

PROGRAMA DE GOBIERNO MUNICIPAL DE GUANAJUATO 2012-

2015

Periódico Oficial del Gobierno del Estado de Guanajuato

Año C

Tomo CLI
Guanajuato, Gto., a 07 de Junio del 2013

Número

91

Segunda Parte

Presidencia Municipal – Guanajuato, Gto.

Programa de Gobierno Municipal de Guanajuato

2012-2015.
15

Programa de Gobierno Municipal de

Guanajuato 2012-2015

El Ingeniero Luis Fernando Gutiérrez Márquez, Presidente

Municipal de Guanajuato, Gto., a sus habitantes hace saber:

Que el Honorable Ayuntamiento que presido, con fundamento en

los artículos 115, fracción II, de la Constitución Política de los

Estados Unidos Mexicanos; 117, fracciones I y XVII, de la

Constitución Política para el Estado de Guanajuato; y, 76, fracción

I, inciso d), 99, fracción I, inciso b), y 102, de la Ley Orgánica

Municipal para el Estado de Guanajuato, en la Sesión

Extraordinaria número 4, celebrada el 09 de febrero de 2013,

específicamente en el punto número 3 del orden del día, por

unanimidad de votos, aprobó el Programa de Gobierno Municipal

de Guanajuato 2012 – 2015, al tenor siguiente:

Contenido
Presentación del Presidente Municipal

1 Basamento de la Gestión Municipal

1.1.- Generalidades del Programa de Gobierno.

1.2.- Objetivo General.

1.3- Compromiso Político.

2 Referentes del Diagnóstico Histórico, Estadístico y

Situacional del Municipio
2.1.- Nota referencial de los retos de la gestión municipal.

2.2.- Apunte sobre la Planeación Municipal.

2.3- Entorno Municipal.

2.3.1 Ubicación y referentes históricos.

2.3.2.- Entorno Físico.

2.3.3.- Entorno Social.

2.3.4.- Entorno Económico.

3 Referentes Estratégicos para la Prospectiva Municipal

3.1.- Situación actual del contexto de la participación ciudadana y la administración municipal.

3.2.- Referente normativo para la planeación municipal.

3.3.- Misión, Visión y Valores.

3.4.- Análisis FODA de perspectivas de la Gestión Municipal.

3.5.- Entorno de Oportunidades.

4 Referentes, Análisis y Desarrollo de Ejes Temáticos para

la Instrumentación del Programa de Gobierno Municipal de

Guanajuato 2012-2015
4.1.- EJE-TEMA: Servicios Públicos y Buen Gobierno.

4.2.-EJE-TEMA: Seguridad Pública.

4.3.- EJE-TEMA: Desarrollo Económico y Turístico.

4.4.- EJE-TEMA: Cohesión social.

4.5.- EJE-TEMA: Desarrollo Ordenado e Infraestructura Sustentable.

5 Mecanismos de Seguimiento y Evaluación
5.1.- Participación Ciudadana.

5.2.- Mecanismos de Seguimiento.

5.3.- Evaluación.

Presentación

En representación del H. Ayuntamiento de Guanajuato que me honro en presidir y en
cumplimiento a la Ley Orgánica para los municipios de Guanajuato, me complace
presentar el Programa de Gobierno Municipal de Guanajuato 2012-2015.

El presente documento direcciona con orden estratégico, el accionar de la
administración municipal, con una visión del fomento y respeto por la participación
ciudadana en sus diferentes vertientes.

El programa precisa las directrices y los mecanismos orientados hacia el establecimiento

de un desarrollo integral de la población, atendiendo a las necesidades y

preocupaciones de los guanajuatenses, con acciones regidas y orientadas a administrar

un Gobierno Municipal con amplia capacidad de gestión; ello implica decididamente una

administración estratégica que cumpla con lineamientos programáticos determinados

en la agenda pública municipal y en consecuencia, tener la oportunidad de asumir

mayores responsabilidades.

Para su elaboración recogimos las inquietudes, demandas, opiniones y propuestas de
diversos sectores de la población, perfilando así un ordenamiento de las perspectivas
municipales.

Sin duda, para proyectar el futuro, debe haber una visión retrospectiva de los logros de

la sociedad, pero también habrá que reconocer los rezagos y las áreas de oportunidad,

para actuar en consecuencia, por ello planteamos cinco ejes estratégicos que integran

los Servicios Públicos y Buen Gobierno, la Seguridad Pública, el Desarrollo Económico y Turístico,

la Cohesión social y un Desarrollo Ordenado e Infraestructura Sustentable, los cuales serán la

base permanente en el ejercicio de gobierno de la administración municipal.

El programa, sin duda se enriquecerá con la revisión de los resultados y se llevarán a
cabo los ajustes necesarios en el interactuar con la dinámica social de nuestro municipio.

Mi compromiso para el cumplimiento de las estrategias y las líneas de acción
planteadas, será cotidiano, coordinado y decidido, de la mano con la sociedad en un
necesario ejercicio de corresponsabilidad.

El compromiso es con la gente de Guanajuato.

LUIS FERNANDO GUTIERREZ MÁRQUEZ
Presidente Municipal

1 Basamento de La Gestión Municipal

1.1.-Generalidades del Programa de Gobierno Municipal de Guanajuato 2012-2015

El Programa de Gobierno Municipal de Guanajuato 2012-2015, pretende formalizar las acciones

necesarias para dar atención a las propuestas y demandas ciudadanas. De igual manera su

propósito es ordenar de forma estratégica y programática el desarrollo municipal en sus diversas

vertientes involucradas con la mejora social, el fomento económico, la integración familiar, sin

dejar de lado por supuesto la seguridad pública integral y la mejora de los procesos

administrativos que materializan el ejercicio de gobierno.

De igual manera, el presente documento se presenta como el documento rector de una

administración con un compromiso claro y permanente con sus gobernados. Una administración

que sienta las bases y genere un ambiente social que permita favorecer el desarrollo social y un

adecuado entorno de condiciones económicas y un espacio para el diálogo político.

El Programa recoge las propuestas de los actores sociales estratégicos, mismas que han sido

tejidas con el planteamiento básico de la oferta de gobierno en favor de la ciudad de Guanajuato.

Para el logro de esta aspiración, se requiere privilegiar la participación ciudadana como uno de los

elementos básicos creando así una comunicación directa entre el gobierno y los ciudadanos.

1.1. Objetivo General

Este documento recoge los elementos de planeación y estrategia derivada de la normatividad

aplicable a partir de los preceptos constitucionales de nuestra Carta Magna, la normatividad

federal en materia de Planeación, la Constitución Política del Estado Libre y Soberano de

Guanajuato, así como los ordenamientos en materia de Planeación del estado de Guanajuato y la

Ley Orgánica municipal para el Estado de Guanajuato. Su objetivo es dar cumplimiento a la

normatividad aplicable en materia de planeación y sistematizar las los temas, estrategias y líneas

de acción para el presente trienio.

En el primer capítulo se precisan los aspectos generales, abordando la primera perspectiva del

objetivo general del Programa de Gobierno, así como el referente del compromiso político,

destacando la importancia de la participación ciudadana.

En el segundo capítulo se identifican los referentes para integrar el diagnóstico histórico,

estadístico y situacional del municipio, indicando entre otros aspectos, el entorno físico, derivando

asimismo en los aspectos geográficos, sociales y económicos, con la precisión de la dinámica

demográfica y los temas de la regionalización del municipio.

En el tercer capítulo, se abordan el contexto genérico de la administración municipal, algunas

notas referenciales en torno a la planeación municipal, así como el referente de los reglamentos

existentes y que direccionan el cumplimiento normativo en diversas materias.

De igual manera se aborda y puntualiza el referente normativo para la planeación municipal, que

sustentan al presente documento rector, con una definición de Misión Visión y Valores de la nueva

administración municipal para el ejercicio 2012-2015, refiriendo con un necesario análisis de

fortalezas, oportunidades, debilidades y amenazas (FODA) que precisan los escenarios externos e

internos a efecto de identificar el entorno de oportunidades en que se plantearán, las estrategias y

líneas de acción, para enfrentar los retos de la sociedad de la ciudad capital.

En el cuarto capítulo, se desdoblan los insumos para identificar los referentes de las necesidades

de la ciudad y las localidades, mediante un ejercicio de valorización de los escenarios planteado

por el análisis FODA, se detallan los referentes estratégicos del Programa, definiendo los ejes-

temas rectores del actuar de la administración municipal.

Para efectos de claridad de ideas y entendimiento y de toda la población, se precisan subtemas de

atención y la definición de objetivos generales por temas y la determinación de líneas de acción

que propondrán las respuestas factibles a los diversos retos que plantea la administración.

En el quinto capítulo, se propone y determina los contenidos del seguimiento del presente

programa, así como una serie de indicadores que permitirán la evaluación informada y

comprometida de las líneas de acción programadas.

1.2 Compromiso Político

El desarrollo de capacidades, el trabajo y los esfuerzos de la administración municipal, están sin

duda encaminados a mejorar las condiciones, de los niños, las mujeres, los jóvenes, los adultos

mayores y de los ciudadanos del municipio de Guanajuato, con la pretensión de convertirse en un

referente en tareas de equidad, tolerancia y proyección de oportunidades en mejora de servicios,

fortalecimiento a las capacidades laborales y buscar mejorar a la calidad de la salud y por supuesto

en la mejora necesaria en la infraestructura municipal que permitirá una mayor competitividad y

la búsqueda de modelos innovadores de atracción de inversiones.

Los gobiernos municipales, tradicionalmente acotados, requieren necesariamente respuestas

inmediatas a los retos de gobierno, enfrentándose a administraciones con poco tiempo para el

cumplimiento de sus objetivos y con pocos recursos para asumir a cabalidad las tareas de

gobierno.

También frecuentemente se ha observado situaciones específicas municipales de gobiernos y

autoridades municipales con buenas intenciones pero con poca experiencia de gobierno, por lo

que hay que superar este esquema con la aplicación de análisis previos, la revisión de modelos

exitosos y mediante la claridad de objetivos, basados en criterios de beneficio al ciudadano, como

último fin del servicio público.

La administración municipal requiere un posicionamiento para lograr su profesionalización que se

refleje en eficacia en las obras emprendidas.

Las nuevas administraciones municipales deben partir de la idea de que se ha dejado atrás el

esquema de subordinación (federalismo jerárquico), siendo que los modelos de innovación del

municipalismo transitan hacia modelos cooperativos y negociadores (federalismo participativo).

Bajo este nuevo axioma la posibilidad de materialización de la eficacia se percibe accesible,

permitiendo un acercamiento de mejores servicios públicos y ejercicio de gobierno, con una

sociedad participativa y preocupada de observar que sus demandas legítimas sean atendidas.

Mediante la implementación de este Programa de Gobierno Municipal de Guanajuato 2012-

2015, forjaremos un municipio cada vez más competitivo y con visión de futuro, a través del

incremento sustancial de la infraestructura y equipamiento, poniendo especial atención en

desarrollar esquemas de aplicación que privilegien tecnologías de la información que nos

conducirán en un camino pausado pero cierto hacia un gobierno innovador, para impulsar la

modernización de la gestión administrativa municipal. La Tecnología al servicio del ciudadano.

Habrá que poner especial atención a la vocación turística, sin dejar de lado y apuntalando otros

sectores económicos estratégicos.

Con la idea de tener un municipio sustentable, reforzaremos la adecuada prestación de servicios

públicos en materia de alumbrado, recolección de basura, atención al reto del agua. Un punto

importante sin duda será la mejora de las vías de comunicación y la interconexión, poniendo

especial énfasis en la movilidad urbana.

Pondremos especial atención a la dignificación y mejoramiento de nuestros barrios, colonias y

localidades. Emprenderemos acciones que permitirán la creación de un programa específico de

Barrios Modelo.

Es necesario un ordenamiento en el crecimiento urbano, y el desarrollo de la infraestructura será

respetuoso del medio ambiente. Afrontando los nuevos retos que en la materia plantea la

adaptabilidad y atención al Cambio Climático.

Seremos un gobierno accesible, pragmático, institucional y eficaz, el servicio gubernamental se

reflejará en la prestación de los servicios al ciudadano.

Las banderas y valores a acatar en la administración a que habrán de ceñirse los diversos

funcionarios públicos serán, la cercanía a la población, la austeridad, el cumplimiento de

resultados, la honestidad y la objetividad en la toma de decisiones.

El compromiso también se sustenta en la mejora de la educación y condiciones de estabilidad en

el núcleo familiar, como convergente del tejido social, que se proyectará en la disminución de

adicciones y actividades ilícitas.

El orgullo de los habitantes de la ciudad de Guanajuato debe fortalecerse con el reconocimiento y

posicionamiento del acervo cultural de la ciudad capital, Patrimonio Cultural de la Humanidad y

Capital Cervantina de América. El potencial de esta materia sigue creciendo y se proyecta no solo

en el tema educativo y cultural, sino también en la dinámica social y económica del municipio.

Pensar en las próximas generaciones de Guanajuatenses es el sentido básico de pertenencia, es el

compromiso político más relevante en el ejercicio programático con el ánimo y con la visión de

trascender en los próximos tres años de la administración municipal.

La consideración al tema ambiental que tiene que ver precisamente con las generaciones

venideras es un buen comienzo que en el mediano plazo aglutine los grandes intereses colectivos

que proyecten a una ciudad integrada con visión de futuro, pensante de las generaciones futuras,

atendiendo a los nuevos retos globales y locales.

La dignificación tanto de los espacios públicos como de las oficinas que albergan las diversas

entidades municipales, resulta de igual manera prioritario.

Con esto podremos compaginar un dialogo de los distintos actores en un ejercicio corresponsable

autoridad-ciudadano, el éxito de las políticas públicas en mejora de la calidad de vida del orgulloso

ciudadano guanajuatense, se aprecia como posible y necesario, como el compromiso político vital

de la administración municipal.

El compromiso fundamental es con la gente de Guanajuato.

2 Referentes del Diagnóstico Histórico, Estadístico y Situacional del

Municipio

2.1 Nota Referencial de los Retos de la Gestión Municipal

Entre el desarrollo de las entidades estatales y la propia consolidación municipal existen lazos

comunes que nos permiten cuestionar modelos administrativos y la evolución municipal a lo largo

de la historia.

La consolidación de un Programa de Gobierno Municipal, debe reconocer los nuevos problemas

que plantea la convivencia municipal. Entre estos destacan por supuesto, problemas de

gobernabilidad, la organización territorial, las potencialidades del desarrollo, el desafío del impulso

sostenido de la economía, la exploración de nuevos esquemas que garanticen la seguridad, la

adaptación al cambio climático, la disminución y atención a la pobreza, la creación de

infraestructura y espacio públicos seguros, solo por mencionar algunos.

Lo anterior plantea un reto para la implementación de políticas públicas: Articular las capacidades

de las instituciones y de los individuos hacia el beneficio común, basado en instrumentos

orientadores, analíticos y propositivos en torno a tal articulación.

Los municipios como gobiernos locales, tienen ante sí la posibilidad histórica de lograr las

condiciones para generar al municipio autosuficiente, eficiente en su administración y desarrollo

social, que hoy por hoy es una aspiración constitucional todavía en nuestro país. En ello, el

fortalecimiento de la hacienda municipal juega un papel prioritario.

La consolidación de un esquema de fortalecimiento y permanente de los municipios sólo es

posible si se reconocen las particularidades socioculturales de cada región y se respetan los

espacios de expresión pluricultural y pluriétnica. Reforzar o redefinir esa identidad cultural

corresponde a los habitantes de cada municipio y región.

Un sistema de relaciones sociales y políticas debe diferenciar con precisión la heterogeneidad de

manifestaciones culturales, entre los municipios urbanos, semiurbanos y rurales.

En este sentido, la perspectiva de desarrollo debe integrar la visión del municipio no como ente

aislado, sino compenetrarlo con los Estados y la Federación.

Los nuevos retos del diseño de políticas públicas municipales, pasan por entender y equilibrar las

asimetrías entre lo rural y lo urbano, entre la diversificación de la vida económica, entre las

urgencias de demandas mediatas y la planeación de futuro.

El gran reto planteado para los municipios es que los ejes y temas, objetivos, las estrategias y las

líneas de acción de este Programa de Gobierno para el municipio de Guanajuato 2012-2015,

estén al servicio de una población destinataria participativa.

El horizonte y visión de la acción de gobierno para el municipio de Guanajuato, debe transitar por

algunos aspectos primordiales:

1.- Debe impulsar decididamente la participación social, no solo permitirla, sino crear los canales

administrativos y de comunicación idóneos en esta aspiración. La priorización de la subsidiariedad

resultará determinante es este esfuerzo.

2.- La conformación de una cultura de la corresponsabilidad, como principio básico del éxito de los

esfuerzos municipales, las localidades y los destinatarios de las políticas públicas no pueden ser

más receptores pasivos de las decisiones de gobierno, deben ser actores coadyuvantes, críticos,

pero a su vez comprometidos. En este papel deberán estar los diversos estratos del

encuadramiento social: Autoridades municipales, sociedad organizada, actores políticos y

ciudadanos.

3.- El marco jurídico derivado de la acción de gobierno, su actualización y su diseño, debe ser de

manera tal que permita identificar derivaciones anómalas y desvío de recursos. Requerimos

actuación municipal ordenada y sin apego a inercias negativas.

4.- Guanajuato requiere entender y sobre todo respetar la diversidad de sus ciudadanos y de sus

diversos actores sociales. Los esfuerzos públicos deben atender la heterogeneidad, pero siempre

con un objetivo común, el adecuado desarrollo en todos sus ámbitos.

2.2 Apunte Sobre la Planeación Municipal

La planeación municipal se perfila como la herramienta disciplinaria para marcar los derroteros del

nivel de gobierno básico en la búsqueda de un desarrollo ordenado, inteligente y con visión de

futuro.

La evolución y necesidades de la comunidad tanto urbana como rural, debe ser considerada en

sus diversas aristas, es por la tanto un proceso dinámico, vinculado con los intereses del entorno

social demandante.

La aspiración de este ejercicio en la elaboración de este documento rector es ratificar el carácter

proactivo, sistemático, para el beneficio colectivo de los ciudadanos de la ciudad capital del Estado

de Guanajuato.

El entorno de la planeación plantea el descubrir en el horizonte el futuro deseado de la población

de nuestro municipio, siempre cimentado en la convocatoria a los representantes sociales, para

identificar las áreas de oportunidad que han de direccionar el desarrollo de la comunidad en el

periodo 2012-2015.

El presente documento rector, presentado como Programa de Gobierno Municipal de

Guanajuato 2012-2015, descansa sobre lo que serán las bases ordenadas y programáticas del

gobierno, para una adecuada gestión, con compromisos específicos, que aunque determinadas, no

han de limitar el actuar de sus responsables, pues la demanda social, las necesidades básicas han

de presentar retos inmediatos que requieren actuaciones prontas, eficaces e inteligentes.

Así, se presenta el resultado de una larga travesía de identificación de las demandas ciudadanas,

producto de un marco analítico de diversos orígenes: a) La voz de la ciudadanía en sus demandas

propuestas y peticiones legítimas, recibidas durante el ejercicio de acercamiento durante la

campaña electoral; b) Consulta y análisis de los indicadores y datos estadísticos de las diversas

instituciones encargadas de estos aspectos; c) La participación del Consejo de Planeación de

Desarrollo Municipal; d) El cumplimiento normativo a los referentes en relación a la planeación

federal y estatal, así como a los Planes de Desarrollo Estatal y Municipal, dentro de los sistemas de

planeación de los diversos órdenes de gobierno; y e) Las propuestas vertidas por los directores de

la administración municipal.

El respeto al marco jurídico de la planeación municipal, que se aborda en el capítulo respectivo de

este Programa de Gobierno resulta por supuesto ineludible, pero más que eso representa una

gran oportunidad de ordenar las decisiones presentes para trabajar sobre el futuro.

Por su parte, entre los objetivos destacables sin duda de la planeación estratégica municipal, se

encuentran la selección de oportunidad del entorno, la reducción o eliminación de una amenaza,

el reforzamiento de una ventaja competitiva o fuerza interna, así como la eliminación de una

debilidad interna.

Mismo que puede reproducirse de la siguiente manera:

Figura 1. Análisis de oportunidades, amenazas, ventajas y debilidades por medio de la planeación municipal

2.3.- Entorno Municipal

En este apartado se describe de forma general el entorno histórico, geográfico, climático, físico,

económico y social, que en su contexto actual nos permiten tener un panorama y una visión de la

situación que guarda el municipio de Guanajuato. Lo anterior permitirá que los temas, estrategias

y líneas de acción propuestas y planificadas en este Programa de Gobierno, sean acorde con sus

necesidades no solo sociales y económicas sino también de su entorno físico.

El siguiente análisis del entorno pretende ser referencial y no exhaustivo, ante la diversidad de la

información disponible.

2.3.1 Ubicación y Referentes Históricos

El municipio de Guanajuato posee una extensión territorial de 1,014.54 km21, según el Instituto
Nacional de Estadística y Geografía, equivalente al 3.31% de la superficie estatal, posicionandolo
como el noveno más grande. Su población es de 171,709 habitantes, ocupando el quinto lugar en
el estado. La densidad poblacional es de 169.24 ha/km2.

Figura 2. Localización del Municipio de Guanajuato en el entorno geográfico nacional y estatal.

El vocablo de Guanajuato proviene del purépecha Quanaxhuato que significa lugar de ranas.
Los primeros pobladores del asentamiento, fueron los otomíes, quienes más tarde fueron
desplazados por la etnia chichimeca. En 1546 durante la época de la Colonia por orden del Virrey
Antonio de Mendoza se fundó la estancia de Guanajuato denominándosele Real de Minas de
Guanajuato, posteriormente a la llegada de Rivera, primer alcalde del Ayuntamiento, toma
nombre de Santa Fe Real de Minas de Guanajuato.
Fue probablemente entre 1548 y 1554 que se produce el descubrimiento incidental de los
yacimientos de plata lo que provocó que se aumentara el núcleo poblacional, entonces el tránsito
y establecimiento del beneficio mineral se hizo constante.2
Siguiendo en la historia el 26 de octubre de 1679, por decreto del virrey Enrique de Rivera, se le
confiere a Guanajuato el título de Villa, tomando el nombre de Villa de Santa Fe y Real de Minas
de Guanajuato. Recibe la categoría de muy noble ciudad de Santa Fe y Real de Minas de
Guanajuato en el año de 1741 por orden del rey Felipe V y en 1785 la población es declarada
intendencia. Así, y ya en el México Independiente, con la promulgación de la primera Constitución
de la República se convierte en la ciudad capital del Estado libre y soberano de Guanajuato.

La ciudad alcanzó altos niveles de prosperidad en el siglo XVIII debido a la gran bonanza minera.

1 Instituto Nacional de Estadística y Geografía. Marco Geoestadístico Municipal 2010.
http://www.inegi.org.mx/sistemas/mexicocifras/default.aspx?e=11
2 Blanco, Mónica. Breve Historia de Guanajuato. Fondo de Cultura Económica, México 2000, pág., 32.

En esa época se construyeron la mayoría de los templos de la ciudad y se estableció laCompañía
de Jesús3.

En el aspecto histórico, destacan algunas fechas y notas relevantes: El 28 de septiembre de 1810,

don Miguel Hidalgo envía al intendente de Guanajuato la carta de intimidación para que entregue

la plaza. Al ser desoído, Hidalgo decide conquistarla por la fuerza, librándose la primer batalla de la

insurgencia conocida popularmente como la toma de la Alhóndiga de Granaditas. En 1821 los jefes

militares Luis de Cortázar y Anastasio Bustamante se adhieren al Plan de Iguala; el 24 de marzo

ocupan la Ciudad de Guanajuato. Meses después, el 8 de julio de 1821, se jura la Independencia

de México en toda la provincia de Guanajuato. En 1828 el Colegio de la Purísima Concepción pasó

a ser institución oficial del Estado y con el tiempo se convirtió en la Universidad de Guanajuato. En

1848, inconformes con el Tratado de Guadalupe que dio fin a la guerra con Estados Unidos de

América, se levantan en armas los generales Mariano Paredes y Manuel Doblado, quienes junto

con Celedonio Dómeco Jarauta ocupan la capital del Estado. Son derrotados y Celedonio Dómeco

es fusilado. El 5 de febrero de 1857 se promulga la nueva Constitución General de la República y

en la Ciudad de Guanajuato se jura solemnemente el 24 de marzo del mismo año. El 19 de enero

de 1858 es declarada provisionalmente Capital de la República la Ciudad de Guanajuato por el

Presidente de la República Lic. Benito Juárez, en su estancia en este lugar. En diciembre de 1863

cae Guanajuato en poder de los imperialistas y el 9 del mismo mes la Ciudad de Guanajuato tuvo

que soportar la presencia del ejército francés. El 8 de septiembre de 1864, arriban a la Ciudad

Carlota y Maximiliano, permaneciendo en ella durante 8 días. En 1868, al cabo de la ocupación

imperialista, la Ciudad de Guanajuato es recobrada por las fuerzas del General Florencio Antillón el

26 de enero. En el año de 1876 se inicia un marcado auge de la actividad minera, con la inversión

de empresas extranjeras que promovió en esa época Porfirio Díaz. En 1900 se clausuró la Casa de

Moneda de Guanajuato. En 1903 se recibió al presidente, General Porfirio Díaz, quien inauguró el

Teatro Juárez, la Presa de la Esperanza, el monumento a la Paz, el monumento a Hidalgo y el

palacio de los Poderes Legislativo y Ejecutivo.

3 Sánchez, Valle, Manuel. Guía Histórica de Guanajuato, Presidencia Municipal de Guanajuato, México 2002.

Escudo

Figura 3. Escudo del municipio de Guanajuato

El Patrimonio de Guanajuato.

En cuanto a la ciudad de Guanajuato en su patrimonio cultural y de participación en los esquemas

de la Organización de las Naciones Unidas de reconocimiento a tal característica, tenemos que de

acuerdo al criterio establecido por la Asociación Nacional de Ciudades Mexicanas del Patrimonio

Mundial, el propio patrimonio mundial es el legado de sitios y monumentos con valor universal

que recibimos del pasado, vivimos en el presente y transmitimos a las generaciones futuras.

Este legado pertenece a todos los pueblos del mundo, independientemente del territorio en que

esté ubicado. Es la herencia cultural de la humanidad a través de su historia.

La UNESCO promueve la identificación y preservación del patrimonio cultural por medio de un

acuerdo internacional denominado la Convención sobre la Protección del Patrimonio Mundial,

Cultural y Natural.

Las ciudades declaradas Patrimonio Mundial tienen acceso o asistencia técnica internacional, a

fondos de financiamiento, a programas especializados de cooperación, formación profesional y

educativa.

México, suscribe la Convención en 1984 y se obliga a trabajar para el cuidado del Patrimonio

Situado en su territorio, hasta el máximo de sus recursos y capacidades.

Hoy, México es uno de los países con más Ciudades Patrimonio incorporadas por la UNESCO

siendo diez ciudades históricas, además de cuatro zonas naturales.

Santa Fe y Real de Minas de Guanajuato, reconocida así en sus inicios, es ahora considerada

Ciudad Patrimonio de la Humanidad porque es una ciudad colonial de bellos edificios que contiene

los elementos de las dos culturas principales que los crearon, la indígena y la hispánica.

Esta mezcla de razas, costumbres e historia que dio paso al mestizaje y que marcan el origen de

nuestra nacionalidad e identidad, conservan sus características arquitectónicas y ambientales

protegidos por sus habitantes y sus autoridades, por lo que nuestra ciudad fue inscrita en la Lista

del Patrimonio Mundial por UNESCO como "Ciudad Histórica de Guanajuato y Minas Adyacentes"

el 9 de diciembre del 1988.

Acerca de su patrimonio tangible clasificado en el Catálogo de Monumentos Históricos Inmuebles

del Instituto Nacional de Antropología e Historia (INAH), se contabilizaron 826 inmuebles. Además

se encuentran en el municipio 7 sitios o restos arqueológicos en el Municipio de Guanajuato,

según el Atlas Arqueológico Nacional del INAH.

En cuanto al patrimonio natural, en Guanajuato se localizan cinco Áreas Naturales Protegidas, a

cargo del Instituto de Ecología del Estado de Guanajuato4. Tres de ellas se encuentran insertas en

el territorio municipal, siendo éstas Cuenca de la Esperanza, Cuenca de la Soledad y Presa La

Purísima y su zona de Influencia, además de otras dos que inciden parcialmente en Guanajuato,

siendo Cerro del Cubilete y Cuenca Alta del Río Temascatío.

Actividades turísticas y culturales del Municipio de Guanajuato

Entre las actividades que destacan la vocación turística y como destino de eventos nacionales e
incluso internacionales, destacan los siguientes festivales y eventos:

 Rally Guanajuato-México (Marzo)

 Festival Medieval Guanajuato (marzo-abril)

 Apertura de la Presa de la Olla (1er. lunes de julio)

 Festival Internacional de Cine de Guanajuato , antes

Expresión en Corto (Julio)

 Fiestas de San Ignacio de Loyola - Día de la Cueva (31 Julio)

 Celebración de Nuestra Señora de Guanajuato (Agosto)

 Festival Internacional Cervantino (Octubre)

 Festival Internacional Cervantino Callejero de Cleta (Octubre)

 Festival Internacional de Órgano. (Mayo)

 Festival de Música de Cámara (Mayo)

 Las Iluminaciones (Noviembre-Diciembre)

4 Instituto de Ecología del Estado de Guanajuato. Áreas Naturales Protegidas (en línea). www.ecologia.guanajuato.gob.mx/sitio/areas-
naturales-protegidas

Guanajuato tiene hermanamientos con ciudades en diversas partes del territorio nacional. De
igual manera tiene hermanamiento y acuerdos de amistad con diversas ciudades en el ámbito
internacional5:

Nacionales Internacionales Acuerdos de Amistad

Ciudad de México
Morelia
Oaxaca
Puebla
San Miguel de Allende
Zacatecas

Alcalá de Henares, España
Arequipa, Perú

Ashland, Estados Unidos
Avignon, Francia
Cuenca, Ecuador

Habana Vieja, Cuba
Morgantown, Estados Unidos

Spoleto, Italia
Toledo, España

Valparaiso, Chile

Umea, Suecia
Quebec, Canadá

2.3.2.-Entorno Físico

El municipio de Guanajuato se localiza en la región I-Noreste de la entidad, colinda al norte con los
municipios de San Felipe y Dolores Hidalgo Cuna de la Independencia Nacional; al este con el
municipio de Dolores Hidalgo Cuna de la Independencia Nacional; al sur con los municipios de
Salamanca e Irapuato; al oeste con los municipios de Silao y León.

5 Ciudades Hermanas de Guanajuato Capital, Predidencia Municipal de Guanajuato en línea.
http://www.guanajuatocapital.gob.mx/ciudadeshermanas/cont/gto_esp_02.html

http://www.guanajuatocapital.gob.mx/ciudadeshermanas/cont/gto_esp_02.html

Ubicación geográfica6

Entre los paralelos 21° 14’ y 20° 49’ de latitud norte; los meridianos 101° 03’ y 101° 27’ de longitud
oeste; altitud entre 1 700 y 3 000 m. Cuenta con 224 localidades y una población total 171,709 de
habitantes (INEGI, Censo de Población y Vivienda 2010). Del total de localidades, ocho son urbanas
(Guanajuato, Cañana de Bustos, Marfil, Puentecillas, San José de Llanos, Santa Teresa, La Sauceda y
Yerbabuena), es decir, mayores a 2,500 habitantes. El resto se pueden agrupar por su tamaño por
población: 10 localidades de 1,000 a 2,499 habitantes; 19 localidades de 500 a 999 habitantes; 17
localidades de 250 a 499 habitantes y 170 localidades de 1 a 249 habitantes.

