 51,373

Guanajuato 90% 92% 94% 4797 4073 4114 122,870 134,626 129,743

Querétaro 90% 93% 92% 2817 2362 2145 52,026 53,944 53,775

a/ Actualización 30 noviembre 2022
Fuente: Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública.

Tabla 4. Comparativa de la denuncia de delitos y cifra
negra por entidad federativa.

Según los resultados del Índice Global de Impunidad
México (IGI-MEX), realizado por la Universidad de las
Américas en 2022, Aguascalientes está catalogada como
una entidad con un grado de impunidad muy alto (con un
índice de 62.29%). Por ello, en esta categoría ha ocupado
a nivel nacional las posiciones 15, 26 y 25, en los años
2016, 2018 y 2022, respectivamente.

A partir de los datos proporcionados por el Índice Global
de Impuniad, lIGI-MEX, también ha podido conocerse
que en el estado la impunidad atraviesa los siguientes
niveles y dimensiones: sistema de seguridad 77.29 y
sistema de justicia 74.33 (dimensión estructural), sistema
de seguridad 31.51 y sistema de justicia 30.4 (dimensión
funcional), derechos humanos 69.45. Recuperando la
Encuesta Nacional de Victimización y Percepción sobre
Seguridad Pública (ENVIPE, 2022) se identifican algunos
datos relevantes para complementar el diagnóstico en la
materia.

De acuerdo con las cifras del Censo Nacional de Gobierno,
Seguridad Pública y Sistema Penitenciario Estatales, en
2019 los cinco delitos del fuero común más recurrentes
fueron:

Robo.

Delitos contra la salud relacionados con
narcóticos en su modalidad de narcomenudeo.

Lesiones.

Daño a la propiedad.

Delitos en materia de armas y objetos
prohibidos.

58

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

1,092
1,193

2,109 2,2712,219

1,780

2,720
2,423 2,520

2,673
2,787

3,180

3,684
3,465

4,131
4,273

2,0892,044
1,733

883
1,204

1,408
1,218

Un reto paralelo al que representa enfrentar la
impunidad es el de la formación de policías. Para el caso
de Aguascalientes, se establece como objetivo formar al
menos mil nuevos elementos. Es cierto que, en los últimos
cinco años, el Instituto Estatal de Seguridad Pública de
Aguascalientes (IESPA) ha logrado un promedio anual de
327 personas capacitadas (al menos en lo referente a su
formación inicial), pero aún puede incrementarse este
promedio optimizando la infraestructura especializada
con que cuenta el estado.

Gráfica 6. Personal capacitado en el IESPA.

Fuente: Control Escolar IESPA.

EJE 1 GENTE BUENA | ESTADO SEGURO Y JUSTO SEGURIDAD PÚBLICA

59

Meta 16.1
Reducir significativamente todas las formas de violencia
y las correspondientes tasas de mortalidad en todo el
mundo (ODS).

Meta
Contar con un sistema de derecho confiable y objetivo,
aumentando hasta 25 puntos en la tasa de medición del
Instituto Mexicano para la Competitividad (IMCO), en
relación con el puntaje obtenido en 2021.

Meta
Disminuir la tasa de incidencia de robo de vehículos,
pasando de la cifra histórica más alta en el 2018 (5.41) a
2.07 al finalizar esta gestión.

Objetivo de Desarrollo Sostenible 16
Promover sociedades pacíficas e inclusivas para el
desarrollo sostenible, facilitar el acceso a la justicia para
todos y construir a todos los niveles instituciones eficaces
e inclusivas que rindan cuentas.

OBJETIVOS, ESTRATEGIAS Y METAS

SEGURIDAD PÚBLICA

60

EJE 1 GENTE BUENA | ESTADO SEGURO Y JUSTO SEGURIDAD PÚBLICA

61

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

PolicÍa Estatal.
Incrementar el estado de fuerza de la Policía Estatal con integrantes operativos.

Elemento 500

Condiciones Laborales del PolicÍa.
Mejorar las condiciones laborales y de calidad de vida de los policías, con
mejores salarios, estímulos, reconocimientos y condecoraciones y un plan
integral de atención y desarrollo humano.

Programa 1

Homologación y
Restructuración Salarial 1

Ceremonia de
Incentivos 46

Ceremonia de
Condecoraciones 5

Guardería para hijos de Policías.
Construcción de la primera Guardería con servicio asistencial para hijos de
Policías, ofreciendo servicio las 24 horas. (Comp. Camp.)

Guardería 1

Universidad de la PolicÍa.
Universidad de la Policía, que permita el desarrollo académico de los policías,
contribuyendo en la Profesionalización Policial. (Comp. Camp.).

Universidad 1

Fortalecimiento y
Profesionalización Policial

 e Institucional

Mejorar las capacidades institucionales, elevando el nivel de calidad
de vida y condiciones laborales de los policías.

Incrementar la cantidad de policías que cuenten con el perfil idóneo
para cumplir su función, brindando mejores oportunidades de
capacitación y desarrollo académico.

Programa estratégico
de fortalecimiento a la

Seguridad Pública

62

Prevención Social de las
Violencias, la Delincuencia

y las Adicciones

Construir un Plan Estatal de Prevención Social de las violencias,
la delincuencia y las adicciones, que contemple la creación,
implementación y fortalecimiento de programas tendientes a
contrarrestar la violencia de género y la descomposición del tejido
social.

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Instituto Estatal para la Prevención y Atención a las Adicciones.
Crear el Instituto Estatal para la Prevención y Atención a las Adicciones.
(Comp. Camp.).

Instituto 1

Programa “Mujer Segura”.
Generar un programa con medidas de prevención contra la violencia de género,
consejos de prevención y seguridad, capacitación en autodefensa para las
mujeres, así como en primeros auxilios, protección civil y manejo a la defensiva
(5 por las mujeres).

Programa 4

Pulsera rosa.
Distribuir dispositivos tecnológicos que, junto con la app “Mujer Segura Alerta
Rosa” (conectada al C5i), brindarán auxilio a mujeres en situación de riesgo.
(Comp. Camp.).

Dispositivo 5,000

Policía Rosa Estatal.
Formar unidad especializada de policías que atienda casos de violencia de
género. (Comp. Camp.).

Unidad 1

Programa estratégico
de PREVENCIÓN SOCIAL

EJE 1 GENTE BUENA | ESTADO SEGURO Y JUSTO SEGURIDAD PÚBLICA

63

 Meta (Actividad) Unidad de Medida 22-27

Comités Ciudadanos de Paz y Entorno Seguro 4X4.
Crear comités en todo el estado, que tengan por finalidad llevar acciones
participativas y coordinadas con instancias de gobierno, orientadas a la
prevención de delitos.

Comité 1,500

Ciberseguridad.
Implementar y fortalecer los programas de Escuelas Ciberseguras y Migrantes
Digitales.

Programa 1

Beneficiario 302,569

Consejos Municipales.
Implementar los Consejos Municipales de Consulta y Participación Ciudadana
en Seguridad Pública.

Reunión 210

Prevención móvil.
Realizar recorridos de prevención móvil.

Recorrido 600

Escuela vial para padres.
Brindar pláticas a padres y madres de familia.

Beneficiario 9,375

Jornadas interinstitucionales.
Realizar “Jornadas Interinstitucionales de Prevención en Corto”.

Beneficiario 81,000

Hazlo por tu hijo.
Implementar el programa “Hazlo por tu hijo”.

Beneficiario 8,100

Policía mi héroe.
Brindar pláticas de prevención, así como de dignificación de las y los policías,
como figuras cercanas a la sociedad.

Beneficiario 18,000

Juégale en el barrio.
Brindar pláticas de prevención, con el objetivo de fomentar la convivencia entre
los niños y niñas y la policía comunitaria, a través de actividades deportivas.

Beneficiario 4,000

64

 Meta (Actividad) Unidad de Medida 22-27

Extorsión telefónica.
Pláticas que coadyuven a prevenir la extorsión telefónica en la ciudadanía.

Beneficiario 4,000

Quiérete bien.
Implementar líneas de acción a beneficiarios del programa “Quiérete sin
adicciones”.

Beneficiario 3,000

Mujer "Sacúdete".
Brindar pláticas de prevención.

Beneficiario 40,750

Mujeres de 10.
Generar estrategia en favor de las mujeres, para que se sientan seguras en cada
espacio en el que se desarrollen.

Programa 1

Pulso de vida.
Proporcionar a usuarios una herramienta tecnológica que emita una alerta
Servicio de Emergencia 911; esto a través de un dispositivo discreto que envíe la
georreferencia del incidente para el que se necesite ayuda.

Programa 1

Prevención de accidentes.
Brindar talleres y cursos de prevención de accidentes dentro y fuera del hogar.

Programa 1

EJE 1 GENTE BUENA | ESTADO SEGURO Y JUSTO SEGURIDAD PÚBLICA

65

E S T R A T E G I A

Equipamiento,
Infraestructura y

Tecnología

Brindar a las y los policías equipo de calidad y tecnología de
vanguardia, que les permita hacer frente a la delincuencia.

Blindar al estado de Aguascalientes con infraestructura y
equipamiento que refuerce con efectividad los accesos a la entidad.

 Meta (Actividad) Unidad de Medida 22-27

Ventana Ciudadana.
Instalar sistema de cámaras ciudadanas, alarmas y botones de emergencia, en
colonias y zonas públicas.

Cámara 600

Alarma 500

Botón de Emergencia 500

Fortalecimiento del C5i.
Equipar con cámaras analíticas, identificadores de matrículas e identificación
facial al C5i, y mejorar la atención y tiempos de respuesta del servicio de
emergencia 911.

Cámara analítica 1,000

Equipo de identificación
facial 300

Instalación de software
para mejorar los

tiempos de respuesta
del 911

1

Programa estratégico
de Seguridad Pública y

Procuración de Justicia
(obras de infraestructura

y equipamiento)

66

 Meta (Actividad) Unidad de Medida 22-27

Aduana estratégica de seguridad en las puertas de acceso al estado.
Implementar arcos de seguridad fijos y móviles, así como un sistema de rayos
gama, cámaras lectoras de matrículas e identificación facial. (Comp. Camp.)

Instalación de software
de las puertas de

seguridad
1

Instalación de cámara
analítica 100

Equipo identificador
de matrículas e

identificación facial
200

Equipamiento policial.
Equipar a la institución policial con mejores patrullas, vehículos blindados,
uniformes, armamento y drones. (Comp. Camp.).

Unidad de patrullaje 500

Unidad
(vehículo blindado) 2

Unidad (dron) 12

Equipo balístico
de protección 1,000

Uniforme 12,849

Arma corta 500

Arma larga 450

Ampliación del Centro Penitenciario El Llano.
Mejorar las condiciones de readaptación y vida de los reclusos de este centro
penitenciario, ya que en la actualidad no cubre los requerimientos necesarios
para que funcione de manera óptima.

Obra de ampliación 1

Adecuaciones para la creación del Complejo de Seguridad Pública.
Ampliar y actualizar la infraestructura de la Secretaría de Seguridad Pública del
Estado y la Comisaría General, para mejorar las condiciones laborales de las y los
trabajadores de estas dependencias.

Obra de ampliación 1

CASIOPEA – App de denuncia.
Crear un mecanismo ágil y moderno mediante el cual la ciudadanía pueda presentar
denuncias por delitos cometidos dentro del Estado de Aguascalientes, con el objetivo
de volver más eficientes los tiempos de respuesta en una situación de denuncia.

App móvil 1

EJE 1 GENTE BUENA | ESTADO SEGURO Y JUSTO SEGURIDAD PÚBLICA

67

 Meta (Actividad) Unidad de Medida 22-27

Aplicación ciudadana C5i AGS.
Generar una aplicación más atractiva y funcional para el reporte de emergencias,
con herramientas que, den seguimiento preciso a cada situación reportada y
mantengan informado a quien hizo el reporte.

App ciudadana 1

Blindaje carretero.
Establecer y proporcionar el número de emergencia 055 exclusivo para el auxilio
en las carreteras estatales y federales que se encuentren dentro del estado de
Aguascalientes, propiciando una mejor coordinación de las autoridades, con el
objetivo de brindar atención especializada y expedita, cuando la ciudadanía se
encuentre en una situación de emergencia.

Línea de emergencia
exclusiva 055

1

Ampliación de PMI.
Ampliar la red de videovigilancia del estado de Aguascalientes para el monitoreo
de puntos prioritarios en los que se detecta que ha migrado la delincuencia o
donde sea posible la atención de emergencias de manera eficiente. Lo anterior
a fin de prevenir delitos, mejorar el tiempo de reacción a las emergencias y
automatizar la detección inteligente de eventos de riesgo.

Porcentaje 100

68

Coordinación Efectiva
para la Oportuna

Investigación de Delitos

Eficientar los procedimientos de investigación policial que
coadyuven oportunamente con los sistemas de procuración e
impartición de justicia.

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Centro Estatal de Inteligencia.
Crear centro en el que se concentrarán las unidades de investigación, análisis e
información, así como de procesamiento del lugar de los hechos.

Equipo 1

Unidades de investigación del delito en las comisarías regionales.
Desplegar en todo el estado unidades de investigación del delito, que cuenten
con un equipo multidisciplinario para la recepción de denuncias las 24 horas, y
para su canalización correspondiente.

Unidad de Investigación
de Delito 11

Mejorar la percepción sobre la seguridad.
Implementar operativos que coadyuven a mejorar la percepción social sobre la
seguridad en el gigante de México.

Operativo coordinado 50%

Programa estratégico
DE Investigación deL

delito

EJE 1 GENTE BUENA | ESTADO SEGURO Y JUSTO SEGURIDAD PÚBLICA

69

E S T R A T E G I A

Mando Estatal
Coordinado y Combate a

la Logística Criminal

Contar con un Mando Estatal que establezca y coordine las líneas
de acción para el combate a la criminalidad, y se reflejen resultados
positivos del eficiente trabajo colaborativo con las instituciones
de seguridad pública, procuración e impartición de justicia en el
estado.

 Meta (Actividad) Unidad de Medida 22-27

Comisionado Estatal de Seguridad Pública y Protección Ciudadana.
Establecer una persona responsable de la coordinación efectiva para hacer
frente a la delincuencia.

Comisionado Estatal
de Seguridad Pública y
Protección Ciudadana

1

Mesa de Seguridad y Justicia Estatal.
Instaurar, coordinar y participar en las “Mesas de Seguridad y Justicia Estatal”, a
fin de combatir la impunidad, mediante el análisis, el seguimiento y la solución
de situaciones directamente relacionadas con la seguridad y el sistema de
justicia penal en el estado.

Mesa de Seguridad y
Justicia Estatal 1

Mesa por la Construcción de la Paz.
En seguimiento al Plan Nacional de Seguridad, trabajar en acciones operativas
en coordinación con el gobierno federal, estatal y municipal (Guardia
Nacional, Gobierno Estatal, SSPE, FGR, CNI, Zona Militar, Policías Municipales),
con el propósito de elevar la efectividad en la vigilancia de zonas de mayor
concurrencia delictiva en la entidad.

Operativo Blindaje
implementado 1

Operativo Coordinación
implementado 1

Operativo
Interinstitucional en
Zona Metropolitana

implementado
1

Programa estratégico
de MANDO ESTATAL

DE SEGURIDAD

70

Sistema Estatal de
Seguridad Pública e

Innovación Institucional

Fortalecimiento del Sistema Estatal de Seguridad Pública, a
través del rediseño e innovación de la estructura orgánica,
procedimientos, estrategias, planes y programas que contribuyan
en el cumplimiento de los objetivos institucionales, para tener un
estado seguro.

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Certificación de procesos institucionales.
Supervisar y evaluar la correcta aplicación de procedimientos policiales.

Certificación 1

Manual de procedimiento 1

Atención a las solicitudes
de transparencia 100%

Mejorar la productividad
interna y gestión de los

procedimientos
100%

Programa de Atención y Desarrollo Humano Policial.
Elevar la calidad de prestaciones para las y los policías, a través del “Programa
de Atención y Desarrollo Humano Policial”, con el otorgamiento de vivienda
digna, becas académicas para sus hijos, bonos para despensa y útiles escolares,
así como atención médica y psicológica gratuita.

Departamento de Atención
y Desarrollo Humano

Policial operando
1

Programa 1

Convenios con instituto de
vivienda 1

Bono de asistencia familia 100

Programa estratégico
 de Innovación
Institucional

EJE 1 GENTE BUENA | ESTADO SEGURO Y JUSTO SEGURIDAD PÚBLICA

71

 Meta (Actividad) Unidad de Medida 22-27

FOESPASEM.
Generar el Fondo Estatal para la Seguridad Pública, con la participación del
sector empresarial; lo que permitirá contribuir en la mejora de las condiciones
laborales y de calidad de vida de las y los policías.

Fondo operando 1

Agrupamientos de nueva creación.
Crear nuevos agrupamientos de seguridad, con la finalidad de sumarse a las
instituciones policiales y contrarrestar los delitos de cualquier modalidad en
todo el territorio estatal.

Unidad Policía Turística 1

Unidad Policía Montada 1

Unidad Policía Estatal de
Carreteras 1

Blindar los centros penitenciarios del estado.
Fortalecer los centros penitenciarios con equipamiento, infraestructura,
convenios y capacitación para garantizar la reinserción y seguridad de las
personas privadas de su libertad.

Programa de
infraestructura y

equipamiento
1

Centro de Control y
Vigilancia Penitenciaria

operando
1

Grupo Especial de
Reacción Policial
Prehospitalario

1

Programa de
capacitación 1

Programa de industria
penitenciaria 1

Programa operativo-
administrativo 1

72

EJE 1 GENTE BUENA | ESTADO SEGURO Y JUSTO SEGURIDAD PÚBLICA

73

E S T R A T E G I A

Profesionalización del
Personal de las Instituciones

de Seguridad Pública del
Estado y Posgrados

Coadyuvar con las instituciones de seguridad pública a cumplir
con las atribuciones que la ley les confiere, mediante la
profesionalización de su personal a través de procesos de calidad
total en la educación.

 Meta (Actividad) Unidad de Medida 22-27

Evaluación de competencias básicas policiales.
Contribuir a la profesionalización del personal de las instituciones de seguridad
pública, mediante el incremento de la cantidad de elementos de seguridad
pública evaluados y acreditados en competencias básicas policiales.

Persona evaluada 415
(anual)

Formación inicial.
Contribuir a la seguridad pública, a través de las acciones de formación inicial
dirigidas a aspirantes y personal en activo, con la finalidad de coadyuvar a
cumplir con los requisitos de ingreso y permanencia que señala la Ley General
del Sistema Nacional de Seguridad Pública. Proporcionar formación inicial a
todos los elementos de seguridad pública, tanto activos como aspirantes, a fin
de disminuir el rezago que existe en el rubro.

Persona capacitada 1,758

Horas hombre de
capacitación

95,518

Formación continua y especializada.
Fortalecer la actualización de los elementos de las instituciones de seguridad
pública, sistema penitenciario y procuración e impartición de justicia, con
capacitaciones acordes a sus necesidades y apegadas a los programas prioritarios
nacionales. Asimismo, capacitar al personal de unidades especializadas en
diversos temas dentro del ámbito de su competencia, coadyuvando así a la
consolidación del nuevo Sistema de Justicia Penal.

Persona capacitada 1,907
(anual)

Horas hombre de
capacitación

222,374
(anual)

Programa estratégico
de profesionalización

del personal de las
instituciones de

Seguridad Pública del
Estado y posgrados

74

 Meta (Actividad) Unidad de Medida 22-27

Estudios superiores.
Contribuir a la profesionalización mediante el posicionamiento de posgrados
como una opción atractiva y conveniente para la población estudiantil del estado
y la región.

Persona capacitada 756

Horas hombre de
capacitación

35,328

Servicio de atención integral a estudiantes.
Contribuir con la formación humana integral de las y los alumnos, a través
de actividades de tutoría individual y tutoría grupal; además ofrecer atención
médica durante su proceso formativo.

Servicio
implementado

27

Incremento y modernización de la oferta educativa.
Contribuir a la profesionalización mediante la ampliación y modernización de la
oferta educativa.

Oferta educativa 350

Validación de docentes de acuerdo a lo establecido por el SESNSP.
Contar con una plantilla de instructores certificados que permitan resultados
más efectivos.

Docente certificado 40

Capacitación y certificación en seguridad privada.
Coadyuvar al cumplimiento de la normatividad vigente en materia de capacitación,
evaluación y/o certificación a empresas de seguridad privada.

Programa certificado 67

EJE 1 GENTE BUENA | ESTADO SEGURO Y JUSTO SEGURIDAD PÚBLICA

75

76

ESTADO HUMANO
E INCLUYENTE

La inclusión será la base para el

desarrollo de toda la ciudadanía, ser

sensibles a las necesidades básicas de las

mujeres, los jóvenes, los adultos mayores

y las personas con discapacidad, en salud,

educación y oportunidades de crecimiento

personal y comunitario en las localidades

urbanas y rurales de todo el estado, con

una estrategia de programas de apoyo para

bienestar, emprendedurismo y fomento

de la creación de empleo y empresas de

transformación, tecnología y de servicios.

EJE 2

77

Diagnóstico
Salud

Los datos poblacionales son de particular importancia
para el Sistema Estatal de Salud y, en este tema, el Censo
de Población y Vivienda efectuado en 2020 reveló que la
población de Aguascalientes era de 1 millón 425 mil 607
habitantes. De ellos, 728 mil 924 eran mujeres (51.1%) y
696 mil 683, hombres (48.9%). Por número de habitantes,
esto posicionaba al estado en el lugar 27 a nivel nacional,
manteniendo la misma posición que la alcanzada en 2010.

Del total de habitantes referido en el párrafo anterior,
271 mil 996 manifestaron estar afiliados al Instituto de
Salud para el Bienestar (INSABI) o al Seguro Popular y 262
mil 088 dijeron no estar afiliadas a alguna institución de
seguridad social. Contando todos los servicios de salud
que hay en el estado (como IMSS e ISSSTE, además de
los ya mencionados), la población afiliada representa el
81.4% del total de habitantes; es decir, un 2.9% más que
lo reportado en el censo de 2010.

78

8.0%

0.3%ESTATAL

0.3%

67.2%

1’161,139

23.4%

OTRA
INSTITUCIÓN

0.3%

INSTITUCIÓN
PRIVADA

2.7%

AGUASCALIENTES

Ilustración 6. Distribución de la población
afiliada por institución de salud en el estado de
Aguascalientes, 2020.

Nota: La sumatoria de los porcentajes puede ser mayor a 100%,
debido a la población que declaró estar afiliada a más de una
institución de salud.
Se incluye a la población que declaró estar afiliada al Seguro
Popular.
Fuente: INEGI. Censo de Población y Vivienda, 2020.

Fuente: INEGI. Censo de Población y Vivienda, 2020.

Ilustración 7. Distribución de la población afiliada por
institución de salud en el estado de Aguascalientes, 2020.

IMSS

780,525 92,771 3,786 3,196 1,680 31,789 3,179 262,088 2,380271,996

ISSSTE ISSSTE
ESTATAL

PEMEX
DEFENSA
O MARINA

INSABI IMSS
BIENESTAR

INSTITUCIÓN
PRIVADA

OTRA
INSTITUCIÓN

NO
AFILIADA

NO
ESPECIFICADO

TOTAL AFILIADA2 1’161,139

POBLACIÓN TOTAL1 1’425,607

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

79

SALUD

Como parte del panorama epidemiológico que existe
actualmente en el estado, cabe destacar que las muertes
por Covid-19 ocupan el primer lugar como causa de
mortalidad general en 2020, desplazando a los siguientes
lugares las muertes causadas por enfermedades del
corazón, diabetes mellitus y tumores malignos. En el
quinto lugar se ubican los accidentes y como décima
causa se encuentran los suicidios. Todas estas causas
constituyen importantes problemas de Salud Pública, que
deben orientar las acciones que el Instituto de Servicios
de Salud el Estado de Aguascalientes (ISSEA) desarrolle
de manera prioritaria.

Ilustración 8. Principales causas de mortalidad general
en el estado de Aguascalientes, 2021.

1 COVID 2,288

2 ENFERMEDADES DEL CORAZÓN 1,561

3 DIABETES MELLITUS 1,043

4 TUMORES MALIGNOS 1,020

5 ACCIDENTES 438

6 ENFERMEDADES CEREBROVASCULARES 355

7 ENFERMEDADES DEL CORAZÓN 305

8 ENFERMEDADES DEL HÍGADO 299
9 ENFERMEDADES PULMONARES

OBSTRUCTIVAS CRÓNICAS, EXCEPTO BRONQUITIS,
BRONQUECTASIA, ENFISEMA Y ASMA 268

10 LESIONES AUTOINFLINGIDAS
INTENCIONALMENTE (SUICIDIOS) 181

11 INSUFICIENCIA RENAL 169

3 INFECCIONES
DE VÍAS URINARIAS 25,094

4 INFECCIONES INTESTINALES
POR ORGANISMO Y LAS MAL DEFINIDAS 18,545

5 ÚLCERAS, GASTRITIS Y DUODENITIS 11,093

6 GINGIVITIS Y ENFERMEDAD PERIODONTAL 8,846

7 TUBERCULOSIS RESPIRATORIA* 2,313

8 HIPERTENSIÓN ARTERIAL 6,050

9 DIABETES MELLITUS NO INSULINODEPENDIENTE 4,186

10 SÍFILIS ADQUIRIDA* 1,236

1 COVID 103,418

2 INFECCIONES
RESPIRATORIAS
AGUDAS 97,725

En cuanto a las principales causas de morbilidad en
Aguascalientes, durante el año 2021, ocupan el primer
lugar el Covid-19, en segundo las infecciones respiratorias
agudas y en octavo, noveno y treceavo lugares aparecen
la hipertensión arterial, la diabetes mellitus y la obesidad,
respectivamente.

Ilustración 9. Principales causas de morbilidad en el
estado de Aguascalientes, 2021.

Fuente: Sistema Epidemiológico y Estadístico de Defunciones
(consultado el 23 de diciembre de 2022).

Fuente: Secretaría de Salud / Dirección General de Epidemiología
/ Sistema de Vigilancia Epidemiológica (consultado el 23 de
diciembre de 2022).

80

En 2021, el capital humano del ISSEA se encontraba
integrado por un total de 7 mil 763 colaboradores,
contando personal médico en contacto con pacientes,
médicos en adiestramiento y en otras actividades,
enfermeras, profesionales, técnicos y personal
administrativo en general.

Ilustración 10 Recursos humanos del Sector Salud en el
estado de Aguascalientes, 2021.

Fuente: Información pública de la Secretaría de Salud / Dirección
General de Información en Salud (consulta hecha el 17 de
diciembre de 2022).

MÉDICOS

1,648 5332,724 653

PERSONAL
TÉCNICO

PERSONAL
TÉCNICO

2,205

OTRO PERSONALOTRO PERSONALENFERMERÍA PERSONAL
PROFESIONAL

PERSONAL
PROFESIONAL

7,763TOTAL DE RECURSOS HUMANOS

El ISSEA cuenta con 7 hospitales (4 generales y 3 de
especialidad), 5 unidades médicas de apoyo: el Centro
Estatal de Salud Mental, el Centro Estatal de Atención para
Labio y Paladar Hendido, el Centro Regional de Desarrollo
Infantil y Estimulación Temprana, el Laboratorio Estatal de
Salud Pública y el Centro Estatal de Transfusión Sanguínea.
También cuenta con 38 centros de salud urbanos y 47
centros de salud rurales, 10 unidades médicas móviles,
10 unidades de especialidades médicas y 179 “Casas de
Salud”. Estas últimas no forman parte de la red institucional
de servicios; solo constituyen una extensión comunitaria
atendida por técnicas de salud.

81

SALUDEJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

Todas estas unidades se encuentran en las 3 Jurisdicciones
Sanitarias (JS) en que se divide el estado: JS I, con sede en
la ciudad de Aguascalientes y que incluye los municipios
de Aguascalientes, Jesús María, San Francisco de los
Romo y El Llano; JS II, con sede en la ciudad de Rincón de
Romos y que incluye los municipios de Rincón de Romos,
Cosío, Pabellón de Arteaga, San José de Gracia, Asientos
y Tepezalá; JS III, que solo incluye el municipio de Calvillo.

Como respuesta a la demanda de servicios de salud
de la población de algunas comunidades del estado, el
ISSEA ha construido y equipado consultorios periféricos,
donde, por lo menos, presta servicios un núcleo básico
de atención conformado por un médico y una enfermera.
Estos consultorios no pueden catalogarse como
centros de salud, ya que no cuentan con Clave Única de
Establecimiento de Salud; por ello no reciben recursos
federales para su operación. Actualmente, se cuenta
con 6 consultorios periféricos en el estado: 1 en la JS I
(Aguascalientes), 4 en la JS II (Rincón de Romos) y 1 en la
JS III (Calvillo).

A estas unidades deben agregarse las 15 ambulancias
que forman parte de la Red de Atención Prehospitalaria
que se encuentran ubicadas en las 11 cabeceras
municipales y son atendidas por técnicos en Urgencias
Médicas y coordinadas por el ISSEA, con el apoyo de los
11 ayuntamientos del estado.

Ilustración 11. Infraestructura de unidades médicas, 2020.

1 Hospital General

1 Hospital de Especialidad

5 Unidades Médicas de Apoyo

Centro Estatal de Salud Mental Familiar “Agua Clara”.
Centro Estatal de Atención para Labio y Paladar Hendido.
Centro Regional de Desarrollo Infantil y Estimulación Temprana.
Laboratorio Estatal de Salud Pública.
Centro Estatal de Transfusión Sanguínea.

Unidades Médicas de Primer Nivel

38 Centros de salud urbanos.
47 Centros de salud rurales.
10 Unidades médicas móviles.
10 Unidades médicas de salud.

100

Fuente: Subsistema de Información de Equipamiento, Recursos
Humanos e Infraestructura para la Salud (consultado el 23 de
diciembre de 2022).

En cuanto a la infraestructura de servicios médicos, en
el siguiente cuadro se muestran los datos registrados en
el año 2021, relativos al número de consultorios, camas
hospitalarias (censables), camas no hospitalarias (no
censables), cunas de recién nacidos, incubadoras, cunas
de calor radiante, quirófanos y salas de expulsión. Cabe
destacar que algunos de estos servicios se reportan
como inhabilitadas (por causas como falta de personal,
falta de mantenimiento de equipos o problemas de
acondicionamiento), por lo que no se encontraban en
funcionamiento.

82

538
Número de consultorios

habilitados (incluye de
urgencias y valoración)

539
Total consultorios

(incluye de urgencias
y valoración)

110
Número de camas

hospitalarias inhabilitada
 (camas censables)

249
Número de camas

no hospitalarias habilitadas
(camas no censables)

1
Número de consultorios
inhabilitados (incluye de
urgencias y valoracion)

409
Número de camas

hospitalaria habilitadas
(camas censables)

519
Número de consultorios

Total camas hospitalarias
 (camas censables)

66
Número de camas

no hospitalarias inhabilitadas
(camas no censables)

315
Total de camas

no hospitalarias
(camas no censables)

35
Número de cunas de

recién nacidos habilitadas

0

45

15

71

25

40

7

4

11

35

Número de cunas de
recién nacido
inhabilitadas

Total de incubadoras
funcionando

Número de quirófanos
habilitados

Total de quirófanos
(incluye salas de operación
de: urgencias, tocología,
unidad quirúrgica
y de cirugía ambulatoria)

Total cunas de
recién nacido

Total de cunas de calor
radiante funcionando

Número de quirófano
 inhabilitados

Número de salas de
expulsión habilitadas

Número de salas de
expulsión inhabilitadas

Total de salas
de expulsión

Ilustración 12. Servicios médicos en el estado de Aguascalientes, 2021.

Fuente: Subsistema de Información de Equipamiento, Recursos Humanos e Infraestructura para la Salud (consultado el 17 de
diciembre de 2022).

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

83

SALUD

Meta 3.1
Para el año 2030, reducir la tasa mundial de mortalidad
materna a menos de 70 por cada 100,000 nacidos vivos
(ODS).

Meta 3n.1
Lograr la cobertura universal de salud; incrementar la
cobertura médica y de servicios de salud a través del
Seguro Aguascalientes y las unidades médicas del ISSEA
en un 95% de población, con 100% de recetas surtidas
(ODS/IMCO).

Meta 3n.4
Fomentar la cultura preventiva, de atención temprana
y de hábitos saludables para evitar enfermedades no
transmisibles, con énfasis en la prevención de la obesidad
adulta e infantil.

Meta
Reducir el aumento en la tasa de mortalidad infantil;
garantizar el acceso pleno a los servicios de salud a las y
los niños del estado (IMCO).

Meta
Disminuir hasta en tres puntos porcentuales el índice de
mortalidad por diabetes mellitus, a través de campañas
de prevención y atención (IMCO).

Objetivo de Desarrollo Sostenible 3
Garantizar una vida sana y promover el bienestar de
todos a todas las edades.

OBJETIVOS, ESTRATEGIAS Y METAS

SALUD

84

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

85

SALUD

Atención de la Salud Promover y garantizar el acceso efectivo, universal y gratiuito
de la población a los servicios de salud, la asistencia social y
los medicamentos, bajo los principios de participación social,
competencia técnica, calidad médica, pertinencia cultural y trato
no discriminatorio.

E S T R A T E G I A

E S T R A T E G I A

Promoción de la Salud
y Prevención

de Enfermedades

Generar intervenciones que prevengan impactos negativos en la salud
pública, fortaleciendo la capacidad de las personas en la mejora de su
salud, así como el incremento de la calidad y esperanza de vida.

 Meta (Actividad) Unidad de Medida 22-27

Red por la Salud.
Crear una campaña permanente de promoción de la salud, que incluya cursos,
talleres y pláticas para prevención de enfermedades, en todas las unidades de
salud del estado. (Comp. Camp.).

Campaña 132
(anual)

Red Aguascalentense de Municipios por la Salud.
Desarrollar campañas preventivas y realizar obras de mejoramiento comunitario,
formalizando la participación de los municipios con recursos presupuestales,
para mantener y fortalecer el Sistema de Atención Prehospitalaria.

Campaña 132
(anual)

Aseguramos tu receta surtida.
Realizar acciones que garanticen el surtido de recetas médicas a los usuarios de
los servicios de atención a la salud. (Comp. Camp.).

Porcentaje 90

Programa estratégico
de Salud y Bienestar

86

 Meta (Actividad) Unidad de Medida 22-27

Seguro Aguascalientes.
Realizar acciones del componente de salud del Seguro Aguascalientes, dirigido
a personas en situación de pobreza que no cuentan con seguridad social
(población abierta), para garantizarles el acceso gratuito a servicios de salud del
primer nivel de atención. (Comp. Camp.).

Persona atendida 24,000
(anual)

Salud mental.
Brindar servicios integrales de salud mental en las unidades de salud mental
existentes y en nuevos centros enfocados en esta área, cuya cobertura alcance
todos los municipios del estado.

Unidad operando 11

Atención a enfermos renales.
 Mantener y ampliar la cobertura de atención a enfermos renales, por medio de
las aportaciones al Fideicomiso para Enfermos Renales.

Persona atendida 430
(anual)

Cobertura de servicios.
Ampliar la cobertura del servicio de atención de salud, principalmente en
comunidades alejadas, de mayor rezago social y en población no derechohabiente
de los servicios de seguridad social.

Persona sin Seguridad
Social 77,811

Prevención y manejo de problemas emocionales.
Generar una campaña de atención psicológica presencial o de tele-psicoterapia
para las personas del estado de Aguascalientes.

Municipio con atención
psicológica 11

Prevención del suicidio.
 Contar con cobertura de consulta psicológica de forma presencial o mediante
tele-psicoterapia en todo el estado, mediante un trabajo efectivo del Consejo
Estatal de Salud Mental (Comp. Camp.).

Consulta psicológica 1,213
(anual)

Talleres para la prevención de adicciones.
Establecer una campaña permanente de trabajo comunitario para la
prevención de adicciones, por medio de talleres terapéuticos en los centros de
rehabilitación, atendidos por psicólogos experimentados; eliminar así el exceso
de documentación burocrática (tamizajes, estadísticas y encuestas) (Comp.
Camp.).

Taller 132
(anual)

Médico en el Hogar para Adultos Mayores.
 Otorgar consultas médicas en el Hogar de Personas Adultas Mayores que, por
problemas de movilidad, no pueden acudir a una unidad médica (Comp. Camp.).

Consulta médica 20,059
(anual)

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

87

SALUD

E S T R A T E G I A

Fortalecimiento de los
Servicios de Salud

Fortalecer el acceso a los servicios de salud de primer y segundo
nivel de atención, con oportunidad, equidad, humanismo, eficacia
y eficiencia.

 Meta (Actividad) Unidad de Medida 22-27

Médico en tu Centro.
Garantizar en todas las unidades médicas del ISSEA -particularmente en los
centros de salud y en el horario más amplio posible- la disponibilidad de personal
de salud que dé servicio a las y los usuarios que acudan a recibir atención.

Centro de salud con
médico

105
(anual)

Núcleos Básicos.
Generar Núcleos Básicos de Atención en centros de salud que no cuenten con
promotor de salud, incorporando esta figura o una enfermera sanitarista.

Núcleo básico
fortalecido en casas de

salud
179

Mejora de la atención a la población, así como de los programas de
Salud Pública.
Lograr esta mejora mediante la integración de la Jurisdicción Sanitaria No. 4 y
redistribuyendo la población de responsabilidad.

Jurisdicción Sanitaria
operando 4

Capacitación.
Generar un programa de capacitación para el personal de salud, con énfasis en
su desempeño y abordando de manera prioritaria temas de atención primara a
la salud; lo anterior aprovechando las herramientas de telemedicina y la firma de
convenios de colaboración con instituciones de reconocimiento internacional.

Curso de capacitación
realizado 12 (anual)

Certificación.
Incrementar el registro de profesionales y técnicos de salud en el estado,
promoviendo la certificación de competencias profesionales en coordinación
con los colegios médicos de la entidad.

Profesional y técnico de
salud registrado

2,205

Expediente clínico electrónico.
 Crear un sistema informático para el registro de las acciones y los servicios
otorgados en las unidades de salud, con interconectividad entre unidades para
que sus médicos tengan fácil acceso a los expedientes de los pacientes (Comp.
Camp.).

Unidad incluida al
sistema

117

Abasto de medicamentos.
Abastecer de medicamentos de manera adecuada, suficiente y oportuna en los
hospitales, centros de salud, unidades médicas especializadas, unidades móviles
y casas de salud del estado.

Porcentaje de abasto
de medicamentos

90%
(anual)

88

Atención de la Salud

 Meta (Actividad) Unidad de Medida 22-27

Tiempo de Espera.
Disminuir a menos de 30 minutos los tiempos de espera en atenciones de
consulta externa.

Minuto menos de
30 minutos

Agilización de cirugías.
Disminuir el diferimiento quirúrgico en hospitales, mejorar la calidad de la
atención e impulsar la mejora continua y la atención centrada en el paciente.

Día diferimiento menos
de 5 días

Porcentaje de
satisfacción del usuario >95%

Tasa de evento adverso Tasa menor
a 2.5

Tasa de mortalidad Tasa menor
a 2.5

Reacreditar los programas de gastos catastróficos ante el INSABI. Programa reacreditado 22

Acreditar los programas nuevos de gastos catastróficos ante el INSABI. Programa acreditado 21

E S T R A T E G I A

Garantizar el acceso efectivo a la atención en salud en el Centenario
Hospital Miguel Hidalgo.

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

89

SALUD

Instituto de Atención Integral de
Enfermedades Renales

del Estado de Aguascalientes

Brindar atención integral de la enfermedad renal de manera física,
material, emocional, social, laboral, cultural, recreativa y productiva
de las personas con enfermedad renal, teniendo derecho a recibir
el servicio de la salud de manera oportuna, eficiente y de calidad,
con cobertura del servicio en zonas estratégicas en el Estado de
Aguascalientes.

 Meta (Actividad) Unidad de Medida 22-27

Investigación.
Realización de tamizajes. Prueba que permitirá concer la causa-raíz de la
enfermedad renal, conforme a los protocolos y criterios de médicos especialistas.

Paciente 300

Prevención.
Disminuir el número de personas que cuentan con enfermedad renal, a través
de fomento a la salud, desarrollo de entornos saludables y reforzamiento de la
participación social.

Campaña 30

Consejería.
Atender a pacientes en: psicología, nutrición, ayuda profesional con el objetivo
de aceptación de la enfermedad renal en sus etapas finales y transporte.
Se proporcionará información y orientación a las personas, familiares o
acompañantes, a fin de aclarar dudas en aspectos relacionados con la anatomía
y fisiología renal, factores de riesgo, conductas favorables, procedimientos,
diagnósticos, opciones de tratamiento, así como ventajas, riesgos y
complicaciones.

Paciente 200

Diagnóstico.
Aumentar las evaluaciones médicas. Mediante exámenes médicos con sospecha
o confirmación de la enfermedad renal, teniendo derecho a valoraciones clínicas
y estudios, garantizando de manera suficiente la prestación del servicio.

Intervención médica 200

Detección.
Localizar a población que no ha sido diagnosticada a través de unidades móviles
y jornadas de salud.

Exámen clínico 200

Tratamiento.
Aumentar la atención brindada en: diálisis, hemodiális y trasplante. De acuerdo
con la etapa clínica se garantizará para cubrir con capacidad suficiente de manera
puntual y oportuna a los pacientes.

Paciente 200

E S T R A T E G I A

90

Comisión Estatal de
Arbitraje Médico

Contribuir a resolver los conflictos entre los usuarios y los
prestadores de servicios médicos, incluyendo las instituciones
de salud de carácter público, privado o social, así como los
profesionales, técnicos y auxiliares que ejerzan libremente en
cualquier área de la práctica médica.

 Meta (Actividad) Unidad de Medida 22-27

Convenios de colaboración.
Lograr dichos convenios para tener una comunicación eficiente entre los
municipios del estado, con la Comisión Estatal de Arbitraje Médico.

Convenio de
colaboración 11

Programa de difusión.
Garantizar que las personas conozcan las funciones y servicios que ofrece
la Comisión Estatal de Arbitraje Médico, así como la información de interés
que permita ofrecer soluciones a los problemas de las y los usuarios, a fin de
satisfacer sus necesidades.

Programa 1

Plática 22
(anual)

Plan de asesoría a personal de salud.
Generar un modelo de atención y asesoría personalizada que permita resolver
dudas y asesorar al personal de salud antes de generar alguna inconformidad
con los usuarios de salud.

Modelo 1

Guía 1

E S T R A T E G I A

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

91

SALUD

Diagnóstico
Educación

Uno de los fines de la educación, expresado en el
artículo 3° Constitucional, es el desarrollo integral de las
y los educandos. La tarea no es fácil, porque implica un
amplio abanico de acciones que deben ser planificadas
y, después de ponerlas en práctica, evaluadas. Se trata
pues de una compleja labor transversal, que va de lo
general a lo particular; de la teoría a la práctica, y en
la que es necesario reflexionar sobre lo que se puede
hacer en cada nivel educativo, así como tener en cuenta
los recursos humanos, de infraestructura y materiales
disponibles, la capacitación de las y los docentes, y los
contextos de las y los estudiantes.

En definitiva, se trata de atender diferentes pormenores
de organización y gestión para elevar la calidad educativa,
y, simultáneamente incrementar la motivación de las y
los estudiantes, sobre todo de aquellos que no muestran
interés en su educación, ya sea por cuestiones personales
o por problemáticas económicas, familiares o sociales.
Por ello es necesario organizar y gestionar una serie de
conocimientos, recursos y actividades que requieren
de la participación de diferentes agentes educativos:
instituciones, docentes, estudiantes y familias. Para lograr
esto en Aguascalientes, es de vital importancia conocer
cuál es la situación actual en que se encuentra:

En el estado se imparten todos los niveles educativos. La
educación básica y la media superior son obligatorias.
Para cubrir la demanda estudiantil, se cuenta con
escuelas públicas (federales y estatales) y privadas. Las
instituciones particulares están obligadas a obtener el
Reconocimiento de Validez Oficial (RVOE) para que su
emisión de certificados tenga validez a nivel estatal y
federal.

92

La educación básica está integrada por los niveles
inicial, preescolar, primaria y secundaria. La educación
preescolar y primaria se ofrece mediante las modalidades
general y comunitaria. Por su parte, la educación
secundaria, cuenta con las modalidades de: general,
técnica, comunitaria y telesecundaria.

La educación de tipo medio superior (EMS) se brinda a
través de los modelos de bachillerato general, técnico
y educación profesional; además puede ofrecerse en
las modalidades escolarizada, no escolarizada y mixta.
El bachillerato general o técnico puede tener carácter
exclusivamente propedéutico, o propedéutico y
terminal. La educación técnica profesional prepara a sus
estudiantes para su incorporación al mercado laboral, y
es tanto propedéutica como terminal.

En cuanto a la educación superior, esta se conforma
por los niveles técnico superior universitario (también
conocido como profesional asociado), licenciatura
(puede ser licenciatura normal, licenciatura universitaria
o tecnológica) y posgrado (especialidad, maestría y
doctorado).

1
año

En 2020, en Aguascalientes el grado promedio de
escolaridad de la población de 15 años y más fue de 10.3,
lo que equivale a poco más del primer año de bachillerato.

BACHILLERATOSECUNDARIAPRIMARIA

Ilustración 13. Grado promedio de escolaridad en el
estado.

Fuente: INEGI. Censo de Población y Vivienda, 2020.

Ilustración 14. Promedio de Escolaridad de la población
de 15 años y más de edad, 2020.

Nacional

9.7 9.9
9.2

10.3
9.6

9.0

10.5

Jalisco Zacatecas Aguascalientes San Luis Potosí Guanajuato Querétaro

Fuente: INEGI. Censo de Población y Vivienda, 2020.

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

93

EDUCACIÓN

Fuente: Instituto de Educación de Aguascalientes. Cifras de la educación, 2022-2023.

Ilustración 15. Tasa bruta de escolarización de Educación media superior en el Estado, 2022-2023.

2016-2017 2017-2018 2018-2019 2019-2020 2020-2021 2021-2022 2022-2023

77.3 77.4 78.1
76.1

73.1
71.5 72.5

Tabla 5. Alumnos, escuelas, grupos y personal por función según nivel educativo, 2022-2023.

Nivel Escuelas Grupos Grupos por
escuela

Personal en funciones

Total Director sin
grupo Docente Administrativo

y auxiliar Otros

Educación inicial 71 318 4 1,623 71 174 811 567

Educación preescolar 682 2,280 3 5,307 417 2,280 1,514 1,096

Educación primaria 718 5,222 7 9,142 489 5,116 1,526 2,011

Educación secundaria 375 2,611 7 8,284 247 5,654 2,383 -

Educación media superior 303 1,948 6 5,084 193 3,571 1,285 35

Educación superior 59 - - 11,422 627 6,128 4,028 639

Fuente: Instituto de Educación de Aguascalientes. Cifras de la educación, 2022-2023.

Los Centros de Desarrollo Infantil ofrecen servicios
asistenciales y educativos a hijas e hijos de padres y
madres trabajadoras; esta atención se dirige a menores
que van desde los 45 días de nacidos hasta los 3 años
11 meses. Una alternativa al esquema anterior es la
modalidad no escolarizada, que, a través de talleres

94

impartidos en diversos módulos, ofrece orientación
y atención a madres y padres, por medio de técnicas
grupales que propician aprendizajes sobre pautas y
prácticas de crianza. Estas sesiones de trabajo sirven para
apoyar la formación y educación de las y los niños desde
su nacimiento hasta los cuatro años de edad.

Durante el ciclo escolar 2022-2023, la población atendida
por los servicios de educación inicial alcanzó a 4 mil 269
infantes en la modalidad escolarizada y a 2 mil 682 en
la modalidad no escolarizada; de estos, el 88.63% fueron
atendidos por instituciones particulares y solo el 11.36%
por el sector público. En conjunto, solo se tuvo una
cobertura del 5.83% de esta población, que ascendía a
las 73 mil 122 personas en 2022 (CONAPO, 2018). Estos
datos permiten ver la gran necesidad de incrementar la
atención pública en este rubro. Actualmente se cuenta
con programas de atención no escolarizada a través del
programa federal “Expansión a la Educación Inicial”, el
cual atendió en 2022 —desde la estrategia “Visita a los
Hogares” — a 440 niñas y niños de las comunidades más
retiradas del estado.

Uno de los objetivos primordiales es la inclusión
de alumnos con discapacidad; facilitar el ingreso, la
integración y permanencia de estas niñas, niños y
jóvenes a las escuelas públicas, garantizándoles espacios
educativos de calidad.

Gráfica 7. Porcentaje de alumnos con discapacidades,
dificultades, trastornos, aptitudes sobresalientes u otras
condiciones en escuelas FONE por nivel escolar. Inicio de
ciclo escolar 2021-22.

PREESCOLAR
2.2

PRIMARIA
0.9

SECUNDARIA
2.8

Fuente: Instituto de Educación de Aguascalientes, IEA.

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

95

EDUCACIÓN

La cobertura del Instituto para la Educación de las
Personas Jóvenes y Adultas (INEPJA) abarca al estado
de Aguascalientes y ha sido parte fundamental en su
desarrollo desde el mes de agosto de 1999, fecha en que
se llevó a cabo la descentralización del Instituto Nacional
para la Educación de los Adultos (INEA).

POBLACIÓN DE 15 AÑOS O MÁS

1`074,933 21,480 67,521 158,617 247,618

SIN SECUNDARIA
TERMINADA

SIN SECUNDARIA
TERMINADA REZAGO TOTALREZAGO TOTALANALFABETAS SIN PRIMARIA

TERMINADA
SIN PRIMARIA
TERMINADA

8LUGAR A NIVEL NACIONAL

Ilustración 16. Estimación de la población de 15 o más
años de edad en rezago educativo, al 31 de diciembre de
2021.

Nota: *En México, solo 7 estados tienen cifras de menor
rezago educativo que Aguascalientes. El objetivo para el futuro
inmediato es ser la entidad del país con menor población en
estas condiciones.
Fuentes: INEGI. Censo de Población y Vivienda, 2020; CONAPO.
Proyecciones de Población 2016-2050 (a septiembre de 2018);
Estadísticas del Sistema Educativo Nacional de la SEP (a
septiembre 2021); logros del INEA.

96

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

97

EDUCACIÓN

Meta
Incrementar el grado máximo de escolaridad de la
población por encima de los 10 años (IMCO).

Meta
Aumentar la eficiencia terminal en educación media
(IMCO).

Meta 4.2
Asegurar que, al llegar a 2030, todas y todos los niños
tengan acceso a servicios de atención y desarrollo en
la primera infancia, así como educación preescolar de
calidad, a fin de que estén preparados para la enseñanza
primaria (ODS).

Meta 4.3
Asegurar que, al llegar a 2030, todos los hombres y las
mujeres tengan acceso igualitario a una formación
técnica, profesional y superior de calidad incluida la
enseñanza universitaria (ODS).

Meta 4.c
De aquí a 2030, aumentar considerablemente la oferta
de docentes calificados, incluso mediante la cooperación
internacional para la formación de docentes en los países
en desarrollo (ODS).

Objetivo de Desarrollo Sostenible 4
Garantizar una educación inclusiva y equitativa de calidad
y promover oportunidades de aprendizaje permanente
para todos, asegurando el acceso universal a todos los
niveles educativos, a la cultura y a los conocimientos,
aptitudes y habilidades necesarios para enfrentar los
desafíos del siglo XXI.

OBJETIVOS, ESTRATEGIAS Y METAS

EDUCACIÓN

98

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

99

EDUCACIÓN

E S T R A T E G I A

Los Sueños se
Construyen en el Aula

Garantizar una educación de excelencia mediante programas que
incrementen la cobertura y disminuyan el abandono escolar.

 Meta (Actividad) Unidad de Medida 22-27

Programa de lectura.
Mejorar la lectura como una herramienta eficaz para el aprendizaje continuo de
niñas, niños y jóvenes.

Porcentaje de alumnos
beneficiados en

educación básica

80%
alumnos

de
educación

básica

Desarrollo matemático.
Desarrollar el pensamiento matemático a través de situaciones diversas
de conteo, comparación, medición y resolución de problemas que lleven al
estudiante focalizado a reconocer y emplear las habilidades matemáticas como
una herramienta de la vida cotidiana.

Porcentaje de alumnos
beneficiados en

educación básica

80%
alumnos

de
educación

básica

Reincorporación de estudiantes desafiliados del sistema educativo.
Impulsar un programa de recuperación de estudiantes que abandonaron la
escuela, mediante la colaboración de tutores que tendrán la función de reforzar
los conocimientos de los alumnos para reintegrarlos al sistema educativo.

Porcentaje de
abandono escolar

Reducción
abandono
al 2% en

secundaria

Grado de escolaridad.
Mejorar el grado de escolaridad promedio de la población hidrocálida mediante
la expansión de los servicios educativos y la disminución del abandono escolar.

Grado 11

Programa estratégico
Los sueños se

construyen en el aula

100

Educación Inclusiva
e Incluyente

Inclusión educativa de las y los alumnos que presentan Barreras
para el Aprendizaje y la Participación (BAP).

E S T R A T E G I A

Inclusión social de estudiantes con barreras de aprendizaje.
Facilitar el ingreso y permanencia de las niñas, niños y jóvenes a las escuelas
públicas, garantizándoles espacios educativos a todas y todos los estudiantes
que vivan con alguna BAP, fortaleciendo su proceso de integración a escuelas de
educación básica regular.

Porcentaje de alumnos
focalizados

90% de
alumnos

focalizados

Fortalecimiento a las USAER.
Equipar, capacitar y vincular interinstitucionalmente a las unidades de apoyo a
la educación regular.

USAER 100%

Entrega de materiales educativos.
Generar materiales adecuados para estudiantes con necesidades educativas
especiales.

CAM 100%

 Meta (Actividad) Unidad de Medida 22-27

Cobertura en educación inicial.
Crear nuevas escuelas para ampliar la cobertura educativa en zonas donde se
demanda el servicio.

Escuela 4

Permanencia y continuidad de estudiantes de educación básica.
Incrementar la eficiencia terminal de la educación primaria y secundaria,
mediante becas y reforzamiento de conocimientos.

Porcentaje de eficiencia
terminal en primaria 100%

Porcentaje de eficiencia
terminal en secundaria 94%

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

101

EDUCACIÓN

Salud y Bienestar de las
y los Estudiantes

Mediante jornadas de salud en escuelas ubicadas en zonas
prioritarias.

E S T R A T E G I A

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Iniciación en habilidades deportivas.
Promover el desarrollo de habilidades deportivas en niñas, niños y jóvenes,
como parte integral de su educación.

Convenio 1

Fortalecimiento de habilidades socioemocionales en educación
básica.
Generar programa de desarrollo de habilidades socioemocionales, que permita
a las niñas, niños y jóvenes desarrollar el control de sus emociones, para prevenir
problemas de salud.

Programa 1

Programa de educación ambiental y sustentable.
Generar programa transversal de estrategias de educación ambiental, en
cumplimiento a los Objetivos de Desarrollo Sostenible.

Programa 1

Dignificación de espacios para estudiantes con necesidades
educativas especiales.
Mejorar las condiciones de la infraestructura y el equipamiento de las escuelas
para atención de alumnos con necesidades educativas especiales.

Espacios educativos
intervenidos 50%

Infraestructura de Calidad Incrementar la infraestructura y el mobiliario adaptado para
estudiantes con necesidades educativas especiales.

102

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

103

EDUCACIÓN

E S T R A T E G I A

Cobertura y
Permanencia en Educación

Media Superior

Garantizar el acceso y la permanencia en educación
media superior.

 Meta (Actividad) Unidad de Medida 22-27

Grado promedio de escolaridad.
Incrementar el grado de escolaridad de las y los alumnos con rango de edad
entre los 15 y 29 años.

Grado
11.5

grados de
escolaridad

Indicadores educativos de educación media superior.
Garantizar la cobertura en educación media superior de acuerdo con la demanda
de estudiantes egresados del nivel básico; así como atender las necesidades de
rezago educativo, a fin de elevar la eficiencia terminal.

