

Plan General del Ejecutivo 2008

2 | V e r s i ó n 1 . 2

CONTENIDO

PRESENTACIÓN .. 4

PROCESO METODOLÓGICO .. 7

ANTECEDENTES ... 12

1.1 MARCO NORMATIVO DEL PLAN GENERAL DEL PODER EJECUTIVO .. 12

1.2 VINCULACIÓN DEL PLAN GENERAL CON OTROS PLANES DE DESARROLLO 14

1.3 MISIÓN Y VISIÓN ... 16

MISIÓN ... 16
VISIÓN .. 16

DIAGNÓSTICO ... 18

2.1 EMPLEO Y CRECIMIENTO .. 18
2.1.1 Empleo y mercado laboral .. 18
2.1.2 Crecimiento .. 20
2.1.3 Sectores económicos... 22
2.1.4 Infraestructura económica y social ... 34

2.2 DESARROLLO SOCIAL ... 41
2.2.1 Demografía .. 41
2.2.2 Migración ... 42
2.2.3 Marginación y pobreza ... 43
2.2.4 Desarrollo humano ... 44
2.2.5 Educación ... 45
2.2.6 Cultura .. 55
2.2.7 Salud .. 56
2.2.8 Asistencia social .. 65
2.2.9 Desarrollo ambiental y sustentable .. 69
2.2.10 Vivienda y servicios básicos .. 72
2.2.11 Cultura física y deporte ... 73

2.3 RESPETO Y JUSTICIA .. 75
2.3.1 Derechos humanos ... 75
2.3.2 Justicia laboral y social ... 78
2.3.3 Protección civil .. 80
2.3.4 Movilidad en Jalisco .. 80

2.4 BUEN GOBIERNO.. 83
2.4.1 Confianza y credibilidad ciudadana .. 83
2.4.2 Planeación democrática ... 83
2.4.3 Transparencia gubernamental .. 84
2.4.4 Combate contra la corrupción .. 85
2.4.5 Profesionalización ... 86
2.4.6 Finanzas públicas .. 88

Plan General del Ejecutivo 2008

3 | V e r s i ó n 1 . 2

2.4.7 Planeación para el desarrollo ... 91
2.4.8 Modernización, innovación y fomento a la tecnología .. 93
2.4.9 Gestión y simplificación administrativa .. 96
2.4.10 Evaluación y mejora ... 99

3. ANÁLISIS DE PROBLEMAS ... 101

3.1. RELACIÓN DE PROBLEMAS IDENTIFICADOS ... 101
3.2. DIAGRAMA DE ASOCIACIÓN DE PROBLEMAS .. 104
3.3. PROBLEMAS CENTRALES ... 105

4. LOS OBJETIVOS CENTRALES ... 112

4.1. OBJETIVOS CENTRALES DEL PLAN GENERAL ... 112
4.2. OBJETIVOS CENTRALES Y ESTRATEGIAS .. 114
4.3. VINCULACIÓN DE LOS OBJETIVOS CENTRALES DEL PGE, CON LOS PROGRAMAS SECTORIALES Y ESPECIALES DEL PED 116
4.4. OBJETIVOS CENTRALES E INDICADORES .. 122
4.5. INDICADORES DE LAS ESTRATEGIAS .. 123

5. PLANTEAMIENTO DE METAS .. 127

5.1. METAS POR OBJETIVO CENTRAL ... 128
5.2. METAS POR ESTRATEGIA ... 130

6. AGENDA DE TRABAJO .. 140

DIRECTORIO EL PODER EJECUTIVO ... 171

PARTICIPANTES ... 173

Plan General del Ejecutivo 2008

4 | V e r s i ó n 1 . 2

PRESENTACIÓN

El presente documento concentra los desafíos y las áreas de oportunidad para el desarrollo del Estado
de Jalisco, referente obligado para la administración estatal 2007 – 2013 en la asignación de recursos y
canalización de esfuerzos. El Plan General del Ejecutivo (PGE) tiene su origen en el Plan Estatal de
Desarrollo Jalisco 2030 (PED) y, por consiguiente, está encaminado a dar cumplimiento a los propósitos,
objetivos y metas contenidos él. En el Plan General se incluyen aquellos aspectos contenidos en el PED
cuya competencia le corresponde al Ejecutivo del Estado. El presente plan está elaborado con un
horizonte de largo plazo con metas concretas a lograr para el periodo 2008 – 2013. Para la consecución
de las metas aquí establecidas, se han trazado una serie de líneas de trabajo que se encuentran
enmarcadas en la Agenda de Trabajo del Ejecutivo plasmada en el capítulo 6 del presente plan. Para la
construcción de dicha Agenda, se han analizado los Planes Institucionales elaborados por las
Dependencias del Ejecutivo y los Organismos Públicos Descentralizados y se han alineado a las
estrategias establecidas en el presente documento.

En el Plan General del Ejecutivo se ha planteado contribuir al logro de 9 objetivos centrales, que están
estrechamente relacionados con las demandas más sentidas de la sociedad Jalisciense, manifestadas en
los diversos foros que se dispusieron para la integración del Plan Estatal de Desarrollo Jalisco 2030. Para
llegar a los objetivos centrales aquí establecidos fue necesario analizar los diagnósticos contenidos en el
PED y revisar los resultados de los diferentes instrumentos de consulta empleados en su integración.
Esta revisión llevó a conocer los problemas más recurrentes y las áreas críticas centrales del desarrollo
estatal que fueron traducidos en retos y resultados esperados, transformándose en los objetivos
centrales del presente plan, mismos que se citan a continuación agrupados conforme a los ejes
estratégicos contenidos en el PED.

Tabla 1.1. Relación entre los propósitos del PED y los objetivos centrales del PGE

Propósitos del PED Objetivos Centrales del PGE
Empleo y Crecimiento Incrementar la competitividad de Jalisco y sus

regiones
Mejorar la productividad de Jalisco

Desarrollo Social Disminuir la pobreza y la marginación
Reducir la morbilidad
Fortalecer la integración familiar
Revertir el deterioro ambiental
Elevar el nivel educativo

Respeto y Justicia Disminuir la inseguridad pública y mejorar la
procuración de justicia

Buen Gobierno Eficientar la gestión gubernamental para un
desarrollo regional equilibrado

Plan General del Ejecutivo 2008

5 | V e r s i ó n 1 . 2

INCREMENTAR LA COMPETITIVIDAD DE JALISCO Y SUS REGIONES

Este objetivo está orientado a incrementar la competitividad de Jalisco y sus regiones impulsando la
acumulación y formación de capital humano, la desregulación administrativa, la comercialización y el
fortalecimiento de la infraestructura de comunicaciones y transportes; así mismo fortaleciendo el
desarrollo turístico y el aprovechamiento sustentable de los recursos naturales; y la mejora constante
de las condiciones que propicien un clima laboral favorable y seguro para la inversión y el trabajo.

MEJORAR LA PRODUCTIVIDAD DE JALISCO

Este objetivo consiste en elevar gradualmente la productividad de Jalisco a través del desarrollo y
transferencia de ciencia y tecnología a los sectores productivos de mayor potencial e importancia a nivel
estatal; impulsando la tecnificación, organización y capacitación de los productores; el fortalecimiento
de la infraestructura productiva, en especial la infraestructura hidráulica; el acceso a financiamientos
accesibles y suficientes que impulsen el desarrollo de las PYMES y la agroindustria.

DISMINUIR LA POBREZA Y LA MARGINACIÓN.

Este objetivo busca disminuir los índices de marginación y pobreza a través del fortalecimiento de la
infraestructura social básica; el acceso y la mejora a la vivienda; el abatimiento del analfabetismo, así
como generar las condiciones que propicien la creación de empleos mejor remunerados, privilegiando
las zonas más desprotegidas de nuestro Estado y los grupos vulnerables.

REDUCIR LA MORBILIDAD

Este objetivo está encaminado a reducir las tasas de morbilidad a través de la mejora de la calidad y
cobertura de los servicios de salud; el fortalecimiento de la infraestructura y el fomento al deporte; la
prevención y la atención a las adicciones; el mejoramiento de la calidad del aire; elevando la calidad y
cobertura de los servicios de agua y drenaje; y fortaleciendo los esquemas de alimentación que
fortalezcan la nutrición en particular de niños, ancianos y demás grupos vulnerables.

FORTALECER LA INTEGRACIÓN FAMILIAR

Este objetivo busca fortalecer la integración familiar a través de la ampliación de oportunidades de
esparcimiento, diversión y acceso a la cultura; poniendo en marcha programas que rescaten y
fortalezcan los valores y la identidad cultural; así como promoviendo la formación y capacitación de sus
integrantes en temas que favorezcan la unión y la autorrealización integral de la familia.