Clima

Existen dos tipos de climas, semi cálido en la zona sur y sureste, y templado subhúmedo en las zonas
restantes del municipio. Alcanza una temperatura máxima de 36°C en verano y una mínima de 3°C en
invierno, dándose una temperatura media anual de 18.5°C, a su vez la precipitación pluvial varía de 600 a
840 milímetros anuales, siendo el promedio anual de 697 milímetros. En los meses de julio y agosto se
observa una mayor incidencia de lluvias alcanzando un valor de 217 milímetros cada uno.

Figura 4. Unidades climáticas del Municipio de Guanajuato.

Fisiografía

El municipio se encuentra distribuido en las provincias fisiográficas de Mesa del Centro (78.4%) y Eje
Neovolcánico (21.6%). Asimismo está en las subprovincias de la Sierra de Guanajuato (42.2%), Sierras y
Llanuras del Norte de Guanajuato (36.2%) y Bajío Guanajuatense (21.6%). En el sistema de las
topoformas se distribuye en Sierra alta (41.9%), Sierra alta escarpada (33.3%), Meseta basáltica con
lomerío (19.1%), Llanura aluvial (2.5%), Lomerío de pie monte (1.7%), Lomerío de pie monte con
cañadas (1%), Meseta basáltica con lomerío (0.3%) y Valle típico (0.2%)

6 Prontuario de Información Geográfica Municipal de los Estados unidos Mexicanos. INEGI. Guanajuato, Guanajuato. 2009. Pág. 3.

Hidrografía

Las corrientes de agua que se encuentran entre los intrincados cerros de la sierra de Guanajuato son: por
el noroeste, arroyo Cedeño y La Goya que se une al río La Hernia, en el poblado de San José de Pinos; éste
recibe después el nombre de arroyo La Joya y se le une el arroyo El Salto, en el poblado de Arperos y así
sigue el cauce hasta reunirse con el arroyo El Gigante, para juntos formar el río Silao. Por el norte se
localizan los arroyos La Cebada, Potrero y La Escondida que, unidos al arroyo Concepción, desembocan
en la presa de La Esperanza y ésta por su parte; se alimenta del cauce de los arroyos Llano Grande,
Melchores, La Tapona, Duraznillo y Mexicanos. Cabe mencionar que de La Presa de la Soledad sale el
arroyo Santa Ana, al cual en el Tajo de Adjuntas, se le unen los arroyos La Hacienda, Conejas y Las Raíces
provienen de la presa Peregrina y van a desembocar a la presa de Mata, que actualmente ha quedado
hundida por la recién construida presa Las Torres.
Debemos mencionar que las aguas de esta última atraviesan la ciudad de Guanajuato para unirse al río
del mismo nombre. Por su parte el río Guanajuato tiene como afluentes a los arroyos.

Orografía

La sierra de Guanajuato, también llamada de San Gregorio, ocupa la mayor parte del territorio municipal.
Las principales elevaciones son los cerros Santa Rosa, Chichíndaro, Sirena, Bufa Picacho y Bufa Peñón,
todos ellos cerca de la ciudad de Guanajuato, por los lados oriente y norte; otros cerros son la Giganta, el
Gigante, los Llanitos y Vaquería, por el rumbo noroeste de la ciudad. La altura media de estas elevaciones
se calcula en 2,400 metros sobre el nivel del mar.

Flora

La flora está constituida por selva baja caducifolia, con árboles menores de 15 metros; pastizal de
productividad forrajera; bosque con predominio de árboles medianos de 8 a 20 metros de altura, y
bosque caducifolio espinoso, con abundancia del género prosopis, con alturas de 4 a 13 metros.

Fauna

La fauna del lugar está integrada por mamíferos, como zorrillo, tlacuache, conejo, tejón, ardilla,
armadillo, coyote, venado y zorra; en cuanto a aves, existen calandria, codorniz, cuervo, búho, gavilán,
zopilote, tordo y aura. Hay otras especies como víbora de cascabel, alicante, escorpión, salamanguesa,
mayate, rana, abeja hormiga y lagartija.

Uso del suelo y vegetación

El suelo, en relación a su vegetación y uso, tiene un 48.3% de bosque, 28.4% de pastizal y 1% de selva; el
uso de agricultura es de 18.8% y finalmente la zona urbana del municipio tiene un 2.6% del total de la
superficie.

Uso potencial de la tierra

La superficie territorial en cuanto a su uso potencial agrícola se distribuye de la siguiente forma:
Para la agricultura mecanizada continua (8.6%)
Para la agricultura mecanizada estacional (0.7%)
Para la agricultura manual estacional (9.6%)
Para la agricultura con tracción animal estacional (4.7%)
No apta para la agricultura (76.4%)
En cuanto al uso potencial pecuario, se distribuye de la siguiente manera:
Para el establecimiento de praderas cultivadas con maquinaria agrícola (8.6%)
Para el aprovechamiento de la vegetación de pastizal (0.3%)
Para el aprovechamiento de la vegetación natural diferente del pastizal (14.4%)
Para el aprovechamiento de la vegetación natural únicamente por el ganado caprino (76.1%)
No apta para uso pecuario (0.6%)

Zona Urbana

Las zonas urbanas están creciendo sobre suelos, rocas sedimentarias e ígneas intrusivas del Cuaternario,
Neógeno, Paleógeno, Triásico-Jurásico y Cretácico en sierra alta, meseta basáltica con lomerío y llanura
aluvial; sobre áreas originalmente ocupadas por suelos denominados Phaeozem y Leptosol; tienen clima
templado subhúmedo con lluvias en verano de humedad media y semicálido subhúmedo con lluvias en
verano de menor humedad, y están creciendo sobre terrenos previamente ocupados por agricultura y
pastizal.

Zonificación7

Para efectos de dimensionar el espacio físico del municipio y algunas de las problemáticas

específica de las diversas regiones detectadas, se presenta la siguiente zonificación:

Figura 5. Zonificación del municipio

Zona I

Zona Noreste Municipal

La REDDES I, (Región Delegacional de Desarrollo) Zona Noreste, está se encuentra delimitada al
Norte por la división política municipal correspondiente al lindero con los municipios de San Felipe
y Dolores Hidalgo, la frontera con este último a su vez define todo el Este de la REDDES I.

La delimitación Oeste encuentra su frontera al centro de ésta, con el polígono del Área Natural
Protegida de la Cuenca de La Esperanza; al norte con el límite entre las Unidades de Gestión

7 Zonificación retomada de la propuesta del estudio del Plan Municipal de Ordenamiento Territorial de Guanajuato, Gto 2012, con
información del estudio del Plan de Ordenamiento Ecológico Local de Guanajuato 2012 y del Plan de Ordenamiento Territorial del
Centro de Población de Guanajuato 2012. Fuente: Instituto Municipal de Planeación de Guanajuato, Gto.

Ambiental (UGA) 111501-NW y 111503-N; mientras que al sur con la frontera entre la UGA
111505-CNE y las UGAs 111511-C y 111512-E.

CEDDES (Centros Delegacionales de Desarrollo): Santa Rosa de Lima
NUDDOS (Núcleos Delegacionales de Desarrollo y Organización de Servicios): Santa Ana, Monte
de San Nicolás, La Concepción, Calvillo y El Tablón.
Superficie: 32,792.74 Has.
Población 2010: 6,395 habitantes.
Densidad: 4.50 hab. /vivienda.
Viviendas Habitadas: 1,420 viviendas (3.44% de Municipio).

Usos del territorio:

 Área Natural Protegida Cuenca de La soledad y La Esperanza: 4,411.69 Has. (13.45% del
total del territorio de la REDDES).

 Fomento Agropecuario: 10,714.08 Has. (32.67% del total del territorio de la REDDES).

 Fomento Ecológico: 4,891.82 Has. (14.92% del total del territorio de la REDDES).

 Industria: 27.57 Has. (0.08% del total del territorio de la REDDES).

 Preservación Ecológica: 12,748.45 (38.88% del total del territorio de la REDDES).

Cobertura:

 Hidráulica: 574 viviendas (40.42% de las ocupadas).

 Sanitaria: 656 viviendas (46.20 % de las ocupadas).

 Eléctrica: 1,212 viviendas (85.35% de las ocupadas).

Equipamiento:

 Educación: 10 Jardines de Niños, 13 primarias y 6 telesecundarias.

 Salud: 4 Centros de Salud.

 Recreación y Deporte: 4 canchas deportivas.

Zona II

Región Delegacional para el Desarrollo II (REDDES II)
Zona Noroeste Municipal

La REDDES II, zona Noroeste, se encuentra delimitada al norte con los municipios de León y San
Felipe; mientras que al Oeste por el municipio de Silao.
La delimitación Este, a diferencia del Norte y Oeste de la región, no encuentra su límite en la
división política municipal sino por el polígono del centro de población, determinado en el Plan de
Ordenamiento Territorial del Centro de Población (POT-CP 2011), el polígono del área Natural
Protegida de la Cuenca de la Soledad y el límite entre las unidades de Gestión Ambiental 111501-
NW y 111503-N, determinadas por el Estudio de Ordenamiento Ecológico Local 2010.
CEDDES: Los Lorenzos.
NUDDOS: San José de Pinos, Arperos y Mineral de La Luz.
Superficie: 15,136.86 Has.
Población 2010: 6,203 habitantes.
Densidad: 4.54 hab. /vivienda.

Viviendas Habitadas: 1,367 viviendas (3.32% de Municipio).

Usos del territorio:

 Área Natural Protegida Cerro del Cubilete: 624.07 Has. (4.12% del total del territorio de la
REDDES).

 Fomento Agropecuario: 7,230.81 Has. (47.77% del total del territorio de la REDDES).

 Fomento Ecológico: 5,224.78 Has. (34.51% del total del territorio de la REDDES).

 Minería: 619.70 Has. (4.09% del total del territorio de la REDDES).

 Preservación Ecológica: 1,437.27 (9.50% del total del territorio de la REDDES).

Cobertura:

 Hidráulica: 616 viviendas (45.06% de las ocupadas).

 Sanitaria: 1,057 viviendas (77.32% de las ocupadas).

 Eléctrica: 1,246 viviendas (91.15% de las ocupadas).

Equipamiento:

 Educación: 9 Jardines de Niños, 9 primarias y 7 telesecundarias.

 Salud: 3 Centros de Salud.

 Recreación y Deporte: 3 canchas deportivas.

Zona III

Región Delegacional para el Desarrollo III (REDDES III)
Zona Centro - Este Municipal

La REDDES III, Zona Centro – Este, encuentra su límite norte con la frontera entre las Unidades de
Gestión Ambiental (UGAs) 111505-CNE y las UGAs 111511-C y 111512-E. Determinadas en el
Estudio de Ordenamiento Ecológico Local 2010 para el municipio de Guanajuato.

De la misma manera el lindero sur es definido por la colindancia de las UGAs 111511-C y 111512-E
con la 111514-CE.

El Este del límite de la zona se determina por la división política municipal, colindando con el
municipio de Dolores Hidalgo, mientras que el Oeste se ve determinado por el polígono del centro
de población propuesto por el Plan de Ordenamiento Territorial del Centro de Población 2011.

CEDDES: Mineral de Cubo.
NUDDOS: Calderones (NUDDOS de enlace con el Centro de Población)
Superficie: 10,592.35 Has.
Población 2010: 1,508 habitantes.
Densidad: 4.28 hab. /vivienda.
Viviendas Habitadas: 352 viviendas (0.86% de Municipio).

Usos del territorio:

 Fomento Agropecuario: 2,702.09 Has. (25.51% del total del territorio de la REDDES).

 Fomento Ecológico: 4,216.82 Has. (39.81% del total del territorio de la REDDES).

 Minería: 744.81 Has. (7.03% del total del territorio de la REDDES).

 Industria: 1,152.50 Has. (10.88% del total del territorio de la REDDES).

 Preservación Ecológica: 1,776.50 (16.77% del total del territorio de la REDDES).

Cobertura:

 Hidráulica: 205 viviendas (58.24% de las ocupadas).

 Sanitaria: 226 viviendas (64.21% de las ocupadas).

 Eléctrica: 339 viviendas (96.31% de las ocupadas).

Equipamiento:

 Educación: 4 Jardines de Niños, 3 primarias y 1 telesecundaria.

 Salud: 1 Centro de Salud.

 Recreación y Deporte: 2 canchas deportivas.

Zona IV

Región Delegacional para el Desarrollo IV (REDDES IV)
Zona Sureste Municipal

La REDDES IV, Zona Sureste, ésta se ve delimitada al norte y al noroeste de la zona por el polígono
del centro de población para el Plan de Ordenamiento Territorial del Centro de Población 2011,
mientras que al Noreste encuentra su límite en la frontera entre las UGAs 111511-C y 111512-E
con la UGA 111514-CE, dichas unidades de gestión ambiental son determinadas por el Estudio de
Ordenamiento Ecológico Local 2010.

El lindero Este se determina por la división política municipal, colindando con los municipios de
Dolores Hidalgo y San Miguel de Allende. De igual manera se determina el lindero sur, pero este
colinda con San Miguel de Allende e Irapuato.

El lindero Oeste define su frontera con los polígonos del centro de población y del Área Natural
Protegida de La Cuenca de la Purísima. Siendo solo en la parte sur de éste lindero que encuentra
su límite mediante característica fisiográficas que determinan el uso potencial del suelo

CEDDES: La Sauceda (Santa Fe de Guadalupe).
NUDDOS: El Tejaban y Campuzano.
Superficie: 21,916.13 Has.
Población 2010: 9,989 habitantes.
Densidad: 4.70 hab. /vivienda.
Viviendas Habitadas: 2,124 viviendas (5.16% de Municipio).

Usos del territorio:

 Área Natural Protegida Río Temascatío: 2,353.06 HAS (10.74% del total del territorio de la
REDDES).

 Área Natural Protegida Presa La Purísima: 2,628.60 HAS (11.99% del total del territorio de
la REDDES).

 Fomento Agropecuario: 14,229.441 Has. (64.93% del total del territorio de la REDDES).

 Fomento Ecológico: 1,082.59 Has. (4.94% del total del territorio de la REDDES).

 Preservación Ecológica: 1,622.45 (7.40% del total del territorio de la REDDES).

Cobertura:

 Hidráulica: 1,694 viviendas (79.76% de las ocupadas).

 Sanitaria: 1,620 viviendas (76.27% de las ocupadas).

 Eléctrica: 2,012 viviendas (94.73% de las ocupadas).

Equipamiento:

 Educación: 10 Jardines de Niños, 8 primarias y 5 telesecundarias.

 Salud: 2 Centros de Salud.

 Recreación y Deporte: 10 canchas deportivas.

 Abasto: 1 mercado itinerante (Tianguis de fin de semana)

Zona V

Región Delegacional para el Desarrollo V (REDDES V)
Zona Suroeste Municipal

La REDDES V, Zona Suroeste, se ve delimitada al norte, por el polígono del Centro de Población
para el municipio de Guanajuato y el polígono del Área Natural Protegida de La Purísima y su Zona
de Influencia.
El límite Este se ve determinado por las características fisiográficas que determinan el uso
potencial del suelo. Mientras que los linderos Sur y Oeste se ven determinados por la división
política municipal, colindando ésta al sur con el municipio de Irapuato, mientras que al Oeste
colinda con el municipio de Silao.
CEDDES: San José de Llanos
NUDDOS: Zangarro y Cañada de Bustos.
Superficie: 5,278.80Has.
Población 2010: 14,344 habitantes.
Densidad: 4.80 hab. /vivienda.
Viviendas Habitadas: 2,991 viviendas (7.27% de Municipio).

Usos del territorio:

 Fomento Agropecuario: 550.78 Has. (10.43% del total del territorio de la REDDES).

 Fomento Ecológico: 457.87 Has. (8.68% del total del territorio de la REDDES).

 Preservación Agrícola: 4,270.15 (80.89% del total del territorio de la REDDES).

Cobertura:

 Hidráulica: 2,323 viviendas (77.67% de las ocupadas).

 Sanitaria: 2,509 viviendas (83.89% de las ocupadas).

 Eléctrica: 2,929 viviendas (97.92% de las ocupadas).

Equipamiento:

 Educación: 9 Jardines de Niños, 9 primarias y 8 telesecundarias.

 Salud: 3 Centros de Salud.

 Recreación y Deporte: 9 canchas deportivas.

 Abasto: 1 Tienda Liconsa.

Zona Del Centro De Población

En el periodo que abarca de 1994 a 2011, el Centro de Población de Guanajuato se ha
transformado de manera acelerada. En su territorio se producen nuevas problemáticas urbanas
que plantean a la sociedad local y a las instituciones desafíos que tienen que ver con la planeación
y con la gestión del entorno urbano. Destacan tres factores que han contribuido a los cambios
urbanos ocurridos: 1) el predominio de actividades económicas terciarias (comercio y servicios); 2)
el papel activo del mercado del suelo urbano a través de la expansión del sector privado
inmobiliario y financiero, y 3) la proliferación de formas irregulares de ocupación de tierras
ejidales y/o de preservación ecológica.

Figuras 6 y 7. Localización del centro de población en el contexto municipal (izquierda). Zona urbana del centro de
población (derecha)

La expansión física ha ocurrido principalmente hacia el surponiente, donde se registran
condiciones de irregularidad en la ocupación y en la forma de propiedad del suelo. La escala
territorial pasó de 1,384.49 ha en 1994, a 2,799.07 ha en 2011. Este crecimiento representa
1,414.14 ha y equivale al 102% en dieciséis años. Se distinguen en las zonas centrales la
concentración de actividades económicas, comerciales y de gestión. En contraste, en el sur
destaca un crecimiento urbano disperso de entornos habitacionales inscritos en localidades
urbanas con déficit o carencia de servicios y equipamientos básicos. El crecimiento urbano en el
sur ha ocurrido en forma no prevista en los instrumentos de planeación vigentes.

Figura 8. Etapas de crecimiento de 1960 a 2009 del centro de población de Guanajuato

El centro de población Guanajuato se localiza dentro de la región hidrológico-administrativa Lerma
Chapala, la cual -aunque no es una zona de baja disponibilidad natural de agua-, sí tiene
importantes restricciones para abrir nuevos aprovechamientos hidráulicos. Las fuentes
superficiales de las cuales se abastece la ciudad han visto reducida su capacidad de
almacenamiento debido al azolve de los vasos de las presas de La Esperanza y de La Soledad. Se
estima que estas fuentes de captación de agua superficial no son confiables a largo plazo debido a
las variaciones del ciclo hidrológico ocasionadas por el cambio climático. Por otra parte, la fuente
de agua subterránea, es decir el sistema de pozos de Puentecillas, presenta problemas de
abatimiento del acuífero (3.5 m/año) así como dificultades técnicas de operación ocasionadas por
la antigüedad del sistema. En el sur poniente son evidentes los riesgos socio-ambientales debido a
inundaciones y a contaminación de los recursos hídricos en el río Guanajuato y en las tres presas
por la confluencia de aguas negras con aguas pluviales y en los pozos por azolve. Al norte, en la
zona de La Valenciana se detectan riesgos de agrietamiento por construcciones en terrenos de
socavones donde se ubicaron las minas. Para prevenir derrumbes, se requiere por parte de los
propietarios el uso de tecnología especializada y costosa.

El desarrollo de la ciudad se enfrenta a la necesidad de combatir la desertificación y atender la
restauración del medio ambiente. Es decir, es necesario un desarrollo sustentable, privilegiando
los servicios ambientales que proporcionan las zonas naturales para asegurar el bienestar y la
calidad de vida de la población. El suelo del entorno de la ciudad deberá ser recuperado y
restaurado para uso ambiental y vida vegetal y animal nativa con el propósito de mejorar la
calidad del aire y el agua, además de la belleza escénica del entorno urbano y natural. Para ello, se
requiere de la restauración de las cuencas hidrológicas que atraviesan Guanajuato, buscando, en
el largo plazo, que la ciudad termine con el riesgo potencial de inundaciones y carencias de agua,
además, con ello se mejoraría la estabilidad de las laderas en el centro histórico.
El sistema de distribución de agua potable enfrenta la dificultad de los desniveles de una
topografía muy accidentada en la zona de La Cañada, situación que ocasiona cargas muy altas a lo
largo de todo el sistema y que provoca pérdidas del orden de 40%. No obstante que la zona sur
presenta pendientes menos pronunciadas, ante el incremento de la demanda, aún se observa
insuficiencia de infraestructura de potabilización, conducción, regulación y distribución del agua.
Tanto la Cañada como la zona sur presentan importantes déficits de infraestructura de drenaje, lo
que ocasiona que las aguas residuales se viertan al río Guanajuato y a los arroyos ocasionando
riesgos sanitarios. Las Plantas de Tratamiento de Aguas Residuales (PTAR) Centro y la Sur no
cubren la totalidad de las necesidades de tratamiento de las aguas negras del centro de población.
En relación al incremento de la población, a nivel municipal se pasó de 128 171 habitantes en 1995
a 171 709 en 2010, lo que equivale a un incremento de 33.9% en quince años. Mientras que en el
centro de población, el incremento poblacional fue en el mismo periodo de 35.6% al pasar de
91,451 a 124,088 habitantes. Además las tendencias demográficas en el centro de población
reflejan marcados contrastes entre el incremento de la población en el área sur de la ciudad de
Guanajuato y la disminución de la población originaria en el área del Centro-La Cañada. Por un
lado, se observa el incremento acelerado en el sur- poniente con tasas de crecimiento medio anual
superiores al 10% como en San José de Cervera. Pero por otro lado, es clara la tendencia de la
disminución poblacional donde se registran tasas negativas como en las zonas céntricas de Presa
de la Olla-Embajadoras, Cerro de los Leones, Noria Alta, Municipio Libre-Cerro del Gallo entre
otras. En las zonas centrales de la Cañada, prevalece la concentración de la población, de servicios
urbanos, de gobierno, de gestión y de equipamiento.
En lo referente a vivienda y condiciones deficitarias en la provisión de infraestructura,
equipamiento y servicios básicos, las condiciones muestran que en las zonas de La Cañada –en el
centro y norte-, la deficiencia en la infraestructura de agua y drenaje está asociada al deterioro de
la instalación hidráulica y sanitaria, tanto por envejecimiento y a la calidad del hídrico. En
contraste con el centro y norte, el sur-poniente se distingue por la carencia o déficit en servicios
de agua y drenaje, asociada a la proliferación de desarrollos inmobiliarios con una amplia oferta de
vivienda construida en suelo irregular y sin servicios básicos. La condición de irregularidad en la
tenencia de la tierra es un factor que restringe la posibilidad de provisión de servicios por parte de
las instituciones responsables de la gestión urbana. Existen condiciones potenciales para proveer
agua y drenaje a los desarrollos habitacionales de interés social y privados, pero carecen de la
infraestructura pública para que los habitantes tengan acceso a estos servicios, por lo que en la
actualidad no hay factibilidad real.
Los cambios en el uso del suelo, no sólo de habitacional a comercial y de servicios; de reserva
ambiental a propiedad privada; de agrícola-ejidal a urbano-privado habitacional y de servicios en
fraccionamientos cerrados, conjuntos habitacionales de interés social y asentamientos populares
son producto de ocupaciones humanas irregulares en propiedad privada o ejidal.
El proceso de concentración de actividades en la zona central del Guanajuato, viene asociado a los
cambios de usos del suelo, principalmente de habitacional a comercial y oficinas, los que en los

últimos treinta años han estado vinculados a las actividades turísticas. Este proceso reflejado en el
valor del suelo en áreas centrales, hace más rentable cambiar a usos comerciales y de oficinas. Las
actividades son principalmente del comercio al por menor, que en 2010 se registran 2,511
unidades económicas. También se observan actividades relacionadas con el turismo, como los
servicios de alimentos y alojamiento con 605 unidades económicas registradas en 2010. Durante
los últimos cuarenta años, el patrimonio de Guanajuato ha presentado diferentes fases en su ciclo
económico, como lo son el incremento de rentas por localización central y el deterioro físico y
funcional de edificaciones.
La distribución territorial del equipamiento en su conjunto se concentra en el Centro-La Cañada
presentando un superávit en la mayoría de sus subsistemas. Por otro lado, se presenta una escasa
cobertura de equipamiento educativo, de salud, cultural y recreativo en las áreas de Marfil y el sur
de la ciudad (Santa Teresa, Yerbabuena y Puentecillas). La dispersión de la población y el
crecimiento desordenado de la mancha urbana han dificultado la accesibilidad al equipamiento
existente, así como su introducción programada en las zonas del sur como Burócrata-Servidor
Agrario, Arroyo Verde-Yerbabuena, Santa Teresa, Puentecillas y diversas localidades menores a
2,500 habitantes pero involucradas a la dinámica urbana del área de estudio.
Tampoco existe equipamiento para impulsar el turismo que se encuentra en dificultades por
diversas razones como la falta de una promoción oportuna y eficaz de sus destinos y diversidad
turística; la carencia de personal capacitado; y por no tener una visión estratégica para mejorar la
infraestructura y equipamiento que dé soporte a un turismo que valore el patrimonio histórico,
paisajístico y ecológico. La generación de residuos sólidos en la ciudad de Guanajuato es alta por
ser un centro turístico y la disposición en un tiradero a cielo abierto, ubicado a 4 km del área
urbana, termina generando contaminantes que ponen en riesgo la salud de los habitantes.
En el equipamiento educativo, existe un superávit en la dotación de todos los elementos de
educación primaria, media superior y superior. No obstante, el radio de influencia de algunos
equipamientos educativos no logra abarcar determinadas zonas del sur y de Marfil. En el
subsistema de cultura existe un equipamiento que consiste de veinte galerías y museos8 (bajo
resguardo municipal, estatal y federal), cuatro teatros y cine que cubren la demanda del área de
estudio. Los seis museos regionales presentan un superávit, y a pesar de que no cubren las zonas
del sur y Marfil no se requiere de este equipamiento en los plazos futuros contemplados. Los tres
auditorios cubren la demanda actual y del futuro, pero su cobertura no alcanza zonas del sur y el
norte del Centro-La Cañada. Los dos centros culturales cubren nada más la demanda de una parte
del área del Centro, por lo que, junto al déficit que se registra en el futuro, se requerirá más
superficie para la construcción de este equipamiento. En cuanto a las 29 bibliotecas9 en el
municipio, de todos niveles educativos y de servicio regional y local, se presenta un superávit de
sus unidades básicas de servicio y, a pesar de la carencia de este equipamiento en las zonas del
sur, no se requiere en el futuro dotar de ambos tipos de equipamiento.
En el subsistema de salud se presenta un superávit, con 21 elementos (Entre Unidadades
Multidisciplinarias de Atención Primaria a la Salud- UMAPS-, Hospital General, Jurisdiccion
Sanitaria, Centro Nueva Vida, Centro de Atención Integral y Servicios Esenciales de Salud -CAISES-
y Céntro Integral de Salud Mental -CISAM-). De acuerdo al superávit existente en cada elemento
tenemos que las necesidades a futuro serán de 20 consultorios en los centros de salud y 22 camas
más en el Hospital General. Actualmente existen 2 unidades médicos familiares, presentándose un
déficit de 17 consultorios y una carencia de este tipo equipamiento en las zonas del sur, por lo que
se requerirá cubrir en el futuro el déficit actual y construir 34 consultorios en el corto, mediano y

8 Listado de museos en el municipio de Guanajuato. Presidencia Municipal de Guanajuato en línea:
http://www.guanajuatocapital.gob.mx/sitionvo/index.php?option=com_alphacontent§ion=8&Itemid=1&limitstart=10
9 Catálogo de Elementos Educativos. Secretaría de Educación Pública. Consulta al 28 de agosto de 2012.

largo plazos. En el caso del módulo de urgencias se cubre en su totalidad en el área de estudio. En
el subsistema de asistencia social, existen 25 guarderías con 817 cunas, por lo que se presenta un
superávit de 756 cunas que, en el futuro a corto, mediano y largo plazos, no se requerirá de
instalar más de este tipo de equipamiento. En la casa hogar para personas adultas mayores, se
presenta un déficit de 17 camas y se calcula, en el corto, mediano y largo plazos, que se requerirá
instalar 51 camas más, por lo que se debería contemplar la ampliación de estas unidades básicas
de servicio en el Centro-La Cañada, y la construcción de una nueva casa hogar en el sur, para
cubrir la demanda de las zonas en crecimiento. Asimismo, existen 2 centros de desarrollo
comunitario que cubren algunas zonas del Centro-La Cañada, pero en el resto de las zonas del área
de estudio se carece de estos espacios de capacitación, presentándose un profundo déficit y la
necesidad de, en el futuro, implementar numerosos talleres. El velatorio y los dos centros de
rehabilitación registran un superávit de dotación y logran cubrir todas las zonas del área de
estudio.
En lo que al subsistema recreativo se refiere, hay sólo un parque de barrio por lo que se presenta
un déficit de 112,120 m2 y, al sumarse la futura demanda de 78,151 m2, se registra la necesidad
de abarcar un conjunto de parques que sumen 190,271 m2 para atender casi la totalidad de las
zonas del área de estudio. En cuanto a los juegos infantiles, se tiene un déficit de 34,047 m2 y en
el corto, mediano y largo plazos, se necesitarán otros 17,658 m2 de superficie. Así, en casi la
mayoría de las zonas del área de estudio, se carece de este tipo de equipamiento. Relativo a plazas
cívicas y plazuelas, también presentan un profundo déficit de 17,217 m2 y 119,000 m2
respectivamente, y en el futuro se necesitarán otras 29,718 m2 y 197,151 m2 de superficie para
ambos tipos de equipamiento dado que se carece en casi su totalidad en el área del sur, Marfil y
zonas periféricas del Centro-La Cañada. De esta manera resalta en el área de estudio una
verdadera falta de espacios abiertos y públicos como plazas, juegos para niños o plazuelas en las
que la población pueda reunirse y recrearse. En cuanto al equipamiento deportivo con el que se
cuenta, es un estadio, un centro deportivo, dos unidades deportivas, un Polideportivo y un
Macrocentro, los que presentan un radio de influencia en toda el área de estudio. Las canchas
deportivas abarcan en conjunto 140,899 m2, presentándose un superávit de 137,355 m2, que
permitirá cubrir la demanda en el futuro, al necesitarse tan sólo 2,230 m2, aunque determinadas
zonas del centro y el sur presentan carencias de este tipo de equipamiento.
En el subsistema de comercio y abasto, se cubre la demanda en las zonas céntricas del área de
estudio. No obstante existe un déficit en zonas como Marfil y el sur del centro de población por lo
que en el futuro se requieren 1,347 puestos para cubrir la demanda de consumo y acceso a bienes.
Los tres mercados cubren en su totalidad sólo dos de las zonas del Centro-la Cañada, y
parcialmente otras zonas de esta área. Se presenta un superávit en las farmacias distribuidas en
las zonas del Centro-La Cañada, aunque concentradas en las zonas céntricas por lo que se carece
de este tipo de equipamiento en las zonas del sur. El rastro, cuenta con un radio de influencia en la
totalidad del área de estudio. Tanto la administración pública como los servicios urbanos tienen un
radio de influencia en la totalidad de la superficie del área de estudio. En el caso de los ministerios
públicos, su cobertura sólo alcanzan las zonas del Centro-La Cañada, mientras que en las zonas del
sur se carece de este tipo de equipamiento. En torno a las comunicaciones y transporte su radio
de influencia también abarca toda el área de estudio.
En la estructura vial y de transporte se ha producido desarticulación urbana entre las zonas del
sur-poniente, de reciente desarrollo, y las zonas de la Cañada, al norte. La estructura vial existente
se concentra en la zona histórica de la Cañada, con la carretera panorámica como alternativa
periférica y la carretera Dolores Hidalgo como salida hacia el norte. En contraste, en el sur,
partiendo de la Glorieta Santa Fe en la zona Burócrata, existen solo dos vialidades que conducen al
sur y al sur-poniente: al este Euquerio Guerrero–Juventino Rosas, y al oeste, la autopista que

conduce a Silao. Al este de la Glorieta Santa Fe hay un libramiento de reciente funcionamiento
(2009), denominado Diego Rivera, que conduce al centro. Un problema que comparten las zonas
de reciente desarrollo urbano, en el sur poniente, es que carecen de una estructura urbana que
favorezca la movilidad motorizada e incluso peatonal. Asimismo ocurre un elevado
congestionamiento vial en la las calles y paraderos del Centro Histórico dada la limitada capacidad
vial, expresada en la falta de espacio para almacenar a más de dos vehículos en línea paralela de
circulación, independiente del sentido de la circulación (Programa de Rescate del Centro Histórico,
Promoción de Emigración del Transporte Privado al Transporte Público, PAMST–GTO 2010).
La estructura vial de cada zona, así como la conectividad entre ellas, presenta severas limitantes y
discontinuidades (por topografía y por crecimiento desordenado). Esto se traduce en una baja
conectividad entre las áreas funcionales entre el sur y el Centro-La Cañada del área de estudio. De
acuerdo a la encuesta origen-destino los mayores desplazamientos son hacia el centro, partiendo
en general de todos los puntos de la ciudad10. Donde las mayores líneas de deseo se dan hacia la
Zona Sur (Arroyo Verde-Yerbabuena, Villas de Guanajuato, Puentecillas), al Poniente (Marfil y
Pueblito de Rocha) y al Norte (Valenciana pero mayormente hacia Santa Rosa).
El servicio de transporte público presenta graves deficiencias en tiempos de recorrido y coberturas
horarias, principalmente en la zona sur, además de saturación de vialidades al interior de la
cañada, ya que por la misma calle pasan en ocasiones más de tres rutas. El crecimiento de la Zona
Sur se ha dado de una manera intensa y desordenada en el aspecto vial, una limitante principal es
la falta de acceso a la Autopista Guanajuato-Silao, por ser concesionada. Por tal motivo, esa zona
tiene como opciones únicamente la carretera Puentecillas-Guanajuato y el Blvd. Euquerio
Guerrero para comunicarse al centro. Se suma a esto a la irregularidad geométrica de las
secciones de las vialidades al interior de dichas zonas (van de 4.8 m hasta 12.5 m sin banquetas) ya
que no son trazos reticulares uniformes, sino adaptaciones a las parcelas que se fueron ocupando
y subdividiendo para su uso habitacional. El centro histórico se ve afectado en su estructura por la
cantidad de vehículos particulares y de rutas de transporte que a diario circulan por su escasas
calles, también se pierde la imagen urbana simbólica que lo caracteriza, al ser atravesado no solo
por vehículos particulares sino también por camiones de grandes dimensiones, creando tanto en
residentes como en turistas un limitado aprovechamiento y disfrute de este centro, tan
importante arquitectónica y culturalmente.