Porcentaje de eficiencia
terminal 70%

Porcentaje de cobertura 75%

Porcentaje de
abandono 10%

Programa de Tutorías.
Fomentar la participación de los estudiantes de educación media superior con
buen desempeño académico, para que ofrezcan tutorías a estudiantes que se
encuentran en riesgo de abandono escolar.

Programa 1

Educación dual.
Instalar el Comité Estatal del modelo dual para la educación media.

Comité 1

Habilidades socioemocionales en educación media superior.
Generar programa que desarrolle las habilidades socioemocionales en la
comunidad escolar.

Programa 1

Programa estratégico
de impulso a la

educación media
superior en el estado

104

E S T R A T E G I A

Impulso a la
Educación Superior

Incentivar a los estudiantes de educación superior con apoyos
capacitación, tutorías y proyectos que permitan el emprendimiento
y su inserción en el sector productivo.

 Meta (Actividad) Unidad de Medida 22-27

Investigación, ciencia y tecnología.
Promover la investigación, transferencia de tecnologías y patentes en las IES.

IES participante 18

Vinculación empresarial.
 Facilitar la vinculación de estudiantes de educación superior al entorno laboral,
con el objeto de crear un proceso de aprendizaje y experiencia dentro del sector
productivo.

Estudiante 100
(anual)

Cobertura educación superior en el estado.
Implementar un modelo de calidad orientado a los resultados del proceso de
aprendizaje de los estudiantes y la relevancia para el mercado laboral.

Porcentaje de cobertura 55%

Capacitación y formación al personal docente, de apoyo y
directivo.
Establecer un sistema de actualización y profesionalización docente orientado al
Marco Nacional de Cualificaciones.

Personal docente
beneficiado de IES

públicas
100%

Programa estratégico
de impulso a la

educación superior
en el estado

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

105

EDUCACIÓN

E S T R A T E G I A

Todos por la Educación Para que niñas, niños y jóvenes puedan alcanzar su pleno desarrollo,
es necesario contar con programas que den acompañamiento y
generen entornos favorables para el aprendizaje.

 Meta (Actividad) Unidad de Medida 22-27

Programa Integral de Becas.
Incrementar el beneficio de los programas de becas con el objetivo de poder dar
continuidad a la educación de las y los estudiantes, y promover su egreso.

Programa 8

Convenios de colaboración con instituciones.
 Generar convenios de colaboración con dependencias, secretarías y organismos
de la sociedad civil que permitan fortalecer la educación integral de las y los
estudiantes.

Convenio. 1

Programa de apoyo a la gestión educativa.
Generar, desde el IEA, un programa de apoyo para estudiantes, en las escuelas
públicas de educación básica.

Programa. 1

Mi escuela libre de acoso escolar.
Acreditar escuelas reconocidas por sus buenas prácticas y procesos a favor de
la prevención, atención, erradicación de la violencia y el acoso escolar, para
favorecer ambientes seguros y una cultura de paz y no violencia.

Programa 1

Niñas y niños formados por la paz.
Fomentar en el alumnado de las instituciones educativas públicas y privadas
del nivel básico el respeto y el diálogo como la base del desarrollo humano y la
promoción de una cultura de la paz.

Programa 1

Programa estratégico
de oportunidades

educativas para una
mejor calidad de vida

106

 Meta (Actividad) Unidad de Medida 22-27

Tolerancia cero al acoso escolar.
Optimizar los mecanismos para la atención, seguimiento y conciliación de los casos
de acoso y violencia escolar, mediante el uso de tecnologías de la información.

Sistema de captación
de denuncias. 1

Segunda lengua.
Programa de inglés en primaria, secundaria y educación media superior, para
fortalecer el aprendizaje de una segunda lengua como una herramienta para
que el alumno se pueda desarrollar en un mundo globalizado.

Programa 1

Alumnos de educación básica media superior y superior certificados.
Certificar a los alumnos en un segundo idioma, para generar un perfil de
desempeño alto a nivel estatal, nacional e internacional.

Alumnos certificados 2,000
anual

Educación para la Cultura.
Favorecer las actitudes y aptitudes orientadas hacia las expresiones culturales
de las y los estudiantes, a través de talleres de iniciación que permitan abordar
los lenguajes artísticos para el desarrollo integral.

Programa 1

Liderazgo y cultura emprendedora.
Programa Piloto para niñas, niños y jóvenes de educación básica para promover
el liderazgo y la cultura emprendedora, a través de actividades lúdicas que
desarrollen su imaginación e identifiquen su vocación.

Programa 1

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

107

EDUCACIÓN

Canasta Tecnológica
“Cultura Digital”

Generar una cultura digital que sirva como acompañamiento en la
práctica docente.

 Meta (Actividad) Unidad de Medida 22-27

Plataforma tecnológica para la impartición de cursos y clases.
Implementar una plataforma de contenido educativo Learning Management
System, LMS.

Plataforma 1

Escuela con conectividad en educación básica.
Mejorar la cobertura de servicio de internet en los planteles públicos de
educación básica.

Porcentaje de
cobertura en escuelas 90%

Capacitación personal docente en herramientas virtuales.
Capacitar en el uso de tecnologías de la información y la comunicación a las y los
docentes, para impactar favorablemente en sus prácticas de enseñanza-aprendizaje.

Personal educativo 70%

Programa estratégico
de cultura digital y

uso de las TICCADS en la
educación

E S T R A T E G I A

108

Actualización
de Oferta

Garantizar la profesionalización y actualización inclusiva e
incluyente.

 Meta (Actividad) Unidad de Medida 22-27

Tercera lengua.
Profesionalizar y capacitar a docentes en el conocimiento y uso de lengua de
señas mexicanas y el sistema braille.

Porcentaje de maestros
de educación especial 30%

Formación continua.
Profesionalización de docentes en Educación básica, con base en el desarrollo
de acciones formativas basadas en niveles de progresiones de aprendizaje de
docentes y procesos formativos longitudinales.

Porcentaje 30% en
5 años

Apoyos y becas al personal docente.
Brindar apoyos y becas al personal docente, a través de la vinculación con
universidades nacionales e internacionales.

Personal docente
becado

50
docentes

(anual)

Socialización de experiencias exitosas.
Reconocer, mediante apoyos económicos, a las mejores prácticas docentes que
se realicen en las instituciones públicas de educación básica.

Docente
10

docentes
(anual)

Programa estratégico
Sistema Integral de

Formación Continua

E S T R A T E G I A

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

109

EDUCACIÓN

Educación de las Personas
Jóvenes y Adultas

Abatir el rezago educativo proporcionando educación básica de
calidad y con calidez a la población.

 Meta (Actividad) Unidad de Medida 22-27

Modelo Educativo para la Vida y el Trabajo.
Incorporar y atender a las y los educandos de 15 años o más que no saben leer
o escribir.

Porcentaje de
personas en nivel

inicial

100%
(Atender el 100%
de las personas
incorporadas en
el nivel inicial del

MEVyT)

Porcentaje de
personas en nivel

intermedio

100%
(Atender el 100%
de las personas
incorporadas en

el nivel intermedio
del MEVyT)

Porcentaje de personas
en avanzado

100%
(Atender el 100%
de las personas

incorporadas en el
nivel Avanzado del

MEVyT)

Programa estratégico
de educación para
personas jóvenes

y adultas

E S T R A T E G I A

110

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

111

EDUCACIÓN

En México la inversión en Ciencia y Tecnología está muy
por debajo del 2 por ciento, promedio que el Banco
Mundial informa como porcentaje del PIB, por lo que es
necesario invertir de manera estratégica.

De acuerdo con lo señalado en el Presupuesto Público
Federal para la Función Ciencia, Tecnología e Innovación
2021-2022, el gasto público federal aprobado en el 2022
es de 55 mil 945 millones de pesos, lo que equivale al 0.20
por ciento del PIB y el 0.79 por ciento como proporción del
PEF. Las dos fuentes de financiamiento más importantes
provienen del CONACyT que concertó el 0.11 por ciento
del PIB y para la Secretaría de Educación el 0.06 por ciento
del PIB (PEF, 2022).

Al respecto el Consejo Nacional de Ciencia y Tecnología
(CONACYT) determinan las políticas públicas en temas
de Ciencia, Tecnología e Innovación con el objetivo de
fortalecer la soberanía Científica y Tecnológica de México.
CONACYT ha establecido para desarrollo de Innovación
Médica una estrecha cooperación con los 26 Centros
Públicos de Investigación (CPI) coordinados por el
Consejo, de los cuales seis de ellos se encuentran
establecidos en el estado de Aguascalientes: CIATEQ, A.C.
Centro de Tecnología Avanzada, Centro de Investigación
y Docencia Económicas (CIDE) , Centro de Investigación
en Geografía y Geomática “Ing. Jorge L. Tamayo”, A.C. ,
Centro de Investigación en Matemáticas, A.C. , Centro de
Investigaciones en Óptica, A.C., Centro de Investigación
e Innovación en Tecnologías de la Información y
Comunicación; fortaleciendo a la comunidad científica
integrada de reconocidos investigadores miembros
del Sistema Nacional de Investigadores y del Programa
Investigadoras e Investigadores por México.

Diagnóstico
Ciencia y
Tecnología

112

El gran reto para el estado es articular los esfuerzos en el
ámbito de la Investigación, el Desarrollo y la Innovación
para favorecer la Transferencia Tecnológica en sectores
estratégicos como lo es el médico, medio ambiente,
energía y agua.

En este sentido es importante mencionar que es
necesario que Aguascalientes se perfile como una
economía del conocimiento, incentivando Políticas
Públicas de responsabilidad compartida entre el
gobierno y el sector privado como transformadores de
la Ciencia y la Tecnología en innovaciones con impacto
económico y social. Al respecto es necesario incrementar
significativamente el financiamiento y la ejecución de
proyectos de Investigación y Desarrollo, así como priorizar
los modelos de negocios de mayor valor agregado a
través de distintos mecanismos como la innovación
abierta y el emprendimiento con base tecnológica. Este
proyecto de transformación económica y social mediante
la Ciencia, Tecnología y la Innovación debe posicionar
a Aguascalientes como un estado emprendedor
y desarrollador. En este contexto, los Centros de
Investigación y las Instituciones de Educación Superior
(IES) cuentan con la oportunidad de ser catalizadores
hacia la Ciencia, Tecnología y la Innovación a través del
emprendimiento basados en Ciencia y Tecnología. Así
mismo, la formación de personal especializado basados
en Ciencia y Tecnología será clave para el entendimiento
del mundo de los negocios.

Si bien, Aguascalientes destaca por tener un desarrollo
socioeconómico superior al promedio de México, en
contraparte se ubica en el lugar número 12 a nivel nacional
en la generación de Patentes considerando un 1.5 por
cada 100 mil habitantes de la población económicamente
activa. Es así debido a que el PIB per cápita estimado se
calcula en poco más de 214 mil pesos (10 mil 741 USD) al
2021.

Ilustración 17. Instituto Mexicano de la Propiedad
Industrial, IMPI en cifras estado de Aguascalientes, 2021.

10

Patentes

1

Diseños
Industriales

Modelos
de utilidad

6

Tazas de CI

17

TOTAL

...

Fuente: Gobierno de México. Instituto Mexicano de la Propiedad
Industrial. www.gob.mx/impi (consultado el 27 diciembre 2022).

La innovación tecnológica al generar nuevos productos
posibilitará una diversidad de elementos que engloban la
Propiedad Intelectual, lo cual facilitará la comercialización
y reducirá los riesgos durante el proceso de registro de
los derechos de autor, mejorando la competitividad en
proyectos de base tecnológica, según datos consultados,
Aguascalientes genera 1.5 patentes por cada 100 mil
habitantes de la población económicamente activa,
ubicado al estado en la posición 12 a nivel nacional.

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

113

CIENCIA Y TECNOLOGÍA

Es importante mencionar que la tasa de Patentes
generada en 15 estados, es menor a una por cada 100
mil personas de la población económicamente activa.
Jalisco, se ha posicionado a nivel nacional solicitando
6 patentes por cada 100 mil personas. Aun así, entre
2020 y 2021, la tasa promedio de Patentes solicitadas en
los 32 estados se redujo al pasar de 1.8 a 1.6 por cada
100 mil de la población económicamente activa. Por lo
que es importante considerar fondos económicos, con
el propósito de solventar los costos de registro que
establece el Instituto de Propiedad Intelectual.

Dentro del presente diagnóstico es importante resaltar
que hace veinte años, se implementa en Aguascalientes
con gran éxito el programa Casas de la Ciencia y la
Tecnología, establecidas en los once municipios del
estado, con el objetivo de que estudiantes de educación
básica y media superior, así como adultos, reciban
cursos, pláticas y talleres orientados a la divulgación
de conocimiento. Para la operación de estos espacios,
el INCyTEA capacita al personal y abastece los insumos
para llevar a cabo programas, cursos y talleres de
Ciencia y Tecnología; mientras que los ayuntamientos
se encargan de cubrir los gastos por servicios como luz,
agua e Internet, así como los salarios del personal que
labora en las mismas. Lamentablemente a partir del 2019
CONACYT dejo de proporcionar recursos económicos al
desaparecer el Fondo Institucional de Fomento Regional
para el Desarrollo Científico, Tecnológico y de Innovación
(FORDECYT), el cual se destinaba para la compra de
equipamiento por lo que es importante implementar un
ambicioso programa de transformación digital en estos
espacios.

Asimismo, dentro de las fortalezas con las que cuenta
el INCyTEA es la asignación desde el año 2015 del
recurso económico obtenido por concepto de las multas
electorales con el objetivo de favorecer la Investigación
Científica, el Desarrollo Tecnológico y la Innovación,
lo cual ha permitido consolidar el programa de becas
Talentos que trascienden la Ciencia y Tecnología, Becas
para estudiantes de Instituciones Públicas de Educación
Superior en el estado de Aguascalientes (FIBEIPES) y el
Fondo Estatal de Innovación Tecnológica, estableciendo
las políticas para ejecutar los programas que propicien
el fomento, la formación, el desarrollo y la vinculación de
profesionales de alto nivel en el estado, atendiendo las
prioridades locales y regionales a través de convocatorias
establecidas en la Ley estatal de Ciencia y Tecnología.
Finalmente es de resaltar que Aguascalientes cuenta
con el Museo Descubre un espacio emblemático, creado
en noviembre de 1996, con el objetivo de incentivar el
interés por la Ciencia y la Tecnología en los niños, jóvenes
y adultos, además de convertirse en un referente turístico
de nuestro estado.

Veintiséis años después, se ha convertido en un museo
interactivo que mantiene colaboraciones cercanas
con los grupos de investigación, con la sociedad civil y
con el sector empresarial, incidiendo en el proceso de
construcción de una Cultura Científica en Aguascalientes.
Posterior a un análisis exhaustivamente realizado se ha
determinado que el Museo ya no es competitivo con
otros similares en México y el mundo, no solamente
en contenidos, sino en los servicios que presta a
través de: salas de exposición permanente, espacios
naturales, salas temporales, pantalla IMAX, casa de la
tierra, zona matic, planetario, observatorio y sala 4DX,
por lo que se considera implementar un plan integral
estratégico de remodelación del “Descubre”, generando
modelos que garanticen su rentabilidad, sostenibilidad y
sustentabilidad.

114

115

CIENCIA Y TECNOLOGÍAEJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

Meta
Incrementar el presupuesto estatal de becas nacionales
y al extranjero en una proporción adecuada que permita
atender la demanda creciente de estudiantes de posgrado
y superar la tendencia histórica para alcanzar al menos
1.5 investigadores por cada 1000 habitantes de la PEA.
(Programa Especial de Ciencia, Tecnología e Innovación
2021-2024,CONACYT).

Meta 5n.3
Orientar la formación humanista, científica y tecnológica
a la resolución de problemas prioritarios del país en
materia educativa, de salud, alimentación, vivienda,
seguridad y protección de la riqueza biocultural y
el cuidado del ambiente y para enfrentar el cambio
climático. (Programa Especial de Ciencia, Tecnología e
Innovación 2021-2024,CONACYT).

ODS 5
Fortalecer a las comunidades de CTI y de otros
conocimientos, a través de su formulación, consolidación
y vinculación con diferentes sectores de la sociedad, con
el fin de enfrentar los problemas prioritarios nacionales y
contribuir al bienestar genera de la población (Programa
Especial de Ciencia, Tecnología e Innovación 2021-2024,
CONACYT).

OBJETIVOS, ESTRATEGIAS Y METAS

CIENCIA Y TECNOLOGÍA

116

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

117

CIENCIA Y TECNOLOGÍA

E S T R A T E G I A

E S T R A T E G I A

Investigación
Científica

Investigación
0rientada

Crear un observatorio de ciencia y tecnología que permita impulsar
la mejora continua y el desempeño; evaluando los resultados
obtenidos de los programas y políticas públicas.

Implementar el programa PlanetaTON con el objetivo de aplicar
la investigación mediante el establecimiento y coordinación de
acciones y recursos para la ejecución de programas institucionales
de investigación estratégica orientada.

 Meta (Actividad) Unidad de Medida 22-27

Crear acervo Científico y Tecnológico y de Innovación, con el propósito
de generar un Inventario respecto a infraestructura científica en Instituciones de
Educación Superior y Centros Públicos de Investigación.

Inventario 1

Generar un Padrón de investigadores, el cual incluya líneas de investigación y
sectores estratégicos en los cuales participan. Padrón 1

Efectuar Foros y Conferencias sobre temas estratégicos como lo son:
agua, energía, ambiente y médico con la finalidad de fortalecer la capacidad de
adaptación de la ciudadanía ante el cambio climático.

Programa 500

Realizar Cursos y Talleres enfocados a crear conciencia en
estudiantes de los diferentes niveles educativos respecto a agua, energía,
ambiente y médico, bajo un enfoque basado en derechos humanos y justicia
climática, incorporando conocimientos relacionados con la Innovación
Tecnológica.

Programa 500

Programa estratégico
ciencia y tecnología

118

Comunicación
Científica

Desarrollar convocatorias dirigidas a los diferentes sectores:
educativo, empresarial, magisterial y sociedad civil con el objetivo
de difundir las actividades del INCyTEA y contribuir a la divulgación
de la ciencia y la tecnología en el estado.

E S T R A T E G I A

Becas Fortalecer y diversificar el programa de becas que promueve el
Instituto en condiciones accesibles y favorables para becarios,
profesores e investigadores.

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Establecer Redes de Divulgación, Transferencia Tecnológica,
vinculación y fomento de Vocaciones Científicas a través de la participación
de la comunidad estudiantil, el magisterio y la sociedad civil, promoviendo la
apropiación social de las Humanidades, la Ciencias y la Tecnologías.

Convocatorias 1,500

Efectuar un programa Charlas Virtuales en Ciencia y Tecnología,
donde participarán Científicos e Investigadores quienes expondrán los resultados
de sus proyectos de investigación implementados a través del Fondo Estatal de
Innovación Tecnológica (FEIT).

Programa 500

Programa Talentos que trascienden la Ciencia y la Tecnología.
Sistema de financiamiento para Emprendedores a través de proyectos con base
tecnológica; Becas de Movilidad Académica al extranjero; Becas para estudiantes
de Instituciones Públicas de Educación Superior en el estado de Aguascalientes
(FIBEIPES); Diplomados sobre capacitación especializada respecto al Registro
de figuras de Propiedad Intelectual ante el Instituto Mexicano de la Propiedad
Industrial (IMPI); Pago de registro de Propiedad Intelectual correspondiente a
proyectos con base tecnológica.

Beneficiarios 1,500

Fondo Estatal de Innovación Tecnológica.
La convocatoria está dirigida a las personas físicas que desarrollen actividades
Científicas, Tecnológicas y de Innovación. El programa otorga apoyos económicos
bajo la modalidad de subsidio a la Investigación Aplicada, hacia proyectos de
duración máxima de cuatro meses.

Beneficiarios 50

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

119

CIENCIA Y TECNOLOGÍA

Desarrollo Científico Diseñar, organizar e implementar políticas y programas de apoyo
para promover y fortalecer la Investigación de la Ciencia Básica a
través del programa Casas de la Ciencia y la Tecnología, espacios
en los que estudiantes de educación básica y media superior, así
como adultos, reciben cursos, pláticas y talleres orientados a la
divulgación de conocimiento.

E S T R A T E G I A

Casas y Vagones de la Ciencia y la Tecnología.
Establecer un programa de Transformación Digital para acceder a servicios de
Gobierno Digital en las Casas y Vagones de la Ciencia, las cuales se encuentran
ubicadas en los once municipios del estado.

Programa 47

Generar un programa dirigido al desarrollo de Talentos científicos en
Instituciones Educativas y Casas de la Ciencia ubicadas en zonas marginadas del
estado.

Programa 47

 Meta (Actividad) Unidad de Medida 22-27

Instituto Estatal del Emprendedor (EPICENTRO).
Se trabaja de manera complementaria con la SEDECyT; Beca Emprendedor
apoyos específicos por 12 meses en una única ocasión por beneficiario para
que este grupo social pueda dedicar todo su tiempo y talento al desarrollo
de su emprendimiento; Tierra de Emprendedores. Programa de atracción de
talento y soluciones de la mano de las start ups más destacadas del continente;
Emprend(ex). Convocatoria para formar y desarrollar a nuestros emprendedores
en los mejores programas de incubación del extranjero; Meta Fest. Consolidación
del Festival de Creativos, Emprendedores, Tecnólogos y Artistas, más importante
del centro de México. (Comp. Camp.).

Beneficiarios 500

120

Programa de
Transferencia Tecnológica

y Propiedad Intelectual

Crear y desarrollar la Dirección de Transferencia Tecnológica y
Propiedad Intelectual para fortalecer la protección a los derechos
de Propiedad Industrial e Intelectual, que vincule a la comunidad
científica con los sectores público, social y privado.

E S T R A T E G I A

Modernización
Tecnológica

Impulsar un programa de desarrollo y adopción de nuevas
tecnologías en los sectores productivos y el ámbito gubernamental,
además de la formación de capacidades, vinculando a los centros
de públicos de investigación CONACYT con la industria y el ámbito
gubernamental.

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Programa de transferencia tecnológica y propiedad intelectual.
Firma de convenio de colaboración con el Instituto Mexicano de la Propiedad
Industrial (IMPI) con la finalidad de acceder fácilmente a los servicios que presta
a Emprendedores, Investigadores y MiPyMes.

Convenio 1

Generar un programa que permita una mayor articulación de los
proyectos de Innovación Tecnológica entre la Industria y los Centros
Públicos de Investigación CONACYT.

Programa 1

Ejecutar un proyecto de Investigación Aplicada e Innovación
Tecnológica, dirigido a los diferentes órdenes de gobierno que permitan:
Realizar estudios prospectivos; Promover la modernización y mejora de
sectores productivos, públicos y sociales; Implementar programas articulando
las capacidades Científico-Técnicas de los Centros Públicos de Investigación
que conduzcan a la solución de las problemáticas del agua, energía, medio
ambiente y médico.

Proyecto 1

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

121

CIENCIA Y TECNOLOGÍA

Convenio de Colaboración
CONACYT- Gobierno

del Estado

Lograr articular esfuerzos respecto a la Investigación, Desarrollo
y la Innovación con el propósito de fortalecer la Transferencia
Tecnológica y dar empuje al Ecosistema de Innovación en el sector
en el estado de Aguascalientes.

E S T R A T E G I A

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Programas pequeños gigantes descubriendo la ciencia.
Realizar un evento mensual, a través de la visita de niños y niñas al Museo
Descubre con la presencia de la Gobernadora del estado, lo cual favorecerá la
implementación de políticas integrales que contribuyan a detener la transmisión
de la marginación intergeneracional en el ámbito de la pobreza.

Eventos 60

Programas Pequeños
Gigantes Descubriendo

la Ciencia

Realizar gestión en los 11 municipio a través de las alcaldías con
el propósito de detectar niños y niñas en zonas marginadas con el
objetivo de que visiten Museo Descubre en total gratuidad.

Convenio de colaboración CONACYT Gobierno del estado.
Implementación de un Programa Nacional Estratégico (PRONACES), articulando
las capacidades Científico-Técnicas que conduzcan a la solución de las
problemáticas del agua, mediante la combinación de recursos económicos
CONACYT-Gobierno del estado.

Convenio 1

Facilitar Exposiciones Temporales en temas de Ciencia y Tecnología, con el
objetivo de que sean expuestas en Museo Descubre. Exposiciones 10

Congreso Nacional los Centros Públicos de investigación en
México, donde se presentará la oferta Tecnológica y los servicios Científicos
Especializados que ofrecen los 26 centros localizados en el país, con el
objetivo de aprovechar la infraestructura y las capacidades para proporcionar
acompañamiento a Aguascalientes en el fortalecimiento del desarrollo regional
y el crecimiento de sectores industriales clave. Congreso 1

122

E S T R A T E G I A

Implementación del plan integral de remodelación
del “Museo Descubre”.
El plan se llevará a cabo a través de vinculación con empresas con el objetivo de
generar un esquema de donaciones y/o patrocinio mediante un programa de
estímulos fiscales. Espacios a intervenir durante el rediseño de manera integral:
Museo de ciencias, Espacio tecnológico, Espacio infantil de divulgación científica
y tecnológica, Espacios de educación continua y Espacios de recreación.

Plan 1

Mujeres en la Ciencia Facilitar el acceso de las mujeres históricamente discriminadas
a condiciones de igualdad y reconocimiento profesional por su
talento y esfuerzo en la ciencia.

Museo Descubre Se considera implementar un Plan Integral estratégico de
remodelación del “Descubre”, generando modelos que garanticen
su rentabilidad, sostenibilidad y sustentabilidad.

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Mujeres en la ciencia.
Incrementar en Aguascalientes el número global de investigadoras mujeres en el
campo de las ciencias.

Investigadoras 150

123

CIENCIA Y TECNOLOGÍAEJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

Una de las virtudes más importantes del sector cultural
es que promueve los derechos humanos a través de la
libertad creativa, el goce del patrimonio, el acceso a los
servicios educativos, a la oferta cultural, a la elección
voluntaria de participación en la vida cultural y a los
derechos relativos a la lengua; de la misma manera,
abre las puertas a las personas a la producción artística,
el patrimonio cultural, los derechos de autor y la
libre determinación a la identidad cultural, en iguales
condiciones de dignidad humana.

Tal como quedó expresado en la “Convención sobre la
protección y promoción de la diversidad cultural” realizada
por la ONU en 2013, la participación en la vida cultural
redunda en beneficios sociales indispensables para el
modelo de desarrollo fincado en la sustentabilidad. Así,
esta participación para la educación, la ciencia y la cultura
es benéfica como:

medio de transmisión de conocimiento y el producto
resultante de ese conocimiento, tanto pasado como
presente. Es un elemento facilitador e impulsor del
desarrollo sostenible, la paz y el progreso económico.
En su forma multifacética, aúna a las sociedades y
las naciones. Son éstas las que reconocen el valor
excepcional de su patrimonio construido y natural; las
comunidades manifiestan la importancia de sus usos,
representaciones, técnicas y conocimientos para afianzar
el sentimiento de identidad y continuidad; y a través
de las industrias creativas y culturales las mujeres y los
hombres, especialmente los más jóvenes, se incorporan al
mercado laboral, impulsan el desarrollo local y alientan
la innovación.

Diagnóstico
Cultura

124

Por tanto, es indispensable considerar el factor cultural
de la Agenda de Desarrollo Sostenible 2030 como marco
de trabajo para responder a una visión coyuntural de
vanguardia.

El artículo noveno de la Constitución Política de los Estados
Unidos Mexicanos, establece que es responsabilidad del
Estado promover los medios para la difusión y desarrollo
de la cultura, atendiendo a la diversidad cultural en todas
sus manifestaciones y expresiones, con pleno respeto a
la libertad creativa.

Es por ello que el uso de los espacios y de los servicios
culturales son y deben ser parte de la dinámica de
cualquier entidad; así mismo, la actividad en materia de
cultura es, en muchos casos, una expresión del ejercicio de
los derechos culturales en términos de opciones de vida
profesional, de continuidad de las prácticas culturales, la
producción artística y la libre determinación. Desde estos
entendidos, los ODS de la Agenda 2030 enfocados en la
cultura se orientan hacia la identificación y consolidación
de los activos culturales que operan en el estado. Por
ello, se presenta aquí un diagnóstico sobre la situación
de Aguascalientes en materia de cultura, a fin de trazar la
ruta a seguir durante el periodo 2022-2027.

En 2018 se realizó un estudio nacional, con la participación
del Centro de Cultura Digital de la Secretaría de Cultura,
el INEGI y el British Council. De acuerdo con dicho
estudio, el estado de Aguascalientes cuenta con 1 mil 145
establecimientos con actividades creativas, culturales y
artísticas, que dan empleo a 9 mil 55 personas.

1,145No. ESTIMADO DE EMPRESAS

9,051.5No. ESTIMADO DE EMPLEADOS

Gráfica 8. Especialización en establecimiento y empleo
por sector.

Fuente: México creativo, mapeando las industrias creativas
en México, realizado por el Centro de Cultura Digital, con
metodología del British Council a través de la Clasificación
NESTA aplicada al Directorio Estadístico Nacional de Unidades
Económicas.

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

125

CULTURA

En 2021, la contribución a la generación del PIB, por
parte del sector cultural aguascalentense, mostró niveles
superiores al promedio nacional, lo que indica que los
mecanismos de producción y acceso a la cultura fueron
acordes a las nuevas condiciones de distribución de
productos y bienes culturales producidos en el estado
durante la contingencia sanitaria.

Con respecto a la percepción de la ciudadanía en esta
materia, a partir de 2021 se diseñó e implementó una
encuesta estatal titulada “Comparte tu experiencia
cultural” la cual arrojó información útil para el diseño
de estrategias de producción y promoción de servicios
culturales. También se revisó la Encuesta Nacional de
Hábitos, Prácticas y Consumo Cultural en Aguascalientes,
según la cual 47% de las y los entrevistados contestó
que son de su interés las actividades culturales, como el
teatro, la danza, el cine, la literatura y los conciertos. Sin
embargo, 63% no ha tenido la oportunidad de disfrutar
un concierto musical en vivo, solo 45% contestó haber
presenciado una obra de teatro y 65% haber asistido a
una biblioteca.

De acuerdo con el Sistema de Información Cultural del
Gobierno Federal, Aguascalientes cuenta con 23 centros
y casas de cultura, entre las que destacan la Casa de la
Cultura “Víctor Sandoval”, el Centro de Investigación
y Experimentación Gráfica “El Obraje”, el Centro de
Educación Ambiental, Cultural y Recreativo “El Cedazo”,
el Centro de Artes Visuales, el Centro Cultural y Café “La
Tercera”, el Centro de Animación Cultural Casa “Jesús
Terán Peredo”, el Centro Municipal de Desarrollo Social
Colonia La Salud (CEMDES), el Macro Espacio para la
Cultura y las Artes (MECA), el Centro Cultural ISSSTE
Aguascalientes, el Centro Cultural Los Arquitos, el Centro
de Seguridad Social IMSS Aguascalientes, el Centro
Cultural Ángel y el Centro de Investigación y Estudios
Literarios de Aguascalientes (CIELA) Fraguas.

126

Casas de la Cultura Extensiones Culturales Bibliotecas Públicas Museos

11 3 67 6

Una por Municipio

Asientos, El Llano,
Jesús María, Rincón de
Romos, San Francisco
de los Romo, Tepezalá

y Cosío

53 (en diversos puntos
de la entidad) y

la Librería Dolores
Castro

13 de administración
municipal

Posada

Espacio

Ferrocarrilero

Insurgencia (Rincón de
Romos)

Mac8

Aguascalientes

Convención Revolucionaria
(Teatro Morelos)

Galerías

Universidad de las Artes

Foros Patios Centros de Enseñanza

5 7 3 6

Escuela Pía

Benjamín Manzo

de la Ciudad

Ártica (CAV)

Pons (CC Los Arquitos)

El Obraje

Naves del campus

CIELA

Sala de Inmersión

Taller Nacional de
Gráfica

Caja Negra

Teatro Morelos

Teatro Víctor Sandoval

Teatro Aguascalientes

Sala de Conciertos

Teatro Antonio Leal y
Romero

Foro La Puga

del Lago

Sótano Stallworth

Jacarandas

Jesús F. Contreras

Posada

Centro Cultural Los Arquitos

Centro de Artes Visuales

Casa del Adolescente

Centro de Artes y Oficios

Centro de Estudios Teatrales

Escuela de Música Manuel
M Ponce

Hostal La Catrina Bodegas Ciudad
Industrial

No se abre al público Para almacén

Tabla 6. Infraestructura Cultural en el Estado.

Fuente: Inventario de inmuebles, hasta septiembre de 2022.

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

127

CULTURA

Meta 17n.4
Lograr la coherencia de las políticas para el desarrollo
sostenible en el sector cultural, incrementando el
equipamiento e infraestructura cultural para garantizar
un capital cultural abierto a la población (ODS/IMCO).

Garantizar el acceso y la participación en el arte y la cultura,
articulando los diferentes entes culturales instalados
en el estado para acercar más la cultura y las artes a la
población principalmente a los grupos poblacionales con
más desventajas para garantizar el acceso, inclusión y
equidad cultural necesarios para enfrentar los desafíos
del siglo XXI.

OBJETIVOS, ESTRATEGIAS Y METAS

CULTURA

128

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

129

CULTURA

 Meta (Actividad) Unidad de Medida 22-27

Mejoramiento en la gestión administrativa, de recursos y servicios
generales culturales.
Incrementar la eficiencia, eficacia, calidad y economía en la gestión de recursos
y servicios generales.

Proyecto de mejora 20

Contenidos culturales para Radio y Televisión de Aguascalientes.
Generar producciones culturales televisivas y radiofónicas propias, con la
participación de instituciones en el ámbito local, nacional e internacional; generar
nuevos contenidos en plataformas digitales.

Contenido producido 5000

Impulso artesanal y procuración de fondos.
Resignificar el trabajo artesanal y comunitario.

Actividad 200

Economía naranja.
Impulsar la “economía naranja”, a través de la elaboración de un Plan Integral de
Cultura, Derechos Culturales y Alianzas Estratégicas. Impulsar políticas culturales
habilitando espacios potenciales que atiendan al conjunto de actividades de
transformación de ideas en bienes, servicios de carácter cultural e industrias
creativas y de creación de contenidos.

Empresa cultural
formalizada, creada o

con asesoría
400

Formación de públicos.
Formar nuevos públicos a través de la democratización de actividades y de la
reactivación de un programa educativo en escuelas.

Escuela básica con
educación artística 1200

Cultura Acompañar a las y los artistas, sus productos y toda expresión
cultural en su pleno desarrollo con fines democráticos.

Programa estratégico
de fortalecimiento
y promoción de la

cultura en el estado

E S T R A T E G I A

130

 Meta (Actividad) Unidad de Medida 22-27

Mejoras OSA.
Generar estrategias comerciales para atraer recursos económicos externos por
patrocinios, en beneficio de la Orquesta Sinfónica de Aguascalientes.

Concierto extramuros
patrocinado 45

Talento joven.
Crear la Expo-talento cultural y conformar bandas locales. Brindar oportunidades
a las y los jóvenes de trabajar en colaboración con talentos creativos consolidados,
para el desarrollo de sus carreras artísticas.

Concurso 25

Grupo emergente 3000

Ciudad cultural.
Fortalecer al estado como entidad musical y cultural. (Comp. Camp.).

Producto artístico
producido 500

Cultura + Empresas.
Crear vinculación con el sector privado, desde donde se logre compartir la
programación cultural.

Evento coproducido 500

Intercambio cultural.
Establecer intercambios con instituciones del Bajío, a través de una red de
gestores y programadores culturales, directores y directoras de institutos de
cultura y de embajadas.

Actividad para
vinculación

internacional
100

Foro de las Ideas.
Promover la innovación e incentivar proyectos de emprendimiento social, con
presencia de programadores institucionales e independientes.

Encuentro 4

Programa de clínicas o seminarios para jóvenes creativos.
Realizar clínicas o seminarios para el fortalecimiento de creaciones artísticas.

Beneficiario 500

Clínica/seminario 4

Rutas Culturales.
Realizar recorridos físicos y virtuales de caminos o recorridos con contenido
cultural.

Ruta creada o
consolidada

3
(anual)

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

131

CULTURA

 Meta (Actividad) Unidad de Medida 22-27

Valores cívicos e identitarios.
Promover entre los niños, niñas y jóvenes los valores cívicos, éticos, morales,
ecológicos y humanos, a través de los símbolos patrios y las propias tradiciones
de la población, para fomentar la identidad nacional y estatal.

Usuario 1 millón

Comunidades de aprendizaje.
Democratizar la educación artística en escuelas. (Escuelas de educación básica,
media y superior con enseñanza artística desarrollada dentro de su institución).

Escuela 1200

Unidades de exploración artística.
Brindar educación artística inicial que permita a los niños, niñas y jóvenes
expresarse a través de las artes.

Matrícula 4,000
(anual)

Multiculturalidad.
Impulsar un festival cultural nacional que rescate tradiciones y diversas
expresiones folclóricas regionales y nacionales.

Festival multicultural 4

Comunidades musicales.
Inspirar y fomentar el desarrollo artístico de las niñas, niños y jóvenes
-principalmente de los sectores más vulnerables- por medio de la creación de
orquestas infantiles y juveniles.

Orquesta/Banda 15

Activar los barrios, la economía y el turismo.
Generar un programa integrador para el rescate de los barrios, con el fin de
mantener activos social y económicamente los barrios emblemáticos en
Aguascalientes, a través de la incidencia de la cultura en la vida cotidiana y la
inversión en servicios; evitar con ello la gentrificación.

Barrio activado 6
(anual)

Santa Cecilia Fest.
Formar y consolidar un evento pionero y de articulación internacional,
enfocado en el patrimonio cultural inmaterial. Contribuir al nombramiento de
Aguascalientes como Capital Americana de la Cultura, mediante la celebración
del día del músico con un programa artístico de siete días.

Festival 5

Músico involucrado 2000

132

 Meta (Actividad) Unidad de Medida 22-27

Teatros en el estado.
Generar oferta de gran formato en el Teatro Aguascalientes, así como con
espectáculos de naturaleza popular que permitan su utilización.

Producción 10

Salas de alta gama.
Generar una estrategia de comercialización de salas de alta gama, con acceso a
toda la población, principalmente a los niños, niñas y jóvenes. (usuarios de 6 a
30 años).

Evento 100

Interinstitucionalidad de la Universidad de las Artes.
Acercar los productos y servicios culturales emanados del programa académico
de la Universidad de las Artes a la población general del estado.

Beneficiario 100 mil

Promoción y fomento al libro y la lectura.
Consolidar un programa intensivo para el fomento de la lectura en los niños,
niñas y jóvenes.

Beneficiario 40 mil

Comercialización de espacios culturales.
Abaratar costos en las producciones culturales locales para generar mayor oferta
y demanda.

Estrategia 5

Espacios alternativos y públicos con oferta cultural en el estado.
Reactivar el uso de espacios alternativos para tianguis culturales, conciertos de
grupos principiantes, jóvenes de academias o iniciativas ciudadanas. Generar
programas que permitan espectáculos populares en plazas, quioscos y parques,
sobre todo de los municipios del interior del estado.

Evento 800

Intermunicipalidad.
Establecer convenios y acuerdos con los diferentes organismos municipales de
cultura para generar intercambios.

Evento 300

Política Niveladora Desarrollar estrategias para una política niveladora, para que
la cultura sea fundamental en el desarrollo de las personas del
estado de Aguascalientes. Esta política debe ofrecer la gratuidad
de servicios para los sectores que lo requieran, así como el
acercamiento de las y los niños a la cultura.

E S T R A T E G I A

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

133

CULTURA

Radio y Televisión
de Aguascalientes

Ofrecer una alternativa de radio y televisión que promueva valores,
cultura y conocimiento, para contribuir a una mejor calidad de vida
en nuestro estado.

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Consolidación de convenios.
Coordinar y dirigir el trabajo institucional de las áreas que integran el organismo,
así como la gestión de convenios y acuerdos interinstitucionales, para garantizar
una televisión y radio de calidad.

Convenio 30

Reunión sectorial 375

Pago de insumos y servicios básicos.
Establecer sistemas y métodos de trabajo en las diferentes áreas de esta entidad,
optimizando el manejo y control de los recursos presupuestados y propios,
conforme a la normatividad aplicable.

Porcentaje 100%

Celebración de convenios de cooperación.
Coproducción e intercambio, con las dependencias y entidades de cualquier
nivel de gobierno, organismos autónomos, así como con instituciones o
asociaciones públicas o privadas.

Convenio 30

Programa de adquisición y mantenimiento de la infraestructura de
RyTA.
Realizar acciones de control y mantenimiento preventivo y correctivo para la
correcta operación del equipo técnico de Radio y Televisión de Aguascalientes.

Programa 1

Verificación 9,600

Programa estratégico
de fortalecimiento
y promoción de la

cultura en el estado

134

 Meta (Actividad) Unidad de Medida 22-27

Promoción e Identidad del Estado de Aguascalientes.
Contribuir al desarrollo del tejido social del estado, por medio de la transmisión
de contenidos de calidad en televisión, que promuevan y difundan la cultura y la
identidad de las familias de Aguascalientes.

Programa nuevo 60

Programa de la Red
Nacional México
e internacional

transmitido
100

Programa trasmitido en
otros estados o países 50

Trasmisión especial en
tv local 230

Programas de radio.
Contribuir al desarrollo del tejido social del estado, por medio de la transmisión
de contenidos de calidad en radio, que promuevan y difundan la cultura y la
identidad de las familias de Aguascalientes.

Programa nuevo 27

Programa propio que
se transmite en la Red 20

Transmisión especial
en radio 50

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

135

CULTURA

Con la finalidad de tener un diagnóstico referencial
adecuado en esta materia, con visión internacional y
siguiendo lo señalado en la Carta Internacional de la
Educación Física y el Deporte y diversos ordenamientos
nacionales y locales, se debe partir de la premisa de que
todo ser humano tiene derecho a acceder al deporte,
como elemento indispensable del desarrollo de su
personalidad. El deporte no solo permite mejorar la salud,
sino que proporciona una opción sana para la ocupación
del tiempo libre. En lo colectivo, las actividades deportivas
pueden marcar rutas positivas para la consolidación
de las relaciones sociales. Así, una sociedad donde los
deportes formen parte de la vida cotidiana, incrementan
sus posibilidades de generar dinámicas personales,
familiares, laborales y sociales más sanas y productivas.

De acuerdo con el “Módulo de Práctica Deportiva y
Ejercicio Físico (MOPRADEF) 2020.”, elaborado por el
INEGI, la Organización Mundial de la Salud recomienda
a la población de 18 o más años de edad “acumular un
mínimo de 150 minutos semanales de actividad física
aeróbica moderada, o bien, 75 minutos de actividad
física aeróbica vigorosa cada semana, o una combinación
equivalente de actividades moderadas y vigorosas”;
lo anterior con el fin de que las personas mejoren sus
funciones cardio-respiratorias y musculares, así como la
salud ósea, reduciendo los riesgos de enfermedades.

De conformidad con el estudio antes citado, en 2021 el
39.6% de la población mexicana de 18 y más años dijo
ser activa físicamente. Aguascalientes aparece 9.6 puntos
porcentuales debajo de esta media, pues el 70% de su
población en ese rango de edades no realiza actividades
deportivas. Entre quienes sí realizan ejercicio, el 73.9% dijo

Diagnóstico
Deporte

136

hacerlo motivados por cuestiones de salud. Por otro lado,
son las y los jóvenes de 18 a 24 años quienes conforman
la mayoría de la población que realiza actividades físicas
deportivas, al representar el 64.7% del total de este
indicador. Según datos del Instituto del Deporte del
Estado de Aguascalientes (IDEA), la entidad cuenta con
24 mil 236 deportistas afiliados, siendo el futbol, las artes
marciales, el béisbol y el basquetbol las disciplinas que
cuentan con mayor número de deportistas.

Si tomamos en cuenta la variante del sexo, las estadísticas
nacionales del INEGI indican que, 46.7% de los hombres
y 33.3% de las mujeres realiza algún deporte. Cabe
destacar que, de acuerdo con estudios académicos como
el titulado “Factores asociados con la actividad física en
mujeres mexicanas en edad reproductiva” (consultable en
Internet), no es frecuente la realización de deportes entre
las mujeres dentro de dichos parámetros, “especialmente
entre las mayores de 20 años y las de baja escolaridad, lo
que a su vez puede contribuir al aumento de la prevalencia
de la obesidad y de las enfermedades crónicas”.

Por otra parte, el nivel de escolaridad de las mujeres mostró
una asociación directa con la práctica de deportes, de ahí
que, quienes contaban con secundaria, preparatoria o
licenciatura tuvieron mayores posibilidades de practicar
deportes que las que apenas tenían educación primaria.
En atención a los datos comentados, se observa la
necesidad de un cambio urgente de políticas públicas, en
pro de la activación física en el deporte, que permitan el
acceso a mujeres y hombres a la práctica de deportes, en
condiciones de igualdad.

En cuanto a la infraestructura deportiva instalada en el
estado, se tienen 3 mil 604 espacios deportivos, 35% de
los cuales son canchas de básquetbol, 32% de futbol y
10% de usos múltiples. En este contexto, los datos del
INEGI indican que 68.6% de las y los ciudadanos tienen
instalaciones deportivas en su colonia. El 45.7% de los
entrevistados indicó que dichos espacios estaban en
buenas condiciones, mientras otro 43% precisó que
estaban en condiciones regulares. Este dato es importante
para tomar medidas enfocadas al mantenimiento de la
infraestructura deportiva, reencauzando el presupuesto
para que tenga mayor alcance y repercusión.

Basquetbol
35%

Usos
Múltiples

10%

Fútbol
32%

Otros
23%

Espacios
deportivos en

el estado

Gráfica 9. Infraestructura deportiva.

Fuente: Instituto del Deporte del Estado de Aguascalientes,
IDEA.

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

137

DEPORTE

Tabla 7. Infraestructura deportiva en el estado de Aguascalientes por municipio, 2017 a/.

Espacio

Es
ta

do

Municipio

Ag
ua

sc
ali

en
te

s

As
ien

to
s

Ca
lvi

llo

Co
sío

El
Lla

no

Je
sú

s M
ar

ía

Pa
be

lló
n d

e A
rte

ag
a

Ri
nc

ón
 de

 R
om

os

Sa
n F

ra
nc

isc
o d

e l
os

Ro

m
o

Sa
n J

os
é d

e G
ra

cia

Te
pe

za
lá

Total 3,604 1,869 225 172 97 178 305 183 209 142 61 163

Canchas de basquetbol 1,274 617 99 65 34 72 87 49 75 62 25 89

Campos y canchas de futbol 1,123 612 67 46 38 56 89 54 64 41 15 41

Campos de beisbol 207 56 15 14 10 16 16 15 18 14 16 17

Canchas de voleibol 206 99 9 16 7 19 15 15 12 5 2 7

Pistas de atletismo y
trotapistas 192 156 4 1 1 0 18 8 3 1 0 0

Canchas de Frontón 32 11 1 2 3 0 1 8 4 1 0 1

Canchas de usos múltiples 373 193 22 17 2 14 61 24 23 10 2 5

Canchas de tenis 23 17 0 0 0 0 3 1 1 1 0 0

Albercas 138 95 7 9 1 0 11 7 5 3 0 0

Centros y unidades deportivas 36 13 1 2 1 1 4 2 4 4 1 3

Fuente: Instituto del Deporte del Estado de Aguascalientes, IDEA.

Con respecto al deporte de alto rendimiento, el IDEA
otorgó 1 mil 358 apoyos a las y los jóvenes de la entidad.
El promedio de Becas deportivas otorgadas por parte del
Instituto es de 137 becas IDEA y 13 becas deportivas de
la CONADE. Cabe mencionar que, en las últimas cuatro
Olimpiadas Nacionales Juveniles, Aguascalientes pasó
del lugar 14 (en 2016) al 15 (en 2019). Los primeros sitios
fueron ocupados por Jalisco, Nuevo León, Baja California,
Yucatán y Quintana Roo.

138

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

139

DEPORTE

E S T R A T E G I A

Deporte Incluyente Desarrollar el gusto por la actividad física en la población, mediante
la diversificación de opciones que favorezcan su motivación y
participación.

 Meta (Actividad) Unidad de Medida 22-27

Programa “Mi bike”.
Incrementar la activación física de la población, a través de un programa que
otorgue bicicletas a las y los ciudadanos que la necesiten (lo cual se determinará
con la aplicación de estudios socioeconómicos a las y los solicitantes), así como
con la implementación de la “Bici-escuela”, y la realización de talleres, campañas,
cursos y paseos familiares y de convivencia en bicicleta.

Programa 1

Bicicleta 600
(por año)

Evento de rodada y vías
recreativas

12
(por año)

Programa “Aguascalientes Extremo / sin límites”.
Realizar competiciones de carreras pedestres con obstáculos, así como de
bicicleta, que ayuden a difundir y promover los distintos tipos de terreno y
lugares con los que cuenta el estado.
Con lo anterior, incidir positivamente en las microrregiones con mayores
problemas de seguridad pública en la entidad, a través del deporte social y la
activación física.

Programa 1

Ruta 2
(por año)

Evento 2
(por año)

Participante 500
(por año)

Programa estratégico
Deporte en el estado

140

 Meta (Actividad) Unidad de Medida 22-27

Programa “Actívate recio y en serio”.
Incrementar la activación física especializada, de acuerdo con las características
de cada sector de la población (adultos mayores, mujeres, infantes, jóvenes,
internos en reclusorios, usuarios de parques, etc.).

Programa 1

Evento 12
(por año)

Promotor 50

Espacio de activación
operando

50
(por año)

Participante 3,000
(por año)

Programa “Deporte incluyente”.
Intervenir parques y espacios de activación física y deporte para personas con
discapacidad, implementando y promoviendo eventos deportivos incluyentes
(torneos, eventos masivos y carreras) (Comp. Camp.).

Programa 1

Espacio intervenido 12
(al año)

Participante 250

Disciplina 5

Programa “Ve qué fácil”.
Crear y/o atender espacios e instalaciones masivas de fácil acceso a la población,
para motivarla e iniciarla en la activación física desde un enfoque familiar. Incluir,
por ejemplo, clases de pilates, yoga, zumba y fitness para la activación física de
las personas, donde puedan participar todos los integrantes de la familia.

Programa 1

Participante 8,000
(al año)

Instructor 15

Evento 1
(por mes)

Programa “Deporte estudiantil” y “Escuela blindada”.
Generar estrategias de cultura física, deporte y recreación en el estado, de forma
coordinada con las demás instituciones públicas y privadas, para fomentar
principalmente entre los niños, niñas y jóvenes la práctica de deportes. Con lo
anterior, incidir positivamente en las microrregiones con mayores problemas de
seguridad pública en la entidad, a través del deporte social y la activación física.

Programa 1

Participante 10,000

Instructor 100

Evento 2
(al año)

Espacio activado 50

Programa “A jugar con mi banda. Juegos tradicionales”.
Rescatar los juegos tradicionales en escuelas de educación básica (jardín de
niños, escuelas primarias y escuelas secundarias), con la intención de que estos
juegos sean replicados en espacios familiares, vecinales y públicos.

Programa 1

Escuelas 50

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

141

DEPORTE

E S T R A T E G I A

Deporte Institucional Potenciar el uso de los espacios y ampliar el catálogo de servicios
que brinda el IDEA, a través de la innovación para brindar una
mayor y mejor coordinación y puesta en funcionamiento de los
programas que se ofrecen.

 Meta (Actividad) Unidad de Medida 22-27

Escuelas de iniciación y enseñanza deportiva.
Formar física, intelectual, afectiva y socialmente a los niños, niñas y jóvenes
deportistas, por medio de un programa interinstitucional que les permita
adquirir disciplina deportiva; lo anterior a través de pláticas de promoción de la
salud en escuelas de educación básica. (Comp. Camp.).

Programa 1

Escuela 12
(al año)

Niño-jóven 3,000
(al año)

Promoción ligas deportivas.
Incrementar apoyos para mejorar la participación y cobertura de las diferentes
ligas en el Estado; mejorar el acceso a la infraestructura deportiva (Comp. Camp.).

Liga deportiva 25

Apoyo

100
paquetes

de material
deportivo
(por año)

Alianzas estratégicas.
Generar alianzas estratégicas del Instituto del Deporte con el Instituto
de Educación en Deporte convencional; además fomentar los deportes
extraescolares. Generar convenios con la iniciativa privada para la obtención de
material y uniformes deportivos para los atletas representativos del estado.

Convenio 1
 (al año)

Clínicas deportivas.
Generar espacios de capacitación y vinculación entre las y los deportistas,
entrenadores y directivos locales, coordinados por el Instituto del Deporte, con
especialistas consolidados a nivel nacional e internacional. Contribuir así en la
socialización, así como en mejorar las prácticas y técnicas de diversas disciplinas
deportivas. Sistematizar los criterios del desempeño de los entrenadores y
construir una identidad homogénea.

Clínica 2
 (al año)

Clubes deportivos en escuelas.
Realizar clubes y talleres deportivos en escuelas (iniciativa privada).

Club Deportivo 5

Taller 4
(por año)

Instructor 20

142

E S T R A T E G I A

Cultura Física, Cultura
y Recreación

Generar las condiciones necesarias para desarrollar en las
personas el gusto por practicar de manera permanente alguna
actividad orientada al desarrollo físico, utilizando los recursos
humanos y de infraestructura con los que se cuenta.

 Meta (Actividad) Unidad de Medida 22-27

Renovación y actualización de las mesas directivas de cada
asociación deportiva.
Supervisar, en términos de vigencia legal y de normativa, el cumplimiento de las
funciones por parte de asociaciones deportivas.

Programa 1

Registro de asociaciones deportivas.
Registrar a toda asociación deportiva debidamente constituida, protocolizada e
inscrita en el Registro Nacional del Deporte (RENADE), con el fin de lograr los
apoyos económicos de manera eficiente y que no se vean afectados los y las
deportistas.

Sistema 1

Museo Olímpico y del Deporte de Aguascalientes.
Crear un espacio social y cultural para la muestra de contenidos y actividades
físico-deportivas, que sirva para enlazar a la sociedad con el deporte. Esto con
miras a contribuir en la salud, la calidad de vida y el bienestar de la población, así
como a prevenir y contrarrestar prácticas de riesgo y violencias, particularmente,
de delincuencia y adicciones.

Del mismo modo, promover a través de este espacio las prácticas deportivas,
recuperando la historia universal y local de diversos deportes, así como
fortaleciendo la memoria de identidades que se han generado en torno a las
trayectorias deportivas de personajes y clubes de nuestra localidad en el
escenario nacional e internacional.

Visitante 50 mil
(al año)

Difusión de activación física.
Generar ambientes que permitan la activación física de la población general;
promover el uso de las escaleras, bicicletas, patines y caminar, para que la gente
conozca y valore los beneficios que se obtienen solo por el hecho de ser más activos.

Programa 1

Campaña 3
(por año)

Programa radiofónico del IDEA.
Evento semanal para dar a conocer todas las actividades del IDEA.

Programa 1

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

143

DEPORTE

E S T R A T E G I A

Impulso del Deporte Incrementar las opciones de apoyo a los deportistas y programas
deportivos exitosos e innovadores a lo largo y ancho del territorio
del estado, con el propósito de acercar las oportunidades a todas
las personas.

 Meta (Actividad) Unidad de Medida 22-27

Becas “Orgullo Aguascalientes”.
Brindar becas para deportistas de alto rendimiento o en camino de serlo, dando
mayor promoción al sistema de becas que otorga el estado y la federación.
(Comp. Camp.).

Beca estatal 250
(por año)

Tarjeta de descuento
para artículos deportivos

250
(por año)

Comité de becas para
establecer criterios 1

Copa Aguascalientes.
Crear evento público para la práctica de deportes y recreación; contribuir así
a la participación social, la promoción de disciplinas deportivas, el desarrollo
integral de la comunidad y el mejoramiento de las condiciones de vida. Este
evento será formativo y de potencial preparación para competencias nacionales
e internacionales (Comp. Camp.).