REVERTIR EL DETERIORO AMBIENTAL

Este objetivo está encaminado a revertir el deterioro ambiental a través de una adecuada cultura e
infraestructura vial ligada al fomento y la modernización del transporte público; aunado a esto se tendrá
que mejorar el tratamiento de las aguas residuales, la promoción del uso apropiado del agua, la gestión
adecuada de residuos sólidos, el uso conveniente del territorio, y el aprovechamiento racional de los
recursos naturales, para así propiciar una mejor calidad de vida en salud para la población y el desarrollo
sustentable del Estado.

Plan General del Ejecutivo 2008

6 | V e r s i ó n 1 . 2

ELEVAR EL NIVEL EDUCATIVO

Este objetivo consiste en elevar el nivel educativo en el Estado de Jalisco promoviendo la generación de
empleos mejor remunerados que alienten la profesionalización; el fortalecimiento de la calidad, la
infraestructura y la tecnología que mejore el acceso a la educación principalmente de las zonas rurales
del Estado; la ampliación de la oferta educativa particularmente en los Niveles Medio Superior y
Superior; y la generación de un ambiente en el seno familiar que estimule la superación permanente.

DISMINUIR LA INSEGURIDAD PÚBLICA Y MEJORAR LA PROCURACIÓN DE JUSTICIA

Este objetivo está dirigido a disminuir los niveles de inseguridad pública y mejorar la procuración de
justicia mediante el fortaleciendo la infraestructura, equipamiento y capacitación de las instancias
encargadas de la prevención y procuración de justicia; implementando programas apropiados de
prevención y readaptación; aumentado la cobertura de los servicios de defensoría de oficio y atención
jurídica; haciendo uso eficiente de la inteligencia policial y el establecimiento de incentivos y medidas
que eliminen la corrupción y fortalezcan la atención a las víctimas del delito y el respeto de los derechos
humanos.

EFICIENTAR LA GESTIÓN GUBERNAMENTAL PARA UN DESARROLLO REGIONAL EQUILIBRADO

Este objetivo se ha planteado para reducir la brecha de crecimiento y desarrollo de las regiones de
Jalisco mediante la aplicación eficiente de sistemas de planeación y evaluación; una distribución más
equitativa de los recursos públicos manteniendo finanzas sanas; formando capital social, fortaleciendo
las instituciones y la coordinación entre las mismas; mejorando la capacidad de los servidores públicos e
impulsando un proceso de descentralización funcional y territorial.

Cada uno de los objetivos antes mencionados disponen de una serie de estrategias muy específicas que
se estarán instrumentando a través de los programas sectoriales y especiales del PED a lo largo de la
presente administración estatal.

Por otra parte, con la finalidad de verificar la contribución del Plan General al desarrollo del Estado y en
la mejora de la calidad de vida de los jaliscienses, se ha establecido un grupo de indicadores y metas
para cada objetivo y estrategia que permitirán medir el nivel de cumplimiento de cada uno de ellas.

En la parte final del documento se detalla una serie de líneas de trabajo y proyectos tentativamente a
desarrollar por el Ejecutivo del Estado en los siguientes 6 años, para avanzar en los logros esperados.

Plan General del Ejecutivo 2008

7 | V e r s i ó n 1 . 2

PROCESO METODOLÓGICO

Figura 1.1. Proceso metodológico para la integración del PGE

I. Análisis de la problemática del desarrollo estatal.

En esta fase se analizó el diagnóstico y los resultados de los mecanismos empleados en la construcción
del PED con la finalidad de identificar las situaciones negativas o insatisfactorias planteadas por la
sociedad o que así lo reflejaban los datos estadísticos analizados. En este ejercicio se analizaron los
foros de consulta regionales realizados en los Centros Universitarios de la Universidad de Guadalajara y
el Instituto Tecnológico y de Estudios Superiores de Occidente; de igual forma se analizaron los
resultados de la consulta pública y de percepción promovida por el Gobierno del Estado; como resultado
de este ejercicio se obtuvo una relación de 93 problemas vinculados con los diferentes temas del
desarrollo estatal.

Plan General del Ejecutivo 2008

8 | V e r s i ó n 1 . 2

1 Altas tasas de desempleo
2 Baja remuneración por salario
3 Baja competitividad de Jalisco y sus regiones
4 Incremento de la economía informal (incluye piratería y comercio ilegal)

5 Insuficiente infraestructura rural y urbana
6 Bajos niveles de organización y capacitación productiva

II. Focalización de los desafíos del desarrollo estatal.

En la segunda fase se procedió hacer una asociación de la problemática identificada basada en el
método de lógica fluida de Edward de Bono y el Marco Lógico. El proceso de asociación de problemas
empleado se fundamenta en el hecho de que todo problema tiene una serie de causalidades y que este
a su vez de no resolverse genera ciertos efectos. En este entendido, cada problema identificado en la
fase I, fue asociado a otro problema considerado como el efecto más importante. Por ejemplo: el
problema de Altas tasas de desempleo (problema casusa) fue asociado con el problema Altos índices de
marginación y pobreza (problema efecto). Es importante destacar que esta asociación de problemas
está basada en el modelo de apreciaciones de Edward de Bono. En virtud de lo anterior, la asociación de
los problemas contenidos en este documento corresponde a las apreciaciones de los técnicos, pero
sobre todo, de los representantes de la sociedad que participaron en el ejercicio.

No. Problemas Se
relaciona

con:
1 Altas tasas de desempleo 30
2 Baja remuneración por salario 30
3 Baja competitividad de Jalisco y sus regiones 16
4 Incremento de la economía informal (incluye piratería y comercio ilegal) 3

5 Insuficiente infraestructura rural y urbana 7
6 Bajos niveles de organización y capacitación productiva 7

Una vez realizada la asociación de problemas se procedió a identificar los problemas nodales del
desarrollo. Con el apoyo de tablas dinámicas se identificaron los problemas efecto mayormente citados,
es decir aquellos problemas con el mayor número de causas. En la figura siguiente se muestra a manera
de ejemplo el diagrama resultante de la asociación de 10 problemas analizados. En color rojo se
destacan los problemas efecto mayormente mencionados y en color verde los problemas causa. Como
se podrá apreciar, para este ejemplo los desafíos del desarrollo (problemas nodales) se concentran en
los puntos 4, 2 y 8.

Plan General del Ejecutivo 2008

9 | V e r s i ó n 1 . 2

24

6

7

99

3

1

5

3

1

5

8 108 10

Figura 1.2. Esquema de problemas nodales.

(Fuente: SEPLAN, 2008).

III. Determinación de los objetivos centrales del Ejecutivo

Los objetivos centrales fueron deducidos de los problemas nodales identificados. Si existe una situación
negativa o insatisfactoria, es de esperarse que dicha situación se transforme a una situación futura
deseable mediante la intervención de programas y la ejecución de proyectos. Este modelo está basado
en la metodología del Marco Lógico utilizado por el Banco Interamericano de Desarrollo (BID) para la
formulación de proyectos.

Situación negativa
Insatisfactoria
(Problema)

Situación futura
deseable
(Objetivo)

Programas
y

Proyectos

Figura 1.3. Presenta el esquema de transformación de problemas nodales a objetivos centrales

(Fuente: SEPLAN, 2008).

Plan General del Ejecutivo 2008

10 | V e r s i ó n 1 . 2

IV. Determinación de las estrategias.

Para la determinación de las estrategias se hizo un análisis y enriquecimiento de las causalidades
inmediatas resultantes para cada problema central. Estas causas fueron transformadas en las
estrategias. Siguiendo el método del Marco Lógico, las causalidades inmediatas se transformaron en los
medios (estrategias) para lograr los objetivos. Lo cual supone que de lograrse las estrategias se estarán
cumpliendo los objetivos establecidos en el Plan General.

Problema Central

Causas Inmediatas

Objetivo Central

Factores Estratégicos
(Medios)
Estrategias

Figura 1.4. Muestra el diagrama de cómo se establecieron las estrategias.

(Fuente: SEPLAN, 2008).

V. Mecanismos de seguimiento y evaluación.

"Si no se miden los resultados no se puede distinguir entre el éxito y el fracaso”1

En esta fase se establecieron los indicadores que serán empleados para medir el grado de avance de los
objetivos y estrategias que han sido establecidos en el Plan General. Los indicadores servirán para
apuntar el avance en el logro o estancamiento de los objetivos y estrategias establecidas. Los
indicadores han sido tomados en primer término del Plan Estatal de Desarrollo Jalisco 2030 y han sido
enriquecidos con los indicadores establecidos en los programas sectoriales, especiales y los planes
institucionales.

1 David Osborne y Ted Gaegler en la Reinvención del Gobierno: La influencia del espíritu empresarial en el sector
público. Paidós, Barcelona, 1994.