MEDIO AMBIENTE

A continuación se presentan datos en relación al entorno ambiental natural y las superficies de
uso por vegetación del municipio, según datos oficiales del INEGI:

Capacidad total de almacenamiento de las presas (Millones de
metros cúbicos), 2010

202

 Volumen anual utilizado de agua de las presas (Millones de
metros cúbicos), 2010

36

Superficie de cuerpos de agua (Kilómetros cuadrados), 2005 9.11

Árboles plantados, 2010 112,200

Superficie reforestada (Hectáreas), 2010 102

Superficie continental (Kilómetros cuadrados), 2005 1,014.54

10 Encuesta Origen Destino, 2008. En Plan de Acciones para el Mejoramiento del Servicio de Transporte (2008)

Superficie de agricultura (Kilómetros cuadrados), 2005 148.74

Superficie de pastizal (Kilómetros cuadrados), 2005 326.34

Superficie de bosque (Kilómetros cuadrados), 2005 297.29

Superficie de selva (Kilómetros cuadrados), 2005 0.00

Superficie de matorral xerófilo (Kilómetros cuadrados), 2005 0.00

Superficie de otros tipos de vegetación (Kilómetros cuadrados),
2005

0.00

Superficie de vegetación secundaria (Kilómetros cuadrados),
2005

217.73

Superficie de áreas sin vegetación (Kilómetros cuadrados),
2005

0.00

Superficie de áreas urbanas (Kilómetros cuadrados), 2005 15.33

INFRAESTRUCTURA VIAL

El sistema de túneles de Guanajuato que actualmente conforman una red de vialidades que
permiten el flujo de vehículos en la ciudad, originalmente comenzó como una solución al
problema de inundaciones que frecuentemente afectaban a la ciudad, a finales del siglo XIX
comienza la construcción de dichos túneles. Es hasta mediados del siglo XX que empiezan a
funcionar como vialidades, el primer tramo que entró en funcionamiento fue el conocido como
"Padre Belaunzaran" que hasta la actualidad comunica la plaza de Embajadoras con la plaza
Allende, desde entonces hasta la fecha se han ido conformando la red subterránea de vialidades
que interconectan las principales avenidas convencionales de la ciudad, y las hay de diferente
longitud desde los que miden unos cuanto metros hasta las que alcanzan varios kilómetros. Cabe
destacar que la calle Hidalgo la más larga es el embovedamiento del río Guanajuato que corre de
Este a Oeste de la ciudad. Esta red ha sido necesaria dada las condiciones topográficas de la ciudad
que está asentada prácticamente en una cañada, motivo por el cual las calles en Guanajuato no
son rectas. Es conveniente señalar que los túneles que componen esta red nunca formaron parte
del sistema de socavones de las minas.

2.3.3.-Entorno Social

La ciudad de Guanajuato es sede de los poderes de Gobierno del Estado y de diversas oficinas de
representación y delegaciones de Secretaría de estado del Gobierno Federal, por lo que se tiene
una vida política de participación y de constante diálogo entre los actores políticos.
Podemos decir que es una sociedad diversa con presencia también de una población flotante
importante no solo por la circunstancia señalada con anterior, sino relacionada también a su
vocación turística.

DEMOGRAFÍA

A continuación se presentan datos en relación al tema demográfico, según datos oficiales del
INEGI:

Población total, 2010 171,709

 Población total hombres, 2010 82,830

Población total mujeres, 2010 88,879

 Porcentaje de población de 15 a 29 años, 2010 28.7

 Porcentaje de población de 15 a 29 años hombres, 2010 29.0

Porcentaje de población de 15 a 29 años mujeres, 2010 28.5

 Porcentaje de población de 60 y más años, 2010 7.9

Porcentaje de población de 60 y más años hombres, 2010 7.3

Porcentaje de población de 60 y más años mujeres, 2010 8.4

Relación hombre-mujer 93.2

Población relativa 3.1
Extensión de KM2 1,005.0
Población por km2 170.8
Viviendas habitadas 41,166

La relación de la población con su territorio, se grafica por la densidad poblacional presentada en
la siguiente figura:

Figura 9. Rangos de densidad poblacional del centro de población de Guanajuato
De igual manera, se presenta un referente de la diversidad de población y su residencia dentro y
fuera de la entidad:

RESIDENCIA

Población nacida en el municipio 157,168

Población masculina nacida en el municipio 75,746

Población femenina nacida en el municipio 81,422

Población nacida en otra entidad 10,357

Población masculina nacida en otra entidad 4,978

Población femenina nacida en otra entidad 5,379

Población de 5 años y más residente en junio
de 2005

148,127

Población masculina de 5 años y más residente
en junio de 2005

70,672

Población femenina de 5 años y más residente
en junio de 2005

77,455

Población de 5 años y más residente en otra
entidad en junio de 2005

2,267

Población masculina de 5 años y más residente
en otra entidad en junio de 2005

1,209

Población femenina de 5 años y más residente
en otra entidad en junio de 2005

1,058

INCIDENCIA FAMILIAR11

Población total, 2010 171,709

Relación hombres-mujeres, 2010 93.2

Nacimientos, 2011 3,931

 Matrimonios, 2011 1,066

 Divorcios, 2011 162

Hogares, 2010 40,162

 Tamaño promedio de los hogares, 2010 4.2

Hogares con jefatura femenina, 2010 10,596

Total de viviendas particulares habitadas, 2010 41,153

11 INEGI. Censo de Población y Vivienda 2010. Principales resultados por localidad, marzo de 2011

La cifra de habitantes total representa aproximadamente el 3% de la población total del estado, lo
que coloca a Guanajuato en el sexto municipio con el mayor número de habitantes. El 75% de la
población vive en zona urbana y el resto en zona suburbana.
De la población total del municipio el 48.41 son hombres y representan el 3% de la población total
estatal masculina. El restante 51.59 son mujeres.12 En el municipio de Guanajuato hay más mujeres
que hombres. En el municipio de Guanajuato, predomina la religión católica es un 96% en
números redondos.
De acuerdo al Censo General de Población y Vivienda 2010 efectuado por el Instituto Nacional de
Estadística y Geografía (INEGI), la población de 5 años y más hablante de lengua indígena en el
municipio asciende a 239 personas. Su lengua indígena es el náhuatl.

ESCENARIO TENDENCIAL DE CRECIMIENTO DE LA POBLACIÓN EN EL MUNICIPIO DE

GUANAJUATO13

AÑO

ESTADO DE GUANAJUATO

CABECERA MUNICIPAL

GUANAJUATO

2011

5,126,605

171,709

2015

5,160,168

172,713

2020

5,226,530

179,148

2025

5,265,905

183,693

2030

5,270,045

186,105

SOCIEDAD Y ESCOLARIDAD

Se presentan por su importancia datos que refieren las características del alumnado, docentes y
de equipamiento educativo:

12 Perfil Socio-etnográfico Guanajuato XII Censo anual de población y vivienda 2005, INEGI, México 2006, Pág. 23.
13 Fuente de datos. Secretaría de Desarrollo Económico Sustentable. Elaboración propia. 2010.

Población de 6 y más años, 2010 149,188

Población de 5 y más años con primaria, 2010 51,820

Población de 18 años y más con nivel profesional, 2005 13,815

CARACTERISTICAS EDUCATIVAS14

Población de 3 a 5 años que no asiste a la escuela 3,330

Población masculina de 3 a 5 años que no asiste a la escuela 1,615

14 INEGI. XII Censo General de Población y Vivienda. Principales resultados por localidad (ITER), 2002

 Población de 18 años y más con posgrado, 2010 3,158

 Grado promedio de escolaridad de la población de 15 y más años, 2010 9.1

Alumnos egresados en preescolar, 2010 3,375

 Alumnos egresados en primaria, 2010 3,607

Alumnos egresados en secundaria, 2010 2,821

Alumnos egresados en profesional técnico, 2010 24

Alumnos egresados en bachillerato, 2010 1,159

Alumnos egresados en primaria indígena, 2010 0

 Personal docente en preescolar, 2010 440

Personal docente en primaria, 2010 892

Personal docente en primaria indígena, 2010 0

Personal docente en secundaria, 2010 563

Personal docente en profesional técnico, 2010 65

 Personal docente en bachillerato, 2010 421

Personal docente en Centros de Desarrollo Infantil, 2010 31

Personal docente en formación para el trabajo, 2010 13

Personal docente en educación especial, 2010 82

Total de escuelas en educación básica y media superior, 2010 352

Escuelas en preescolar, 2010 135

Escuelas en primaria, 2010 127

 Escuelas en primaria indígena, 2010 0

Escuelas en secundaria, 2010 64

Escuelas en profesional técnico, 2010 2

Escuelas en bachillerato, 2010 24

Escuelas en formación para el trabajo, 2010 6

Tasa de alfabetización de las personas de 15 a 24 años, 2010 99.1

Tasa de alfabetización de los hombres de 15 a 24 años, 2010 98.8

Tasa de alfabetización de las mujeres de 15 a 24 años, 2010 99.3

Índice de aprovechamiento en bachillerato, 2010 45.5

Índice de aprovechamiento en primaria, 2010 99.2

Índice de aprovechamiento en secundaria, 2010 83.0

Índice de retención en bachillerato, 2010 83.2

Índice de retención en primaria, 2010 99.4

Población femenina de 3 a 5 años que no asiste a la escuela 1,715

Población de 6 a 11 años que no asiste a la escuela 293

Población masculina de 6 a 11 años que no asiste a la escuela 164

Población femenina de 6 a 11 años que no asiste a la escuela 129

Población de 12 a 14 años que no asiste a la escuela 540

Población masculina de 12 a 14 años que no asiste a la escuela 292

Población femenina de 12 a 14 años que no asiste a la escuela 248

Población de 15 a 17 años que asiste a la escuela 7,246

Población masculina de 15 a 17 años que asiste a la escuela 3,609

Población femenina de 15 a 17 años que asiste a la escuela 3,637

Población de 18 a 24 años que asiste a la escuela 7,768

Población masculina de 18 a 24 años que asiste a la escuela 3,808

Población femenina de 18 a 24 años que asiste a la escuela 3,960

Población de 8 a 14 años que no saben leer y escribir 514

Población masculina de 8 a 14 años que no saben leer y escribir 317

Población femenina de 8 a 14 años que no saben leer y escribir 197

Población de 15 años y más analfabeta 6,198

Población masculina de 15 años y más analfabeta 2,506

Población femenina de 15 años y más analfabeta 3,692

Población de 15 años y más sin escolaridad 7,703

Población masculina de 15 años y más sin escolaridad
3,432

Población femenina de 15 años y más sin escolaridad
4,271

Población de 15 años y más con primaria incompleta
12,502

Población masculina de 15 años y más con primaria incompleta
5,936

Población femenina de 15 años y más con primaria incompleta
6,566

Población de 15 años y más con primaria completa
18,187

Población masculina de 15 años y más con primaria completa
8,853

Población femenina de 15 años y más con primaria completa
9,334

Población de 15 años y más con secundaria incompleta
6,705

Población masculina de 15 años y más con secundaria incompleta
3,611

Población femenina de 15 años y más con secundaria incompleta
3,094

Población de 15 años y más con secundaria completa
27,384

Población masculina de 15 años y más con secundaria completa
13,447

Población femenina de 15 años y más con secundaria completa
13,937

Población de 18 años y más con educación pos-básica
42,995

Población masculina de 18 años y más con educación pos-básica
19,675

Población femenina de 18 años y más con educación pos-básica
23,320

Grado promedio de escolaridad
9.1

Grado promedio de escolaridad de la población masculina
9.1

Grado promedio de escolaridad de la población femenina
9.1

La Universidad de Guanajuato es la máxima casa de estudios del estado de Guanajuato, radicada
en la capital com 122 programas académicos, entre los que se encuentran 8 doctorados, 28
maestrías y 53 diplomados dispersos en 12 municipios del Estado.
Su historia se remonta al año 1732, cuando se creó bajo el nombre de Hospicio de la Santísima
Trinidad. El 27 de agosto de 1827, con el primer gobierno constitucional, la escuela cambia de
nombre por Colegio de la Inmaculada Concepción, cayendo bajo la responsabilidad del estado y
creando así las facultades de derecho, pintura, escultura, arquitectura y, en 1831, la biblioteca de
la universidad. En 1867, cambió de nombre otra vez para llamarse Colegio del Estado. Durante
este período, hubo una expansión en la investigación, así como en el desarrollo de nuevos
programas técnicos. Finalmente, en 1945, el colegio cambió su nombre por última vez por el de
Universidad de Guanajuato y en 1994 alcanza el reconocimiento como Universidad autónoma,
siendo entonces autónoma del Estado de Guanajuato.

OTRAS UNIVERSIDADES Y TECONOLÓGICOS

 Universidad de León (Plantel Guanajuato)
 Universidad Santa Fe
 Centro de Investigación en Matemáticas, A. C. (CIMAT)
 Universidad Pedagógica Nacional (Unidad Guanajuato)
 Instituto Tecnológico Superior de Guanajuato
 Escuela Normal Superior Oficial de Guanajuato
 Escuela Normal Oficial de Guanajuato

SALUD

En cuanto al tema de la Salud, precisamos situación de la población derechohabiente, personal
médico y unidades médicas. Asimismo, se indican los indicadores en materia de personas con
capacidades diferentes:

http://es.wikipedia.org/wiki/Universidad_de_Guanajuato
http://es.wikipedia.org/wiki/1732
http://es.wikipedia.org/wiki/27_de_agosto
http://es.wikipedia.org/wiki/1831
http://es.wikipedia.org/wiki/1867
http://es.wikipedia.org/wiki/1945
http://es.wikipedia.org/wiki/1994
http://es.wikipedia.org/wiki/Centro_de_Investigaci%C3%B3n_en_Matem%C3%A1ticas

Población derechohabiente a servicios de salud, 2010 130,510

Personal médico, 2010 321

Unidades médicas, 2010

Población derechohabiente a servicios de salud, 2010 130,510

Personal médico, 2010 321

 Unidades médicas, 2010 24

INDICADORES DE DISCAPACIDAD

Población con limitación en la actividad 5,570

Población con limitación para caminar o moverse, subir o bajar 3,032

Población con limitación para ver, aún usando lentes 1,581

Población con limitación para hablar, comunicarse o conversar 375

Población con limitación para escuchar 578

Población con limitación para vestirse, bañarse o comer 283

Población con limitación para poner atención o aprender cosas sencillas 295

Población con limitación mental 575

Población sin limitación en la actividad 162,416

TRABAJADORES ASEGURADOS REGISTRADOS EN EL ISSSTE POR MUNICIPIO (SEGÚN EL
NOMBRAMIENTO)

(2008)

 Total Base No base No especificado

Estado 110,811 77, 687 13, 242 19,882

Guanajuato capital 17, 655 10, 248 2, 972 4 ,435

SEGURIDAD Y JUSTICIA

Uno de los temas importantes como referentes de la planeación será el relacionado con la

comisión de delitos:

Delitos registrados en averiguaciones previas del fuero común, 2010 4,046

Tasa de personas con sentencia condenatoria, 2011 92.4

 Capacidad de los Centros de Readaptación Social, 2010 611

Accidentes de tránsito terrestres en zonas urbanas y suburbanas,
2011

309

Delitos por daño en las cosas registrados en el MP del fuero común,
2010

610

 Delitos por homicidio registrados en el MP del fuero común, 2010 26

Delitos por lesiones registrados en el MP del fuero común, 2010 644

Delitos por robo registrados en el MP del fuero común, 2010 1,461

 Delitos sexuales registrados en el MP del fuero común, 2010 70

Tasa de personas con sentencia condenatoria del fuero común, 2011 95.7

Tasa de personas con sentencia condenatoria del fuero federal,
2011

84.9

2.3.4.- Entorno Económico

En relación a la generación del PIB estatal, el municipio de Guanajuato aporta apenas el 1.81%, que se
estima en al ámbito municipal de $23,392 pesos por persona, calculándose una tasa de crecimiento anual de
2%.
En relación al empleo, el sector que más contribuye a éste, es el terciario (servicios, comercio y turismo). En
alto porcentaje se trata de empleos de baja y mediana calificación, es decir que no requiere una
especialización sofisticada. En diciembre de 2005 la tasa de desempleo fue de 3.76%. La actividad
productiva del municipio se concentra básicamente en el sector secundario: Transformación y Manufactura

con un 24% y en el terciario: Servicios, Comercio y Turismo con 68%.

POBLACIÓN ECONÓMICAMENTE ACTIVA

Población económicamente activa
67,755

Población masculina económicamente activa
43,617

Población femenina económicamente activa
24,138

Población no económicamente activa
61,246

Población masculina no económicamente activa
17,642

Población femenina no económicamente activa
43,604

Población ocupada
64,007

Población masculina ocupada
40,607

Población femenina ocupada 23,400

Población desocupada
3,748

Población masculina desocupada
3,010

Población femenina desocupada
738

OCUPACIÓN DE LA POBLACIÓN ECONOMICAMENTE ACTIVA POR TIPO DE SECTOR

Figura 10. Porcentaje de población económicamente activa por sector

En cuanto al turismo, a continuación se indican los diversos grupos de visitantes a Guanajuato:

 Turismo cultura: 55%

 Turismo familiar: 25%

 Turismo back packs: 15%

 Turismo de parejas:5%

Las principales temporadas son de abril a julio, incluida la Semana Santa, verano y la temporada
decembrina; cabe destacar un aumento de visitantes en la temporada del Festival Internacional
Cervantino en el mes de octubre. En cuanto a la infraestructura turística se cuenta con 2,972
habitaciones en un total de 65 hoteles y la ocupación promedio es del 37% en el año. Por lo
anterior, tenemos que el municipio básicamente tiene su principal actividad en servicios, comercio
y turismo, mismos que se entrelazan entre sí.
Destacan entre algunas de estas actividades la presencia de los museos, en particular el Museo de
las Momias (Que tienen el segundo lugar en materia de ingresos propios, solo por debajo del
predial). De igual manera destaca la prestación de servicios para el turismo (Hotelería,
restaurantes, bares, venta de suvenir, paseos y diversos entretenimientos), muchos de los

empleos generados por este tipo de industria son eventuales que se abren en temporadas altas y
durante el Festival Internacional Cervantino.
En lo que toca a servicios que no necesariamente atiende al turismo, destacan los merenderos y
comidas para estudiantes y empleados del Gobierno del Estado, el Congreso y la Universidad de
Guanajuato, que en ocasiones se trata de merenderos y casas particulares que no se encuentran
registrados.

LLEGADA DE TURISTAS (ESTADO Y MUNICIPIO)
(SEGÚN LA CATEGORÍA DEL ESTABLECIMIENTO)

2008

 1 ESTRELLA 2 ESTRELLAS 3 ESTRELLAS 4 ESTRELLAS 5 ESTRELLAS

TOTAL ESTADO
2,655,390

353,865 367,082 723,970 746,850 463,623

TOTAL
GUANAJUATO
CAPITAL
470,073

24,027 89,790 129,686 138,736 87,834

En cuanto al tema de la Ganadería y la actividad forestal, se destaca su importancia en relación a
las superficies, volúmenes y montos del sector primario de este municipio:

AGRICULTURA, GANADERÍA, ACTIVIDAD FORESTAL

Superficie sembrada total (Hectáreas), 2010 5,646

Superficie sembrada de alfalfa verde (Hectáreas), 2010 55

Superficie sembrada de avena forrajera (Hectáreas), 2010 25

Superficie sembrada de chile verde (Hectáreas), 2010 0

Superficie sembrada de frijol (Hectáreas), 2010 874

 Superficie sembrada de maíz grano (Hectáreas), 2010 3,317

 Superficie sembrada de pastos (Hectáreas), 2010 0

Superficie sembrada de sorgo grano (Hectáreas), 2010 695

Superficie sembrada de tomate rojo (jitomate) (Hectáreas), 2010 0

Superficie sembrada de tomate verde (Hectáreas), 2010 24

Superficie sembrada de trigo grano (Hectáreas), 2010 133

Superficie sembrada del resto de cultivos nacionales (Hectáreas), 2010 523

Superficie cosechada total (Hectáreas), 2010 5,568

Superficie cosechada de alfalfa verde (Hectáreas), 2010 55

 Superficie cosechada de avena forrajera (Hectáreas), 2010 25

Superficie cosechada de chile verde (Hectáreas), 2010 0

Superficie cosechada de frijol (Hectáreas), 2010 866

Superficie cosechada de pastos (Hectáreas), 2010 0

Superficie cosechada de sorgo grano (Hectáreas), 2010 695

Superficie cosechada de tomate rojo (jitomate) (Hectáreas), 2010 0

Superficie cosechada de tomate verde (Hectáreas), 2010 24

Superficie cosechada de trigo grano (Hectáreas), 2010 133

Superficie cosechada del resto de cultivos nacionales (Hectáreas), 2010 465

 Volumen de la producción de alfalfa verde (Toneladas), 2010 4,655

Volumen de la producción de avena forrajera (Toneladas), 2010 475

Volumen de la producción de chile verde (Toneladas), 2010 0

 Volumen de la producción de frijol (Toneladas), 2010 389

Volumen de la producción de maíz grano (Toneladas), 2010 3,170

 Volumen de la producción de pastos (Toneladas), 2010 0

 Volumen de la producción de sorgo grano (Toneladas), 2010 2,320

Volumen de la producción de tomate rojo (jitomate) (Toneladas), 2010 0

Volumen de la producción de tomate verde (Toneladas), 2010 216

Volumen de la producción de trigo grano (Toneladas), 2010 798

 Superficie sembrada de temporal (Hectáreas), 2010 4,961

Superficie mecanizada (Hectáreas), 2010 1,277

Volumen de la producción de carne en canal de bovino (Toneladas), 2010 403

 Volumen de la producción de carne en canal de porcino (Toneladas), 2010 464

Volumen de la producción de carne en canal de ovino (Toneladas), 2010 5

Volumen de la producción de carne en canal de caprino (Toneladas), 2010 75

 Volumen de la producción de carne en canal de gallináceas (Toneladas),
2010

80

Volumen de la producción de leche de bovino (Miles de litros), 2010 9,766

Volumen de la producción de leche de caprino (Miles de litros), 2010 874

Volumen de la producción de huevo para plato (Toneladas), 2010 108

Volumen de la producción de miel (Toneladas), 2010 10

Volumen de la producción forestal maderable (Metros cúbicos rollo), 2010 21,705

Volumen de la producción forestal maderable de coníferas (Metros
cúbicos rollo), 2010

0

Superficie sembrada de riego (Hectáreas), 2010 685

Monto pagado por el PROCAMPO (Miles de pesos), 2010 21,046

Valor de la producción agrícola total (Miles de pesos), 2010 28,676

Valor de la producción de alfalfa verde (Miles de pesos), 2010 2,560

Valor de la producción de frijol (Miles de pesos), 2010 2,899

Valor de la producción de maíz grano (Miles de pesos), 2010 8,393

Valor de la producción de pastos (Miles de pesos), 2010 0

Valor de la producción de sorgo grano (Miles de pesos), 2010 5,524

OTROS INDICADORES

Volumen de las ventas de energía eléctrica (Megawatts-hora),
2010

190,609

Valor de las ventas de energía eléctrica (Miles de pesos), 2010 288,611

Tianguis, 2010 1

Aeropuertos, 2010 0

Oficinas postales, 2010 32

 Ingresos brutos de los municipios (Miles de pesos), 2011 463,431

Egresos brutos de los municipios (Miles de pesos), 2011 463,431

EXPORTACIONES DEL MUNICIPIO DE GUANAJUATO

POR SECTOR DE PRODUCCIÓN (EN DOLARES)
PERIODO ENERO-JUNIO DE 2010

SECTOR

MONTO

ARTESANÍAS, DECORACIÓN, MUEBLES

181,044.00

MANUFACTURAS DE PIEL

2,244.00

AUTO PARTES

883.00

CALZADO

114,447.00

PRODUCTOS CERÁMICOS, MATERIAL DE CONSTRUCCIÓN

536.94

METAL-MECÁNICA

24,975.17

OTRAS INDUSTRIAS

29,349,214.00

TEXTIL

3,608,117.00

TOTAL

58,231,120.00

% DE PARTICIPACION EN LAS EXPORTACIONES DEL ESTADO

1.10%

UNIDADES ECONÓMICAS15

15 Fuente: INEGI Censo Económico 2004.

INDICADORES GUANAJUATO
U

N
ID

A
D

ES
 E

C
O

N
Ó

M
IC

A
S

SE
C

TO
R

 E
C

O
N

Ó
M

IC
O

Total Unidades Económicas 4,077

Agricultura, Ganadería, Aprovechamiento Forestal, Pesca y Caza *

 Minería 17

 Electricidad, Agua y Suministro de Gas por Ductos al Consumidor
Final

*

 Construcción 80

 Industrias Manufactureras 343

 Comercio al por Mayor 31

 Comercio al por Menor 2,254

Transportes, Correos y Almacenamiento 74

 Información en Medios Masivos *

 Servicios Financieros y de Seguros 16

 Servicios Inmobiliarios y de Alquiler de Bienes Muebles e
Intangibles

54

 Servicios Profesionales, Científicos y Técnicos 116

 Dirección de Corporativos y Empresas 65

 Servicios de Apoyo A los Negocios y Manejo de Desechos y
Servicios de Remediación

 Servicios Educativos 40

 Servicios de Salud y de Asistencia Social 125

 Servicios de Esparcimiento Culturales y Deportivos, y Otros
Servicios Recreativos

28

Servicios de Alojamiento Temporal y de Preparación de Alimentos
y Bebidas

423

 Otros Servicios Excepto Actividades del Gobierno 398

INDUSTRIA MANUFACTURERA

UNIDADES ECONÓMICAS DE LA INDUSTRIA MANUFACTURERA16

U
N

ID
A

D
ES

 E
C

O
N

Ó
M

IC
A

S

IN
D

U
ST

R
IA

 M
A

N
U

FA
C

TU
R

ER
A

Total Unidades Económicas de la Industria Manufacturera 343

Industria Alimentaria 121

Industria de las Bebidas y del Tabaco *

Fabricación de Insumos Textiles

Confección de Productos Textiles, Excepto Prendas de Vestir

Fabricación de Prendas de Vestir *

Fabricación de Productos de Cuero, Piel y Materiales Sucedáneos,
Excepto Prendas de Vestir

*

Industria de la Madera

Industria del Papel 24

Impresión e Industrias Conexas 13

Fabricación de Productos Derivados del Petróleo y del Carbón *

Industria Química *

Industria del Plástico y del Hule

Fabricación de Productos a Base de Minerales No Metálicos 65

Industrias Metálicas Básicas

Fabricación de Productos Metálicos 65

Fabricación de Maquinaria y Equipo *

Fabricación de Equipo de Computación, Comunicación, Medición y
de Otros Equipos, Componentes y Accesorios

Fabricación de Equipo de Generación Eléctrica y Aparatos y
Accesorios Eléctricos

*

Fabricación de Equipo de Transporte

Fabricación de Muebles y Productos Relacionados 27

Otras Industrias Manufactureras *

Los datos del entorno referencial, histórico, físico, social y económico, han de ser el referente de la

actuación municipal. Los datos y aspectos reflejados en los indicadores estadísticos plantean un

escenario de retos, en diversos temas que deben ser abordados en la planeación trianual.

16 Fuente: Secretaría de Desarrollo Económico en base al desempeño y prontuario de los municipios de México (diversos años de
registro)

Los retos específicos planteados, deben ser abordados a través de las herramientas de planeación

municipal estratégica, siempre referenciada a los ámbitos normativos en la materia.

3 Referentes Estratégicos Para La Prospectiva Municipal

3.1.- Situación Actual del Contexto de La Participación Ciudadana y Administración

Municipal

El Consejo de Planeación de Desarrollo Municipal (COPLADEM) es un organismo técnico y
consultivo, auxiliar del Ayuntamiento en materia de planeación, y forma parte de la estructura de
participación del Sistema de Planeación Estatal y Municipal. El COPLADEM y sus órganos, se
integrarán con la participación mayoritaria de representantes de la sociedad organizada del
municipio.