Evento 1

Asistente 50,000
(por año)

Deportista 3,500
(por año)

Disciplina 40

Exposición deportiva “XPOTS”.
Crear evento para dar difusión a diferentes disciplinas deportivas, tanto olímpicas
como populares, con el objetivo de acercar a la gente a dichos deportes, así como
a profesionales destacados y ejemplares. (Comp. Camp.).

Caravana 2
(por año)

Exposición / Plática 40
(por año)

Taller 10
(por año)

Feria deportiva 1
(por año)

Calendario anual de eventos y competencias deportivas, de cultura
física, educación física y recreación.
Planear y elaborar un calendario anual que considere todos los eventos
deportivos locales y nacionales albergados en el estado de Aguascalientes, que
sirva como guía y orientación, tanto para la comunidad de deportistas como
para los consumidores de turismo deportivo.

Calendario 1

Evento 100
(por año)

144

Deporte de Alto
Rendimiento

Impulsar la profesionalización del personal del Instituto mediante
acciones de formación continua y permanente, que repercutan en
todos los ámbitos del deporte.

 Meta (Actividad) Unidad de Medida 22-27

Embajadores Deportivos.
Crear la figura de embajadores de promoción de actividades de activación física
y práctica del deporte.

Embajador 30

Talento deportivo.
Generar un proyecto de visorías para la captación de talentos jóvenes, por parte
de un equipo especializado en diversas disciplinas.

Deportista 25
(al año)

Implementar el Sistema estatal para la detección, selección,
canalización y desarrollo del talento deportivo.
Generar un proceso de evaluación para detección de talentos (considerando las
áreas de metodología del deporte, medicina del deporte, psicología del deporte,
nutrición deportiva, fisioterapeutas y entrenadores).

Sistema de talento
deportivo 1

Deporte de alto rendimiento.
Generar condiciones adecuadas para el desarrollo de las capacidades de
deportistas, entrenadores y equipos técnicos que trabajan en proyectos
deportivos de alto rendimiento, con la finalidad de incrementar el lugar del estado
en el medallero total de las competiciones nacionales donde Aguascalientes
participa.

Deportista 25

Programa de difusión de becados.
Establecer como obligación de los deportistas becados, dar difusión a la disciplina
deportiva que practican y su experiencia como deportistas aguascalentenses.
Involucrar a las y los deportistas becados y voluntarios en los programas y
acciones de difusión, promoción y fomento del deporte y la activación física,
como monitores, facilitadores y equipo de apoyo.

Programa 1

Programa permanente de capacitación a entrenadores.
Impulsar de manera permanente la capacitación de los entrenadores, profesores
de educación física, promotores y equipos multidisciplinarios que están
vinculados con el IDEA.

Programa 1

E S T R A T E G I A

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

145

DEPORTE

E S T R A T E G I A

E S T R A T E G I A

Capacitación y Personal
del Deporte

Administración
del Deporte

Implementar un modelo de gestión exitoso para todos los procesos
administrativos, de asignación de los recursos económicos, de
seguimiento y evaluación de una manera dinámica e innovadora.

 Meta (Actividad) Unidad de Medida 22-27

Programa permanente de capacitación a entrenadores.
Brindar cursos y capacitación constante a las y los entrenadores y profesores de
educación física, promotores, entrenadores y equipo multidisciplinario.

Curso 4
(por año)

Taller 2
(por año)

Personal 500

Certificación 100%

Evaluación.
Generar instrumentos de valoración y evaluación a directivos relacionados con
la actividad física y deporte, establecidos por la ENED.

Sistema 1

Estudio de Opinión 1

146

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

147

DEPORTE

Para que una comunidad o región logre un adecuado
desarrollo social y alcance condiciones de vida digna
para cada uno de sus integrantes, debe erradicar en la
medida de lo posible un conjunto de carencias que han
sido identificadas por diversos organismos como claros
indicadores de vulnerabilidad, desigualdad y falta de
oportunidades. En este sentido —y a fin de ubicar las
áreas problemáticas que enfrenta cualquier entidad
en lo referente al combate a la pobreza y las brechas
de desigualdad social— se han identificado de manera
consensuada 6 tipos de carencia social, además del
referente a la falta de ingresos: rezago educativo, falta de
acceso a servicios de salud, falta de acceso a la seguridad
social, falta de calidad y espacio suficiente en la vivienda,
falta de acceso a servicios básicos en la vivienda, y falta
de acceso a una alimentación nutritiva y de calidad.
A partir de la base anterior, instituciones como el Consejo
Nacional de Evaluación de la Política Social (CONEVAL)
han logrado hacer mediciones de la pobreza que colocan
a los integrantes de cualquier población analizada en 1
de 5 posibles estratos: 1) No pobre y no vulnerable; 2)
Vulnerable por ingresos; 3) Vulnerable por carencias
sociales; 4) En situación de pobreza; 5) En situación de
pobreza extrema.

De acuerdo con la “Medición de la Pobreza 2020”
elaborada por el CONEVAL, Aguascalientes presentaba,
hasta dicho año, un 27.6% de personas en condición de
pobreza y un 2.4% en pobreza extrema. En otras palabras,
en la entidad hay 37 mil 400 personas que tenían o tienen
más de tres carencias sociales.

Diagnóstico
Desarrollo
Humano y Social

148

Lo anterior ofrece un panorama preciso del porqué
Aguascalientes mantiene la cuarta posición a nivel
nacional con un Índice de Rezago Social (IRS) muy bajo,
en las mediciones de 2000, 2005, 2010, 2015 y 2020. El IRS
no mide el grado de pobreza; solo toma en cuenta 4 de
las 6 carencias sociales: educación, acceso a servicios de
salud, calidad y espacios de la vivienda, servicios básicos
en la vivienda y activos en el hogar. En su medición para
949 localidades de los 11 municipios, 583 presentan un
grado de rezago social muy bajo y solo 4 registraron uno
muy alto.

De esta entidad, Aguascalientes, Jesús María y Pabellón
de Arteaga son los municipios con menor IRS, mientras
que Tepezalá, Asientos y El Llano presentan el IRS más
alto. Las cuatro localidades con grado de rezago social
muy alto son: Sandovales de Abajo, Aguascalientes; El
Huarache, Calvillo; El Ocote (Banco de Tierra), Calvillo, y
Rancho Talpita, El Llano.

Ilustración 19. Grado de rezago social en localidades.

281

54
27

4

583

Muy Alto Alto Medio Bajo Muy bajo

Fuente: Índice de rezago social municipios 2020, CONEVAL.

Ilustración 18. Indicadores de carencias sociales para la medición de la pobreza.

Fuente: Consejo Nacional de Evaluación de la Política de Desarrollo Social, CONEVAL.

POBREZA POBREZA
EXTREMA

VULNERABLE POR
CARENCIAS SOCIALES

CARENCIAS SOCIALES (MILES DE PERSONAS)

VULNERABLE
 POR INGRESOS

NO POBRE Y
NO VULNERABLE

REZAGO
EDUCATIVO

360.8%

13.6% 34.7%

396.5%
350.9% 367.2%

164.6%

497.5% 512.5%

213.8%

2018

96.8
123.1
2020

2018

525.4
555.4

2020

224.9%
2018 2020

158.9%

ACCESO A LOS SERVICIOS
DE SALUD

156.7% 289.9%
2018 2020

ACCESO A LA SEGURIDAD
SOCIAL

491.8% 516.4%
2018 2020

CALIDAD Y ESPACIOS DE
LA VIVIENDA

62.9% 56.7%
2018 2020

ACCESO A LOS SERVICIOS
BÁSICOS EN LA VIVIENDA

34.2% 29.6%
2018 2020

ACCESO A LA ALIMENTACIÓN
NUTRITIVA Y DE CALIDAD

189.7% 260.5%
2018 2020

POBLACIÓN
 (MILES DE PERSONAS) COMPARACIÓN 2018 - 2020

LÍNEA DE POBREZA POR INGRESOS
 (MILES DE PERSONAS) $

Población con ingreso inferior a la línea
de pobreza externa por ingresos

Población con ingreso inferior a la línea
de pobreza por ingresos

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

149

DESARROLLO HUMANO Y SOCIAL

150

Con base en la información censal generada por el
INEGI, en 2020 se elaboró el Índice de Marginación.
Los parámetros de análisis para obtener este índice
consideran factores como: falta de acceso a la educación,
residencia en viviendas inadecuadas y percepción
de ingresos monetarios insuficientes, así como otras
carencias relacionadas con la residencia en localidades
pequeñas. “La estimación del Índice de Marginación por
entidad federativa señala que Guerrero, Chiapas y Oaxaca
son las demarcaciones con grado de marginación muy alto
y en contraste, entre las 4 entidades que presentan muy
baja marginación se encuentran Nuevo León, Ciudad de
México, Coahuila y Aguascalientes, en donde residen 19.6
millones de personas, 15.5% de la población nacional” .

A fin de hacer una medición del bienestar humano y
determinar el progreso social de cualquier región o país,
la ONU elaboró el Programa de las Naciones Unidas
para el Desarrollo (PNUD). Este programa parte de tres
indicadores fundamentales que, a su vez, determinan el
índice de Desarrollo Humano (IDH): salud, educación e
ingreso.

El documento más reciente del PNUD coloca a México en
el puesto 76 a nivel mundial, con una calificación de 0.779
en una escala de 0 a 1, siendo Noruega el país con mejor
puntuación (0.954).

El IDH del municipio de Aguascalientes es muy alto, pues
alcanza una puntuación de 0.813; esta puntuación lo
coloca en el noveno lugar a nivel nacional y lo ubica en
un rango similar al de los países latinoamericanos mejor
posicionados, como son Chile (0.855), Argentina, Costa
Rica y Uruguay (0.809).

151

DESARROLLO HUMANO Y SOCIALEJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

Meta 1.1 De aquí a 2030, erradicar para todas las
personas y en todo el mundo la pobreza extrema (a partir
de octubre de 2015, se considera que sufren pobreza
extrema las personas que viven con menos de 1.90
dólares americanos al día).

Meta 1.2 De aquí a 2030, reducir al menos a la mitad
la proporción de hombres, mujeres y niños de todas las
edades que viven en pobreza, en todas sus dimensiones,
con arreglo a las definiciones nacionales.

Meta 1n.3 Construcción de un sistema de protección
social con un enfoque de derechos.

Meta 2.1 De aquí a 2030, poner fin al hambre,
asegurando el acceso a una alimentación sana, nutritiva
y suficiente para todas las personas, en particular las que
están en situaciones de vulnerabilidad o de pobreza (de
todas las edades).

Meta 2n.1a Lograr que la población tenga acceso a
una alimentación nutritiva y de calidad.

 ODS 1
Contribuir a disminuir la pobreza 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.

ODS 2
Poner fin al hambre, lograr la seguridad alimentaria
y la mejora de la nutrición y promover la agricultura
sostenible.

OBJETIVOS, ESTRATEGIAS Y METAS

DESARROLLO HUMANO Y SOCIAL

152

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

153

DESARROLLO HUMANO Y SOCIAL

E S T R A T E G I A

Acciones
de Corazón

Desarrollar estrategias que promuevan la protección social y la
nutrición para apoyar a los más vulnerables del impacto de las
crisis alimentarias y financieras.

 Meta (Actividad) Unidad de Medida 22-27

Comedores comunitarios.
Impulsar acciones para atender las necesidades de la población con carencias
alimentarias, garantizando el acceso y disponibilidad a alimentos adecuados en
todo momento, sin discriminación de ningún tipo (Comp. Camp.).

Comedor 23

Ración alimenticia 300,000

Huertos familiares.
Generar acciones que proporcionen oportunidades de subsistencia viables, que
permitan a la población hacer frente a situaciones de carencia emergentes.

Huerto 180

Apoyo económico temporal.
Fomentar acciones para generar empleo, ya sea de manera temporal o permanente.

Apoyo quincenal 9,600

Programa estratégico
de combate a la pobreza

154

Economía
Familiar

Promover el uso de prácticas económicamente rentables y
socialmente responsables que beneficien la economía de las
familias y desarrollen sus capacidades.

 Meta (Actividad) Unidad de Medida 22-27

Estancias Infantiles Soluciones.
Impulsar acciones que permitan a personas en situación vulnerable generar
una fuente de ingresos estable o contar con ingresos mínimos que les apoyen
en la búsqueda de estabilidad económica (Comp. Camp.).

Apoyo entregado a
Estancia infantil 300

Niña/niño 12,500

Casas del Bien Común.
Impulsar la adquisición de conocimientos, habilidades y destrezas, que faciliten
el desarrollo de actividades productivas y favorezcan el crecimiento personal,
familiar y comunitario.

Curso o taller 4,200

Asistencia funeraria.
Otorgar tranquilidad y certidumbre a familias en vulnerabilidad para enfrentar
el fallecimiento de algún familiar y, en consecuencia, el pago inesperado de
gastos funerarios.

Certificado 80,250

Seguro para madres jefas de familia.
Garantizar que los menores de edad en situación de orfandad materna cuenten
con los recursos económicos para continuar con sus estudios y así contribuir
en el ejercicio pleno de sus derechos sociales.

Mujer 165,000

Programa estratégico
de BIENESTAR SOCIAL

E S T R A T E G I A

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

155

DESARROLLO HUMANO Y SOCIAL

E S T R A T E G I A

E S T R A T E G I A

Soluciones para Impulsar
la Educación

Reconstrucción del
Tejido Social

Contribuir en la disminución de la deserción escolar, así como en
la culminación de estudios, en beneficio de menores y jóvenes de
educación básica, media superior y superior, a través de acciones
de apoyo en la economía familiar.

Desarrollar estrategias que eleven el grado de pertenencia,
solidaridad y cohesión social entre las y los habitantes del estado.

Formando gigantes.
Prevenir la deserción escolar en el nivel básico, así como elevar la capacidad
y aprovechamiento escolar de las y los menores, otorgándoles herramientas
indispensables para la realización de sus estudios.

Paquete de útiles
escolares 20,705

Impuso educativo.
Contribuir a la profesionalización y egreso de los estudiantes de nivel medio
superior y superior, a través de becas durante la realización de su servicio social
y sus prácticas profesionales orientadas a la atención social.

Beca 1,710

Inversión $ 12’315,000.00

Casas del Bien Común.
Fortalecer las capacidades, habilidades y los conocimientos de la población con
actualización y regularización académica, a través de talleres de formación y capacitación.

Curso o taller 8,400

 Meta (Actividad) Unidad de Medida 22-27

Hogar digno.
Mejorar la infraestructura y equipamiento de las viviendas, impactando
positivamente en la dinámica familiar y vecinal, al otorgar apoyos como tinacos,
impermeabilizante, pintura, cemento, láminas, colchones y cobijas, entre otros
insumos.

Dotación alimenticia 401,035
Colchón 500

Cubeta de
impermeabilizante 2,000

Cobija 100,000
Cono de estambre 30,000

Juguete 280,000
Bolo 628,600

Cena navideña 35,000
Rosca de Reyes 25,000

156

E S T R A T E G I A

Aumento de la Inclusión
y la Equidad

Generar acceso y participación a más y mejores oportunidades de
desarrollo y crecimiento para grupos socialmente excluidos.

Tarjeta Palabra de Mujer.
Promover acciones destinadas a la eliminación de disparidades de género, en
beneficio de toda la población.

Mujer 5,000

Inversión $ 30’000,000

Atención ciudadana.
Otorgar apoyos a personas socialmente vulnerables para cubrir necesidades
básicas o emergentes.

Apoyo 1,500

 Meta (Actividad) Unidad de Medida 22-27

Casas del Bien Común.
Contar con espacios integrales dignos para que las familias de todo el estado
sigan fortaleciéndose y formando parte activa de su sociedad.

Asesoría 15,000

Evento 960

Cerca de ti.
Reconstruir los lazos comunitarios y propiciar la coordinación entre los actores
sociales que operan en los barrios, con el objetivo de mejorar las condiciones de
vida de la ciudadanía.

Acción social 15

Comités de contraloría social.
Fomentar la participación ciudadana mediante la integración de comités
constituidos por los beneficiarios de los programas sociales.

Comité 50

Programa estratégico
de atención a grupos

vulnerables

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

157

DESARROLLO HUMANO Y SOCIAL

E S T R A T E G I A

Sinergia con la Sociedad
Civil Organizada

Fortalecer a las organizaciones de la sociedad civil mediante
esfuerzos y compromisos conjuntos, con el objetivo de lograr el
goce de una vida digna, especialmente para grupos vulnerables y
minorías.

 Meta (Actividad) Unidad de Medida 22-27

Subsidio a proyectos de impacto social de las organizaciones de la
sociedad civil.
Impulsar proyectos de alto impacto a través de organizaciones civiles, que
incentiven el desarrollo humano y el combate a problemáticas y carencias
sociales, mediante una coinversión con subsidio económico.

OSC 250

Inversión $ 250’000,000

Apoyos en especie.
Apoyar a las OSC en el cumplimiento de su objeto social para que coadyuven al
desarrollo social de la comunidad a través de la entrega de productos en especie.

Dotación alimenticia 189,825

Difusión de OSC.
Organizar eventos que apoyen a las organizaciones civiles a ser visibilizadas para
sumar prestadores de servicio social, voluntarios y donantes a sus diferentes
causas sociales.

Evento 5

Capacitación a OSC.
Fomentar el desempeño de las OSC en el cumplimiento de su objeto social a
través de capacitaciones especiales.

Curso o taller 5

158

E S T R A T E G I A

Sinergia
 Interinstitucional

Dirigir y participar integralmente en la coordinación de la oferta
institucional de programas y acciones para que la ciudadanía
pueda mejorar sus condiciones de vida, así como contar con igual
de oportunidades que les permita el disfrute de sus derechos
sociales.

 Meta (Actividad) Unidad de Medida 22-27

Cerca de ti.
Establecer mecanismos que permitan atender con oportunidad las demandas
ciudadanas y resolver sus principales necesidades.

Evento 50

Evaluación de la política social.
Dar cumplimiento a lo estipulado en la Ley de Desarrollo Social para el Estado
de Aguascalientes en su capítulo IV, que determina la creación de un área
responsable de la evaluación (Consejo Estatal de Evaluación Política Social) que
sea ajena al diseño y operación de políticas y programas de desarrollo social.

Consejo 1

Programa estratégico
de GESTIÓN

INTERINSTITUCIONAL

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

159

DESARROLLO HUMANO Y SOCIAL

Atención Ciudadana
de Corazón

Ofrecer a la ciudadanía diferentes canales de comunicación con
la gobernadora para atender y dar seguimiento a sus peticiones,
en busca de la gestión ante las diferentes dependencias, sin
condicionamientos de carácter étnico, de género, por capacidades
diferentes, edad, filiación política o nivel socioeconómico.

 Meta (Actividad) Unidad de Medida 22-27

Hagamos Equipo.
Fortalecer la comunicación entre el gobierno y la ciudadanía, incrementando
la oferta de canales de comunicación y mejorando los que tradicionalmente se
han utilizado para recibir, canalizar y atender las peticiones e inquietudes de la
población. Unificando el esquema de comunicación y atención (Comp. Camp.).

Aplicación 1

Programa estratégico
de atención ciudadana

E S T R A T E G I A

160

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

161

DESARROLLO HUMANO Y SOCIAL

La implementación de políticas públicas para el
análisis, atención, mejoramiento y erradicación de las
problemáticas advenidas en la ciudadanía resulta de
suma importancia para satisfacer las necesidades básicas
de los individuos, así como para garantizar una calidad de
vida digna para cada persona. De igual manera, existen
exigencias sociales que demandan mayor y mejor atención
debido a su propia naturaleza; la política familiar es uno
de estos temas medulares, debido a que las familias son
núcleos centrales de todo ser humano, cuyo desarrollo
repercute de manera positiva o negativa en un sinfín de
vertientes personales, profesionales y sociales.

Para el Gobierno del Estado de Aguascalientes es
prioridad mejorar la calidad de vida de las familias
hidrocálidas, atendiendo las principales causas que
generan situaciones de desventaja económica, cultural
y social. Esto permite salvaguardar la integridad de las
personas, dentro y fuera de su entorno familiar.

Un hogar es considerado como tal cuando existe un
conjunto de personas que pueden ser o no familiares y
que comparten la misma vivienda. Al respecto, el INEGI
puntualizó que en Aguascalientes existen distintos tipos
de hogar: el 88% son hogares familiares, que se clasifican
de la siguiente manera: el 75.2% es un Hogar Nuclear, es
decir, que están formados por parejas sin descendencia,
por una pareja con hijas y/o hijos, o solo por un progenitor
con hijas y/o hijos; el 23.8% pertenecen al tipo de Hogar
Ampliado, porque están conformados por un hogar
nuclear más otros parientes, como hermanas, hermanos,
tías, tíos, primas o primos.

Diagnóstico
Familia

162

Meta Disminuir a 45% el porcentaje de niños y niñas menores de
6 años que viven en pobreza.

Meta Reducir a 9% la desnutrición crónica, a 17% la anemia
en menores de 5 años y detener el aumento en la prevalencia de
sobrepeso y obesidad infantil.

Meta Incrementar la lactancia en la primera hora de vida al 75% y
la lactancia materna exclusiva en menores de 6 meses a 45%.

Meta Lograr que al menos 7 de cada 10 menores de un año
reciban las vacunas que les corresponden.

Meta Detectar de manera oportuna la discapacidad e incrementar
en 20% la cobertura de educación y salud para los niños y niñas
menores de 6 años con discapacidad.

Meta Incrementar a 90 el porcentaje de niños con un desarrollo
infantil adecuado, a 50% la cobertura de evaluación del desarrollo, y
disminuir 10% las brechas de desarrollo entre ricos y pobres.

Meta Asegurar que 3 de cada 10 niñas y niños menores de 3 años
participen en programas de Desarrollo Infantil Temprano, y que el
80% de los mayores de 3 reciba educación preescolar de calidad.

Meta Que 4 de cada 10 familias con niñas y niños menores de
6 participe en programas de habilidades parentales/prácticas de
crianza en cualquiera de sus modalidades.

Meta Lograr el registro oportuno del 90% de los niños y niñas.

Meta Avanzar en la erradicación de todas las formas de violencia
contra la infancia al disminuir en 20% el matrato infantil y en 50%
la violencia sexual y los casos de desapariciones de niños y niñas
menores de 6 años.

OBJETIVOS, ESTRATEGIAS Y METAS

FAMILIA

163

FAMILIA

 Meta (Actividad) Unidad de Medida 22-27

Prevención del embarazo adolescente.
Promover e impulsar campañas de prevención de embarazo adolescente para
que las y los jóvenes puedan cuidar de manera responsable su sexualidad.

Modelo 1

Soporte a familias de niños y niñas con enfermedades crónicas.
Dar atención al núcleo familiar del paciente con diagnóstico de enfermedad
catastrófica, para que pueda recibir acompañamiento psicológico individual y
familiar.

Modelo 1

Educación en salud familiar.
Implementar talleres para la concientización y prevención de enfermedades que
puedan padecer integrantes de cada familia.

Modelo 1

Granjas familiarmente productivas, prósperas y sustentables.
Impulsar el desarrollo de las familias rurales mediante un modelo de granja
familiar que les permita mejorar su calidad de vida y generar sus propios
alimentos, así como ingresos económicos. Es un modelo integral para el
aprendizaje del funcionamiento de una granja en pro de la sustentabilidad de
la familia, en el cual se les darán las herramientas necesarias para que puedan
lograr que la granja sea sostenible.

Modelo 1

Programa estratégico
para las familias

Establecer y Coordinar
 la Política Estatal

en Materia Familiar

En términos de las leyes aplicables, promover e impulsar acciones
en los ámbitos de vivienda trabajo, salud, seguridad social y
educación, destinadas a fortalecer el desarrollo y bienestar de
las familias; además evaluar sus efectos, en coordinación con
las dependencias y entidades competentes de la administración
pública estatal, así como de los sectores social y privado.

E S T R A T E G I A

164

Fortalecimiento e
Integración Familiar

Transformar de manera positiva el futuro de las familias, así
como promover e impulsar los valores sociales, con la finalidad
de disminuir la violencia intrafamiliar. Garantizar el crecimiento, la
maduración y la socialización de las y los habitantes que atraviesan
por su niñez o adolescencia. Dar prioridad a un enfoque basado en
el amor propio como base de la estabilidad emocional, para que
las y los ciudadanos logren contribuir al bien común de la sociedad.
De esta manera, integrar los programas que van encaminados al
bienestar de la familia.

 Meta (Actividad) Unidad de Medida 22-27

Prevención de adicciones.
Trabajar de la mano con la sociedad (en sectores públicos y privados) en la
creación talleres y pláticas para concientizar a las y los ciudadanos sobre las
adicciones, para establecer la prevención como método principal y necesario
para disminuir el consumo de sustancias nocivas. Impulsar este programa en
colaboración con Seguridad Pública y asociaciones civiles (Comp. Camp.).

Modelo 1

Balance trabajo-familia.
 Impulsar una cultura organizacional en la que exista una conciliación óptima entre el
trabajo y la familia, mediante el respeto de los derechos laborales, de tal forma que
las personas puedan gozar la plenitud de todos los ámbitos de su vida.

Modelo 1

Centro de Atención y Orientación familiar.
Brindar atención y orientación a las familias, a través de un equipo multidisciplinario
de asesoría familiar, mediación y servicios como ludoteca.

Consulta 6,000
(anual)

Mediación como solución.
Impulsar la mediación como una solución inmediata para las situaciones de conflicto
por las que atraviesan las y los ciudadanos, mediante la capacitación y certificación
del personal indicado de los Centros de Atención y Orientación Familiar.

Modelo 1

Valor es Familia.
Inculcar los valores familiares a las personas -desde que son pequeñas-, para formar
hombres y mujeres con respeto, tolerancia y amor. Esto contribuirá a construir una
mejor sociedad. Impulsar la promoción y el impulso de los valores sociales para
fortalecer el desarrollo armónico de la familia como núcleo de la sociedad.

Modelo 1

E S T R A T E G I A

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

165

FAMILIA

 Meta (Actividad) Unidad de Medida 22-27

Cambiando vidas; intervención directa.
Fortalecer los lazos familiares entre las personas, con el apoyo de profesionistas de la
salud mental, así como de los ámbitos educativo-formativo, jurídico y de orientación
familiar. Trabajar en células itinerantes establecidas principalmente en el oriente de
la ciudad capital.

Beneficiario 2,000
(anual)

Cambiando vidas; educación familiar.
Impartir talleres de educación familiar para padres y madres, en busca de brindar
medios y estrategias para guiarles en su desarrollo y en su rol como jefas o jefes de
familia; con la finalidad de mejorar sus condiciones de vida y facilitar su desempeño
personal, familiar y laboral como miembros responsables de la sociedad.

Beneficiario 10,000
(anual)

Aguascalientes inclusivo e incluyente para todas las edades.
 Impulsar dinámicas que fortalezcan a la familia; capacitar a los miembros de la
familia para que logren mantener entre sí vínculos afectivos saludables. Generar
espacios de convivencia entre las distintas generaciones para unir más a las familias.

Modelo 1

En Familia es Posible.
Orientar y atender a las personas que requieran conocer los procesos a seguir en
caso de tener un caso de adicción dentro del núcleo familiar; para que puedan hacer
frente a la situación con acciones óptimas para la familia.

Modelo 1

Primeros Auxilios emocionales.
Brindar herramientas que faciliten a los miembros de las familias detectar y manejar
correctamente situacions emocionales.

Modelo 1

Conociendo a las familias.
Recabar información sobre las familias por medio de instrumentos o investigaciones
sobre el tema.

Modelo 1

Familias Navegando Seguro.
Fomentar talleres o actividades para que los miebros de las familias puedan
incorporar y practicar buenos hábitos digitales con mayor seguridad en sus vidas.

Modelo 1

166

167

FAMILIAEJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

Diagnóstico
Bienestar Familiar

De acuerdo con diversas fuentes, entre las que se toma
la Encuesta Nacional sobre la Dinámica de las Relaciones
en los Hogares (ENDIREH) de 2021, la población de
Aguascalientes asciende a 1.4 millones de personas,
de las cuales 729 mil son mujeres (51.1%) y 697 mil son
hombres; del total de mujeres, 73.9% tiene 15 o más
años (48.9%). De las mujeres de 12 años y más, 33.9% son
solteras, 51.8% son casadas o viven en unión libre y 14.4%
son separadas, divorciadas o viudas. En contraste, entre
los hombres de 12 años y más 38.4% son solteros, 54.6%
son casados o viven en unión libre y 7% son separados,
divorciados o viudos. Los datos de la misma encuesta
referida indican que en los hogares de esta entidad, solo
el 0.2% de la población —2.5 mil personas de 3 años y
más— hablan alguna lengua indígena; de ellos, 1.5 mil
(58.9%) son hombres y 1 mil 43 (41.1%) son mujeres.
Finalmente, diversos indicadores prevén que hacia el
año 2030 la población de Aguascalientes experimenté
un incremento de 2.39 años en su esperanza de vida
(tomando como referencia anterior el año 2010).

Los datos anteriores sirven como punto de partida, desde
el cual puedan desgranarse diversos datos que permitan
ver más a detalles cuál es el diagnóstico relacionado
al bienestar social en el estado. Un primer dato por
considerar es que, de acuerdo con estimaciones del
CONAPO, en Aguascalientes se dan 75.53 nacimientos
por cada mil adolescentes de 15 a 19 años; por su parte,
en 2019 el SINAC reportó un total de 61.5 nacimientos por
cada millar de adolescentes. Aunque continúan siendo
datos preocupantes, estos últimos datos representaron
un 20% menos de lo esperado y 8 nacimientos menos
que los registrados en promedio en el país, dentro del
rango de edades referido.

168

Además de lo anterior, en la entidad se ha identificado
a 260 mil 509 personas con carencias alimentarias, lo
que constituye un aumento con respecto a la medición
realizada en 2018. Es posible que lo anterior sea
consecuencia de los estragos causados por la pandemia
de Covid-19; pero, cualquiera que sea la causa, es
necesario fortalecer las estrategias de rehabilitación
del DIF en este sentido. En cuanto a los datos sobre
hipertensión en las y los habitantes de 20 años y más,
la prevalencia en el país promedia 18.4%; mientras
que la entidad de Aguascalientes registra 14.7% de
población con este problema. Asimismo, de acuerdo
con la Encuesta Nacional de Salud y Nutrición 2018, en
México la prevalencia de adolescentes de 12 a 19 años
con obesidad es del 14.6%; por su parte, en el estado de
Aguascalientes el porcentaje es de 9.7%.

Otro dato de importancia para este diagnóstico proviene
del registro de menores de edad que no reciben
educación formal debido a que se encuentran realizando
trabajos, remunerados y no remunerados. Al respecto,
la Encuesta Nacional de Trabajo Infantil (ENTI) de 2019
indica que en la región Centro Norte del país (integrada
por Aguascalientes, Guanajuato, Querétaro, San Luis
Potosí y Zacatecas) hay 3 millones 394 mil 301 niñas,
niños y adolescentes de 5 a 17 años, de los cuales 47 mil
797 no asisten a la escuela porque trabajan o por realizan
actividades domésticas. En total, se contabilizaron 264 mil
597 niñas, niños y adolescentes ocupados laboralmente,
de los cuales 42 mil 891 no son remunerados.

Respecto al tema de las adicciones, los resultados de
la Encuesta Nacional de Consumo de Drogas, Alcohol
y Tabaco (ENCODAT), realizada en 2016, evidenciaron
incrementos en el consumo cotidiano y/o reciente de
marihuana y de cocaína: el consumo de mariguana
aumentó significativamente (de 2.4 a 5.3% entre quienes
dijeron haberlo hecho “alguna vez” y de 1.3 a 2.6% entre
quienes afirmaron haberlo hecho “en el último año”); la
cocaína y los inhalables no presentaron un crecimiento
significativo. De igual manera, aumentó el porcentaje de
encuestados que dijeron haber consumido “alguna vez”
drogas ilegales (el aumento fue de “2.9 a 6.2% en el último
año, y de 1.5 a 2.9% en el último mes”).

En lo referente al tema del acoso escolar, los registros de
la OCDE sitúan a México en el primer lugar de bullying
de los países miembros. De acuerdo con los análisis de
dicha organización, se consideró que una de las causas
por las que se ha incrementado la violencia escolar fue
el cambio en la carga de materias como civismo y ética,
en nivel primaria y secundaria. El 40% de los estudiantes
de educación básica declaró haber sido víctima de acoso,
17% fue golpeado, 44.7% atravesó por algún episodio
de violencia verbal, psicológica, física, así como en redes
sociales, y el 25% dijo haber recibido insultos y amenazas.
Se estima que 1 de cada 6 suicidios en México son
provocados por acoso escolar.

Respecto a la violencia ejercida contra las mujeres,
Aguascalientes presentó 72.8% de casos, en comparación
con el 70.1% registrado a nivel nacional. Así, el estado
ocupa el quinto lugar entre las entidades federativas
con mayor prevalencia de violencia contra mujeres de 15
años y más a lo largo de la vida y el tercer lugar con mayor
prevalencia en los 12 meses previos al levantamiento de
la ENDIREH de 2021.

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

169

BIENESTAR FAMILIAR

Por otra parte, se tiene registro de que en el estado
de Aguascalientes habitan 71 mil 300 personas con
discapacidad, lo que representa el 5% de la población
de la entidad. De ellas, 38 mil 200 son mujeres y 33 mil
100 son hombres. De las mujeres de 15 años y más,
35.3 mil declararon tener alguna discapacidad. Dentro
de los diferentes tipos de discapacidad, estas personas
declararon imposibilidad o dificultades severas para
caminar, subir o bajar escaleras o desniveles (48.4%),
discapacidad visual (41.9%), imposibilidad o dificultades
severas para hablar de forma oral (13%). Las y los adultos
mayores de 60 años representan el bloque poblacional
que más reporta alguna discapacidad, acumulando 46.4%;
de ellos, el 42.15% sufre de incapacidad por cuestiones
de enfermedades de manera general, mientras que un
23.52% reporta dificultades propias de tener una edad
avanzada.

En el estado de Aguascalientes, 17.2% de la población
(245 mil 551 personas) sufre alguna discapacidad, con
limitación en la actividad cotidiana o con algún problema o
condición mental. De estas personas, l 9.7% se encuentran
en un rango de edad de 0 a 14 años, 11.4% tienen de 15
a 29 años, 32.4% se encuentran en el rango de 30 a 59
años, 38.7% tienen de 60 a 84 años y, finalmente, 7.7%
tienen una edad de 85 o más años.

De acuerdo con CONEVAL, el 32.5% de la población con
discapacidad se encuentra en situación de pobreza y el
16% no está afiliada a servicios de salud.

En otro tenor, de acuerdo con el INEGI, entre los egresos
hospitalarios en centros psiquiátricos, 56% ocurren por
trastornos afectivos y del humor, mientras que 16.6%
corresponden a padecimientos de esquizofrenia.

Ilustración 20. Población con alguna discapacidad en el estado.

Fuente: INEGI. Censo de Población y Vivienda, 2020.

Población con discapacidad

Sólo discapacidad

Discapacidad
y problema
o condición

mental

Nota: La suma de los porcentajes puede diferir debido al redondeo.

Sólo problema
o condición mental

Limitación y
problema o
condición

mental Sólo limitación

Población con limitación
Población con algún problema

o condición mental

245,551
 17.2%

71,294
 5.0%

63,646
4.5%

7,648
0.5%

8,775
 0.6%

3,746
 0.3%

161,736
 11.4%

20,169
 1.4%

165,482
 11.6%

170

Gráfica 20 Distribución Porcentual de la población con discapacidad según actividad
cotidiana.

Fuente: INEGI. Censo de Población y Vivienda, 2020.

Nota: La suma de los porcentajes es mayor a 100%, debido a la población que tiene más de una discapacidad
en la actividad cotidiana que realiza.

Caminar, subir
o bajar

Ver, aún usando
lentes

Oír, aun usando
aparato auditivo

Bañarse, vestirse
o comer

Recordar o
concentrarse

Hablar o
comunicarse

41.9%

18.2% 17.9% 18.2%
13.0%

48.8%

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

171

BIENESTAR FAMILIAR

 Meta (Actividad) Unidad de Medida 22-27

Desarrollo y atención a la infancia.
Brindar herramientas que contribuyan al desarrollo y sano crecimiento de niñas,
niños y adolescentes en situación de riesgo, fomentando el desaliento al trabajo
infantil, difundiendo sus derechos y apoyando a madres trabajadoras que no
cuentan con seguridad social.

Acción 3,000
(anual)

Ración alimentaria 35,000
(anual)

Beneficiario 2,500
(anual)

Desarrollo y atención a la familia.
Promover formas de convivencia que garanticen y contribuyan a la integración
familiar, fortaleciendo las relaciones humanas basadas en el reconocimiento y
respeto al otro; esto a través de la capacitación y el acompañamiento a las familias
en condiciones de vulnerabilidad, para que logren superar las situaciones de
desventaja en que se encuentren.

Acción 5,500
(anual)

Beneficiario 9,000
(anual)

Jóvenes Gigantes de México.
Fortalecer la identidad emocional, los valores y la personalidad de las y los estudiantes
de secundaria, impactando de manera directa en sus núcleos familiares.

Acción 43,000
(anual)

Beneficiario 10,000
(anual)

Gigante, por la Gente Grande de Aguascalientes.
Atender de forma integral a adultos mayores del estado de Aguascalientes,
considerando los ejes de previsión, prevención y la dimensión familiar como
parte fundamental del sentido social y comunitario.

Acción 7,500
(anual)

Ración alimentaria 20,000
(anual)

Beneficiario/
participante

7,500
(anual)

Beneficiario/
participante

7,500
(anual)

Desarrollo Familiar “Promover el desarrollo integral de las familias, los jóvenes, adultos
mayores y la comunidad indígena, brindándoles una atención
integral para su desarrollo a través del fomento de los valores”.

Programa estratégico
de desarrollo integral

de las familias

E S T R A T E G I A

172

Protección de los Derechos
de Niñas, Niños
y Adolescentes

Garantizar el pleno ejercicio, respeto, protección, promoción y
defensa de los derechos de niñas, niños y adolescentes que habitan
y transitan en el estado, así como la restitución de sus derechos en
los casos en que no han sido respetados.

 Meta (Actividad) Unidad de Medida 22-27

Atención a niñas, niños y adolescentes migrantes no acompañados
y/o repatriados.
Buscar el arraigo de los menores en sus lugares de origen, evitando que sufran
los riesgos de la migración y siempre buscando el interés superior de estas
poblaciones.

Beneficiario
250

(anual)

Protección y restitución de derechos de niñas, niños y adolescentes.
 Dar seguimiento a las medidas de protección emitidas por la unidad de Atención
al Maltrato de Niñas, Niños y Adolescentes; ratificar las medidas de protección
emitidas por el Ministerio Público; elaborar y ejecutar un plan de restitución
de derechos de niñas, niños y adolescentes; entablar demandas de pérdida de
patria potestad cuando el caso lo amerite, y dar el seguimiento respectivo a estas
demandas.

Expediente 250
(anual)

Niñas y niños felices.
Atender los casos de posible maltrato y/o vulneración de derechos de niñas,
niños y adolescentes, y determinar la imposición de la medida de protección
especial idónea para cada caso.

Reporte atendido 700
(anual)

Beneficiario 1,000
(anual)

Centro de Acogimiento Residencial “CASA DIF para Niñas y Niños”.
Brindar atención integral y acogimiento residencial temporal a niñas y niños en
estado de abandono, maltrato o extravío, así como servicios de guarda y custodia
provisional en tanto se localiza a su red familiar o son integrados a una familia de
acogida o adoptiva.

Beneficiario 100
(anual)

Asistencia psicológica.
Brindar apoyo psicológico, evaluación e intervención a niñas, niños y adolescentes,
encaminado a la protección de sus derechos.

Intervención 2,900
(anual)

Beneficiario 2,800
(anual)

E S T R A T E G I A

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

173

BIENESTAR FAMILIAR

 Meta (Actividad) Unidad de Medida 22-27

Acogimiento y adopciones.
Promover el acogimiento y/o adopción de niños, niñas y adolescentes;
certificación de solicitantes y seguimiento a procedimientos para tal fin.

Expediente 30
(anual)

Conformidades 30
(anual)

Centro de encuentro y convivencia.
Facilitar y garantizar el derecho de convivencia de los niños, niñas y adolescentes
con sus padres separados e inmersos en algún proceso judicial de tipo familiar.

Convivencia 3,800
(anual)

Beneficiario 500
(anual)

Centro de Acogimiento Residencial “Casa DIF para Adolescentes”.
Brindar atención integral y acogimiento residencial temporal a adolescentes en
estado de abandono, maltrato o extravío, así como servicios de guarda y custodia
provisional en tanto se localiza a su red familiar o son integrados a una familia de
acogida o adoptiva.

Beneficiario 30
(anual)

Defensoría Jurídica
Asistencial

Brindar asistencia jurídica a familias vulnerables y que presenten
algún problema legal familiar.

Asistencia jurídica.
Ofrecer servicios de asesoría jurídica y orientación a adultos y personas de la
tercera edad.

Asesoría jurídica 2,100
(anual)

Defensoría y representación de personas incapaces.
Brindar representación a las personas incapaces en los juzgados, como curadores
y tutores interinos.

Expediente 600
(anual)

Atención médica.
Brindar atención médica y de especialidad, así como de rehabilitación a la
población abierta.

Consulta 23,000
(anual)

Brigada médica 35
(anual)

Atención Médica

Facilitar a los habitantes del estado el acceso a los servicios médicos
y de rehabilitación, sobre todo a aquellas personas que presenten
alguna discapacidad temporal o permanente y que no cuenten con
seguridad social.

E S T R A T E G I A

E S T R A T E G I A

174

Alimentación a Población
Vulnerable

Contribuir al desarrollo comunitario de la población en condiciones
de vulnerabilidad, mediante el impulso de comunidades
autogestivas, organizadas y con participación activa, así como
ayudando a que tengan una alimentación suficiente, nutritiva y de
calidad, fortalecida por la educación nutricional.

Atención alimentaria a grupos prioritarios.
“Favorecer al acceso y consumo de alimentos nutritivos e inocuos de las
personas de atención prioritaria, atendiéndoles preferentemente en espacios
alimentarios, a través de la entrega de alimentos con criterios de calidad
nutricia, acompañados de acciones de orientación y educación alimentaria,
aseguramiento de la calidad, para complementar su dieta en contribución al
ejercicio del derecho a la alimentación”. (DIF Nacional.- EIASAyDC 2023)

Despensas. 184,260
(anual)

Beneficiario. 18,426
(anual)

Alimentación escolar.
“Favorecer al acceso y consumo de alimentos nutritivos e inocuos de la población
de atención prioritaria, que asiste a planteles públicos del Sistema Educativo
Nacional, mediante la entrega de desayunos escolares, diseñados con base
en criterios de calidad nutricia, acompañados de acciones de orientación y
educación alimentaria, así como de aseguramiento de la calidad, para favorecer
un estado de nutrición adecuado”. (DIF Nacional.- EIASAyDC 2023)

Ración alimentaria. 4,500,000
(anual)

Beneficiario. 25,500
(anual)

Atención alimentaria en los primeros mil días.
“Contribuir a un estado nutricional adecuado de los niños en sus primeros mil días
de vida, a través de la entrega de raciones alimenticias o dotaciones nutritivas,
fomentando la educación nutricional, la lactancia materna y prácticas adecuadas
de cuidado, higiene y estimulación temprana para el correcto desarrollo”. (DIF
Nacional.- EIASAyDC 2023)

Despensa. 20,000
(anual)

 Meta (Actividad) Unidad de Medida 22-27

Prevención para la salud.
Brindar servicios de prevención enfocada a atajar enfermedades crónico-
degenerativas, a fin de evitar complicaciones posteriores.

Acción de medicina
preventiva

2,500
(anual)

Terapia de rehabilitación.
Rehabilitar mediante servicios de terapia a las personas con discapacidad
temporal o permanente.

Acción de terapia 480,000
(anual)

Por tu Salud e Inclusión Social.
Integrar a las personas con discapacidad a la vida productiva del estado.

Atención
(VALPAR, usuarios

braille, credenciales)

1,100
(anual)

E S T R A T E G I A

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

175

BIENESTAR FAMILIAR

Desarrollo Comunitario

Apoyos Directos a la
Población Vulnerable

Promover el desarrollo integral de las familias, colonias y
comunidades en condiciones de vulnerabilidad, a través de la
formación de grupos de desarrollo que implementen proyectos de
mejora para su comunidad.

Proporcionar apoyos directos a la población vulnerable o de
escasos recursos del estado, acorde a las políticas de asistencia
social institucionales, para coadyuvar en el incremento de su
calidad de vida.

 Meta (Actividad) Unidad de Medida 22-27

Salud y bienestar comunitario.
“Impartir capacitaciones que permitan desarrollar conocimientos, habilidades
y competencias en las personas, a fin de propiciar y fortalecer la organización
y participación comunitaria para el bienestar colectivo. Implementar proyectos
comunitarios sociales y productivos, que a través del trabajo realizado al interior
del Grupo de Desarrollo, impacten de manera positiva en el resto de la localidad,
a fin de fomentar la salud y el bienestar comunitario”. (DIF Nacional. - EIASAyDC
2023)

Grupo 11
(anual)

Capacitación 70
(anual)

Beneficiario 220
(anual)

Talleres de desarrollo.
Proporcionar a las familias herramientas de superación personal que les
permitan tener mejores condiciones de vida.

Comunidad 65
(anual)

Beneficiario 1,000
(anual)

Apoyos directos a la población vulnerable.
Valorar el otorgamiento de apoyos asistenciales de las solicitudes de la
población residente del estado de Aguascalientes, mediante una investigación
socioeconómica que permita plantear propuestas de acción a fin de dar respuesta
a sus necesidades.

Apoyo diverso 20,000
(anual)

Beneficiario 5,000
(anual)

Giras y eventos especiales.
Proporcionar apoyos directos a la población vulnerable de escasos recursos,
acorde a las políticas de asistencia social institucionales y buscando propiciar su
autosuficiencia.

Evento masivo 6
(anual)

Participante 120,000
(anual)

E S T R A T E G I A

E S T R A T E G I A

176

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

177

BIENESTAR FAMILIAR

Diagnóstico
Adulto Mayor

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. En este rubro, el estado de
Aguascalientes ofrece una realidad diferente al que tuvo
en el año 2010, ya que datos del INEGI señalan que, para
2020, las personas de 0 a 14 años de edad viviendo en
el estado conformaban el 27% de la población total (385
mil 195 menores); 26.5% eran jóvenes de 15 a 29 años
(377 mil 413 jóvenes) y la población adulta representaba
el 36.2% (516 mil 115 personas). Los adultos mayores —
de más de 60 años— conformaron en 2020 el 10.2% de la
población; es decir, sumaron 145 mil 376 personas, lo que
representa un incremento de 2% (55 mil 771 personas
más) con respecto a los resultados del censo de 2010.
Estos datos anuncian un proceso de envejecimiento de la
población de Aguascalientes.

En vista de lo anterior, las instituciones públicas y privadas
deben de prever las demandas y necesidades de este
último sector, así como las adecuaciones urbanísticas,
sanitarias, culturales y educativas pertinentes para
la óptima movilidad e incorporación de la población
adulta mayor. Las ciudades están diseñadas para
adultos jóvenes; esto debe de ir cambiando para tener
una ciudad capital y un estado diseñado de manera
inclusiva, que considere a la población adulta mayor y a
las personas con alguna discapacidad. En este tenor, es
necesario considerar que las personas adultas mayores
son un grupo de edad que, por su situación de inequidad,
precariedad y falta de oportunidades, se encuentra en
una condición de vulnerabilidad.

178

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, el
promedio era de 43.5 años; actualmente es de 75.23
años, y se estima que para el año 2030 será de 76.70
años. Se prevé que para la próxima década habrá un
máximo histórico de adultos mayores en los rangos de
los 60 y los 70 años: según las estimaciones, una de cada
siete personas pertenecerá a este grupo.

Como ya se ha mencionado, este sector de la población
es en extremo vulnerable en todos los aspectos del
desarrollo humano, por lo que su calidad de vida es
baja. Ejemplo de ello son los datos ofrecidos por el
documento “Situación de las personas adultas mayores
en México”, elaborado por el Instituto Nacional de las
Mujeres (INMUJERES). Destacamos los siguientes puntos,
retomados de dicho documento, así como de la Encuesta
Nacional Demográfica 2018 y la Encuesta Nacional de
Ocupación y Empleo 2019, ambas del INEGI.

En 2018, 12.3% de la población del país tenía 60 años
y más, en Aguascalientes esta población representó el
10.7%. Asimismo, 24.6 de cada 100 hogares en el estado
eran dirigidos por personas en este rango de edad; de este
último total 19.1% se trataba en realidad de personas que
vivían solas (esto se identifica como “hogar unipersonal”).
Para 2050, las mujeres de 60 años y más representarán
23.3% del total de la población femenina y los hombres
constituirán 19.5% de la masculina.

De acuerdo con los datos recabados, 25.3% de las personas
adultas mayores necesitaron que alguien de su hogar le
brindara cuidados o apoyo, mientras que alrededor del
27% consideraron que era muy difícil o incluso imposible
conseguir ayuda para que las acompañaran al doctor.
Además, 3 de cada 10 mujeres y 2 de cada 10 hombres
adultos mayores tienen dificultad para realizar alguna

tarea de la vida diaria, como comer, asearse, caminar,
preparar o comprar alimentos. A lo anterior debe sumarse
que 28.7% de las mujeres y 19.9% de los hombres de este
sector poblacional no sabe leer o escribir.

Por otra parte, en 2019 el 25% de la población de 60 años
y más se ocupaba realizando alguna actividad económica;
de este conjunto, el 52.8% corresponde a trabajadores
independientes y el 47.2% a trabajadores subordinados.
Otros datos estiman que los adultos mayores que aún
trabajan alcanzan una tercera parte de la población de 60
años y más; asimismo, dos de cada diez hombres adultos
mayores de 80 años continúan laborando.

En Aguascalientes hay 119 mil 691 personas mayores
de 60 años, lo que representa el 9% de la población.
Las proyecciones contemplan que para el año 2030, el
porcentaje crecerá a 13.5% siendo poco más de 200 mil
adultos mayores. De las 119 mil personas mayores de 60
años, el 27.4% son población económicamente activa. En
cuanto a los pensionados, 3 de cada 10 en Aguascalientes
se encuentran pensionado, contra 1 de cada 4 en el
país. La proporción entre jubilados y jubiladas es de 3 a
1, a favor de los varones [...] En cuanto a la cobertura de
salud, se tiene que 6 de cada 10 están registrados en el
seguro social y 3 de cada 10 en el seguro popular […] En
cuanto a la escolaridad, 2 de cada 10 adultos mayores en
Aguascalientes tienen estudios de media superior, donde
7 de cada 10 no cuentan con una escolaridad superior a la
instrucción primaria y más de la mitad de ellos y ellas aún
no la han culminado.

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

179

ADULTO MAYOR

Los principales problemas de los adultos mayores son
la pobreza (falta de empleo, responsabilidad familiar), la
discapacidad, la falta de acceso a servicios de salud, la
violencia familiar (falta de atención, maltrato, soledad),
los problemas alimenticios, la depresión, los accidentes
y el suicidio. Quizás el principal problema es que la
población de la tercera edad es altamente susceptible a
vivir en condiciones de pobreza, a lo que se suma que
se trata de una población en muchos casos dependiente,
cuestión que impacta en la economía de las familias, ya
que en la mayoría de las veces la pensión –si cuenta con
ella- es insuficiente y los gastos médicos a enfrentar son
elevados.

Por otra parte, según un estudio del adulto mayor de
la Universidad Autónoma de Aguascalientes (UAA), la
evolución del envejecimiento demográfico en la entidad,
particularmente en el grupo de adultos mayores a 60
años, ha tenido un incremento acelerado, y se estima que,
a mediados del año 2027, se cuente con una población de
179 mil 210 habitantes dentro de este grupo. Según datos
históricos, la población de 60 años y más representaba
el 7.6% del total de Aguascalientes en 2010 y, según
estimaciones, la proporción se elevará al 10.8% en 2030.

119,691
9% de la población

27.4%
es económicamente
activa

3 de 10
personas están
pensionadas

200 mil
13% de la población

2020 2030

Personas mayores de 60 años

180

 Meta (Actividad) Unidad de Medida 22-27

Abastecimiento de suministros a población vulnerable.
Integrar, transportar y distribuir provisiones para personas de la tercera edad.

Ración. 1,800
diarias

Llevar médico a las casas de las personas de la tercera edad.
Visitar, consultar y entregar recetas a las y los adultos mayores que necesitan
atención médica. (En coordinación con el ISSEA)

Visita. 1,000

Otorgar micro créditos.
Brindar diagnósticos y entrega de créditos a personas adultas mayores. (Comp. Camp.)

Apoyo. 500

Feria del empleo.
Elaborar feria de empleo para las personas de la tercera edad que están buscando emplearse.

Persona. 500

Jornada legislativa.
Elaborar y realizar una jornada legislativa para apoyar a las personas de la tercera
edad en temas de inmuebles, herencias y otros asuntos de carácter jurídico.

Persona. 600

Actividades recreativas.
Realizar actividades recreativas para generar convivencia entre las personas de la
tercera edad y fomentar lazos de amistad y compañerismo.

Persona. 800

Elaboración de estancias.
Hacer diagnósticos y actividades legislativas, de salud y de recreación dentro de las estancias.

Persona. 1,800

Jornada deportiva.
Planear, elaborar y realizar una jornada deportiva para la activación física de las
personas adultas mayores.

Persona. 300

Instituto del
Adulto Mayor

Ayudar a la población de adultos mayores mediante políticas de
apoyo social y suministro de atenciones, servicios y provisiones.
(Comp. Camp.).

Programa estratégico
Adulto Mayor

E S T R A T E G I A

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

181

ADULTO MAYOR

Diagnóstico
Jóvenes

De acuerdo con el Censo de Población y Vivienda 2020
del INEGI, en el estado de Aguascalientes hay un 26.47%
de población joven (15 a 29 años) y la edad media de la
población es de 27 años; el sector poblacional de jóvenes
es aquel en el que se concentra la mayor proporción de
población.

De los 377 mil 413 jóvenes que habitan en el estado,
49.87% son hombres y 50.13% son mujeres. A su vez, de
la totalidad de la población joven en la entidad, 34.97%
cuenta con una edad entre los 15 y los 19 años; el 33.66%
se encuentra en el rango de 20 a 24 años de edad, y el
31.38% oscila entre los 25 y 29 años.

Al analizar el comportamiento de la proporción de jóvenes
en la entidad, con respecto a la población total durante los
3 últimos periodos censales, se observa que este sector
ha disminuido un 10.55%; pasando de un 29.60% en 1990
a un 26.47% en el año 2020 (en promedio, un 0.37% por
año entre 1990 y 2020).

Tabla 8. Población juvenil en la entidad durante el periodo
1990 - 2020.

Año Población total
Población
de jóvenes

(15 a 29 años)
Porcentaje Comportamiento

Tasa de
crecimiento

anual
(porcentaje)

1990 719,659 212,987 29.60 -

2020 1,425,607 377,413 26.47 -10.55 -0.37

Fuente: INEGI. Censo de Población y Vivienda, 2020.
INEGI. Censo de Población y Vivienda, 1990.

182

Año
Población de

jóvenes
(15 a 29 años)

Población
de jóvenes
analfabetas

(15 a 29 años)
Porcentaje Comportamiento

Tasa de
crecimiento

anual
(porcentaje)

1990 212,987 5,501 2.58 - -

2020 377,413 1,870 0.50 -80.8 -5.35

Fuente: INEGI. Censo de Población y Vivienda, 2020.