Plan General del Ejecutivo 2008

11 | V e r s i ó n 1 . 2

Una vez establecidos los indicadores se procedió a establecer las metas para cada uno de los objetivos y
estrategias plateadas en el Plan General. Las metas han sido formuladas en términos anuales con un
horizonte de tiempo a 6 años (2008 – 2013).

O Clave
indicador

PED

Redacción Indicador Indicador
PED

Valor Meta
2008

Meta
2009

Meta
2010

Meta
2011

Meta
2012

Meta
2013

1 Pd1.1 Índice de desarrollo humano SI 0.8056 0.8137 0.8218 0.8300 0.8399 0.8499 0.8600
 Pd1.2 Coeficiente de GINI SI 0.6220 0.5584 0.5013 0.4500 0.4483 0.4467 0.4450
 PdO4.1 Lugar de Jalisco en el Índice de Vulnerabilidad Social. SI 22 23 23 24 25 26 27
 PdO4.2 Lugar de Jalisco en el Índice de Marginación. SI 28 28 29 29 29 29 29

VI. Agenda de trabajo del ejecutivo

En la parte final del presente Plan, se incorpora la Agenda de Trabajo del Ejecutivo, la cual integra el
conjunto de proyectos y líneas de acción que las diferentes Dependencias y Organismos Públicos
Descentralizados del Ejecutivo Estatal estarán impulsando para el logro de las metas y objetivos
señalados en el Plan General. Su integración estuvo a cargo de los integrantes del Comité Técnico de
Planeación y Evaluación, grupo de trabajo compuesto por los representantes de las dependencias del
ejecutivo responsables de las tareas de planeación en su respectiva dependencia.

Plan General del Ejecutivo 2008

12 | V e r s i ó n 1 . 2

ANTECEDENTES

1.1 MARCO NORMATIVO DEL PLAN GENERAL DEL PODER EJECUTIVO

De acuerdo con el artículo 9° de la Ley de Planeación para el Estado de Jalisco y sus Municipios, el
Sistema Estatal de Planeación Democrática es el conjunto de condiciones, actividades, procedimientos,
instancias e instituciones en el que participan las dependencias y entidades de la administración pública
federal, estatal y municipal; los sistemas de información y consulta; los organismos de los sectores
privado y social y la ciudadanía en general, todo ello para llevar a cabo el proceso de planeación del
desarrollo estatal de manera concertada y coordinada.

Como parte de este Sistema, y a raíz de la reforma a la citada Ley, publicada en el Periódico Oficial “El
Estado de Jalisco” con fecha 04 de enero de 2007, se crea un nuevo instrumento de planeación que
consiste en los Planes Generales, que tanto los poderes públicos, ayuntamientos, organismos públicos
descentralizados y organismos constitucionales autónomos, están obligados a formular con el fin de
programar sus actividades institucionales.

Las adecuaciones realizadas a la norma promueven un proceso de planeación más incluyente en el que
participan todos los poderes públicos, bajo el liderazgo y coordinación del Poder Ejecutivo, de tal forma
que en adición a la consulta gubernamental que se efectúa durante la etapa de formulación o
actualización del Plan Estatal de Desarrollo, cada Poder está obligado a realizar un proceso de
planeación a nivel institucional. De esta actividad deriva un instrumento –el Plan General‐‐ que
contendrá las proyecciones de corto, mediano y largo plazo, así como las estrategias y acciones que
permitirán lograr el mejoramiento del desempeño de las funciones públicas (artículo 78‐B de la Ley de
Planeación para el Estado de Jalisco y sus Municipios).

En lo que respecta al Poder Ejecutivo, el artículo 4° Bis de la Ley en la materia, le confiere la atribución a
su Titular de elaborar, aprobar, ejecutar, supervisar, evaluar y rendir informe de su Plan General, así
como su actualización o modificación (fracción IV). Es en el capítulo Noveno de la Ley de Planeación para
el Estado de Jalisco y sus Municipios, en donde se contiene la regulación específica de la planeación de
la gestión institucional.

Es así que la Ley determina que los planes generales constituyen información fundamental de
conformidad a la Ley de Transparencia e Información Pública del Estado de Jalisco (artículo 78‐F), y
deben publicarse en el órgano de difusión oficial estatal (artículo 78‐E). Asimismo, los poderes y
entidades obligadas, deberán integrar un órgano interno de planeación de la gestión pública (artículo
78‐G), el cual tendrá bajo su responsabilidad inmediata la elaboración del proyecto de Plan General;
correspondiendo al Gobernador del Estado, en el caso del Plan General del Poder Ejecutivo, la
aprobación del mismo (artículos 78‐H fracción I y 78‐I fracción I).

Plan General del Ejecutivo 2008

13 | V e r s i ó n 1 . 2

Dado que la Secretaría de Planeación es la dependencia encargada de dirigir y coordinar el Sistema
Estatal de Planeación para el desarrollo del Estado, con base a las atribuciones otorgadas por el artículo
31 Bis de la Ley Orgánica del Poder Ejecutivo del Estado de Jalisco, asume de manera natural el papel de
órgano interno de planeación del Poder Ejecutivo, correspondiéndole entonces la labor de coordinar e
integrar el Plan General, construido necesariamente a partir de las aportaciones de todas las entidades y
dependencias de la administración pública estatal, derivadas de sus propios ejercicios internos de
planeación.

Plan General del Ejecutivo 2008

14 | V e r s i ó n 1 . 2

1.2 VINCULACIÓN DEL PLAN GENERAL CON OTROS PLANES DE DESARROLLO

El Plan General del Ejecutivo forma parte del sistema de planeación del Estado de Jalisco. En las
reformas a la Ley de Planeación para el Estado de Jalisco y sus Municipios efectuadas a principios del
2007 se establece, como ya se apuntaba en el marco normativo, la obligación por parte del Ejecutivo del
Estado a la integración de un Plan General en el cual se plasmen las estrategias y acciones para el
mejoramiento del desempeño de la función pública.

Los desafíos del desarrollo de Jalisco se encuentran enmarcados en el Plan Estatal Jalisco 2030. Dichos
desafíos están plasmados con un horizonte de largo plazo, y requieren de la colaboración y articulación
de los diferentes actores del desarrollo estatal para su solventación. Para mejorar la colaboración y
articulación, es de vital importancia delimitar con claridad cuáles son las prioridades en el corto y
mediano plazo, y establecer las tareas, competencias y el rol que juega el Poder Ejecutivo en la atención
de dichas prioridades. Es aquí precisamente la razón del Plan General: establecer las prioridades y las
tareas que le corresponden al Poder Ejecutivo en turno en contribución al logro de las metas y objetivos
planteados en el Plan Estatal Jalisco 2030.

Las estrategias, metas y objetivos contenidos en el PED Jalisco 2030 se materializarán a través de los
programas sectoriales y especiales, y, a su vez, estos programas se estarán concretando en los Planes
Institucionales que formulen las dependencias del Ejecutivo y los Organismos Públicos Descentralizados.
Los planes institucionales a los que se hacen mención, deberán considerar en el marco de sus
responsabilidades y campo de acción, las propuestas de proyectos y acciones que han sido demandadas
por la sociedad y las autoridades municipales y que se encuentran enmarcados en los Planes Regionales
y Municipales de Desarrollo.

Más adelante, en el capítulo 4, se estará analizando la articulación de los objetivos centrales del Plan
General con los programas sectoriales y especiales contenidos en el PED, y en el capítulo 6 se detallarán
las líneas de trabajo que estarán instrumentando las dependencias del Ejecutivo para su cumplimiento.

En resumen, el Plan General del Ejecutivo es el instrumento de planeación que le permitirá al Poder
ejecutivo coordinar los esfuerzos y los recursos de sus dependencias y organismos descentralizados
para atender los problemas más relevantes del desarrollo estatal.

Plan General del Ejecutivo 2008

15 | V e r s i ó n 1 . 2

Figura 1.5. Vinculación del Plan General con los diferentes instrumentos de planeación

Plan General del Ejecutivo 2008

16 | V e r s i ó n 1 . 2

1.3 MISIÓN Y VISIÓN

MISIÓN

La Misión del Poder Ejecutivo es conducir la administración general del Gobierno Estatal de manera
eficiente y eficaz; promoviendo y orientando el desarrollo económico y social en el marco de las
funciones y facultades que le confieren los preceptos legales; guardando una relación armónica,
propositiva y constructiva con los Poderes Judicial y Legislativo; promoviendo la operación de
instrumentos de participación efectiva de la sociedad que aseguren una eficaz gestión de gobierno a fin
de resolver las necesidades y posibilitar el acceso a los satisfactores de mayor demanda ciudadana.

El Gobierno del Estado de Jalisco, en su actuación de todos los días, lo hará optimizando el uso de todos
los recursos humanos, materiales y tecnológicos a su alcance, obteniendo el máximo beneficio social de
ellos y desencadenando sinergias interinstitucionales, guiado por el ánimo de hacer más con menos y
alcanzar así un ejercicio de la función pública de alta calidad y profundo compromiso social que nos
posibilite alcanzar los niveles de bienestar que nos hemos propuesto para el año 2013.