Actualmente sus atribuciones, en la Ley Orgánica Municipal para el Estado de Guanajuato, son:

• Participar en el proceso de elaboración de los instrumentos municipales de planeación;
• Implementar mecanismos de consulta y participación social en los procesos de planeación;
• Dar seguimiento y evaluar el cumplimiento, la ejecución y los impactos de los

instrumentos municipales de planeación y difundir sus resultados;
• Vigilar el cumplimiento de las acciones de difusión en materia de planeación
• Realizar propuestas relativas al desarrollo del Municipio;
• Impulsar la planeación en congruencia con los objetivos, metas y estrategias de los

instrumentos del Sistema Estatal de Planeación;
• Establecer las comisiones de trabajo necesarias para el cumplimiento de sus funciones;
• Promover la celebración de convenios tendientes a orientar los esfuerzos para lograr los

objetivos del desarrollo integral del Municipio; y
• Propiciar vínculos de coordinación con otras estructuras de planeación.

De forma complementaria, en el Reglamento para la Planeación para el Desarrollo Integral del
Municipio de Guanajuato, se contemplan las siguientes facultades:

• Fungir como órgano de consulta en materia de planeación del desarrollo integral del
Municipio ante los gobiernos municipal, estatal y federal;

• Coordinar el funcionamiento y la conformación del sistema municipal de planeación;
• Elaborar la propuesta del Plan de Desarrollo Municipal;
• Asesorar en la evaluación y actualización del Plan Municipal de Desarrollo;
• Participar en el diagnóstico, elaboración, seguimiento, evaluación y actualización del

programa de gobierno municipal y de los programas derivados del mismo;
• Proporcionar asesoría técnica para la instrumentación en el ámbito municipal, en los

planes y programas municipales, estatales y federales;
• Promover la celebración de convenios tendientes a orientar los esfuerzos para lograr los

objetivos del desarrollo integral del municipio;
• Propiciar vínculos de coordinación con otras estructuras de planeación para el desarrollo

de los municipios, con el objeto de intercambiar programas y proyectos para el desarrollo
sustentable de las regiones intermunicipales;

• Promover la organización y actualización de los sistemas de información para la
planeación;

• Presentar al honorable ayuntamiento en el mes de octubre, el programa anual de
actividades para su análisis y efectos correspondientes;

• Presentar al honorable ayuntamiento en el mes de febrero, el informe de actividades
correspondiente al período inmediato anterior para su análisis y efectos correspondientes;

• Validar el programa de inversión de obra pública anual; emitir lineamientos generales para
su mejor funcionamiento; realizar los diagnósticos para conocer las necesidades de la
población;

• Elaborar y presentar al honorable ayuntamiento el reglamento interior del COPLADEM y
sus futuras reformas; y

• Las que les confiera el Honorable Ayuntamiento.

El Consejo se conforma, según el Reglamento vigente, por quince comisiones, a saber;

I. Desarrollo social;

II. Desarrollo económico;

III. Vivienda;

IV. Ecología y medio ambiente;

V. Preservación del Patrimonio

Cultural de la Humanidad;

VI. Seguridad pública;

VII. Servicios públicos;

VIII. Educación;

IX. Desarrollo urbano;

X. Turismo;

XI. Salud;

XII. Protección civil;

XIII. Desarrollo rural;

XIV. Cultura

XV. Deporte

Por lo anterior, el COPLADEM es el organismo ciudadano en que recaerá la consulta y el apoyo

para la elaboración de los instrumentos propuestos por la presente administración.

La estructura de la administración municipal actualmente se encuentra ordenada y sistematizada

en lo general conforme al siguiente esquema:

En el aspecto normativo el municipio de Guanajuato tiene un vasto acervo en materia regulatoria,

en términos generales podría señalarse que se tiene un marco normativo aceptable, sin embargo

es necesaria una minuciosa revisión de los mismos, pues las oportunidades y dinámica legislativa

con influencia y regulación municipal también es abundante.

Los reglamentos municipales dan el basamento jurídico del accionar de la administración

municipal, son las herramientas que garantizan las garantías institucionales en beneficio de los

habitantes de la capital. Estos instrumentos jurídicos tienen un papel fundamental en la regulación

de servicios públicos y en general para el cumplimiento de las atribuciones del H. Ayuntamiento.

A continuación se señala el listado de los reglamentos vigentes para la municipalidad:

REGLAMENTOS17

Bando de Policía y Buen Gobierno para el Municipio de Guanajuato (2009)
Reglamento de Adjudicación de la Obra Pública para el Municipio de Guanajuato (2008)
Reglamento de Anuncios y Toldos para la ciudad de Guanajuato y su Municipio (2011)
Reglamento de Ciudades Hermanas del Municipio de Guanajuato (2012)
Reglamento de Comercialización en la vía Pública del Municipio de Guanajuato (2011)
Reglamento de Edificación y Mantenimiento para la ciudad de Guanajuato y su Municipio (2012)
Reglamento de Espectáculos y Festejos Públicos para el Municipio de Guanajuato (2011)
Reglamento de Funcionamiento de Establecimientos Comerciales y de Servicios para el Municipio
de Guanajuato (2012)
Reglamento de Limpia y Recolección de Residuos para el Municipio de Guanajuato (2011)
Reglamento de Mejora Regulatoria para el Municipio de Guanajuato (2011)
Reglamento de Mercados para el Municipio de Guanajuato (1995)
Reglamento del consejo municipal de consulta y participación ciudadana en seguridad pública del

municipio de Guanajuato (2008)

Reglamento de Peritos Fiscales para el Municipio de Guanajuato (1995)
Reglamento de Policía Preventiva para el Municipio de Guanajuato (1998)
Reglamento de Protección Civil del Municipio de Guanajuato (2011)
Reglamento de Rastro para el Municipio de Guanajuato (1994)
Reglamento de Transparencia y acceso a la información Pública para el Municipio de Guanajuato
(2009)
Reglamento de Zonificación, Uso y Destino del Suelo del municipio de Guanajuato (2006)
Reglamento del Consejo Consultivo Turístico de Guanajuato (2010)
Reglamento del Consejo de Honor y Justicia de la Dirección de Seguridad Ciudadana de
Guanajuato (2009)
Reglamento del Deporte y Atención a la Juventud para el Municipio de Guanajuato (2010)
Reglamento del Instituto Municipal de Planeación de Guanajuato, Gto. (2012)
Reglamento del Instituto Municipal de Vivienda de Guanajuato, Gto. (2010)
Reglamento del Servicio Público de Agua Potable y Servicios Complementarios para el Municipio
de Guanajuato (2011)
Reglamento de Servicio Público de Panteones del Municipio de Guanajuato (2009)
Reglamento de Servicio Público de Parques, Jardines y Áreas Verdes de Guanajuato (2009)
Reglamento de Enajenaciones de Bienes Inmuebles Remanentes de Guanajuato (2010)
Reglamento Interior de la Contraloría Interna del H. Ayuntamiento de Guanajuato (1997)
Reglamento Interior de la Oficialía Mayor de Municipio de Guanajuato (2011)
Reglamento Interior de Trabajo para la Presidencia Municipal de Guanajuato (1998)
Reglamento Interior del Sistema para el Desarrollo Integral de la Familia del Municipio de
Guanajuato (2010)
Reglamento Interno del Consejo Municipal Rural para el Municipio de Guanajuato (2010)
Reglamento para el Archivo General del Municipio de Guanajuato (2010)

17 Tomado de Leyes y Reglamentos. Presidencia Municipal de Guanajuato en línea
http://guanajuatocapital.gob.mx/sitionvo/index.php?option=com_wrapper&view=wrapper&Itemid=99

Reglamento para el Control Patrimonial de Bienes Muebles e Inmuebles de Guanajuato (2009)
Reglamento para el Otorgamiento de Honores y Distinciones del Municipio de Guanajuato (2008)
Reglamento de adquisiciones, enajenaciones, arrendamientos y contratación de servicios,

relacionados con bienes muebles e inmuebles para el municipio de Guanajuato, Gto. (2011)

Reglamento para la Protección de los Animales Domésticos del Municipio de Guanajuato (2011)
Reglamento para los Promotores Turísticos de Municipio de Guanajuato Capital (2011)
Reglamento para los Separos Preventivos de la Dirección General de Seguridad Ciudadana de
Guanajuato (2008)
Reglamento sobre la Utilización de Videocámaras para la vigilancia de la vía pública en materia de

Seguridad ciudadana del municipio de Guanajuato, Gto. (2008)
Reglamento de entrega, recepción y manejo de las armas de fuego que utilizan los elementos de la

dirección general de seguridad ciudadana en el municipio de Guanajuato, Gto. (2011)

Reglamento de procedimientos de la ley de protección de datos personales para el municipio de

Guanajuato (2009)

Reglamento interior del h. Ayuntamiento constitucional de Guanajuato, Gto. (2004)

Reglamento para la entrega-recepción de la administración pública para el municipio de

Guanajuato, Gto. (2003)

Reglamento de transporte municipal para el municipio de Guanajuato (2003)

Reglamento de planeación para el desarrollo integral del municipio de Guanajuato, Gto. (2001)

Reglamento de la ley de fraccionamientos para el municipio de Guanajuato, Gto. (2000)

Reglamento de verificación vehicular para el municipio de Guanajuato, Gto. (2000)

Reglamento del juzgado administrativo municipal de Guanajuato, para el municipio de

Guanajuato, Gto. (2000)

Reglamento para las delegaciones municipales de Guanajuato, Gto. (2001)

Reglamento de tránsito para el municipio de Guanajuato, Gto. (1999)

Reglamento de uso y aprovechamiento de la vía pública por prestadores de servicios con venta de

alimentos y bebidas, para el municipio de Guanajuato, Gto. (1995)

3.2.- Referente Normativo Para La Planeación Municipal

A efecto de presentar la justificación jurídica y normativa para la elaboración de Programa de

Gobierno Municipal de Guanajuato 2012-2015, se refiere de manera general el marco jurídico

que le da sustento y apoyo:

CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS

ARTÍCULO TITULO TEMA

26 De las Garantías Individuales Sistema de Planeación Democrática

115
De los Estados de la Federación y
el Distrito Federal

Atribuciones de los municipios

LEY DE PLANEACIÓN

(FEDERAL)

ARTÍCULO TITULO TEMA

1 Disposiciones Generales
De la planeación nacional
(Generalidades)

CONSTITUCIÓN POLÍTICA PARA EL ESTADO DE GUANAJUATO

ARTÍCULO TITULO TEMA

106 De los municipios del estado El municipio como institución de
carácter público

107 De las facultades y obligaciones
del Ayuntamiento

Atribuciones en materia de Planes y
Programas

LEY DE PLANEACIÓN PARA EL ESTADO DE GUANAJUATO

ARTÍCULO TITULO TEMA

4 Disposiciones preliminares Planeación del Desarrollo municipal

9 y 10 Sistema Estatal de Planeación Participación del Municipio en el
Sistema de Planeación

24 Planes y Programas Atribución de elaboración del
Programa de Gobierno Municipal

LEY ORGÁNICA MUNICIPAL PARA EL ESTADO DE GUANAJUATO

ARTÍCULO TITULO TEMA

98,99 Y 102 De la planeación del Desarrollo
Municipal

Planeación municipal, contenidos del
Programa de Gobierno

105 De la planeación del Desarrollo
Municipal

Obligatoriedad del Programa

De igual manera, se analizaron, revisaron y relacionaron los temas del presente Programa de

Gobierno con los instrumentos de Planeación para el Desarrollo vigentes y disponibles:

IDENTIFICACIÓN CON EL SISTEMA DE PLANEACIÓN DEL ESTADO DE GUANAJUATO

PLAN ESTATAL DE DESARROLLO 2012-2035

COMPONENTE TITULO Objetivo
estratégico

Tema

4 De la Planeación Participativa 4 De la Gobernabilidad Democrática
y la Orientación eficaz de las
políticas y recursos públicos

3.3.- Misión, Visión y Valores

La propuesta de la presente administración en su actuar y direccionamiento, en la definición de

que debe hacer y hacia dónde se dirige se plasma en el siguiente compromiso:

MISIÓN

Construir un Guanajuato competitivo, consolidado, y sustentable a través de un gobierno

municipal asertivo, con calidad en su procesos y trámites, que sirva a sus ciudadanos con eficacia y

transparencia; provocando con ello la participación de los diversos sectores sociales en la solución

de sus problemas públicos, en un ejercicio que privilegie el principio de corresponsabilidad

autoridad-ciudadano, en un ámbito de seguridad idónea para el disfrute de las libertades

ciudadanas.

VISIÓN

En el año 2015, consolidamos un gobierno eficiente y eficaz, dando cuenta de ello con el

cumplimiento del presente programa de gobierno, logrando ser un municipio con mejores índices

de seguridad, con incremento de sus indicadores de desarrollo social, con aprovechamiento

sustentable de sus entornos físicos, sociales y económicos. Fortaleciendo la vocación turística de

Guanajuato, ampliando la oferte del desarrollo a otros sectores y mejorando la calidad de los

servicios públicos, en un entorno de mejora de infraestructura básica.

VALORES

El camino para materializar la visión de ésta administración, es la observancia de valores como la

Transparencia, con el objeto de ser evaluados en el desempeño de nuestros servidores públicos.

Será también un gobierno de Igualdad y Justicia en donde exista un gobierno sin privilegios ni

privilegiados, basado en el principio de la legalidad, donde todos tenemos los mismos derechos y

obligaciones frente a la ley. Una prioridad será la Libertad reflejada en un ejercicio democrático

que promoverá, respetará, protegerá y garantizará los Derechos Humanos, la Libertad, el primero

de ellos. Garantizaremos y daremos seguimiento a la Honestidad como un valor ineludible, y todo

lo anterior con apego a la Verdad, matizada en un gobierno en su constante diálogo con los

ciudadanos que en se conducirá con congruencia entre el decir y el hacer. Lo anterior en un

ambiente de Tolerancia y Solidaridad.

3.4.- Análisis FODA de las Perspectivas de la Gestión Municipal

A efecto de identificar las amenazas, oportunidades, debilidades y fortalezas del municipio y de la
administración municipal se presenta un básico análisis estratégico para determinar los factores
internos y externos que el municipio debe analizar y observar para el desarrollo de objetivos y
estrategias, así como identificar a la población destino de los esfuerzos municipales en el próximo
periodo de tres años.
Como herramienta de análisis estratégico (una vez contando con elementos de las demandas y
propuestas ciudadanas y el análisis del entorno municipal en sus diversas variables), el análisis
FODA permite en el ámbito externo ajustar atender amenazas y potencializar oportunidades para
el desarrollo, asimismo permite identificar en el ámbito interno, las debilidades estructurales, en
su caso normativas, así como las fortalezas en materia de infraestructura, personal, entre otros. La
identificación de estos factores permite los ajustes necesarios en una línea de tiempo determinada
para adecuar la realidad municipal frente a los entornos que rodean a determinada estrategia.
El análisis se encuentra en cinco puntos de oportunidad, que permitirá a su vez integrar con
posterioridad un entorno general de oportunidades y derivar los grandes compromisos de la
presente administración que conformaran los lineamientos del Programa de Gobierno para el
municipio de Guanajuato.

ANÁLISIS FODA

ENTORNO EXTERNO INTERNO

TEMA AMENAZAS OPORTUNIDADES DEBILIDADES FORTALEZAS

SERVICIOS

PÚBLICOS Y
BUEN

GOBIERNO

Un creciente aumento en los

costos de los diversos
elementos necesarios para la

prestación de servicios
(energía, vehículos,

refacciones, combustibles,
insumos de diversa índole).
Un creciente incremento en

los esquemas de consumo de
la población que impacta en
la generación de residuos.
Una creciente escasez de

agua de calidad y el
creciente costo de su

distribución.
En ocasiones una falta de

participación ciudadana en
los programas de

mejoramiento de los
servicios públicos.

Un incremento en los
visitantes foráneos que

demandan servicios púbicos
de manera indirecta (limpia,

alumbrado, seguridad,
transporte, agua, entre

otros).
Restricciones al presupuesto

de los ramos
correspondientes federales.
Un incremento natural de la

demanda de servicios
públicos por el incremento

Una creciente

diversificación de oferta de
insumos relacionados con
la prestación de servicios

públicos.
Una creciente oferta de

tecnología diversa de igual
manera relacionada con la

prestación de servicios
públicos.

Posibilidad de concertar
convenios con otros
municipios para la

prestación de manera
coordinada de algunos

servicios.
Un incremento en la

información disponible
para mejorar los servicios

públicos.
Una sociedad que cada vez
hace más conciencia de la
necesidad de participar de

diferentes maneras, en
ahorro y orden para

colaborar en las diversas
tareas que corresponden

al municipio.
La vocación turística de la

ciudad representa una
oportunidad de mejora

continua al recibir
visitantes nacionales y

En ocasiones insuficientes

asignaciones
presupuestarias con

direccionamiento a los
servicios públicos.
Un entorno físico y

topográfico de la ciudad,
que dificulta de

sobremanera la prestación
los diversos rubros de los

servicios públicos
municipales. (limpia,

alumbrado, seguridad,
transporte, agua, rastro,

panteones mercado,
vialidad, entre otros)
Existe una demanda

creciente de extender los
servicios a los

fraccionamientos y polos
de población urbanos de

reciente creación y
construcción.

La existencia de más de
200 localidades rurales

que a su vez requieren y
demandan servicios

básicos.
En muchas pequeñas

localidades el acceso al
transporte se encuentra a

varios kilómetros.
Falta un sistema integral

Una administración

comprometida a la atención
profesional y cuidadosa de

los diversos servicios
necesarios para la sana

convivencia de los
ciudadanos.

Vocación de innovación para
salvar los escollos que

representan los retos de la
prestación de servicios.

Personal profesionalizado en
la prestación de servicios,

aunque con requerimientos
de actualización y

equipamiento.
Existencia de planes previos
y en seguimiento en materia
operativa para atender las
diversas problemáticas que
representan la atención de

las necesidades de la
población.

Se cuenta con un organismo
operador del Agua

(SIMAPAG) profesional y con
altos estándares de

operación, con crecientes
estudios sobre la perspectiva

del agua en el municipio.
Se cubre la mayoría de las

localidades en el servicio de
alumbrado público en el

demográfico y la llegada de
población flotante.

Deterioro natural de los
equipos para la prestación

de servicios públicos
(vehículos, equipamiento,

insumos, redes de
distribución de aguas,

patrullas,
radiocomunicación, entre

otros).
En especial la demanda de

agua presenta un problema
en su abasto.

El municipio atraviesa una
sequía prolongada debido al

cambio climático
No existe una cultura cívica

que fomente la conservación
de los bienes públicos.

extranjeros.
En materia de agua se

cuenta con instituciones
federales y estatales con
especialistas que brindan

apoyo técnico
Utilización de energía

renovable (Eólica y Solar).
Programas de educación
para la conservación de

Agua por parte de la CEAG.

de transporte.

Municipio.

DESCRIPCIÓN (RESUMEN FODA) TEMAS CLAVE PARA EL DESARROLLO DE PROPUESTAS,
ESTRATEGIAS Y ACCIONES

La situación y los escenarios para dotar de servicios públicos,
es un gran reto para la administración municipal. Las
fortalezas institucionales deben ser tejidas y ponderadas en
función y en contraste de la creciente demanda de dotación.

La planeación responsable, inteligente, metódica, se impone
como una necesidad imperante. Fortaleciendo lo anterior, es
evidente que frente a amenazas reales, es necesario apostar
por la innovación que busque la eficacia administrativa.

Posicionar el tema de la participación de la ciudadanía en los
temas de servicios públicos mediante el ahorro pago a tiempo
y responsable (en su caso), resultará una medida necesaria
para crear esquemas de corresponsabilidad.

Una de las herramientas para mejorar los servicios es con una
visión transversal en los temas de la administración pública, es
la atención integral de nuestros barrios y colonias. Por tanto la
participación y dotación de servicios se proyectará hacia los
Barrio Modelo.

Aplicar opciones tecnológicas para la dotación de servicios.

Priorizar la innovación.

Maximizar y capacitar al personal que presta los diversos
servicios públicos.

Programación adecuada y sistemática para la dotación y
prestación de servicios públicos de acuerdo a la demanda.

Modernización de los servicios.

Crear programas de mantenimiento preventivo, para optimizar
las diversas redes de control y atención.
Identificar nuevas fuentes de abastecimiento de agua.

Identificar oportunidades de financiamiento para la colocación
de tanques de almacenamiento de zonas rurales. Continuidad de
proyectos de nuevos pozos y fortalecimiento de redes.

Priorizar el servicio de alumbrado público con elementos
ahorradores de energía.
Eficiencia en la atención de parques y jardines, priorización de
áreas verdes.

Con un programa específico identificar la mejor manera de
extender la prestación de servicios.

Realización de estudio de factibilidad para ampliar la zona de
cumplimiento de la norma oficial mexicana, para la disposición
de residuos.

Revisión de horarios, rutas y métodos para la prestación de los
diversos servicios.

Posibilidad de fomentar tianguis itinerantes. Rehabilitación de
mercados.

Estudio de determinación de oportunidades para ampliación y/o
modernización de los panteones municipales.

Revisión conforme a la normatividad aplicable del rastro
municipal.

Participación en la implementación de Barrio Modelo.

ENTORNO EXTERNO INTERNO

TEMA AMENAZAS OPORTUNIDADES DEBILIDADES FORTALEZAS

SEGURIDAD

PÚBLICA

Un entorno social copado
en algunas zonas del país

por la delincuencia
organizada.

En ocasiones la percepción
de instituciones débiles

frente a los actos
delincuenciales.

Percepción de mala
imagen en el extranjero

por la situación de
seguridad en algunas

zonas del país.
Fenómenos naturales

impredecibles que
impacta n a la población

periódicamente.
Perdida de la cohesión
social que favorece el

aumento de la
delincuencia.

Incremento de la
delincuencia debido en

parte a la inmigración de
delincuentes.

Recientes mecanismos de
coordinación nacionales
que crean condiciones
para el combate a la

delincuencia.
Programas específicos

como el SUBSEMUN que
fortalecen las capacidades

de los gobiernos locales
para incrementar los
niveles de seguridad.
Posicionamiento de la
ciudad de Guanajuato

como una ciudad segura
con vocación

eminentemente turística.
Instrumentos de

coordinación nacional para
evaluar al personal que
presta los servicios de

seguridad para el gobierno
local.

Fortalecer los esquemas
de protección civil en

beneficio de la población.
Difusión de programas de

educación cívica.
Convenios con el gobierno

federal y estatal y en su
caso con otros municipios

para la realización de
operativos.

Un entorno geográfico que

dificulta las labores de
prevención de delitos

menores.
Alta rotación de elementos

de seguridad púbica.
Nivel de escolaridad de los

elementos de seguridad
pública.

Alta incidencia de denuncias
ante el Ministerio Público en

robos a casa habitación
registradas en el 2010.
Porcentaje elevado de

jóvenes desocupados que
inciden en faltas menores.
Crecimiento de la mancha

urbana que demanda
seguridad.

Porcentaje alto de
localidades rurales que
demandan presencia

policiaca.
El servicio de la seguridad

pública es el más
demandado de la población
y el mismo es que se evalúa

con mayor rigor.
Equipo en regulares

condiciones,
El número de elementos

para la prestación de
servicios es deficiente, en
torno a las regulaciones

especificas en la materia.
Centralidad del servicio.

Descontento de los
habitantes del ámbito rural
respecto a la cobertura de

seguridad.

Una Dirección de Seguridad

Publica con formación policial.
Se cuenta con una segunda

base de concentración y
reacción de la policía

preventiva en la zona sur.
Se cuenta con personal
calificado en las áreas

directivas en el tema de
seguridad.

Una administración convencida
de que la prevención es el
elemento prioritario en la

atención del tema de
seguridad.

Un modelo de prevención
municipal con orientación a la
capacitación de los diversos
sectores involucrados y de

acercamiento a la población
con estricto respeto a los

derechos humanos.
Una población con deseos de
participar en los esquemas de

coordinación municipal.
Se cuenta con una

infraestructura tecnológica
aceptable, en materia de

seguridad en base a cámaras
de vigilancia en la zona urbana

y sus correspondientes
sistemas de seguimiento de

hardware y software.
Presencia en el territorio

municipal del cuartel de las
Fuerzas de Seguridad del

Estado
Se cuenta con una

profesionalización del cuerpo
de policía.

Cuenta con una central de
emergencias 066, para ampliar

la cobertura de vigilancia

DESCRIPCIÓN (RESUMEN FODA) TEMAS CLAVE PARA EL DESARROLLO DE PROPUESTAS,
ESTRATEGIAS Y ACCIONES

El servicio de seguridad pública en la opinión ciudadana es un
tema de percepción, por lo que es muy importante difundir
programas y logros.
La mayor demanda ciudadana en estos momentos sin duda es
el tema de la seguridad pública.
Se requiere mayor capacitación y equipamiento de los
elementos policiacos.
El servicio de seguridad pública es cada vez más demandado
por lo que requiere mejores niveles de coordinación con los
distintos órdenes de gobierno.
La profesionalización de los elementos en un imperativo.
Vital resulta fortalecer el esquema de la prevención, no solo
con la presencia policiaca, sino en pláticas y proyectos de
concientización ciudadana.
La concientización ciudadana debe ser integral e incluir los
temas de la protección civil y otros derivados en beneficio de
la población. Se deben fortalecer las brigadas, los simulacros,
las verificaciones y las pláticas educativas en escuelas y
centros de trabajo en materia protección civil.

Dar seguimiento a los convenios interinstitucionales con los
diferentes órdenes de gobierno, que permitan una mejor
prestación del servicio.

Modernizar el equipo e infraestructura.

Difusión permanente de los programas de prevención del delito.

Incremento en el número de personal asignado. (Acorde con la
búsqueda de recursos adicionales)

Capacitación en materia de Seguridad Integral, Prevención del
delito y Protección Civil.

Integración de jóvenes en actividades sociales.

Mejoramiento en la cobertura y estrategia en la operación de
cámaras de seguridad.

Participación en la implementación del Barrio Modelo.

ENTORNO EXTERNO INTERNO

TEMA AMENAZAS OPORTUNIDADES DEBILIDADES FORTALEZAS

DESARROLLO
ECONÓMICO
Y TURÍSTICO

Fuerte competencia
de municipios
aledaños y con

vocaciones similares
en la atracción de

inversiones.
Crisis recurrentes en

la economía nacional.
Poca presencia

instalada de
empresas

trasnacionales en el
territorio municipal.
Economía global en
recuperación que

impacta a los
gobiernos locales.

Nodos de desarrollo
internacional con
fuerte presión del
sudeste asiático.
El porcentaje de
aportación al PIB

estatal por parte del
municipio ronda el

181 del
PIB.

Las exportaciones del
municipio

representan solo el
1,10 de las totales del

Estado.
Municipios altamente

competentes en el
centro y norte de

país.
Un mercado turístico
a nivel nacional que

se encuentra
diversificándose.

Asignación
presupuestaria débil

en relación al
potencial federal y

estatal.
Falta de vinculación

de entre instituciones
estatales y

municipales.
Falta de coordinación
entre dependencias

estatales y
municipales

Mercados internacionales
globalizados con oportunidades

para el desarrollo de los
gobiernos locales.

Mercados abiertos a la
diversificación.

Mercados globales y nacionales
en búsqueda de alternativas de
inversión rentables de acuerdo a

la infraestructura.
Auge de los gobiernos locales

como nuevos actores políticos y
económicos.

Un mercado nacional en
búsqueda de personal calificado.

Posicionamiento de los
gobiernos locales basados en la

innovación y en la apertura.
Posición territorial estratégica

del municipio en relación con los
mercados nacionales.

Acceso rápido desde el territorio
municipal a infraestructura con

proyección nacional e
internacional, destacándose en

la infraestructura el Puerto
Interior (con aduana,

intermodal, zona de comercio
internacional, zona de comercio
internacional), el aeropuerto del
Bajío y vías de comunicación que
conectan con las redes terrestres

más importantes (paso de la
federal 45, federal 57, paso de
autopistas hacia la ciudad de

Guadalajara, México y Morelia)
El interés del capital extranjero

en invertir en la actividad minera
del municipio.

Existencia de programas de
apoyo para el campo.

La difusión del municipio en
foros nacionales e

internacionales para llegar a
mercados de alto nivel.

En los empleos con que
cuenta en el municipio,
destacan los calificados

como medios y básicos, no
de alta especialización.

Municipio dependiente en
su gasto público en gran
parte a las aportaciones

federales. (no de recursos
propios)

La producción económica
de municipio no se

encuentra diversificada,
(centrada en manufactura
básica, servicios y turismo)

Indicadores bajos en
relación a la atracción de
turismo ecológico para el
municipio, mismo que es

una tendencia de desarrollo
turístico global.

Existe una tendencia hacia
el empleo temporal al subir
las temporadas turísticas.

Esquema de proveeduría de
servicios basado en acudir a

los grandes centros.
La mala remuneración
económica en ciertos

sectores.
Estancia turística limitada a
un promedio de 1.7 días lo
que provoca incremento en
la oferta sobre la demanda.
Poca derrama económica

en relación a los costos que
implica al municipio la carga

turística.
La oferta turística está

generalmente enfocada a
un sector socioeconómico
de poco poder adquisitivo

Una industria del turismo
consolidada, pero no

diversificada.
Sector servicios comprometida

y consolidada.
Una administración municipal
decidida a explorar derroteros
económicos que beneficien a la
población en el corto, mediano

y largo plazo.
Un gobierno dispuesto a

innovar y romper inercias.
Asignación de usos de suelo

industrial que pueden incidir en
la instalación de empresas y sus

respetivas inversiones.
Inmejorable marco para la

atracción del turismo histórico,
de negocios y ecológico, en

función del patrimonio
histórico, ubicación y entorno

físico,
El municipio es sede de los
poderes del estado lo que
permite además de una

interlocución constante con los
mismos, es una campo

referencial para la captación de
visitantes de negocios.

Disponibilidad de mano de
obra.

Se cuenta con el apoyo de las
diversas Cámaras empresariales

para el mejoramiento de la
capacitación.

Existe potencial en la zona sur
del municipio para la

instalación de industria
Gran cantidad de patrimonio

cultural y natural como insumo
turístico. El turismo es la

actividad predominante en el
sector terciario en el municipio.
Al ser ciudad capital concentra
las actividades administrativas

de gobierno del estado las
cuales ofrecen una buena

oferta de empleo.

DESCRIPCIÓN (RESUMEN FODA) TEMAS CLAVE PARA EL DESARROLLO DE PROPUESTAS,
ESTRATEGIAS Y ACCIONES

El impuso a las pequeñas y medianas empresas resulta
impostergable para la presente administración.
Resulta necesario impulsar una paulatina diversificación
económica del municipio que supere la concentración de
actividades en los rubros de servicios y turismo.
Indispensable será para el municipio convertirse en más
competitivo en materia de ofertar servicios diversificados y
actualizados conforme a la demanda de los consumidores. (La
innovación será la clave determinante)
La actualización e innovación en sus productos resulta un
factor deseable.
El aprovechamiento del capital natural y físico del municipio
resulta idóneo para la diversificación al turismo ecológico.
La diversificación turística dará un empuje y consolidación a
una fortaleza innata del municipio por sus condiciones
históricas, topográficas y escénicas. El turismo de aventura y
acción en combinación con el turismo histórico y meramente
contemplativo permitirá nuevas opciones de desarrollo
De igual manera habrá que incidir paulatinamente en las
actividades que puedan insertarse en mercados nacionales e
internacionales, respecto de actividades que ya se tienen
consolidadas. Un campo de oportunidad es la reconversión y
proyección de las artesanías que se manufacturan en el
ámbito local

Fomento a los productores locales.