Un aspecto importante para el desarrollo de cualquier
sociedad es la educación. El analfabetismo en la
población juvenil se presenta como un factor detonante
de diversos problemas sociales, como la delincuencia,
el pandillerismo, las adicciones, etc. Por lo anterior, se
puede afirmar que el acceso a la educación resulta ser
un mecanismo importante para la prevención social.
Según cifras del INEGI, en la entidad el 0.50% de los
jóvenes es analfabeta. Cabe destacar que la proporción
de población de jóvenes analfabetas en la entidad ha
comportado una disminución equivalente al 80.8% con
respecto al año 1990, la cual era de 2.58%.

Tabla 9. Población juvenil analfabeta en la entidad
durante el periodo 1990 - 2020.

Por otra parte, el grado de la participación de la población
juvenil en la ocupación laboral demuestra la existencia de
un entorno que propicia las condiciones necesarias para
el crecimiento y desarrollo del potencial de este sector en
actividades productivas.

Según la Encuesta Nacional Ocupación y Empleo del
INEGI, durante el tercer trimestre de 2022 la población
de jóvenes económicamente activos, en Aguascalientes,
ascendió a 217 mil 904. En términos porcentuales, esto
equivale al 32.73% de la población económicamente
activa y al 55.74% respecto al total de jóvenes en la
entidad. La tasa de ocupación de la población juvenil

es de 92.58; es decir, aproximadamente 92 de cada
100 jóvenes económicamente activos en la entidad se
encuentran trabajando.

Un indicador importante a la hora de analizar la
ocupación de la población juvenil, es el acceso o grado de
permeabilidad a las estructuras formales de organización;
es decir, el porcentaje de jóvenes ocupados que
participan en el desarrollo de alguna actividad económica
y reciben remuneración. Para el tercer trimestre de
2022, según cifras de la ENOE, en la entidad el 3.57% de
las y los jóvenes ocupados no gozan de remuneración;
dicha proporción ha experimentado una disminución
equivalente a un 21.53% con respecto al tercer trimestre
del año 2012, donde la proporción de población juvenil
ocupada que no gozaba de remuneración era de 4.55%.
Con respecto al medular tema de las adicciones, datos
extraídos de la Encuesta Nacional de Consumo de Drogas,
Alcohol y Tabaco 2016–2017 (de la Secretaría de Salud)
muestran que la incidencia del uso de drogas ilegales en
la población de 12 a 25 años ha experimentado una tasa
de crecimiento anual equivalente a 18.16% durante el
periodo 2008–2016, pasando de una incidencia de 3.5%
en 2008, a un 13.30% en el año 2016.

Finalmente, otro fenómeno importante entre la población
joven es el de la migración. Una de las principales causas
de esta situación es la búsqueda de mejores condiciones
socioeconómicas. Según cifras del Censo de Población y
Vivienda 2020, en Aguascalientes la población de jóvenes
inmigrantes provenientes de otra entidad equivale al
33.67%; esto equivale al 5.81% de la población total de
jóvenes de 15 a 29 años de edad en la entidad.

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

183

JÓVENES

 Meta (Actividad) Unidad de Medida 22-27

Gigantes Talento.
Programa con el cual se busca reconocer, fomentar y dar a conocer el talento
hidrocálido.

Evento 15

Becas de Movilidad.
Impulsar a jóvenes que desean ir a desarrollar algún talento al extranjero. (Comp. Camp.).

Beca 1,237

Becas de titulación.
Apoyar a jóvenes con los gastos de su titulación. (Comp. Camp.).

Beca 3,800

Embajadores IAJU.
Tener contacto joven de apoyo directo en las principales colonias del estado.

Apoyo 72
(mensual)

Consejo Estatal Joven de Aguascalientes.
Instalación de un consejo conformado por los titulares de las instancias municipales
de la juventud y de diversas autoridades para consultar, proponer y promover de
manera colegiada políticas públicas para el desarrollo juvenil del Estado.

Sesión 4

Consejo Universitario de Aguascalientes.
Instalación de un consejo conformado por lideres estudiantiles locales para
consultar, proponer y promover de manera colegiada temas de relevancia para el
desarrollo de los jóvenes en su entorno académico, cultural y deportivo.

Sesión 7

Impulso Joven Promover el crecimiento de los jóvenes del Estado a través de la
planeación, creación y ejecución de políticas públicas para impulsar
proyectos y programas que impacten en el óptimo desarrollo de la
juventud.

Programa estratégico
JUVENTUD

E S T R A T E G I A

184

 Meta (Actividad) Unidad de Medida 22-27

IAJU en Acción.
Programa integral en el que se realizaran actividades dentro de las instalaciones
del IAJU, colonias e instituciones educativas, entre ellas: Ferias de empleo joven,
actividades relacionadas con la salud mental y sexual, cursos de idiomas y campañas
de prevención en tema de alcoholismo, rehabilitación de espacios públicos, torneos
relámpago Inter colonias, talleres de asesoría, información y empoderamiento de
la mujer.

Intervención 40

Calaveras.
Intervenciones y actividades culturales y de activación de parte del IAJU para
fomentar las tradiciones nacionales con temática del Día de Muertos.

Actividad 4

Juventudes Gigantes.
Programa integral en el que se realizaran actividades para la formación y
capacitación de los jóvenes del Estado.

Persona 3,500

Consulta Joven.
Conocer los intereses y problemáticas de todos los jóvenes del Estado.

Visita 30

Servicio Social.
Programa mediante el cual el IAJU realizara actividades de labor social dentro
del estado en conjunto con liderazgos juveniles pertenecientes a universidades y
preparatorias del estado.

Apoyo 15
(mensual)

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

185

JÓVENES

Diagnóstico
Migración

Para hacer un diagnóstico en un tema tan sensible como
es la migración, hace falta en primer lugar comprender,
aunque sea de manera sucinta, este fenómeno. Por ello,
se cita aquí un fragmento del decreto administrativo de
esta entidad que establece el 18 de diciembre como “Día
del Migrante Aguascalentense”:

La migración no es un accidente circunstancial, por
el contrario, es el resultado de un proceso histórico
ligado directamente con las condiciones de desigualdad
económica y social que permean a nuestro país, ante lo
cual emigrar a otro país, específicamente al país vecino
de los Estados Unidos de América, se presenta como una
alternativa viable, aunque riesgosa, para la población
joven y adulta que no ha encontrado alternativas
suficientes de empleo y desarrollo.

De acuerdo con el Diagnóstico de Movilidad Humana,
publicado por la Secretaría de Gobernación en 2022:
“Aguascalientes […] en este contexto puede conceptuarse
como un espacio en el que convergen las dimensiones
de origen, tránsito, destino y retorno de personas
migrantes, junto con otros fenómenos como el refugio
y el desplazamiento forzado interno”. Así, esta entidad
forma parte de los estados que se encuentran ubicados
en la Región Migratoria Tradicional.

Según datos del Índice de Intensidad Migratoria
proporcionados por el CONAPO, Aguascalientes tiene un
alto grado de intensidad migratoria: en 2010 ocupaba el
lugar número 11 a nivel nacional; pero en 2020 pasó al
lugar número 6, solo por debajo de Zacatecas, Michoacán,
Nayarit, Guanajuato y San Luis Potosí. Se destaca que 6
de los 11 municipios de la entidad tienen un grado de
intensidad migratoria alto o muy alto, lo que indica la
falta de políticas públicas que se enfoquen a reducir la
migración de nuestro estado.

186

Los migrantes aguascalentenses realizan un gran
aporte a la economía estatal, lo que se demuestra con
la cantidad de remesas que envían a sus familias, y que
permite a estas últimas acceder a los bienes de consumo
necesario; esto, a su vez, se traduce en la dinamización
de las economías locales y del estado. Cabe señalar que,
de acuerdo con el Diagnóstico de Movilidad Humana, “en
comparación con otras entidades, sus ingresos [de los
migrantes aguascalentenses] por remesas son menores;
en cambio, en proporción al porcentaje de viviendas en
el estado que reciben estos recursos, ocupa el noveno
lugar en el país, por debajo de San Luis Potosí y arriba de
Oaxaca. Asimismo, la entidad presenta diferencias en sus
municipios, pues algunos de ellos pueden exhibir datos
muy distintos al promedio estatal”.

De acuerdo con el Banco de México, de enero de 2003
a junio de 2022, las familias de los aguascalentenses
migrantes recibieron un total de 7 mil 612 millones de
dólares por concepto de remesas. Siguiendo con este
rubro, se desprenden los siguientes datos: En 2016 el
estado recibió 395.95 millones de dólares; en 2021 las
remesas fueron de 696.55 millones de dólares; para
el año 2022 estas entradas se han aumentado en un
23.26%. En términos monetarios, esto ha significado para
Aguascalientes una derrama considerable de millones
de dólares, que no se ha reflejado en una atención digna
hacia el sector migrante. En 2021, las remesas como
porcentaje del Valor Agregado Bruto representaron una
dependencia en el estado del 4.2%.

Por otro lado,

en Aguascalientes se documenta un bajo número de
personas extranjeras con fines de residencia temporal
o permanente. Destaca que tiene una cantidad
mayor en la atención de personas con necesidades de
protección internacional respecto de los trámites antes
mencionados. En cuanto al tránsito irregular se registra
un número muy bajo −en términos comparativos− de
eventos de presentación de personas extranjeras ante
la autoridad migratoria, pues ocupó en 2021 el vigésimo
segundo lugar en el país, lo cual puede señalar que el
flujo de personas en situación irregular por la entidad es
reducido (Diagnóstico de movilidad Humana SEGOB).

Entre 2015 y 2020, salieron de Aguascalientes 16 mil 777
personas con intenciones de vivir en otro país: 77 de
cada 100 se fueron a Estados Unidos de América. A nivel
nacional se registraron 802 mil 807 casos de migración;
de ellos 77 de cada 100 se fueron al vecino país del
norte. Las principales causas por las que las personas de
Aguascalientes emigran son: reunión con la familia que
reside en otro país; cambio u oferta de trabajo; búsqueda
de trabajo; matrimonio o unión; estudios; inseguridad
delictiva o violencia; deportación; desastres naturales.

Según el Anuario de migración y remesas 2021 del
CONAPO y BBVA, en Aguascalientes se cuenta con 13
mil 735 residentes habituales nacidos en el extranjero.
15 mil 037 en 2020, teniendo que 84% de los extranjeros
provienen de cinco países: Estados Unidos, Japón,
Venezuela, Colombia y España; señalando además que en
los últimos 5 años se contabilizan 12 mil 330 originarios
que se mudaron al extranjero, predominantemente
a los Estados Unidos (EUA) —no sólo para trabajar,
sino también para estudiar. En cuanto al número de
aguascalentenses que radican en los Estados Unidos, se
tienen diferentes estimaciones que oscilan entre los 153
mil y 162 mil aguascalentenses.

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

187

MIGRACIÓN

Instituto Aguascalentense
de las Personas Migrantes

Diseñar políticas públicas en favor de las y los aguascalentenses
radicados en el exterior y sus familias, que les permitan acceder
más fácilmente a los trámites y servicios del Gobierno del Estado y
propiciar su participación en la toma de decisiones.

 Meta (Actividad) Unidad de Medida 22-27

Programa Reencontrando Corazones.
Brindar asesoría y apoyo a personas adultas mayores para el trámite de visa
americana, con el objetivo de ayudar a su reencuentro con hijos radicados en los
EE. UU. (Comp. Camp.).

Programa 1

Programa de servicios administrativos.
Proporcionar asesoría y apoyo con la legalización y/o apostille de los documentos
de identidad (actas de nacimiento, de matrimonio, de divorcio y de defunción) así
como asesoría para el trámite de pasaporte y Seguro Social Americano.

Programa 1

Repatriación de cuerpos.
Ayudar en la realización de estos traslados.

Programa 1

APoyo a repatriados y deportados.
Apoyar a los aguascalentenses que son devueltos desde los EE.UU a México.

Programa 1

Festival de Calaveras y Festival de la Feria Nacional de San Marcos en EE.UU.
Llevar estos dos eventos representativos de Aguascalientes a territorio norteamericano.

Evento 2
(anual)

Héroes Paisano.
Colaborar con las instancias y dependencias a nivel federal para contribuir en
garantizar el ingreso, tránsito y salida de los connacionales de territorio mexicano,
con absoluta garantía de sus derechos y participar en las caravanas migrantes.

Programa operando 1

Programa estratégico
de atención al migrante

E S T R A T E G I A

188

 Meta (Actividad) Unidad de Medida 22-27

Club de Migrantes.
Promover la formación de clubes de migrantes radicados en los Estados Unidos.

Club del Migrante
formado 25

Programa Migrantes.
Desarrollar obras de infraestructura social, comunitaria y equipamiento urbano,
así como el otorgamiento de becas y fomento de proyectos productivos, dirigidas
a personas migrantes.

Programa 1

Ferias Binacionales de Servicios.
Acercar a las Dependencias del Estado para que los connacionales realicen, de
manera directa, los tramites y servicios que ofrecen.

Programa 2
(anual)

Representaciones de Gobierno.
Atender a los aguascalentenses migrantes radicados en los EE.UU. en las
representaciones del Gobierno del Estado en California, Texas y Chicago.

Programa 1

Desarrollo Económico.
Promover al Estado en el extranjero, mediante la concertación con grupos
empresariales, a través de las representaciones del gobierno en California, Texas
y Chicago.

Programa 1

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

189

MIGRACIÓN

Diagnóstico
Igualdad y Equidad
de Género

La situación de las mujeres en el estado de Aguascalientes
se debe exponer a través de diversos enfoques, para contar
con un amplio panorama sociodemográfico, educativo,
de salud sexual y reproductiva y sobre el fenómeno de
las violencias contra las mujeres, a fin de desentrañar los
desafíos de la igualdad y equidad de género. Así, en este
diagnóstico se toman datos del Instituto Nacional de las
Mujeres, el CONEVAL, el INEGI y el Secretariado Ejecutivo
del Sistema Nacional de Seguridad Pública.

En 2020, en Aguascalientes habitaban 728 mil 924
mujeres (51.1%) y 696 mil 683 hombres (48.9%). Mientras
en 2010 la tasa global de fecundidad era de 2.55 hijos por
mujer de 12 años y más, para 2020 fue de 2.22. Además,
la razón de nacimientos por cada mil adolescentes de 15
a 19 años fue igual a 126. El promedio en el país durante
el mismo año fue de 116 por cada mil adolescentes. Los
estados con las tasas más altas en este rubro fueron
Chiapas (166), Guerrero (146) y Coahuila de Zaragoza
(144); los estados con las tasas más bajas fueron Ciudad
de México, (65), Querétaro (93) y Baja California (94).
Durante el año 2020, la razón de mortalidad materna en
el Estado de Aguascalientes fue igual a 65.2 defunciones
de madres por cada 100 mil nacidos vivos en ese mismo
año. A nivel nacional, la cifra fue igual a 53.2 defunciones
por cada 100 mil nacidos vivos.

190

En cuanto a la educación formal por género en la entidad,
el porcentaje de niñas de 3 a 5 años que asisten a la
escuela ha comportado un decremento mínimo; pues ha
pasado de 49.3% en 2010 a 49.2% en 2020. Por su parte, el
porcentaje de niñas dentro de la población de 6 a 14 años
que asistió a la escuela durante el año 2020 se mantuvo
en 49.5%, y la población mujeres dentro de la población
de 15 a 24 años que asistió a la escuela fue de 51.4%. Un
logro notable fue que el grado promedio de escolaridad
de las mujeres pasó de 9.17 en 2010 (etapa terminal del
nivel secundaria o equivalente) a 10.32 en 2020 (etapa
inicial de bachillerato, preparatoria o equivalente).

Con respecto a la economía, la tasa específica de
participación económica de las mujeres en la población
de 12 años y más creció 3.4 puntos porcentuales de 2000
a 2010 (de 33.21% a 36.61%) y 14.3 puntos porcentuales
de 2010 a 2020 (50.91%). Por otra parte, el porcentaje de
mujeres de 12 años y más ocupadas en la entidad fue de
41.74%. Asimismo, el 30.9% de los 386 mil 445 hogares
censados en la entidad, a través del Censo de Población y
Vivienda 2020, reconocen como persona de referencia o
jefe de la vivienda a una mujer.

Una de las premisas que se debe de considerar en toda
política pública es promover y fomentar las condiciones
que posibiliten la no discriminación de las mujeres, así
como la igualdad de oportunidades y de trato entre
hombres y mujeres. Por lo anterior, es indispensable
conocer el fenómeno de violencias contra la mujer, a
fin de delimitar los actos de gobierno para lograr la no
discriminación y una vida libre de violencia para las
mujeres.

Según la Encuesta Nacional sobre la Dinámica de las
Relaciones en los Hogares, publicada por el INEGI en 2021,
en el estado de Aguascalientes el 72.8% de las mujeres
de 15 años y más señalaron haber sufrido algún tipo
de violencia en al menos un ámbito (psicológico, físico,
sexual, económico o patrimonial y/o discriminación) a lo
largo de su vida; mientras que 48.04% manifestó haber
sufrido alguno de estos tipos de violencia en el último
año. Las cifras a nivel nacional fueron de 70.1% y 42.8%,
respectivamente. En la entidad, la prevalencia de mujeres
que tienen o han tenido una relación de pareja y han
sufrido algún tipo de violencia a lo largo de su relación
asciende a 41.4%, mientras que 24.8% ha experimentado
este mismo problema durante el último año.

También en Aguascalientes y hasta 2021, el porcentaje
de mujeres de 15 años y más que han experimentado
violencia en la escuela a lo largo de su vida es de 35.2%,
mientras que 21.1% ha experimentado violencia en la
escuela durante el último año. Las cifras a nivel nacional
fueron de 32.3% 20.2%, respectivamente.

La prevalencia de mujeres de 15 años y más que han
sufrido algún tipo de violencia laboral a lo largo de su
vida en la entidad al año 2021 es equivalente al 21.6%,
mientras que el 12.4% ha experimentado este mismo
problema durante el último año. Las cifras a nivel nacional
fueron de 19.7% y 10.1%, respectivamente.

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

191

IGUALDAD Y EQUIDAD DE GÉNERO

Meta 5.5
Asegurar la participación plena y efectiva de las mujeres
y la igualdad de oportunidades de liderazgo en todos
los niveles decisorios en la vida política, económica y
pública, aumentando el índice de sociedad incluyente,
preparada y sana, garantizando la equidad e igualdad de
oportunidades para todas las personas (ODS/IMCO).

Meta 5n.3
Eliminar todas las formas de violencia contra las mujeres
y las niñas en los ámbitos público y privado.

ODS 5
Lograr la igualdad entre los géneros y empoderar a todas
las mujeres y niñas.

OBJETIVOS, ESTRATEGIAS Y METAS

IGUALDAD Y EQUIDAD DE GÉNERO

192

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

193

IGUALDAD Y EQUIDAD DE GÉNERO

 Meta (Actividad) Unidad de Medida 22-27

Seguro para Madres jefas de Familia.
Crear seguro de orfandad para madres jefas de familia, para que sus hijos no se
queden sin educación (Comp. Camp.).

Póliza 50,000

Tarjeta SOLUCIONES.
Contribuir al desarrollo y bienestar de la mujer en el estado, otorgando beneficios
como descuentos y apoyos en establecimientos locales para adquirir productos
y servicios educativos, de salud, médicos generales y de especialidad, así como
bienes de primera necesidad, alimentos, vestido, calzado y recreación (Comp.
Camp.).

Tarjeta 100,000

Becas Rosas de Empleo.
Promover oportunidades laborales para las mujeres, otorgando espacios
laborales en su comunidad y en donde tendrán una retribución de $2,000 pesos
bimestrales. Esto en coordinación con la Secretaría de Desarrollo Social (Comp.
Camp.).

Beca 50,000

Mujer es emprender.
Generar programa dirigido a las mujeres que quieran emprender un negocio
desde su hogar, a través de cursos de capacitación y formación de habilidades
para el autoempleo (Comp. Camp.).

Beca 50,000

Autonomía Económica
de las Mujeres

A través de políticas de corresponsabilidad sobre el cuidado, el
acompañamiento para la empleabilidad laboral, y los espacios
laborales libres de violencia de género, promover la independencia
de las mujeres en la toma de decisiones y sus proyectos de vida.

Programa estratégico
de igualdad de género

E S T R A T E G I A

194

 Meta (Actividad) Unidad de Medida 22-27

Crédito a la palabra.
Apoyar a las mujeres con un microcrédito para emprender un negocio, con
requisitos muy sencillos para que cualquier mujer pueda acceder. (Comp. Camp.).

Apoyo (crédito) 20,000

Banca de la Mujer.
Crear programa de financiamiento para MIPYMES y empresas sociales con tasas
de interés accesibles y garantías flexibles para mujeres (Comp. Camp.).

Apoyo (crédito) 20,000

Las niñas y jóvenes en la ciencia.
Promover actividades para niñas y adolescentes en áreas relacionadas con
las ciencias, la tecnología, las ingenierías, las matemáticas y la robótica, que
potencien el emprendimiento o su futura inclusión en el mercado laboral.

Beneficiaria 5,000

Certificación laboral para mujeres.
Promover acciones para capacitación y certificación de competencias laborales
de las mujeres, especialmente en oficios no tradicionales.

Beneficiaria 5,000

Educación para la vida y el trabajo.
Promover acciones que atiendan el rezago educativo de mujeres jóvenes y
trabajadoras del hogar.

Beneficiaria 2500

Norma Mexicana NMX-R-025-SCFI-2015 en Igualdad Laboral y No
Discriminación.
Certificarse en esta Norma Mexicana, que reconoce a los centros de trabajo que
cuentan con prácticas de igualdad laboral y no discriminación.

Certificación 52

Instalación de lactarios en centros laborales.
Promover la instalación de lactarios en las dependencias públicas de la
Administración Pública Estatal.

Lactario 52

Mujeres en el campo.
Impulsar la representación de las mujeres en las cadenas productivas del sector
agroindustrial.

Mujer con
representación en
cadena productiva

100

Nodos.
Crear unidades de orientación para el desarrollo económicos de las mujeres.

Beneficiaria 20,000

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

195

IGUALDAD Y EQUIDAD DE GÉNERO

Autonomía Física
de las Mujeres

Generar entornos familiares, escolares, laborales y comunitarios
libres de violencia para las mujeres, niñas y adolescentes que les
permitanpreservar su dignidad e integridad.

Programa estratégico
Autonomía física

de las mujeres

 Meta (Actividad) Unidad de Medida 22-27

Agente Rosa.
Creación de una red de mujeres capacitadas para acompañar a víctimas de
violencia de género en su acceso a los servicios institucionales de atención
especializada (comp. Camp.).

Beneficiaria 80,000

Fiscalía Especializada en Delitos de Violencia Contra las Mujeres.
Elaborar y promover la iniciativa o integrar en su caso el proyecto de reforma
general de la Titular del Poder Ejecutivo Estatal (Comp. Camp).

Iniciativa 1

Fortalecer el Centro de Justicia para la Mujer.
Generar un vínculo interinstitucional a través de un convenio para que personal
del IAM labore de forma permanente en las instalaciones del Centro de Justicia,
a fin de permitir el acompañamiento en la presentación de denuncia, así como
el ofrecimiento de servicios de primer contacto a las mujeres que son víctimas.

Iniciativa 1

Primero la integridad de las mujeres.
Promover la adopción entre instancias públicas de la Cédula Única de Atención
a Mujeres en situación de Violencia, reconocida y vinculada que en su conjunto
ayude a evitar actos de revictimización: En el IAM, CJM, Unidad Especializada o
Fiscalía Especializada, para la investigación de los delitos, y en Poder Judicial,
para el desahogo de las audiencias.

Programa 1

E S T R A T E G I A

196

 Meta (Actividad) Unidad de Medida 22-27

Acompañamiento a mujeres víctimas para la presentación de
denuncias.
Otorgar asesoría jurídica y redes de apoyo de forma gratuita a las mujeres
víctimas de algún tipo de violencia.

Programa 1

Nuestros niños primero.
Implementar campañas de información dirigidas a niñas, niños, madres, padres
de familia, tutores o personas cuidadoras sobre el abuso sexual infantil y
mecanismos de denuncia con perspectiva de género.

Programa 1

CAPIV.
Crear centro de prevención y atención de la violencia contra las mujeres.

Programa 1

Mujeres constructoras de Paz.
Promover la participación de las mujeres en el rescate de espacios públicos y la
promoción de una cultura de paz, a través de actividades culturales y deportivas
tendientes a fortalecer el tejido social.

Beneficiaria 10000

Yo voy segura.
Profesionalizar a las y los conductores de transporte en materia de prevención
de la violencia de género.

Conductor capacitado 100

Realizar campaña de reglamento de tránsito para el transporte
público con perspectiva de género. Campaña 1

CDM.
Crear desde Centro de Desarrollo de la Mujer programas educativos para la
prevención de la violencia.

Programa 1

Unidades de igualdad de género.
Instalar unidades en cada dependencia de la Administración Pública Estatal,
para promover una cultura institucional con enfoque de igualdad y el desarrollo
de programas con perspectiva de género.

Unidad instalada 52

Escuelas de liderazgo.
Generar programa de prevención del embarazo en adolescentes, fortaleciendo
el desarrollo de habilidades socioemocionales con enfoque de igualdad.

Programa 1

Yo cuido y me cuido.
Establecer medidas para el reconocimiento y atención médica, psicológica y social
a las mujeres cuidadoras de las personas enfermas crónicas o con discapacidad.

Programa 1

EJE 2 GENTE BUENA | ESTADO HUMANO E INCLUYENTE

197

IGUALDAD Y EQUIDAD DE GÉNERO

198

ESTADO
COMPETITIVO
E INNOVADOR

Insertar al estado de Aguascalientes en

la dinámina global, nacional y como líder

en la región; desarrollar la infraestructura

que eleve la competitividad del estado y de

las regiones que lo conforman, incluyendo

la zona metropolitana de Aguascalientes,

mediante la atracción de inversiones, el

desarrollo empresarial y el emprendimiento

en los sectores del campo, la industria, el

turismo, el comercio y los servicios, para el

crecimiento integral de la población.

EJE 3

199

Diagnóstico
Sector Economía

México posee una de las economías más grandes del
mundo: de acuerdo con datos del Fondo Monetario
Internacional (FMI), se coloca como la economía 15 a nivel
mundial y es la segunda más grande en América Latina.
Si bien este es un dato alentador, la situación es menos
agradable cuando se considera el Producto Interno Bruto
(PIB) per cápita convertido a dólares internacionales a
precios actuales; en este rubro y según datos del Banco
Mundial, en 2021 México ocupó la posición 71 de 193
naciones, con un PIB per cápita estimado en 9 mil 926
dólares, mientras Luxemburgo se ubicó en el primer
lugar con un PIB per cápita anual de 135 mil 682 dólares, y
Estados Unidos ocupó la séptima posición, con 69 mil 287
dólares. Con respecto al Índice de Desarrollo Humano,
México se posicionó en el lugar 86 de un total de 191
naciones.

Si bien Aguascalientes destaca por tener un desarrollo
socioeconómico superior al promedio de México —al
ubicarse en doceavo lugar nacional, con un PIB per cápita
estimado en poco más de 142 mil 223 pesos o 6 mil 937
dólares) —, este ha sido insuficiente para garantizar un
desarrollo humano justo y equitativo para todas y todos
sus habitantes. En términos relativos, Aguascalientes
aporta el 1.21 por ciento del Producto Interno Bruto de
las entidades federativas del 2021, considerando que
sólo concentra el 1.1 por ciento de la población total.

200

Tabla 10. Participación del Producto Interno Bruto por actividad económica en el estado de Aguascalientes 2015-2021.
Porcentajes.

Concepto 2015 2021P

Total 100.00 100.00

Actividades primarias 4.04 4.60

11 - Agricultura, cría y explotación de animales, aprovechamiento forestal, pesca y caza 4.04 4.60

Actividades secundarias 42.18 38.89

21 - Minería 0.42 0.31

21-1 - Minería petrolera 0.00 0.00

21-2 - Minería no petrolera 0.42 0.31

22 - Generación, transmisión y distribución de energía eléctrica, suministro de agua y de gas por ductos al
consumidor final 0.77 0.74

23 - Construcción 11.80 9.46

31-33 - Industrias manufactureras 29.19 28.38

311 - Industria alimentaria 4.56 5.24

312 - Industria de las bebidas y del tabaco 0.34 0.32

313-314 - Fabricación de insumos textiles y acabado de textiles; fabricación de productos textiles, excepto prendas de
vestir 0.42 0.54

315-316 - Fabricación de prendas de vestir; curtido y acabado de cuero y piel, y fabricación de productos de cuero,
piel y materiales sucedáneos 1.03 0.82

321 - Industria de la madera 0.07 0.08

322-323 - Industria del papel; impresión e industrias conexas 0.28 0.26

324-326 - Fabricación de productos derivados del petróleo y del carbón; industria química; industria del plástico y del
hule 0.69 0.77

327 - Fabricación de productos a base de minerales no metálicos 0.53 0.56

331-332 - Industrias metálicas básicas; fabricación de productos metálicos 0.62 0.56

333-336 - Fabricación de maquinaria y equipo; fabricación de equipo de computación, comunicación, medición y de
otros equipos, componentes y accesorios electrónicos; fabricación de accesorios, aparatos eléctricos y equipo de
generación de energía eléctrica; fabricación de equipo de transporte

20.11 18.68

337 - Fabricación de muebles, colchones y persianas 0.37 0.35

339 - Otras industrias manufactureras 0.19 0.20

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

201

SECTOR ECONOMÍA

Concepto 2015 2021P

Actividades terciarias 53.78 56.51

43 - Comercio al por mayor 10.13 10.24

46 - Comercio al por menor 8.51 7.97

48-49 - Transportes, correos y almacenamiento 4.87 5.15

51 - Información en medios masivos 1.03 1.54

52 - Servicios financieros y de seguros 2.32 3.55

53 - Servicios inmobiliarios y de alquiler de bienes muebles e intangibles 9.25 10.27

54 - Servicios profesionales, científicos y técnicos 1.33 1.48

55 - Corporativos 0.00 0.00

56 - Servicios de apoyo a los negocios y manejo de residuos y desechos, y servicios de remediación 2.01 1.72

61 - Servicios educativos 3.95 3.91

62 - Servicios de salud y de asistencia social 2.37 2.78

71 - Servicios de esparcimiento culturales y deportivos, y otros servicios recreativos 0.21 0.16

72 - Servicios de alojamiento temporal y de preparación de alimentos y bebidas 1.71 1.63

81 - Otros servicios excepto actividades gubernamentales 1.47 1.43

93 - Actividades legislativas, gubernamentales, de impartición de justicia y de organismos internacionales y
extraterritoriales 4.63 4.66

Nota: Valores a precios corrientes
Fuente: INEGI. Sistema de Cuentas Nacionales de México. Producto Interno Bruto por Entidad Federativa

La actividad económica del estado de Aguascalientes
se caracterizó en 2019 por concentrar a 67 mil 314
establecimientos, donde trabajaron 487 mil 87 personas,
de las cuales 57.6% son hombres y 42.4% son mujeres.
A nivel nacional, se registraron 6 millones 373 mil 169
establecimientos, que ocuparon a 36 millones 038 mil 272
personas; es decir, Aguascalientes concentró el 1.05% del
total de los establecimientos nacionales. En esta entidad,
el 41.5% de los establecimientos corresponde al sector
servicios privados no financieros (27 mil 932), el 41.2%

al comercio (27 mil 754), el 10% a la manufactura (6 mil
701) y el 2.1% a otras actividades productivas (1 mil). Cabe
destacar que 91.9% de los establecimientos en la entidad
siguen siendo predominantemente micronegocios (de
hasta 10 personas), y el porcentaje restante corresponde
a macro establecimientos (de 251 y más personas).

202

De acuerdo con datos del INEGI, entre 2014 y 2019
Aguascalientes registró un aumento del 9.1% en el
número de establecimientos con 5 mil 609 más en ese
periodo. Los censos económicos también obtuvieron
datos sobre los principales problemas que han enfrentado
los establecimientos para llevar a cabo sus actividades,
los cuales fueron: inseguridad (28.5%), altos gastos en
pago de servicios, como energía, agua y telefonía (27.4%),
competencia desleal (18.4%) y altos costos de materias
primas, insumos o mercancías comercializadas (18.3%).
(Censos Económicos, INEGI 2019).

Con estos resultados censales, los Objetivos de Desarrollo
de la Agenda 2030 apuntan a estimular el desarrollo
económico sostenible, mediante el aumento de los
niveles de productividad y el fomento del empleo en
áreas de desarrollo de la ciencia y tecnología; así como
a través de mayores estímulos al emprendimiento y a
sectores estratégicos sustentables e innovadores.

Al respecto, Aguascalientes se ha caracterizado por un
crecimiento por arriba del promedio nacional en temas
de ciencia y tecnología, porque cuenta con capacidad,
infraestructura y recursos humanos y económicos
importantes para el fortalecimiento y desarrollo en
esta materia. Como ejemplo de ello, puede observarse
que, en 2020, un total de 150 instituciones y empresas
privadas de Aguascalientes estuvieron inscritas en el
Registro Nacional de Instituciones y Empresas Científicas
y Tecnológicas (RENIECYT). Además, el estado cuenta
con diversos centros del Sistema de Centros Públicos
de Investigación de CONACYT, que, a través de la
investigación seria y rigurosa, del desarrollo de proyectos
y la producción del conocimiento, buscan encontrar
soluciones a las graves problemáticas que afectan al
país. En materia de patentes e invenciones, se han tenido
importantes avances, aunque no han sido constantes a lo
largo del tiempo.

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

203

SECTOR ECONOMÍA

Público Municipal Privado

CalvilloAguascalientes

Desarrollo Industrial Gigante
de los Arellano

Parque Industrial de Logística
Automotriz

Tecnopolo 1 y Tecnopolo 2

Ciudad Industrial

Parque Industrial Micro
Productivo Rafael Medina

González

Douki Seisan-Vest

 FINSA

Parque Industrial Altec

Parque Industrial El Vergel

Parque Industrial Siglo XXI

Público
Parque Industrial Calvillo

El Llano Rincón de Romos

Público
Parque Industrial El LLano

Público
Parque Industrial Chichimeco

Privado
Parque Industrial San Francisco 4

Privado
Santa Clara

 Santa Fe

 Alea Industrial Park

El Volcán

Público
Parque Industrial San Francisco 1

Parque Industrial San Francisco 2

Parque Industrial San Francisco 3

Parque Industrial
del Valle de Aguascalientes

Privado
Agrósfera

Tabla 11. Parques industriales en el estado de Aguascalientes.

Fuente: Elaboración propia, SEDECYT 2022.

Jesús María

San Francisco de los Romo

De acuerdo con los resultados de la ocupación del
INEGI, en el tercer trimestre de 2022 la población
económicamente activa de Aguascalientes fue de 665 mil
personas. La fuerza laboral ocupada alcanzó las 638 mil
personas (40.8% mujeres y 59.8% hombres). La tasa de
desocupación fue de 4%, lo que representa que 26 mil

En el rubro de infraestructura productiva, existen diversas
zonas y corredores industriales en el estado, así como
24 parques industriales y tecnológicos, como se indica a
continuación.

204

Ilustración 21. Asegurados totales en Aguascalientes
1998-2022.

Fuente: IMSS. Diciembre de cada año.

Análisis de comercio exterior

Con el ingreso al Tratado de Libre Comercio de América
del Norte (TLCAN) con Canadá y Estados Unidos de
América ahora TMEC, la principal transformación
estructural que ha experimentado México se presentó en
la conformación de las exportaciones, pues pasó de ser
un país exportador de petróleo a uno fundamentalmente
de bienes manufactureros.

En el año 2021, las exportaciones totales fueron de 494 mil
764 millones de dólares de las cuales 436 mil 081 millones
de dólares fueron de exportaciones manufactureras, es
decir el 88.1 por ciento del total del país, para la economía
aguascalentense se exportó 11 mil 532 millones de
dólares, los sectores más altos fueron: fabricación de
equipo de transporte 83.7 por ciento y fabricación de
equipo de cómputo, comunicación, medición y de otros
equipos, componentes y accesorios electrónicos 8.9 por
ciento (Exportaciones anuales por Entidad Federativa,
INEGI 2022).

En el tercer trimestre del 2022 un monto total de
exportación por 2,957,795 MDD. En el tercer trimestre
del año 2007 el monto exportado fue de 1,187 mil 010
dólares; en el tercer trimestre 2010 fue de 1,397 mil 297
dólares; en el tercer trimestre 2015 fueron 2,152 mil 218
dólares. Lo que nos da un crecimiento del 37.4% en el
periodo 2015-2022.

La Inversión Extranjera Directa (IED), se encuentra en
recuperación, después de los estragos ocasionados por
la pandemia de Covid-19. En este contexto, durante 2021
la inversión en América Latina y el Caribe creció 56%
(hasta 134 mil millones de dólares), gracias a los sectores
de fabricación de automóviles, los servicios financieros
y de seguros, el suministro de electricidad, y al récord
alcanzado en las inversiones en servicios de información

891 personas no tenían trabajo al momento de levantar
estos datos. Cabe destacar también que el 58.2% de los
empleados perciben de 1 hasta más de 5 salarios mínimos
en establecimientos formales; el resto (41.8%) labora en
la informalidad (ENOE, III Trim. 2022).

Por su parte, el IMSS tiene registradas en Aguascalientes
a 347 mil 069 personas aseguradas, de las cuales 320
mil 586 son permanentes y 26 mil 483 son eventuales (lo
anterior hasta el mes de noviembre de 2022). El salario
base de cotización de los asegurados en el IMSS en
Aguascalientes fue de 460.96 pesos diarios, mientras que
el promedio nacional fue de 483.61 pesos diarios.

157,149
182,490

205,608

289,801

335,529
347,069

1998 2004 2010 2016 2021
Nov
2022

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

205

SECTOR ECONOMÍA

y comunicación en toda la región (Conferencia de las
Naciones Unidas sobre Comercio y Desarrollo, 2022).

Por su parte, en México más de 67 mil empresas
presentaron flujo de inversión extranjera directa, donde
los principales sectores de inversión fueron las industrias
manufactureras (21.09%) y el comercio (22.04%). En
promedio, 260 empresas de 33 países han invertido
en Aguascalientes, acumulando un total de 11 mil 257
millones de dólares (MDD) en Inversión Extranjera Directa,
distribuidos como sigue: reinversión de utilidades, 4 mil
799.6 MDD; nuevas inversiones, 4 mil 442.2 MDD; cuentas
entre compañías, 2 mil 015.2 MDD.

Los tres principales países origen de la IED en
Aguascalientes fueron: Japón (6 mil 242.9 MDD), Estados
Unidos (2 mil 995.3 MDD) y Alemania (804.5 MDD).
También se registraron en menor cuantía inversiones
de Canadá, China, Corea del Sur, España y Francia. Las
actividades económicas con inversiones privadas del
extranjero están enfocadas principalmente a la industria
automotriz y de autopartes, seguidas por los servicios
financieros, de seguros y el comercio (Secretaría de
Economía, 2022).

Gráfica 11. Inversión Extranjera Directa en el Estado de Aguascalientes, 2019 al Trimestre del 2022. (millones de dólares).

Ilustración 22. Posición de la ciudad de Aguascalientes
conforme al Informe Doing Business.

Fuente: Secretaría de Economía, 2022.

Fuente: Informe Doing Business, 2022.

2019 2020 2021 2022

167.9

I Trim II Trim III Trim IV Trim Anual I Trim II Trim III Trim IV Trim Anual I Trim II Trim III Trim IV Trim Anual I Trim II Trim III Trim Anual

102.6 95.3 86.4

452.1

245.9

119.6

380.1

743.7

141.3
69.4

-51.2 -117.5
42.0

288.6
152.9

20.9

462.4

-2.0

1er
lugar

16o
lugar

3er
lugar

1er
lugar

6o
lugar

Facilidad de hacer
negocios

(clasificación global)

Apertura
de negocios

Manejo de permisos
de construcción

Registros de
propiedades

Cumplimiento
de Contratos

Los resultados generales que arroja la entidad en
materia de economía han propiciado que organismos
internacionales como la Organización para la
Cooperación y el Desarrollo Económico (OCDE) y el
Banco Mundial reconozcan la capacidad y fortaleza de
Aguascalientes. Particularmente, el Banco Mundial en
su estudio Doing Business 2016, calificó al estado como
lugar con mejor clima de negocios del país.

206

En la diversificación de la economía del estado, destaca
el sector terciario con una participación en el PIB estatal
de 56.5%; dentro de este sector el comercio al por
mayor tiene una participación de 10.24%, seguido del
sector de servicios inmobiliarios y de alquiler de bienes
muebles e intangibles. Con respecto al sector secundario,
destacan los subsectores de industrias manufactureras y
construcción.

Una de las actividades económicas más destacadas es la
industria manufacturera, con un crecimiento de la IED de
307.1 millones de dólares (segundo trimestre del 2022).
Actualmente hay 155 empresas dedicadas al ramo; 3 de
las más fuertes son Original Equipment Manufacturer
(OEM), Nissan AI, AII y COMPAS; 35 de estas empresas
pertenecen al primer nivel de proveeduría Tier 1, y el
grueso de ellas (117) son Tier 2. En total estas empresas
generan más de 40 mil empleos, 1 de cada 3 corresponden
a OEM.

Tabla 12. Situación de la población económicamente
activa en el estado, III Trim. 2020-2022.

Indicador III Trim
2020

III Trim
2022 Comportamiento

Población económicamente activa
(PEA) 612,888 665,746 8.6

Ocupada 95% 96% 9.9

Trabajadores subordinados y
remunerados 78% 79% 9.9

Asalariados 98% 99% 11

Con percepciones no salariales 2% 1% -26.4

Empleadores 6% 5% -0.4

Trabajadores por cuenta propia 14% 14% 10.8

Trabajadores no remunerados 2% 2% 25.4

Desocupada 5% 4% -15.5

Fuente: INEGI. Encuesta Nacional de Ocupación y Empleo.
Indicadores estratégicos.

Tabla 13. Unidades económicas del Censo 2019 del Estado.

Denominación
Establecimiento

Personal ocupado

Total
Porcentaje de las

mujeres en el personal
ocupado total

Aguascalientes 67,314 487,087 42.39%

Manufacturas 10.0% 135,838 35.34%

Comercio 41.2% 100,327 44.85%

Servicios privados no financieros 41.5% 127,507 47.49%

Resto de actividades económicas 2.1% 32,339 19.18%

Asociaciones religiosas 1.1% 4,672 58.46%

Servicios públicos 4.0% 86,404 50.90%

 Fuente: INEGI. Censos Económicos 2019.

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

207

SECTOR ECONOMÍA

Meta
Incrementar la competitividad del estado (IMCO).

Meta
Aumentar la inversión extranjera directa, así como las
exportaciones, posicionando a la entidad en el marco de
la economía global (IMCO).

Meta 8.2
Lograr niveles más elevados de productividad económica
mediante la diversificación, la modernización tecnológica
y la innovación, entre otras cosas, centrándose en los
sectores con gran valor añadido y un uso intensivo de la
mano de obra.

Meta 8.3
Promover políticas orientadas al desarrollo que apoyen
las actividades productivas, la creación de puestos de
trabajo decentes, el emprendimiento, la creatividad y la
innovación, y fomentar la formalización y el crecimiento de
las microempresas y las pequeñas y medianas empresas,
incluso mediante el acceso a servicios financieros.

Meta 8.4
Impulsar el crecimiento de la productividad laboral.

ODS 8
Promover el crecimiento económico, inclusivo y
sostenible, el empleo pleno, productivo y trabajo decente
para todos.

OBJETIVOS, ESTRATEGIAS Y METAS

ECONOMÍA

208

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

209

SECTOR ECONOMÍA

E S T R A T E G I A

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Empresas micro, pequeñas y medianas.
Desarrollar programas para el crecimiento de las empresas locales, a través de
subsidios productivos para la adquisición de maquinaria, equipo, infraestructura
productiva, capacitación, certificaciones y otros servicios de fortalecimiento e
impulso para las MIPYMES. Programas como Poder Mujer, Confía y Emprende-T
caen en esta categoría.

Unidad económica
apoyada 6,000

Programa estratégico
de desarrollo

económico

MIPYMES Competitivas

Oportunidades Laborales

Crear programas y servicios que incrementen el potencial de éxito
de las micro, pequeñas y medianas empresas, para integrarlas a
las cadenas de suministro de la gran empresa y facilitar su acceso
a los mercados internacionales.

Desarrollar programas de vinculación laboral que fomenten la
formalidad y el desarrollo sostenible del estado y su gente.

Jueves de Bolsa de Trabajo y Ferias del Empleo.
Desarrollar un programa integral de vinculación laboral para apoyar a las y los
buscadores de empleo a acceder a empleos formales bien remunerados, que
faciliten el sano desarrollo de las personas y sus familias.

Jueves de Bolsa de
Trabajo

180
jueves

210

Economía Social Crear instrumentos que permitan a la sociedad aguascalentense
-principalmente a los sectores de mayor vulnerabilidad- tener
conocimientos y habilidades que les genere un ingreso digno y una
perspectiva de vida alentadora.

 Meta (Actividad) Unidad de Medida 22-27

Beca Emprendedor.
Generar apoyos específicos por 12 meses en una única ocasión por beneficiario,
para que este grupo social pueda dedicar todo su tiempo y talento al desarrollo
de su emprendimiento (Comp. Camp.).

Beca 750

Tierra de emprendedores.
Crear un programa de atracción de talentos y soluciones, de la mano de startups
innovadores, de alto impacto y base tecnológica destacada en el continente (Comp.
Camp.).

Startups
(empresa de nueva

creación)
120

Emprend(ex).
 Generar convocatoria para formar y desarrollar emprendedores en los mejores
programas de incubación y/o aceleración del extranjero.

Proyecto 450

MECAFest.
Consolidar el Festival de Creativos, Emprendedores, Tecnólogos y Artistas más
importante del centro de México.

Festival 5

E S T R A T E G I A

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

211

SECTOR ECONOMÍA

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Sistema Estatal de Financiamiento.
Generar instrumentos ágiles y oportunos para la obtención de financiamiento
de empresas.

Empresa acreditada 3000

Sistema de Financiamiento para Emprendedores.
Crear programas con condiciones preferenciales para el desarrollo de nuevos
negocios.

Apoyo 500

Sistema de Inversionistas Ángeles para Emprendedores.
Generar bolsa de inversionistas para el financiamiento de proyectos viables de
nuevos negocios.

Apoyo 500

Financiamiento

Hecho en Aguascalientes

Consolidar los esquemas de financiamiento para las actividades
empresariales, creando nuevos instrumentos que respondan a la
realidad económica y agilizando la tramitología, de tal forma que
se cuente con créditos en forma oportuna y suficiente.

Crear la infraestructura física y digital suficiente para encontrar
las oportunidades del mundo global en cuanto a necesidades de
productos, tendencias y gustos, y acompañar esa información
con mecanismos de consultoría científica y tecnológica para la
ingeniería de proceso y producto, de tal manera que el desarrollo
de los productos sea competitivo.

Empresas certificadas con el distintivo “Hecho en Aguascalientes”.
Certificar productos y servicios aguascalentenses.

Empresa certificada 120

Presencia en tiendas de conveniencia de las marcas “Hecho en
Aguascalientes”.
Crear puntos comerciales para la distribución de productos aguascalentenses.

Nuevo punto de venta 100

E S T R A T E G I A

212

Innovación, Talento
y Valor Agregado

Crear, en conjunto con las instituciones de educación superior y
los centros de tecnología, el Sistema de Invención e Innovación del
Estado, que provea a las empresas aguascalentenses del capital
humano certificado y competitivo, con el talento suficiente para las
nuevas tecnologías de diseño y proceso y de los avances científicos
y tecnológicos; a fin de que apoyen a mejorar los productos
y procesos en una espiral ascendente de mejora continua y
competitividad.

Ecosistema de invención e innovación a través de centros de
excelencia.
Desarrollar productos competitivos basados en ciencia y tecnología, enfocados
a los mercados globales.

Empresa desarrollada 250

Impulsar la transición de la manufactura a la “mentefactura”.
Hacer rentable el conocimiento en sistemas de innovación.

Empresa desarrollada 50

Productos de Alto Valor Agregado.
Desarrollar productos innovadores con presencia en mercados globales.

Producto desarrollado 250

Vinculación Escuela-Empresa-Gobierno: Triple Hélice.
Potenciar la sinergia institucional en la consolidación de la mentefactura.

Empresa desarrollada 250

Certificación de Competencias para los Sectores Estratégicos.
Enfocar el conocimiento en las áreas clave de los sectores estratégicos.

Certificación 5000

 Meta (Actividad) Unidad de Medida 22-27

“Hecho en Aguascalientes” a través de la Plataforma Aguascalientes
Comercio Electrónico (ACE) .
Comercializar los productos aguascalentenses a través del comercio electrónico.

Empresa incorporada 100

programa de transformación digital.
Acceder a nuevos canales de comercialización alineados a tendencias y gustos
de consumidores globales.

Empresa transformada 100

E S T R A T E G I A

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

213

SECTOR ECONOMÍA

Consolidación y
Desarrollo de Sectores

Estratégicos

Institucionalizar la creación, consolidación y crecimiento de los
sectores empresariales estratégicos del estado, tanto los presentes
como los propuestos para el futuro.

 Meta (Actividad) Unidad de Medida 22-27

Consolidación y desarrollo de los sectores estratégicos actuales
en Aguascalientes.
Consolidar los sectores de: Automotriz y autopartes, Electrónica, Tecnologías de
Información, Textil y Confección, Muebles, Construcción, Logística, Consolidación
y desarrollo de sus clústeres.

Empresa integrada 300

Consolidación y desarrollo de los sectores estratégicos del futuro
en Aguascalientes.
Desarrollar los sectores de: Electromovilidad, Economía Circular, Inteligencia
Artificial, Economía Digital, Industrias Creativas y Energías Limpias.
Creación de los clústeres del futuro.

Empresa integrada 200

Promoción de inversiones nacionales y extranjeras para fortalecer
los sectores estratégicos.
Atraer empresas líderes que impulsen el desarrollo de los clústeres locales.

Proyecto de inversión 60

Sistema digital para la promoción de inversiones.
Lograr el acceso oportuno a las fortalezas del estado para impulsar la inversión
en medios digitales.

Consulta al sistema 30,000

E S T R A T E G I A

214

Desarrollo Económico
Municipal

Generar disponibilidad de infraestructura empresarial,
favoreciendo la integración de cadenas productivas, la generación
de empleos y la creación de empresas que permitan el arraigo de
sus habitantes, promoviendo la comercialización, capacitación
y consultoría entre los empresarios que así lo requieran, para
incrementar la posibilidad de sobrevivencia de los nuevos
proyectos.

 Meta (Actividad) Unidad de Medida 22-27

Programa de desarrollo económico de los municipios.
Generar infraestructura y acciones para facilitar el desarrollo empresarial en los
municipios.

Empresa atendida 300

Desarrollar nuevos polos industriales en forma eco-amigable,
ordenada y estratégica.
Construir áreas de desarrollo en zonas estratégicas del estado.

Hectárea desarrollada 400

Impulsar, fortalecer y desarrollar un parque agroindustrial.
Crear centro de integración de productos agrícolas para aumentar su valor
agregado (Comp. Camp.).

Empresa instalada 20

Desarrollo del centro de carga en el aeropuerto .
Complementar la estrategia de logística para la distribución de bienes en la
Región Centro Occidente del país.

Empresa atendida 50

Tramo Ferroviario Aguascalientes – Jalisco.
Detonar la movilización de carga por tren, generando con ello múltiples
beneficios para las compañías locales y de la región, al obtener costos logísticos
y tiempos de traslado más competitivos, que fomentarán las exportaciones y el
encadenamiento de los sectores industriales de la zona.

Proyecto estratégico 1

DESARROLLO DE AGUASCALIENTES PUERTO INTERIOR (API).
Aprovechamiento de la ubicación geográfica de la entidad para facilitar la gestión
logística de la Región Centro Occidente del país.

Hectárea desarrollada 500

E S T R A T E G I A

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

215

SECTOR ECONOMÍA

E S T R A T E G I A

Programa estratégico
de capacitación
para el trabajo

Capacitación Para
el Trabajo

Generar programas de capacitación para el trabajo, que sean de
interés y que cubran las necesidades de los diferentes sectores.

 Meta (Actividad) Unidad de Medida 22-27

Programa de capacitación.
Incrementar exponencialmente el número de personas capacitadas a través
de mayor difusión y firma de convenios de colaboración con sectores públicos,
empresariales y sociales.

Persona capacitada 159,275

216

E S T R A T E G I A

E S T R A T E G I A

Programa estratégico
de fideicomisos estatales

Fideicomiso Desarrollos
Industriales de

Aguascalientes, FDIA

Fideicomiso de Inversión y
Administración para el Desarrollo

Económico del Estado de
Aguascalientes, FIADE

Contribuir al desarrollo industrial del estado a través de la
administración eficiente de Parques Industriales del Gobierno del
Estado de Aguascalientes, proporcionando una infraestructura
física y servicios de calidad que impulse la actividad empresarial y
detone el empleo, a fin de mejorar el nivel de vida de la sociedad.

Promoción de la venta de Terrenos propiedad del Fideicomiso.

 Meta (Actividad) Unidad de Medida 22-27

Parques Industriales.
Generar un nuevo parque industrial y/o ampliar los parques industriales
existentes, así como actualizar los bienes, venta de terrenos y la armonización
del marco jurídico del fideicomiso, para contribuir a la promoción del desarrollo
económico de la región.

Programa 1

Promocionar la venta de terrenos propiedad del Fideicomiso, mediante la
difusión, para hacer la invitación a las empresas detonantes de inversión
y generadoras de fuentes de empleo que ayuden a mejorar el desarrollo
económico del estado utilizando los diferentes medios de comunicación y
difusión afines.

Terreno promocionado 25

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

217

SECTOR ECONOMÍA

Fideicomiso Complejo Tres
Centurias, FICOTRECE

Sistema de Financiamiento
de Aguascalientes, SIFIA

Promover el Corredor Tres Centurias como un patrimonio cultural,
industrial e histórico de Aguascalientes, así como administrar
y desarrollar actividades que, trascendiendo el carácter
ferrocarrilero, contribuyan a la sana convivencia y recreación, para
mejorar la calidad de vida de los visitantes, usuarios y sociedad;
proporcionando espacios turísticos, deportivos, culturales y de
esparcimiento social.

Promover la inversión y el emprendimiento, para fomentar el
empleo y el desarrollo económico de las y los emprendedores y las
MIPYMES de Aguascalientes, mediante el financiamiento integral
de sus proyectos productivos.

 Meta (Actividad) Unidad de Medida 22-27

FICOTRECE.
Generar estrategias de promoción y difusión de los atractivos y servicios del
Fideicomiso, con el propósito de incrementar la afluencia de visitantes y la
organización de eventos locales, nacionales e internacionales, que atraigan
visitantes a los espacios del Complejo Tres Centurias.

Programa 1

SIFIA.
Atender de manera oportuna las solicitudes de crédito que sean ingresadas al
Sistema de Financiamiento de Aguascalientes, brindando información clara y
oportuna a las y los interesados.

Programa economía 1

Programa MIPYME 1

Programa empresarial 1

Crédito Otorgado 182
(anual)

E S T R A T E G I A

E S T R A T E G I A

218

219

SECTOR ECONOMÍAEJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

Diagnóstico
Sector Turismo

Durante 2021, México recibió 31 millones de visitantes
internacionales. Lo anterior de acuerdo con la Encuesta
de Viajeros Internacionales realizada por el INEGI (2022).
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. La derrama total estimada
fue de 18 mil 487 millones de dólares, que representa un
gasto medio de 357 dólares por visitante.

Por otra parte, conforme a la información que publica
la Secretaría de Turismo (SECTUR) en su plataforma
“DataTur”, se observa lo siguiente:

Ilustración 14. Actividad hotelera y turística del estado de
Aguascalientes y a nivel nacional, 2021.

Estado Turistas
total

Turistas
nacionales

Turistas
extranjeros

Estadía
promedio
(noches)

Ocupación
hotelera

Nacional 95,688,432 75,589,015 20,099,417 2.1 38.85%

Aguascalientes 769,154 688,508 80,647 1.8 39.51%

Fuente: SECTUR. Compendio Estadístico de la Actividad Hotelera,
2021.