VISIÓN

El Poder Ejecutivo del Gobierno del Estado de Jalisco es una entidad de clase mundial que ha
eliminado la pobreza extrema y ha logrado generar que todos los habitantes tengan oportunidades de
ingresos suficientes para una vida digna, con educación, salud, seguridad y vivienda en cada región de
la entidad. Ha propiciado una vocación clara y compartida, con las mejores oportunidades de
desarrollo y calidad de vida. Las familias conviven con alegría en un clima de respeto al medio
ambiente, con equidad y alta participación ciudadana.

• En esta visión el Poder Ejecutivo promueve y aplica el respeto a la dignidad humana, la
confianza y la reciprocidad, con el fin de crear un ambiente de armonía y entusiasmo; propicia
gente optimista sobre su futuro, en donde los retos se convierten en oportunidades. Un estado
en el que su población, principalmente la marginada, tiene acceso a los servicios de salud,
alimentación, educación, vivienda digna y empleo.

• El Poder Ejecutivo garantiza a la ciudadanía la disponibilidad, calidad, confiabilidad y
consistencia en todos los servicios que brinda el estado. Además propicia en la ciudadanía una
formación integral, con libertad, criterio y capacidad para elegir, optar y decidir en pleno
ejercicio de sus derechos y con plena responsabilidad social.

Plan General del Ejecutivo 2008

17 | V e r s i ó n 1 . 2

• El Poder Ejecutivo ha generado las condiciones para que el estado sea productivo y altamente
competitivo, convirtiendo las ideas en acciones que promueven la inversión, generan más
empleo vinculado a actividades productivas rentables, en un ambiente que impulsa la
innovación, el diseño y el desarrollo tecnológico, donde se aprovecha y potencia de manera
sustentable la vocación de cada región.

• El Ejecutivo ha logrado que el Estado cuente con una infraestructura fuerte, condiciones de
trabajo, seguridad y ambiente laboral propicios, cadenas productivas integradas, que velan
siempre por el desarrollo sustentable, especialmente en el uso del agua.

• Se ha desarrollado el capital humano, intelectual, cultural y social y se fomentan actitudes de
colaboración y confianza, se promueve y se vive la conciencia cívica, la ética y los valores
humanos formulando políticas públicas que permiten el desarrollo del estado de manera
participativa y equitativa.

• Se garantiza la seguridad de los ciudadanos en sus bienes y personas. Se cuenta con un sistema
de procuración e impartición de justicia expedita que responde a las exigencias de la población.

• Se cuenta con un gobierno eficiente, bien preparado, transparente y cercano a las necesidades
y requerimientos de la ciudadanía.

• El Poder Ejecutivo ha generado las condiciones necesarias para que las familias vivan integradas
en un ambiente seguro, con igualdad de oportunidad de acceso a la cultura, a la recreación y el
esparcimiento.

• El Poder Ejecutivo ha logrado revertir el deterioro ambiental y aprovecha los recursos naturales
en beneficio del desarrollo de las comunidades rurales posicionándose a nivel internacional
como un territorio ejemplo del desarrollo sustentable.

Plan General del Ejecutivo 2008

18 | V e r s i ó n 1 . 2

DIAGNÓSTICO

2.1 EMPLEO Y CRECIMIENTO

Es interés y propósito de este gobierno impulsar el desarrollo y capacidades de la población jalisciense, a
través de la generación de oportunidades de empleo digno y bien remunerado para la población
económicamente activa presente y futura. Este compromiso requiere de la participación activa y
coordinada de todos los poderes y niveles de gobierno y de la iniciativa privada, de manera tal que esta
sinergia de esfuerzos permita establecer, en forma conjunta, aquellas acciones y proyectos que se
habrán de impulsar dentro del presente sexenio y que coadyuven a la mejora de las condiciones
jurídicas, normativas y de infraestructura que son demandadas y que propiciarán el crecimiento
económico de los jaliscienses.

2.1.1 EMPLEO Y MERCADO LABORAL

El estado de Jalisco, con casi 2.9 millones de personas ocupadas, representa el tercer mercado laboral
del país (6.8% del total nacional), sólo superado por el Estado de México (5.7 millones) y el Distrito
Federal (4 millones);2 y con 61.2% de su población de 14 o más años de edad que integra la Población
Económicamente Activa (PEA) ocupa el séptimo lugar entre las entidades federativas que tienen las
mayores tasas de participación en la actividad económica.

Durante los años 2001‐2006 el número de trabajadores permanentes asegurados en el IMSS mantuvo
un ritmo de crecimiento ascendente, con un incremento promedio anual de 2.37%; de esta manera el
porcentaje de la PEA asegurada en el IMSS se incrementó de 34.3% en 2001 a 39.3% en 2006.

A) CONDICIÓN GENERAL DE OCUPACIÓN DE LA POBLACIÓN

En Jalisco, la población ocupada, al primer trimestre de 2007, fue de 2’879,891 y tuvo una variación de
negativa (‐0.3%) en relación con el trimestre previo, mientras que, respecto al primer trimestre de 2006,
hubo un incremento de 0.8%.

En el primer trimestre de 2007 la población desocupada fue de 104,094 (‐4.3%) respecto al trimestre
inmediato anterior, y, respecto al primer trimestre de 2006, la población sin ocupación registró una baja
de (‐10.4%), es decir 12,094 personas desocupadas menos. En contraste, la evolución de la tasa de
desocupación promedio anual en los últimos años presentó una alza de 2.48% en el año 2000 y de
3.95% para 2004, a partir del cual descendió a 3.56% para el año 2006.

2 Instituto Nacional de Estadística, Geografía e Informática, Encuesta Nacional de Ocupación y Empleo (ENOE), enero-
marzo de 2007.

Plan General del Ejecutivo 2008

19 | V e r s i ó n 1 . 2

B) POBLACIÓN OCUPADA POR SECTOR DE ACTIVIDAD ECONÓMICA Y TIPO DE
EMPRESA

Actualmente 60.8% de la población ocupada labora en el sector de servicios, mientras que 30.2% lo hace
en el sector secundario o industrial y solamente 8.4% se dedica a labores del sector primario.

De un total de 101,417 unidades económicas registradas, 94.5% son microempresas con no más de 10
empleados, las cuales ocupan 51% del personal ocupado y generan solamente 16% del PIB en el estado.
Las pequeñas empresas (11‐50 empleados) participan con 4.3% del empleo y 14.2% del PIB; las
empresas medianas (51‐250 empleados) con 13% y 18.9% respectivamente; mientras que las empresas
grandes (más de 250 empleados) representan 27% y aportan 51% del PIB.

C) POBLACIÓN OCUPADA POR NIVEL DE INGRESO

En Jalisco la población ocupada que no percibe ingresos ha disminuido 8.7% en el primer trimestre de
2005 y a 6.7% en el primero de 2007, mientras que el grupo con ingresos de más de 5 salarios mínimos
prácticamente estuvo en el mismo nivel de 10.7% a 10.5%. Al respecto, 9.8% de los jaliscienses
considera que en Jalisco los salarios son buenos, mientras que 21.6% considera que son normales y el
48.9% considera que son bajos.3

Figura 2.1. Niveles de ingreso de la población ocupada
 (Fuente: Seijal, 2007)

3 Estudio de opinión sobre el Estado de Jalisco, enero 2008, realizada por “Berumen”.

Plan General del Ejecutivo 2008

20 | V e r s i ó n 1 . 2

D) NIVELES DE INGRESO POR REGIÓN

De acuerdo con la información censal disponible, la percepción promedio del personal ocupado en las
áreas urbanas de las regiones Norte, Sierra Occidental y Sierra de Amula, representan 20% de la de la
Región Centro,4 y para el caso de las actividades agropecuarias éstas son aún menores, lo cual hace
evidente las grandes diferencias que existen entre la Zona Metropolitana de Guadalajara (ZMG) y el
resto del estado.

En resumen, la problemática relacionada con el empleo presenta varias vertientes, entre las que se
incluyen el subempleo, la alta rotación y proliferación de contratos por comisión y honorarios, la
informalidad y el autoempleo; situaciones que en su conjunto generan incertidumbre y que, aunadas a
los paros técnicos y jornadas incompletas, así como a la incompatibilidad entre oferta y demanda de
trabajo en relación con el perfil educativo y capacitación requerida, propician que en el estado exista un
ambiente de incertidumbre en el sector.