Brindar apoyo y promoción a la actividad industrial.

Fortalecer la promoción del empleo mediante un programa
específico.

Incentivar la inversión foránea.

Fomento a la diversificación económica.

Seguimiento a los trabajos de posicionamiento de la ciudad
capital como un destino turístico con diversas ofertas turísticas,
gastronómicas, culturales y recreativas.

Consolidación de la capital con liderazgo turístico en la zona
bajío.

Diversificar el turismo en los segmentos de reuniones y
convenciones, ecológico, deportivo y de aventura, para crear
nuevos productos que incrementen la estadía y la ocupación
especialmente en temporadas bajas.

Atención prioritaria Pequeñas y medianas empresas.

Fortalecer y ampliar los ámbitos de capacitación, para el empleo
y la creación y consolidación de las pequeñas y medianas
empresas.

Generación de proyectos productivos a favor de localidades
rurales, colonias marginadas y sectores desprotegidos.

Impulso a nuestros artesanos locales.

Participación en la implementación del Barrio modelo.

ENTORNO EXTERNO INTERNO

TEMA AMENAZAS OPORTUNIDADES DEBILIDADES FORTALEZAS

COHESIÓN

SOCIAL

El crecimiento demográfico
representa siempre un reto

para el incremento de la
cobertura en materia de

asistencia social. Los retos
de la ampliación de esa

cobertura en materias como
migrantes, grupos

vulnerables, jóvenes, adultos
mayores, personas con
capacidades diferentes,

equidad de género, vivienda,
y el desarrollo social en su

amplio sentido, representan
un reto formidable para la
administración municipal,

Los entornos de la
globalización de modelos de
consumo, de actitudes, de

comportamientos, en
ocasiones causan

afectaciones a los que menos
tienen y amenazan a una

población vulnerable
creciente y que requiere

atención y direccionamiento
de sus autoridades.

Los niveles de vida de la
población se ven también

amenazados por el creciente
desarraigo de su población

en sus valores y costumbres,
porque el reto de esta

amenaza es crear
condiciones adecuadas para

el mejoramiento de las
condiciones de vida y el

sostenimiento de un
desarrollo social con

perspectiva de futuro que
minimice los indicadores que

atentan contra las
expectativas de mejorar la

calidad de vida.
Los recursos y programas

son insuficientes para cubrir
a toda la población.

Mal aprovechamiento de los
programas por parte de la

población.

Existen diversos

programas sociales en los
3 órdenes de gobierno que

pueden ser operados a
través del municipio y que

representan la
oportunidad de

coordinación y vinculación
con esos niveles.

Programas DIF y SEDESOL
en coordinación con el

municipio
Una sociedad participativa

en temas de desarrollo
social.

Posibilidad de ampliación
de los recursos de los

programas federales de
apoyo a la vivienda.

Una estructura municipal
con limitaciones no solo

presupuestales, sino
también del orden de

disponibilidad del
personal.

Un estructura del
territorio dividida en
zona rural y urbana,

preocupando la rural de
manera específica al

tener más de 200
localidades para su

atención potencializando
las imitaciones señaladas.
Dificultad de sistematizar

datos estadísticos
actualizados para el
seguimiento de los

diversos programas de
atención social.

Incremento en la
demanda de la vivienda.

Una población poco
superior a 170,000

habitantes con diversos
grupos vulnerables que

requieren atención.
Marginación de las

localidades de la zona
norte del municipio.

Insuficiencia
presupuestal para
general una mayor

cobertura de los
programas en pro de la
calidad de la vivienda

Una administración

convencida de que su
principal vocación es

incrementar el nivel de vida
de sus pobladores, en especial
de los grupos más vulnerables.

La participación y el
seguimiento a diversos
programas federales de

atención a grupos vulnerables
y de apoyos para el

mejoramiento de las
condiciones de vida de la

población.
Una ciudad sede de la
Universidad Pública de
nuestro estado con una

diversificación de sus carreras
y de perfiles de egresados.

Atención a la mujer
guanajuatense.

Cuenta con todos los servicios
de salud (exceptuando

servicios de alta especialidad).
Cuenta con una cobertura de

99.15% de la población a
acuerdo con los rangos de

SEDESOL.
Existencia de programas entre
los cuales destaca el programa
“Piso Firme” y “Techo Digno”.

DESCRIPCIÓN (RESUMEN FODA) TEMAS CLAVE PARA EL DESARROLLO DE PROPUESTAS,
ESTRATEGIAS Y ACCIONES

Se percibe al tema del desarrollo social y a una de sus
variables, la cohesión social, como el pilar y cimiento de una
sociedad local ordenada, con proyección de la solución de sus
problemas naturales.

El gran reto de mejorar las condiciones de vida de la población
mediante la creación de entornos que garanticen una mejor
convivencia, un desarrollo de sus capacidades básicas, un
entorno que propicie el diálogo, la concordia a través de la
satisfacción de necesidades básicas y la atención de los grupos
vulnerables.

La atención a los niños, las mujeres las personas mayores, las
personas con alguna capacidad diferente, y grupos
marginados desprotegidos, se perfila como una necesidad que
dará la valía y la congruencia a la administración municipal.

Impulso y participación en el Programa de Barrio Modelo de
atención y rescate, mediante la coordinación de los diversos
programas sociales y a través de la organización vecinal, con la
inclusión en la mejora de los servicios públicos.

Apoyos al desarrollo social para el fortalecimiento de la vivienda.

Fortalecer políticas para el desarrollo urbano.

Facilitar condiciones sociales para el impulso a la educación.

Creación de oportunidades para la recreación con sentido social.

Consolidación de vocación cultural.

Seguimiento e impulso a festivales culturales.

Creación y consolidación de nuestras ligas deportivas y creación
de eventos especiales en este tema.

Fortalecer las actividades deportivas entre los niños, jóvenes,
adultos y personas de la tercera edad de ambos sexos y
discapacitados.

Impulso a la equidad de género.

Impulso a la capacidad creativa y laboral de los jóvenes.

ENTORNO EXTERNO INTERNO

TEMA AMENAZAS OPORTUNIDADES DEBILIDADES FORTALEZAS

Desarrollo
Ordenado
e Infraestructura
Sustentable

Dificultad en la
asignación

presupuestal, de los
diversos ramos de

origen federal y estatal
para la realización de

obra pública.
Falta de coordinación de

programas de los tres
órdenes de gobierno.

No existe una
interconexión funcional

de la estructura vial.
Creciente carga e

incremento en el parque
vehicular de la ciudad

que demanda vialidades
para circular.

La capital es una ciudad
de tránsito vehicular al
no existir a la fecha un
libramiento carretero

hacia la ciudad de
Dolores Hidalgo, por lo

que se agrava la
circulación vehicular.

Infraestructura antigua
en diversos ámbitos,

incluida la hidráulica y
de caminos y vialidades.

Deterioro de los
recursos naturales con

motivo del desarrollo de
infraestructura.

Creación de sinergias
con la Federación y el
Gobierno del Estado,

para apuntalar la
coinversión en materia

de infraestructura y obra
pública.

Diversos programas de
gobierno con incidencia

para ciudades
patrimonio e históricas.

Un movimiento muy
importante en torno al
cuidado de los recursos

naturales
Zonas de crecimiento
con nuevas áreas de

dotación de
equipamiento e

infraestructura, sobre
todo en la zona sur de la
ciudad de Guanajuato.

Alto porcentaje vías de
comunicación no

pavimentadas.
Dificultad de acceso a las

localidades de la zona
norte principalmente por
las malas condiciones de

los caminos.
Mal estado de las

terracerías
El municipio tiene un
índice de cobertura

carretero por debajo de la
media estatal y la

regional.
Falta de alternativas para

el peatón.

La introducción de inversiones
privadas favoreciendo el

mejoramiento de algunos
caminos (Industrias Mineras).

Elaboración anual del
programa de obra pública

para el municipio
Cercanía a equipamiento de
importancia regional (Parque
bicentenario, Puerto Interior,

Parques industriales,
Aeropuerto internacional del

Bajío).
Posibilidad de seguir

fortaleciendo la imagen de
ciudad Patrimonio Cultural de

la Humanidad.
Apoyo de los habitantes de la
zona rural para invertir en el

mejoramiento de vías de
comunicación.

Gran valor patrimonial de
algunos caminos rurales y

urbanos, como el Camino Real
de Marfil, Bajada del Tecolote,

etc..

DESCRIPCIÓN (RESUMEN FODA) TEMAS CLAVE PARA EL DESARROLLO DE PROPUESTAS,
ESTRATEGIAS Y ACCIONES

Existe una creciente demanda de infraestructura física y obra
pública en la ciudad de Guanajuato. Los diversos fenómenos
de crecimiento demográfico, diversificación en la actividad
económica, población flotante, visita de turismo nacional e
internacional, celebración de eventos culturales y artísticos,
entre otros, están perfilando la identificación de obras
precisas para la atención a su vez de problemas focalizados.

La diversidad de problemas en esta materia y sus soluciones
se perciben como no sencillas, en términos de que la
materialización de la obra pública demandada requiere de
importantes asignaciones presupuestales.

El desarrollo ordenado impone una especial atención a los
temas de desarrollo urbano con la aplicación de sus diversos
instrumentos de manera participativa y corresponsable.
Sin duda, en un ejercicio de corresponsabilidad y negociación
presupuestal se perfila el involucramiento de los tres órdenes
de gobierno en la mejora de la infraestructura.

En estos tiempos, no debe dejarse de lado la premisa de que
la creación e infraestructura debe tener un cumplimiento
normativo sobre el tema de protección al ambiente. Sin
embargo el esfuerzo y proyección no debe quedar ahí, debe
precisarse un programa específico de atención sobre la
adaptabilidad al Cambio Climático.

Búsqueda negociada de participación de recursos para la
creación de obra púbica.

Impulso decidido al crecimiento de infraestructura para el
mejoramiento de condiciones sociales presentes y futuras.

Fortalecer políticas y directrices para un desarrollo urbano
ordenado.

Plantear un paquete direccionado a obras públicas que atiendan
el crecimiento poblacional a la zona sur.

Crear condiciones de infraestructura que facilite la circulación de
vehículos y garantice las seguridad de los peatones.

Fortalecer el equipamiento de apoyo al centro histórico para
conservar el patrimonio cultural referenciada a la infraestructura
heredada.

Convenios de participación entre el gobierno municipal y el
gobierno del Estado para mejorar la red vial y de accesos a la
ciudad capital.

Fomentar programas internos de mantenimiento de la
infraestructura existente.

Fortalecer los programas de imagen urbana e identidad
municipal respecto del patrimonio histórico.

Promover y garantizar un crecimiento urbano con respeto al
entorno físico.

Reconocer los fenómenos y consecuencias derivados del Cambio
Climático y crear acciones específicas para su atención desde el
ámbito local.

CONCLUSIONES BÁSICAS DEL ANÁLISIS ESTRATÉGICO

1.- Los retos de la agenda pública municipal, si bien pasan por una diversidad de factores de origen y por
tanto también por un número muy variable de posibles estrategias, pueden ser abordadas desde cinco
ángulos básicos (Servicios Públicos Eficientes y Buen Gobierno, Seguridad Pública Integral, Desarrollo
Económico y Turístico, Cohesión social y Desarrollo con orden e infraestructura sustentable)

2.- La priorización de temas no pasan por un ejercicio de análisis presupuestal, sino de un análisis
estratégico que busque los adecuados equilibrios con un objetivo común, que es el de aprovechar
coyunturas, implementar la innovación, crear una sinergia de políticas transversales que se apuntalen
desde distintas bases para la solución de los problemas públicos locales.

3.- La búsqueda de cimentar y fortalecer las potencialidades del municipio, sin duda es el vector que dará
ventaja competitiva ante los retos de la regionalización y la dura competencia de municipios con
características similares para la atracción de inversiones.

4.- Importante y fundamental es hacer sentir al gobernado que sus servicios públicos básicos y actuación
del gobierno local tienen una repercusión en su entorno inmediato, se deben buscar estrategias, objetivos
y metas, que se perciban y materialicen de manera fehaciente por los destinatarios de las políticas
públicas.

5.- El tema de la seguridad pública integral, está identificado igualmente como un campo de oportunidad
que tendrá que desarrollarse. Recordemos que es un servicio con gran demanda y con bajos índices de
aprobación. Por tanto el diseño estratégico de medidas y programas en su caso, tienen que incidir sobre el
tema de la percepción de la ciudadanía. La búsqueda de la participación permanente y cotidiana de la
ciudadanía es un ancla de garantía ante el éxito de las políticas a implementar.

6.- El desarrollo y el impulso a la economía, es una demanda sentida, un requisito para la mejora de las
condiciones de vida de la ciudadanía y una obligación del gobierno de la presente administración.
Transitar hacia llegar a convertirse a un municipio más competitivo con la oferta de servicios
diversificados y actualizados conforme a la demanda de los consumidores. (La innovación será la clave
determinante). En este mismo tenor, la diversificación turística dará un empuje y consolidación a una
fortaleza innata del municipio por sus condiciones históricas, topográficas y escénicas. El turismo de
aventura y acción en combinación con el turismo histórico y meramente contemplativo permitirá nuevas
opciones de desarrollo. La demanda de empleo sin duda, consolidará acciones necesarias.

7.- Ante el análisis de datos estadísticos, el acercamiento a la ciudadanía y escuchando la opinión de
distintos sectores sociales estratégicos, resalta la necesidad de la inclusión de los más desprotegidos. De
aquellos ciudadanos que sufren los efectos de las crisis económicas y de las desigualdades. Así las cosas, la
búsqueda de una Cohesión Social a través del trabajo continuo, sensible y focalizado, imperan en la acción
de gobierno. Las oportunidades para los jóvenes, la atención a los niños, la inclusión de las mujeres, los
servicios a los adultos mayores y a aquellos necesitados de las acciones que mejoren sus condiciones de
vida deben ser consideras como prioridad. En tanto proyecte la presente administración mejoras en la
condición de vida de estos sectores, entonces se podrá hablar de un éxito en las estrategias y metas
planteadas. Asimismo requerimos impulsar de manera decidida a nuestros Barrios y Colonias.

8.- Una creciente demanda de infraestructura, de obras útiles y necesarias para la ciudadanía que
atiendan el crecimiento de la ciudad, su interconexión con ciudades aledañas y su proyección en la
regionalización local, hacen de la generación de la obra pública y del desarrollo urbano ordenado e
inductor, una de las mayores expectativas del ciudadano y lo hacen también sobre el diseño de acciones
del Programa de Gobierno Municipal de Guanajuato. En este sentido las estrategias y metas han de
impulsar el crecimiento urbano. Así también, la búsqueda de la debida proyección de la ciudad y sus
localidades, deben fomentar un desarrollo urbano ordenado y planeado en consenso con los distintos
actores sociales. Las condiciones actuales del entorno físico, así como el compromiso con las generaciones
futuras hacen ineludible que el desarrollo tenga la característica de la sustentabilidad.

9.- Guanajuato a través de sus ciudadanos requiere un fuerte impulso al sentido de pertenencia. El
solidificar el orgullo por su historia, por su cultura, por sus actividades, por sus calles, es una tarea que
resultará sencilla ante la grandeza de esas características. Sin embargo, el éxito de la administración en
esta encomienda, tendrá que ver con dar resultados palpables en los campos de oportunidad derivados
del análisis estratégico. Los temas a desarrollar a su vez derivados en páginas anteriores, son el
basamento para el diseño de políticas públicas con aspiraciones de eficacia y en cercanía con la
ciudadanía

3.5.- Entorno de Oportunidades

Los desafíos de la administración tienen que ver con diversos campos de oportunidades que

tendrán que salvar escollos administrativos, de logística y de adecuada comunicación, entre ellos

podemos destacar:

1.- Incrementar la eficiencia y eficacia administrativa, que permita acceder a procedimientos ágiles

y seguros para la ciudadanía.

 2.-Transformar la administración pública para lograr el desarrollo y la mejora en la calidad de vida

de la ciudadanía.

3.- Lograr la equidad y la justicia social para fortalecer a los jóvenes, a los adultos, a las personas

mayores sin olvidar a nuestros niños, personas con discapacidad y siempre posicionando de

manera decidida a las mujeres.

 4.-Promover la participación ciudadana ya que genera niveles más altos de confianza que se

traducen en desarrollo social.

5.- Hacer un gobierno de legalidad y con estricto apego a la normatividad y así garantizar un

Estado de Derecho Municipal confiable para las personas.

Derivado de los análisis estadísticos, de la propuesta y demanda ciudadana, del análisis de las

amenazas y Oportunidades del entorno externo, así como de las debilidades y fortalezas del

ámbito interno municipal se pueden concluir 5 grandes Ejes-Temas de análisis para el ejercicio de

prospectiva de las políticas públicas a implementar en el trienio 2012-2015 y que permitan

alcanzar la Visión del municipio que deseamos.

Como se ha dicho en el texto del presente documento no son temas agotados en este ejercicio,

sino serán la proyección base del accionar municipal.

I.- El Primer Tema está relacionado con la principal vocación del municipio como entidad

administrativa, la de Prestación de Servicios Públicos y Buen Gobierno.

En este rubro se pueden enlistar entre otros, la distribución y calidad del agua potable, la

movilidad urbana en su amplio sentido, alumbrado público, limpia, mercados, parques y jardines,

panteones y manejo del rastro. En el rubro de buen Gobierno habrán de abordarse la eficiencia de

los trámites, el fortalecimiento de sus funcionarios y los mecanismos y herramientas que den

seguimiento a la planeación y prospectiva municipal.

II.- El Segundo Tema vincula una demanda en nuestra ciudad capital, legítima y necesaria en su

atención: La Seguridad Pública.

Esta línea de acción debe preocupar no solo en el mejoramiento del equipamiento y desempeño

policiaco en su vertiente preventiva, sino también en la atención a los jóvenes, en el mejoramiento

de los sistemas de detección de problemas y vigilancia entre ellos los sistemas de videocámaras y

digitales, así como la atención a los espacios públicos donde se pueden reproducir actos contra la

ley.

La seguridad no solo es aquella relacionada con la prevención de actos ilícitos o actividades

delictivas, la seguridad integral pasa, por temas de vinculación con el entorno, espacios seguros y

todos aquellos derivados de la Protección Civil, lo cual se reforzará ante las amenazas de

imprevistos y fenómenos naturales que puedan afectar a la población.

III.- El Tercer Tema tiene que ver con la Economía y con el Turismo.

En materia económica se perciben escenarios de atención en el impulso a las pequeñas y

medianas empresas, proyectos productivos en zonas urbanas marginadas y nuestras localidades

rurales. De igual manera la capacitación de las diversas áreas productivas para el adecuado

manejo e inserción en el ámbito de la economía global y regional serán básicos para tener una

ralentización económica.

Especial atención requiere y demanda la ciudadanía del impulso mediante los esfuerzos

compartidos con el gobierno Federal y Estatal en la creación de mejoras y más empleos que

incidan en la calidad de vida de los capitalinos.

La innegable vocación turística del municipio de Guanajuato propicia condiciones para el impulso

decidido en esta materia como una oportunidad económica y una oportunidad también de

posicionar a la ciudad capital como punta de lanza en el turismo histórico, recreativo, de negocios

y ecológico.

IV.- El Cuarto Tema lo denominaremos como de Cohesión Social.

En este rubro (amplísimo y con grandes oportunidades) se tienen subtemas de acción para la

atención de grupos vulnerables, de localidades con posibilidades de mejora en desarrollo,

atención a espacios públicos de convivencia familiar y social, Asimismo la regularización de

terrenos en beneficio de la certeza jurídica de las familias y propietarios proyectara mejores

escenarios sociales y que a su vez impulsara la creación de obra pública.

La atención al fenómeno migratorio se percibe también como una de las tares de nuestro

accionar, lograr su atención en sus necesidades impulsara beneficio a las familias en especial en las

localidades rurales.

En una ciudad con nombramientos internacionales en materia cultural, la educación y el fomento

a la cultura se tornan prioritarios para el aprovechamiento de esa coyuntura. A la par, el

mejoramiento de las capacidades de las personas en su nivel de educación y de entendimiento de

la sociedad nos llevara a reducir niveles de pobreza y los niveles delictivos. En este mismo tenor el

impulso a las actividades deportivas es vital en el desarrollo de la juventud con la consecuente

mejora en la salud de los mismos y en su actitud social y capacidad de interrelación en el núcleo

social.

De igual manera subtemas muy importantes deben ser añadidos a la agenda municipal para el

trienio, entre otros los relacionados con la equidad de género, impulso a los jóvenes y también a

grupos sociales marginados y a personas de la Tercera Edad.

El seguimiento a los indicadores en materia de Salud también será un tema prioritario para la

presente administración.

V.- El Quinto Tema es el Desarrollo Ordenado e Infraestructura Sustentable

Una ciudad para poder llamarse competitiva requiere del ofrecimiento de una infraestructura

física digna para el desenvolvimiento de las actividades cotidianas del ciudadano; También esa

infraestructura física deberá ser el impulso para atender a los visitantes y turistas que llegan a la

ciudad de Guanajuato a visitar los recintos históricos, museos, plazuelas y otros sitios de interés

turístico y cultural.

La vocación como ciudad histórica y colonial, no deberá estar enfrentada con la necesidad de

transitar hacia un modelo eficiente de movilidad y de actualización e incluso de modernización en

donde las zonas lo permitan. Siempre la el desarrollo de Obra Pública deberá compaginar en la

capital la conservación de ese patrimonio histórico de nuestra infraestructura heredada con la

necesidad de creación de obra nueva que responda las diversas vocaciones económicas y de

desarrollo.

El desarrollo, creación y mantenimiento de vialidades tanto al interior como al exterior de la

Cañada que alberga a nuestra ciudad, serán un compromiso vital con la mejora de la

infraestructura.

La creación y mejora de áreas recreativas e instalaciones deportivas, se marcaran como una

prioridad, pues los espacios públicos (al ágora) es el lugar de encuentro, comunicación,

esparcimiento y convivencia de nuestros ciudadanos.

Sin duda, por las características topográficas de la ciudad, las condiciones de movilidad de

vehículos automotores, resulta siempre un reto para la administración municipal. Una de las

variantes de este tema es la limitación de los espacios públicos para el estacionamiento de

vehículos, tanto de los habitantes de la ciudad, como de los visitantes. Debemos recordar que

Guanajuato no sólo es visitada por miles de personas en sus diversas temporadas de turismo, sino

que también es sede de los poderes del Estado de Guanajuato, lo cual influye en una movilidad de

vehículos, incluso más allá de nuestras capacidades instaladas como ciudad. La creación entonces

de espacios para recibir visitantes, se materializará en la promoción y fomento en la construcción y

operación de estacionamiento públicos dignos para los visitantes.

En relación al cuidado de nuestro patrimonio cultural, imagen urbana y el mejoramiento de

nuestro centro histórico, será una preocupación que no desatenderemos, con un compromiso

sobre lo ya hecho y con la visión de mejorar nuestros callejones y por supuesto monumentos

históricos. La atención a nuestras fuentes, parques, fachadas y templos, se antojan como algunos

de los más importantes.

También vital, es la infraestructura que permita el manejo y suministro de agua potable, así como

la gestión de recursos para complementar la perforación de pozos y la realización de

mantenimiento de tanques y redes de tuberías de distribución. El saneamiento de cuencas

también será un referente.

El trabajo en microcuencas será necesario para la atención para crear oportunidades y alternativas

que permitan el aprovechamiento sustentable de nuestros recursos naturales incluidos los

hídricos.

Nuestras localidades mientras mejor comunicadas mejores condiciones de desarrollo presentaran,

por tanto un subtema relacionado con el rescate de caminos rurales debe ponerse en marcha, de

igual manera se trabajará decididamente para la gestión de recursos de los diversos órdenes de

gobierno para la mejora de escuelas, templos, condiciones de salud, electrificación y alumbrado

público.

En cuanto al tema de vivienda, debemos crear condiciones para el respaldo al Instituto municipal

de Vivienda con el fin de buscar la participación de la Banca de Desarrollo y otras entidades de

apoyo financiero, la meta es la dignificación y mejora de la vivienda. Asimismo de gestionarán los

mecanismos para la adquisición de reserva territorial para la construcción de vivienda de quienes

menos recursos tienen.

 La creación de infraestructura tanto en zona urbana como en zona rural debe tener un respeto al

entorno físico y un creciente sustento en la planificación urbana. Sobre este tema se debe

impulsar el cumplimiento a la normatividad ambiental. El desarrollo económico de las sociedades

locales debe priorizar el tema del desarrollo sustentable, que aunque relacionado con el de la obra

pública, es un tema transversal para todas las acciones de gobierno. Fenómenos como el Cambio

Climático que requieren su propia atención desde los compromisos derivados de las nuevas

regulaciones federales, presentan una obligación y un campo de oportunidad amplio y necesario

para tomar un compromiso con las generaciones futuras.

4 Referentes, Análisis y Desarrollo de Ejes Temáticos para la

Instrumentación del Programa de Gobierno Municipal de Guanajuato

2012-2015

El presente Programa de Gobierno para el Municipio de Guanajuato 2012-2015, es el marco

referencial rector de los retos que se plantea la administración para la atención de las prioridades

que mejoren el mediano y largo plazo, la calidad de vida y las oportunidades de los habitantes de

la ciudad capital.

El logro del cumplimiento de las estrategias, objetivos y metas, serán un esfuerzo conjunto entre

el gobierno y la sociedad, así como de la interlocución, la negociación y la coordinación entre el

gobierno municipal y las gobiernos del orden federal y estatal.

Así, los habitantes y ciudadanos del municipio de Guanajuato, requieren un direccionamiento en

sus actividades que se traducen en esfuerzos colectivos.

Los diversos factores que se desprenden del diagnóstico estadístico apuntan hacia necesidades

básicas en distintos órdenes que requieren atención a través de la administración municipal. La

búsqueda de valores solidarios requiere de actos de confianza mutuos entre sociedad y gobierno,

que deben estar sustentados en el fortalecimiento y solidez de las instituciones, así como de una

aplicación justa e igualitaria de los diversos ordenamientos que dirigen la vida en común, incluidos

por supuesto los reglamentos municipales.

Las acciones planteadas en el presente Programa de Gobierno, han de fomentar la igualdad de

oportunidades y ser el motor de la búsqueda del bienestar general. Se proponen y comprometen

un conjunto de estrategias para hacer un municipio de Guanajuato más competitivo en lo

económico, más eficiente en su prestación de servicios, más seguro en sus calles, con una

sociedad preocupada en sus minorías y con trabajos en conjunto entre la sociedad civil organizada

y la administración de gobierno.

Los resultados de los capítulos anteriores, invitan a la definición de los Ejes que instrumentaran la

Visión de Gobierno, mismos que presentan estrategias de acción específicas, delimitando las

poblaciones destinatarias de las políticas públicas comprometidas en líneas de acción.

4.1.- Eje-Tema: Servicios Públicos Y Buen Gobierno

La atribución constitucional para la prestación de servicios públicos es una tarea primordial para la

presente administración. Los retos son diversos y debe fortalecerse la calidad y cobertura de los

mismos, frente al crecimiento de la población y diversificación de las actividades productivas.

Nuestras localidades rurales nos obligan a crear estrategias que nos permitan llegar a darle la

atención paulatina y decidida. Los servicios básicos y el saneamiento son indispensables para la

sana convivencia y el desarrollo de un adecuado entorno ciudadano, los alcances de este tema son

muy amplios y los esfuerzos para su atención deberán tener la misma magnitud.

Por otro lado, el correcto funcionamiento de las actividades administrativas de gobierno deben

mejorarse y actualizarse conforme a los nuevos derroteros de la sociedad. El compromiso

empeñado es darles transparencia, eficacia y rendición de cuentas.

EJE-TEMA I SERVICIOS PÚBLICOS Y BUEN GOBIERNO

SUB-TEMA I.1 SERVICIOS PÚBLICOS MUNICIPALES

OBJETIVO EFICIENTAR Y MEJORAR LOS ALCANCES Y COBERTURA DE
LOS SERVICIOS PÚBLICOS A CARGO DEL MUNICIPIO

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

I.1.1.-FORTALECIMIENTO A LA
PROVISIÓN, PRESTACIÓN,
MANTENIMIENTO,
CONSERVACIÓN Y
MANTENIMIENTO DEL
ALUMBRADO PÚBLICO

HABITANTES DE LAS
ZONAS URBANAS,
RURALES Y VISITANTES.

 Establecer un sistema de gestión de calidad y
la aplicación de tecnologías para modernizar
el alumbrado.

 Realizar un proceso de reingeniería de la sub-
dirección de Alumbrado público.

 Realizar atención a líneas de alumbrado
público en localidades.

 Implementar un programa de atención a
festividades y eventos populares en atención
a las tradiciones del municipio.

 Actualizar los censos de infraestructura de
alumbrado público, en coordinación con la
Comisión Federal de Electricidad.

 Identificar, inventariar y georreferenciar cada
una de las luminarias que existen en nuestro
municipio, para control y mantemiento.

 Rehabilitar la iluminación escénica del
municipio.

 Atender las solicitudes de entrega de obras
institucionales, (En coordinación con Obra
Pública, Desarrollo Social y Desarrollo
Urbano).

 Recibir la infraestructura de alumbrado
público en fraccionamientos.

 Participar en obras por cooperación,
realizando dictamen, presupuesto, y
recepción.

 Implementar un sistema de gestión de calidad
en la Sub- Dirección de Alumbrado Público.

 Desarrollar el programa de ahorro de energía
eléctrica, y con ello disminuir los gastos
ocasionados por facturación.

 Desarrollar el programa “Parques verdes”
para renovar la infraestructura del alumbrado
público en jardines públicos.

 Desarrollar un programa de rehabilitación de
material, con la intención de reducir costos,
de adquisición, mediante el rehúso de aquel
que sus características técnicas así lo
permitan.

I.1.2.-ADMINISTRACIÓN,
EJECUCIÓN, Y SUPERVISIÓN DE

HABITANTES DE LA ZONA
URBANA Y RURAL

 Atender reportes ciudadanos para
saneamiento de lotes baldíos.

PROYECTOS, PROGRAMAS
OPERATIVOS Y ACCIONES
DIRIGIDAS AL SANEAMIENTO
BÁSICO

 Sanear tiraderos clandestinos.
 Coadyuvar en la limpieza de ríos y presas
 Sanear carreteras y caminos.
 Coordinar operativos integrales en sitios

turísticos.
 Realizar campañas de descacharrizaciones.
 Coordinar campañas urbanas de servicios con

participación ciudadana.
 Coordinar campañas rurales de servicios con

participación ciudadana.

I.1.3.-MANTENIMIENTO
PREVENTIVO-CORRECTIVO DEL
MOBILIARIO URBANO, E
INSTALACIONES DE
ESPARCIMIENTO

HABITANTES ZONA
URBANA Y VISITANTES

 Elaborar un cronograma de mantenimiento al
mobiliario urbano.

 Implementar operativos de encalado de
árboles.

 Realizar la limpieza y reparación de fuentes
ornamentales de agua.

 Instalación de Ornamentación navideña.

I.1.4.-REGULARIZACIÓN
INTEGRAL EN LOS MERCADOS
PÚBLICOS

COMERCIANTES Y
VISITANTES A LOS
MERCADOS PÚBLICOS DE
ADMINISTRACIÓN
MUNICIPAL (MERCADO
HIDALGO, EMBAJADORAS
Y ESTACIÓN ANTIGUA DEL
FERROCARRIL)

 Revisar que cada comerciante cuente con el
documento que garantice el derecho de
explotación comercial.