El estado de Aguascalientes recibió a 626 mil turistas en
2015, 688 mil en 2016, 743 mil en 2017, 846 mil en 2018, y
845 mil en 2019; debido a la pandemia de Covid-19, en 2020
solo ingresaron al estado 463 mil visitantes; sin embargo,
para 2021 se logró una recuperación extraordinaria, del
65.9%, lo que significó la llegada de 769 mil turistas. Los
visitantes recibidos en 2021 representan el 0.80% del total
nacional; además, respecto a 2015, hasta 2021 se había
logrado un incremento de 23% en este indicador. De los

220

turistas contabilizados, 89.5% provinieron de distintos
puntos del país, mientras el 10.5% restante ingresaron
desde el extranjero (SECTUR. Compendio Estadístico de
la Actividad Hotelera, 2021).

Para el ingreso de personas y bienes por vía aérea,
México cuenta con 78 aeropuertos. De acuerdo con
el Compendio Estadístico del Turismo en México, en
2022 se tenía registro de 519 mil 755 vuelos nacionales
e internacionales. En el aeropuerto internacional de
Aguascalientes, en el mismo periodo, se registraron 45
mil 414 962 vuelos, entre nacionales e internacionales.

Tabla 15. Ocupación hotelera 2021.

Variable
Características generales del estado de Aguascalientes

Estrellas

Disponibles 340 837 1,562 2,930 695

Ocupados 60,013 102,895 219,608 434,779 102,954

Estadía total 1.1 1.7 2.0 1.8 2.0

Porcentaje de
ocupación total 48.2% 33.6% 38.4% 40.5% 40.5%

Turistas noche 71,931 172,684 365,264 637,788 129,569

Llegada de
turistas 62,767 103,008 185,981 353,720 63,678

Fuente: Compendio Estadístico del Turismo en México, 2021

El estado de Aguascalientes cuenta con una oferta
turística amplia, que abarca, entre otros, los segmentos
de Cultura, Naturaleza, Gastronomía, Rural, Negocios y
Deportivo. Entre la diversidad de esta oferta se encuentran
espacios y actividades de interés: desde la vista e historia
que ofrece el Centro Histórico, las ex-haciendas, los

monumentos, el complejo ferrocarrilero y los sitios
arqueológicos, hasta la arquitectura y las exposiciones
permanentes y temporales de sus museos, su nutrida
programación de expresiones artísticas, la producción y
venta de artesanías, y sus diversos senderos naturales,
presas, Ruta del Vino, estadios y centros deportivos, de
congresos y de convenciones. También tiene tradiciones
importantes; entre ellas la Fiesta Brava, declarada
Patrimonio Cultural Inmanente. Cuenta además con la
verbena más importante del país: la Feria Nacional de
San Marcos, visitada por millones de personas locales,
nacionales y del extranjero.

Por todo lo anterior, hasta octubre de 2022 la ciudad
capital de este estado continuaba entre los 15 primeros
lugares de la categoría Ciudades del Interior, del Sistema
Nacional de Información Estadística del Sector Turismo
de México (DataTur); además ocupó el treceavo lugar en
el rubro de “promedio de cuartos ocupados diarios” y
el octavo en el rubro de “cuartos disponibles promedio
diario”.

En consideración de los 70 centros turísticos existentes en
el país, el estado se posiciona en el lugar 46 en ocupación
hotelera, en el lugar 28 en promedio de cuartos ocupados
y en el lugar 20 en cuartos disponibles promedio diario.
Los 70 centros turísticos se agrupan en: Centros de Playa
Integralmente Planeados, Centros de Playa Tradicionales,
Centros de Playa Otros, Ciudades Grandes, Ciudades del
Interior y Ciudades Fronterizas.

Además de la Feria de San Marcos, el estado ha impulsado
eventos a gran escala, tales como la Romería de la
Virgen de la Asunción (en agosto) y el Festival Cultural
de Calaveras (en noviembre); lo anterior ha contribuido
a posicionar a esta entidad en el panorama turístico
nacional. En el mismo tenor, es importante mencionar
que en la entidad se encuentran los Pueblos Mágicos de

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

221

SECTOR TURISMO

Calvillo, Real de Asientos y San José de Gracia, mismos
que entre enero y noviembre de 2022 recibieron 1 millón
213 mil 679 visitantes (Calvillo 581 mil 481, San José de
Gracia 503 mil 532 y Real de Asientos 128 mil 666). La
mayoría de estos visitantes hicieron su arribo por la
ciudad de Aguascalientes, se hospedaron en hoteles de
la capital e hicieron compras en sus centros comerciales.

La edición 2022 de la Feria Nacional de San Marcos
generó una derrama económica de 8 mil 13 millones de
pesos, con más de 9 millones de visitas, consolidando
su internacionalización en el crecimiento de visitantes
extranjeros.

El Festival Cultural de Calaveras se posiciona como el
segundo producto turístico más importante del estado. Su
vigésimo octava edición generó una derrama superior a
los 334 millones de pesos y registró casi 397 mil visitantes
locales, nacionales —procedentes de 27 estados de la
República Mexicana¬— e internacionales, con visitas
provenientes de países como Alemania, Argentina, Aruba,
Canadá, Chile, Colombia, Corea, Estados Unidos, Irlanda,
Perú, Puerto Rico, Ucrania y Venezuela, entre otros.

Eventos como VinoFest, Festival de la Uva y Queso
Artesanal, antecesores a lo hoy conocido como la Ruta del
Vino, han sido los esfuerzos de la Secretaría de Turismo
para recuperar la tradición vitivinícola de la entidad. Así,
se ha desarrollado un producto más atractivo enfocado al
enoturismo, que durante el año 2022 arrojó una derrama
económica de 44.89 millones de pesos originada por
41 mil 274 visitantes. El reto que se presenta en este
producto es posicionarlo como una Ruta permanente a
lo largo del año y dejar de considerarlo como un evento
de temporada.

Debido al atractivo, instalaciones y ubicación de
Aguascalientes, durante el último año se realizaron
cerca de 30 eventos, entre los cuales se encuentran: La
Soberana, las 3 Horas de Aguascalientes, Bash Road Tour,
Serial Central de Carrera Fecha 4 y Oam Test Day Nascar,
Expo Asociaciones Civiles, Congreso y Campeonato
Nacional Charro 2021, entre otros.

El Congreso y Campeonato Nacional Charro se posicionó
como el congreso de este tipo más importante de 2021.
Tuvo una participación de 144 equipos de charrería,
112 escaramuzas, 16 charros completos y 4 mil 757
deportistas provenientes de 32 entidades del país, así
como 12 de Estados Unidos de América. Además, se tuvo la
colaboración de 64 stands de productos agroalimentarios
y una exposición ganadera; en esta última se exhibieron
200 animales de 22 expositores. La edad promedio de
los visitantes fue de 34 años; en su mayoría acudieron
con 2 acompañantes y la razón principal de su asistencia
fue por convivencia familiar. Este evento generó 63 mil
426 cuartos ocupados por noche; es decir, una ocupación
hotelera de 59.52%, con una afluencia de 316 mil 199
visitantes y una derrama económica de 750 millones de
pesos.

Dado el incremento de espacios turísticos, eventos y
visitantes en el estado, se ha hecho patente la necesidad
de incrementar el personal y la capacitación para atender
eventos y turistas. En este sentido, en los últimos años
se ha hecho un esfuerzo en materia de capacitaciones:
en 2019 se impartieron 60; en 2020 se concretaron 89, y
en 2021 se llevaron a cabo 72 y, finalmente, en 2022 se
impartieron 54 capacitaciones. A su vez, en términos de
personal capacitado, el mejor año fue 2020, con un total
de 4 mil 471 prestadores de servicios turísticos atendidos.

222

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

223

SECTOR TURISMO

Meta 8.9
Elaborar y poner en práctica políticas encaminadas a
promover un turismo sostenible que cree puestos de
trabajo y promueva la cultura y los productos locales.

Meta
Aumentar el porcentaje de ocupación turística, número
de visitantes y la derrama económica correspondiente.

ODS 8
Promover el crecimiento económico inclusivo y sostenible,
el empleo pleno, productivo y trabajo decente para todos.

OBJETIVOS, ESTRATEGIAS Y METAS

TURISMO

224

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

225

SECTOR TURISMO

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Inventario turístico.
Identificar los atractivos, servicios, productos y experiencias turísticas del estado.

Inventario 1

Aguascalientes Capital del Turismo Rural Y CAMINO REAL TIERRA
ADENTRO.
Desarrollar rutas locales y regionales con el objetivo de impulsar la oferta turística
en todos los rincones del estado.

Ruta 3

Identidad gastronómica local.
Crear un programa de investigación, desarrollo y promoción de la gastronomía
local.

Programa 1

Turismo religioso.
Desarrollar y comercializar productos relacionados con el segmento.

Producto turístico 2

Pueblos Mágicos.
Visibilizar a los municipios con el nombramiento de Pueblos Mágicos, mediante
la participación en ferias de promoción.

Participaciones en ferias
de promoción 5

VIVEBUS.
Impulsar la creación de un sistema de recorridos través de unidades vehiculares
por el estado y sus principales atractivos turísticidos desde la ciudad capital
hasta los municipios, Pueblos Mágicos y Rutas temáticas.

Sistema de recorrido 1

Programa estratégico
Desarrollo e

Integración de la Oferta
Turística

Desarrollo Turístico
Sustentable

Contar con un inventario real de atractivos, servicios, productos y
experiencias turísticas, a partir del cual se detectarán las áreas de
oportunidad para su desarrollo y comercialización, priorizando la
sustentabilidad del estado.

226

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Creación de la oficina “Buró de Congresos y Visitantes del Estado de
Aguascalientes”.
Conformar un organismo descentralizado mixto con Gobierno Estatal, Municipal
e Iniciativa Privada, con la finalidad de atraer Congresos, Convenciones, Eventos y
Exposiciones al Destino. Para su ejercicio el organismo cuenta con el recurso del
Impuesto al Servicio de Hospedaje (Comp. Camp.).

Organismo 1

Impulso a la conectividad aérea.
Programar en conjunto con las compañías de aerolíneas la apertura de nuevos vuelos.

Nuevo vuelo 3

Centro de inteligencia turística.
Crear una oficina con participación del sector educativo, social, iniciativa privada y
gobierno enfocado en identificar las condiciones de los factores y la demanda para
estructurar las estrategias correctas de comercialización del destino.

Observatorio
turístico 1

Registro Estatal de Turismo.
Revitalizar la cadena de valor y a los Prestadores de Servicios Turísticos, inclusión de
giros que estén relacionados de manera directa o indirecta en la actividad turística,
identificarlos por medio de la entrega de constancia y credenciales.

Registros 500

Estudio de identificación de proyectos de inversión que fortalezcan la
oferta turística del estado.
Diseñar un estudio enfocado a la identificación y el desarrollo de aquellos proyectos
de inversión que busquen fortalecer la competitividad turística del estado.

Diagnóstico 2

Programa estratégico
Destino Innovador e

Inteligente

Competitividad Turística Integrar una estructura de Gobierno facilitadora que cuente con una
legislación actualizada a las necesidades del sector, desde la generación
de datos e información clave para la toma de decisiones de inversionistas,
hasta la generación de proyectos turísticos y su comercialización.

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

227

SECTOR TURISMO

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Certificación en competencias laborales.
Capacitar a empleados del sector turismo mediante temáticas especializadas.
Que estas capacitaciones tengan validez oficial.

Persona capacitada 250

Diplomado para guías de turista.
Brindar diplomado para la certificación oficial de guías de turista locales y
federales, según la Norma Oficial Mexicana para el Turismo número 8.

Persona con diplomado 50

Certificaciones oficiales en materia de turismo de reuniones.
Capacitar y certificar de manera oficial, con el nombre “Certified Meeting
Specialist”, “Certified Incentive Specialist” a las y los profesionales del sector de
turismo de reuniones, a fin de que puedan continuar con su desarrollo.

Persona certificada 80

Certificación turística federal.
Brindar acceso a los programas federales de certificación turística para las
empresas, tales como Distinto “M”, Distintivo “H”, Punto Limpio, Sello de Turismo
Incluyente, entre otros.

Empresa certificada 50

Capacitación de servidores públicos.
Capacitar y actualizar a los servidores públicos en materia turística en
coordinación con municipios, sector privado y académico.

Servidores Públicos 500

Programa estratégico
Anfitrión de Primer Nivel

Desarrollo Humano
y Cultura Turística

Promover la Cultura Turística en el Estado en cada habitante y
fortalecer la identidad y profesionalización en los prestadores
de servicios. Construir un mensaje claro que represente todo el
destino, su trascendencia y posicionamiento en cada visitante.

228

 Meta (Actividad) Unidad de Medida 22-27

Incubadora de productos turísticos.
Crear un modelo para el apoyo, orientación y acompañamiento del emprendedor
turístico.

Modelo de incubación 1

Diplomado para la generación de DMCs.
Brindar un diplomado enfocado en la apertura de “Destination Management
Companies” y operadores receptivos, proveedores y empresas especializadas
necesarias para el desarrollo de la industria.

Empresa 10

Programa de crecimiento turístico.
Impulsar el acceso a créditos de bajo costo para la culminación de capacitaciones
y certificaciones enfocadas a la mejora continua de las empresas.

Convenio 1

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

229

SECTOR TURISMO

E S T R A T E G I A

Programa estratégico
Proyección Mundial

del Destino

Promoción Turística Generar una estrategia integral de promoción, con gran participación de
la iniciativa privada, para mejorar el posicionamiento turístico del estado
a nivel nacional e iniciar su posicionamiento en América del Norte.

 Meta (Actividad) Unidad de Medida 22-27

Marca destino VIVA AGUASCALIENTES.
Crear, desarrollar y presentar, de manera conjunta con la iniciativa privada y
gobierno, la marca destino del estado de Aguascalientes.

Marca destino 1

Plan Estatal de Promoción Turística.
Generar plan de promoción estatal, regional, nacional e internacional del destino
turístico.

Plan de promoción 1
(anual)

Plan Estatal de Promoción Turística en el segmento de Turismo de
Reuniones.
Generar plan de promoción estatal, regional, nacional e internacional del
segmento estratégico de Turismo de Reuniones.

Plan de promoción 1
(anual)

Atención y realización de eventos del destino.
Apoyar en la identificación de necesidades y coadyuvar en la realización de
eventos en el estado.

Evento 70

230

 Meta (Actividad) Unidad de Medida 22-27

Atracción al segmento de Turismo de Reuniones.
Generar estrategia enfocada en el desarrollo y comercialización del turismo
denominado MICE.

Evento ganado 50

Programa de relaciones públicas.
Crear programa estratégico de promoción del destino, sus atractivos y
experiencias de sitio y de evento, mediante la promoción no pagada nacional e
internacional.

Programa estratégico 1
(anual)

Viajes de promoción y familiarización.
Desarrollar y participar en los diversos foros nacionales e internaciones necesarios
para el desarrollo, promoción y comercialización del estado del destino.

Viajes de promoción 6
(anual)

Alianzas estratégicas.
Crear alianzas con aerolíneas, líneas de autobuses, gobiernos, organismos,
desarrollando y participando en los diversos foros nacionales e internacionales
necesarios para la promoción y comercialización del destino.

Convenio de
colaboración

4
(anual)

Programa de promoción FNSM.
Desarrollar plan de promoción estatal, regional y nacional para el impulso a la
Feria Nacional de San Marcos.

Programa de promoción 1
(anual)

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

231

SECTOR TURISMO

Diagnóstico
Agropecuario y
Agroindustrial

El estado de Aguascalientes tiene una extensión territorial
de 5 mil 626 km2, que representa el 0.3% del territorio
nacional. La superficie agrícola sembrada en 2021 fue de
122 mil 528.32 hectáreas, 0.8% de la superficie agrícola
nacional. El 70% de los recursos hídricos de la entidad se
destinan a la producción agrícola. En el tema demográfico,
se estima que el 15.9% de la población del estado vive
en los espacios rurales y el 84.1% en zonas urbanas. La
población ocupada en el sector primario es de 4.9%; de
este total, el 35% se dedica al sector pecuario y el 65% al
agrícola (Infografía Agroalimentaria, SIAP, 2021).

Los principales cultivos de producción con volumen en el
estado son: guayaba (2° lugar nacional), lechuga y uva (4°
lugar nacional), maíz forrajero y coliflor (4° lugar nacional),
brócoli (7° lugar nacional), durazno, nopal y fresa (5°
lugar nacional), espárrago y nuez (9° lugar nacional).
Paralelamente, la producción agropecuaria en el estado
ha alcanzado niveles importantes a nivel nacional; por
ejemplo la carne en canal de ave y la leche de bovino
ocupan el 3° y el 10° lugar nacional, respectivamente.

El PIB estatal en 2018 fue de 232 mil millones de pesos.
De este total, el PIB primario fue de 9 mil millones de
pesos y el PIB agroindustrial fue de 11 mil 100 millones de
pesos; esto dio como resultado un PIB agroalimentario
de 20 mil 100 millones de pesos, lo que representa
el 0.05% de la aportación al PIB Nacional en el sector
agropecuario y el 0.1% en el agroindustrial. En el plano
estatal, el sector agropecuario representa el 4.08% del
PIB de Aguascalientes, mientras que el agroindustrial
colabora con el 5.12%.

En 2021 estos sectores redujeron su participación en
el PIB del estado, al lograr solo 206 mil 715 millones de
pesos. De este total, el PIB primario fue de 9 mil 514
millones de pesos.

232

Ilustración 23. Información General del Estado, 2021.

Ilustración 24.. Información general del Estado, 2021.

Fuente: Secretaría de Desarrollo Rural y Agroempresarial del estado, SEDRAE.

Fuente: Secretaría de Desarrollo Rural y Agroempresarial del estado, SEDRAE.

Guayaba2º
Maíz Forraje Riego2º
Uva4º
Coliflor5º
Durazno 7º
Brócoli 7º

Cilantro 2º
3ºPollo

4ºLechuga

4ºFresa

7ºAjo

9ºLeche

Ranking Nacional
15 productos en el

$4,199mdp

$21,587mdp

251,000 has
Uso agrícola

291,000 has
Uso forestal

20,000 has
Uso urbano

Valor de la producción

Pecuario 83.72%

Agrícola 16.28.%

Productores

33,888
Hombres

2,551
Mujeres

Superficie del Estado 562,000 hectáreas

Producto Interno Bruto

2016 2017 2018 2019r 2020p

1.25% 1.25%

1.27%
1.26%

1.25%

211,672

3.91%

8,266

4.77%

10,102
4.89%

10,603

4.62%

10,395
4.96%

11,041
5.27%

10,757

4.00%

8,674

3.99%

8,962
4.08%

9,076 4.08%

9,076

216,706

224,892
222,456

204,143

AGROPECUARIO

AGROINDUSTRIAL

Aportación de Aguascalientes al PIB Nacional
Base a precios del 2013 a precios constantes

(todos los sectores 2020)

PIB PRIMARIO
Aportación de
Aguascalientes
al PIB estatal

*Millones de pesos

9.82%
20,047mdp
Agroalimentrio

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

233

SECTOR AGROPECUARIO Y AGROINDUSTRIAL

Meta 12.2
De aquí a 2030, lograr la gestión sostenible y el uso
eficiente de los recursos naturales.

Meta 12.4
Lograr la gestión ecológicamente racional de los
productos químicos y de todos los desechos a lo largo
de su ciclo de vida, de conformidad con los marcos
internacionales convenidos, y reducir significativamente
su liberación a la atmósfera, el agua y el suelo a fin de
minimizar sus efectos adversos en la salud humana y el
medio ambiente.

ODS 12
Garantizar modalidades de consumo y producción
sostenibles.

OBJETIVOS, ESTRATEGIAS Y METAS

AGROPECUARIO Y AGROINDUSTRIAL

234

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

235

SECTOR AGROPECUARIO Y AGROINDUSTRIAL

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Distrito de Riego 01.
Terminar en su totalidad la tecnificación y entubamiento de este distrito de riego,
incluyendo además pivotes, compuertas y casetas de control.

Presa 1

Porcentaje 88

Diversificación y reconversión de Cultivos.
Establecer nuevos cultivos en el estado (espárrago, berry, vid, higo, maguey,
girasol, nopal verdura, nopal forrajero, limón, granado, nogal, etc.), que sean
más productivos, usen menos agua y tengan un mejor mercado comercial
(Comp. Camp.).

Hectárea 2,000

Apoyo a ganaderos de carne, rastros TIF de bovinos.
Apoyar al sector privado con la instalación y puesta en marcha de dos rastros
que contribuyan a la competitividad del sector agroalimentario (Comp. Camp.).

Rastro 1

Valor agregado y comercialización.
Apoyar a los pequeños productores en la creación de un centro de valor agregado,
donde se pueda transformar el producto primario y explorar nuevos mercados
comerciales nacionales e internacionales (Comp. Camp.).

Centro de valor
agregado 3

Programa estratégico
DE agroindustria

Campo Aguascalientes Generar productos agroindustriales de calidad, brindando
seguridad al consumidor y en armonía con el entorno ambiental y
social, para lograr una economía sustentable.

236

 Meta (Actividad) Unidad de Medida 22-27

Bordos de abrevadero y parcelarios; conservación de suelos y agua.
Controlar la erosión y aumentar la productividad de las tierras, implementando
las acciones necesarias para minimizar la degradación de la tierra por medio de
la construcción y el mantenimiento de bordos de abrevadero y riego. Fortalecer
el parque de maquinaria pesada en mantenimiento y renovación. (Comp. Camp.)

Programa 1

Central de Ganaderos de Lácteos (CEGALAC).
Fortalecer y apoyar a la empresa, ya que impacta muy fuerte a la región en el
precio de la compra de leche. Esto beneficia a los productores de leche, sobre
todo a los que no tienen la capacidad para colocar su producto en las grandes
empresas a un mayor precio por litro.

Porcentaje 80%

Apoyo a la palabra.
Impulsar el programa para incentivar el sector social del estado de Aguascalientes,
por medio de equipo menor que contribuya a mejorar las condiciones en el
sector rural (Comp. Camp.).

Apoyo 5,000

Agricultura protegida.
Impulsar cultivo en invernaderos, macro túneles y túneles.

Hectárea 50

Seguro para el campo.
Impulsar el Programa Seguro Agrícola Catastrófico, asegurando 45 mil hectáreas
y beneficiando a más de mil productores del sector social (Comp. Camp.).

Hectárea 45,000
(anual)

Mejoramiento genético.
Dotar de mejores prácticas para el mejoramiento genético en el sector pecuario
y elevar la calidad en el hato ganadero del estado.

Semental 1,000

Apoyos en equipamiento, infraestructura, e incentivos al campo.
Incentivar al campo de Aguascalientes con apoyos directos al sector
agroalimentario de la entidad.

Apoyo 10,000
(anual)

Tecnificación de establos.
Tecnificar los establos lecheros, por medio de un incentivo para la instalación de
paneles solares, a fin de minimizar los costos de las unidades de producción del
estado (biodigestores y lagunas de oxidación).

Establo tecnificado 50
(anual)

EJE 3 TIERRA BUENA | ESTADO COMPETITIVO E INNOVADOR

237

SECTOR AGROPECUARIO Y AGROINDUSTRIAL

238

ESTADO
ORDENADO

Y SOSTENIBLE
Asegurar el ordenamiento del territorio

mediante una mejor distribución de

la población con el planteamiento de

la regionalización y el impulso de una

estrategia de fortalecimiento del sistema

de ciudades en el estado para unirlas de

forma segura y accesible, construir redes

de comunicación y transporte para una

movilidad sustentable de las personas

y los productos. Asimismo, asegurar la

sustentabilidad del agua para las futuras

generaciones, el cuidado del medio

ambiente y la biodiversidad del territorio y

sus zonas naturales protegidas.

EJE 4

239

Diagnóstico
Planeación del
Desarrollo Integral

Hasta 2020, el estado de Aguascalientes contaba con una
población de 1 millón 425 mil 607 habitantes y, según
estimaciones del CONAPO, en 2050 se habrá crecido
hasta alcanzar 1 millón 797 mil 232 habitantes. Es por ello
que, en la planeación estratégica a desarrollar, se deben
de atender y prever todos los aspectos que intervengan
en beneficio de la sociedad en el corto, mediano y
largo plazo. Actualmente, la entidad cuenta con el Plan
Aguascalientes 2045, mismo que fue elaborado en 2018;
sin embargo, los cambios sociodemográficos constantes
en la entidad obligan a actualizar este documento,
planteando nuevos horizontes y políticas públicas con
una visión al año 2050.

El desarrollo de la entidad debe vincularse con las
aptitudes y potencialidades que presente el territorio, la
población que lo habita y las actividades que desarrollan;
por ello, el Ordenamiento Territorial y la Planeación
Urbana deben ser las herramientas de soporte que
permitan conocer, atender y priorizar las necesidades de
la población, generando mecanismos de intervención,
concertación y ejecución de proyectos de beneficio social
integral.

Hasta ahora no se ha implementado una estrategia
urbano-territorial que permita atender de manera
integral las necesidades regionales del estado; a causa de
esto, las localidades presentan una marcada diferencia
en cuanto al ritmo y niveles de desarrollo económico,
social y urbano; además se tiene una población dispersa,
que presenta dificultades de accesibilidad a servicios
y equipamientos urbanos, principalmente de nivel de
servicio regional o de ciudad.

Al propiciar el ordenamiento del territorio, a través de la
atención a las potencialidades económico-territoriales
de cada región, la población se encontrará mejor
distribuida en el estado y con una mayor accesibilidad

240

a servicios públicos, centros de trabajo y equipamientos
urbanos. Una vez definida la regionalización interna,
Aguascalientes podrá impulsar el crecimiento económico
de cada municipio, fomentando ciudades con alto
desarrollo urbano, sostenibles en sus procesos y con
altos niveles de calidad de vida; con la virtud agregada
de caminar hacia la descentralización de actividades en la
Zona Metropolitana de Aguascalientes (ZMA).

De acuerdo con el último Censo de Población y Vivienda
del INEGI, el 84% de la población aguascalentense está
distribuida en 41 localidades urbanas, cifra que está
por encima del promedio a nivel nacional (79%); el 16%
restante se distribuye en 1 mil 981 localidades rurales.
Esto habla de una concentración mayoritaria de población
y actividades en localidades urbanas.

En cuanto a la distribución poblacional, en la ZMA
(conformada por los municipios de Aguascalientes, Jesús
María y San Francisco de los Romo) se concentra el 80%
de los habitantes del estado, siendo el territorio donde
se agrupa también el mayor número de actividades
industriales y de servicios. El 20% de población restante
se distribuye en el resto de los municipios, donde las
actividades económicas predominantes están orientadas
al sector agropecuario.

De 2010 a 2020, la superficie urbana de la ZMA tuvo un
incremento de 19%, mientras que su población ascendió
un 26%; lo anterior refleja la densidad poblacional en
esta zona, que pasó de 64 hab/ha a 68 hab/ha, cuestión
que la posiciona como una de las zonas metropolitanas
más densamente pobladas del país. Dentro de este
espacio, la ciudad de Aguascalientes se encuentra
posicionada dentro de las 7 ciudades con mayor índice
de competitividad en el país (IMCO, 2022); como además
concentra a más del 74% de la población estatal, ha
originado de manera histórica la pérdida de interés en

el desarrollo de centros de población de apoyo, que
detonen el crecimiento económico y social de la población
que vive fuera de la metrópoli. El resultado de lo anterior
es que el crecimiento de localidades fuera de la ZMA sea
apenas relevante, mientras a la par aumenta la migración
hacia la ciudad capital.

Promover el impulso de ciudades por región,
complementariamente al desarrollo de la ZMA,
fortalecería el funcionamiento del Sistema Estratégico
de Centros de Población Estatal, acción que además
permitiría, en el mediano plazo, reducir las brechas
entre los indicadores económicos, urbanos y sociales
de las localidades que componen el sistema. Asimismo,
dicha estrategia acercará a la población de localidades
rurales o con nivel de servicio rural concentrado, SERUC,
a un mayor número de servicios y permitirá tener un
desarrollo más equilibrado del estado.

El territorio estatal está regulado por instrumentos de
planeación que constituyen políticas y acciones cuyo
objetivo es alcanzar el aprovechamiento sustentable y
equilibrado del suelo y los recursos naturales que este
ofrece, además de lograr un desarrollo ordenado de los
asentamientos humanos. Estos instrumentos configuran,
de acuerdo con lo estipulado en el artículo 57 del Código
Urbano para el Estado de Aguascalientes, al Sistema
Estatal de Ordenamiento Territorial y Planeación Urbana,
el cual es evaluado y actualizado constantemente, en
función de las necesidades dispuestas propiamente por los
instrumentos que lo conforman y aquellos que requieran
ser elaborados para consolidar al propio sistema. A este
respecto, se considera primordial actualizar dos programas
municipales (Rincón de Romos y San Francisco de los
Romo) y actualizar tres más (Asientos, Calvillo y Pabellón
de Arteaga), debido al tiempo que ha transcurrido desde
que fueron elaborados y a que presentan un horizonte de
planeación próximo a vencer.

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

241

PLANEACIÓN DEL DESARROLLO INTEGRAL

En la entidad existen 41 localidades urbanas con una
población mayor a 2 mil 500 habitantes, de las cuales 26
precisan un Programa de Desarrollo Urbano de Centro
de Población. De estas localidades identificadas, se tiene
el registro que 9 de ellas —entre las que destacan las
cabeceras municipales de El Llano, Tepezalá y Cosío— no
cuentan con un instrumento de este tipo; además, existen
otros tres programas que requieren una actualización
(Calvillo, Emiliano Zapata y Pabellón de Hidalgo).

Vigente
Requiere actualización
No cuenta con instrumento

Vigente
Requiere actualización
No cuenta con instrumento

Mapa 2. Instrumentos de planeación por municipio
en el estado, 2022.

Mapa 3. Programas de Centro de Población, 2022.

Fuente: Secretaría de Planeación,
Participación y Desarrollo.

Fuente: Secretaría de Planeación,
Participación y Desarrollo.

242

El Programa Estatal de Ordenamiento Ecológico y
Territorial 2013-2035 (publicado en el Periódico Oficial
del Estado el día 14 septiembre de 2014) nació por la
necesidad de crear políticas públicas e instrumentos
de control que propiciaran el ordenamiento territorial
y contribuyeran a la distribución racional, sustentable,
económica y de servicios en el territorio estatal. La
normatividad con la que fue elaborado este documento
menciona que su actualización se realizará dentro del
cuarto año de la gestión del Poder Ejecutivo del Estado,
con la misma metodología y procedimiento que se utilizó
para su elaboración.

Durante los últimos años el estado de Aguascalientes ha
experimentado fuertes transformaciones, tanto en su
economía como en la dinámica poblacional, reflejadas
en la ocupación y uso del territorio; hecho que le ha
permitido posicionarse como un sitio estratégico para el
desarrollo de la Región Centro Occidente. Debido a esto,
es necesario actualizar dicho instrumento de planeación,
permitiendo la creación de nuevas políticas urbanas que
involucren a la ciudadanía para lograr un ordenamiento
equilibrado en el estado.

Para el caso de la ZMA como conglomerado urbano
(que por su complejidad, interacciones, relevancia
social y económica, conforman una unidad territorial
de influencia dominante e importancia estratégica para
el desarrollo de la entidad), actualmente se cuenta con
el Programa de Ordenación de la Zona Conurbada y
Metropolitana 2013-2035, el cual es un instrumento
integrador y articulador de desarrollo, que tiene como
principal objetivo la distribución equilibrada y sustentable
de la población, las actividades económicas y los
servicios de la zona, asegurando la calidad de vida de las
personas; así mismo este programa busca potenciar la
oportunidad de desarrollo en otros centros de población
dentro del estado y de la región. Pese a lo anterior,

debido al cambio en las dinámicas socioeconómicas que
han impactado en las formas de crecimiento urbano, se
detecta la necesidad de actualizar este instrumento.

El gobierno —tanto en el orden federal, como estatal y
municipal— presta servicio a la población en diferentes
rubros, a través de instalaciones e infraestructuras que
para tal fin se han dosificado en el territorio; empero,
esta dotación de elementos de equipamiento urbano se
realiza como una acción reactiva más que prospectiva.
A este respecto, en 2013 se elaboró el Programa Estatal
de Equipamiento Urbano, con miras de contar con
un inventario de elementos, así como una previsión
de la demanda a futuro de los mismos, estableciendo
mecanismos y acciones de coordinación y gestión que
deberían de implementarse. Estas previsiones fueron
rebasadas por la dinámica poblacional y urbana en el
estado, así como por la falta de coordinación para la
realización de las estrategias planteadas.

El desarrollo urbano es una responsabilidad compartida
entre la ciudadanía y el estado. Para dar cumplimiento
a la integración estructural del gobierno —mediante la
debida aplicación de los planes y programas de desarrollo
urbano— se requiere que, de manera conjunta, diversas
unidades responsables establezcan los mecanismos
para verificar y comprobar el cumplimiento de las
disposiciones en materia de ordenamiento territorial y
desarrollo urbano, a efecto de atender los intereses de
la colectividad y dar solución a los problemas, mediante
un ejercicio oportuno, imparcial, diligente, especializado
e integral, con una visión acorde a la administración
pública estatal.

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

243

PLANEACIÓN DEL DESARROLLO INTEGRAL

En Aguascalientes no existe un órgano que propicie
la participación ciudadana en procesos de vigilancia,
vinculación social y empresarial, a través de quejas y
denuncias ciudadanas, para dar acompañamiento en
la defensa de sus derechos, a fin de controlar y regular
el cumplimiento de las disposiciones legales de manera
eficiente, oportuna, con honestidad, profesionalización,
competencia y capacidad de hacer frente a las
necesidades sociales; y protegiendo además la integridad
de los bienes del patrimonio cultural y natural de la
entidad y sus municipios. En la siguiente tabla se muestra
el número de autorizaciones y trámites elaborados en el
periodo comprendido entre 2017 y 2022.

Tabla 16. Número de autorizaciones y trámites elaborados
2017-2022.

Indicador Unidad de
medida

Fuente de
información Comportamiento Dato más

reciente

Desarrollos
autorizados

Autorización de la
CEDU P.O. Ascendente 185

Sesión de la CEDU Evento P.O. Ascendente 27

Trámites en curso Expediente Sistema de
Ventanilla Única Ascendente 124

Desarrollo en
proceso

Pago de
obligaciones

Secretaría de
Finanzas Ascendente 180

Desarrollos con
permiso de venta Permiso Sistema de

Ventanilla Única Ascendente 445

Proceso de fin
de obras de

urbanización

Dictamen Técnico
Jurídico

Sistema de
Ventanilla Única Ascendente 88

Fuente: Secretaría de Planeación, Participación y Desarrollo.

Actualmente, los procesos de integración y análisis de
expedientes se llevan a cabo de manera física, para que
el Consejo Estatal de Desarrollo Urbano, Ordenamiento
Territorial y Vivienda, emita la respectiva autorización de
fraccionamientos, condominios y desarrollos inmobiliarios
especiales, así como la regularización de asentamientos
humanos irregulares y las reservas de crecimiento
ejidal. La metodología actual conlleva demoras en
revisiones y riesgos en el extravío de documentos, lo que
a su vez incrementa innecesariamente los gastos de los
desarrolladores inmobiliarios y/o ciudadanos.

Otra problemática es que muchos de los proyectos de
infraestructura se encuentran desvinculados de los
instrumentos de planeación, por lo que no responden
a las necesidades de la población, ni impulsan las
condiciones necesarias para el crecimiento económico
y el desarrollo social del estado en el mediano y largo
plazo. Además, durante el desarrollo de los proyectos
se ha trabajado de manera centralizada, sin tomar
en cuenta los requerimientos y aportaciones de los
municipios, y sin realizar un trabajo coordinado entre
las diferentes dependencias estatales involucradas para
lograr proyectos integrales que deriven en un programa
de obra pública eficiente.

Los proyectos prioritarios se han enfocado en los tres
municipios que conforman la ZMA, restando importancia
al impulso del desarrollo de las otras regiones del
estado, por lo que la mayor parte de la población y los
centros económicos buscan establecerse en la ciudad de
Aguascalientes. Lo anterior se ve reflejado en la ejecución
de obra pública durante el periodo comprendido entre
el año 2017 y el año 2022, en el que el 63% de las obras
ejecutadas por la Secretaría de Obras Públicas del Estado
y el 89% de la inversión pública se centraron en la Zona
Metropolitana de Aguascalientes (Secretaría de Obras
Públicas, 2022).

244

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

245

PLANEACIÓN DEL DESARROLLO INTEGRAL

E S T R A T E G I A

Programa estratégico
planeación,

participación
y desarrollo

Sistema Estatal de
Ordenamiento Territorial

y Planeación Urbana

Generar instrumentos de planeación integral que contribuyan
a que las ciudades y asentamientos humanos del estado sean
inclusivos, seguros, resilientes y sostenibles.

 Meta (Actividad) Unidad de Medida 22-27

Ciudad Nivel Intermedio.
Promover a la ciudad de Rincón de Romos como ciudad de Nivel Intermedio en
el Sistema Estratégico Estatal de Centros de Población, en apoyo de la ZMA (Nivel
de Servicio Estatal).

Modelo 1

Ciudades de impulso.
Promover como ciudades de impulso a Calvillo y Villa Juárez, dentro del Sistema
Estratégico Estatal de Centros de Población, para que apoyen al desarrollo de las
localidades de las regiones poniente y oriente.

Modelo 1

Programa de Ordenamiento Territorial y Desarrollo Urbano de la
Zona Metropolitana de Aguascalientes.
Generar programa que integre obras y acciones conjuntas entre los municipios
de la Zona Metropolitana de Aguascalientes, a fin de generar un crecimiento
sostenible y ordenado del territorio metropolitano.

Programa 1

Ley de Planeación para el Desarrollo del Estado de Aguascalientes.
Actualizar la Ley de Planeación para el Desarrollo del Estado de Aguascalientes,
para adecuar y actualizar los instrumentos de planeación institucional en el
ámbito estatal con una visión al 2050.

Iniciativa 1

246

 Meta (Actividad) Unidad de Medida 22-27

Programa Estatal de Ordenamiento Territorial y Desarrollo Urbano.
Generar programa que contemple la estrategia general de ocupación y
distribución de actividades en el territorio del estado.

Programa 1

Programa de Ordenamiento Ecológico Estatal de Aguascalientes.
Colaborar con la SSMAA en la revisión y actualización del POEEA a fin de
compatibilizar las estrategias territoriales, urbanas y ambientales.

Programa 1

Programas regionales de ordenamiento territorial y desarrollo
urbano.
Elaborar los instrumentos de planeación de ordenamiento territorial y desarrollo
urbano enfocados en instrumentar las estrategias de impulso para cada región
del estado.

Programa 3

Programas de ordenamiento territorial y desarrollo urbano
municipales.
Coadyuvar en la generación de instrumentos de planeación territorial y urbana
para cada uno de los municipios que lo solicite y no cuente con este o que
deba ser actualizado; lograr que dichos instrumentos sean congruentes con la
estrategia estatal de ordenamiento territorial y desarrollo urbano.

Programa 10

Programa Estatal de Equipamiento Urbano.
Actualizar el PEEU 2013-2035, a fin de dotar y prever los requerimientos de
equipamiento urbano en las cuatro regiones del estado, acorde al crecimiento
poblacional de los próximos años.

Programa 1

Plan de Largo Plazo.
Actualizar el Plan de Largo Plazo 2045 para el desarrollo del estado, con una
visión de desarrollo al año 2050.

Plan 1

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

247

PLANEACIÓN DEL DESARROLLO INTEGRAL

 Meta (Actividad) Unidad de Medida 22-27

Secretario Técnico Consejo Estatal de Población, COESPO.
Consolidar a un órgano encargado de aplicar la política nacional de población
en los programas de desarrollo económico y social que se formulen en la
administración estatal; en la vinculación con los demás programas que inciden
en el volumen, dinámica y estructura por edades y sexo; y en la distribución de
la población en el territorio del país. Lo anterior con el objetivo de mejorar las
condiciones de los habitantes del estado.

Consejo 1

Sistema de Información Estadística y Geográfico 4.0.
Generar sistema que integra la información estadística y geográfica para
su difusión oportuna, a través de los mecanismos que faciliten su consulta;
promoviendo el conocimiento y el uso de la información, así como su resguardo.

Sistema 1

Sistema Estatal de Indicadores Estratégicos.
Generar estadísticas permanentes, básicas o derivadas de las cuentas estatales,
así como de indicadores e información estadística y geográfica que elaboren
las dependencias y entidades, instituciones públicas, sociales y privadas, y los
poderes y servicios; de tal forma que se contribuya a la construcción y evaluación
de las políticas públicas.

Tablero 1

Centro de Estudios.
Integrar y elaborar los estudios sociales y económicos que permitan contribuir
con la actualización de los diagnósticos de las necesidades y requerimientos
para el desarrollo municipal, estatal y regional a corto mediano y largo plazo,
priorizando proyectos estratégicos que den cobertura a tales necesidades, en
concordancia con la evaluación socioeconómica.

Centro 1

Plan de Desarrollo del Estado.
Generar instrumento de planeación de la gestión del Poder Ejecutivo del Estado, que
deberá́ elaborarse a partir de una metodología de planeación estratégica y contendrá́ los
objetivos, metas y estrategias que sirvan de base a sus actividades, de forma que aseguren
el cumplimiento del Plan de Largo Plazo para el Desarrollo del Estado.

Documento 1

Sistema Estatal
de Información y

Planeación Estratégica

Integrar información estadística y geográfica de las entidades
particulares y los grupos sociales, organizados bajo una estructura
conceptual que permita mostrar la situación e interdependencia
de los fenómenos económicos, demográficos y sociales, así como
su relación con el medio físico y el espacio territorial, para el
establecimiento de políticas públicas, estrategias y proyectos.

E S T R A T E G I A

248

E S T R A T E G I A

Sistema Estatal de
Desarrollo Urbano y

Proyectos Estratégicos

Proceso de planeación y regulación de la función, conservación,
mejoramiento y crecimiento de los centros de población por
medio del proceso de distribución equilibrada de la población y de
las actividades económicas en el territorio de la entidad.

Nueva Procuraduría de Desarrollo Urbano.
Crear la Procuraduría de Desarrollo Urbano, para orientar y defender a los
ciudadanos en la aplicación de la legislación urbanística, vigilando la correcta
ejecución de esta; así como para promover la solución de todos los asuntos
relacionados con el proceso de urbanización, conforme a las disposiciones
legales y administrativas que promoverá el desarrollo ordenado del estado;
Que esta procuraduría pueda imponer sanciones y/o medidas de seguridad en
el ámbito de su jurisdicción o, en su caso, canalizar a la autoridad competente
(Comp. Camp.).

Procuraduría 1

Centro de Atención Inmobiliaria.
Establecer el Centro de Atención Inmobiliaria, que permita atender de forma
integral a los desarrolladores inmobiliarios, constructores, peritos y demás
personas interesadas en invertir en la entidad; acercando y facilitando los
trámites conducentes para su instalación.

Centro 1

Código de Ordenamiento Territorial, Desarrollo Urbano y Vivienda.
Promover la iniciativa para actualizar el instrumento jurídico del Código Urbano,
que se constituyan los nuevos lineamientos en concordancia con las disposiciones
federales para el ordenamiento territorial de manera integral.

Iniciativa 1

 Meta (Actividad) Unidad de Medida 22-27

Sistema de Seguimiento del PDE.
Seguimiento a las propuestas de atención sugeridas a rezagos de los indicadores
del nivel actividades de los Programas Presupuestarios del Plan de Desarrollo del
Estado.

Sistema 1

Programas sectoriales.
Generar instrumentos de planeación estatal orientados en forma específica al
desarrollo de las diversas actividades de la sociedad del estado, para coordinar las
acciones de las dependencias y entidades integradas en un sector de desarrollo y
de los municipios, de conformidad a sus competencias y atribuciones en materia
de planeación.

Documento 4

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

249

PLANEACIÓN DEL DESARROLLO INTEGRAL

 Meta (Actividad) Unidad de Medida 22-27

Proyectos estratégicos de alto impacto.
Elaborar proyectos y planes maestros de intervención en materia de equipamiento
urbano e infraestructura, que integren los requerimientos de los diferentes
sectores, impulsen el desarrollo de los centros de población y fomenten el
bienestar de los habitantes del estado, a través de mesas de trabajo coordinadas
con los municipios y las dependencias estatales y federales correspondientes.

Plan Maestro 5

PLAN MAESTRO Río San Pedro.
Crear Plan Maestro de intervención del margen del Río San Pedro, así como
saneamiento y recuperación del cauce hidrológico. Articular el equipamiento
existente a través de formas peatonales, vehiculares y de servicio público.
Consolidar las tramas urbanas existentes y en proyecto para conformar un
eje vial norte-sur, así como las conexiones transversales oriente-poniente, con
puentes vehiculares y peatonales sobre el río.

Plan Maestro 1

PLAN MAESTRO del Tercer Anillo.
Implementar un nuevo sistema de transporte público sobre el eje de movilidad
Av. Siglo XXI (Tercer Anillo), que cumpla con las características de eficiencia en el
servicio; esto mediante unidades renovadas, seguras y sustentables, así como
con cobertura y frecuencias de paso adecuadas en horarios extendidos. Lo
anterior sobre una infraestructura vial mejorada y adecuada a las necesidades
del nuevo sistema de transporte, en la que convivan el transporte motorizado y
no motorizado, y que priorice los traslados peatonales con seguridad.

Plan Maestro 1

PLAN MAESTRO del Puerto Interior.
Crear un proyecto de terminal intermodal de logística de mercancías que
conecte, a través de la red ferroviaria o carretera, el puerto marítimo o aéreo de
origen o destino de los tráficos generados, con el objetivo de agilizar, abaratar y
hacer más eficiente el transporte de mercancías complementada con espacios
multifuncionales.

Plan Maestro 1

PLAN MAESTRO de Rescate del Centro histórico.
Generar un conjunto de acciones enfocadas en mejorar las condiciones de
habitabilidad, imagen urbana y de movilidad de esta zona, rescatando y
potenciando el valor histórico, urbano, comercial, arquitectónico y patrimonial
que el Centro Histórico de la ciudad de Aguascalientes representa para su
identidad.

Plan Maestro 1

250

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

PLAN MAESTRO del Distrito emprendedor.
Crear un Plan Maestro con el objetivo de impulsar el sector económico y
de conocimiento, a través de espacios para comunicaciones, tecnología e
investigación, donde se busquen resolver las problemáticas de la industria a
través de la creatividad e innovación. Esto mediante un proceso de producción
que consiste en generar, transformar y utilizar el acceso a la tecnología y a las
oportunidades de negocios.

Plan Maestro 1

PLAN MAESTRO DE REGIONALIZACIÓN.
Desarrollar planes maestros basados en los requerimientos de los municipios
y sus centros de población, que contribuyan a la regionalización del estado, al
desarrollo económico y al bienestar de la población.

Plan Maestro. 1

Sistema Estatal
de Programación

Presupuestal y Proyectos
de Inversión

Planear, dirigir y coordinar las actividades inherentes al proceso de
planeación, programación, ejercicio y control del presupuesto del
gasto público de la obra pública en el estado, así como formular y
proponer la normatividad que en la materia deberán observar las
dependencias, entidades públicas, entes autónomos y municipios.

Programa Anual de Inversión Pública en Infraestructura.
Integrar y elaborar el Programa Anual de Inversión Pública en Infraestructura,
generando y potenciando beneficios dirigidos a la población, mediante obras
de infraestructura, servicios públicos y mejoramiento de la calidad de vida en
general. Lo anterior conforme a la normatividad aplicable, atendiendo las
prioridades establecidas en el Plan de Desarrollo del Estado.

Programa 5

Sistema de Registro de la Cartera de Proyectos de Inversión.
Generar un instrumento formal y legal, por medio del cual se registre, gestione
y evalúe la cartera de proyectos de inversión, conforme a los objetivos del Plan
de Desarrollo del Estado, permitiendo atender las necesidades de la población
de Aguascalientes.

Sistema 1

Seguimiento a Recurso Federalizado.
Acciones encaminadas a la realización del proceso de la planeación, programación,
presupuestación, seguimiento, evaluación y rendición de cuentas de los recursos
de aportaciones federales FAIS y FAFEF del Ramo 33.

Programa 5

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

251

PLANEACIÓN DEL DESARROLLO INTEGRAL

Sistema Estatal
de Evaluación y

Seguimiento Institucional

Valorar metodológicamente el desempeño de los objetivos y el
ejercicio de los recursos, con base a parámetros de medición de
la gestión para resultados y el impacto en la población; lo anterior
mediante la evaluación de los instrumentos de planeación de corto,
mediano y largo plazo. Asimismo, dar seguimiento a los aspectos
susceptibles de mejora, derivados de los informes de resultados
de las evaluaciones de ejecución de recursos provenientes de
fondos federales.

 Meta (Actividad) Unidad de Medida 22-27

Informe de Gobierno.
Generar documento que integre la situación que guarda la Administración
Pública Estatal, dando cuenta de los mecanismos y acciones adoptados para la
ejecución de los planes y programas, así ́como de los resultados obtenidos.

Documento 5

Sistema de Seguimiento y Evaluación Institucional.
Generar sistema de información que se alimente de los avances de los indicadores,
objetivos y metas de las entidades y dependencias de la administración pública,
que sirven como referencia para el seguimiento, monitoreo y evaluación de los
programas e instrumentos de planeación.

Sistema 1

Evaluación de fondos federales.
Coordinar y sistematizar la información de las dependencias ejecutoras de fondos
federales a fin de presentar las evaluaciones anuales bajo los lineamientos de la
SHCP y el CONEVAL. Dar seguimiento puntual a los resultados a través de los
aspectos susceptibles de mejora (ASM).

Evaluación 5

Monitoreo y seguimiento de los programas presupuestarios.
Generar instrumentos programáticos vinculados al PDE y a los programas que de
este deriven, donde se especifiquen las metas, proyectos, acciones, instrumentos
y recursos proyectados para el ejercicio respectivo.

Programa 5

Evaluación de políticas públicas.
Identificar y medir los efectos propios de las acciones públicas, mediante la
verificación de que los objetivos y la población modifiquen su comportamiento a
través de un impacto que mejore su condición.

Evaluación 9

E S T R A T E G I A

252

Vinculación Institucional
y Desarrollo Municipal

Impulsar y coordinar las actividades para el desarrollo municipal
del estado, contribuyendo al fortalecimiento de las capacidades
institucionales de las autoridades municipales; vincular las
acciones con las entidades y dependencias de los diferentes niveles
de gobierno, así como promover la activa y efectiva participación
de la ciudadanía en las acciones de planeación del estado de
Aguascalientes.

 Meta (Actividad) Unidad de Medida 22-27

Apoyo al desarrollo municipal.
Establecer las acciones de colaboración y formación básica, complementaria y
directiva que coadyuven al cumplimiento de las estrategias y objetivos de los
municipios y el estado.

Programa 1

Códigos municipales y normatividad conducente.
Generar los códigos municipales y normatividad conducente.

Documento 11

Vinculación con Municipios.
Crear oficina de asesoría y acompañamiento en los municipios, a fin de capacitar,
impulsar e implementar las herramientas de mejora regulatoria.

Convenio 11

Vinculación con INAFED.
Crear enlace con la instancia federal para el impulso del federalismo y el
fortalecimiento de las capacidades institucionales de los gobiernos municipales
y sus funcionarios.

Convenio 1

Crear Tablero de Objetivos para el Desarrollo Municipal con objetivos
e indicadores para medir y orientar las acciones municipales, basado en la
implementación de la Guía Municipal del Desarrollo.

Modelo 1

Sesiones de Gabinete.
Instalar, convocar y realizar el secretariado técnico de las sesiones de gabinetes
sectoriales y del gabinete legal.

Reporte 20

E S T R A T E G I A

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

253

PLANEACIÓN DEL DESARROLLO INTEGRAL

 Meta (Actividad) Unidad de Medida 22-27

Sistema de Gabinetes Sectoriales.
Instalar y monitorear la evolución de los acuerdos planteados en las diferentes
sesiones.

Sistema 1

Seguimiento con enlaces de Gabinete.
Realizar reuniones de seguimiento para monitorear avances de acuerdos de
gabinete y proyectos estratégicos.

Reporte 20

Consejos Ciudadanos Sectoriales.
Generar colectivos de participación ciudadana, especializados por materia y
gabinete, que interactúen con la Administración Pública Estatal.

Consejo 5

Impulsar mecanismos de participación ciudadana que promuevan la
intervención de la sociedad en la búsqueda de las soluciones de los desafíos
sociales de Aguascalientes.

Programa 1

254

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

255

PLANEACIÓN DEL DESARROLLO INTEGRAL

Diagnóstico
Infraestructura y
Equipamiento

Un elemento preponderante para el desarrollo de
cualquier territorio es la accesibilidad que pueda brindar
entre las diversas regiones que lo integran; dicha cualidad
es brindada por la infraestructura con la que cuente.
Dentro de los límites territoriales que comprende el
estado de Aguascalientes, discurre una red de caminos
que comprende un total de 5 mil 23.2 km, de los cuales
460.74 km (9.17%) corresponden a carreteras federales, 1
mil 111.84 km (22.13%) a carreteras estatales, 1 mil 467.97
km (29.22%) a carreteras municipales; 395.09 km (7.87%)
a carreteras o caminos particulares y, por último, 1 mil
587.55 km (31.60%) corresponden a caminos clasificados
como “no aplicable”, “no disponible” y “otro” (INEGI. Censo
de Población y Vivienda, 2020).

La red se estructura principalmente en dos ejes
importantes: norte-sur y oriente poniente. El eje norte-
sur o Carretera Federal No. 45 es uno de los principales
corredores comerciales de la entidad y del país. Funge
como corredor logístico de la comunicación y el transporte
interestatal; es decir, como un vector del desarrollo
urbano, económico y territorial. La longitud de dicho
vector es igual a 159.35 km. Es importante mencionar
que gran parte de los centros urbanos de la entidad y la
Zona Metropolitana de Aguascalientes se han emplazado
y desarrollado a lo largo de dicho espacio. Por su parte,
el eje oriente-poniente o Carretera 70 cuenta con una
longitud de 109.99 km, y conecta a la entidad con la zona
norponiente y oriente del país, con estados como San
Luis Potosí y Jalisco, respectivamente.

256

En lo referente a infraestructura ferroviaria, el estado
cuenta con 141.48 km de vías. Estas se encuentran
principalmente en la vía norte-sur, que tiene una longitud
de 92.93 km y es paralela a la Carretera Federal No. 45,
lo que propicia importantes condiciones de logística y
relación comercial con estados vecinos, al tener como
destino la Ciudad de México al sur y Ciudad Juárez al
norte. De esta vía se desprende un ramal en la estación
Chicalote, con una longitud de 40.81 km al límite del estado
y cuyo destino es el puerto de Tampico. A su vez, existe
un ramal que conecta el eje norte-sur con la localidad
“Carboneras” y posteriormente a la industria “Cementos
y Concretos Nacionales, S. A. de C.V.”; la longitud de este
último es de poco más de 7.74 km.

De acuerdo con la Red Nacional de Caminos (INEGI,
2022), la estructura vial de las localidades urbanas se
clasifica en 13 tipos: avenida, boulevard, calle, calzada,
camino, cerrada, enlace, glorieta, otro, peatonal, privada,
prolongación y retorno. Uno de los factores principales
de desarrollo son las redes de conectividad y transporte
a nivel interurbano e intraurbano. Por ello, el sistema de
estructura vial se considera un elemento articulador del
crecimiento y desarrollo de los asentamientos humanos.
A continuación, se muestra un tabulado con información
referente a los kilómetros de vialidad en el estado, según
su clasificación.

Tabla 17. Red Nacional de Caminos (RNC) en la entidad,
al año 2022.