2.1.2 CRECIMIENTO

A) ESTRUCTURA Y CRECIMIENTO DEL PIB

Jalisco es la cuarta economía en importancia a nivel nacional. En el año 2004 su participación fue de
6.38%, inferior a Nuevo León (primera economía) cuya contribución fue de 7.2%. Según datos del INEGI,
en el año 2004 la aportación del sector primario al total del PIB de Jalisco fue de 9%, la actividad
comercial generó 26%, lo cual refleja que Guadalajara sigue manteniendo fuerza como centro de
distribución hacia el occidente del país, mientras que la actividad manufacturera generó 20%. Estas
actividades productivas se complementan y fortalecen con las de servicios y transporte, que generaron
el restante 45%.

Durante el periodo 2001‐2004, las actividades del sector agropecuario, silvicultura y pesca, la minería,
industria y productos de madera, metales básicos, así como el transporte, almacenaje y comunicaciones
incrementaron su participación al PIB estatal con un crecimiento mayor que el que tuvieron a nivel
nacional. Por el contrario, los grupos de textiles, prendas de vestir e industria del cuero, productos de
minerales no metálicos y productos metálicos, tuvieron un desenvolvimiento desfavorable, derivado del
escaso dinamismo del sector industrial y por la piratería y el comercio ilegal.

Respecto a la distribución regional del PIB, existe una concentración mayor que la PEA, por lo que el PIB
per cápita para 2003 muestra diferencias considerables entre la región Centro y el resto. El promedio
estatal del PIB per cápita es de 46,559 dólares, en tanto que en la región Centro es de 81,146 dólares y
en contraparte en la Costa Norte apenas alcanza los 17,378 dólares. Este desequilibrio se ha agravado

4 Se incluyen todas las actividades económicas que se desarrollaron durante el año, a excepción del sector
agropecuario.

Plan General del Ejecutivo 2008

21 | V e r s i ó n 1 . 2

en los últimos años, ya que 80% de la inversión privada se localizó en la región Centro. Es necesario
definir políticas que promuevan la inversión en otras zonas, en función de sus potencialidades, para
equilibrar el desarrollo regional del estado.

B) COMPETITIVIDAD

En 2006, Jalisco ocupó el lugar 16 en competitividad entre los estados de la federación.5 De acuerdo con
el Instituto Mexicano para la Competitividad (IMCO), Jalisco ocupa el primer lugar en el factor “sistema
político estable y funcional”, el cual contrasta con el lugar 30 en lo que se refiere al manejo sustentable
del medio ambiente, situación que muestra la necesidad de empatar y homologar acciones tendientes al
mejoramiento de la competitividad a nivel nacional.

20
25
30
35
40
45
50
55
60
65

D
is

tri
to

Fe
de

ra
l

Ag
ua

sc
al

ie
nt

e
N

ue
vo

 L
eó

n
B.

C
.S

ur
Ba

ja
 C

al
ifo

rn
ia

C
hi

hu
ah

ua
Q

ui
nt

an
a

R
oo

Ta
m

au
lip

as
C

oa
hu

ila
Q

ue
ré

ta
ro

C
ol

im
a

So
no

ra
C

am
pe

ch
e

M
or

el
os

G
ua

na
ju

at
o

Ja
lis

co
Yu

ca
tá

n
Pu

eb
la

Tl
ax

ca
la

Za
ca

te
ca

s
M

éx
ic

o
D

ur
an

go
Ve

ra
cr

uz
M

ic
ho

ac
án

Si
na

lo
a

N
ay

ar
it

Ta
ba

sc
o

H
id

al
go

Sa
n

Lu
is

G
ue

rr
er

o
O

ax
ac

a
C

hi
ap

as

32

16

8

1

24

Figura 2.2. Clasificación ordinal (1 mejor, 32 peor) por entidad federativa, México 2003
 (Fuente: Competitividad Estatal, IMCO 2006)

En Jalisco es necesario desarrollar sectores precursores de clase mundial con empresas dinámicas,
contar con un sistema político estable y funcional y servicios locales de alta calidad. Jalisco necesita una
mayor integración a los flujos internacionales, mayor dotación de capital humano y mejor promoción,
para así explotar todas sus ventajas competitivas.

C) MEJORA REGULATORIA

El reto más importante en el estado es lograr una efectiva coordinación con los ayuntamientos, las
dependencias federales y los sectores económicos, para que conjuntamente puedan encontrar

5 Índice de Competitividad Estatal: Preparando a las entidades federativas para la competitividad: 10 Mejores prácticas,
Informe IMCO-EGAP, 2006.

Plan General del Ejecutivo 2008

22 | V e r s i ó n 1 . 2

alternativas de solución a la problemática de regulación específica. De igual manera, habrá que realizar
estudios de impacto regulatorio que tienen las normas relacionadas con el desarrollo económico a fin de
medir el costo‐beneficio de las mismas, así como combatir los rezagos que presentan algunas
dependencias, como es el caso del Registro Público de la Propiedad y del Comercio.

En este contexto, resulta necesario que el Comité para la Desregulación y Promoción Económica
(CEDESPE) funcione como Comité de Mejora Regulatoria del estado, para realizar estudios de impacto
regulatorio y reingeniería de trámites para permitir su realización por vía electrónica, propiciar la
modernización del Registro Público de la Propiedad y del Comercio y la homologación de los trámites en
los municipios de la zona conurbada de Guadalajara, entre otros la operación de la Licencia Ambiental
Única. También se deben promover la agilización de los trámites de la Aduana Interior del aeropuerto de
Guadalajara, realizar reformas a la Ley de Procedimiento Administrativo del Estado de Jalisco y sus
Municipios, la modernización de los catastros municipales e impulsar la creación de SARE y Centros
Integrales de Negocios, en la zona conurbada de Guadalajara y en las ciudades que son cabeceras
regionales.

2.1.3 SECTORES ECONÓMICOS

A) AGROPECUARIO, FORESTAL, PESQUERO Y RURAL

El territorio del estado comprende 77,963 km2, 31.7% corresponde a bosques; 25.5% selvas, 23.8% es
destinado al establecimiento de cultivos; 17.4% pastizales; 0.9% asentamientos humanos y 0.6% a otros
tipos de vegetación.

En Jalisco la producción en el sector primario continúa siendo la principal actividad de uso de las
superficies rurales, así como un factor determinante en la economía del estado y la calidad del medio
ambiente. La actividad primaria alcanzó durante 2004 un PIB de 25,958 millones de pesos, lo que
representa 9.7% del PIB agropecuario nacional y 5.9% del PIB estatal.

PATRÓN DE CULTIVOS Y VALOR DE LA PRODUCCIÓN AGRÍCOLA

El patrón de cultivos incluye 57 de ciclo anual que ocupan 40% de la superficie sembrada y 60 de tipo
perenne. Destaca el cultivo del maíz para grano, que cubre 40% de la superficie sembrada y 25% para
pastos forrajeros. El valor de la producción agrícola es cercano a los 18,100 millones de pesos,
correspondiendo 41% al maíz grano, 12% a la caña de azúcar, 8% a los pastos forrajeros, 6% al agave, 5%
al maíz forrajero y 5% al tomate rojo (jitomate).

La distribución regional de la superficie cosechada remarca la importancia de las regiones Altos Norte,
Ciénega, Sur, Valles y Centro con 75.7%, en tanto que 76.4% del valor de la producción agrícola se
concentra en las regiones Altos Sur, Ciénega, Sur, Costa Sur, Valles y Centro. Por otra parte, el valor
promedio de la producción obtenida por hectárea refleja las diferencias en potencial, selección de
cultivos y tecnología. En este caso, las regiones Altos Sur, Ciénega, Sierra de Amula, Sur, Costa Sur, Costa
Norte y Valles, obtienen ingresos mayores al promedio estatal que es de 13,668 pesos por hectárea, en
tanto que en las regiones Norte, Altos Norte y Sierra Occidental es menor de 50% del promedio,

Plan General del Ejecutivo 2008

23 | V e r s i ó n 1 . 2

quedando en rango intermedio la Sureste y Centro con sólo 63% y 87% respectivamente del promedio
estatal.