 Implementar un Programa de foto
credencialización de comerciantes.

 Proveer los mecanismos que permitan
preservar la seguridad de locatarios,
trabajadores y visitantes (hidrantes).

 Realizar un operativo de mantenimiento
general anual para la conservación de los
mercados.

 Gestionar la inclusión de los mercados
municipales en los programas de obra
pública.

 Realizar operativos de fumigación en los
mercados municipales

I.1.5.-GESTIÓN DE RECURSOS
MUNICIPALES, ESTATALES Y
FEDERALES PARA LA
ADECUACIÓN Y
APROVECHAMIENTO DEL ÁREA
EN EL SITIO DE DISPOSICIÓN DE
RESIDUOS SÓLIDOS URBANOS

TOTALIDAD DE LOS
HABITANTES DEL
MUNICIPIO

 Elaborar el diagnóstico situacional de los
residuos sólidos urbanos.

 Presentación de propuesta de plan de
remediación y aprovechamiento del sitio
conforme a la Norma oficial Mexicana NOM-
083 SEMARNAT-2003.

 Gestionar los recursos para la aplicación del
plan de remediación.

 Delimitar nuevas celdas de disposición.
 Realizar la cobertura de residuos en macro-

celda del sitio de disposición final.
 Implementar acciones de canalización de

lixiviados.
 Implementar acciones de canalización de gas

metano.
 Sanear zonas aledañas al sitio de disposición

final.
 Estabilizar el talud colindante al arroyo “Nor-

poniente”.

I.1.6.-OPTIMIZACIÓN DEL
SERVICIO PÚBLICO DE LIMPIA,
DE FORMA OPORTUNA,
EFICIENTE Y AL ALCANCE DE
LOS GUANAJUATENSES Y SUS
VISITANTES

HABITANTES DEL
MUNICIPIO Y VISITANTES

 Realizar un Proceso de reingeniería de la
Coordinación de limpia.

 Desarrollo del sistema de recolección
nocturno y consolidar las rutas tanto
nocturnas como ordinarias.

 Consolidar el servicio de recolección a
prestadores de servicios y del servicio de
recolección especializada.

 Redefinir el sistema de recolección en rutas
rurales.

 Establecer un sistema de recolección
mediante convenios de colaboración.

 Realizar la cobertura del servicio a
festividades populares.

 Consolidar el sistema de aseo público en el
centro histórico.

 Consolidar el sistema de aseo público en el
centro histórico.

 Establecer la Campaña: “Guanajuato
comprometido con la limpieza”.

 Establecer campañas sabatinas de servicios.
 Consolidar el sistema de aseo público en

sitios turísticos.
 Consolidar el sistema de aseo público en

vialidades periféricas.

 Consolidar el sistema de lavado mecánico y
manual.

 Capacitar al personal de nuevo ingreso en la
Norma Oficial Mexicana NOM-083-
SEMARNAT 2003.

I.1.7.-DESARROLLO,
MANTENIMIENTO Y
CONSERVACIÓN DE LAS ÁREAS
VERDES

HABITANTES DEL
MUNICIPIO Y VISITANTES

 Desarrollar el programa de mantenimiento y
conservación de las áreas verdes y jardines
municipales.

 Rescate de espacios que fueron diseñados
para albergar áreas verdes y que hoy por
alguna razón tiene otro uso, en coordinación
con los vecinos de las mismas.

 Realizar un programa de poda ornamental y
preventiva.

 Realizar acciones de cambio y rehabilitación
de planta ornamental.

I.1.8.-FORTALECIMIENTO DEL
ABASTO DE AGUA POTABLE

HABITANTES DEL
MUNICIPIO Y VISITANTES

 Reducir pérdidas físicas de agua.
 Incrementar ingresos por la prestación del

servicio.
 Incrementar venta de agua tratada.
 Instalación de nuevas tomas de agua.
 Continuidad al convenio de extracción de

agua previa a vertise en la presa La Purísima
 Estudio, proyectos y trámites para nuevas

fuentes de abasto de agua para los
guanajuatenses para los próximos 25 años.

EJE-TEMA I SERVICIOS PÚBLICOS Y BUEN GOBIERNO

SUB-TEMA 2 BUEN GOBIERNO

OBJETIVO MEJORAMIENTO DE LAS CAPACIDADES ADMINISTRATIVAS

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

I.2.1.-MEJORAMIENTO DE LA
COMUNICACIÓN INTERNA
PARA EL FORTALECIMIENTO
DE LA ADMINISTRACIÓN
PÚBLICA MUNICIPAL

HABITANTES DEL
MUNICIPIO A TRAVÉS DE
LA ADMINISTRACIÓN
MUNICIPAL

 Fortalecer la infraestructura de la Red
Municipal de Telecomunicaciones.

 Implementar un sistema de Voz sobre IP,
con el cual se eficientará la comunicación
interna.

 Modernizar de un servicio de correo
electrónico institucional.

I.2.2.-MEJORAMIENTO DE LOS
SISTEMAS PARA EL
FORTALECIMIENTO DE LA
ADMINISTRACIÓN PÚBLICA
MUNICIPAL

HABITANTES DEL
MUNICIPIO A TRAVÉS DE
LA ADMINISTRACIÓN
MUNICIPAL

 Integrar al Sistema Integral de Hacienda
Pública (SAP) de diversos módulos
(Control Patrimonial, Inventarios,
compras, Recursos Humanos).

 Reestructurar la página web de la
administración para brindar contenidos
del interés público Crear un Sistema de
Atención Ciudadana digital.

 Fortalecer los servicios que se prestan en
la Coordinación Sur para lograr una
mejor atención y servicios a la
ciudadanía.

I.2.3.-DETERMINACIÓN DE
PROCESOS OPERATIVOS EN
LAS UNIDADES
ADMINISTRATIVAS

HABITANTES DEL
MUNICIPIO A TRAVÉS DE
LA ADMINISTRACIÓN
MUNICIPAL

 Crear y actualizar manuales de
operaciones básicos de las diversas
entidades municipales.

I.2.4.-OPTIMIZACIÓN LOS
PROCESOS DE VENTANILLA

HABITANTES DEL
MUNICIPIO A TRAVÉS DE
LA ADMINISTRACIÓN
MUNICIPAL

 Crear un sistema de mejoramiento de
ventanilla de los diversos servicios
prestados por la administración.

EJE-TEMA I SERVICIOS PÚBLICOS Y BUEN GOBIERNO

SUB-TEMA 3 BUEN GOBIERNO (PLANEACIÓN MUNICIPALY SEGUIMIENTO
A COMPROMISOS DE LA ADMINISTRACIÓN)

OBJETIVO INTEGRAR METODOLOGÍAS PARA EL DESARROLLO DE LOS
INSTRUMENTOS DE PLANEACIÓN Y ESQUEMAS DE
EVALUACIÓN DE LA ADMINISTRACIÓN PÚBLICA MUNICIPAL,
CON PARTICIPACIÓN CIUDADANA

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

I.3.1.-DISEÑO DE LOS
INSTRUMENTOS DE
PLANEACIÓN A LARGO PLAZO,
CON DIAGNÓSTICO
ACTUALIZADO Y ESTRATEGIAS
DE DESARROLLO PARA EL
MUNICIPIO.

TOTAL DE LA POBLACIÓN
GUANAJUATENSE

 Elaboración del Plan Municipal de
Desarrollo.

 Elaboración del Programa Municipal de
Desarrollo Urbano y Ordenamiento
Ecológico Territorial.

 Elaboración del Programa Integral de
Movilidad y Transporte para Guanajuato.

I.3.2.-COORDINACIÓN Y
MEJORAMIENTO DE LOS
PROCESOS DE EVALUACIÓN
TRIANUAL DE LA
ADMINISTRACIÓN PÚBLICA
MUNICIPAL 2012-2015

TOTAL DE LA POBLACIÓN
GUANAJUATENSE

 Dar seguimiento a los avances semestrales y
anuales de las metas del Programa de
Gobierno.

 Informes a la ciudadanía de los avances de
la administración municipal.

 Evaluar los programas operativos anuales.
 Distintivo certificación “MAS” por Gobierno

del Estado.
 Implementar del Programa institucional

“Agenda Desde lo Local”.

I.3.3.-FOMENTO A LA
PARTICIPACIÓN CIUDADANA
PARA EL DESARROLLO
MUNICIPAL

TOTAL DE LA POBLACIÓN
GUANAJUATENSE

 Renovación y fortalecimiento del Consejo
para la Planeación para la Planeación para
el Desarrollo Integral (COPLADEM).

 Coordinar y documentar de las sesiones del
COPLADEM.

I.3.4.-IDENTIFICACIÓN DE
FUENTES DE FINANCIAMIENTO
EXTERNO PARA EL MUNICIPIO

TOTAL DE LA POBLACIÓN
GUANAJUATENSE

 Investigar y actualizar de bases de datos de
posibles fuentes de financiamiento.

 Vincular las distintas dependencias y
entidades de la Administración Municipal
con las diversas fuentes de financiamiento.

4.2.-Eje-Tema: Seguridad Pública Ciudadana

La necesidad de salvaguardar la integridad física, del entorno y de los bienes de los habitantes del

municipio, apuntala una atención de una necesidad sentida y expresada por la población en la

integración del presente Programa.

Existe un desafío en la integración de propuestas a fin de eficientar los sistemas de seguridad, la

profesionalización de los elementos de policía y de todos aquellos funcionarios municipales

involucrados con el tema, incluidos aquellos relacionados con los servicios de vialidad y transporte

y los encargados de la protección civil municipal.

También, la realización de acciones y operativos que inhiban la comisión de delitos y faltas

administrativas debe tener un valor prioritario, así como garantizar que las acciones de la policía

municipal sean con un irrestricto apego con los Derechos Humanos. El uso estratégico de las

tecnologías de la información debe ser un pilar básico para ampliar el espectro de atención y

mejorar la cobertura de los servicios de seguridad. Las tareas de seguridad deben contemplar no

solo las partes operativas y las estrictamente policiales, sino aquellas derivadas de la prevención y

el ejercicio comunicante con diversas áreas de la administración para la atención del núcleo

familiar, la escuela y los entornos sociales.

Incrementar la percepción de la seguridad en su amplio sentido y trabajar en los temas de

confianza de la comunidad hacia las instituciones y el personal que las conforma debe ser ventana

que precipite mejores decisiones y estrategias en el ejercicio de la administración en este tema.

Debe rescatarse entre otras cosas, los espacios públicos como centros de atención y comunión

social.

EJE-TEMA II SEGURIDAD PÚBLICA CIUDADANA

SUBTEMA: 1 SEGURIDAD PÚBLICA CIUDADANA

OBJETIVO SALVAGUARDAR LA INTEGRIDAD FISICA Y PATRIMONIAL
DE LAS HABITANTES DE LA CIUDAD DE GUANAJUATO.
FORTALER LOS CUERPOS DE SEGURIDAD. CORREGIR LAS
SITUACIONES DE ENTORNO Y DE CONVIVENCIA QUE
PROVOCAN LA VIOLENCIA SOCIAL Y LA DELINCUENCIA,
FORTALCER LA SEGURIDAD VIAL Y EN MATERIA DE
PROTECCCIÓN CIVIL

ESTRATEGIA POBLACIÓN DESTINATARIA LÍNEAS DE ACCIÓN

II.1.1.-FOMENTO A LA
PARTICIPACIÓN
CIUDADANA

HABITANTES DEL MUNICPIO
DE GUANAJUATO

 Crear un programa específico de prevención del
delito.

 Crear talleres con jóvenes de prevención del
delito .

 Conformación de Comités de Seguridad Pública
en barrios y colonias.

 Creación de programas conjuntos Autoridad y
Comités de Seguridad Pública.

 Evaluación anual de los programas conjuntos de
prevención.

 Crear programas específicos de apoyo al
programa de Barrio Modelo.

II.1.2.-CREACIÓN DEL
SISTEMA MUNICIPAL
DE DESPACHO DE
EMERGENCIAS

HABITANTES DEL MUNICIPIO
DE GUANAJUATO

 Eficientar el sistema 066, mediante el sistema
municipal de emergencias.

 Conformar el Sistema Municipal de emergencias.
 Crear de la cabina única de atención a

emergencias.
 Capacitar a los elementos involucrados en la

seguridad ciudadana en el Sistema Municipal de
emergencias.

 Difundir al público usuario el Sistema Municipal
de emergencias.

 Realizar estudios de potencialidades del
municipio para la atracción de inversiones

 Promover y gestionar la comercialización a
productos locales con la finalidad de generar un
circulo de consumo

 Diseñar y poner en marcha de una incubadora
municipal de empresas

 Instalar un centro de monitoreo efectivo que
integre el total de las cámaras de vigilancia

II.1.3.-IMPULSAR LA
FORMACIÓN
CONTINUA DE LOS
POLICÍAS DEL
MUNICIPIO DE
GUANAJUATO

LOS CUERPOS POLICIALES DEL
MUNICIPIO DE GUANAJUATO

 Con base en el Servicio Nacional de Capacitación,
impulsar la formación inicial de los policías
preventivos.

 Con base en el Servicio Nacional de Capacitación,
impulsar la formación continua de los policías
preventivos.

 Capacitar a los policías preventivos en los centros
estatales.

 Formar a los policías preventivos en temas de
respeto a los derechos humanos a través de
convenios con instituciones educativas públicas.

 Evaluar los cuerpos de seguridad mediante un
sistema de control, evaluación y confianza

II.1.4.-CONSOLIDACIÓN
DEL SERVICIO DE
SEGURIDAD
CIUDADANA EN
ESPACIOS
GEOGRÁFICOS
ESTRATÉGICOS

HABITANTES DEL MUNICIPIO
DE GUANAJUATO

 Impulso a la continuidad del Programa Base de
Operaciones Mixtas.

 Fortalecimiento y continuidad del Operativo
Intermunicipal.

 Integración de Operativos especiales de
prevención .

 Promover la inversión pública y privada para
instalar un mercado en la zona sur de la ciudad

II.1.5.-PROGRAMAS DE
PREVENCIÓN SOCIAL
DEL DELITO
PARTICIPANDO EN EL
PROGRAMA “BARRIO
MODELO”

HABITANTES DEL MUNICIPIO
DE GUANAJUATO

 Diseñar programas de prevención social del
delito.

 Implementar programas de prevención social del
delito en barrios y colonias identificados como
“Barrios Modelo”.

 Evaluar los programa de prevención del delito.

II.1.6.-ASESORÍA PARA INSTITUCIONES, EMPRESAS Y  Brindar asesoría especializada a Instituciones

LA DETECCIÓN DE
RIESGOS INTERNOS O
EXTERNOS DE
ORGANIZACIONES
PUBLICAS Y PRIVADAS

COMERCIOS CON RIESGOS
PARA LA PREVENCION DE
SINIESTROS

públicas.
 Brindar asesoría especializada a organizaciones

privadas.

II.1.7.-CULTURA DE LA
PREVENCIÓN CON
PARTICIPACIÓN EN EL
PROGRAMA
MUNICIPAL “BARRIO
MODELO”

HABITANTES DE LOS
BARRRIOS Y COLONIAS DEL
MUNICIPIO

 Creación de campañas de prevención con énfasis
en el entorno familiar.

 Actividades de prevención de protección civil en
barrios y colonias.

 Capacitación para barrios, colonias y
comunidades, bajo el esquema de brigadista
comunitario de protección civil.

 Fomentar ejercicios periódicos y sistematizados
de simulacro de reacción a contingencias y
eventualidades en empresas, comercios, barrios
colonias y localidades.

II.1.8.-CONTROL Y
MEJORAMIENTO DEL
TRANSPORTE PÚBLICO
URBANO Y
SUBURBANO DE
PERSONAS

USUARIOS DEL SERVICIO
PÚBLICO DE TRANSPORTE
PÚBLICO

 Realizar un estudio de Transporte para
identificación potencial de nuevas rutas

 Ampliar y rediseño de rutas conforme a
necesidades.

 Reforma al reglamento de Transporte para su
actualización.

 Gestionar una estación de transferencia que
permita la mejor movilidad urbana.

 Ejecutar un programa de regularización del
transporte.

 Elaboración de horarios de rutas urbanas y
suburbanas para la optimización del servicio.

II.1.9.-FOMENTO A LA
CULTURA VIAL

PEATONES Y CONDUCTORES  Realización y fomento a operativos especializados
de seguridad vial.

 Realización de campañas de concientización para
la seguridad vial.

 Fortalecimiento al proyecto de patrulla vial
infantil.

4.3.- Eje-Tema: Desarrollo Económico y Turístico

La ciudad de Guanajuato hoy en día enfrenta un reto económico muy importante para

potencializar la calidad de vida de sus habitantes; es por ello, que será prioritario para ésta

administración municipal el impulso para la atracción de nuevas inversiones y la consolidación de

la micro, pequeña y mediana empresa establecidas en la ciudad, logrando así la conservación del

empleo existente y a su vez la generación de nuevas oportunidades para que sus habitantes

tengan la posibilidad de emplearse.

El turismo es una de las principales vocaciones económicas de la ciudad por lo tanto hemos

plantado líneas estratégicas de acción para posicionar a Guanajuato como uno de los destinos

turísticos más importantes del país y aprovechar al máximo lo diversidad de títulos que tiene la

ciudad.

EJE-TEMA III DESARROLLO ECONÓMICO

SUB-TEMA 1
FOMENTO E IMPULSO AL DESARROLLO ECONÓMICO

OBJETIVO GENERAR Y APOYAR ACTIVIDADES QUE CONTRIBUYAN AL
DESARROLLO ECONÓMICO A TRAVÉS DE LA GENERACIÓN
DE EMPLEOS, EL FORTALECIMIENTO DE CAPACIDADES Y
GESTIÓN DE INFRAESTRUCTURA, EN EL ÁMBITO DE LA
ECONOMÍA URBANA Y RURAL

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

III.1.1.-CONSOLIDACIÓN DE
ACTVIDADES ECONOMICAS

LA POBLACIÓN TOTAL DEL
MUNICIPIO DE
GUANAJUATO

 Realizar eventos especiales de contenido
económico de impulso.

 Realización de exposiciones de contenido
relevante para el municipio.

 Realizar eventos especiales de coinversión
 Gestionar la atracción de inversiones para el

municipio.

III.1.2.-FORTALECIMIENTO DE LAS
ACTIVIDADES ECONÓMICAS

PEQUEÑAS Y MEDIANAS
EMPRESAS,
EMPRENDEDORES

 Proyectar la Bolsa de empleo.
 Realizar eventos de promoción de las

artesanías producidas en el municipio.
 Participar en Ferias comerciales de interés y

promoción del municipio.
 Realización de estudios para del

fortalecimiento de capacidades económicas
del municipio.

 Gestión de crédito y financiamiento a
actividades productivas.

 Apoyar al desarrollo de capacidades de

micros y pequeñas empresas.

 Capacitar a sectores estratégicos en el
fortalecimiento de capacidades.

III.1.3.-APOYO A PROYECTOS
PRODUCTIVOS Y ECOLÓGICOS

LA POBLACIÓN TOTAL DEL
MUNICIPIO DE
GUANAJUATO

 Implementar proyectos de apoyo a la
economía familiar.

 Realizar proyectos de inversión y de apoyo
al emprendedor

 Impulsar la construcción de bordería.
 Realizar acciones de infraestructura u

equipamiento.
 Ejecutar cursos de capacitación en apoyo a

la economía familiar.
 Realizar acciones de reforestación.

III.1.4.-CAPACITACIÓN Y GESTIÓN
DE INFRAESTRUCTURA PARA EL
DESARROLLO DE LAS
LOCALIDADES RURALES

LA POBLACIÓN RURAL DEL
MUNICIPIO DE
GUANAJUATO

 Realizar infraestructura básica en temas de
techo digno, electrificación, agua y drenaje.

 Fortalecer las capacidades de las familiar de
la zona rural en materia de desarrollo
económico sustentable.

 Facilitar y coordinar las reuniones del
Consejo Municipal Rural.

EJE-TEMA III DESARROLLO ECONÓMICO

SUB-TEMA 2 DESARROLLO TURÍSTICO

OBJETIVO POSICIONAR A GUANAJUATO COMO DESTINO LIDER EN EL
MERCADO TURISTICO

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

III.2.1.-PROMOCIÓN DE LA
CAPITAL COMO DESTINO
TURÍSTICO

PRESTADORES DE
SERVICIO, TURISTAS,
VISITANTES Y CIUDADANIA

 Contribuir al aumento de la estadía
promedio del turista.

 Contribuir al incremento de nuevos
productos turísticos.

 Incrementar la promoción de marketing del
destino municipio de Guanajuato.

 Consolidar Guanajuato como “marca”
turística mediante el fortalecimiento del
perfil y de la vocación turística de nuestro
municipio conjuntamente con apoyo de los
gobiernos estatal y federal

 Crear la Ruta de los Museos, para la
difusión, aprovechamiento y conocimiento
de estos tanto a la ciudadanía
guanajuatense como a los turistas y
visitantes

III.2.2.-FORTALECIMIENTO DE
ACCIONES ESPECIFICAS DE
IMPULSO AL TURISMO

PRESTADORES DE
SERVICIO, TURISTAS,
VISITANTES Y CIUDADANIA

 Consolidar rutas turísticas.
 Consolidar el turismo cultural.
 Crear de centros de atención a visitantes.
 Capacitar a prestadores de servicios.
 Impulso y seguimiento a los programas

turísticos que fortalezcan las vocaciones de
la ciudad capital.

 Creación de un programa de turismo
municipal a largo plazo.

 Impulsar el eco-turismo.

EJE-TEMA III DESARROLLO ECONÓMICO Y TURÍSTICO

SUB-TEMA 3 PATRIMONIO TURÍSTICO

OBJETIVO INCREMENTAR AL AFLUENCIA DE TURISTAS EN EL MUSEO
DE MOMIAS DE GUANAJUATO Y MEJORAR SU
INFRAESTRUCTURA.

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

III.3.1.-INCREMENTO DE
VISITANTES AL MUSEO MOMIAS
DE GUANAJUATO

POBLACIÓN EN GENERAL,
TURISTAS LOCAL,
NACIONAL E
INTERNACIONAL.

 Conservar, difundir, actualizar y mejorar el
patrimonio cultural representado por las
Momias de Guanajuato.

 Mejorar los procesos y servicios que ofrece
el Museo de las Momias de Guanajuato por
medio de la conservación, servicios
educativos y atención a visitantes a fin de
proporcionar una experiencia cognoscitiva,
educativa y emocional de calidad a los
visitantes.

 Ampliar y mejorar la capacidad expositiva y
dotar de nuevos elementos museográficos
tanto expositivos, técnicos y tecnológicos al
Museo de las Momias de Guanajuato.

III.3.2.-INCREMENTO DE
VISITANTES AL MUSEO MOMIAS
DE GUANAJUATO MEJORAMIENTO
DE LA INFRAESTRUCTURA DEL
MUSEO MOMIAS DE
GUANAJUATO

TURISTAS EN GENERAL,
HABITANTES DE LA ZONA
ALEDAÑA AL MUSEO Y
COMERCIANTES DEL
MISMO

 Consolidar la infraestructura cultural del
municipio de Guanajuato mediante la
construcción de la sala superior de
exhibición del Museo de las Momias de
Guanajuato.

 Incrementar el número de entradas al
Museo de las momias de Guanajuato y con
ello mejorar sustancialmente el ingreso de
las finanzas municipales.

 Ofrecer mejores espacios turístico-
culturales a los visitantes y habitantes de la
ciudad que permita una mejora sustancial
en su calidad de vida.

III.3.3.-OPTIMIZACIÓN DE
SERVICIOS MUSEOLÓGICOS, DE
OPERACIÓN, TÉCNICOS Y
TECNOLÓGICOS EN EL MUSEO
MOMIAS DE GUANAJUATO.

TURISTAS EN GENERAL,
POBLACIÓN DE
GUANAJUATO

 Operar el Museo Momias de Guanajuato en
apego al Código internacional de Museos y
al Código Internacional del Turismo.

 Instrumentar nuevos elementos de
desarrollo tecnológico en el Museo de
Momias de Guanajuato, que mejoren la
exhibición.

 Realizar cambios técnicos, museológicos y
museográficos que mejoren
sustantivamente el MMG e introduzcan
nuevos contenidos.

4.4.- Eje-Tema: Cohesión Social

La igualdad de oportunidades es sin duda uno de los objetivos más altos, en la búsqueda de una

sociedad igualitaria. En este sentido el fortalecimiento de tejido social está involucrado con temas

de la consolidación del núcleo familiar, del desarrollo de las capacidades de los jóvenes y su

inserción en la vida tanto económica como social de una manera participativa. Asimismo, es claro

que un Programa de Gobierno no solo debe velar por el capital económico de la municipalidad,

sino que debe haber una fuerte apuesta a capital humano que será la base de una sociedad

organizada y con perspectivas de futuro.

En este tenor, la asistencia propositiva de nuestros niños y de nuestros ancianos permitirá perfilar

escenarios adecuados de prospectiva para las generaciones que vienen y de igual manera nos

permitirá reconocer la dignidad de las personas que han cumplido con parte de su labor en la

comunidad como son las personas mayores. Crearles oportunidades de esparcimiento y desarrollo

se marcan como prioridades.

El hacer un manejo adecuado y comprometido de los distintos programas del gobierno federal y

estatal en beneficio de los más necesitados también se marca como una prioridad en el accionar

de la administración. El desarrollo social requiere rescatar espacios, crear nuevas y mejores

oportunidades para nuestros ciudadanos. Los espacios de diálogo con las personas con diferentes

visiones será enriquecedor para consolidar el rumbo y ajustar lo necesario.

De igual manera, el tema de equidad de género no puede quedar ajeno a las estrategias que

aspiran a una sociedad igualitaria y que reconozca las realidades de la participación de las mujeres

en todos los ámbitos de la vida social.

El capital social integrado entre muchas otras cosas por instituciones sólidas, sus niveles de

participación de la sociedad organizada en los planes y programas de gobierno, el respeto al

cumplimiento de la ley, sus niveles educativos y de manera muy importante la fortaleza de su

tejido social, debe ser fortalecido por una serie de acciones de acciones y programas específicos,

que permitan el aprovechamiento ordenado de las capacidades de sus ciudadanos.

Por otra parte, en donde el tejido social se encuentra desgastado y las oportunidades se han visto

disminuidas e incuso truncadas, se requieren acciones de impulso en el fortalecimiento del capital

social y la concatenada serie de acciones a favor del fortalecimiento de capacidades. Por esta

razón, más allá del impulso al desarrollo social en sus diversas variantes, la aspiración es integrar

esfuerzos en aras de lograr una cohesión social que fortalezca el respeto de los individuos y las

instituciones hacia sus derechos básicos que permitirán lazos sociales sólidos con una sociedad

participativa y unida.

De igual manera las estrategias y líneas de acción pretenden reconocer las diferencias, las

desigualdades y la atención de los grupos más desprotegidos de la sociedad. La proyección de este

Programa de Gobierno también es apuntalar los núcleos básicos de convivencia ciudadana como

son la familia y los Barrios y Colonias.

En este tenor, existe la necesidad de impulsar una estrategia específica dentro del rubro de

cohesión social, en relación el mejoramiento de barrios y colonias, que permita el ejercicio

transversal de esfuerzos y determinación de políticas que fortalezcan la identidad de los

ciudadanos en sus barrios y colonias, mediante el mejoramiento substancial de su entorno de

convivencia básico, referido al mejoramiento de servicios públicos, el fomento al deporte a la

cultura y a la recreación.

Poder disfrutar de sus derechos básicos y de mejorar las perspectivas de vida también pasa por

una estrategia coordinada en el mejoramiento de las condiciones de seguridad, as oportunidades

de desarrollo económico, la visión del turismo como una vocación natural y la creación de

infraestructura para el disfrute de los espacios púbicos.

Estos esfuerzos serán el pilar de la administración y se concentrarán en una estrategia específica

denominada BARRIO MODELO. De igual manera se desarrollan de acuerdo a las necesidades

estrategias en diversos rubros concatenados con el desarrollo social.

EJE-TEMA IV COHESIÓN SOCIAL

SUB-TEMA 1 POLÍTICAS TRANSVERSALES EN IMPULSO A BARRIOS
MODELO

OBJETIVO MEJORAMIENTO DE LAS CONDICIONES BÁSICAS DE LOS
BARRIOS Y COLONIAS DEL MUNICIPIO PARA EL
REFORZAMIENTO DE VINCULOS SOCIALES

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

IV.1.1.-MEJORAMIENTO DE
SERVICIOS PÚBLICOS EN BARRIOS
MODELO

HABITANTES DE BARRIOS
MODELO

 Colocar estratégicamente tolvas y
contenedores de recolección de desechos
así como ajuste de horarios de
recolección.

 Capacitar a los vecinos acerca de la
importancia de la clasificación de basura
y su colocación dentro de contenedores
de acuerdo a su color.

 Proporcionar un servicio de alumbrado

público eficiente llevando la luz eléctrica a
las zonas que carecen del servicio y
rehabilitando aquellas zonas que por
actos de inseguridad social han sido
destrozadas particularmente en la Zona
Sur del Municipio.

 Promover el rescate de las áreas verdes
mediante el impulso y la participación
ciudadana.

IV.1.2.-FOMENTO AL DEPORTE,
LA CULTURA Y LA RECREACIÓN,
CON ATENCIÓN A JÓVENES EN
BARRIOS MODELO

HABITANTES DE BARRIOS
MODELO

 Convocar a los habitantes de la zona para
organizar las actividades deportivas en
sus diferentes disciplinas.

 Determinar los Espacios que puedan ser
utilizados o en su defecto rehabilitados
para la realización de las actividades.

 Realizar talleres educativos donde los
principales actores sean los padres de
familia de aquellos niños que manifiesten
actitudes de rezago educativo y
conductas antisociales.

 Promover e implementar actividades que
impulsen el desarrollo de las habilidades
artesanales y artísticas.

 Implementar actividades recreativas que
fortalezcan la convivencia.

IV.1.3.-IMPLEMENTACIÓN DEL
PROGRAMA MI VECINO
VIGILANTE PARA EL
MEJORAMIENTO DE LA
SEGURIDAD CIUDADANA EN
BARRIOS MODELO

HABITANTES DE BARRIOS
MODELO

 Creación del Programa mi vecino
Vigilante.

 Talleres de prevención de conductas
antisociales.

 Realizar rondines de seguridad.
 Conformación de comités de seguridad

ciudadana.
 Talleres de prevención accidentes y

riesgos en hogares.
 Impartir pláticas de orientación al peatón

y respeto por las señaléticas viales.

IV.1.4.-IMPULSO A ACTIVIDADES
ECONÓMICAS y TURISTICAS EN
BARRIOS MODELO

HABITANTES DE BARRIOS
MODELO

 Impartir cursos de capacitación para el
impulso a la micro-empresa.

 Impartir cursos de capacitación que
fomenten las opciones del auto empleo.

 Crear un manual de capacitación con
contenido histórico cultural para jóvenes
que tienen la finalidad de participar como
Guías de Turistas.

 Proyectar en los Espacios Públicos los
antecedentes históricos culturales del
municipio.

IV.1.5.-CREACIÓN Y
MANTENIMIENTO DE
INFRAESTRUCTURA BÁSICA EN
BARRIOS MODELO

HABITANTES DE BARRIOS
MODELO

 Rehabilitar de áreas deportivas en
abandono o deterioro.

 Rescate y rehabilitación de plazas
públicas.

 Dar mantenimiento de guarniciones y
banquetas.