Tipo de vialidad Longitud (Km) Porcentaje

Total 5,023.2057 100.00

Camino 2,191.7192 43.63

Carretera 1,610.6733 32.06

Avenida 573.9465 11.43

Calle 368.6385 7.34

Boulevard 121.6666 2.42

Enlace 57.9394 1.15

Prolongación 34.1284 0.68

Retorno 25.8104 0.51

Vereda 21.6492 0.43

Glorieta 5.8779 0.12

Circuito 5.2523 0.10

Calzada 2.5323 0.05

Privada 1.2314 0.02

Otro 1.0746 0.02

Ampliación 0.7816 0.02

Peatonal 0.1487 0.003

Cerrada 0.1167 0.002

Pasaje 0.0097 0.0002

Andador 0.0092 0.0002

Fuente: Elaboración SEPLADE. (2022). Con información de: SCT,
INEGI. (2022). Red Nacional de Caminos (RNC).

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

257

Infraestructura y Equipamiento

Gráfica 12. Planteles educativos públicos.

Fuente: Instituto de Infraestructura Física Educativa.

El Índice de Engel o de suficiencia vial es un indicador
importante al analizar la estructuración vial de un
determinado territorio. Este índice mide la capacidad
de la infraestructura vial para garantizar los servicios de
transporte; además, brinda un coeficiente que permite
clasificar cuantitativamente la capacidad del servicio de
determinado territorio. A continuación, se presentan los
resultados con respecto al estado de Aguascalientes.

Tabla 18. Índice de Engel o suficiencia vial en la entidad.

Año
Red Nacional
de Caminos

(Km)

Población
total

(CPV y
Encuesta

Intercensal)

Superficie
territorial

(Km2)

Índice de
Engel o

suficiencia
vial

2015 2,804.78 1,312,544 5,621.5536 3.27

2020 4,959.57 1,425,607 5,621.5538 5.54

Fuente: Elaboración SEPLADE. (2022). A través de información
de: SCT, INEGI. (2022). Red Nacional de Caminos (RNC).
INEGI. Encuesta Intercensal, 2015.
INEGI. Censo de Población y Vivienda, 2020.

Con respecto a la capacidad de infraestructura que tiene
el estado de Aguascalientes, en relación con los servicios
educativos, los datos indican que se tiene un total de 1 mil
533 planteles educativos públicos, desde jardines de niños
hasta instituciones de educación superior. Dichos planteles
están establecidos en los 11 municipios de la siguiente
manera:

Jardín de niños Primaria Secundaria general
técnicas

y telesecundaria

TOTAL

Educación
media superior

Educación
superior

440

575

242

1,533

177

99

258

259

Infraestructura y EquipamientoEJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

Meta 11.3
De aquí a 2030, aumentar la urbanización inclusiva
y sostenible y la capacidad para la planificación y la
gestión participativa, integradas y sostenibles de los
asentamientos humanos.

Meta 11.7
De aquí a 2030, proporcionar acceso universal a zonas
verdes y espacios públicos seguros, inclusivos y accesibles,
en particular para las mujeres y los niños, las personas de
edad y las personas con discapacidad.

ODS 8
Lograr que las ciudades y los asentamientos humanos
sean inclusivos, seguros, resilientes y sostenibles.

OBJETIVOS, ESTRATEGIAS Y METAS

INFRAESTRUCTURA Y EQUIPAMIENTO

260

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

261

Infraestructura y Equipamiento

E S T R A T E G I A

Programa estratégico
Obra Pública,

Infraestructura y
Equipamiento del Estado

Infraestructura de
Seguridad Pública

en el Estado

Dotar de equipamiento e infraestructura de calidad, que permita
propiciar servicios de seguridad pública suficientes y oportunos que
coadyuven al proyecto estratégico de Blindaje Aguascalientes y mejoren
los indicadores de seguridad e incidencia delictiva en el Estado.

 Meta (Actividad) Unidad de Medida 22-27

Comisarias Regionales de la Secretaría de Seguridad Pública.
Construir comisarías en los municipios del estado, donde se concentrarán
servicios de emergencia para la atención ciudadana inmediata y oportuna, y se
coadyuvará con la Fiscalía General del Estado en la recepción de denuncias.

Espacio 10

Aduanas estratégicas de Seguridad en las puertas de acceso al
estado.
Construir puertas de acceso al poniente y nor-oriente del estado. (Comp. Camp.).

Puerta de acceso 2

Mejoramiento de puertas de acceso existentes en el Estado.
Mejorar el equipamiento e infraestructura mobiliaria de las puertas de acceso
existentes con un equipamiento a la vanguardia que permita la investigación
inteligente.

Puerta de acceso 3

Centro Estatal de Inteligencia.
Habilitar instalaciones que concentrarán las unidades de investigación, análisis e
información, así como de procesamiento del lugar de los hechos.

Centro 1

Remodelación y adecuación del Hangar.
Ampliar y remodelar el Hangar de la Secretaría de Seguridad Pública del Estado,
para garantizar la seguridad y cuidado del helicóptero Fuerza 1.

Obra de remodelación 1

262

Infraestructura de Salud
en el Estado

Mejorar los servicios y cobertura de salud a la población del
Estado, dotando de equipamiento e infraestructura de calidad, que
garantice de manera oportuna, cercana y de calidad la atención
médica.

 Meta (Actividad) Unidad de Medida 22-27

Fortalecimiento de la capacidad de atención y hospitalización en lA
REGIÓN norte del estado.
Concluir la construcción del Hospital en el Municipio de Pabellón de Arteaga e
iniciar la atención hospitalaria. (Comp. Camp.).

Hospital en operación 1

Atención a emergencias y traumatismos graves en la zona norte del
estado.
Habilitar y equipar instalaciones que permitan brindar atención oportuna a
personas con emergencias médicas, víctimas de accidentes o traumatismos
graves en los municipios del área norte del Estado.

Unidad de Trauma en
operación 1

Fortalecimiento de la Atención Materno Infantil.
Reconvertir el Hospital General de Pabellón de Arteaga como unidad de atención
especializada materno infantil, para cubrir la demanda de servicios de la
población abierta de los municipios de la zona norte del Estado. (Comp. Camp.).

Hospital Materno
Infantil en operación 1

Tele-Salud y Tele-Medicina.
Dotar de equipamiento que permita operar una plataforma gerencial digital que
de control del acto médico, de los procesos administrativos, de la capacitación
y la enseñanza. Así como brindar atención médica a distancia en un centro de
salud en cada cabecera municipal. (Comp. Camp.).

Unidad con Tele Salud
y Telemedicina 15

E S T R A T E G I A

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

263

Infraestructura y Equipamiento

Infraestructura Educativa Construir, consolidar, mejorar y/o equipar las instalaciones que
prestan servicios educativos.

 Meta (Actividad) Unidad de Medida 22-27

Construcción de nueva infraestructura.
Construir planteles en zonas estratégicas y sin cobertura educativa en el Estado.

Obra 30

Rehabilitación y consolidación de planteles educativos.
Brindar espacios educativos de mayor calidad, en beneficio de población
estudiantil, rehabilitando y consolidando las instalaciones existentes.

Millón de pesos 150
(anual)

Escuela con conectividad en educación básica.
Equipar de manera suficiente las instalaciones educativas con el objetivo
de mejorar la cobertura de servicio de internet en los planteles públicos de
educación básica.

Porcentaje de
cobertura en escuelas 90%

Complejo de Unidades de Posgrado.
Adecuar un espacio que facilite la impartición de maestrías y doctorados,
fomentando la participación regional.

Espacio 1

Universidad Intercultural para la Igualdad.
Construir una unidad estudiantil que ofrezca una matrícula de estudio a
nivel superior en colaboración con el Instituto de la Mujer para dar nuevas
oportunidades en la profesionalización de las mujeres. (Comp. Camp.)

Universidad 1

Universidades Tecnológicas y Politécnica en el Estado.
Construir infraestructura educativa que fortalezca y fomente las competencias
especializadas de los alumnos mediante el incremento de áreas de laboratorios
y talleres especializados, así como de infraestructura auxiliar de soporte a las
prácticas deportivas y culturales.

Obra 30

Plazas Comunitarias.
Adecuar las instalaciones y el equipamiento a través del mejoramiento de los
espacios para la atención de los educandos del INEPJA.

Espacio 48

E S T R A T E G I A

264

Infraestructura Cultural

Infraestructura Deportiva

Incrementar el alcance, capacidad y calidad de los espacios
culturales y patrimoniales.

Construir, consolidar, mejorar y/o equipar las instalaciones deportivas
en el Estado que promuevan la activación física y la cultura del deporte.

 Meta (Actividad) Unidad de Medida 22-27

Impulso a la industria cinematográfica.
Adecuar un inmueble que permita la operación de una cineteca estatal.

Espacio de proyección
cinematográfica. 1

Rutas Culturales.
Realizar obras de rehabilitación, restauración y señalética en sitios patrimoniales del estado.

Obra y señalética 4

Ciudad Cultural.
Realizar obras de mantenimiento y rehabilitación de espacios culturales;
bibliotecas, centros culturales, casas de cultura, museos y galerías del estado, así
como fomentar la inversión en la infraestructura cultural patrimonial y operativa.

Espacios rehabilitados 39

Teatros en el estado.
Rehabilitar y dar mantenimiento a los teatros estatales a través de la
implementación de un programa permanente.

Teatros rehabilitados 7

Museo Olímpico y del Deporte de Aguascalientes.
Construir un espacio social y cultural para la muestra de contenidos y actividades
físico-deportivas, que sirva para enlazar a la sociedad con el deporte. Esto con
miras a contribuir en la salud, la calidad de vida y el bienestar de la población, así
como a prevenir y contrarrestar prácticas de riesgo y violencias, particularmente,
de delincuencia y adicciones.

Museo 1

Programa permanente de rehabilitación y mantenimiento de
instalaciones deportivas.
Implementar un programa que permita mejorar y rehabilitar los espacios
deportivos para garantizar el funcionamiento de instalaciones y equipos.

Espacio rehabilitado. 25

Construcción y equipamiento de instalaciones deportivas.
Construir espacios deportivos en zonas urbanas con poca o nula infraestructura
deportiva; equiparlos con puntos de hidratación y acceso a internet gratuito.

Espacio
construido 5

E S T R A T E G I A

E S T R A T E G I A

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

265

Infraestructura y Equipamiento

Infraestructura Social
en el Estado

Fomentar la construcción, equipamiento y mejoramiento de
espacios, que permitan la dignificación y amplíen la cobertura de
los servicios sociales en el Estado.

 Meta (Actividad) Unidad de Medida 22-27

Casas del Bien Común.
Habilitar espacios integrales dignos para que las familias de todo el Estado sigan
fortaleciéndose y formando parte activa de su sociedad.

Casa 28

Casa Rosa.
Adecuar espacios para la creación de casas especiales que resguarden y den
atención a mujeres víctimas de la violencia (Comp. Camp).

Espacio 11

Centro “CASA DIF para Adolescentes Mujeres”.
Adecuar espacios que permitan brindar acogimiento residencial temporal a las
adolescentes en estado de abandono, maltrato o extravío.

Espacio 1

Instalación Terraza para el Adulto Mayor en el Marco de la Feria
Nacional de San Marcos.
Construir un espacio seguro de convivencia que ofrezca a los adultos mayores
y sus familias fortalecer los lazos familiares en el marco de la Feria Nacional de
San Marcos.

Espacio 1
(Anual)

Guardería de la Feria.
Habilitar un espacio existente que ofrezca a los padres y madres trabajadores
en el perímetro ferial un lugar seguro para la atención de sus hijos mientras
laboran, garantizando los derechos de la niñez.

Espacio 1
(Anual)

Programa Permanente de Rehabilitación, Adecuación y
Modernización de Infraestructura de DIF para la Asistencia Social.
Adecuar espacios que sean accesibles y funcionales para la prestación de
servicios a los usuarios DIF generando espacios con accesibilidad universal.

Espacio Rehabilitado 1
(anual)

E S T R A T E G I A

266

Infraestructura Desarrollo
Económico y Turístico

en el Estado

Fomentar la construcción de espacios que permitan dinamizar y
diversificar la economía del Estado a través del fortalecimiento de
la capacidad productiva, logística y turística.

 Meta (Actividad) Unidad de Medida 22-27

Instituto Estatal del Emprendedor (EPICENTRO).
Construir un centro para la atención integral de emprendedores, con el objetivo
de posicionar a Aguascalientes como el polo de innovación y emprendimiento de
México y América Latina.

Espacio 1

Desarrollar nuevos polos industriales en forma eco-amigable,
ordenada y estratégica.
Construir áreas de desarrollo industrial en zonas estratégicas del estado.

Hectárea desarrollada 400

Desarrollo del centro de carga en el aeropuerto.
Construir un centro de carga aéreo que incremente la capacidad logística de
la entidad en el mercado de la distribución de bienes y servicios nacionales e
internacionales.

Centro de carga 1

Parques Industriales.
Construir un nuevo parque industrial y consolidar los parques industriales
existentes.

Parque 1

Sistema Estatal de Señalización Turística.
Crear un sistema de señalización turística vial que incluya mapas, letreros
carreteros y nomenclatura vial, potencializando las rutas y circuitos turísticos.

Pesos $25’000,000

Perímetro Ferial.
Construir y rehabilitar las instalaciones y espacios vinculados al plan maestro de
intervención en el perímetro ferial.

Pesos $50’000,000

Instituto de Capacitación para el Trabajo del Estado de
Aguascalientes.
Construir el Auditorio del Instituto de Capacitación para el Trabajo, para que sea el
Recinto en el que se organizarán las entregas de Certificados y Reconocimientos
a alumnos que han concluido sus cursos de capacitación en el Instituto y en el
que se puedan generar eventos de Reconocimiento a personas que muestren
una destacada participación.

Auditorio 1

E S T R A T E G I A

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

267

Infraestructura y Equipamiento

Infraestructura
Comunicación

Mejorar la comunicación terrestre a través de la construcción
de nuevas vialidades y la implementación de un programa de
mantenimiento a la red de caminos y carreteras en el Estado.

Construcción de carreteras en la Red Estatal.
Construir infraestructura carretera en el estado con el objetivo de mejorar las
condiciones físicas de las mismas.

Kilómetro 5
(aprox. anual)

Modernización de carreteras en la Red Estatal.
Modernizar la infraestructura carretera instalada en el estado con el objetivo de
mejorar las condiciones físicas de las mismas.

Kilómetro 25
(aprox. anual)

Mantenimiento de carreteras en Red Estatal.
Dar mantenimiento a la infraestructura carretera instalada en el estado con el
objetivo de mejorar las condiciones físicas de las mismas.

Kilómetro 170
(aprox. anual)

Construcción y mantenimiento de vialidades y caminos Urbanos.
Rehabilitar la superficie de rodamiento, adecuar geometrías viales, construir
laterales faltantes y mejorar la imagen urbana de las principales vialidades y
caminos en el estado (Blvd. Siglo XXI “Tercer Anillo”).

Kilómetro Vialidades 15
(aprox. anual)

Kilómetro Caminos 20
(aprox. anual)

 Meta (Actividad) Unidad de Medida 22-27

Centro Logístico, Tecnológico y Productivo Valle Norte.
Habilitar en la Región Valle Norte del Estado un centro logístico de mercancías,
tecnológico y productivo que promueva la inversión y el desarrollo económico,
social y urbano de la región.

Centro 1

Rescate del Centro Histórico de Aguascalientes.
Rehabilitar diseñar y construir intervenciones arquitectónicas y urbanas para el
mejoramiento del espacio público dentro del polígono del centro histórico de la
ciudad de Aguascalientes a través de un programa integral de obra.

Programa de Inversión 1
(anual)

E S T R A T E G I A

268

Infraestructura
Movilidad Urbana

y Transporte Público

Garantizar el derecho universal a la movilidad urbana
promoviendo acciones enfocadas al mejoramiento y construcción
de infraestructura vial y no vial.

 Meta (Actividad) Unidad de Medida 22-27

Construcción de nueva infraestructura peatonal.
Construir puentes peatonales para brindar calidad y seguridad a los peatones.

Puente 10

Transporte Colectivo Urbano “Eje Siglo XXI”.
Construir la infraestructura vial y no vial del Corredor SITMA de Av. Siglo XXI.

Kilómetro 63

Terminal Transporte Colectivo Urbano.
Construir la terminal de transporte colectivo urbano que permita consolidar la
infraestructura no vial del SITMA.

Terminal 1

Sistema de Infraestructura Ciclista.
Incrementar la red de vías ciclistas en la entidad, así como la consolidación del
circuito de Movilidad.

Kilómetro 120

SISTEMA DE RED DE CICLOESTACIONAMIENTOS.
Incrementar la red de cicloestacionamientos en la entidad de manera segura,
eficiente y accesible para los ciclistas.

Cicloestacionamientos 101

Cruceros Viales con Accesibilidad Universal.
Rehabilitar y mejorar las configuraciones del espacio y condiciones físicas en los
cruceros viales que garanticen el derecho a la movilidad para los usuarios de la vía.

Crucero 42

Anillo de Movilidad Ambiental.
Consolidar por medio de intervenciones urbanas y obras de infraestructura, el anillo
de movilidad ambiental en la Zona Metropolitana de Aguascalientes, enfocado a la
priorización de la movilidad activa a través de un programa de intervención.

Programa de Obra 1
(anual)

E S T R A T E G I A

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

269

Infraestructura y Equipamiento

Infraestructura Agua,
Medio Ambiente y Campo

Propiciar el aprovechamiento sustentable de los recursos hídricos
y fomentar una cultura de cuidado y protección al medio ambiente
que asegure la disponibilidad de recursos naturales en el Estado.

 Meta (Actividad) Unidad de Medida 22-27

Distrito de Riego 01.
Construir la infraestructura necesaria para consolidar la tecnificación y
entubamiento de este distrito de riego.

Hectárea 6,100

Tecnificación parcelaria y modernización de las presas.
Construir la infraestructura necesaria para consolidar la tecnificación parcelaria
y lograr la modernización de las unidades de riego del Estado.

Hectárea 3,000

Agroparque Regional.
Reactivar el complejo productivo a través de la promoción, consolidación de
infraestructuras y diversificación de empresas que dinamicen la actividad
productiva y económica del norte del Estado.

Agroparque 1

Proyecto Estratégico Río San Pedro.
 Intervención del margen del Río San Pedro con el saneamiento y recuperación
del cauce hidrológico, articulando el equipamiento existente a través de formas
peatonales, vehiculares y de servicio público.

Programa 1
(anual)

Seguridad hídrica.
Crear acciones que contribuyan al abastecimiento hídrico en Aguascalientes
mediante proyectos que permitan beneficiar la estabilidad de los acuíferos a fin
de dotar el suministro del agua para la población a corto, mediano y largo plazo.

Obra 89

Creación de nuevos bosques urbanos.
Construir nuevos espacios verdes urbanos para mejorar la salud física y mental
de la comunidad, contribuyendo al bienestar de la población. (Comp. Camp.).

Bosque Urbano 3

Centros de educación y cultura ambiental.
Rehabilitar los centros de educación y cultura ambiental en Aguascalientes, para
desarrollar la profesionalización de los educadores ambientales y consolidar
una cultura de concientización y respeto al medio ambiente en el Estado (Comp.
Camp.).

Centro 4

E S T R A T E G I A

270

 Meta (Actividad) Unidad de Medida 22-27

Internet público gratuito.
Dotar de puntos de acceso a Internet en plazas y jardines principales, en cada
municipio del estado (Comp. Camp.).

Punto de Internet público
operando 200

Centro de Atención Estatal.
Construir un espacio donde la ciudadanía pueda realizar trámites fácil y
simultáneamente, logrando disminuir costos de cumplimiento y el tiempo de
respuesta por parte de las dependencias del Estado de Aguascalientes.

Centro 1

Centro de Justicia Laboral.
Adecuar en el antiguo Hospital Hidalgo áreas de atención, administración y
archivos de servicios relacionados con la justicia laboral.

Centro 1

Tribunal de Justicia Laboral.
Adaptar y construir en las instalaciones de la antigua procuraduría, espacios
concentrados para la atención de los Tribunales Laborales.

Tribunal 1

Centro Integral de Registro Civil.
Adecuar en las instalaciones del antiguo Hospital Hidalgo, áreas de atención,
administración y archivos de servicios relacionados con el Registro Civil.

Centro 1

Visitaduría Notarial e Instituto Registral y Catastral.
Adecuar en las instalaciones del antiguo Hospital Hidalgo áreas de atención,
administración y archivos de servicios relacionados con el Registro Público de la
Propiedad y del Catastro.

Centro 1

Centro Estratégico de Protección Civil.
Adecuar en las instalaciones del antiguo Hospital Hidalgo áreas de atención,
administración y archivos de servicios relacionados con Protección Civil.

Centro 1

Dirección General de Desarrollo Cívico.
Habilitar en las instalaciones del antiguo Hospital Hidalgo un espacio físico digno
para dar los servicios de promoción de la cultura cívica.

Centro 1

Infraestructura
Gubernamental

Promover la mejora de los servicios gubernamentales a través
de la implementación de la estrategia de Innovación Digital, que
permita atender de manera pronta y eficaz a la ciudadanía.

E S T R A T E G I A

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

271

Infraestructura y Equipamiento

 Meta (Actividad) Unidad de Medida 22-27

Secretariado Ejecutivo del Sistema de Protección Integral de los
Derechos de Niñas, Niños y Adolescentes.
Construir espacios para la atención de niñas, niños y adolescentes en estado
de vulnerabilidad, donde se les ofrezcan apoyos de salud, psicológicos, de
educación, talleres de oficios y culturales, así como áreas de comedor, en un
ambiente seguro y las construcciones siendo sostenibles y acordes con el medio
ambiente donde se construirá.

Edificio en Parque el
Cedazo 1

Archivo Histórico del Estado de Aguascalientes.
Construir un espacio físico seguro, confiable y funcional para mantener el
archivo histórico del Estado de Aguascalientes de acuerdo con la normatividad,
los espacios y las condiciones de seguridad para la conservación de archivos
históricos.

Edificio 1

Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.
Adecuar un espacio físico para dar atención a los requerimientos de recursos
y adquisición de bienes para los organismos de Seguridad Pública y Justicia del
Estado.

Edificio 1

Centro de Conciliación Laboral.
Construir al norte del Estado una nueva sede, así como mejorar las instalaciones
de las oficinas actuales del Centro de Conciliación Laboral.

Centro 1

272

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

273

Infraestructura y Equipamiento

Diagnóstico
Movilidad

En Aguascalientes, los desplazamientos cotidianos de su
población ocurren dentro de un sistema de movilidad
urbana activa y pasiva (motorizada). La movilidad pasiva
se compone del transporte público y el privado. Según
datos del último censo del INEGI (2020), el transporte
privado es el medio más utilizado por la población
ocupada en términos laborales, así como la estudiantil.

A continuación, se muestran los porcentajes de la
población de 3 años y más que asiste a la escuela y se
traslada al lugar de estudio en la entidad, según el
medio o modo de traslado; así como también cifras de la
población de 12 años y más ocupada que se traslada al
lugar de trabajo según medio o modo de traslado.

Nota: Las y los encuestados contestaron a más de un medio de
traslado.
Fuente: INEGI. Censo de Población y Vivienda, 2020

Ilustración 14. Estimación de la población de 12 años
y más ocupada que se traslada al lugar de trabajo, y su
distribución porcentual según modo o medio de traslado
en la entidad, 2020.

23.26 %
CAMINANDO

6.17 %
BICICLETA

19.48%
CAMIÓN, AUTOBÚS,

COMBI O COLECTIVO

12.51 %
TRANSPORTE
ESCOLAR /

DE PERSONAL

3.28 %
TAXI

0.77 %
OTRO

46.62 %
VEHÍCULO

PARTICULAR

52.41 %
CAMINANDO

2.26 %
BICICLETA

15.63%
CAMIÓN, AUTOBÚS,

COMBI O COLECTIVO

0.93 %
TRANSPORTE
ESCOLAR /

DE PERSONAL

1.81 %
TAXI

0.20 %
OTRO

34.60 %
VEHÍCULO

PARTICULAR

Ilustración 13. Estimación de la población de 3 años
y más que asiste a la escuela y se traslada al lugar de
estudio, y su distribución porcentual según modo o medio
de traslado en le entidad.

Nota: Las y los encuestados contestaron a más de un medio
de traslado.
Fuente: INEGI. Censo de Población y Vivienda, 2020.

274

Como se ha mencionado en secciones anteriores dentro de
este documento, en Aguascalientes existe un importante
número de polos industriales, entre los cuales resaltan los
19 parques industriales y las empresas de gran tamaño,
como Nissan, Mina Santa Francisca y Cementera Cruz
Azul. Dichos centros productivos demandan transporte
de carga pesado, para traslados a nivel estatal, nacional
e internacional. Además, los polos industriales logísticos
de mercancías —como la Terminal Intermodal Arellanos
(TMM) y la Terminal Intermodal Chicalote (Tracomex)—
demandan transporte de carga pesada a nivel nacional e
internacional, así como transporte de carga ligera a nivel
estatal.

Al año 2021 el Estado de Aguascalientes registró un
tránsito diario promedio anual de 67 mil 244 vehículos
automotores sobre las carreteras de administración
federal en los puntos de acceso al Estado, de los cuales
en promedio el 16.77% son vehículos de grandes
dimensiones, asociados a la movilidad de carga. El
principal flujo de vehículos que entren y salen de la
entidad es la conexión vial existente al sur (carretera
federal número 45).

Es claro que la infraestructura vial es clave para el
desarrollo de la movilidad urbana y el crecimiento
económico. En el estado, esta infraestructura asciende
aproximadamente a 8 mil 597.80 km de vialidades en
toda la entidad, y es administrada por los tres órdenes
de gobierno.

No puede dejarse de lado la infraestructura específica para
el tránsito de ciclistas y, en el estado de Aguascalientes,
esta asciende a 120 km de ciclovías de diferentes
características. El tipo de ciclovía que predomina es de

trazo segregado o ciclovía confinada (69.55%), seguido
por el de trazo independiente o separado del arroyo
vehicular (28.11%). Cabe destacar que el 85.98% de la
infraestructura ciclista se encuentra en el municipio
capital.

Para lograr el desplazamiento de las y los aguas-
calentenses, se cuenta también con un servicio de
transporte colectivo urbano; este tiene 46 rutas y emplea
un total de 415 unidades, que desplazan diariamente a
un promedio de 220 mil usuarios. Existen 5 Terminales
Multimodales en los cuatro puntos cardinales de la ZMA
y una más en la zona donde habita la mayor cantidad de
personas usuarias; dichas terminales sirven tanto como
conexión entre las rutas principales, como resguardo de
las unidades.

Otro servicio de transporte público que comunica a la
ciudad capital con las áreas suburbanas y rurales es el
transporte colectivo foráneo (combis): hasta diciembre
de 2022, se contaba con un total de 76 rutas, con
origen principalmente en las cabeceras municipales.
Finalmente, se cuenta también con el servicio de taxi: en
Aguascalientes operan 4 mil 174 unidades, distribuidas
en 472 sitios en toda la entidad. El 94.27% del parque
vehicular opera en el municipio capital; en segundo lugar
—y con una brecha considerable— se encuentra Calvillo,
con un 2.04%, seguido de Pabellón de Arteaga, con un
1.37%.

Una problemática importante con respecto a la movilidad
en el estado es el referente a los accidentes viales. De
acuerdo con datos del INEGI, en Aguascalientes estos han
ido en aumento; así, mientras en 2017 se registraron un
total de 3 mil 975 accidentes, en 2021 el total de siniestros
fue de 4 mil 540.

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

275

movilidad

Meta 11.2
De aquí a 2030, proporcionar acceso a sistemas de
transporte seguros, asequibles, accesibles y sostenibles
para todos y mejorar la seguridad vial, en particular
mediante la ampliación del transporte público, prestando
especial atención a las necesidades de las personas en
situación de vulnerabilidad, las mujeres, los niños, las
personas con discapacidad y las personas de edad.

ODS 11
Lograr que las ciudades sean más inclusivas, seguras,
resilientes y sostenibles.

OBJETIVOS, ESTRATEGIAS Y METAS

MOVILIDAD

276

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

277

movilidad

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Flota vehicular.
Mantener la flota vehicular de unidades del SITMA en norma, con apego a la Ley
de Movilidad del Estado de Aguascalientes.

Porcentaje 100%

Flota vehicular energías alternativas.
Incrementar el número de unidades que emplean energías alternativas y
elementos de accesibilidad universal.

Porcentaje 20%

Unidades con equipamiento para porta biciCletas.
Incrementar el número de unidades con elementos de ciclo inclusión.

Porcentaje 50%

Incrementar el número de unidades transmitiendo información al
Centro de Control. Porcentaje 100%

Sistema de pago.
Consolidar el sistema de pago electrónico como principal forma de cobro en
todas las unidades del sistema.

Porcentaje 100%

Red de puntos de venta y recarga.
Incrementar la red de puntos de venta y recarga de tarjetas de tarifa electrónica.

Punto 1,000

Programa estratégico
del Transporte Público

de Personas “SITMA”

Transporte Público
de Personas “SITMA”

Fortalecer el componente de infraestructura del Sistema Integrado
de Transporte Público Multimodal de la Zona Metropolitana de
Aguascalientes, modernizando de forma continua los componentes
de transporte del Sistema.

278

 Meta (Actividad) Unidad de Medida 22-27

TARIFA PREFERENCIAL.
Incrementar el uso del servicio de transporte público en estudiantes y personas
en situación de vulnerabilidad (personas con alguna discapcidad y adultos
mayores de 60 años).

Porcentaje 12%

Tiempo de espera.
Mejorar la operación del sistema de manera dinámica, reduciendo los tiempos
de espera en paraderos.

Minutos promedio <30

Servicio de Calidad.
Evaluar con estándares internacionales la prestación del servicio de transporte
público para la mejora en la calidad continua.

Certificación de calidad 1

Equipo de operadores.
Consolidar un equipo de operadores acorde a las necesidades del sistema.

Operador 845

Capacitación a operadores.
Capacitar de forma continua a los operadores, para que garanticen una adecuada
prestación del servicio.

Porcentaje 25%
(anual)

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

279

movilidad

E S T R A T E G I A

Programa estratégico
del transporte público

de personas “Otras
modalidades”

Transporte Público
de Personas “Otras

Modalidades”

Integrar la modalidad de Transporte Colectivo Foráneo al
Sistema Integrado de Transporte Público Multimodal de la Zona
Metropolitana de Aguascalientes, con el objetivo de mejorar el
nivel de servicio de la modalidad del Transporte Colectivo Foráneo.

 Meta (Actividad) Unidad de Medida 22-27

Modalidad de Transporte Colectivo Foráneo.
Incorporar de manera integral al SITMA la modalidad de Transporte Colectivo
Foráneo, con todos los componentes necesarios para su correcto funcionamiento:
componente de transporte, componente de infraestructura vial y no vial,
componente tecnológico y componente de cobro y recaudo. Lo anterior en un
modelo de concesión.

Concesión 1

Cobertura Transporte Colectivo Foráneo.
Incrementar la cobertura del servicio de Transporte Colectivo Foráneo a los
principales centros de población del estado.

Cobertura 100%

Infraestructura no vial.
Construir infraestructura no vial destinada al buen funcionamiento del Transporte
Colectivo Foráneo.

Terminal 1

Flota vehicular de transporte colectivo foráneo.
Mantener la flota vehicular de Transporte Colectivo Foráneo (combis) en norma,
con apego a la Ley de Movilidad del Estado de Aguascalientes.

Porcentaje 100%

Reducir el parque vehicular fuera de norma. Porcentaje 30%

280

 Meta (Actividad) Unidad de Medida 22-27

Mantener la flota vehicular de taxis DENTRO DE LA norma, con apego a la
Ley de Movilidad del Estado de Aguascalientes. Porcentaje 100%

Mantener la flota vehicular de Transporte DE OTRAS MODALIDADES, con
apego a la Ley de Movilidad del Estado de Aguascalientes. Porcentaje 100%

Mantener la flota vehicular de Transporte de carga ligera en norma,
con apego a la Ley de Movilidad del Estado de Aguascalientes. Porcentaje 100%

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

281

movilidad

E S T R A T E G I A

Programa estratégico
de planeación y gestióN

 de la movilidad

Planeación y Gestión
de la Movilidad

Fortalecer la política pública en materia de planificación de la movilidad
en el estado de Aguascalientes, integrando a la movilidad como parte
del proceso de regulación del crecimiento urbano en la entidad.

 Meta (Actividad) Unidad de Medida 22-27

Instrumentos de Planeación.
Coordinar y asesorar a los gobiernos municipales para la elaboración de los
instrumentos de planeación en materia de movilidad, a escala municipal.

Programa 11

Coordinar y asesorar a los gobiernos municipales para la elaboración de los
instrumentos de planeación en materia de movilidad a una escala metropolitana;
consolidar el Programa de Movilidad de la Zona Metropolitana de Aguascalientes.

Programa 1

Elaborar instrumentos de planeación con enfoque incluyente para todos los
sectores de la población.

Programa 1

Lineamientos de estudio de impacto de la movilidad.
Formalizar los lineamientos del Estudio de Impacto de la Movilidad mediante
su publicación, para que se garantice su implementación en los procesos de
autorización del desarrollo urbano.

Manual de
lineamiento 1

modelo de crecimiento urbano.
Generar un modelo de crecimiento urbano orientado a mejorar la movilidad de la
ZMA, mediante la conectividad con el transporte público, movilidad activa y con
accesibilidad universal (DOTM).

Modelo 1

Estudios de movilidad en el estado.
Elaborar de estudios enfocados al análisis de la movilidad en el estado.

Estudio 1

Visor digital de movilidad.
Crear una plataforma digital para la consulta pública de la información estadística
y geográfica de la movilidad y el transporte público.

Visor 1

282

E S T R A T E G I A

Programa estratégico
de movilidad activa e

incluyente

Movilidad Activa
e Incluyente

Fortalecer la política pública en materia de movilidad ciclista. Incentivar el
uso de la bicicleta como medio de transporte, mediante la oferta de mayor
cantidad de infraestructura de calidad, promoviendo la apropiación del
espacio público por parte de la población, con la intervención en el diseño
de entornos urbanos de manera incluyente.

Instrumento de planeación y gestión de la movilidad ciclista.
Elaborar un instrumento de planeación y gestión de la movilidad ciclista, en
donde se establezcan los lineamientos para mejorar las condiciones en las que
se realiza este tipo de movilidad y su proyección a corto, mediano y largo plazo.
Generar así el Programa de Movilidad Ciclista para el Estado de Aguascalientes.

Programa 1

Sistema de Bicicletas Públicas.
Implementar y poner en marcha el Sistema de Bicicletas Públicas en la entidad.

Sistema 1

Intervención de urbanismo táctico.
Modificar espacios públicos existentes, mediante la participación ciudadana,
haciéndolos entornos más humanos y accesibles.

 Punto 10

 Meta (Actividad) Unidad de Medida 22-27

Médios electrónicos.
Modernizar la atención a los usuarios mediante la implementación de medios electrónicos.

Trámite 100%

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

283

movilidad

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Regulación de Velocidad.
Regular las velocidades de operación de las unidades del transporte público, en
función a lo establecido en la Ley de Movilidad del Estado de Aguascalientes y
reglamentos municipales afines a la materia.

Porcentaje >50%

Guía de usuarios de movilidad.
Informar a las personas sobre los derechos y obligaciones para cada tipo de usuario
de las vías públicas; lo anterior a través de una guía de usuarios de movilidad.

Guía 1

Campaña de comunicación.
Realizar campañas de comunicación, por medios digitales, enfocadas a la
educación y cultura de la movilidad.

Campaña 9

Plan de estudio.
Generar nuevo plan de estudios para la adquisición de licencias y permisos de
conducir. Actualizar los estándares para la adquisición de licencias y permisos de
conducir bajo los nuevos principios de movilidad.

Plan 1

VIAGS.
Continuar con la promoción de los nuevos principios de movilidad mediante la
consolidación de los eventos enfocados a este fin.

Kilómetro 7

VIAGS.
Incrementar el número de participantes de los eventos relacionados a la
promoción de la cultura de la movilidad.

Porcentaje 50%

Movilidad integral.
Fortalecer las asociaciones civiles enfocadas en la mejora de la movilidad integral.

Convocatoria 5

Programa estratégico
de la cultura de la

movilidad y
seguridad vial

Cultura de la Movilidad
y Seguridad Vial

Garantizar que la convivencia con el servicio de transporte público sea
segura y sin externalidades negativas, fortaleciendo el arraigo a los
nuevos principios de la cultura de la movilidad en la población en general.

284

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Regulación del tránsito de transporte de carga.
Formalizar y homologar los lineamientos necesarios para la regulación del
tránsito de transporte de carga y la distribución de mercancías en las zonas
urbanas.

Manual de lineamiento 1

Movilidad asociada al transporte de carga y logística de
mercancías.
Planificar la integración de la movilidad asociada al transporte de carga y logística
de mercancías, así como sus externalidades en la movilidad urbana de la ZMA.
Lo anterior mediante el Plan Maestro de Infraestructura para Transporte de
Mercancías.

Plan Maestro 1

Distribución de mercancías de última milla.
Mejorar y regular los procesos necesarios para la distribución de mercancías de
última milla a través de un estudio de distribución de mercancías de última milla.

Estudio 1

Distribución de mercancías de comercio digital.
Hacer más eficiente la distribución de mercancías de comercio digital en su
última milla.

Punto de entrega de
comercio digital 8

Programa estratégico
del transporte de

carga y distribución de
mercancías

Transporte de Carga
y Distribución

de Mercancías

Garantizar la sana convivencia del ferrocarril y la movilidad asociada
al transporte de carga con los entornos urbanos, generando
información para el análisis de la dinámica de movilidad asociada
a la distribución de mercancías e incentivando la diversificación de
los procesos de entrega de mercancías.

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

285

movilidad

Diagnóstico
Sector Vivienda

La vivienda y el ordenamiento de la propiedad es un
tema importante de la agenda del actual gobierno: la
información estadística nos deja claro que en nuestra
entidad aún existen pendientes al respecto. Para tener un
panorama cabal de la situación, es importante destacar
que el estado de Aguascalientes viene experimentando
un crecimiento poblacional considerable. Así, de 1 millón
184 mil 996 habitantes contabilizados en 2010; se pasó a
tener casi 1 millón 500 mil habitantes en 2020. Se calcula
que para 2035 la población aguascalentense será de casi
1 millón 800 mil habitantes. Con respecto a la distribución
de las personas, la población se encuentra concentrada
(aunque desigualmente) en 1 mil 981 localidades rurales y
41 urbanas (INEGI. Censo de Población y Vivienda, 2020).

La concentración poblacional en unas cuantas localidades
ha generado problemas de carencia de algunos servicios
públicos, así como un deterioro en la calidad de vida. En
las últimas décadas, el desarrollo de vivienda social en
México ha respondido a un modelo de producción en
masa con fines cuantitativos; es decir, producir el mayor
número de unidades en el menor tiempo posible para
reducir el déficit habitacional. A través del sector privado
se han desarrollado volúmenes impresionantes de
vivienda: de acuerdo con dato de la OCDE, entre 2005 y
2010 (es decir, en solo cinco años), el parque habitacional
de México aumentó 33%; lo mismo que en los 25 años
anteriores. En Aguascalientes ese comportamiento
es más significativo, al pasar de 199 mil 398 viviendas
habitadas en el 2000, a 386,011 en el año de 2020, lo que
representa un incremento de 93.58 puntos en términos
porcentuales.

286

Cabe resaltar que la mayoría de estas viviendas se han
desarrollado en las periferias, donde el precio del suelo
es menor, pero donde no se tienen o se tienen pocos
accesos adecuados a servicios y equipamientos urbanos,
como centros de salud o educación; además, es mayor la
distancia y tiempo de traslado a los principales centros
de empleo. En 2004, el CONAPO, el INEGI y la SEDESOL
acordaron definir las áreas metropolitanas. Con este
objetivo, en 2010 identificaron 59 zonas metropolitanas
en la República Mexicana; para 2020, se registraron 74
zonas, con 75.1 millones de habitantes (el 68.8 % de la
población del país). Esta clasificación incluye al estado
de Aguascalientes, en donde más del 75% de las nuevas
viviendas se desarrolló en las periferias de su zona
metropolitana (INEGI. Censo de Población y Vivienda,
2020).

Cabe destacar que, de 1990 a 2020, la población total de
Aguascalientes pasó de 719 mil 780, a 1 millón 425 mil 607
habitantes (casi un 98% de crecimiento). Puede notarse
que el crecimiento poblacional ha sido mayor que el de la
vivienda, lo que abona en las problemáticas mencionadas
al principio de este apartado. El significativo aumento
poblacional ha sido consecuencia tanto de la tasa de
natalidad, como de los flujos continuos de migrantes
provenientes de otras entidades del país.

El rezago en materia de vivienda responde a diferentes
elementos. Por ello, identificar los más importantes
establecerá las causas del problema central; entre estas
últimas destacan la situación de pobreza, la falta de
calidad y espacios de vivienda y el rezago habitacional.
El problema más significativo que ha enfrentado en
los últimos años la vivienda de carácter social en la
entidad es de tipo financiero; hasta ahora no ha sido
posible atender a los estratos socioeconómicos más
desprotegidos de las ciudades y del medio rural, y ha sido
clara la falta de creatividad en el diseño de una ingeniería

financiera. La baja capacidad de pago de este segmento
de la población limita su acceso al crédito de vivienda; se
suma a lo anterior el alto índice de desempleo y una clara
disparidad en el punto de equilibrio entre el desarrollo
económico y la distribución de la riqueza.

De acuerdo con el Informe de Evaluación de la Política de
Desarrollo Social 2020 (en el apartado de Comportamiento
de las Carencias Sociales, 2008-2018), se ha identificado
carencia por calidad y espacios de la vivienda en 6.6% de
la población. Para superar esta situación y que la sociedad
desfavorecida pueda ejercer su derecho a una vivienda,
la actual política de desarrollo social plantea la atención
coordinada y articulada entre sus intervenciones, así
como a nivel territorial, a fin de lograr los objetivos de
generar bienestar y dar garantía de estos derechos,
dando atención prioritaria a los grupos y territorios que
históricamente se han hallado en desventaja. Así, se
busca focalizar los esfuerzos para reducir el rezago de
vivienda en las zonas rurales, así como donde habita la
población de escasos recursos.

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

287

SECTOR VIVIENDA

Meta 11.1
De aquí a 2030, asegurar el acceso de todas las personas
a viviendas y servicios básicos adecuados, seguros y
asequibles, y mejorar los barrios marginales.

ODS 11
Lograr que las ciudades y los asentamientos humanos
sean inclusivos, seguros, resilientes y sostenibles.

OBJETIVOS, ESTRATEGIAS Y METAS

VIVIENDA

288

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

289

SECTOR VIVIENDA

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Programa de planeación y desarrollo.
Generar programa de planeación y desarrollo de centros urbanos y rurales. Desde
este, se identificará la tierra para la urbanización y producción de vivienda social,
y se promoverá la regularización de la tenencia de la tierra en donde existan
asentamientos humanos irregulares (en coordinación con dependencias de los
tres órdenes de gobierno).

Programa 1

Programa de densificación de la vivienda.
Generar este programa para el ordenamiento territorial y la estructuración de
los centros de población, como solución al crecimiento desordenado en algunos
puntos de la ciudad y en el interior del estado, y como estrategia para expandir el
territorio de manera horizontal.

Programa 1

Convenio de colaboración para la promoción y el fomento de la
vivienda en el estado.
Lograr convenio con la participación de los tres órdenes de gobierno y del sector privado.

Convenio 1

Construcción de viviendas sociales progresivas.
Construir estas viviendas en zonas marginadas y rurales, a través de técnicas innovadoras.

Programa 1

Programa de adquisición y enajenación de tierra.
Generar programa para vivienda y fraccionamientos y/o condominios de interés
social, a fin de conformar el Primer Banco de Tierra en los 11 municipios del estado.

Programa 1

Establecer un sistema de control, seguimiento y evaluación,
para que se cumpla la normatividad vigente en materia de desarrollo urbano y
vivienda, al mismo tiempo permita medir la eficiencia del instituto.

Plan 1

Programa estratégico
de vivienda digna

Plan de Ordenamiento de la
Propiedad e Impulso al Desarrollo y

Fomento de la Vivienda Social

Contribuir al desarrollo económico incluyente del estado, mediante
acciones de densificación y regularización de la tenencia de la tierra,
que otorguen certeza jurídica en la propiedad.

290

Plan de Dotación de
Vivienda Digna y

Decorosa a las Familias
de Aguascalientes

Impulsar la coordinación interinstitucional entre los tres órdenes
de gobierno, así como con el sector privado, para impulsar el
desarrollo sustentable, revertir el rezago en adquisición de
inmuebles y que la sociedad acceda a una vivienda digna.

Plan para la conformación del Centro de Mediación para la Vivienda
Social y Ordenamiento de la Propiedad.
Generar este plan para que, a través de la justicia alternativa, se atiendan los
conflictos legales mediante la conciliación.

Plan 1

Programa de aprovechamiento de la vivienda abandonada.
Generar plan de regeneración integral o derrumbe de viviendas abandonadas, para
la construcción de nuevas casas habitación.

Programa 1

Programa de vivienda progresiva y autoconstrucción.
Generar plan de asistencia técnica, legal y financiera para el aprovechamiento y
mejoramiento del espacio físico habitable.

Programa 1

Programa de participación de inversión pública y privada.
Generar programa en materia de construcción de vivienda de interés social, media
y comercial.

Programa 1

Plan para la creación del Centro de Investigación e Información para
la Vivienda Social y el Hábitat, con la finalidad de generar un consejo editorial
para órganos de difusión digital e impresa, así como para la constitución de un comité
técnico de evaluación y premiación, que fomenten la vinculación con las instituciones
de educación superior.

Plan 1

Programa de dotación de materiales para el apoyo a la
autoconstrucción.
Generar programa con la finalidad de dotar a las familias de las zonas de alta
pobreza en el estado los insumos para ejecutar proyectos asistidos de vivienda, a
efecto de reducir sus costos.

Programa 1

 Meta (Actividad) Unidad de Medida 22-27

Integración del Sistema Estatal de Vivienda 2022-2027.
Articular las acciones de las dependencias y entidades de la administración pública
estatal, con los gobiernos federal y municipal, así como con los sectores social y
privado.

Plan 1

E S T R A T E G I A

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

291

SECTOR VIVIENDA

Plan de Desregulación
y Digitalización
Administrativa

Impulsar mecanismos para la simplificación y desregulación
administrativa, que agilicen el acceso a los trámites y acciones de
vivienda.

 Meta (Actividad) Unidad de Medida 22-27

Generar programa para simplificar los procesos administrativos, a fin
de que los trámites sean rápidos y oportunos. Digitalizar toda la información
del instituto de vivienda para hacerlo más eficiente en su administración y
operatividad.

Programa 1

Programa de escrituración.
Generar programa para el ordenamiento y regularización de la propiedad, con
el objeto de garantizar y dar certeza jurídica al patrimonio de las familias más
necesitadas.

Programa 1

Primera Ley Estatal de Vivienda.
Elaborar iniciativa para crear esta ley.

Iniciativa 1

Generar proyecto de iniciativa de ley para que las ecotecnologías sean
una disposición normativa: todas las casas nuevas deberán contar con los
insumos tecnológicos para el ahorro de energía eléctrica, gas y agua.

Iniciativa 1

E S T R A T E G I A

292

Plan de Impulso al Desarrollo
Habitacional con un Sentido

de Integralidad

Promover y coordinar programas para que las y los ciudadanos tengan
acceso a una vivienda decorosa y sustentable, tanto en el medio urbano
como en el rural, y combatir el rezago que existe actualmente en
Aguascalientes.

 Meta (Actividad) Unidad de Medida 22-27

Plan para apoyar la construcción de la infraestructura.
Generar plan para apoyar en la construcción y equipamiento de servicios de
las viviendas de interés social, a través de la participación organizada de la
comunidad.

Plan 1

Programa para mejoramiento.
Generar programa de mejora y ampliación de las viviendas de interés social en
todo el estado.

Programa 1

Programa para la construcción de viviendas sostenibles, dirigidas a
las personas más vulnerables.
Generar este programa para que las personas más necesitadas puedan tener
una vida autosuficiente e independiente, al contar con una vivienda sostenible.
Se incluirá la adaptación de los espacios físicos para personas con discapacidad
(auditiva, motriz, visual o psicosocial) y de la tercera edad.

Programa 1

Plan en materia de Agua.
Generar plan para administrar, promover, custodiar y procurar los derechos y
mecanismos necesarios para lograr que los proyectos del instituto garanticen los
recursos hídricos que cada proyecto requiera.

Plan 1

Proyecto Territorio de Gigantes.
Generar proyecto para el rescate de más de 50 hectáreas de tierra urbana y
así unificar la zona centro con la zona oriente de la ciudad. (Será una de las
intervenciones de regeneración urbana más importantes del país).

Proyecto 1

Crear plan de construcción de vivienda vertical media, como “La Torre
Libertad”, con el aprovechamiento del espacio físico propiedad del IVSOP. Ofertar
departamentos a trabajadores de ingreso medio.

Plan 1

Programa de vivienda.
Crear programa de vivienda específico para los cuerpos de seguridad pública,
protección civil y bomberos, dado que su trabajo es considerado de alto riesgo y
no son sujetos a crédito hipotecario. Se ofertarán 100 viviendas.

Programa 1

E S T R A T E G I A

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

293

SECTOR VIVIENDA

E S T R A T E G I A

Plan Estatal de Financiamiento y
Flujo de Recursos para Subsidios,

Adquisición y Mejoramiento
de la Vivienda

Impulsar mecanismos que propicien la conformación de un fondo
para el financiamiento y subsidio de la vivienda social.

 Meta (Actividad) Unidad de Medida 22-27

Programa para la creación del Fondo Estatal para la Vivienda
Social en Aguascalientes.
Crear el programa para la generación de este fondo, donde se podrán afiliar las
personas físicas no asalariadas o que no están afiliadas al sistema de seguridad
social. El fondo se constituirá a través de aportaciones periódicas, para el
otorgamiento de un crédito de vivienda nueva, usada o terreno, así como para
la construcción en terreno propio o mejoramiento de vivienda. La aportación
deberá incluir un porcentaje para el financiamiento de la hipoteca verde
(ecotecnologías), así como del seguro de daños y de vida.

Programa 1

294

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

295

SECTOR VIVIENDA

Diagnóstico
Agua

El actuar del Instituto del Agua se sustenta en el artículo
2°, párrafo II; el artículo 3° B, y el artículo 4° de la Ley
de Aguas del Estado de Aguascalientes. Entre otras
disposiciones, dichos artículos establecen que este
instituto es un organismo público descentralizado del
gobierno estatal, con personalidad jurídica y patrimonio
propios, y que está encargado de dar cumplimiento a los
objetivos y fines de la política pública para la explotación,
uso, aprovechamiento, preservación, recarga,
distribución, tratamiento, saneamiento, ultrafiltración,
reúso y disposición inmediata y final del agua.

Dentro del marco de actuación del instituto, la principal
tarea a atender gira en torno a la creciente preocupación
de la sociedad a nivel global por el acceso al agua y al
saneamiento, derivado de los impactos del cambio
climático en la disponibilidad del agua. La sustentabilidad
hídrica de Aguascalientes depende de conjugar el
desarrollo económico —basado en el crecimiento
tecnológico— y sus implicaciones con el bienestar de la
población. Esto constituye todo un reto, si se tiene en
cuenta que el principal problema a resolver es la sobre-
explotación de los 5 acuíferos del estado, cuya situación
se muestra en la siguiente tabla.

296

Tabla 19. Disponibilidad de los acuíferos del estado.

Acuífero Recarga (hm3/año)
Descarga natural

comprometida
(hm3/año)

Volumen
concesionado/

asignado (hm3/año)

Volumen de
extracción de

agua pendiente de
titulación
(hm3/año)

Disponibilidad
(hm3/año) Grado de presión

Valle de
Aguascalientes 249.6 2.4 340.4 7.3 - 100.4 140.2%

Valle de Chicalote 35 0.0 46.3 0.6 - 11.9 134.0%

El Llano 15 3.0 17.8 0.0 - 5.8 138.4%

Venadero 1.9 0.9 1.6 0.0 - 0.6 131.6%

Valle de Calvillo 25 2.0 40.9 0.0 - 17.9 171.6%

Total 326.5 8.3 447.0 7.8 - 136.6 141.8%

Fuente: Acuerdo por el que se actualiza la disponibilidad media anual de agua subterránea de los 653
acuíferos de los Estados Unidos Mexicano. Diario Oficial de la Federación el 17 de septiembre de 2020.

En 2020, el volumen concesionado anual en el estado
era de 447 hectómetros cúbicos de agua; sin embargo,
los acuíferos presentaban una capacidad de renovación
o recarga de 326.5 hectómetros cúbicos. Es decir que se
extrajo cerca de un 42% por encima del volumen de recarga
natural. Considerando la distribución de volúmenes
de agua por su origen de extracción, 75% proviene de
fuentes subterráneas y 25% es de origen superficial.
Otros datos de consideración son los siguientes: el
principal consumidor de agua es el sector agrícola, con
un 58% del consumo total; y el volumen destinado para
el suministro de agua para uso urbano y doméstico es
del 22%, y proviene casi en su totalidad de los acuíferos
(Datos tomados del Registro Público de Derechos del
Agua. Base de datos de aprovechamientos subterráneos
y superficiales en el estado de Aguascalientes, CONAGUA
2022).

La distribución por usos que se detalla en la siguiente
tabla, constituye la base de las estrategias para el manejo
del agua, la seguridad hídrica, el fortalecimiento de
organismos operadores y la regeneración de cuencas. Se
destaca aquí la importancia de buscar alternativas para
el suministro de agua y mejorar la eficiencia de las redes,
ya que se estiman pérdidas en la distribución del agua
del 51% (dato de la Estadística de Eficiencia Física para
el estado de Aguascalientes, 2019). Igual de importante
es la disminución de las láminas de riego promedio,
actualmente estimadas por el Plan Hídrico Estatal 2021-
2050 de Aguascalientes en 77.6 centimetros; esto puede
lograrse mediante la tecnificación y la reconversión
productiva, como uno de los elementos clave para
garantizar la sustentabilidad del recurso.

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

297

AGUA

Tabla 20. Distribución por usos y fuentes del volumen
concesionado del estado de Aguascalientes.

Usos Superficial
(hm3/año)

Subterráneo
(hm3/año)

Total
 (hm3/año) Porcentaje

Acuacultura 0.0 0.1 0.1 0.0%

Agrícola 131.8 214.6 346.4 57.9%

Agroindustrial 0.0 0.0 0.0 0.0%

Diferentes
Usos 12.8 77.2 90.0 15.1%

Domestico 0.0 0.7 0.7 0.1%

Industrial 0.0 12.8 12.8 2.1%

Pecuario 5.4 1.0 6.3 1.1%

Publico
Urbano 0.3 129.2 129.5 21.6%

Servicios 1.9 10.4 12.3 2.1%

Total 152.2 446 598.1 100.0%

Fuente: Elaborada con base en el Registro Público de
Derechos de Agua (REPDA) del año 2022, Títulos y permisos de
aguas nacionales y sus bienes públicos inherentes. Tipos de
Aprovechamiento Subterráneo y Superficial.

Con respecto al saneamiento, en Aguascalientes existe un
total de 135 plantas de tratamiento en operación, con una
capacidad instalada total de 152.6 hectómetros cúbicos
por año, y con un caudal tratado de aproximadamente
100.7 hectómetros cúbicos también por año (de
acuerdo con la Situación del subsector Agua Potable
Alcantarillado y Saneamiento, presentada por CONAGUA
en 2021). Esto muestra que existe una brecha en la
recolección de aguas residuales y su tratamiento, que si
es adecuadamente gestionado podría transformarse en
un recurso valioso. Lograr una mejoría en este aspecto
es factible, a través de una estrategia de saneamiento
que tenga como ejes la rehabilitación de los colectores
sanitarios, el mejoramiento y rehabilitación de las plantas
de tratamiento y la estrategia integral de reúso.