Tabla 2.1. Producción agrícola por tipo de cultivo 2006

Cultivo
Superficie
sembrada (ha)

%
Producción
(ton)

Rendimiento
(ton/ha)

Precio
medio
rural
($/ton)

Valor de la
producción ($)

%

CULTIVOS CÍCLICOS
Maíz grano 600,092.00 40.06% 3,030,253.97 5.29 2,445.85 7,411,557.32 62.26
Maíz forrajero 113,314.00 7.56% 2,825,040.32 32.40 313.30 885,094.40 7.43
Tomate rojo (jitomate) 2,100.00 0.14% 87,533.64 42.04 9,179.25 803,493.41 6.75
Sandía 4,240.75 0.28% 152,788.23 36.31 2,897.44 442,694.50 3.72
Sorgo grano 47,563.40 3.18% 221,621.59 4.79 1,744.65 386,652.13 3.25
Chile verde 4,026.55 0.27% 71,522.72 18.14 5,380.97 384,861.84 3.23
Trigo grano 30,802.00 2.06% 159,194.66 5.43 1,752.32 278,960.43 2.34
Tomate verde 6,224.60 0.42% 63,472.70 10.84 3,735.69 237,114.46 1.99
Papa 1,823.00 0.12% 57,602.00 31.60 3,198.01 184,212.00 1.55
Otros 48 85,417.22 5.70% 14,374,470.69 890,262.84 7.45
Total 895,603.52 59.79% 21,043,500.52 11,904,903.33 37.71
CULTIVOS PERENNES
Caña de azúcar 69,068.39 4.61% 5,488,871.66 82.14 390.43 2,143,027.26 11.84%
Pastos 367,205.25 24.51% 8,654,380.16 23.58 173.38 1,500,488.69 8.29%
Agave 123,148.78 8.22% 949,356.00 116.06 1,155.60 1,097,078.02 6.06%
Alfalfa verde 9,459.62 0.63% 699,596.99 73.96 346.32 242,286.94 1.34%
Frambuesa 279 0.02% 3,490.00 12.51 55,000.00 191,950.00 1.06%
Otros 55 33,129.89 2.21% 7,776,730.52 1,021,050.13 5.64%
Total 602,290.93 40.21% 23,572,425.33 6,195,881.04 34.23%
Total Jalisco 1,497,894.45 100% 41,585,671.88 18,100,784.38 100%

Fuente: OEIDRUS Jalisco.

PRINCIPALES CULTIVOS, SUPERFICIE CULTIVADA Y TIPO DE AGRICULTURA

Como se muestra en la siguiente tabla, el 68% de la superficie agrícola corresponde a agricultura de
temporal, 20% de riego, 9% a pastizales y el resto a humedales. Para la agricultura de riego se cuenta
con 52 presas, con una capacidad instalada de almacenamiento de 2,076.18 millones de m3, las cuales
en los últimos 5 años han presentado un promedio de captación de 95% y un nivel mínimo de 42%.
Además se puede observar que la producción se concentra principalmente en las regiones Altos Norte
(15.08%), Altos Sur (11.98%) y Ciénega (11.76%).

Tabla 2.2. Distribución de la superficie agrícola por región, según tipo de agricultura.

Región Total* Temporal Humedad Riego Pastizal Cultivado

Norte 80,179 74,121 ‐ 6,058 ‐

Altos Norte 309,569 227,954 178 81,436 ‐

Plan General del Ejecutivo 2008

24 | V e r s i ó n 1 . 2

Región Total* Temporal Humedad Riego Pastizal Cultivado

Altos Sur 245,980 230,629 1,660 13,691 ‐

Ciénega 241,403 151,267 909 89,224 ‐

Sureste 109,021 75,735 ‐ 21,048 12,239

Sur 207,965 147,010 ‐ 50,953 10,003

Sierra de Amula 95,618 77,064 814 13,778 3,962

Costa Sur 198,168 31,607 17,493 30,925 118,143

Costa Norte 87,668 15,985 ‐ 28,553 43,130

Sierra Occidental 62,443 56,317 30 5,934 161

Valles 195,213 129,557 13,203 52,136 317

Centro 219,413 188,793 3,657 26,944 18

Total Estatal 2,052,641 1,406,040 37,944 420,680 187,973

* Hectáreas periodo de observación 2002‐2005.

Fuente: OEIDRUS Jalisco. http://oeidrus‐Jalisco.gob.mx

El cultivo de maíz es de gran importancia. La superficie sembrada en promedio entre 1999‐2006 de maíz
para grano fue de 659,140 ha, con una tendencia a la baja igual al ‐2.5% anual. A diferencia de la
superficie, el rendimiento promedio ha crecido propiciando un alza en los volúmenes de producción de
4.28% promedio anual. Otro cultivo importante para la población ocupada en este sector es la caña de
azúcar. La zona de abastecimiento de los seis ingenios ubicados en el estado tiene una superficie
sembrada de 69,068 ha, que ha decrecido a una tasa anual de 1.8% durante los últimos siete años. De
1999 a 2006 el rendimiento medio ha aumentado a 82 ton/ha; sin embargo el volumen de producción
ha decrecido a una tasa de 1.2% por año debido a la reducción en la superficie sembrada.

Por otro lado la superficie sembrada de agave tequilero en 2006 fue de 123,148 ha, con tasas anuales de
crecimiento de 1999 a 2006 del orden de 37% en respuesta al incremento extraordinario del precio, que
pasó de 1,232 pesos por tonelada en 1999 a su pico histórico de 11,432 pesos corrientes en 2002. En
2006 el precio por tonelada se ubicó en 1,155 pesos. El rendimiento promedio pasó de 135 toneladas
por hectárea en 1999 a 116 en 2006. La producción total de tequila en 2006 fue de 91.1 millones de
litros, con un consumo de 289 mil toneladas de Agave tequilana Weber variedad azul.

La producción de hortalizas tiene cada vez mayor importancia. La superficie sembrada de los principales
cultivos alcanza un promedio de 20,654 ha, entre las que destaca el chile verde, pepino, sandía y brócoli,
que aportan los mayores volúmenes de producción y tienen una tendencia a la alza en superficie
sembrada. También figuran algunas hortalizas cuya superficie va disminuyendo, tales como melón,
cebolla y chile seco. Cabe resaltar que la producción bajo ambientes controlados (invernaderos) se ha
convertido a últimas fechas en una importante fuente de ingresos para el campo. Tan sólo para el año
2005 el estado contaba con 631 unidades productivas las cuales representaban una superficie poco
mayor a los 6 millones de metros cuadrados. 62.5% de los invernaderos son destinados a la producción
de tomate cherry, mientras que cultivos como pimiento, jitomate y flor de ornato muestran importantes
oportunidades de crecimiento, con 16.9%, 6.6% y 6.6%, respectivamente, de participación en el total de
superficie de invernadero en el Estado. El valor promedio por hectárea de invernadero es de 1’666,509
pesos, para un total superior a los 900 millones de pesos.

Plan General del Ejecutivo 2008

25 | V e r s i ó n 1 . 2

En síntesis para fortalecer la producción agrícola en el estado las cadenas productivas deberán focalizar
su atención en los siguientes aspectos: (1) tener un mejor conocimiento de los mercados a través del
acceso a fuentes de información veraces, que permitan a los productores acceder con más facilidad a
mejores canales de distribución; (2) poder acceder a la transferencia y la aplicación de tecnologías
alternativas; (3) integrar a los productores en aras del desarrollo para alcanzar economías de escala,
disminuir sus costos de producción y (4) asegurar las ventas de sus cosechas a través de la agricultura
por contrato.

VOLUMEN Y VALOR DE LA PRODUCCIÓN GANADERA

Jalisco sigue siendo el primer productor a nivel nacional de leche de vaca (1,697.48 millones de litros al
año), de carne de porcino (211,515 ton/año) y el primer lugar también en huevo para plato (1,098,512
ton/año), con una aportación de 17%, 19% y 48% del total estatal, respectivamente. Mantiene el
segundo lugar en producción de carne de bovino (179,369 ton/año) y el primer lugar en carne de ave
(246,093 ton/año), con un aporte de 11% y 10%, respectivamente; es el tercer productor de miel (5,903
ton/año), el octavo de carne de caprino (2,140 ton/año) y el noveno de carne de ovino (1,704 ton/año).

El inventario de bovinos de carne ha permanecido sin gran variación en los últimos años, lo que ha
permitido la movilización y sacrificio de aproximadamente 280,000 cabezas con un rendimiento en canal
de 250‐270 kilogramos. No obstante, 60% de los productores son de bajos ingresos y aportan sólo 19%
de la producción; 25% se encuentra en una etapa de transición hacia estratos medios y aportan 25% de
la producción; y el 15% restante puede considerarse como de ingresos altos y es responsable de casi la
mitad del valor de la producción estatal (46%).

En cuanto al valor del inventario ganadero, éste asciende a 33,101 millones de pesos concentrados en la
región Altos Sur (36%) y un menor porcentaje en Altos Norte (12%), Sur (9%) y Centro (8%).

En síntesis podemos mencionar que la población de bovinos se concentra en las regiones Altos Sur
(12.87%), Altos Norte (10.80%) y en menor medida en la Costa Norte (4.95%), Sierra de Amula (4.74%) y
Sierra Occidental (3.69%); la de porcinos en Altos Sur (39.01%), Altos Norte (26.11%) y Sur (12.09%); la
de aves carne en Altos Sur (11.13%), Altos Norte (10.33%), Ciénega (16.32%) y Valles (40.04%); y la de
aves para producción de huevo en Ciénega (7.44%), Centro (7.71%), Altos Norte (39.18%) y Altos Sur
(43.50%).