 Rehabilitar vialidades primarias.
 Pavimentar andadores peatonales.
 Instalar mobiliario anti-vandálicos para

los espacios públicos.

EJE-TEMA IV COHESIÓN SOCIAL

SUB-TEMA 2 DESARROLLO COMUNITARIO Y ENTORNO SOCIAL

OBJETIVO AGRUPAR A LOS CIUDADANOS PARA ORIENTAR Y
EJECUTAR ACCIONES DE TRABAJO COMUNITARIO EN
CONJUNTO CON LA ADMINISTRACIÓN MUNICIPAL PARA
EL MEJORAMIENTO LA CALIDAD DE VIDA DE LOS
HABITANTES DE LAS ZONAS URBANAS MARGINADAS.

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

IV.2.1.-CONFORMACIÓN DE
COMITÉS DE PARTICIPACIÓNY
RESCATE SOCIAL

TODA LA POBLACIÓN DE
MUNICIPIO

 Otorgar pláticas orientadoras para la
conformación de comités de participación.

 Integrar comités de participación social en
barrios y colonias.

 Integrar comités de participación social en
comunidades.

 Sesionar de manera periódica con los
comités de participación social.

 Fortalecer y reglamentar el Consejo Urbano
 Crear del Padrón Único de Beneficiarios de

programas sociales
 Construir una vinculación efectiva con

instituciones de educación media superior y
superior (Universidad de Guanajuato,
Instituto Tecnológico Superior de
Guanajuato, Universidad de León Plantel
Guanajuato, etc.) para el involucramiento
de jóvenes en tareas y actividades
municipales a través del servicio social
profesional y estableciendo alianzas y
convenios mediante los cuales las
instituciones apoyen al desarrollo de las
empresas del municipio.

IV.2.2.-IMPULSO A LAS OBRAS
POR COOPERACIÓN Y
COLABORACIÓN

TODA LA POBLACIÓN DE
MUNICIPIO

 Crear el sistema para el seguimiento,
control y evaluación de los programas
sociales

 Creación de un catálogo de necesidades por
zonas prioritarias en colonias, calles y
callejones para Identificar las necesidades
de obra pública.

 Gestionar la aplicación de obra conforme al
catálogo de necesidades.

 Implementar un programa de obras por
cooperación para la atención,
mejoramiento y mantenimiento menor en
las escuelas en conjunto con los padres de
familia

IV.2.3.-OPERACIÓN DE
PROGRAMAS FEDERALES EN
MATERIA DE DESARROLLO SOCIAL

TODA LA POBLACIÓN DE
MUNICIPIO

 Operar, gestionar y aplicar los recursos
federales del “Programa Habitat” o su
equivalente, en acciones para la mejora del
entorno básico de los habitantes.

 Realizar el proyecto ejecutivo de

identificación de necesidades para la
operación del programa.

 Operar, gestionar y aplicar los recursos
federales del “Programa de Rescate de
Espacios Públicos” o su equivalente, en
acciones para la mejora de espacios
públicos en deterioro, abandono o
condiciones inseguras.

 Realizar el diagnóstico de identificación de
necesidades para la operación del programa

 Operar, gestionar y aplicar los recursos
federales del “Programa 3X1 para
migrantes” o su equivalente, para la mejora
de sus localidades de origen.

 Realizar el diagnóstico de identificación de
necesidades para la operación del
programa.

IV.2.4.-OPERACIÓN DE
PROGRAMAS ESTATALES EN
MATERIA DE DESARROLLO SOCIAL

  Operar, gestionar y aplicar los recursos
estatales del “Programa Mejoramiento de
Vivienda” o su equivalente, para la mejora
vivienda en colonias populares en situación
de rezago económico y socia.l

 Realizar el diagnóstico de identificación de
necesidades de vivienda.

EJE-TEMA IV COHESIÓN SOCIAL

SUB-TEMA 3 SALUD

OBJETIVO MEJORAR LAS CONDICIONES DE SALUD DE SECTORES
ESPECÍFICOS DE LA POBLACIÓN

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

IV.3.1.-FOMENTO A ACCIONES DE
PREVENCIÓN A LA SALUD

ESCOLARES DE DISTINTOS
NIVELES Y POBLACIÓN EN
GENERAL

 Platicas de prevención del sobrepeso.
 Capacitar en temas de salud y medio

ambiente a escuelas urbanas.
 Capacitar en temas de salud y medio

ambiente a escuelas en las localidades del
municipio.

 Difundir información para la prevención y
tratamiento del alcoholismo y la
drogadicción, de planificación familiar y
educación sexual con especial prioridad de
atención a jóvenes de las colonias
populares y de las comunidades

IV.3.2.-ATENCION A LA SALUD LOCALIDADES RURALES
QUE NO ACCEDEN A
SERVICIOS DE SALUD

 Otorgar atención médico dental y promover
acciones de salud bucal.

 Otorgar atención médico dental y promover
acciones de salud bucal en localidades
rurales del municipio.

IV.3.3.-OPERACIÓN DE SERVICIOS
MUNICIPALES CON IMPACTO
DIRECTO EN LA SALUD

TODA LA POBLACIÓN DE
MUNICIPIO

 Operar el rastro municipal en apego a la
norma técnica de salud 194-SSA1.

 Crear espacios dignos para la inhumaciones
en los panteones municipales.

 Realizar campañas de vacunación
antirrábica.

 Realizar campañas de esterilización de
mascotas.

 Gestionar con Gobierno del Estado para la
instalación de al menos una Unidad Médica
Móvil para la periferia y las comunidades
rurales buscando promover la salud integral

EJE-TEMA IV COHESIÓN SOCIAL

SUB-TEMA 4 EQUIDAD DE GENERO

OBJETIVO PROMOVER EL DESARROLLO INTEGRAL, INCLUYENTE,
EQUITATIVO E IGUALITARIO ENTRE LAS MUJERES Y LOS
HOMBRES

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

IV.4.1.-DISEÑAR, PROMOVER Y
EJECUTAR PROGRAMAS,
MODELOS DE INTERVENCIÓN, Y
POLITICAS PÚBLICAS
TRANSVERSALES CON
PERSPECTIVA DE GÉNERO

MUJERES, ADOLESCENTES
Y NIÑAS

 Diseño de programas y políticas
interinstitucionales con perspectiva de
género, para el mejoramiento del
posicionamiento de la mujer en las diversas
aristas sociales.

 Promover la capacitación de servidores
públicos, para incorporar la perspectiva de
género en la planeación y programación de
políticas públicas.

 Promover la capacitación a la ciudadanía y
sectores clave, para incorporar la

perspectiva de género e igualdad en los
diversos temas sociales.

 Garantizar la atención de mujeres niñas y
adolescente, víctimas de la violencia de
género a través de un protocolo de
intervención con acompañamiento jurídico
y psicológico.

EJE-TEMA IV COHESIÓN SOCIAL

SUB-TEMA 5 VIVIENDA

OBJETIVO CONTRIBUIR A QUE LOS HOGARES EN SITUACIÓN DE
POBREZA Y CON CARENCIA POR CALIDAD Y ESPACIOS DE
LA VIVIENDA MEJOREN SU CALIDAD DE VIDA

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

IV.5.1.-MEJORAR LAS
CONDICIONES DE VIVIENDA DE LA
POBLACIÓN DEL MUNICIPIO

HABITANTES DE LA
CIUDAD CAPITAL EN
SITUACIONES DE POBREZA

 Generar acciones para la ampliación de
vivienda en sectores desprotegidos.

 Impulsar la construcción de vivienda, para
personas en condiciones de pobreza.

 Realizar acciones específicas para lograr el
mejoramiento de la vivienda en sectores
desprotegidos.

IV.5.2.-DOTAR DE CERTEZA
JURIDICA A POSEDORES DE
PREDIOS QUE SE ENCUENTREN EN
PROCESO DE REGULARIZACION

POSEEDORES DE PREDIOS
EN PROCESO DE
REGULARIZACIÓN

 Apoyar en los trámites de escrituración de
aquellos poseedores en proceso de
regularización.

 Establecer reglas de operación para su
programa de regularización de predios, al
igual que para el programa de
regularización de la tenencia de la tierra

EJE-TEMA IV COHESIÓN SOCIAL

SUB-TEMA 6 CULTURA Y EDUCACIÓN

OBJETIVO PROCURAR LA FORMACIÓN INTEGRAL EDUCATIVA DE LA
CIUDADANÍA GUANAJUATENSE

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

IV.6.1.-IMPULSO A LA EDUCACIÓN
Y PREVENCIÓN DE LA DESERCIÓN
ESCOLAR

ALUMNOS INSCRITOS EN
EL SISTEMA EDUCATIVO

 Otorgamiento de becas.

IV.6.2.-IMPULSO A LA CULTURA
CÍVICA, ÉTICA Y PATRIMONIAL

POBLACIÓN EN GENERAL
DE LA POBLACIÓN DEL
MUNICIPIO CON ESPECIAL
ATENCIÓN NIÑOS,
JÓVENES Y MAESTROS

 Realización de ceremonias cívicas
conmemorativas.

 Organización de desfiles conmemorativos
 Desarrollo de concursos específicos

temáticos.
 Organización de visitas guiadas de alumnos

a los museos de la ciudad.
 Reconocer la labor docente a maestros del

municipio.
 Fortalecer la identidad Guanajuatense

mediante la difusión de la historia de
nuestro municipio y de nuestras
tradiciones, por medio de talleres,
conferencias, muestras y congresos para
lograr la conservación de nuestras fiestas y
tradiciones

IV.6.3.-FOMENTO A LA
PARTICIPACIÓN SOCIAL EN EL
TEMA EDUCATIVO

REPRESENTANTES
SOCIALES CON PRESENCIA
EN EL CONSEJO
MUNICIPAL DE
PARTICIPACIÓN SOCIAL EN
LA EDUCACIÓN

 Facilitar la operación del Consejo Municipal
de participación social en la educación.

IV.6.4.-FORTALECIMIENTO DE
ESPACIOS EDUCATIVOS

ALUMNOS DE DIVERSOS
GRADOS EDUCATIVOS

 Gestión para la regularización de predios
con destino a espacios educativos.

 Construcción de espacios educativos para
atención de un video bachillerato, primaria
y preescolar.

 Impulsar el mantenimiento de escuelas en
el territorio municipal.

 Promover las bibliotecas municipales como
recintos encargados de dar los servicios
bibliotecarios, obligadas a difundir y
fortalecer el hábito de la lectura, así como
el desarrollo y conocimiento de las artes
literarias.

 Promover el programa de fomento a la
lectura en las bibliotecas municipales, con
el programa Biblioteca Ambulante

IV.6.5.-IMPULSO A LA VOCACIÓN
CULTURAL DEL MUNICIPIO

LA POBLACIÓN DEL
MUNICIPIO

 Realizar un programa de impulso a la
vocación cultural.

EJE-TEMA IV COHESIÓN SOCIAL

SUB-TEMA 7 ATENCIÓN AL NÚCLEO FAMILIAR

OBJETIVO BRINDAR ASISTENCIA SOCIAL EFECTIVA Y DE CALIDAD A
LAS FAMILIAS DEL MUNICIPIO DE GUANAJUATO, A TRAVÉS
DEL FOMENTO DE SU PARTIPACIÓN ACTIVA, LA
PRESTACIÓN DE DIVERSOS SERVICIOS, APOYOS Y
SUBSIDIOS SOLIDARIOS, QUE PERMITAN SU DESARROLLO
INTEGRAL Y EL LOGRO DE UNA VIDA DIGNA

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

IV.7.1.-GENERACIÓN DE APOYOS Y
ASISTENCIA A FAMILIAS Y SUS
INTEGRANTES

POBLACIÓN EN GENERAL Y
ESTUDIANTES

 Brindar sesiones de orientación psicológica.
 Realizar talleres sobre prevención de riesgos

psicosociales.
 Otorgamiento de despensas a familias en

situación de vulnerabilidad.
 Otorgar apoyos para atención médica de

familias en situación de vulnerabilidad.
 Entrega de desayunos escolares en niveles

de preescolar y primarias en zonas urbanas
y suburbanas.

 Realizar acciones de asistencia alimentaria a
familiar y grupos vulnerables.

 Atención y protección y formación integral a
menores entre 45 días y 6 años.

 Ofrecer educación preescolar en los
sectores rurales.

 Brindar educación básica y alfabetización a
adolescentes y adultos con primaria o
secundaria inconclusa.

IV.7.2.-ATENCION A POBLACIÓN
EN SITUACIÓN DE
VULNERABILIDAD

PERSONAS VULNERABLES,
CON ALGÚN TIPO DE
DISCAPACIDAD O EN
CONDICIONES DE
MARGINACIÓN

 Impartición de talleres en materia de
prevención de la violencia intrafamiliar.

 Resguardo de menores y mujeres
receptoras de violencia intrafamiliar.

 Brindar asesoría a madres adolescentes y
embarazadas.

 Ofrecer servicios de rehabilitación física,
audiología y terapia del lenguaje en la
unidad municipal de rehabilitación.

 Contribuir al desarrollo de los niños en
situación de calle.

 Atención integral a adultos mayores en los
centros gerontológicos operados por el
municipio.

IV.7.3.-GENERACIÓN DE
CONDICIONES PARA CREAR,
ACONDICIONAR O MEJORAR LOS
ESPACIOS EN QUE CONVIVE LA
FAMILIA

POBLACIÓN EN GENERAL  Generar acciones para el mejoramiento de
la vivienda.

 Generación de planes comunitarios que
identifiquen oportunidades de mejoras
físicas.

 Construcción de Parques rústicos infantiles.

 Desarrollo de pláticas de orientación que
promuevan el bienestar de la familia.

EJE-TEMA IV COHESIÓN SOCIAL

SUB-TEMA 8 DEPORTE Y JUVENTUD

OBJETIVO PROMOVER LAS ACTIVIDADES FISICAS Y RECREATIVAS Y EL

DESARROLLO SANO DE LOS JÓVENES
ESTRATEGIA POBLACIÓN LÍNEAS DE ACCIÓN

DESTINATARIA
IV.8.1.-RESCATE DE ESPACIOS
PARA EL DEPORTE Y FOMENTO
DEPORTIVO

TOTAL DE LA POBLACIÓN
DEL MUNICIPIO

 Rescate de espacios deportivos en
abandono.

 Organizar eventos deportivos con enfoque a
la juventud.

 Crear un modelo de desarrollo deportivo
para la el ámbito temporal de la
administración.

 Realizar y ejecutar una agenda deportiva
intensa, integral y amplia que fomente la
actividad física buscando hacer un mayor
y mejor uso de las instalaciones
deportivas que hay en la capital por parte
de los propios guanajuatenses

 Realizar la olimpiada municipal con la
participación de las escuelas de nuestro
municipio

 Realizar el Plan maestro en la deportiva
Arnulfo Vázquez Nieto para el
aprovechamiento recreativo integral de
este espacio de los habitantes de la zona
sur

4.5.- Eje-Tema: Desarrollo Ordenado e Infraestructura Sustentable

A continuación, se presenta uno de los ejes con mayor importancia para el desarrollo municipal en

materia de dotación de infraestructura, equipamiento y ambiente natural.

La importancia de este eje radica en la dotación de los espacios de servicios en todos sus sectores,

además de la creación y mejoramiento de la infraestructura vial, hidráulica y sus redes, para que

todos los guanajuatenses puedan contar con una mejor calidad de vida en sus viviendas y

comunidad, independientemente de su localización en el territorio urbano o rural.

Igualmente, con la acciones de regulación, mejoramiento y conservación de nuestro hábitat, se

genera una dinámica de orden en nuestro entorno, propiciando seguridad jurídica en el

patrimonio personal y vecinal.

No se debe olvidar que el desarrollo de los asentamientos humanos debe de estar estrechamente

interrelacionado con nuestro ecosistema, no solamente por sus recursos, sino por el ambiente

sano que necesitamos para poder desenvolvernos. Por lo anterior, se incluyen y presentan

estrategias para su cuidado y mejoramiento.

EJE-TEMA V DESARROLLO ORDENADO E INFRAESTRUCTURA
SUSTENTABLE

SUB-TEMA 1 CREACIÓN Y PROMOCIÓN DE INFRAESTRUCTURA

OBJETIVO IMPULSAR LA CREACIÓN DE INFRAESTRUCTURA URBANA
Y RURAL PERA EL MEJORAMIENTO DE LAS
COMUNICACIONES Y FUNCIONALIDAD DEL MUNICIPIO

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

V.1.1.-CREACIÓN DE
INFRAESTRUCTURA BÁSICA

HABITANTES DE LA
CIUDAD CAPITAL

 Realización de obra pública
estratégica para el impuso al
desarrollo de las localidades urbanas y
rurales.

 Realización de obra pública
estratégica que facilite la
comunicación de los principales
sectores de la ciudad.

 Realización de obra pública que
mejore la movilidad urbana.

V.1.2.-IMPULSO A LAS
OBRAS POR COOPERACIÓN

HABITANTES DE LA
CIUDAD CAPITAL

 Realizar de obra pública, por medio de
la colaboración e intervención de la
ciudadanía.

V.1.3.-REHABILITACIÓN DE
CAMINOS RURALES

HABITANTES DE ZONAS
RURALES

 Rehabilitar caminos rurales y
suburbanos.

V.1.4.-REHABILITACIÓN Y
CONSTRUCCIÓN DE
PAVIMENTOS

HABITANTES DE LA
CIUDAD CAPITAL

 Atender la infraestructura básica de
pavimentos en beneficio del peatón y
la circulación vehicular.

V.1.5.-REHABILITACIÓN DE
IMAGEN URBANA

HABITANTES DE LA
CIUDAD CAPITAL

 Dar funcionalidad e imagen a la
Infraestructura Pública en la zona
urbana y rural para el uso de la
ciudadanía Guanajuatense.

EJE-TEMA V DESARROLLO ORDENADO E INFRAESTRUCTURA
SUSTENTABLE

SUB-TEMA 2 ORDENAMIENTO TERRITORIAL SUSTENTABLE

OBJETIVO PLANEAR, REGULAR, CONSERVAR Y MEJORAR EL
ORDENAMIENTO DEL TERRITORIO MUNICIPAL Y VIGILAR
EL CRECIMIENTO DE LOS ASENTAMIENTOS HUMANOS
EXISTENTES

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

V.2.1.-REGULACION DE
ALINEAMIENTO Y DIVISIÓN
DE PREDIOS

TOTAL DE LOS
HABITANTES DEL
MUNICIPIO

 Realizar, y expedir con base en la normas
correspondientes, las constancias de
alineamiento, nomenclatura y número
oficial de predio.

 Emitir constancias de ratificación.

V.2.2.-CONTROLAR Y
REGULAR LOS
ASENTAMIENTOS
HUMANOS,
FRACCIONAMIENTOS
EXISTENTES Y DE NUEVA
CREACIÓN

TOTAL DE LOS
HABITANTES DEL
MUNICIPIO

 Emitir autorizaciones de traza.
 Emitir y controlar permisos de venta y

licencias de urbanización.
 Dictaminar técnicamente las divisiones de

predio solicitadas.
 Realizar visitas de campo de control.
 Promover la adquisición de reserva

territorial

V.2.3.-CONTROL Y
REGULACIÓN DEL USO DEL
SUELO Y LAS ACTIVIDADES
HUMANAS COMPATIBLES
CON EL ORDENAMIENTO
TERRITORIAL MUNICIPAL

TOTAL DE LOS
HABITANTES DEL
MUNICIPIO

 Expedir constancias de verificación de
condiciones y uso.

 Analizar y regular las expediciones de uso
de suelo.

V.2.4.-REGULAR LA
SITUACIÓN DE OCUPACIÓN
DE LA VIA PUBLICA

TOTAL DE LOS
HABITANTES DEL
MUNICIPIO

 Realizar el inventario físico actualizado de
la ocupación de la vía pública.

 Revisar el contenido y alcance de los
convenios con propietarios y prestadores
de servicios.

 Realizar el retiro en coordinación con las
autoridades respectivas, de la ocupación
púbica no autorizada.

EJE-TEMA V DESARROLLO ORDENADO E INFRAESTRUCTURA
SUSTENTABLE

SUB-TEMA 3 MEDIO AMBIENTE

OBJETIVO PROPICIAR EL DESARROLLO SUSTENTABLE, MEDIANTE EL
IMPULSO AL CUMPLIMIENTO NORMATIVO AMBIENTAL

ESTRATEGIA POBLACIÓN
DESTINATARIA

LÍNEAS DE ACCIÓN

V.3.1.-IMPULSO AL
CUMPLIMIENTO
NORMATIVO AMBIENTAL

TOTAL DE LOS
HABITANTES DEL
MUNICIPIO

 Actualización de los convenios de
coordinación con las autoridades estatales
en materia de regulación ambiental.

 Participar en el Ordenamiento Ecológico
del territorio.

 Instalar y operar las sesiones del consejo
ecológico ciudadano.

 Actualizar el reglamento de protección
ambiental.

 Otorgar licencias de funcionamiento a
establecimiento mercantiles y de servicios

 Programa de educación ambiental.
 Capacitar en materia de medio ambiente a

sectores estratégicos.
 Programa de reforestación de barrios,

cuencas, caminos y áreas verdes.
 Realizar operativos de verificación

vehicular.
 Atender las denuncias populares

ciudadanas en materia ambiental.
 Realizar el Programa Maestro de

Reforestación en las áreas de valor
ecológico para el municipio, especialmente
en El Orito y La Bufa

V.3.2.-ATENCIÓN AL CAMBIO
CLIMÁTICO

TOTAL DE LOS
HABITANTES DEL
MUNICIPIO

 Desarrollar el Plan Municipal de
adaptabilidad al Cambio Climático.

5 Mecanismos de Seguimiento y Evaluación

5.- Participación Ciudadana

La instrumentación y alcance de los objetivos del presente Programa de Gobierno Municipal de

Guanajuato 2012-2015, resultará en el alcance de la Visión planteada dentro de este documento

rector.

Las propuestas de líneas de acción aquí vertidas, a efecto de instrumentar las respectivas

estrategias de cada uno de los Ejes de actuación, han sido diseñadas, recogiendo los diversos

testimonios de los ciudadanos en la campaña política, así como también en diversos momentos

del inicio de la administración en donde las personas de diversa índole, (trabajadores, empleados,

artesanos, comerciantes, líderes de opinión, empresarios, amas de casa, jóvenes, entre otros) han

manifestado las necesidades básicas dentro de sus diversos núcleos de desempeño. De igual

manera, en cumplimiento normativo se tomaron las opiniones y propuestas del Consejo de

Planeación para el Desarrollo Municipal.

Estas necesidades e ideas, se han plasmado en grandes temas de actuación (Ejes-Temas) y se han

diseñado a través de un diagnóstico del entorno y situacional del municipio, así como de un

análisis estratégico, una serie de estrategias básicas que se desdoblan a efecto de aprovechar el

entorno de oportunidad de la realidad del municipio de Guanajuato.

Los Ejes, las estrategias y las líneas de acción tienen la característica de ser materializadas acorde

con las necesidades básicas de la población.

Todo esfuerzo de Planeación Municipal, aspira al cumplimiento de la Visión planteada. El

cumplimiento de objetivos será y deberá ser un esfuerzo articulado entre las autoridades

municipales en coordinación con los diversos órdenes de gobierno.

La complejidad de los problemas sociales y económicos de los municipios, plantea una necesidad

básica de participación ciudadana, en un ejercicio de corresponsabilidad, en donde el ciudadano,

proponga, atienda recomendaciones, emita opiniones, cuide los bienes públicos, se apropie con

un sentido social de los espacios públicos e interaccione de manera vertical y horizontal con su

autoridades, con sus conciudadanos y con sus redes sociales.

En la medida de que se logre la interacción entre autoridades y ciudadanos, los objetivos del

presente instrumento se materializaran en beneficio colectivo de nuestra ciudad capital.

5.2.- Mecanismos de Seguimiento

Tanto los mecanismos de seguimiento como de evaluación son una de las etapas de quehacer de

las políticas públicas. La definición de criterios para un adecuado seguimiento de los alcances

logrados respecto de los objetivos planteados perfilan un ejercicio obligado en la planeación

municipal.

Es necesario conocer los resultados en un ámbito temporal sobre la implementación de las

políticas materializadas en ejes-temas, estrategias objetivos y líneas de acción. Lo anterior obliga a

fijar criterios de medición que permitan ajustar el panorama, reprogramar y conocer resultados.

La planeación por sí misma y la instrumentación de los alcances del programa son dinámicos (pues

la sociedad destinatario asimismo lo es).

En este escenario, se definirán elementos básicos del seguimiento para las distintas áreas

responsables de su ejecución a efecto de monitorear resultados en las comunidades, barrios y

colonias de la ciudad de Guanajuato, que en su caso permitirá redireccionar esfuerzos y

presupuestos para el alcance de los objetivos.

Los alcances del seguimiento se perfilan en las siguientes acciones:

1. La generación, recopilación y análisis de información derivada de los esfuerzos y acciones

colectivas para el logro de los resultados.

2. Creación de bases de datos que administren y sean la fuente de referencia sobre los

cumplimientos de las aspiraciones del Programa de Gobierno

3. Identificar la información derivada del ejercicio de gobierno, que permita identificar

escenarios de riesgo ante las metas planteadas y en su caso el replanteamiento de las

acciones necesarias para lograr los objetivos.

4. La creación de vínculos de comunicación entre las diversas áreas de la administración que

permitan el flujo de la información necesaria que alimente las bases de datos de

seguimiento

5. El privilegio a la transparencia y al acceso a la información de los distintos actores sociales,

premisa de toda administración

6. La inducción a los miembros responsables de la ejecución a la rendición de cuentas y el

fomento a la evaluación de políticas públicas

El seguimiento del Programa de Gobierno para el municipio de Guanajuato 2012-2015 se plasmará

es los siguientes reportes y actividades a través del Organismo Municipal de Planeación:

1. Un reporte cuatrimestral de los avances y cumplimientos, de los responsables de ejecución

por estrategias

2. Un reporte anual de los avances y cumplimientos, de los responsables de ejecución por

estrategias, que será la fuente informativa para los respectivos Informes de Gobierno.

3. Reuniones de trabajo con el Consejo de Planeación para el Desarrollo Municipal y sus

respectivas Comisiones, para informarlos de los avances.

5.3.- Evaluación

La evaluación dentro del proceso de políticas públicas, resulta no solo deseable para aterrizar los

objetivos del Programa de Gobierno Municipal de Guanajuato 2012-2015, sino una obligación para

los ejecutores y para aquellos obligados a su seguimiento dentro de la administración pública, que

permitirá a su vez canalizar la información hacia la ciudadanía guanajuatense. La evaluación

permite generar información clara y numérica que dará cuanta de los avances y cumplimientos.

Este elemento en la instrumentación de políticas, es parte importante y en ocasiones cuestionable

respecto del papel de la administración. Lo cierto, es que la fijación de criterios básicos que a su

vez se traduzcan en indicadores que proyecten escenarios y datos numéricos respecto de la

planeación generada, es necesario para su debido seguimiento y ajuste en su caso. La dinámica

social, permitirá a su vez el ajuste de las proyecciones para informar a los ciudadanos sobre el

papel de la administración y los resultados logrados, siempre en un ejercicio de

corresponsabilidad.

La evaluación se percibe como el instrumento de crítica constructiva sobre lo ejecutado que

permite ajustes y que reflejara los indicadores y a su vez la numeralia para los respectivos

informes periódicos en términos de la normatividad aplicable.

De esta manera, se ha creado un esquema a partir del reconocimiento de los Ejes y estrategias y

una determinación de indicadores que permitirá en su momento la generación de datos

numéricos respecto del cumplimiento del programa.

De igual manera una vez, procesados los datos semestral y anualmente, se deberá hacer una

valoración del contexto en su conjunto de los logros a partir del cumplimiento y avance del

Programa de Gobierno Municipal de Guanajuato 2012-2015.

Los indicadores, están reflejados a partir de la estrategia propuesta para cada Eje de actuación de

la administración municipal.

Asimismo, una de las herramientas para la evaluación del presente Programa de Gobierno será

aquella constituida por el Instituto Nacional para el Federalismo y el Desarrollo Municipal

(INAFED), con Agenda Desde lo Local.

La Agenda Desde lo Local es un programa y una metodología desarrollada por la Secretaría de
Gobernación a través del Instituto Nacional para el Federalismo y el Desarrollo Municipal en
coordinación con el Gobierno del Estado, que parte de un diagnóstico integral de la situación en la
que se encuentran los municipios en materia de desarrollo local y con base a éste, poder focalizar
acciones de los tres órdenes de gobierno que mejoren el nivel y la calidad de vida de la población.
Previo a realizar un autodiagnóstico, Presidente Municipal debe acordar la incorporación del
Municipio al programa de Agenda Desde lo Local designando a un enlace. Una vez que el
municipio es inscrito en Agenda Desde lo Local, inicia con un proceso que cuenta con cuatro
grandes etapas: autodiagnóstico, mejora de áreas de oportunidad, verificación, y expedición de
certificados.
El autodiagnóstico se realiza por los propios funcionarios municipales, el cual contiene 38
indicadores y 298 parámetros de medición, que identifican las condiciones mínimas que no deben
dejar de existir en cualquier municipio y se encuentran agrupados en los siguientes cuadrantes:

1. Desarrollo Institucional para un Buen Gobierno
2. Desarrollo Económico Sostenible
3. Desarrollo Social Incluyente
4. Desarrollo Ambiental Sustentable

Cada uno de los indicadores cuenta con tres niveles en donde se puede ubicar la situación en la
que se encuentra el municipio; la métrica de rojo representa un estado no deseable en la situación
del municipio, la métrica amarilla registra una situación donde existen acciones de mejora pero no
de manera permanente o continua, y por último la métrica en verde representa una situación
mínima aceptable en materia de desarrollo municipal.

Figura 11. Modelo del Programa Agenda Desde lo Local

En el caso del municipio de Guanajuato, desde 2008 se ha obtenido la certificación de todos los
indicadores en verde, accediendo al Premio Nacional al Desarrollo Municipal otorgado por el
Consejo Nacional de Agenda Desde lo Local.

A continuación se desarrollan los indicadores que generaran en su momento reportes periódicos

en relación al orden por Ejes-Temas

I.- SERVICIOS PÚBLICOS Y BUEN GOBIERNO.

EJE TEMA I.-SERVICIOS PÚBLICOS Y BUEN
GOBIERNO
SUB-TEMA I.1.- SERVICIOS PÚBLICOS

ESTRATEGIAS INDICADORES
I.1.1.-FORTALECIMIENTO A LA PROVISIÓN,
PRESTACIÓN, MANTENIMIENTO, CONSERVACIÓN Y
MANTENIMIENTO DEL ALUMBRADO PÚBLICO

 Sistema en operación de la gestión de calidad y la
aplicación de tecnologías para modernizar el
alumbrado.

 Proceso de reingeniería de la sub-dirección de
Alumbrado público documentado y en operación.

 Número de atenciones a líneas de alumbrado
público en localidades.

 Programa de atención a festividades y eventos
populares diseñados y en operación.

 Censo actualizado de infraestructura de
alumbrado Público.

 Unidad de auditoría al consumo operando.
 Número de acciones de Rehabilitación de

iluminación escénica.
 Número de atenciones a solicitudes de entrega

de obras institucionales.

 Cantidad de participaciones en materia obras por
cooperación.

 Sistema de gestión de calidad en la Sub-
Dirección de Alumbrado Público diseñado y en
operación.

 Programa de ahorro de energía eléctrica
diseñado y en operación.