También es importante mencionar que actualmente no se
cuenta con sistemas de medición fiables del volumen de
agua extraído de los acuíferos, que den certidumbre para
la toma de decisiones en materia del agua. Un ejemplo
de lo anterior es el siguiente: de acuerdo con la base de
datos de aprovechamientos subterráneos del estado
de Aguascalientes, proporcionada por CONAGUA, en la
entidad existen 4 mil 25 pozos, pero se desconoce si el
volumen extraído de estos corresponde al concesionado;
así, se pierde información clave para conocer el efecto que
los proyectos pueden tener en la tarea de atenuar el estrés
hídrico en Aguascalientes (calculado en 141.82%). Por lo
tanto, la gestión exitosa del agua depende de contar con
información confiable, como base para la reglamentación
de los acuíferos del estado.

Finalmente, en la Estadística de Dotación para el Municipio
de Aguascalientes se estima que el consumo per cápita en
esta ciudad es de 328 litros por día; es decir, más de tres
veces lo recomendado por la Organización Mundial de la
Salud. Esto hace evidente la urgencia de concientizar a la
sociedad con respecto a sus hábitos de consumo y a su
participación en la toma de decisiones.

298

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

299

AGUA

Meta 6.1
De aquí a 2030, lograr el acceso universal y equitativo al
agua potable a un precio asequible para todos. (ODS)

Meta 6.3
De aquí a 2030, mejorar la calidad del agua reduciendo la
contaminación, eliminando el vertimiento y minimizando
la emisión de productos químicos y materiales peligrosos,
reduciendo a la mitad el porcentaje de aguas residuales
sin tratar, y aumentando considerablemente el reciclado
y la reutilización sin riesgos a nivel mundial. (ODS)

Meta 6n.1
Lograr el acceso universal y equitativo al agua potable y
saneamiento, prestando especial atención a las siguientes
generaciones y a los grupos en desventaja. (ODS)

Meta 6n.2
Hacer una gestión integral de los recursos hídricos en
todos los niveles. (ODS)

ODS 6
Garantizar la disponibilidad de agua y su gestión
sostenible y el saneamiento para todos.

OBJETIVOS, ESTRATEGIAS Y METAS

AGUA

300

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

301

AGUA

E S T R A T E G I A

Programa estratégico
de sustentabilidad

hídrica y mejor servicio
para el estado

Seguridad Hídrica Lograr la seguridad hídrica de Aguascalientes mediante proyectos
que permitan estabilizar los acuíferos, a fin de garantizar el
suministro de agua para la población a corto, mediano y largo
plazo, considerando la importancia de la calidad del agua y la
continuidad en el servicio.

 Meta (Actividad) Unidad de Medida 22-27

Construcción de acueducto a la Presa Plutarco E. Calles - Zona Conurbada
de la ciudad de Aguascalientes. Incrementar la disponibilidad de agua sustentable
para el valle de Aguascalientes.

Porcentaje de avance
del proyecto 100%

Organismos operadores.
Aplicar programas para el fortalecimiento de organismos operadores, orientados
a incrementar la eficiencia en las redes de distribución y comercialización de
agua potable, con especial atención en la zona conurbada de Aguascalientes.

Programa 11

Sistemas de potabilización 2021.
Instalar y operar sistemas de potabilización para el cumplimiento de parámetros
de la norma NOM-127-SSA1-2021. (Necesaria para evitar clausura de pozos por
COFEPRIS, ante riesgos de afectaciones a la salud).

Sistema instalado y
operando 38

Cobertura de agua potable.
Ejecutar proyectos para mantener la cobertura de agua potable, con calidad y en
cantidad suficiente.

Proyecto 50

302

Gestión Hídrica y
Participación Ciudadana

Mejorar la gestión del agua en el estado, mediante la
instrumentación y profesionalización del sector, así como la
participación informada de la sociedad.

 Meta (Actividad) Unidad de Medida 22-27

Observatorio ciudadano del agua.
Crear el Observatorio Ciudadano del Agua.

Observatorio 1

Reglamentación.
Reglamentar los acuíferos del estado de Aguascalientes.

Acuífero reglamentado 5

Crear programa de servicio de carrera en el sector hídrico. Programa 12

Sistema de telemetría.
Instalar y operar sistemas de telemetría para pozos profundos de agua potable,
para el cumplimiento de la norma NMX-AA-179-SCFI-2018.

Sistema de telemetría
instalado 11

E S T R A T E G I A

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

303

AGUA

Regeneración
de Cuencas

Consolidar los proyectos para restaurar, conservar y proteger las
cuencas y microcuencas de Aguascalientes que proveen servicios
ambientales hidrológicos.

 Meta (Actividad) Unidad de Medida 22-27

Distrito de Riego 01.
Concluir la red interparcelaria de distribución de agua de tres secciones del
distrito de riego 01 Pabellón.

Sección 3

Río San Pedro.
Realizar un proyecto de regeneración del Río San Pedro, desde la cuenca del Río
Chicalote hasta la ciudad de Aguascalientes.

Proyecto 10

Infraestructura hidráulica.
Hacer un diagnóstico y llevar a cabo la rehabilitación de la infraestructura
hidráulica y de obras de protección contra inundaciones (Colectores La Soledad,
Los Arellano, El Cedazo y El Molino).

Proyecto 7

Plan integral de conservación de cuencas y preservación de zonas
de vulnerabilidad hídrica.
Elaborar un programa de activación de recarga natural en las cuencas de altas
zonas de recarga.

Proyecto 10

E S T R A T E G I A

304

Saneamiento Maximizar el volumen de agua tratada con calidad para reúso en el
estado, propiciando esquemas de economía circular y optimizando
los costos de operación para contribuir así a garantizar el derecho
a un ambiente sano.

 Meta (Actividad) Unidad de Medida 22-27

Programa integral de rehabilitación y modernización de las PTAR.
Mejorar procesos e infraestructura para cumplir con la normatividad vigente,
optimizando los costos de operación.

Volumen promedio con
calidad de agua para

reúso L/s
2,500

Reúso integral de aguas tratadas.
Construir red de distribución hacia sitios de reúso agrícola e industrial (Líneas
moradas).

Volumen promedio de
agua reutilizada L/s 400

Rehabilitación de colectores.
Rehabilitar los colectores de margen izquierda y margen derecha del Río San
Pedro.

Kilómetro de colector
rehabilitado 17

Proyecto de Optimización de Energía Eléctrica en Plantas de
Tratamiento.

Kwh/m3 de agua
tratada 0.40

Rehabilitación y mejoramiento de la Planta de la Ciudad.
Realizar labores de rehabilitamiento en esta planta, para la remoción de
Nitrógeno y Fósforo, garantizando el cumplimiento de la Ley Federal de Derechos
en materia de agua y asegurando la continuidad del tratamiento.

Volumen promedio con
calidad de agua para

reúso L/s
1,250

Proyecto de infraestructura para secado de lodos.
Consolidar este proyecto para su disposición como mejorador de suelos.

Porcentaje de avance
del proyecto 100%

Saneamiento básico.
Garantizar el acceso al saneamiento básico a la población del estado, mediante
la ejecución de proyectos de construcción, ampliación y rehabilitación de obras
de drenaje sanitario en los municipios.

Obra de drenaje
sanitario 30

E S T R A T E G I A

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

305

AGUA

Diagnóstico
Medio Ambiente

Lograr un desarrollo sustentable y sostenible es una de
las grandes aspiraciones de la sociedad mexicana en
general y del estado de Aguascalientes en particular. Esta
meta debe de ser la motivación por la cual se fortalezca
a las entidades públicas con más responsabilidad en el
cuidado del medio ambiente; entre ellas, la Secretaría de
Sustentabilidad, Medio Ambiente y Agua, y la Procuraduría
Estatal de Protección al Ambiente. Su fortalecimiento
también implica generar un trabajo transversal y una
colaboración permanente y franca con las dependencias
estatales, municipales y federales.

El conjunto de instituciones identificado con el nombre
integrador de “Sector Medioambiente”, debe ser visto
como eje concentrador de políticas públicas que
regulen y administren los recursos naturales bajo su
jurisdicción, y que además conciba las bases para que,
de manera sostenible, se genere desarrollo económico
y social. Bajo esta perspectiva, en este apartado se
presentan los objetivos y metas de la administración en
materia ambiental. De forma previa, se incluye en las
siguientes líneas un breve diagnóstico sobre la situación
de Aguascalientes, en lo relacionado con sus hábitats
naturales, las especies que lo pueblan, la calidad del aire
de la región y el tratamiento de los residuos urbanos.

De acuerdo con datos de la Comisión Nacional para el
Uso de la Biodiversidad (2021), la superficie del estado
de Aguascalientes incluye 8.3% de la diversidad de
vertebrados de la que se tiene registro en México. Las
aves, los mamíferos y los reptiles son los vertebrados
con más representación, con 21.7%, 14.7% y 7.5%,
respectivamente. En lo referente a plantas vasculares, el
estado alberga el 7% de las especies conocidas en el país.
Esta riqueza de especies es resultado de la ubicación
de la entidad en la zona de confluencia de las regiones
fisiográficas Sierra Madre Occidental, Mesa del Centro y
Eje Neovolcánico.

306

Tabla 21. Áreas de importancia ambiental con alguna
categoría de protección.

Área natural protegida Superficie Ubicación Fecha de
declaratoria

Área Silvestre Estatal Sierra Fría. 106,614 hectáreas Municipios de San José de Gracia, Jesús María, Calvillo, Pabellón de Arteaga y
Rincón de Romos. 30/01/1994

Monumento Natural Cerro Del
Muerto. 5,862.03 hectáreas Municipios de Aguascalientes y Jesús María. 26/05/2008

Área de Gestión de Hábitat de
Especies El Tecolote. 513.33 hectáreas

Municipio de Aguascalientes.
Colindancia con las localidades de Peñuelas El Ciénega, ejido de San Antonio de
Peñuelas, Refugio de Peñuelas.

13/07/2015

Bosque de Cobos-Parga. Área de
Gestión y Hábitat de Especies. 176.6 hectáreas Municipio de Aguascalientes. 05/06/2019

Área Silvestre Estatal Sierra de
Laurel. 29,851.84 hectáreas Municipios de Calvillo, Jesús María y Aguascalientes. 03/10/2016

Área Natural Protegida Ex
Hacienda de Peñuelas. 347.6 hectáreas

Municipio de Aguascalientes,
Colindancia con las localidades de Peñuelas El Ciénega, ejido de San Antonio de
Peñuelas, Refugio de Peñuelas.

22/08/2022

Fuente: Secretaría de Sustentabilidad, Medio Ambiente y Agua.

El estado posee más de 900 especies animales, entre
mamíferos, anfibios, reptiles y aves; cabe destacar que,
de estas últimas, más del 30% son migratorias. Del total
de especies registradas, 19 están catalogadas como
“amenazadas”, 12 “en protección especial”, 6 “raras”, 3
“protegidas” y, finalmente, se encuentra el Águila Real
como especie en peligro de extinción. Esta última está
considerada para su estudio, de acuerdo con el Programa
de Conservación y Recuperación de especies Prioritarias.

Con respecto a la polución aérea, los datos indican
que actualmente se cuenta con una calidad del aire
entre “buena” y “satisfactoria”, pero con episodios de
“mala calidad” cada vez más recurrentes. Se observa
que las partículas Partículas Suspendidas Totales (PST)
y las Partículas menores a 10 micras (PM10) son los
contaminantes de mayor presencia. Esto datos han sido
registrados por la Red de Monitoreo Atmosférico (adscrita
al Sistema Nacional de Información sobre Calidad del
Aire), que consta de 4 casetas automáticas para la
detección de gases y partículas. Por otro lado, se cuentan
con 61 estaciones climatológicas en operación; de estas,
solo 13 cuentan con datos actualizados de monitoreo las
24 horas.

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

307

medio ambiente

Las fuentes fijas de polución aérea (600 establecimientos
emisores en la jurisdicción estatal) contribuyen con el 18%
las emisiones antropogénicas, entre las que destaca el
dióxido de azufre; mientras que las fuentes móviles (más
de 720 mil vehículos automotores en el estado) producen
alrededor del 82% de la contaminación atmosférica en la
entidad (Secretaría de Sustentabilidad, Medio Ambiente
y Agua, 2018). Cabe destacar que en Aguascalientes se
cuenta un vehículo por cada 2.1 habitantes.

En los últimos seis años casi se duplicó el problema de los
motores mal afinados, sin mantenimiento u operando en
condiciones inadecuadas. Esta es una de las principales
causas de contaminación ostensible y generación
elevada de contaminantes. Aunado a lo anterior, se tiene
registro de que la actividad industrial y de servicios ha
seguido concentrándose en la ciudad, así como en las
ladrilleras, que cada vez se encuentran más cercanas a la
mancha urbana y continúan con procesos de fabricación
y producción con base en un sistema de combustión
no controlado; en el mismo tenor, contribuyen a este
problema las quemas no controladas de terrenos de
cultivo y el incendio de pastizales o regiones forestales.

En cuanto a los residuos sólidos urbanos y especiales, el
estado produce aproximadamente 1 mil 200 toneladas
al día de residuos, los cuales se disponen totalmente de
manera final en el Relleno Sanitario San Nicolás, operado
por el municipio de Aguascalientes. Dicho Relleno se
encuentra en operación desde 1998, y actualmente se
encuentra en operación la Sexta Etapa A. Sin embargo, es
evidente que su capacidad de confinamiento es casi nula
para la cantidad de residuos que ingresan, por lo que
se prevé la necesidad de introducir nuevos esquemas
de manejo en los que participen Gobierno del Estado,
los ayuntamientos, el sector privado y la población en
general.

Finalmente, es necesario mencionar que los municipios
del estado carecen de un modelo de gestión ambiental de
calidad y de suficientes recursos humanos capacitados,
así como de estructuras administrativas eficientes y
ordenamientos jurídicos actualizados. Asimismo, no
cuentan con un modelo de gestión sustentable en los
servicios de limpia y aseo público municipales, lo que
propicia que la autoridad estatal tenga que intervenir
realizando acciones que, en esencia, son de competencia
municipal.

308

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

309

medio ambiente

Meta 11.6
De aquí a 2030, reducir el impacto ambiental negativo
per capita de las ciudades, incluso prestando especial
atención a la calidad del aire y la gestión de los desechos
municipales y de otro tipo.

Meta 12.5
De aquí a 2030, reducir considerablemente la generación
de desechos mediante actividades de prevención,
reducción, reciclado y reutilización (ODS).

Meta 13.1
Fortalecer la resiliencia y la capacidad de adaptación a los
riesgos relacionados con el clima y los desastres naturales
en todos los países (ODS).

Meta 15.1
De aquí a 2030, asegurar la conservación, el
restablecimiento y el uso sostenible de los ecosistemas
terrestres y los ecosistemas interiores de agua dulce y
sus servicios, en particular los bosques, los humedales,
las montañas y las zonas áridas, en consonancia con
las obligaciones contraídas en virtud de acuerdos
internacionales, incrementando la superficie de áreas
verdes urbanas per cápita en poco más de 20 metros
cuadrados por habitante (ODS/IMCO).

ODS 12
Garantizar modalidades de consumo y producción
sostenibles.

ODS 13
Adoptar medidas urgentes para combatir el cambio
climático y sus efectos.

OBJETIVOS, ESTRATEGIAS Y METAS

MEDIO AMBIENTE

310

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

311

medio ambiente

E S T R A T E G I A

Programa estratégico
de medio ambiente

Residuos Contar con un sistema integral de manejo de residuos.

 Meta (Actividad) Unidad de Medida 22-27

Crear Programa Estatal de Manejo Integral de Residuos Sólidos
Urbanos.
(Comp. Camp.)

Programa 1

Creación de un sistema de manejo de residuos realizando la propuesta
integral del establecimiento de instalaciones integrales de gestión y tratamiento,
que cumplan con la normatividad, con el objetivo de fortalecimiento de los
municipios del estado.

Sistema 1

Bolsa de residuos de manejo especial.
Crear campañas de comercialización dirigidas a las industrias y empresas
instaladas en la entidad, con el objetivo de establecer negocios de productos
reciclados y alternativas de disposición final y/o producción de energías
alternativas.

Plataforma digital 1

Centros de disposición de reciclaje de escombro.
Fomentar la creación de tiraderos de escombro y centros de reciclaje de
materiales de construcción, que atiendan a la demanda existente y futura.

Centro 5

312

Cambio Climático
Incrementar la red de monitoreo, para impulsar la aplicación de
medidas preventivas que permitan el control de las emisiones
atmosféricas.

 Meta (Actividad) Unidad de Medida 22-27

Estación de monitoreo.
(Aire/Clima). Ampliar y modernizar las estaciones de monitoreo del clima, aire
y contaminación instaladas en el estado, para monitorear de forma eficiente la
contaminación y poder establecer acciones que contribuyan a la disminución de
la generación de partículas contaminantes.

Estaciones operando 4

Programa de verificación.
Actualizar las competencias dentro de este programa, definiendo las facultades
y obligaciones de sus actores (usuarios, centros de verificación y autoridades).

Iniciativa 1

Red Monitoreo Aire.
Generar políticas y estrategias para mejorar la difusión, en tiempo y forma, de la
calidad del aire.

Red 1

Centro de Información Ambiental.
Sistematización de información y estadísticas pertinentes, confiables,
transparentes y accesibles del aire, agua, suelo, condiciones de los ecosistemas,
recursos naturales y de las emisiones generadas por los establecimientos sujetos
a reporte del estado.

Sistema 1

Verificación vehicular, TICS.
Rediseñar el modelo existente de verificación vehicular, para incrementar el
número de vehículos que cumplan con esta responsabilidad, así como para
adoptar medidas de combate al cambio climático y sus efectos; lo anterior a
través de la implementación de herramientas tecnológicas que faciliten a las y
los tenedores de vehículos cumplir con la normatividad estatal y federal.

Modelo 1

Actualización, adaptación y reformas del marco normativo en
materia ambiental.
Revisión y actualización de los reglamentos de la Ley de Protección Ambiental
para el estado de Aguascalientes.

Reformas 4

Elaboración y publicación de Programa Estatal de Acción ante el
Cambio Climático.
Compilación de acciones y estrategias que permitan la adaptación y la mitigación
de los efectos ambientales ante el incremento de las consecuencias del cambio
climático en el Estado.

Documento 1

E S T R A T E G I A

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

313

medio ambiente

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Campaña Estatal de Reforestación y Arborización.
Crear campaña encaminada a promover la supervivencia de los árboles,
restableciendo la masa arbórea en zonas urbanas y rurales. Esta campaña se
replicará cada año y debe contar con la participación de gobiernos municipales,
así como de la iniciativa privada, a fin de colaborar en la mitigación de las
afectaciones del cambio climático (Comp. Camp.).

Campaña 5

Operativo Río San Pedro.
Con el objetivo de realizar acciones de mejoramiento ambiental de manera
trasversal con los tres niveles de gobierno.

Operativo 25

Creación del Santuario de Aves migratorias en el CEACUR “El Cedazo”.
Crear santuario con el objetivo de preservar el hábitat de estas aves y permitirles
continuar con su trayecto; realizar muestreos y seguimientos a sus poblaciones.
El fenómeno de la migración es crucial porque las aves migratorias actúan como
indicadores de la salud de los ecosistemas, la diversidad biológica y el cambio
climático; brindan a su vez el potencial de generar un producto ecoturístico en
el estado.

Santuario 1

Rehabilitación del invernadero “El Mezquite” en el Centro Ecológico
“Enriqueta Medellín LEGORRETA”.
Realizar obra pública con el objetivo de restablecer este centro productor de
árboles, a fin de dar sustento a la Campaña Estatal de Reforestación y Arborización
con mayor calidad y a gran escala.

Invernadero rehabilitado 1

Combate a la Desertificación.
Gestionar recursos y establecer los criterios y procedimientos para la formulación,
coordinación y ejecución de los planes de recuperación de suelos degradados,
mediante la creación de bancos de semillas, reintroducción de determinadas
especies, aportación de nutrientes al suelo y plantación de árboles que
contribuyan a mantener y a mejorar la calidad del suelo, mitigando las causas
del cambio climático.

Programa 1

Estado Sustentable Crear y mantener áreas verdes dentro del área metropolitana y
áreas rurales, para mitigar la huella de carbono originada por la
población de Aguascalientes.

314

Educación Ambiental Implementar un programa de educación continuo, que abarque
diferentes sectores de la población y se adecue a las necesidades
de cada uno de ellos.

Tesis ambientales.
Promover la realización de tesis relacionadas con la problemática ambiental del
estado.

Convenio 1

Promotores ambientales.
Conformar una red de promotores, educadores e investigadores ambientales,
que permita promover la cooperación de esfuerzos donde se compartan
prácticas exitosas.

Red 1

Capacitación.
Brindar capacitaciones a docentes, con el objetivo de promover la inclusión de
temas de cuidado ambiental y sustentabilidad en los programas de todos los
niveles de educación formal.

Convenio 1

 Meta (Actividad) Unidad de Medida 22-27

Programa de difusión y mantenimiento de las áreas naturales
protegidas en el estado.
Crear plan integral de intervención de las zonas de conservación a nivel estatal,
que fomente el conocimiento de las áreas, así como el cuidado, mantenimiento
y regeneración de los recursos naturales, flora, fauna y ecosistemas existentes.

Programa 1

Premio Estatal al Mérito Ambiental.
Crear reconocimiento estatal a mujeres, hombres, instituciones, organizaciones y
empresas que realicen acciones, proyectos, programas e iniciativas ambientales
trascendentales, que contribuyan a la sustentabilidad del medio ambiente del
estado.

Premio 4

Programa de Gestión Ambiental Gubernamental.
Generar actividades, mecanismos e instrumentos que permitan garantizar
la administración y el uso eficiente de los recursos naturales, mediante la
conservación, mejoramiento, rehabilitación y monitoreo del medio ambiente.

Programa 1

E S T R A T E G I A

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

315

medio ambiente

E S T R A T E G I A

Energías Renovables Energía sustentable para todos. Generar iniciativa que permita
acceder de forma innovadora a las fuentes de energía sostenible,
para llevar una vida más segura, saludable y productiva, que
contribuya a disminuir las emisiones contaminantes y a combatir
el cambio climático.

 Meta (Actividad) Unidad de Medida 22-27

Diagnóstico de indicadores.
Elaborar un diagnóstico basado en la definición de una línea base energética,
un portafolio de medidas de eficiencia energética, la cuantificación potencial de
ahorro de energía y la disminución de emisiones de CO2.

Documento 1

Consumo de energía sustentable.
Instalar paneles solares en los espacios públicos y oficinas de gobierno estatal,
para contribuir en el combate al calentamiento global, y disminuir el gasto en el
consumo de energía eléctrica (Comp. Camp.).

Programa 1

Plan estatal de energía.
Crear compilación ordenada y planeada de actividades estratégicas para
incentivar la inversión e implementación pública y privada en el sector energético,
impulsando el desarrollo económico y ambiental del estado.

Documento 1

316

E S T R A T E G I A

Programa estratégico
de protección al medio

ambiente

Verificación Vehicular Programa que contribuye con el cuidado de la calidad del aire,
mediante el fomento al cumplimiento de la normatividad aplicable
en materia ambiental, para mantener los niveles de polución
dentro de los estándares permisibles.

 Meta (Actividad) Unidad de Medida 22-27

Visitas de supervisión a centros de verificación vehicular.
Vigilar que se cumpla con la disposición del reglamento de verificación vehicular
en el estado de Aguascalientes.

Supervisión 4,000

Operativos para detección de vehículos contaminantes y/o
contaminación ambiental.
Vigilar que se cumpla con la disposición del reglamento de verificación vehicular
en el estado de Aguascalientes.

Operativo 2,700

Vehículos inspeccionados por falta de verificación y/o
contaminación ostensible.
Aumentar el número de vehículos inspeccionados, para identificar a los que no
cumplan con la disposición del reglamento de verificación vehicular en el estado
de Aguascalientes.

Vehículo 20,000

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

317

medio ambiente

Supervisión e
Inspección Ambiental

Supervisar, vigilar y hacer inspecciones ambientales, para que
los establecimientos y empresas en el estado cumplan con la
normatividad ambiental.

 Meta (Actividad) Unidad de Medida 22-27

Supervisión y detección de establecimientos en materia ambiental.
Hacer visitas a establecimientos y empresas para verificar su cumplimiento en
materia de impacto ambiental.

Establecimiento
supervisado 1,600

Horas/hombre de vigilancia en áreas naturales.
Realizar horas/hombre para vigilar el estado de las áreas naturales en la entidad.

Horas /hombre 7,500

Casos documentados en áreas naturales.
Detectar faltas por incumplimiento en la normatividad ambiental.

Caso documentado 190

Operativos de supervisión en áreas naturales.
Planear operativos para supervisar las áreas naturales en el estado.

Operativo 300

Hornos ladrilleros supervisados.
Supervisar las ladrilleras en el estado.

Horno supervisado 5,000

Casos documentados en ladrilleras.
Detectar faltas por incumplimiento en la normatividad ambiental.

Caso documentado 100

Horas/hombre de vigilancia en supervisión a ladrilleras.
Horas realizadas en el campo para vigilar las ladrilleras en el estado.

Horas/hombre 2,500

Operativo de vigilancia 300

Supervisión a actividades con descargas de aguas residuales.
Llevar a cabo la supervisión y vigilancia de empresas que generen aguas
residuales y verificar que cumplan con las normas correspondientes previo a su
descarga.

Supervisión 300

Casos documentados en Río San Pedro.
Detectar faltas por incumplimiento en la normatividad ambiental en el Río San
Pedro.

Caso documentado 120

Gestión y atención de la problemática ambiental con seguimiento
coordinado.
Llevar a cabo reuniones y acciones coordinadas con organismos públicos y
privados para atender temas o alguna problemática ambiental en el estado.

Reunión 530

E S T R A T E G I A

318

Participación Cívica
y Vinculación

Educación y sensibilización de la población en temas ambientales.
Realizar reconsideraciones de multas en materia de verificación
vehicular dar y seguimiento a denuncias y reportes ciudadanos
tanto de cuestiones ambientales como de maltrato animal.

Realización de calificación de multas.
Calificar multas de propietarios con rezago en materia de verificación vehicular.

Boleta de descuentos 100,000

Denuncias ciudadanas recibidas c/expediente.
Dar seguimiento a denuncias ciudadanas sobre problemáticas que sean
competencia de esta procuraduría.

Denuncia 650

Reportes ciudadanos recibidos.
Dar seguimiento a reportes ciudadanos sobre problemáticas que sean
competencia de esta procuraduría.

Reporte 5,500

Municipios asesorados o capacitados.
Realizar capacitaciones y pláticas sobre temas de bienestar animal, tenencia
responsable de mascotas y calidad del aire.

Capacitación 225

Módulos itinerantes.
Realizar calificación de multas de propietarios que incumplieron con la legislación
vigente en municipios y empresas en el estado.

Módulo 510

Población atendida con problemáticas ambientales y de bienestar
animal. Persona 21,500

Personas capacitadas.
Aumentar el número de personas capacitadas en temas ambientales y de
bienestar animal.

Persona 10,500

Pláticas impartidas.
Impartir pláticas en temas de bienestar animal, tenencia responsable de
mascotas y calidad del aire.

Plática 265

 Meta (Actividad) Unidad de Medida 22-27

Gestión con empresas para certificación de cumplimiento ambiental.
Fomentar la cultura de protección al ambiente, a través de la certificación del
desempeño ambiental de las empresas.

Gestión 150

E S T R A T E G I A

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

319

medio ambiente

Bienestar Animal Sensibilizar a la ciudadanía en temas de bienestar animal y
fomentar la tenencia responsable de mascotas. Brindar servicios
gratuitos de salud canina y felina para las mascotas de las y los
ciudadanos de Aguascalientes.

 Meta (Actividad) Unidad de Medida 22-27

Reportes atendidos.
Atender reportes ciudadanos en temas de maltrato animal.

Porcentaje 100%

Denuncias atendidas.
Atender denuncias ciudadanas en temas de maltrato animal.

Porcentaje 100%

Pláticas impartidas.
Realizar pláticas en temas de bienestar animal y tenencia responsable de
mascotas.

Plática 70

E S T R A T E G I A

320

Jurídico Realizar procedimientos jurídicos administrativos -mediante
resoluciones y conciliaciones- a personas físicas y morales por
incumplimiento a las obligaciones previstas en la legislación
ambiental que sean de su competencia.

Conciliación.
Procedimiento jurídico administrativo.

Conciliación 325

Resoluciones.
Procedimiento jurídico administrativo.

Resolución 325

Trámites de regularización de vehículos inspeccionados.
Realizar procedimientos jurídico-administrativos para regularizar la situación de
vehículos inspeccionados.

Trámite 2,000

Clausuras.
Realizar procedimientos jurídico-administrativos por incumplimiento a la
normatividad ambiental.

Clausura 50

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Animales asegurados con atención médica temprana.
Brindar atención médica temprana a los animales asegurados por esta
procuraduría.

Animal asegurado 260

Animales resguardados domésticos y fauna silvestre.
Rescatar animales para su resguardo, de dueños que tengan faltas o
incumplimientos en el reglamento de bienestar animal.

Animal resguardado 260

Caravanas de salud caninas y felinas y jornadas para michis y
lomitos.
Realizar caravanas y jornadas para brindar servicios médicos, esterilización y
estética gratuitas a las mascotas de la ciudadanía.

Caravana 60

EJE 4 AGUA CLARA | ESTADO ORDENADO Y SOSTENIBLE

321

medio ambiente

322

ESTADO
INTELIGENTE

Y ABIERTO
Ser líder nacional en mejora regulatoria

para la atracción de inversión nacional, local

y extranjera en beneficio de la creación de

riqueza y empleo mediante la construcción

de una plataforma innovadora de acceso y

transparencia en los procesos de servicio

ciudadano, administrativos y financieros;

con la creación de un gobierno digital

integral para ofertar un servicio de calidad

y reducir costos mediante una reingeniería

orgánica y de procesos que permitan un

gobierno competitivo y eficiente.

EJE 5

323

Diagnóstico
Eficiencia
Gubernamental

La tendencia actual de una buena política pública está
encaminada a la eficiencia y a simplificar la administración
gubernamental, tomando en consideración que los
cambios originados por el uso de tecnologías de la
información y las comunicaciones han tenido un
impacto considerable en diversos aspectos de la
sociedad actual. Baste notar que en México existen
84.1 millones de usuarios de internet y 88.2 millones de
usuarios de teléfonos celulares (Encuesta Nacional sobre
Disponibilidad y Uso de Tecnologías de la Información en
los Hogares, 2020).

Desde esta dinámica de mayor acceso a la información,
la transparencia y la simplificación de un sinnúmero de
operaciones (piénsese, por ejemplo, en las compras por
Internet y en la banca digital), cada vez más ciudadanos
exigen acceder de manera clara y sencilla a los trámites
y servicios que ofrece el gobierno. Por ello, las y los
habitantes de Aguascalientes que quieran hacer algún
trámite u obtener un servicio deben tener los beneficios
de la Agenda Digital del estado.

Otro desafío dentro del proceso hacia la digitalización,
es incentivar a la ciudadanía a adentrarse en el uso de
tecnologías de la información, en aras de tornar más
funcional, dinámica y eficiente la interacción ciudadanía-
gobierno, conforme a modelos de administración pública
modernos y de calidad. En síntesis, resulta medular
que las dependencias gubernamentales adecuen sus
servicios desde los ejes de la innovación y la digitalización,
entendiendo esta última como una herramienta funcional
para mejorar sus actividades y su comunicación (entre
las mismas dependencias y, fundamentalmente, con la
ciudadanía).

324

Al respecto de las problemáticas derivadas de la
facilidad o dificultad para la realización de trámites
en dependencias gubernamentales, el Observatorio
Nacional de Mejora Regulatoria ubicó al estado de
Aguascalientes en el lugar número 19 en materia de
mejora regulatoria, con una ponderación de 2.25 de 5
puntos máximos alcanzables. Esta problemática ya había
sido identificada con anterioridad, de tal forma que el
28 de agosto de 2018 el Gobierno de Aguascalientes
publicó en el Periódico Oficial del Estado el Acuerdo

Población de 18 años y más con al menos una interacción
con el gobierno a través de internet (A o B o C o D)

54.5

39.3

16.5

17.7

5.6

21.0

Llenado y enviado de algún formato en páginas de internet
para iniciar, continuar o concluir trámites

Para conocer información sobre su organización interna,
acciones, recursos públicos o programas (B)

Continuó o terminó un trámite o realizó algún pago por un
servicio en páginas de Internet del gobierno

Para presentar en las cuentas del gobierno una queja,
denuncia o comentarios (C)

Para realizar trámites, pagos o servicios por
medio de Internet (D)

Es cierto que en los últimos años se han hecho esfuerzos
para simplificar y modernizar las regulaciones y los
trámites; pero se han dado de manera desarticulada. Así,
resulta evidente la importancia de que la administración
pública estatal cuente con una dependencia que coordine,
regule y controle las estrategias de innovación y gobierno
digital en el sector público; que facilite el uso eficiente
de los recursos y las tecnologías de la información; que
simplifique los trámites a través de servicios digitales,
y que consolide una buena relación entre ciudadanía y
gobierno.

Se puede llegar a las conclusiones anteriores si se toman
en cuenta datos como los siguientes: para un usuario
promedio, recabar los requisitos estipulados para la
realización de algún trámite en el estado de Aguascalientes
le generará un costo del 24.5% del gasto total que deberá
hacer por el trámite completo. Para dimensionar esto,
considérese que el promedio de interacciones de cada
habitante con las dependencias gubernamentales
asciende a 11.8 (entre solicitudes de servicios, trámites
diversos y pagos).

Además de lo anterior, a pesar de que el 54.5% de la
población de 18 años y más tuvo por lo menos una
interacción con el gobierno a través de sus portales
digitales, lo cierto es que en muchos trámites prevalece
una marcada tendencia a la realización de trámites de
manera presencial. Por ejemplo, el 52.3% de los trámites
de pago se realizan en instalaciones físicas del gobierno
(Comisión Nacional de Mejora Regulatoria, 2021). Un
factor por considerar, ante el amplio porcentaje de
usuarios que realizan cada trámite de manera presencial,
es que existen importantes brechas o barreras sociales
que deben ser solventadas, tales como la falta de acceso
a internet, la inseguridad de algunas plataformas digitales
y el desconocimiento de muchas personas con respecto
al manejo de las herramientas y aplicaciones digitales.

Gráfica 15. Porcentaje de interacción con el Gobierno a través de
Internet.

Fuente: INEGI. Encuesta Nacional de Calidad e Impacto
Gubernamental (ENCIG).

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

325

EFICIENCIA GUBERNAMENTAL

Con relación al Índice en la Calidad de la Información,
publicada por la Secretaría de Hacienda y Crédito Público,
el estado de Aguascalientes se encuentra en el primer
lugar con una calificación del 100%, por ser la entidad
con la mayor calidad de información reportada; le siguen
Campeche, Nuevo León y Tabasco.

Antes de presentar los objetivos, estrategias y metas
de esta dependencia, cabe resaltar que el concepto de
Gobierno Electrónico incluye todas aquellas actividades
basadas en tecnologías informáticas que el estado
desarrolla para aumentar la eficiencia de la gestión
pública, mejorar los servicios ofrecidos a las y los
ciudadanos y proveer a las acciones de gobierno de un
marco mucho más transparente que el actual. Estas
actividades cubren aspectos internos de la gestión de los
organismos públicos, la difusión masiva de la información
sobre los actos del gobierno, así como la prestación de
más y mejores servicios a la ciudadanía.

de Simplificación de Trámites y Servicios del Estado de
Aguascalientes para la implementación del Programa de
Mejora Regulatoria, en aras de simplificar y modernizar los
trámites administrativos y, con ello, mejorar el ambiente
para hacer negocios y fomentar el desarrollo de los
sectores público, privado y académico de la región. Como
consecuencia de lo anterior se simplificaron 79 trámites
de diversas dependencias y entidades del estado.

(Ver Gráfica 16)
 

326

COLIMA

NUEVO LEÓN

YUCATÁN

QUERÉTRO

SONORA

GUANAJUATO

SINALOA

MORELOS

CHIUAHUA

JALISCO

MICHOACÁN

ESTADO DE MÉXICO

BAJA CALIFORNIA SUR

HIDALGO

VERACRUZ

PUEBLA

DURANGO

CIUDAD DE MÉXICO

QUINTANA ROO

TAMAULIPAS

CAMPECHE

AGUASCALIENTES

SAN LUIS POTOSÍ

CHIAPAS

NAYARIT

TABASCO

COAHUILA

ZACATECAS

GUERRERO

TLAXCALA

OAXACA

BAJA CALIFORNIA PUNTAJE
PROMEDIO 2.59

4.23

4.17

3.81

3.75

3.58

3.37

3.23

3.04

3.04

2.96

2.84

2.74

2.71

2.70

2.65

2.60

2.52

2.37

2.37

2.34

2.32

2.25

2.20

2.03

2.02

1.97

1.82

1.80

1.68

1.67

1.37

0.64

POLÍTICAS (MÁXIMO 1 PUNTO)

INSTITUCIONES (MÁXIMO 1 PUNTO)

HERRAMIENTAS (MÁXIMO 3 PUNTOS)

Fuente: Observatorio Nacional de Mejora Regulatoria.

Gráfica 16. Resultados estatales del Indicador Subnacional de Mejora Regulatoria, 2019.

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

327

EFICIENCIA GUBERNAMENTAL

E S T R A T E G I A

Programa estratégico
de Innovación Digital

Innovación Digital Facilitar a las y los ciudadanos la gestión de los trámites y servicios
con el Gobierno del Estado, a través de la implementación de
herramientas tecnológicas y de la Mejora Regulatoria.

 Meta (Actividad) Unidad de Medida 22-27

Sistema Único Digital del Estado.
Crear una plataforma única a través de la cual las y los ciudadanos puedan
realizar la mayor cantidad de trámites y servicios de manera digital.

Porcentaje de trámites
y servicios realizados

a través medios
electrónicos

75%

Ventanilla digital de inversiones.
Consolidar esta plataforma como el principal medio de realización de los trámites
involucrados (Comp. Camp.).

Trámite realizado a
través de la plataforma 45%

Certificación SIMPLIFICA.
Modernizar y simplificar los trámites y servicios más costosos.

Reducción en el costo
de los trámites con

respecto al PIB estatal
3%

Modernización de sistemas de Catastro.
Tener un aplicativo para el Catastro que sea confiable, moderno y funcional;
que cumpla las expectativas de los ciudadanos, municipios, notarios y sector
inmobiliario.

Servicio en Internet
liberado 8

Modernización de sistemas de Registro Público de la Propiedad.
Poder generar certificados del Registro Público en los CAS (Comp. Camp.).

Certificado liberado en
los CAS 4

328

 Meta (Actividad) Unidad de Medida 22-27

Centro de Atención Estatal, CAE.
Disminuir costos de cumplimiento (tiempo y costo en recabar requisitos,
trasladarse y realizar el trámite), así como tiempo de respuesta para cada trámite.

Recaudación por cada
trámite realizado 15%

Centro de Contacto Digital.
Lograr que todas las peticiones se realicen por medio del Centro de Contacto
070 Digital.

Porcentaje de
cumplimiento de

reportes recibidos
90%

Estrategia Estatal de Mejora Regulatoria.
Aprobar la Estrategia Estatal de Mejora Regulatoria, por el Consejo Estatal de
Mejora Regulatoria (Comp. Camp.).

Documento 1

Ventanilla digital de trámites y servicios.
Aumentar el número de trámites 100% en línea, integrando las herramientas
desarrolladas que existen actualmente (Comp. Camp.).

Trámite en línea
disponible 150

Implementación de un Modelo de Seguridad Informática.
Contar con SGSI (sistema de gestión de seguridad de la información).

Sistema 1

Centros de Atención y Servicios (CAS).
Incrementar el número de cajeros propiedad de SIGOD.

Cajero operando en
cada municipio 11

Motor de pagos en línea.
Contar con un motor de pagos donde el ciudadano pueda realizar sus pagos en
línea y las validaciones se generen de forma inmediata.

Sistema 1

Padrón único digital de proveedores.
Crear una plataforma única donde se puedan dar de alta los proveedores en
línea para compras y obra pública.

Padrón digital 1

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

329

EFICIENCIA GUBERNAMENTAL

E S T R A T E G I A

Programa estratégico
para UNA gestión eficaz,
eficiente, homogénea y

transparente

Gobierno Eficiente Impulsar un gobierno de clase mundial, mediante la eficiencia
y eficacia en el control de los recursos humanos, materiales,
patrimoniales y de servicios.

 Meta (Actividad) Unidad de Medida 22-27

Asesoría legal a las dependencias y entidades.
Coordinar y verificar las disposiciones legales, conforme al marco jurídico
aplicable a las unidades administrativas.

Porcentaje 100%

Óptima gestión del capital humano.
Generar la adecuada formación y profesionalización del capital humano -siempre
en apego a la equidad de género y los derechos humanos- para fomentar su
desarrollo integral.

Programa 1

Gestión gubernamental homologada y eficiente.
Coordinar el manejo y desenvolvimiento de las unidades administrativas.

Programa 1

Eficiencia en la gestión de adquisiciones.
Se refiere al total adjudicado dentro de los procedimientos de contratación que
mostraron economía presupuestal, derrama a proveedores locales, derrama a
mipymes y con participación de proveedores abierta.

Porcentaje 80%

Control de bienes muebles, inmuebles y parque vehicular.
Elaborar un programa con el objetivo de tener un control adecuado de los bienes
propiedad o al servicio de la Administración Centralizada.

Programa 1

330

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

331

EFICIENCIA GUBERNAMENTAL

Diagnóstico
Finanzas Públicas

El adecuado manejo y administración de los recursos
públicos incide directamente en el desarrollo económico
de un estado y, por consecuencia, en el beneficio de sus
habitantes. En este sentido, el Gobierno del Estado de
Aguascalientes fomentará una política tributaria que
se oriente al fortalecimiento de las finanzas públicas, el
combate a la evasión y la elusión fiscal, y el fortalecimiento
a las fuentes de ingresos.

Entorno Económico Estatal
Aguascalientes continúa en su proceso de recuperación
económica, posterior a la crisis sanitaria del año 2020 y
los problemas colaterales que esta generó. Al respecto,
la Secretaría de Economía emitió su reporte sobre la
Inversión Extranjera Directa (IED) correspondiente al
primer semestre de 2022, en el que detalló el registro
de una inversión extranjera de 418.6 MDD. Esto ubicó
a Aguascalientes en la sexta posición nacional en este
rubro, con una variación anual al alza de 98.7%; lo que
constituye un logro importante en la recuperación
económica del estado.

Por otro lado, la tasa de interés de referencia debe
considerarse, a fin de tener un panorama más completo
de la situación, que al cierre de 2021 se ubicaba en el
5.5%, durante el año 2022 presentó una tendencia a la
alza, hasta alcanzar el 10.50% (datos tomados de diversos
medios informativos). Dentro de la misma inercia, las
perspectivas para el cierre de 2023, se estiman en 11%,
lo que es un reflejo de la presión inflacionaria que
actualmente se tiene en el país . Por ello, resulta de gran
importancia ser previsores y tomar las decisiones que
sean necesarias para tratar de contener una posible
recesión económica que afectaría las finanzas estatales.

332

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

333

finanzas públicas

Ingresos

Los recursos que transfiere el Gobierno Federal al
Estado de Aguascalientes han representado -en los
últimos años- en promedio el 86% de los ingresos que
anualmente recauda la entidad; de los cuales, 45% (en
promedio) corresponde a recursos etiquetados y 41% a
participaciones e incentivos. Así, los ingresos propios y
financiamientos representan solamente el 14%, lo que
ha generado que la autonomía financiera y el margen de
maniobra del estado se vean limitados.

Ingresos
propios
 14%

Convenios Federales 6%

Participaciones
Federales e
Incentivos
41%

Aportaciones
Federales
 39%

Gráfica 17. Distribución ingresos estatales proyectados 2023.

Fuente: Ley de ingresos para el Estado de Aguascalientes para
el ejercicio fiscal 2023.

En consecuencia, un reto importante de la administración
2022-2027 será incursionar en nuevas estrategias para
fomentar una recaudación justa y equitativa de ingresos
locales, que permitan al estado mitigar la dependencia de
sus finanzas de las participaciones federales.

Tabla 22. Proyecciones de los ingresos para los próximos 5 años del estado de Aguascalientes.
(cifras en millones de pesos).

Concepto 2023 2024 2025 2026 2027

Ingresos de Libre Disposición 17,598 18,876 20,114 21,216 22,218

Ingresos Propios 4,548 5,307 5,755 6,177 6,578

Participaciones Federales e Incentivos 13,050 13,569 14,359 15,039 15,640

Transferencias Federales Etiquetadas 14,410 14,756 15,423 16,075 16,716

Aportaciones Federales 12,428 12,671 13,261 13,851 14,441

Convenios Federales 1,982 2,085 2,162 2,224 2,275

Total de Ingresos Proyectados 32,008 33,632 35,537 37,291 38,934

Fuente: Ley de Ingresos del Estado de Aguascalientes para el ejercicio fiscal del año 2023.

334

De acuerdo con información publicada por la agencia
calificadora Fitch Ratings (en sus Calificaciones al Estado
de Aguascalientes), la principal fuente de ingresos
propios en la entidad se deriva del Impuesto Sobre la
Nómina (ISN), que representa el 91.4% de los impuestos
y el 6% de los ingresos propios. Asimismo, aunque
destaca la participación del estado en comparación
con los estándares internacionales, la flexibilidad y
la asequibilidad para aumentar los ingresos locales
es limitada, con un PIB per cápita de 11.32 dólares
americanos; una posición global baja, aunque por encima
del nivel nacional (de solo 9.44 dólares).

Etiquetado
45%

Libre
disposición
(no etiquetado)

55%

Gráfica 18. Presupuesto de Egresos 2023, clasificación
por fuente de financiamiento.

Fuente: Presupuesto de Egresos del Estado de Aguascalientes para
el ejercicio fiscal del año 2023.

Tabla 23. Presupuesto de egresos para el ejercicio fiscal 2022-
2023, clasificación por fuente de financiamiento.

Fuente de Financiamiento PEE 2022 % PEE 2023 %

No Etiquetado 14,984 53% 17,598 55%

Recursos Fiscales 2,223 2,667

Ingresos Propios 1,616 1,881

Participaciones 11,145 13,050

Etiquetado 13,249 47% 14,410 45%

Recursos Federales
Etiquetados 13,249 14,410

Total 28,233 100% 32,008 100%

Fuente: Presupuesto de Egresos del Estado de Aguascalientes para el
ejercicio fiscal del año 2023.

Egresos
Para el ejercicio fiscal 2023, el Gobierno del Estado de
Aguascalientes estimó en su proyecto de Presupuesto
de Egresos la cantidad de $32 mil 008 millones de pesos;
es decir, un 13% más que la del ejercicio 2022. Destaca
que el 55% corresponde a recursos de libre disposición
y el 45% a recursos etiquetados, que deben destinarse
exclusivamente al cumplimiento de los objetivos de
los programas federales para el desarrollo económico
municipal, estatal y regional, ya que apoyan la ampliación
de las obras de infraestructura y generan una importante
derrama de recursos administrados y ejercidos por la
Federación.

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

335

finanzas públicas

Así mismo, el Gobierno del Estado de Aguascalientes,
en el proyecto de Presupuesto de Egresos del ejercicio
2023, realizó la asignación de recursos dando prioridad a
los rubros de Educación, Obra Pública, Salud, Economía,
Seguridad, Turismo y Municipios, de tal forma que se
atiendan temas de urgente necesidad para la población
del estado.

Un parámetro importante del gasto público es el Informe
Estatal del Ejercicio del Gasto que emite el Instituto
Mexicano de la Competitividad (IMCO). Este análisis
permite comparar el gasto público de los 32 poderes
ejecutivos en las entidades federativas y conocer
sus verdaderas prioridades, así como sus gastos en
educación, salud, seguridad pública y justicia. En el
informe correspondiente al año 2020, el IMCO otorgó el
9° lugar a Aguascalientes, al lograr un índice del 94.44%.

Por otra parte, el estado de Aguascalientes se encuentra
en el lugar 18 (con un índice de 96.55%) en el Barómetro
de Información Presupuestal Estatal 2021, el cual evalúa
la calidad del reporte de la información presupuestal
de las 32 entidades federativas y tiene como propósito
eliminar las condiciones de opacidad en el manejo de los
recursos públicos, así como fomentar buenas prácticas
presupuestales.

Deuda Pública
El Sistema de Alertas de la SHCP mide el nivel de
endeudamiento de los entes públicos que tengan
contratados financiamientos y obligaciones; esto a
través de tres indicadores: Indicador 1. Deuda Pública
y Obligaciones sobre Ingresos de Libre Disposición;
Indicador 2. Servicio de la Deuda y de Obligaciones sobre
Ingresos de Libre Disposición; Indicador 3. Obligaciones
a Corto Plazo y Proveedores y Contratistas. Durante el
tercer trimestre de 2022 el nivel de endeudamiento del
estado de Aguascalientes se consideró sostenible, con
una clasificación de semáforo en verde y posicionando
al estado entre las entidades con menor nivel de
endeudamiento en el país.

336

Fuente: SHCP. Sistema de Alertas. Tercer Trimestre. Publicada el 29 de noviembre de 2022.

Gráfica 19. Deuda pública y obligaciones sobre ingresos de libre disposición (DYO/ILD) al 2T 2022.

AG
UA

SC
AL

IE
NT

ES

BA
JA

 CA
LIF

OR
NI

A

BA
JA

 CA
LIF

OR
NI

A..
.

CA
MP

EC
HE

CO
AH

UI
LA

CO
LIM

A

CH
IAP

AS

CH
IH

UA
HU

A

CI
UD

AD
 D

E..
.

DU
RA

NG
O

GU
AN

AJ
UA

TO

GU
ER

RE
RO

HI
DA

LG
O

JA
LIS

CO

MÉ
XIC

O

MI
CH

OA
CÁ

N

MO
RE

LO
S

NA
YA

RI
T

NU
EV

O
LE

ÓN

 O
AX

AC
A

PU
EB

LA

QU
ER

ÉT
AR

O

QU
IN

TA
NA

 RO
O

SA
N

LU
IS

PO
TO

SÍ

SIN
AL

OA

SO
NO

RA

TA
BA

SC
O

TA
MA

UL
IP

AS

VE
RA

CR
UZ

YU
CA

TÁ
N

ZA
CA

TE
CA

S

32.4%

0%
20%
40%
60%
80%

100%
120%
140%
160%

Tabla 24. Sistema de alertas, SHCP 2022.

Entidad Federativa Resultado del Sistema
de Alertas Indicador 1 Indicador 2 Indicador 3

Aguascalientes 31.4% 3.6% -9.3%

Baja California 56.5% 5.8% -2.1%

Baja California Sur 23.3% 3.7% -10.4%

Campeche 27.6% 2.8% -13.8%

Coahuila 134.4% 12.8% -0.8%

Colima 65.6% 7.4% 13.5%

Chiapas 48.1% 4.7% -9.7%

Chihuahua 109.6% 9.6% -2.2%

Fuente: SHCP. Sistema de Alertas. Tercer Trimestre. Publicada el 29 de noviembre de 2022.

Las agencias calificadoras FitchRatings y Standard and
Poor’s Global Ratings han ratificado, para el ejercicio
2021, las buenas calificaciones crediticias del estado
de Aguascalientes; ambas agencias consideraron que
el estado tiene una Perspectiva Estable y colocaron a la

entidad como una de las mejor calificadas a nivel nacional.
Las calificaciones representan la máxima puntuación
asignada en la escala de calificación nacional que puede
obtener un estado; en consecuencia, Aguascalientes
refleja buena liquidez e indicadores financieros estables.

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

337

finanzas públicas

Meta 17n.1
Consolidar una política tributaria efectiva (ODS).

Meta
Lograr la máxima calificación en el Informe Estatal del
Ejercicio del Gasto (IEEG) (IMCO).

Finanzas Sanas a través de políticas tributarias efectivas,
ejerciendo una administración responsable y eficiente
del presupuesto, generando información financiera
oportuna y transparente que coadyuve a la toma de
decisiones.

OBJETIVOS, ESTRATEGIAS Y METAS

FINANZAS PÚBLICAS

338

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

339

finanzas públicas

E S T R A T E G I A

Programa estratégico
de Hacienda Pública

Hacienda Pública Financiar, de manera sana y sostenible, los programas, obras y
proyectos de Gobierno del Estado.

 Meta (Actividad) Unidad de Medida 22-27

Incrementar la recaudación de los ingresos propios. Porcentaje 10% anualmente

Verificar el cumplimiento de las obligaciones fiscales de las y los contribuyentes,
incrementando la cobertura de actos de fiscalización. Porcentaje

+8% en la
recaudación por

año, respecto
al Programa de

Auditorías Federal

Ejercer actos de cobro coactivo de créditos fiscales y convenios. Porcentaje 36% Anual
(3% mensual)

Atender los requerimientos y observaciones derivadas de auditorías realizadas
por los entes fiscalizadores. Porcentaje 100%

Atención de acciones de trabajo legislativo–administrativo, para el fortalecimiento
jurídico integral (asesorías en materia fiscal y administrativa, atención a juicios,
diligencias y audiencias, solicitudes de información pública en apego a la
normatividad).

Porcentaje

Atención al
100% de

asesorías, juicios,
solicitudes de
información
en apego a

normatividad

Administrar con eficiencia los recursos financieros del estado. Porcentaje 100%

340

 Meta (Actividad) Unidad de Medida 22-27

Cumplir con evaluaciones y capacitaciones en temas de armonización contable. Porcentaje

Cumplir al
100% de la

normatividad
aplicable

Reducir los tiempos de gestión de trámites y servicios a las y los ciudadanos, en
apego a la normatividad aplicable. Porcentaje

Reducción del
10% en tiempo

invertido por tipo
de tramite

Validar solicitudes del ejercicio presupuestario y la deuda pública, en apego a la
normatividad aplicable. Porcentaje 100%

Generar, en tiempo y forma, información financiera, de transparencia y de
rendición de la Cuenta Pública. Porcentaje

Cumplir al
100% con la
normatividad

aplicable

Monitoreo, asesoría y supervisión de información de ejecutores de Recursos
Federales Transferidos “SRFT” captura en portal transparencia presupuestaria
de la SHCP.

Porcentaje

Cumplir al 100%
el índice de la

información ICI
en transparencia
presupuestaria de

SHCP

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

341

finanzas públicas

Diagnóstico
Transparencia

Para la construcción de un buen gobierno se requieren
mecanismos que garanticen a las y los ciudadanos total
accesibilidad al ejercicio de la función pública; impulsar
esquemas de corresponsabilidad en la elaboración de
políticas encaminadas a la formación de una conducta
ética; transparentar la asignación y el manejo de los
recursos públicos, y brindar una rendición de cuentas
clara y alineada a las metas establecidas en el corto,
mediano y largo plazo.

La Ley General de Transparencia y Acceso a la Información
Pública, así como la Ley de Transparencia y Acceso a la
Información Pública del Estado de Aguascalientes y sus
Municipios, reconoce el derecho humano del acceso a
la información; la cual comprende solicitar, investigar,
difundir, buscar y recibir información. Por ello, el estado
de Aguascalientes tiene la oportunidad de que sus
ciudadanos vean ampliados los mecanismos de acceso a
los resultados de la aplicación de recursos públicos, de
transparencia y rendición de cuentas, apegándose a los
lineamientos vigentes, así como a las mejores prácticas.

342

Actualmente, la Unidad de Transparencia y Políticas
Anticorrupción (perteneciente a la Contraloría del
Estado) es la encargada de fortalecer la transparencia
en el ejercicio de las funciones y recursos públicos de la
administración pública estatal, a través de la coordinación
y establecimiento de lineamientos para las unidades de
transparencia de los sujetos obligados, con el propósito
de que den respuesta oportuna a las solicitudes de acceso
a la información y la protección de datos personales,
así como a proporcionar de forma veraz y oportuna
la información pública de oficio. Otra función de esta
Unidad consiste en fomentar los principios y valores de
los servidores públicos estatales en el desempeño de sus
empleos, cargos y comisiones.