El nivel de crecimiento está directamente relacionado con la mejora de los sistemas productivos en
aspectos muy puntuales, entre los que destacan el acceso a la tecnología, mediante el establecimiento
de rastros Tipo Inspección Federal (TIF), que permitirá a los productores mejorar la sanidad y la
inocuidad del producto final. Por otra parte, la mejora de las razas es crucial para hacer frente a los
bajos rendimientos productivos que ponen al producto nacional en desventaja competitiva ante la carne
producida en el extranjero por un desequilibrio en los precios. Por esta razón, se requiere fortalecer
estas cadenas, de manera tal que les permita unirse para hacer frente a los retos del mercado con la
articulación adecuada, la cadena permita la compra de insumos en común, la capacitación, la asistencia
técnica y el acceso a mercados con mayor volumen de venta.

Plan General del Ejecutivo 2008

26 | V e r s i ó n 1 . 2

SILVICULTURA Y PRINCIPALES ESPECIES FORESTALES

La silvicultura en Jalisco aporta 1.5% del PIB del sector primario del estado. La superficie forestal es de
5’188,069 ha, con una producción anual maderable de 343,743 m3 y 7,284 toneladas de productos no
maderables. Si bien a nivel nacional la actividad forestal ha crecido, en Jalisco la producción y los
volúmenes autorizados han disminuido en los últimos años. La problemática de la actividad en Jalisco es
similar a la que se vive en el resto del país: superficies atomizadas, falta de empleo y alternativas
productivas en el sector rural, uso del suelo diferente a su vocación y falta de participación de los
productores en el proceso productivo forestal. La carencia de una cultura de asociación, así como de
canales adecuados de comercialización, ocasionan baja productividad y competitividad; además la
escasez de recursos provoca deficiencias en el seguimiento y evaluación de las acciones operativas en
los aprovechamientos, así como deficiencia en los servicios técnicos forestales.

ANÁLISIS DEL SECTOR PESQUERO EN JALISCO

El potencial pesquero y acuícola en Jalisco está sustentado en 342 km de litoral, 64,000 km2
 de mar

patrimonial, 5,695 Km2
 de mar territorial, 3,772 Km2

 de plataforma continental y 10,000 ha de lagunas
costeras. Al interior, 4,407.535 km2

 son cubiertos por cuerpos de agua.

Existen 5,045 personas registradas que se dedican a la actividad acuícola y pesquera. Éstas se
encuentran agrupadas en 196 organizaciones pesqueras, de las cuales 93 laboran en aguas interiores y
el resto en la costa. Dichas organizaciones cuentan con 1,316 embarcaciones en el lago de Chapala;
1,012 en aguas interiores y 551 en la costa. Aunque muchos pescadores se encuentran organizados en
cooperativas, las características de éstas no permiten un crecimiento por falta de capacitación, recursos,
transferencia de tecnología y perspectivas de mercado.

Respecto a las actividades pesqueras, la inversión, organización y capacitación han sido bajas a nivel
regional, pese al potencial pesquero del estado. De acuerdo con el número de socios y embarcaciones
registradas de manera oficial, la producción pesquera obtenida arroja rendimientos promedios muy
bajos que pueden estar asociados al deterioro ambiental de lagunas costeras y estuarios, a la pesca
ilegal, a la falta de infraestructura básica para un mejor desempeño, a la necesidad de centros de acopio
para la comercialización conjunta, a la falta de capacitación del recurso humano y a la escasa conexión
con los mercados más importantes para la comercialización de los productos pesqueros.

En Jalisco no existe infraestructura de puertos pesqueros como tal, la flota pesquera es artesanal en su
totalidad y se carece de procesos industriales que permitan dar un valor agregado a los productos de la
pesca. La infraestructura acuícola es incipiente y la comercial pertenece al sector privado, con lo que la
mayor parte de las utilidades que genera el sector productivo vienen a quedar en manos de
intermediarios, impidiendo la capitalización de los pescadores. La infraestructura institucional, por su
parte, se encuentra en claro proceso de retroceso. El menor peso específico del sector público apunta a
la necesidad de fortalecer y perfeccionar la organización de los productores, tanto para robustecer su
capacidad de representación política como para facilitar la integración de acuerdos para la inversión

Plan General del Ejecutivo 2008

27 | V e r s i ó n 1 . 2

privada y social en las áreas de infraestructura pesquera y acuícola en las que el gobierno no pueda o no
quiera participar.6

B) COMERCIO

Uno de los sectores más relevantes dentro de la actividad económica estatal es el comercial, cuya
aportación al PIB estatal se estima en alrededor de 26%. Las actividades comerciales las realizan
predominantemente microempresas.

Según los censos económicos, de 1998 a 2003 el número de establecimientos de comercio al por mayor
disminuyó hasta 7,335 establecimientos, en tanto que el comercio al por menor registró un incremento
llegando a 105,078 unidades. Respecto al personal ocupado, en el comercio al por mayor fue de 84,460,
cuyo incremento fue de 21% respecto a 1998, en tanto que en el comercio al por menor el personal
ocupado fue de 310,512, y se registró un incremento de 40% respecto a 1998. En total, el sector
comercio empleó a 24% del personal ocupado en las áreas urbanas en 2003.

En términos reales, de 1998 a 2003 el Valor Agregado Censal Bruto en el comercio al por mayor tuvo un
crecimiento de 6%, mientras en el comercio al por menor el incremento fue de 29%. En este contexto, el
sector presenta una diferencia muy marcada en cuanto a la productividad de la población ocupada, ya
que el comercio al menudeo con 77% del personal produjo sólo 49% del valor agregado total, en tanto
que el comercio al mayoreo tuvo una producción similar con sólo 21% de la población ocupada.

En la percepción de la población el 68.4% considera que el sector comercio es el que registra el
crecimiento en el estado seguido del sector turismo7

C) TURISMO

Jalisco es una de las entidades del país con mayor cantidad y variedad de recursos y atractivos turísticos,
ya que en su interior se han identificado 3,058 atractivos, de los cuales el 55.7% son culturales, 19.3%
naturales y 11.7% son festividades locales.

Se cuenta con alrededor de 378 km de litoral entre los cuales existen playas de extraordinaria belleza,
rodeadas de exuberante y variada vegetación, lo cual nos ha permitido registrar para el año 2006 una
afluencia que supera los 5.5 millones de personas, convirtiéndose Puerto Vallarta en el segundo destino
de playa en el país.

Entre los sitios de gran belleza con que cuenta la entidad se encuentran la Reserva de Manantlán, Sierra
de Quila, Cuixmala; tres Pueblos Mágicos: Tequila, Tapalpa y Mazamitla; singulares montañas como el
volcán de Fuego y el Nevado de Colima; el cañón de Bolaños y la barranca de Huentitán; así como el lago
de Chapala y otras lagunas, presas y ríos de interés para el turismo nacional e internacional.

6 Diagnostico Pesquero de Escama Marina, Op. cit.

7 Estudio de opinión sobre el Estado de Jalisco, enero 2008, realizada por “Berumen”.

Plan General del Ejecutivo 2008

28 | V e r s i ó n 1 . 2

Respecto a los atractivos culturales, Jalisco cuenta con una riqueza patrimonial muy importante, entre
los cuales destaca el edificio del Instituto Cultural Cabañas, declarado Patrimonio de la Humanidad por
la UNESCO, así como la arquitectura religiosa, en la que destacan tres santuarios marianos: Zapopan,
San Juan de los Lagos y Talpa. También lo son las costumbres y tradiciones de nuestra tierra, la oferta
artesanal en cerámica, vidrio, piel, metal, madera, y la bebida nacional por excelencia, el tequila, que
cuenta ya con el reconocimiento internacional mediante la denominación de origen; además, la UNESCO
declaró el Paisaje Agavero como Patrimonio de la Humanidad. En nuestro estado, además, encontramos
una gran diversidad de climas y características propias de cada una de las 12 regiones, que ofrecen una
amplia variedad de opciones al visitante y son capaces de captar a los diferentes segmentos del
mercado.

HOSPEDAJE

Respecto a la capacidad de hospedaje, la entidad cuenta con 1,266 establecimientos, incluyendo hoteles
de todas las categorías, cabañas, suites y bungalós, los cuales suman una capacidad instalada de 52,466
unidades rentables. La distribución por región y el crecimiento en el periodo 2001‐2006 se presenta en
la siguiente gráfica:

Figura 2.3. Capacidad de hospedaje en distintas modalidades de alojamiento en el Estado por Región.
(Fuente: Dirección de Informática y Estadística de la Secretaría de Turismo de Jalisco 2006)

Como puede observarse, la capacidad existente se concentra en las regiones Centro (37%) y Costa Norte
(35%), fundamentalmente en la Zona Metropolitana de Guadalajara y en Puerto Vallarta, y en menor
medida en Altos Norte (7.7%), particularmente en San Juan de los Lagos, y Costa Sur (6.4%), distribuida
en los municipios de Cihuatlán y La Huerta; las regiones que cuentan con el menor número de unidades
de hospedaje son Norte y Sierra de Amula, con sólo 446 y 277, respectivamente aun cuando estas
regiones disponen de recursos importantes en materia turística. Lo anterior evidencia que la capacidad
hotelera se concentra 4 regiones mayoritariamente y también nos explica por qué existen regiones
(como la Norte y Sierra de Amula) que no cuentan con una importante afluencia turista pese a los
enormes atractivos naturales y culturales que ofrecen sus municipios.