 Programa “Parques verdes”, diseñado y en
operación.

 Programa de rehabilitación de material de
posible reúso diseñado y en operación.

I.1.2.-ADMINISTRACIÓN, EJECUCIÓN, Y
SUPERVISIÓN DE PROYECTOS, PROGRAMAS
OPERATIVOS Y ACCIONES DIRIGIDAS AL
SANEAMIENTO BÁSICO

 Reportes atendidos para el saneamiento de lotes
baldíos.

 Numero de tiraderos clandestinos saneados
 Cantidad de ríos y presas saneados.
 Numero de operativos en sitios turísticos.
 Campañas de descacharrizaciones realizadas.
 Número realizado de campañas urbanas de

servicios.
 Número realizado de campañas rurales de

servicios.

I.1.3.-MANTENIMIENTO PREVENTIVO-CORRECTIVO
DEL MOBILIARIO URBANO, E INSTALACIONES DE
ESPARCIMIENTO

 Cronograma de mantenimiento al mobiliario
urbano elaborado y en operación.

 Numero de operativos de encalado de árboles.
 Caridad de fuentes ornamentales de agua

rehabilitadas.
 Operativos de Instalación de Ornamentación

navideña aplicados.

I.1.4.-REGULARIZACIÓN INTEGRAL EN LOS
MERCADOS PÚBLICOS

 Operativos de revisión de acreditación del
derecho a la explotación comercial.

 Numero de comerciantes foto-credencializados.
 Total de acciones para preservar la seguridad de

locatarios.
 Operativos realizados de mantenimiento general

de mercados.

 Gestiones realizadas para incluir a los mercados

en la obra pública.

 Cantidad de operativos de fumigación en
marcados públicos.

I.1.5.-GESTIÓN DE RECURSOS MUNICIPALES,
ESTATALES Y FEDERALES PARA LA ADECUACIÓN Y
APROVECHAMIENTO DEL ÁREA EN EL SITIO DE
DISPOSICIÓN DE RESIDUOS SÓLIDOS URBANOS

 Diagnóstico situacional de los residuos sólidos
elaborado.

 Plan elaborado de remediación y
aprovechamiento del sitio de disposición final.

 Gestión de recursos documentada.
 Numero de celdas nuevas de disposición.

 Número de acciones de canalización de lixiviados
 Total de acciones para lograr la cobertura de

residuos en macro-celda.
 Total de acciones de canalización de gas metano.
 Operativos de Saneamiento de zonas aledañas al

sitio de disposición final.
 Acciones tomadas para la estabilización del talud

colindante al arroyo “Nor-poniente”.

I.1.6.-OPTIMIZACIÓN DEL SERVICIO PÚBLICO DE
LIMPIA, DE FORMA OPORTUNA, EFICIENTE Y AL
ALCANCE DE LOS GUANAJUATENSES Y SUS
VISITANTES

 Proceso de reingeniería documentado.
 Sistema de recolección nocturno operando.
 Número de acciones para optimizar el servicio de

recolección a prestadores de servicios y del
servicio de recolección especializada.

 Sistema de recolección en rutas rurales
operando.

 Sistema de recolección mediante convenios
operando.

 Plan de servicio a festividades populares
operando.

 Sistema de aseo público en el centro histórico
operando.

 Diseño y operación de la Campaña: “Guanajuato
comprometido con la limpieza”.

 Numero de campañas sabatinas de servicios.
 Número de acciones de aseo público en sitios

turísticos.
 Número de acciones de lavado mecánico y

manual en zonas púbicas.
 Total de personal capacitado en temas relativos

al servicio público de limpia.

I.1.7.-DESARROLLO, MANTENIMIENTO Y
CONSERVACIÓN DE LAS ÁREAS VERDES

 Programa de mantenimiento y conservación de
las áreas verdes operando.

 Numero de espacios verdes rescatados.
 Acciones de poda ornamental realizadas.
 Número de acciones de cambio y rehabilitación

de planta ornamental.

I.1.8.-FORTALECIMIENTO DEL ABASTO DE AGUA
POTABLE

 Número de acciones para reducir pérdidas físicas
de agua.

 Porcentaje de incremento en la recaudación por
la prestación del servicio de agua potable.

 Porcentaje de incremento en la venta de agua
tratada.

 Número de nuevas tomas de agua instaladas.

EJE TEMA I.-SERVICIOS PÚBLICOS Y BUEN
GOBIERNO
SUB-TEMA I.2.- BUEN GOBIERNO

ESTRATEGIAS INDICADORES
I.2.1.-MEJORAMIENTO DE LA COMUNICACIÓN
INTERNA PARA EL FORTALECIMIENTO DE LA
ADMINISTRACIÓN PÚBLICA MUNICIPAL

 Número de acciones para el mejoramiento de la
comunicación interna.

 Sistema de voz sobre IP, en operación
 Correo institucional modernizado.

I.2.2.-MEJORAMIENTO DE LOS SISTEMAS PARA EL
FORTALECIMIENTO DE LA ADMINISTRACIÓN
PÚBLICA MUNICIPAL

 Sistema Integral de Hacienda Pública en
operación.

 Nuevo diseño de página Web en operación.
 Sistema de Atención Ciudadana en operación.

I.2.3.-DETERMINACIÓN DE PROCESOS
OPERATIVOS EN LAS UNIDADES ADMINISTRATIVAS

 Manuales de operaciones básicos elaborados.

I.2.4.-OPTIMIZACIÓN LOS PROCESOS DE
VENTANILLA

 Sistema de mejoramiento de ventanilla,
elaborado.

EJE TEMA I.-SERVICIOS PÚBLICOS Y BUEN
GOBIERNO
SUB-TEMA I.3.- (PLANEACIÓN MUNICIPAL
Y SEGUIMIENTO A COMPROMISOS DE LA
ADMINISTRACIÓN)

ESTRATEGIAS INDICADORES

I.3.1.-DISEÑO DE LOS INSTRUMENTOS DE
PLANEACIÓN A LARGO PLAZO, CON DIAGNÓSTICO
ACTUALIZADO Y ESTRATEGIAS DE DESARROLLO
PARA EL MUNICIPIO.

 Proyecto de actualización del Plan Municipal de
Desarrollo.

 Proyecto del Programa Municipal de Desarrollo
Urbano y Ordenamiento Ecológico Territoria.l

 Proyecto del Programa Integral de Movilidad y
Transporte para Guanajuato.

I.3.2.-COORDINACIÓN Y MEJORAMIENTO DE LOS
PROCESOS DE EVALUACIÓN TRIANUAL DE LA
ADMINISTRACIÓN PÚBLICA MUNICIPAL 2012-2015

 Sistematización de los reportes semestrales de la
administración municipal.

 Sistematización de los reportes anuales de la
administración municipal.

 Informes de Gobierno anuales.

I.3.3.-FOMENTO A LA PARTICIPACIÓN CIUDADANA
PARA EL DESARROLLO MUNICIPAL

 Actas que acrediten las sesiones del COPLADEM.
 Evidencia del seguimiento de acuerdos del

COPLADEM.

I.3.4.-IDENTIFICACIÓN DE FUENTES DE
FINANCIAMIENTO EXTERNO PARA EL MUNICIPIO

 Matriz de identificación de fuentes de
financiamiento.

 Estrategia de vinculación de las dependencias
municipales con las fuentes de financiamiento.

II.- SEGURIDAD PÚBLICA CIUDADANA

EJE-TEMA II.- SEGURIDAD PÚBLICA
CIUDADANA
SUBTEMA: 1.- SEGURIDAD PÚBLICA
CIUDADANA

ESTRATEGIAS INDICADORES
II.1.1.-FOMENTO A LA PARTICIPACIÓN CIUDADANA

 Número de programas específicos
implementados.

 Numero de talleres con jóvenes para prevención
del delito.

 Numero de comités de seguridad creados en
barrios y colonias.

 Números de programas conjuntos autoridad-
ciudadanía.

 Evaluación anual de programas implementados.
 Creación de programa de seguridad específico

para Barrios Modelo.

II.1.2.-CREACIÓN DEL SISTEMA MUNICIPAL DE
DESPACHO DE EMERGENCIAS

 Sistema Municipal de emergencias operando.
 Instalación de la cabina única de atención a

emergencias.
 Elementos capacitados en el Sistema Municipal

de emergencias.
 Creación de un programa de difusión para el

público usuario del Sistema Municipal de

emergencias.

II.1.3.-CREACIÓN DEL SISTEMA MUNICIPAL DE
DESPACHO DE EMERGENCIAS

 Número de elementos con formación inicial.
 Número de elementos con formación continúa.
 Número de elementos capacitados en materia de

derechos humanos.

II.1.4.-CONSOLIDACIÓN DEL SERVICIO DE
SEGURIDAD CIUDADANA EN ESPACIOS
GEOGRÁFICOS ESTRATÉGICOS

 Numero de operativos con base en el Programa
Base de Operaciones Mixtas.

 Numero de operativos intermunicipales.
 Numero de operativos especiales de prevención.

II.1.5.-PROGRAMAS DE PREVENCIÓN SOCIAL DEL
DELITO PARTICIPANDO EN EL PROGRAMA “BARRIO
MODELO”

 Programas de prevención social del delito
implementados en barrios y colonias
identificados como “Barrios Modelo”.

II.1.6.-ASESORÍA PARA LA DETECCIÓN DE RIESGOS
INTERNOS O EXTERNOS DE ORGANIZACIONES
PÚBLICAS Y PRIVADAS

 Numero de asesorías a organizaciones públicas y
privadas.

II.1.7.-CULTURA DE LA PREVENCIÓN CON
PARTICIPACIÓN EN EL PROGRAMA MUNICIPAL
“BARRIO MODELO”

 Campañas de prevención con énfasis en el
entorno familiar.

 Número de actividades en materia de protección
civil.

 Numero de capacitaciones bajo el esquema de
brigadista comunitario.

 Numero de simulacros realizados.

II.1.8.-CONTROL Y MEJORAMIENTO DEL
TRANSPORTE PÚBLICO URBANO Y SUBURBANO DE
PERSONAS

 Elaboración del estudio de detección de
potencialidades de nuevas rutas.

 Reforma al reglamento de Transporte Municipal.
 Crear el estudio de factibilidad para la creación

de una estación de transferencia.
 Elaborar términos de referencia para ejecutar un

programa de regularización del transporte.
 Documento que contenga los horarios de rutas

urbanas.
 Documento que contenga los horarios de rutas

suburbanas.

II.1.9.-FOMENTO A LA CULTURA VIAL  Número de operativos.
 Número de campañas de prevención.
 Número de niños egresados del programa de

patrulla infantil.

III.- EJE-TEMA.-DESARROLLO ECONÓMICO Y TURÍSTICO

EJE-TEMA III DESARROLLO ECONÓMICO Y
TURÍSTICO

SUBTEMA 1: DESARROLLO ECONÓMICO

ESTRATEGIAS INDICADORES

III.1.1.-CONSOLIDACIÓN DE ACTVIDADES
ECONÓMICAS

 Eventos realizados con temas de desarrollo
económico.

 Numero de exposiciones realizadas.
 Cantidad de eventos especiales de coinversión.
 Gestiones realizadas para la atracción de

inversiones para el municipio y cantidad de
recursos atraídos.

III.1.2.-FORTALECIMIENTO DE LAS ACTIVIDADES
ECONÓMICAS

 Número de personas colocadas en nuevos

empleos.
 Número eventos de promoción de artesanía

local.
 Cantidad de Participaciones en Ferias

comerciales de interés y promoción del
municipio.

 Estudios realizados para el fortalecimiento de
capacidades económicas.

 Créditos facilitados para actividades productivas
 Número de asistentes a capacitaciones de

pequeñas y medianas empresas.
 Número de asistentes a capacitaciones a

sectores estratégicos.

III.1.3.-APOYO A PROYECTOS PRODUCTIVOS Y
ECOLÓGICOS

 Proyectos en desarrollo para el fortalecimiento
de la economía familiar.

 Número de proyectos de inversión y apoyo al
emprendedor.

 Bordos construidos.
 Acciones de equipamiento e infraestructura

ejecutadas.
 Número de asistentes a cursos de

fortalecimiento económico familiar.
 Número de árboles plantados.

III.1.4.-CAPACITACIÓN Y GESTIÓN DE
INFRAESTRUCTURA PARA EL DESARROLLO DE LAS
LOCALIDADES RURALES

 Número de beneficiados por acciones de
electrificación, agua y drenaje.

 Personas capacitadas en el entorno familiar en
materia de desarrollo económico sustentable.

 Número de sesiones del Consejo Municipal Rural.

EJE-TEMA III DESARROLLO ECONÓMICO Y
TURÍSTICO

SUBTEMA 2: DESARROLLO TURÍSTICO

ESTRATEGIAS INDICADORES
III.2.1.-PROMOCIÓN DE LA CAPITAL COMO
DESTINO TURÍSTICO

 Aumento en el número de días en la estadía
turística.

 Número de nuevos productos turísticos.
 Aumento de la inversión en marketing turístico.

III.2.2.-FORTALECIMIENTO DE ACCIONES
ESPECÍFICAS DE IMPULSO AL TURISMO

 Total de acciones de impulso a las rutas turísticas.
 Total de acciones de impulso al turismo cultural.
 Número de centros de atención a visitantes

instalados.
 Numero de capacitaciones a prestadores

turísticos.
 Número de acciones en seguimiento al programa

de pueblos mágicos.
 Creación de un programa de turismo para la

capital a 20 años.
 Número de acciones en impulso al eco-turismo.

EJE-TEMA III DESARROLLO ECONOMICO Y
TURISTICO

SUBTEMA 3: PATRIMONIO TURÍSTICO

ESTRATEGIAS INDICADORES
III.3.1.-INCREMENTO DE VISITANTES AL MUSEO
MOMIAS DE GUANAJUATO

 Cantidad de acciones para Conservar, difundir,
actualizar y mejorar el patrimonio cultural
(Museo de momias).

 Procesos y servicios mejorados en operación que
ofrece el Museo de las Momias de Guanajuato.

 Cantidad de nuevos elementos museográficos
instalados y en operación.

III.3.2.-INCREMENTO DE VISITANTES AL MUSEO
MOMIAS DE GUANAJUATO MEJORAMIENTO DE LA

 Sala superior de exhibición del Museo de las
Momias de Guanajuato construida y en

INFRAESTRUCTURA DEL MUSEO MOMIAS DE
GUANAJUATO

operación.
 Porcentaje de aumento de entradas en el Museo.

III.3.3.-OPTIMIZACIÓN DE SERVICIOS
MUSEOLÓGICOS, DE OPERACIÓN, TÉCNICOS Y
TECNOLÓGICOS EN EL MUSEO MOMIAS DE
GUANAJUATO

 Museo de Momias de Guanajuato operando
apego al Código internacional de Museos y al
Código Internacional del Turismo.

 Número de nuevos elementos de desarrollo

tecnológico instalados en el Museo.

IV.- EJE-TEMA: COHESIÓN SOCIAL

EJE-TEMA IV: COHESIÓN SOCIAL

SUBTEMA 1.- POLÍTICAS TRANSVERSALES
EN IMPULSO A BARRIOS MODELO

ESTRATEGIAS INDICADORES
IV.1.1.-MEJORAMIENTO DE SERVICIOS
PÚBLICOS EN BARRIOS MODELO

 Número de tolvas colocadas, nuevos horarios
asignados para la recolección de desechos.

 Número de personas capacitadas en tema de
separación de basura.

 Número de acciones para el mejoramiento del
alumbrado público.

 Número de zonas verdes rescatadas.

IV.1.2.-FOMENTO AL DEPORTE, LA CULTURA Y
LA RECREACIÓN, CON ATENCIÓN A JÓVENES EN
BARRIOS MODELO

 Cantidad de eventos deportivos realizados.
 Cantidad de espacios rehabilitados para el deporte y

recreación.
 Número de personas capacitadas en temas

educativos.
 Cantidad de asistentes a los talleres que impulsen el

desarrollo de las habilidades artesanales y artísticas.
 Número de personas participantes de actividades

recreativas que fortalezcan la convivencia.

IV.1.3.-IMPLEMENTACIÓN DEL PROGRAMA MI
VECINO VIGILANTE PARA EL MEJORAMIENTO DE
LA SEGURIDAD CIUDADANA EN BARRIOS
MODELO

 Programa de mi vecino vigilante.
 Cantidad de asistentes a los talleres de prevención.
 Rondines y Operativos realizados.
 Número de talleres de prevención de accidentes.
 Cantidad de asistentes a pláticas de orientación al

peatón y respeto por las señaléticas viales.

IV.1.4.-IMPULSO A ACTIVIDADES ECONÓMICAS
y TURÍSTICAS EN BARRIOS MODELO

 Cantidad de personas capacitadas.
 Manual de capacitación elaborado .
 Proyecciones en los espacios públicos.

IV.1.5.-CREACIÓN Y MANTENIMIENTO DE
INFRAESTRUCTURA BÁSICA EN BARRIOS
MODELO

 Áreas deportivas rehabilitadas.
 Plazas públicas rehabilitadas.
 Cantidad de metros rehabilitados de guarniciones y

banquetas.
 Número de vialidades primarias rehabilitadas.

 Número de platicas de orientación al peatón y
respeto por las señaléticas viales.

 Cantidad de mobiliarios anti vandálico instalado.

EJE-TEMA IV: COHESIÓN SOCIAL

SUBTEMA 2: DESARROLLO COMUNITARIO
Y ENTORNO SOCIAL

ESTRATEGIAS INDICADORES
IV.2.1.-CONFORMACIÓN DE COMITÉS DE
PARTICIPACIÓNY RESCATE SOCIAL

 Número de asistentes a platicas orientadoras.
 Total de comités de participación integrados en

barrios y colonias.
 Total de comités de participación integrados en

localidades.
 Número de sesiones facilitadas y documentadas

de los comités de participación.

IV.2.2.-IMPULSO A LAS OBRAS POR COOPERACIÓN
Y COLABORACIÓN

 Catálogo de necesidades por zonas prioritarias
 Total de gestiones para la aplicación de obra en

base a necesidades.

IV.2.3.-OPERACIÓN DE PROGRAMAS FEDERALES EN
MATERIA DE DESARROLLO SOCIAL

 Total de recursos canalizados y aplicados del
Programa “Hábitat” o su equivalente.

 Proyecto ejecutivo de identificación de
necesidades del Programa “Hábitat”.

 Total de recursos canalizados y aplicados del
programa “Programa de Rescate de Espacios
Públicos” o su equivalente.

 Diagnóstico de identificación de necesidades para
la operación del programa.

 Total de recursos canalizados y aplicados del
“Programa 3x1 para migrantes” o su equivalente

 Diagnóstico de identificación de necesidades para
la operación del programa.

IV.2.4.-OPERACIÓN DE PROGRAMAS ESTATALES EN
MATERIA DE DESARROLLO SOCIAL

 Total de recursos canalizados y aplicados del
“Programa Mejoramiento de Vivienda” o su
equivalente.

 Diagnóstico de identificación de necesidades de
vivienda.

EJE-TEMA IV: COHESIÓN SOCIAL

SUB-TEMA 3.- SALUD

ESTRATEGIAS INDICADORES

IV.3.1.-FOMENTO A ACCIONES DE PREVENCIÓN A
LA SALUD

 Número de pláticas organizadas y cumplidas en
materia de prevención de sobrepeso.

 Número de personas capacitadas en temas de
salud y medio ambiente en zonas urbanas.

 Número de personas capacitadas en temas de
salud y medio ambiente en localidades.

IV.3.2.-ATENCIÓN A LA SALUD  Número de personas beneficiadas con la atención
dental y total de acciones de prevención de salud
bucal.

 Total de beneficiados con acciones de salud bucal
en localidades.

IV.3.3.-OPERACIÓN DE SERVICIOS MUNICIPALES
CON IMPACTO DIRECTO EN LA SALUD

 Porcentaje de cumplimiento respecto de la
norma técnica de salud 194-SSA1, por el rastro
municipal.

 Numero de gavetas construidas.
 Numero de campañas de vacunación antirrábica.
 Total de mascotas esterilizadas.

EJE-TEMA IV: COHESIÓN SOCIAL

SUB-TEMA 4: EQUIDAD DE GENERO

ESTRATEGIAS INDICADORES
IV.4.1.-DISEÑAR, PROMOVER Y EJECUTAR
PROGRAMAS, MODELOS DE INTERVENCIÓN, Y
POLÍTICAS PÚBLICAS TRANSVERSALES CON
PERSPECTIVA DE GÉNERO

 Programas en operación interinstitucionales para
el mejoramiento de las condiciones de la mujer.

 Número de capacitaciones impartidas a
servidores públicos.

 Número de capacitaciones impartidas a sectores
clave de la sociedad.

 Número de mujeres niñas y adolescente, víctimas
de la violencia, atendidas conforme a protocolo.

EJE-TEMA IV: COHESIÓN SOCIAL

SUB-TEMA 5: VIVIENDA

ESTRATEGIAS INDICADORES
IV.5.1.-MEJORAR LAS CONDICIONES DE VIVIENDA
DE LA POBLACIÓN DEL MUNICIPIO

 Número de acciones generadas para la
ampliación de vivienda.

 Número de acciones realizadas para el impulso a
las construcciones de vivienda.

 Número de acciones realizadas para el impulso a
la ampliación de vivienda.

IV.5.2.-DOTAR DE CERTEZA JURÍDICA A POSEDORES
DE PREDIOS QUE SE ENCUENTREN EN PROCESO DE
REGULARIZACIÓN

 Total de trámites de regularización facilitados.

EJE-TEMA IV: COHESIÓN SOCIAL

SUB-TEMA 6.- CULTURA Y EDUCACIÓN

ESTRATEGIAS INDICADORES

IV.6.1.-IMPULSO A LA EDUCACIÓN Y PREVENCIÓN
DE LA DESERCIÓN ESCOLAR

 Becas otorgadas.

IV.6.2.-IMPULSO A LA CULTURA CÍVICA, ÉTICA Y
PATRIMONIAL

 Eventos cívicos llevados a cabo.
 Desfiles organizados.
 Numero de concursos temáticos organizados.
 Numero de eventos organizados para reconocer

la labor docente.

IV.6.3.-FOMENTO A LA PARTICIPACIÓN SOCIAL EN
EL TEMA EDUCATIVO

 Número se sesiones organizadas, desahogadas y
documentadas del Consejo Municipal de
participación social en la educación.

IV.6.4.-FORTALECIMIENTO DE ESPACIOS
EDUCATIVOS

 Gestiones documentadas para la regularización
de predios con destino educativo.

 Numero de construcciones y mantenimiento de
espacios educativos.

IV.6.5.-IMPULSO A LA VOCACIÓN CULTURAL DEL
MUNICIPIO

 Programa de impulso a la vocación cultural en
operación.

EJE-TEMA IV: COHESIÓN SOCIAL

SUB-TEMA 7.- ATENCIÓN AL NÚCLEO
FAMILIAR

ESTRATEGIAS INDICADORES
IV.7.1.-GENERACIÓN DE APOYOS Y ASISTENCIA A
FAMILIAS Y SUS INTEGRANTES

 Número de personas asistentes a las sesiones de
orientación psicológica.

 Número de asistentes a los talleres sobre
prevención de riesgos psicosociales.

 Despensas entregadas.
 Cantidad de apoyos entregados.
 Número de beneficiados por los desayunos

escolares.
 Número de acciones de asistencia alimentaria.
 Cantidad de acciones que propicien la educación

preescolar en localidades rurales.
 Cantidad de beneficiarios en materia de

alfabetización.

IV.7.2.-ATENCIÓN A POBLACIÓN EN SITUACIÓN DE
VULNERABILIDAD

 Número de asistentes a los talleres de prevención
de violencia intrafamiliar.

 Cantidad de personas en resguardo por la
violencia intrafamiliar.

 Número de asesorías a madres adolescentes y

embarazadas.
 Cantidad de personas beneficiadas por la

rehabilitación.
 Número de niños en atención en situación de

calle.
 Número de personas mayores atendidas.

IV.7.3.-GENERACIÓN DE CONDICIONES PARA
CREAR, ACONDICIONAR O MEJORAR LOS ESPACIOS
EN QUE CONVIVE LA FAMILIA

 Número de acciones para el mejoramiento de la
vivienda.

 Planes comunitarios documentados.
 Parques rústicos instalados.
 Cantidad de asistentes a las pláticas de bienestar.

EJE-TEMA IV: COHESIÓN SOCIAL

SUB-TEMA 8.- DEPORTE Y JUVENTUD

ESTRATEGIAS INDICADORES
IV.8.1.-RESCATE DE ESPACIOS PARA EL DEPORTE Y
FOMENTO DEPORTIVO

 Cantidad de espacios rescatados en coordinación
con diversas instancias municipales.

 Número de personas beneficiadas y participantes
e eventos deportivos.

 Modelo en operación de desarrollo deportivo.

V.- DESARROLLO ORDENADO E INFRAESTRUCTURA SUSTENTABLE

EJE-TEMA V: DESARROLLO ORDENADO E
INFRAESTRUCTURA SUSTENTABLE

SUBTEMA 1: CREACIÓN Y PROMOCIÓN DE
INFRAESTRUCTURA

ESTRATEGIAS INDICADORES
V.1.1.-CREACIÓN DE INFRAESTRUCTURA BÁSICA  Obras realizas en infraestructura básica e

inversión realizada.
 Obras estratégicas para facilitar la comunicación

e inversión realizada.
 Obra pública para la movilidad urbana e inversión

realizada.

V.1.2.-IMPULSO A LAS OBRAS POR COOPERACIÓN  Número de obras en cooperación con la
ciudadanía.

V.1.3.-REHABILITACIÓN DE CAMINOS RURALES  Cantidad de metros cuadrados de caminos
rurales y suburbanos rehabilitados e inversión
realizada.

V.1.4.-REHABILITACIÓN Y CONSTRUCCIÓN DE
PAVIMENTOS

 Cantidad de metros cuadrados de pavimentos
rehabilitados y construidos rehabilitados e
inversión realizada.

V.1.5.-REHABILITACIÓN DE IMAGEN URBANA  Número de obras para la funcionalidad e imagen
a la Infraestructura Pública en la zona urbana y
rural.

EJE-TEMA V: DESARROLLO ORDENADO E
INFRAESTRUCTURA SUSTENTABLE

SUBTEMA 2: ORDENAMIENTO TERRITORIAL
SUSTENTABLE

ESTRATEGIAS INDICADORES

V.2.1.-REGULACIÓN DE ALINEAMIENTO Y DIVISIÓN
DE PREDIOS

 Cantidad de constancias de alineamiento,
nomenclatura y número oficial emitidas.

 Número de constancias de ratificación
emitidas.

V.2.2.-CONTROLAR Y REGULAR LOS
ASENTAMIENTOS HUMANOS,
FRACCIONAMIENTOS EXISTENTES Y DE NUEVA
CREACIÓN

 Número de autorizaciones de traza.
 Cantidad de permisos de venta y licencias de

autorización.
 Número de dictámenes de divisiones de

predio.
 Número de visitas de campo realizadas.

V.2.3.-CONTROL Y REGULACION DEL USO DEL
SUELO Y LAS ACTIVIDADES HUMANAS
COMPATIBLES CON EL ORDENAMIENTO
TERRITORIAL MUNICIPAL

 Total de constancias de verificación
emitidas.

 Cantidad de regulaciones de usos de suelo a
través de licencias.

V.2.4.-REGULAR LA SITUACIÓN DE OCUPACIÓN DE
LA VÍA PÚBLICA

 Inventario físico actualizado.
 Convenios revisados y en operación.
 Número de retiro de ocupación de la vía

pública no autorizada.
 Homologar y estandarizar la colocación de

anuncios, mantas y toldos en la zona del
centro histórico y sus minas adyacentes, y
demás sitios de inmuebles históricos

EJE-TEMA V: DESARROLLO ORDENADO E
INFRAESTRUCTURA SUSTENTABLE

SUBTEMA 3: MEDIO AMBIENTE

ESTRATEGIAS INDICADORES
V.3.1.-IMPULSO AL CUMPLIMIENTO NORMATIVO
AMBIENTAL

 Número de convenios firmados y en operación.
 Participación en la aprobación del Ordenamiento

Ecológico del Territorio.
 Consejo ecológico ciudadano instalada y numero

de sesiones de operación.
 Reglamento de Protección Ambiental actualizado
 Número de licencias emitidas.
 Programa de educación ambiental operando.
 Total de capacitaciones ambientales a sectores

estratégicos.
 Programa de reforestación de barrios, cuencas,

caminos y áreas verdes. Operando.
 Número de operativos de verificación vehicular

realizados.
 Total de atención a denuncias populares

ciudadanas.

V.3.2.-ATENCIÓN AL CAMBIO CLIMÁTICO  Realizar el Programa Municipal de adaptación al
Cambio Climático.

Bibliografía

ORGANISMOS OFICIALES

 Instituto de Ecología del Estado de Guanajuato, Estudio del Plan de Ordenamiento
Ecológico Local de Guanajuato 2012

 Instituto Nacional de Estadística y Geografía (INEGI), XII Censo General de Población y
Vivienda. Principales resultados por localidad (ITER), 2002

 INEGI, Prontuario de Información Geográfica Municipal de los Estados Unidos Mexicanos.
Guanajuato, Guanajuato. 2009.

 INEGI, Censo de Población y Vivienda 2010. Principales resultados por localidad, marzo de
2011

 INEGI, XII Conteo Nacional de población y vivienda 2005, Perfil Socio-etnográfico de
Guanajuato. México 2006, Pág. 23.

 Municipio de Guanajuato, Estudio del Plan Municipal de Ordenamiento Territorial de
Guanajuato, Gto. 2012,

 Municipio de Guanajuato, Plan de Ordenamiento Territorial del Centro de Población de
Guanajuato 2012.

 Municipio de Guanajuato. Plan de Acciones para el Mejoramiento del Servicio de
Transporte, Encuesta Origen Destino, 2008.

 Secretaría de Desarrollo Económico Sustentable de Guanajuato, con base en INEGI:
prontuario de los municipios de México (diversos años de registro: 2005 y 2010)

FUENTES DOCUMENTALES

 Sánchez, Valle, Manuel. Guía Histórica de Guanajuato, Presidencia Municipal de
Guanajuato, México 2002.

 Blanco, Mónica. Breve Historia de Guanajuato. Fondo de Cultura Económica, México
2000.

EN LÍNEA

 Instituto Nacional de Estadística y Geografía. Marco Geoestadístico Municipal 2010.
http://www.inegi.org.mx/sistemas/mexicocifras/default.aspx?e=11

 Instituto de Ecología del Estado de Guanajuato. Áreas Naturales Protegidas.
www.ecologia.guanajuato.gob.mx/sitio/areas-naturales-protegidas

Con fundamento en lo dispuesto por los artículos 77, fracciones I

y VI, y 103, de la Ley Orgánica Municipal para el Estado de

Guanajuato, ordeno se imprima, publique, circule y se le dé el

debido cumplimiento.

Dado en la residencia del Honorable Ayuntamiento de

Guanajuato, a los 14 días del mes de mayo del año 2013.

ING. LUIS FERNANDO GUTIÉRREZ MÁRQUEZ

PRESIDENTE MUNICIPAL

LIC. ANTONIO RUIZ LANUZA

SECRETARIO DEL AYUNTAMIENTO

	Región Delegacional para el Desarrollo II (REDDES II)
	Región Delegacional para el Desarrollo III (REDDES III)
	Región Delegacional para el Desarrollo IV (REDDES IV)
	Región Delegacional para el Desarrollo V (REDDES V)