De acuerdo con la Encuesta Nacional de Calidad e Impacto
Gubernamental (del INEGI), en 2021 la satisfacción de la
ciudadanía aguascalentense con respecto a los servicios
públicos estatales fue de 53.7%. Pero en el rubro
específico de pagos, trámites o solicitudes de servicios
públicos la satisfacción fue del 82%; algo que muestra un
buen nivel, aunque por debajo de la media nacional, que
fue de 83.2%.

En materia de tasa de prevalencia de corrupción de
servidores públicos, durante 2019 se contabilizaron en
Aguascalientes 14 mil 677 víctimas de corrupción por
cada 100 mil habitantes, y en el año de 2021 la tasa bajó
a 11 mil 316. Por su parte, la media nacional en 2021 fue
de 14 mil 701 de víctimas de corrupción por cada 100
mil habitantes (Encuesta Nacional de Calidad e Impacto
Gubernamental de 2021).

En el estado de Aguascalientes, la población de 18 años
y más refirió que uno de los principales problemas
en su entidad federativa es la corrupción (con una
representación del 48.4%).

Gráfica 20. Percepción sobre los problemas más
importantes en su entidad federativa, 2021.

Fuente: INEGI. Encuesta Nacional de Calidad e Impacto
Gubernamental 2021.

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

343

TRANSPARENCIA

Meta
Crear, en todos los niveles, instituciones eficaces y
transparentes que rindan cuentas (ODS).

Meta
Lograr la máxima calificación en el Barómetro de
Información Presupuestal Estatal (BIPE) (IMCO).

ODS 17
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.

OBJETIVOS, ESTRATEGIAS Y METAS

TRANSPARENCIA

344

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

345

TRANSPARENCIA

E S T R A T E G I A

Programa estratégico
del sector

gubernamental

Rendición de Cuentas

Participación Ciudadana
y Profesionalización

 Meta (Actividad) Unidad de Medida 22-27

Nuevo Enfoque de Auditoría.
Adoptar nuevos enfoques de auditoría, mejorando la labor fiscalizadora y
adoptando un sistema informático que permita realizar auditorías de manera
virtual, con interacción humana y herramientas tecnológicas de comunicación a
tiempo real.

Sistema 1

Modelo Estatal de Control Interno.
Implementar Modelo Estatal de Control Interno para reducir los riesgos ante
el ejercicio de los recursos públicos, creando órganos de control interno en las
dependencias de mayor importancia.

Unidad de control
interno 6

Comité Ciudadano de Control y Vigilancia.
Formar una organización social constituida como comité ciudadano de control,
que realice acciones de vigilancia de la ejecución de los programas sociales.

Comité 16
(anual)

Actividades de promoción de Contraloría Social.
Son aquellos que realizan los servidores de la administración pública estatal, así
como las organizaciones de la sociedad civil y las instituciones académicas para
que los beneficiarios de los programas de desarrollo social lleven a cabo sus
actividades de contraloría social.

Capacitaciones 40
(anual)

E S T R A T E G I A

346

E S T R A T E G I A

Transparencia

Profesionalización

 Meta (Actividad) Unidad de Medida 22-27

Cumplimiento de obligaciones en materia de transparencia.
Lograr que los sujetos obligados cumplan con sus obligaciones comunes en
materia de transparencia, conforme a los criterios de calidad establecidos en
los lineamientos de los portales institucionales de internet de la Administración
Pública Estatal.

Porcentaje 100

Cumplimiento de atención a solicitudes de información.
Lograr que todos los sujetos obligados del Gobierno Estatal cumplan con sus
obligaciones en materia de transparencia, en la atención a las solicitudes de
información.

Porcentaje 100

Gobierno transparente.
Promover la calidad de los Titulares de Órganos Internos logrando un 60 por
ciento de servidores públicos certificados en materia de control, vigilancia,
fiscalización y evaluación.

Porcentaje 60

Servidores Públicos Certificados.
Lograr la certificación del 20 por ciento de los sujetos obligados de la
administración pública Estatal, en materia de transparencia.

Porcentaje 20

Plan Anual de Capacitación.
Contar con un plan anual de capacitación focalizada para que los servidores
públicos obtengan un nivel óptimo de conocimientos en la medida de los
requerimientos del cargo en funciones.

Plan 1
(anual)

E S T R A T E G I A

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

347

TRANSPARENCIA

E S T R A T E G I A

Programa estratégico
del Sistema Estatal

Anticorrupción

Sistema Estatal
Anticorrupción

Proveer la asistencia técnica, así como los insumos necesarios,
para el cumplimiento de lo dispuesto en la Ley del Sistema Estatal
Anticorrupción de Aguascalientes.

 Meta (Actividad) Unidad de Medida 22-27

Seguimiento a la política anticorrupción.
Presentar anualmente un informe de evaluación de la política estatal
anticorrupción.

Informe 1
(anual)

Anteproyectos de informes anuales del Comité Coordinador.
Presentar anualmente un anteproyecto de informe del Comité Coordinador del
Sistema Estatal Anticorrupción.

Anteproyecto de
informe

1
(anual)

Anteproyectos de programas de trabajo anual del Comité
Coordinador.
Presentar anualmente un anteproyecto de programa de trabajo del Comité
Coordinador del Sistema Estatal Anticorrupción.

Anteproyecto de
programa de trabajo

del comité
1

(anual)

348

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

349

TRANSPARENCIA

Diagnóstico
Estado de
Gobernabilidad

Actualmente, en este mundo convulso, donde pareciera
que la gobernabilidad y los derechos humanos son solo
una expresión política, es de importancia capital que los
gobiernos escuchen a sus ciudadanos, que retornen a las
bases legales que sustentan su actuar, que observen su
entorno y que identifiquen las necesidades apremiantes
de la sociedad, para que establezcan políticas públicas
innovadoras, retadoras y consensuadas, con el propósito
genuino de erradicar las desigualdades, la violencia, la
pobreza y la marginación. Es igualmente importante
que desde los gobiernos se facilite el acceso a la justicia
oportuna, efectiva y con igualdad, y que se propicien
entornos de crecimiento armónico y sostenible,
manteniendo siempre el estado de derecho.

Es necesario que las instancias de gobierno se
comprometan a impulsar políticas públicas, consensuadas
con los diversos grupos sociales y organizaciones de la
sociedad civil, que se reflejen en programas y acciones
encaminadas a mantener la gobernabilidad y el respeto
a los derechos humanos fundamentales. En este sentido,
una de las tareas medulares consiste en construir
consensos entre los diversos grupos de interés, para
consolidar un estado democrático e integral.

Como parte de su gestión efectiva, la presente
administración tiene entre sus retos dar cumplimiento
a las necesidades políticas, sociales, económicas y de
seguridad que permitan al estado la ejecución de los
recursos de una manera eficaz y transparente; donde
las inversiones gubernamentales se empleen para la
implementación de políticas públicas que permitan el
acceso a los servicios que otorga el ejecutivo del estado,
teniendo como prioridad la protección y desarrollo de la
población.

Se reitera que aquellos sectores con mayor vulnerabilidad
tendrán preferencia para brindarles acceso a la justicia
y a mejores condiciones de vida, sin distinciones,
protegiendo sus garantías individuales y el libre ejercicio
de sus derechos humanos.

Este gobierno es emanado de una coalición política, por
lo que, como parte de los elementos de la democracia, se
pudo crear una visión conjunta con respecto a la gestión
pública, de comprometerse con una forma diferente de
gobernar —acorde a los tiempos— donde cada vez sea
mayor el contacto con la ciudadanía para hacer frente a
sus necesidades de seguridad y respeto a sus derechos
humanos fundamentales. Esta visión y compromiso
considera la implementación de programas innovadores
y perdurables que permitan mejorar la calidad de vida
de las personas y la sociedad en su conjunto, en un

350

ambiente seguro y saludable; la generación de negocios
y la atracción de inversiones que permitan la creación
de nuevos empleos, mejores salarios y el fomento del
emprendimiento; así como la protección y conservación
del medio ambiente y los recursos naturales, con un
crecimiento ordenado y sostenible del territorio.

De acuerdo con el Índice de Competitividad Estatal
2022 del IMCO, Aguascalientes se encuentra en el lugar
número 15 del Subíndice Político a nivel nacional, con
una calificación medio-alta, lo cual determina que existe
estabilidad política en la entidad. Por ende, se cuenta con
un estado de gobernabilidad, que permite a los grupos
políticos, sociales y a la sociedad civil organizada lograr
el consenso de la gestión pública, permitiendo llegar a
acuerdos con la finalidad de tener estabilidad política,
económica y social.

El “Índice de Estado de Derecho en México 2021-2022”
es un indicador cuyo puntaje oscila entre el 0 y 1; está
organizado en 8 factores que enmarcan el concepto
de Estado de Derecho, a saber: límites al poder
gubernamental, ausencia de corrupción, gobierno
abierto, derechos fundamentales, orden y seguridad,
cumplimiento regulatorio, justicia civil y justicia penal.
Aguascalientes se encuentra en la posición número 4 de
las 32 entidades del país, con una puntuación de 0.46
y con una diferencia de solo 0.03 puntos con relación
al primer lugar —Querétaro —, que tiene un puntaje
de 0.49. Cabe señalar que la media nacional es de 0.41
puntos.

Aguascalientes
Los puntajes van de 0 a 1, donde 1 indica mayor respeto al Estado de Derecho

Posición Cambio PosiciónCambio Puntaje***

1

Puntaje por factor
Límites al poder
gubernamental

Cumplimiento
regulatorio

0.46 8/32

4/32 0.00

0.41 5/32

0.57 2/32

0.52 7/32

0.49 12/32

0.40 7/32

0.40 6/32

0.41 5/32

0.0 1.0

Puntaje por factor
Promedio nacional

Clave

Orden y seguridad

Justicia civil

Justicia penal

Ausencia de
corrupción

Gobierno abierto

Derechos
fundamentales

Puntaje Posición TendenciaPUNTAJE GENERAL 2021-2022

0.46

Ilustración 37. Índice de Estado de Derecho en México 2021-2022.

Fuente: World Justice Project. Índice de Estado de Derecho en México, 2021-2022

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

351

estado de gobernabilidad

Es importante destacar que en esta edición el índice
muestra un deterioro en materia de Estado de Derecho
en gran parte de las entidades del país: el reporte indica
que la tendencia de este retroceso se da por tres factores:
el debilitamiento de los contrapesos institucionales a los
gobiernos estatales y una contracción del espacio cívico;
el deterioro en los sistemas de justicia penal, y la falta de
avances en materia de anticorrupción.

La gobernanza implica los procesos, procedimientos y
prácticas de gobierno, en los que se deciden y regulan
los asuntos que se relacionan con la sociedad. La buena
gobernanza incluye la gestión normativa y la evaluación
al proceso de gobernar; de cómo las instituciones
públicas dirigen los asuntos públicos, gestionan los
recursos comunes y garantizan los derechos humanos
fundamentales. El Estado para una buena gobernanza
fomenta y fortalece el respeto pleno de los derechos
humanos fundamentales, actúa para mantener el Estado
de Derecho, promueve la participación efectiva de la
sociedad, incentiva y acepta el pluralismo político; asegura
procesos e instituciones transparentes que rindan
cuentas; actuando efectivamente y con legitimidad;
facilitando el acceso al conocimiento, a la información y
la educación; genera el empoderamiento político de la
población; generando políticas públicas que promuevan
la equidad, la sostenibilidad; promueve las actitudes y
valores que fomenten la responsabilidad, la solidaridad
y la tolerancia. Así, para una buena gobernanza el Estado
construye instituciones democráticas, gestiona servicios
públicos efectivos; garantiza el Estado de Derecho y
promueve acciones anticorrupción.

El Estado debe continuar garantizando un sistema
funcional y efectivo de acceso a la justicia, a través de
la defensoría pública y el sistema de atención a víctimas
del delito; estableciendo además políticas públicas y
programas encaminados a la erradicación de la violencia

en cualquiera de sus manifestaciones y sobre cualquier
individuo, fortaleciendo la cultura cívica y de convivencia
entre la ciudadanía.

Para proteger a los menos favorecidos, a personas
vulnerables y en particular a las mujeres, niños y niñas, se
requiere fortalecer las políticas públicas con perspectiva
de género, así como implementar programas para
prevenir, atender, sancionar y erradicar cualquier tipo de
violencia; se requiere diseñar e implementar programas
para contar con cuerpos de protección civil y de seguridad
pública confiables, que apoyen a la prevención y en su
caso la vigilancia para la seguridad de las personas y sus
bienes.

El Estado debe continuar asegurando el derecho a la
identidad y estado civil de cada persona, con un registro
efectivo y cercano a los ciudadanos; asegurar el derecho
a la propiedad individual, con un Registro Público de la
Propiedad y del Comercio y con un Catastro que operen
con efectividad, para garantizar en ambos casos la certeza
jurídica de los actos registrales.

Así mismo, es de carácter prioritario para el Gobierno
del Estado asegurar un entorno laboral que permita el
desarrollo a través de la orientación, los acuerdos, la
conciliación y el arbitraje laboral, vigilando las condiciones
laborales para que sean seguras y dignas; revisando
que el trabajo infantil, de mujeres, hombres y personas
vulnerables o con discapacidades, sea de acuerdo con
el marco legal, preservando siempre su seguridad y su
dignidad.

La innovación y el perfeccionamiento de los organismos
de gobierno son aspectos fundamentales para lograr una
gestión efectiva, realizada dentro del marco normativo,
asegurando que su actuación garantice la gobernabilidad
y el respeto a los derechos humanos fundamentales.

352

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

353

estado de gobernabilidad

Desarrollamos políticas públicas que contribuyan a mejorar el
desempeño del sistema de procuración e impartición de justicia, a través
de la generación de datos, Justicia y Seguridad, IMCO.

Una sociedad incluyente con altos niveles de calidad de vida para su
población es más justa y competitiva. Proponemos políticas públicas
para generar igualdad de condiciones laborales para mujeres y hombres,
Sociedad Incluyente, IMCO.

Metas de Desarrollo Sostenible Agenda 2030 ONU
8.8 Proteger los derechos laborales y promover un entorno de trabajo
seguro y sin riesgos para todos los trabajadores, incluidos los migrantes,
en particular las mujeres migrantes y las personas con empleos precarios.

10.2 De aquí a 2030, potenciar y promover la inclusión social, económica
y política de todas las personas, independientemente de su edad, sexo,
discapacidad, raza, etnia, origen, religión, situación económica u otra
condición.

10.3 Garantizar la igualdad de oportunidades y reducir la desigualdad
de resultados, incluso eliminando las leyes, políticas y prácticas
discriminatorias y promoviendo legislaciones, políticas y medidas
adecuadas a ese respecto.

16.3 Promover el Estado de Derecho en el plano estatal y garantizar la
igualdad de acceso a la justicia para todas y todos.

16.7 Garantizar la adopción de decisiones inclusivas, participativas y
representativas en todos los niveles, que respondan a las necesidades
de todas las personas.

16.9 De aquí a 2030, proporcionar acceso a una identidad jurídica para
todas y todos, en particular mediante el registro de nacimientos.

16.b Promover y aplicar leyes y políticas no discriminatorias, en favor del
desarrollo sostenible.

OBJETIVOS, ESTRATEGIAS Y METAS

ESTADO DE GOBERNABILIDAD

354

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

355

estado de gobernabilidad

E S T R A T E G I A

Programa estratégico
de SEGGOB

Gobernabilidad y
Derechos Humanos

Contar con un marco normativo de actuación de los órganos de
gobierno, encaminado a la gobernabilidad y al respeto de los
derechos humanos fundamentales.

 Meta (Actividad) Unidad de Medida 22-27

Marco normativo actualizado.
Coordinar la revisión, actualización y simplificación del orden normativo, para dar
certeza jurídica a los actos de gobierno y que se realicen en un marco normativo
que permita la gobernabilidad, impulse a gobernanza y el respeto a los derechos
humanos fundamentales, de manera equilibrada e interdependiente.

Marco 1

Programa de desarrollo de las competencias del personal.
Contar con personal capacitado profesional y técnicamente, que garantice el
correcto ejercicio de sus funciones.

Programa 1

Programa de protección de los derechos de niñas, niños y
adolescentes.
Implementar políticas, procedimientos, servicios, programas y acciones de
prevención y protección de los derechos de niñas, niños y adolescentes; así
como acciones contra la explotación laboral y el trabajo infantil, asegurando que
los menores de edad reglamentados cuenten con un permiso laboral con las
más estrictas condiciones de protección que ofrece la Ley.

Programa 1

Programa para la elaboración de estudios estratégicos.
Diseñar y elaborar estudios estratégicos para la formulación de políticas públicas
orientadas a la gobernanza y a resolver las problemáticas específicas de la población.

Programa 1

Programa de protección civil.
Implementar políticas, programas y acciones en materia de protección civil en
el estado, que salvaguarden la integridad de las personas; realizando acciones
para la prevención y la participación de los sectores privado y social, juntamente
con el Estado y los municipios, a fin de establecer condiciones para vivir con
mayor seguridad.

Programa 1

356

Un Estado Democrático
e Integral

Respeto a la Legalidad

Construir consensos entre los diversos grupos de interés, para
consolidar un estado democrático e integral.

Propiciar un ambiente de respeto a la legalidad.

 Meta (Actividad) Unidad de Medida 22-27

Programa de consensos.
Generar un diálogo permanente con los diferentes sectores, a través de sus
grupos representativos y actores sociales, para conocer, evaluar y atender -de
acuerdo a las posibilidades y circunstancias- sus requerimientos, peticiones o
reclamos, resolviéndolos o canalizándolos, para construir consensos que permitan
consolidar un estado democrático e integral.

Programa 1

Programa de vinculación con municipios.
Implementar acciones para fortalecer la coordinación interinstitucional con los
municipios, desarrollar espacios de interlocución y fortalecer alianzas para su atención
respecto a las políticas y programas relacionadas con temas del orden normativo.

Programa 1

Programa de representación legal para los organismos del Estado.
Brindar una representación legal y profesional para lograr que los juicios
laborales, civiles, mercantiles, administrativos y de amparo sean resueltos en
estricto apego a la ley.

Programa 1

Programa de asesoría jurídica laboral.
Representar los intereses de las y los trabajadores ante las instancias laborales,
procurando el reconocimiento y respeto a sus derechos; garantizando la certeza
jurídica en los actos de conciliación laboral entre trabajadores y patrones, y
cerrando los actos de conciliación de acuerdo a los requisitos legales o logrando
acuerdos.

Programa 1

Programa de vigilancia de condiciones laborales.
Requerir acciones preventivas o correctivas acerca del cumplimiento de las
regulaciones laborales en los centros de trabajo, mediante inspecciones para
verificar y orientar hacia el cumplimiento de la normatividad laboral.

Programa 1

E S T R A T E G I A

E S T R A T E G I A

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

357

estado de gobernabilidad

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Programa de arbitraje laboral.
Realizar acciones para hacer valer y reconocer los derechos laborales de las y los
servidores públicos, respetar los derechos sindicales de las y los trabajadores
afiliados a sindicatos y respetar la autonomía sindical.

Programa 1

Acceso a la Justicia Dar el acceso a la justicia oportuna, efectiva y con igualdad, en
particular para quienes sean violentados y estén en situación de
vulnerabilidad.

Programa de acceso a la justicia a través de la defensoría pública.
Establecer los medios para garantizar el acceso a la justicia, de forma oportuna, efectiva
y con igualdad, mediante la asesoría jurídica a quienes requieran el apoyo legal.

Programa 1

Programa de atención a víctimas de delitos.
Implementar las acciones para asegurar los derechos a la justicia y la reparación
integral del daño a las víctimas de delitos y de violaciones a sus derechos
humanos.

Programa 1

Programa de conciliación laboral.
Ofrecer el servicio público de conciliación laboral, para la resolución pacífica de
los conflictos entre las personas trabajadoras y empleadas en asuntos del orden
local, procurando el equilibrio entre los factores de la producción y buscando la
efectividad en las conciliaciones de las audiencias prejudiciales, a fin de lograr
acuerdos entre trabajadores y empleadores, y evitar en lo posible que, el conflicto
laboral llegue a la instancia de los tribunales locales.

Programa 1

Programa interinstitucional para la búsqueda de personas y
atención a personas desaparecidas.
Implementar un proceso efectivo, transparente y cercano de atención a solicitudes
de búsqueda de personas, y realizar acciones coordinadas con autoridades
estatales, federales y la sociedad civil organizada, con la finalidad de dar
atención al reclamo de los familiares de personas desaparecidas. Implementar
un sistema y banco de información confiable, que facilite la búsqueda y permita
el intercambio de información y la comunicación con otras comisiones estales y
con la Comisión Nacional de Búsqueda de Personas.

Programa 1

358

Erradicación de
la Violencia

Desarrollar y ejecutar políticas públicas con perspectiva de género,
implementando programas para prevenir, atender, sancionar y
erradicar cualquier tipo de violencia.

 Meta (Actividad) Unidad de Medida 22-27

Programa de políticas públicas con perspectiva de género para
prevenir y erradicar la violencia.
Coordinar el desarrollo y la ejecución de las políticas públicas con perspectiva
de género; desarrollar y la implementar programas para prevenir, atender,
sancionar y erradicar la violencia de género y por cualquier otra posible fuente
de discriminación.

Programa 1

Programa para erradicar la violencia contra las mujeres.
Coordinar el desarrollo y la implementación de programas para prevenir,
atender, sancionar y erradicar la violencia contra las mujeres.

Programa 1

E S T R A T E G I A

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

359

estado de gobernabilidad

E S T R A T E G I A

 Meta (Actividad) Unidad de Medida 22-27

Programa de vigilancia de la fe pública.
Garantizar, a través de la vigilancia y supervisión, el adecuado ejercicio de la fe
pública delegada a los notarios públicos del estado, apoyando con la formación a
los fedatarios públicos.

Programa 1

Programa DE CONFIABILIDAD DE LOS CUERPOS DE SEGURIDAD PÚBLICA Y
PRIVADA A NIVEL ESTATAL.
Coordinar e instrumentar las actividades para la evaluación y el control de confianza
de los cuerpos de seguridad pública y privada.

Programa 1

Programa para la asignación, control y aplicación de los recursos
para la seguridad pública.
Implementar una metodología que garantice la correcta aplicación de los recursos
en materia de seguridad.

Programa 1

Programa de Registro Civil.
Implementar y mantener un proceso de registro civil que permita con certeza
conocer, autorizar, inscribir, modificar, resguardar y dar constancia de los hechos
y actos del estado civil de las personas. Transformar el sistema de información del
Registro Civil, simplificando los procesos y fortaleciendo los sistemas digitales para
acercar a los usuarios los servicios relacionados con la inscripción y emisión de
actas y certificaciones de los diversos actos registrales.

Programa 1

Programa Registral de la Propiedad y del Comercio.
Implementar y mantener un proceso de registro público que genere valor a los
usuarios y brinde certeza jurídica de los actos registrales de la propiedad y del
comercio, dando publicidad de la situación jurídica que guardan los bienes y
derechos registrados de las personas físicas y morales. Construir un sistema digital
que permita el acceso a los datos registrales, garantizando la confiabilidad de
la información del Registro Público de la Propiedad y del Comercio, así como la
seguridad de las bases de datos.

Programa 1

Servicio a la ciudadanía.
Diseñar e implementar una metodología para que los procesos de las unidades
administrativas estén dirigidos a la atención integral de las personas, respetando
sus derechos humanos.

Programa 1

Confiabilidad y
Transparencia de las
Instituciones Públicas

Propiciar la construcción y ejecución de leyes que impulsen la
confiabilidad y transparencia de las instituciones públicas.

360

Cultura de la Legalidad
y Cultura Cívica

Preservar el Acervo
Histórico Documental

Fortalecer la vida democrática estatal, fomentando la cultura de la
legalidad, la cultura política, la cultura electoral y la cultura cívica.

Asegurar la funcionalidad efectiva y segura de los archivos
del Estado.

Programa de fortalecimiento de la cultura cívica y de la legalidad.
Promover entre la población la cultura de la legalidad, la cultura política, la
cultura electoral y la cultura cívica, para construir una mejor ciudadanía.

Programa 1

Programa de Seguridad del Acervo Histórico Documental.
Diseñar e implementar acciones para asegurar la funcionalidad efectiva y segura
de los archivos de la Secretaría, coordinando y organizando las capacidades
para preservar los archivos documentales notariales y de las dependencias del
estado. Construir e implementar un sistema de gestión digital de los archivos y
del acervo histórico del estado, garantizando la confiabilidad y seguridad de la
información de los archivos.

Programa 1

 Meta (Actividad) Unidad de Medida 22-27

Programa de información catastral.
Brindar certeza jurídica al homologar y mantener las normas técnicas y
administrativas aplicables a la identificación, registro, valuación, reevaluación
y delimitación de los bienes inmuebles ubicados en el estado, a través de la
actualización del padrón catastral. Transformar el sistema de información catastral,
manteniendo la actualización de los datos, garantizando la confiabilidad y seguridad
de la información, y facilitando la consulta para fines jurídicos, económicos, sociales,
fiscales, estadísticos, de planeación y de investigación geográfica.

Programa 1

Programa de innovación de los procesos, trámites y servicios.
Diseñar e implementar una metodología para la innovación de los procesos,
trámites y servicios en las unidades administrativas, incluyendo mejores prácticas
para dar respuesta efectiva a los requerimientos ciudadanos y de los grupos de
interés.

Programa 1

E S T R A T E G I A

E S T R A T E G I A

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

361

estado de gobernabilidad

E S T R A T E G I A

Programa estratégico
de la Consejería Jurídica

Consejería Jurídica del
Estado de Aguascalientes

 Meta (Actividad) Unidad de Medida 22-27

Simplificar el sistema de contratación pública y su marco
institucional.
Deberá́ desarrollarse, en torno a procesos de contratación y flujos de trabajo
eficaces y eficientes, un sistema de contratación pública orientado al servicio,
con el fin de reducir la carga administrativa y los costos.

Programa 1

Marco legal estatal.
Adoptar medidas de modernización y simplificación administrativa que
coadyuven al mejoramiento de los programas que descentralice el Gobierno
Federal al Gobierno Estatal y al cumplimiento de los objetivos de los programas
convenidos entre ambos órdenes de gobierno.

Programa 1

Mejora regulatoria en la generación de normas claras de trámites
y servicios simplificados.
Suprimir reglas o disposiciones que limiten la capacidad de las entidades
gubernamentales en los trámites gubernamentales propios.

Programa 1

Representación ante el Poder judicial.
Enlace con el Poder Judicial y representación del Poder Ejecutivo ante el Consejo
de la Judicatura Estatal conforme a las atribuciones y en pleno respeto de la
división de poderes estatales, participar en el Consejo de la Judicatura Estatal
e interactuar en el ámbito de competencia del Poder Ejecutivo, con el Poder
Judicial.

Programa 1

362

E S T R A T E G I A

Programa estratégico
de la Coordinación

Ejecutiva de Gabinete

Coordinación y Seguimiento
de la Política Pública, Gestión

Intergubernamental

Coordinación y
Seguimiento de la Agenda
de Alto Impacto y Mensaje

Gubernamental

Coordinar y supervisar el desempeño de la gestión gubernamental
de la Administración Pública Estatal.

Coordinar y acompañar la Agenda de Alto Impacto para el
posicionamiento del Poder Ejecutivo de manera eficiente y
estratégica a fin de proyectar la imagen y acciones gubernamentales
en el ámbito local, nacional e internacional.

 Meta (Actividad) Unidad de Medida 22-27

Modelo de Gestión Gubernamental.
Diseño e implementación en el Modelo de Gestión Gubernamental.

Sistema 1

Sistema de Seguimiento de Proyectos Estratégicos y de Acuerdos de
Gabinetes Sectoriales.
Seguimiento del cumplimiento de actividades programadas de los proyectos
estratégicos y de los acuerdos interinstitucionales de las reuniones del Gabinete
Legal y Gabinetes Sectoriales.

Sistema 1

Sistema de integración de la Agenda de Alto Impacto.
Integración y seguimiento a las propuestas de eventos relevantes de las
dependencias y entidades de la Administración Pública Estatal.

Sistema 1

E S T R A T E G I A

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

363

estado de gobernabilidad

E S T R A T E G I A

Programa estratégico
ISSSSPEA

Servidor Público,
Pensionado y Beneficiario

Brindar las prestaciones de Seguridad Social para garantizar
en el presente y futura el beneficio de los servidores públicos,
pensionados y beneficiarios.

Afiliación.
Realizar las altas de afiliación de los servidores públicos activos al régimen de
seguridad y servicios sociales.

Servidores públicos
afiliados

Incremento
del 5%

Seguridad e Higiene.
Fomentar la instalación de las comisiones de seguridad e higiene, así como las
brigadas y capacitaciones requeridas.

Comisiones
Comisiones
instaladas al

100%

 Meta (Actividad) Unidad de Medida 22-27

Sistema para la definición de Mensaje e Información Gubernamental.
Generación de propuesta de líneas de mensaje, discursos, tarjetas informativas
o información solicitada por la persona titular del Ejecutivo Estatal para sus
intervenciones públicas.

Sistema 1

Programa de acompañamiento de Agenda Internacional.
Apoyo a las giras y seguimiento a los proyectos internacionales, mediante
información pertinente para la persona titular del Poder Ejecutivo del Estado
para el posicionamiento y proyección de la imagen y acciones gubernamentales
en el ámbito internacional.

Programa 1

364

 Meta (Actividad) Unidad de Medida 22-27

Préstamos a Corto Plazo.
Otorgar créditos de las aportaciones del fondo de ahorro de manera presencial
y en ISSSSPENET.

Préstamos Incrementar
un 5%.

Préstamos a Mediano Plazo.
Otorgar créditos en los siguientes rubros: vehículos, hogar, tecnología, médico,
educativo y turístico.

Préstamos Incrementar
el 20%.

Préstamos Hipotecarios.
Otorgar créditos para la adquisición de bienes inmuebles, así como para la
construcción total o parcial sobre inmuebles o redención de gravámenes.

Préstamos Incrementar
en un 100%

Pensiones.
Otorgar por antigüedad, vejez, invalidez, causa de muerte.

Pensiones Incrementar
en un 5%

Atención a pensionados.
Otorgar apoyo económico a pensionados con menores ingresos.

Monto en pesos
Incrementar
el monto en

un 200%

Gestión Social a pensionados.
Impartir horas de talleres para pensionados.

Horas de talleres Incrementar
en un 25%

EJE 5 CIELO CLARO | Estado Inteligente y Abierto

365

estado de gobernabilidad

366

PROGRAMAS
TRANSVERSALES

367

Anticorrupción y Plataforma Digital Estatal

El Comité Coordinador del Sistema Estatal Anticorrupción de Aguascalientes emitió en
el año 2021 la Política Estatal Anticorrupción, documento estratégico que define por
corrupción: la asignación de bienes o servicios públicos para lograr un beneficio en
perjuicio de alguien. Entre las causas que generan dicho problema es identificada la
prevalencia de un contexto de debilidad institucional, caracterizado por la falta de una
acción conjunta y coherente de los organismos gubernamentales.

Por ello, el objetivo central de la Política Estatal Anticorrupción consiste en coordinar a
las instituciones públicas en la prevención, detección y sanción de faltas administrativas y
hechos de corrupción; así como en el control y fiscalización de los recursos públicos. Ello
plantea un nuevo paradigma en el que las instituciones públicas de todos los poderes
y niveles de gobierno deben colaborar para romper la conexión entre los funcionarios
corruptos y sus fuentes de ingresos ilegítimas. Deben realizarlo de manera ordenada
y, dado el carácter endémico de la corrupción, deben sacar el mejor provecho de sus
capacidades.

Ahora bien, la colaboración institucional en materia de combate a la corrupción debe
permitir la integración de información relacionada con la prevención, detección y sanción
de faltas administrativas y hechos de corrupción; así como en el control y fiscalización de
los recursos públicos. Para recopilar, sistematizar y procesar información a nivel estatal,
es necesario que las dependencias y entidades del poder ejecutivo del Estado provean
datos en el Sistema de Evaluación y Seguimiento de la Política Estatal Anticorrupción
(SES-PEA), así como a la Plataforma Digital Estatal (PDE).

La información que integren las dependencias y entidades del Poder Ejecutivo del
Estado permitirán a las autoridades que integran el Comité Coordinador del Sistema
Estatal Anticorrupción promover las prioridades de política pública en su ámbito de
competencia, de manera que el combate a la corrupción estará caracterizado por acciones
conjuntas y coherentes entre los organismos gubernamentales, que fundamentan su
implementación en datos y evidencia anticorrupción.

368

PROGRAMAS TRANSVERSALES

Modelo de Igualdad y No Violencia contra las Mujeres

El Modelo para la Igualdad y No Violencia contra las Mujeres es una estrategia para
garantizar el diseño, implementación y evaluación de políticas públicas con un enfoque
de igualdad y no discriminación; tiene el propósito de institucionalizar la perspectiva de
género en todas las instancias y dependencias de la Administración Estatal 2022-2027, y,
con ello, fortalecer la autonomía económica, la cultura de paz y los entornos seguros y
de participación igualitaria de las mujeres en Aguascalientes.

La autonomía económica de las mujeres se explica como la capacidad de las mujeres de
generar ingresos y recursos propios a partir del acceso al trabajo remunerado en igualdad
de condiciones que los hombres, considerando el uso del tiempo y la contribución de las
mujeres a la economía, a la posibilidad de contar con un patrimonio, un empleo y, por
lo tanto, al acceso a otros derechos indispensables como la educación y la salud, por
mencionar algunos.

Participación igualitaria se refiere a la presencia de las mujeres en los distintos niveles de
los poderes del Estado y a las medidas orientadas a promover su participación plena en
igualdad de condiciones; busca ampliar las posibilidades de participar plenamente en las
decisiones que inciden en la vida propia y colectiva.

Cultura de paz y entornos seguros para las mujeres se expresa en construir entornos
seguros para las mujeres y las adolescentes, preservando su dignidad e integridad con
un enfoque basado en los derechos humanos y la educación para la paz.

Las vertientes de atención estratégica para generar un mecanismo de articulación
institucional encaminadas a fortalecer las autonomías de las mujeres.

369

Innovación Digital

La Innovación Digital se elabora por primera vez en el Gobierno del Estado de
Aguascalientes y sirve como instrumento estratégico que define la ruta para avanzar a
la transformación digital del Estado, a través de una mejor coordinación y colaboración
entre las diferentes instituciones públicas y otros actores, que nos permita maximizar
los beneficios obtenidos de las tecnologías digitales y transformarlos en crecimiento y
bienestar para nuestra sociedad.

Se construye siguiendo las recomendaciones del “Going Digital Integrated Policy
Framework” publicado por la OCDE en el año 2020. Describe las políticas públicas
analizando siete dimensiones: 1) acceso a infraestructuras de comunicaciones, servicios
y datos; 2) uso efectivo de tecnologías digitales y datos; 3) innovación digital y basada en
datos; 4) buenos trabajos para todos; 5) prosperidad e inclusión social; 6) confianza en
la era digital; y 7) apertura de mercado en entornos de negocios digitales; además de
considerar la transversalidad de las políticas públicas entre los diferentes sectores.

A nivel estatal, se trabajarán los temas de Gobierno Digital siguiendo la priorización de
los ejes más relevantes para esta administración que son: seguridad, salud, educación y
economía. Fortaleciéndolos con la política de Mejora Regulatoria que impulsará el resto
de los temas de interés social.

Los objetivos específicos de la Agenda Digital se resumen a continuación:
•	 Hacer uso de las TICS para mejorar la experiencia de los

ciudadanos al realizar sus trámites y servicios.
•	 Diseñar y desarrollar plataformas digitales que ofrezcan una

mejor experiencia a la ciudadanía en su interacción con el
Gobierno

•	 Ser un gobierno más eficiente.
•	 Conectar el estado, garantizando cobertura de internet gratuito.
•	 Fortalecer la infraestructura tecnológica del Gobierno del

Estado.
•	 Acercar y facilitar a las y los ciudadanos los trámites y servicios

gubernamentales.
•	 Garantizar la seguridad de la información.
•	 Generar la cartografía del Estado multifinalitario.

370

371

PROGRAMAS TRANSVERSALES

372

Aguascalientes se ha consolidado como un estado
dinámico y visionario. La planeación del desarrollo y la
correcta identificación y ejecución de políticas públicas
de valor estratégico permitirán que se alcancen los
objetivos establecidos, de tal modo que, en el mediano
plazo, el estado consolidará su liderazgo regional y será
un referente de eficacia organizacional.

 El desarrollo de Aguascalientes está sustentado en la
capacidad de sus habitantes de convertir cada reto en
oportunidades; además, se sustenta en el respeto hacia
el medio ambiente. Cada proyecto estratégico detonará
el desarrollo integral y la consolidación de un estado
moderno, armónico y con oportunidades reales para
todas y todos.

Para lograr lo anterior, se plantean 10 proyectos
detonadores de las acciones del Gobierno del Estado.
Estos proyectos estratégicos serán diseñados desde el
gobierno, en conjunto con los ciudadanos. Esta acción
conjunta será el motor para su concreción. Cada proyecto
estratégico deberá atenderse de forma transversal. Los
servidores públicos de cada dependencia u organismo
involucrado deben comprometerse en su conclusión.

PROYECTOS
ESTRATÉGICOS

373

Proyecto donde consolidaremos a Aguascalientes como el Estado más seguro del país, disminuiremos
la delincuencia a través de programas integrales de prevención Social de las Violencias, Delincuencia
y Adicciones respectivamente con prioridad en materia de género, equipamiento, infraestructura y
tecnología de punta; consolidaremos los arcos de acceso al Estado existentes y se complementarán
con la construcción de nuevas puertas de seguridad, fortaleciendo la seguridad en las carreteras en
coordinación con los tres órdenes de gobierno. Se garantizará la profesionalización de los cuerpos
policiacos, mediante la homologación de salarios, programas de vivienda, guarderías, becas para
sus hijos y la nueva Universidad de la Policía. Se impulsará la construcción de nuevas comisarías
y fiscalías en los municipios y se buscará fortalecer la estrategia de seguridad con programas
como la Policía Rosa, el Programa 4x4, Escuela Cibersegura, el programa Mujeres de 10, el Sistema
Prehospitalario y la creación de una Unidad de Atención a Víctimas.

Proyecto donde aseguraremos que todas las personas puedan desarrollarse y alcanzar sus metas;
se fomentará la investigación de la ciencia y tecnología, otorgando becas para la educación, apoyos
de movilidad internacional, titulación y transporte público; se impulsará el fortalecimiento de
las casas del bien común, los comedores comunitarios y el regreso de las estancias infantiles, la
implementación de la Tarjeta Palabra de Mujer y la creación de Casas Rosas que favorecerán a
la niñez y a las madres trabajadoras; se mejorarán los indicadores de bienestar social mediante
escuelas de iniciación artística y cultural, en las que se impulsará el emprendimiento a través del
programa Joven es Emprender, la creación de la Universidad Intercultural para la Igualdad, la
implementación del programa Ciudad Cultural, la consolidación de Rutas Culturales y la promoción
de la identidad del Estado de Aguascalientes; se apoyará el deporte de alto rendimiento y se
promoverán eventos deportivos como la Copa Aguascalientes.

1 Blindaje Aguascalientes

2 Soluciones Aguascalientes

374

Proyecto donde se garantizará la cobertura de los servicios de salud a cada habitante, beneficiando a
personas en condición de pobreza extrema, por medio de una estrategia que ofrece abastecimiento
de medicinas, consultas gratuitas y el fomento a la salud por medio de campañas de prevención
con la finalidad de que no tengan que retrasar su atención y cuidados por motivos económicos. Se
modernizarán las unidades médicas existentes, se construirán nuevos hospitales en las regiones
de Aguascalientes y se impulsará la construcción de un Hospital General de Zona y uno de tipo
Regional en el Estado, así como la conclusión del hospital de Pabellón de Arteaga; adicionalmente
la población tendrá acceso a su expediente clínico de manera digital en cualquier Unidad Médica
y se impulsará el programa de Telesalud y Telemedicina; se operará el Servicio Médico Móvil para
quien lo requiera, y se contará con un seguro para las madres jefas de familia.

Proyecto con el que consolidaremos la sostenibilidad ambiental de Aguascalientes, con el manejo
adecuado de las áreas naturales protegidas, impulsando el ecoturismo, la investigación, la
utilización del territorio, la sostenibilidad de las actividades mediante el uso de energías limpias, la
correcta gestión de los residuos sólidos urbanos, la creación del Corredor Ecológico Metropolitano
Río San Pedro y el Anillo de Movilidad Ambiental con acciones de saneamiento, rescate y cuidado
permanente, transformando estos sitios en importantes espacios de integración social; lo anterior
a través de la puesta en marcha de una Agencia de Bosques y Parques, que permitirá fortalecer
el sistema de parques existentes por medio de su renovación y un programa de mantenimiento
permanente.

Proyecto con el que posicionaremos a Aguascalientes como destino turístico de convenciones,
revalorizando el Centro Histórico de la Ciudad de Aguascalientes, potencializando la difusión del
patrimonio histórico, cultural artístico y arquitectónico, creando valores de apropiación del espacio
urbano con la generación de nuevos destinos, como el Destino de Mercados, la conectividad
entre barrios tradicionales y la consolidación del Complejo Ferrocarrilero Tres Centurias y la Feria
Nacional de San Marcos. De la misma manera se busca impulsar el turismo mediante nuevos
recorridos temáticos regionales, la consolidación del Destino de Convenciones, las Rutas del Agua
en el norte y poniente del Estado, fortaleciendo la estrategia de los pueblos mágicos, el Festival
de Calaveras y promoviendo a Aguascalientes como Capital del Turismo Rural, todo lo anterior
apoyado con el fortalecimiento del Sistema Estatal de Señalización Turística y un nuevo Centro de
Inteligencia Turística.

4 Aguascalientes Líder

5 Destino Aguascalientes

3 Seguro Aguascalientes

375

PROYECTOS ESTRaTÉGICOS

Proyecto con el que consolidaremos el crecimiento equilibrado de la Zona Metropolitana de
Aguascalientes a través de un nuevo polo de desarrollo estratégico al poniente de la Ciudad de
Aguascalientes, con una visión que parte de la regeneración del Río San Pedro como eje estructurador
de las acciones que permitirán aumentar la calidad de vida y bienestar de los ciudadanos, apoyado
en el impulso de una movilidad urbana sostenible enfocada en la restructuración de la conectividad
vial y peatonal, la creación de un Parque Metropolitano que genere un entorno de preservación,
recreación, cultura y deporte; la generación de un clúster inmobiliario que aumente la plusvalía
del entorno y sea un hábitat incluyente que albergue espacios promoventes de innovación, salud,
vivienda, comercio, emprendimiento, mentefactura y turismo, que propicien la transformación de
la zona y el desarrollo económico.

Proyecto con el que aseguraremos la sustentabilidad del recurso hídrico para Aguascalientes,
a partir de la diversificación del abastecimiento y la disponibilidad del vital líquido a través de
la creación de un Modelo Integral de Manejo Sustentable del Agua, cuyo objetivo principal sea
tener un mejor aprovechamiento, manejo, distribución, tratamiento y reutilización del recurso que
permita disminuir el estrés hídrico de los mantos acuíferos del Estado, asegurando con esto la
permanencia y el desarrollo de las actividades productivas y sociales en el largo plazo; logrado
esto, entre otras acciones, por la construcción de líneas moradas y la modernización de plantas
de tratamiento de aguas residuales. Consolidaremos el Distrito de Riego 01 y se impulsará un
programa de fortalecimiento de los organismos operadores de agua en los municipios.

Proyecto con el que consolidaremos la sostenibilidad ambiental de Aguascalientes, con el manejo
adecuado de las áreas naturales protegidas, impulsando el ecoturismo, la investigación, la
utilización del territorio, la sostenibilidad de las actividades mediante el uso de energías limpias, la
correcta gestión de los residuos sólidos urbanos, la creación del Corredor Ecológico Metropolitano
Río San Pedro y el Anillo de Movilidad Ambiental con acciones de saneamiento, rescate y cuidado
permanente, transformando estos sitios en importantes espacios de integración social; lo anterior
a través de la puesta en marcha de una Agencia de Bosques y Parques, que permitirá fortalecer
el sistema de parques existentes por medio de su renovación y un programa de mantenimiento
permanente.

6 Distrito Poniente

7 Agua para Todos

8 Aguascalientes Sostenible

376

Proyecto con el que estableceremos un modelo de movilidad urbana sostenible implementando
un Sistema Integral de Transporte Público para el Estado, apoyado en estrategias de rehabilitación
y ampliación de vialidades con esquema de Calle Completa, la construcción de nuevas vialidades,
la construcción del Corredor de Movilidad Siglo XXI, impulsaremos la construcción del Libramiento
Oriente, nuevos pasos a desnivel y distribuidores viales; fortaleceremos la movilidad integral con
el rediseño de los cruceros carreteros con las vías de ferrocarril y el Plan de Última Milla para
transporte de carga y logística de mercancías. De la misma forma, consolidaremos el Anillo de
Movilidad Ambiental y la red de ciclovías en el oriente de la Ciudad de Aguascalientes, así como la
inclusión y la accesibilidad universal como prioridad.

Proyecto con el que transformaremos los servicios del gobierno, lo que facilitará y mejorará la
relación con el ciudadano, a través de la innovación e implementación del Sistema Integral Digital
para el Estado de Aguascalientes, la instalación de una Ventanilla Única Digital, la creación de un
Centro de Atención Estatal, la implementación de una mejora regulatoria en todos sus procesos,
la digitalización integral de datos que permitan un Gobierno Abierto, brindando un mayor
acercamiento a la población por medio de los centros de atención en los municipios, así como la
instalación de puntos de internet.

9 Movilidad Integral

10 Innovación Digital

377

PROYECTOS ESTRaTÉGICOS

Evaluación y Seguimiento
De acuerdo con la Constitución Política de los Estados Unidos Mexicanos, en su artículo
134, los recursos económicos serán administrados con eficiencia, eficacia, economía,
transparencia y honradez para satisfacer los objetivos a los que estén destinados; también
se instruye que los resultados del ejercicio de dichos recursos serán evaluados por las
instancias técnicas que establezcan, respectivamente, la Federación y las entidades
federativas, con el objeto de propiciar que los recursos económicos se asignen en los
respectivos presupuestos.

El artículo 27 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria señala
que los planes y programas deberán incluir indicadores de desempeño con sus
correspondientes metas anuales. Dichos parámetros de medición corresponderán a un
índice, medida, cociente o fórmula que permita establecer un parámetro de medición,
de lo que se pretende evaluar lo logrado en un año, expresado en términos de cobertura,
eficiencia, calidad, equidad e impacto económico y social.

378

evaluación y seguimiento

La Ley Orgánica de la Administración Pública, en su artículo 33, expone que la Secretaría de
Planeación, Participación y Desarrollo del Estado de Aguascalientes tiene, entre otros, los
encargos siguientes:

•	 Establecer los procedimientos, criterios y lineamientos generales para
la elaboración e integración de los programas estatales, sectoriales,
institucionales y regionales que se deriven del Plan de Desarrollo del
Estado; y coordinar toda acción de planeación estratégica.

•	 Expedir y evaluar los planes y programas a los que hace referencia la
Ley de Planeación para el Desarrollo del Estado de Aguascalientes, así
como sus modificaciones y actualizaciones, con la participación de los
sectores público, privado y social.

•	 Evaluar los programas de inversión, de desarrollo social y productivo,
que se realicen con los recursos estatales o federales, de conformidad
con la legislación, normas y acuerdos que regulen la administración,
aplicación y vigilancia de estos recursos, para el control de resultados.

•	 Validar la Programación Basada en Resultados de forma anual.

La evaluación del Plan de Desarrollo del Estado 2022-2027 (PDE) permite medir la eficiencia,
eficacia y legitimidad de los recursos que se ejercen en la administración pública mediante el
diseño, implementación, seguimiento y evaluación de los planes, programas y políticas públicas
que resuelvan las necesidades de las y los habitantes del territorio estatal. Esta evaluación se
realiza a través del Sistema Integral de Planeación para el Desarrollo del Estado (SIPDE) y, a
su vez, se coordina por el Sistema Estatal de Evaluación y Seguimiento Institucional (SEESI),
mecanismo permanente de la evaluación participativa en el que la sociedad organizada,
los consejos sectoriales, y los diversos poderes y municipios del territorio participarán para
establecer las relaciones conducentes.

El SEESI permite además ordenar y sistematizar las acciones de la gestión pública, mediante
actividades de verificación y medición de la ejecución los programas y políticas públicas
plasmadas en el PDE, definiendo los avances y pertinencia de las estrategias gubernamentales
para el cumplimiento de los objetivos y su impacto.

Los datos obtenidos por el SEESI se podrán consultar en
https://aguascalientes.gob.mx/seplade/pde

379

Gabinete Gestión de Gobierno

Secretaría de Finanzas
Ing. Alfredo Martín Cervantes García

Secretaría de Administración
Lic. Raquel Soto Orozco

Contraloría del Estado de Aguascalientes
Lic. Juan Pablo Gómez Diosdado

Secretaría de Innovación y Gobierno Digital
Mtro. Ramiro Pedroza Márquez

Consejería Jurídica del Estado
Mtro. Eduardo Ismael Aguilar Sierra

Instituto de Seguridad y Servicios Sociales
para los Servidores Públicos del Estado de

Aguascalientes
Lic. Mario Alberto Álvarez Michaus

Centro de Conciliación Laboral
del Estado de Aguascalientes

Mtro. Gregorio Zamarripa Delgado

Gabinete del Gobierno del Estado
Gobernadora Constitucional del Estado de Aguascalientes

Dra. María Teresa Jiménez Esquivel

Gabinete Legitimidad de Gobierno

Secretaría General de Gobierno
Mtro. Florentino de Jesús Reyes Berlié

Secretaría de Planeación, Participación
y Desarrollo del Estado

Dr. en A.P. Guillermo de la Torre Sifuentes

Coordinación General Ejecutiva de Gabinete
Ing. Alfredo Rivadeneyra Hernández

Oficina de la C. Gobernadora
Lic. Carlos de Alba Salas

Secretaría de Comunicación
y Vocería de Gobierno

M. en C. Enrique de la Torre de la Paz

Radio y Televisión de Aguascalientes
Lic. Alberto Romero Garza

380

Gabinete Social

Secretaría de Seguridad Pública
Dr. Manuel Alonso García

Secretaría de Desarrollo Social
Lic. Patricia Obdulia de Jesús Castillo Romero

Sistema para el Desarrollo Integral de la Familia
del Estado de Aguascalientes
C. Rita Verónica Cruz Medina

Instituto de Educación de Aguascalientes
Mtra. Lorena Martínez Rodríguez

Secretaría de Salud
Dr. Rubén Galaviz Tristán

Instituto Cultural de Aguascalientes
Lic. Héctor Alejandro Vázquez Zúñiga

Instituto del Deporte del Estado de Aguascalientes
LEF. Arturo Fernández Estrada

Secretaría de la Familia
Mtra. Norma Adela Guel Saldívar

Instituto Aguascalentense de las Mujeres
Mtra. Patricia Betzabel Cárdenas Delgado

Instituto Aguascalentense de la Juventud
Lic. Adriana Rocha Ramos

Instituto Aguascalentense
de las Personas Adultas Mayores
C. Ma. de Jesús Ramírez Castro

Instituto Aguascalentense de las Personas Migrantes
Mtra. Natzielly Teresita Rodríguez Calzada

Instituto Estatal de Seguridad Pública de Aguascalientes
/ Universidad de la Policía

 y Ciencias de Seguridad de Aguascalientes
Lic. Cecilia Pacheco Rangel

Instituto de Asesoría y Defensoría Pública
del Estado de Aguascalientes

Lic. Irene Elizabeth Muñoz Padilla

Comisión Estatal de Arbitraje Médico
Dr. Francisco Javier González Ordaz

Centenario Hospital Miguel Hidalgo
Dr. Javier Esparza Pantoja

Instituto de Atención Integral de Enfermedades Renales
del Estado de Aguascalientes

Mtra. Norma Cecilia Rodríguez Figueroa

Instituto de la Beneficencia Pública
del Estado de Aguascalientes
Lic. José Antonio Abad Mena

381

Gabinete Económico

Gabinete Urbano Ambiental

Secretaría de Desarrollo Económico, Ciencia y Tecnología
Lic. Manuel Alejandro González Martínez

Secretaría de Desarrollo Rural y Agroempresarial
Lic. Isidoro Armendáriz García

Secretaría de Turismo
Mtra. Gloria María Romo Cuesta

Buró de Congresos y Visitantes
Lic. Verónica González López

Patronato de la Feria Nacional de San Marcos
MVZ. José Ángel González Serna

Fideicomiso Complejo Tres Centurias
Lic. Andrea Yenedit Chávez Díaz

Secretaría de Obras Públicas
Arq. Carolina López López

Secretaría de Sustentabilidad, Medio Ambiente y Agua
Lic. Sarahi Macias Alicea

Instituto del Agua del Estado
Ing. J. Evaristo Pedroza Reyes

Coordinación General de Movilidad
M.D.S. Ricardo Alfredo Serrano Rangel

Instituto de Ciencia y Tecnología
del Estado de Aguascalientes

Mtra. Ana Claudia Morales Dueñas

Instituto de Capacitación para el Trabajo
del Estado de Aguascalientes

C. Karla Arely Espinoza Esparza

Sistema de Financiamiento de Aguascalientes
Mtro. José Juan Sánchez Barba

Fideicomiso Desarrollos Industriales de Aguascalientes
Lic. Arlette Ivette Muñoz Cervantes

Fideicomiso de Inversión para el Desarrollo Económico
del Estado de Aguascalientes, FIADE

C. J. Jesús Jaime Romo

Instituto de Vivienda Social y Ordenamiento
de la Propiedad

Arq. Claudia Gabriela Caudel de Luna

Instituto de Infraestructura Física Educativa
del Estado de Aguascalientes

Arq. J. Jesús Lara Ramírez

Instituto Registral y Catastral
Mtra. Martha Miriam Rodríguez Tiscareño

Procuraduría Estatal de Protección al Ambiente*
Lic. Héctor Eduardo Anaya Pérez

382

* Organismo Autónomo

Sub Gabinete de Educación

Universidad Politécnica de Aguascalientes*
Mtro. Otto Granados Franco

Universidad Tecnológica Metropolitana
de Aguascalientes*

C.P. Fernando Herrera Ávila

Universidad Tecnológica de Aguascalientes*
Dr. Jesús Armando López Velarde Campa

Universidad Tecnológica de Calvillo*
Lic. Eduardo González Blas

Universidad Tecnológica del Norte de Aguascalientes*
Mtra. Alejandra López Rábago

Universidad Tecnológica El Retoño*
Dr. Jorge Alfredo Guillén Muñoz

Colegio de Estudios Científicos y Tecnológicos
del Estado de Aguascalientes

Lic. María Guadalupe García Arenas

Colegio Nacional de Educación Profesional Técnica
del Estado de Aguascalientes

Ing. Braulio Paredes Martínez

Escuela Normal de Aguascalientes
Mtra. Sandra Jessica Díaz Balderas

Instituto para la Educación de las Personas Jóvenes
y Adultas de Aguascalientes

C. Manuel Alejandro Monreal Dávila

Asesoría Estratégica
Dr. Ricardo de Alba Obregón

Secretaría Ejecutiva
del Sistema Estatal Anticorrupción*

M.en G.P. Aquiles Romero González

383

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

www.aguascalientes.gob.mx

Coordinación Editorial y Fotografía
Secretaría de Comunicación Social y Vocería de Gobierno

Corrección de Estilo y Ortográfico:
Adan Josue Brand Galindo

Promotora Mexicana de Ediciones

Aguascalientes, Ags., México.
marzo 2023

384

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