Después de analizar la capacidad hotelera del estado se pude llegar a la conclusión de que uno de los
puntos de oportunidad a considerar por la administración es el de buscar un equilibrio entre las regiones
mediante el impulso de la inversión privada, el mejoramiento de las infraestructura carretera que

Plan General del Ejecutivo 2008

29 | V e r s i ó n 1 . 2

conecta a las principales ciudades de la entidad con los destinos turísticos, así como su promoción y
difusión.

 AFLUENCIA TURÍSTICA

En el año 2007 la afluencia turística fue de 21’792,643 personas, lo que representa 342,285 visitantes
más que en 2006, lo que se traduce en un incremento anual de 1.6%.

18,226
18,456

18,800

19,335

20,447

21,450

2001 2002 2003 2004 2005 2006

Figura 2.4. Afluencia total turística 2001‐2006 (miles de visitantes)
(Fuente: Dirección de Informática y Estadística de la Secretaría de Turismo de Jalisco)

De esta afluencia, 17% proceden del extranjero y 83% del territorio nacional; en cuanto al turismo que
utiliza hotel representa 32%, los turistas que llegan a casa particular representan el 35% y el turismo no
hospedado o que sólo permanece horas en la entidad representa 33%.

La mayor parte del turismo nacional procede del Distrito Federal (24.5%), del propio estado de Jalisco
(23.2%) y del Estado de México (10.9%). De los turistas extranjeros que visitan Jalisco, 72% procede de
Estados Unidos, 9% de Europa, 8% de Canadá, 5% de Sudamérica, 3% de Asia y 3% de Centro América y
las Antillas. Los turistas que proceden de Estados Unidos, vienen principalmente de los estados de
California 45% y Texas 12%; en tanto que los europeos de España (26%) e Inglaterra (14%), y los
canadienses de las provincias de Columbia Británica y Ontario.

Como se puede observar, dentro de los turistas extranjeros que más nos visitan son del vecino país, por
lo que un punto a tomar en cuenta deberá ser el incrementar la promoción de nuestros centros
turísticos en los países europeos, centroamericanos y asiáticos. En lo que respecta al turismo de Estados
Unidos de Norteamérica, también se deberá buscar los mecanismos para lograr que los habitantes de
aquellos estados en donde no haya predominio de connacionales visiten nuestro estado.

La ZMG es la más visitada, debido a que recibe 45% de la afluencia a la entidad principalmente por
motivo de negocios. Le siguen en importancia la región de Los Altos con 22%, fundamentalmente por
motivo religioso, y el municipio de Puerto Vallarta con 18% por descanso o placer. Sin duda, estos datos
muestran el complejo e importante reto que deberá atender el Gobierno Estatal en materia turística, ya

Plan General del Ejecutivo 2008

30 | V e r s i ó n 1 . 2

que, sólo tres regiones concentran el 85% del total de turistas en la entidad, ocasionando que otras
regiones registren déficit en este sector pese a los grandes potenciales naturales y culturales con que
cuentan.

 DERRAMA ECONÓMICA.

La derrama económica en el año 2007 fue de 26,658 millones de pesos, 1,479 millones más que el año
anterior, lo que representa un incremento de 5.87%, en tanto que en el periodo 2001‐2007 creció
67.06%. De esta derrama, el turismo nacional genera 57% y el turismo extranjero el restante 43%. En
cuanto a la distribución del gasto de los visitantes, la mayor parte se destina al hospedaje, seguido de los
alimentos y las compras.

Figura 2.5. Derrama económica generada por el turismo en el estado de Jalisco

(Fuente: Dirección de Informática y Estadística de la Secretaría de Turismo de Jalisco)

Se estima que la actividad turística ha mantenido su aportación al PIB en alrededor de 25% entre los
años 2001 y 2004, periodo en el que experimentó un bajo dinamismo con un crecimiento real de sólo
3.3% al pasar de 24,935 millones de pesos a 25,764 millones de pesos a precios de 1993. La contribución
actual del sector al PIB estatal es mayor que a nivel nacional, registrando una contribución de 22%. En
materia de empleo, el sector registra un total de 208,752 personas ocupadas en restaurantes y servicios
de alojamiento (representa 7.2% del personal ocupado total en el Estado) y 110,349 personas ocupadas
en los subsectores de servicios de alojamiento temporal, de preparación de alimentos y bebidas, de
esparcimiento, culturales, deportivos y otros servicios recreativos; lo cual representa un incremento de
26,115 empleos respecto a 1998, para un promedio anual de 5,223 nuevos empleos. Durante el primer
trimestre de 2007, la población ocupada en restaurantes y servicios de alojamiento se estimó en
208,752 personas, cifra que representa 7.2% del personal ocupado total en el estado y 12% del empleo
en el sector servicios.

Plan General del Ejecutivo 2008

31 | V e r s i ó n 1 . 2

LOS RETOS DEL SECTOR

Con base en la información anterior se observa que el sector turístico del estado se encuentra en una
situación inmejorable para continuar con su desarrollo firme y sustentado, razón por la cual la autoridad
estatal deberá asumir el reto que esto representa y lograr atender los puntos de oportunidad que han
surgido del análisis, entre los puntos de oportunidad que se visualizan como estratégicos se encuentran:

1. Mejorar e incrementar la infraestructura carretera y de caminos.

2. Incrementar la promoción y difusión de los municipios del interior del estado, teniendo como
destinos ancla a los importantes centros turísticos del Estado de Puerto Vallarta y la Zona
Metropolitana de Guadalajara.

3. Ampliar las alternativas culturales y recreativas que se ofrecen a los turistas.

4. Mejorar localidad de los servicios que se prestan a los visitantes.

5. Aprovechar la ubicación estratégica de la entidad.

6. Fortalecer los vocacionamientos de cada una de las regiones.

7. Brindar atención y conservación sustentable de los recursos naturales (bosques, ríos, lagunas,
presas, flora y fauna).

8. Contribuir de manera intersectorial al fortalecimiento de la calidad en materia de capacitación,
limpieza, señalización y promoción turística de Guadalajara y demás municipios que serán sede
de los próximos Juegos Panamericanos en el año 2011.

Frente a estos retos, también se identifican potencialidades que, aprovechadas adecuadamente,
podrían contribuir a incrementar y mejorar los servicios y la actividad turística en la entidad.

D) INDUSTRIA

La actividad industrial jalisciense muestra una apreciable diversificación y sistemas productivos locales
caracterizados por la aglomeración de empresas dedicadas a la misma actividad productiva. Según datos
de INEGI, en el año 2004 la actividad manufacturera generó 20% del total del PIB de Jalisco, actividad en
la que sobresale la contribución de las ramas de alimentos y bebidas, maquinaria y equipo, y en menor
medida la de química y plásticos, textil, vestido y calzado y madera y muebles.

Plan General del Ejecutivo 2008

32 | V e r s i ó n 1 . 2

Alimentos, bebidas
y tabaco, 49%Otras

manufacturas, 4%

Maquinaria y
equipo, 19%

Metálica básica
, 2%

Minerales no
metálicos, 3%

Química y plásticos
, 12%

Imprentas, 1%
Madera, 4%

Textil, Vestido,
Cuero, 6%

Figura 2.6. Estructura del PIB manufacturero en Jalisco, año 2004
 (Fuente: INEGI 2004)

El sector industrial está integrado 96% por empresas micro y pequeñas, las cuales muestran una escasa
capacidad productiva, sin embargo, generan 37% del empleo manufacturero, pero su aportación a la
producción es sólo de 14% del valor total. Los retos que enfrentan estas empresas tienen que ver en
gran medida con el incremento de la productividad, promover la especialización productiva por región y
apoyar la capacitación de la mano de obra, de acuerdo con la situación actual de las principales ramas
productivas, equilibrar la velocidad de los ciclos del producto, la escasa capacidad crediticia, baja
capacidad de innovación y escaso poder de negociación y posicionamiento en el mercado tanto local
como nacional y mundial.

E) ARTESANAL

La actividad artesanal ha pasado de ser exclusivamente una expresión artística para convertirse también
en una importante fuente de empleo e ingreso. El Instituto de Artesanía Jalisciense registró 6,247
artesanos al mes de mayo de 2007; sin embargo, todavía debe de existir un número importante sin
censar.

Muchos grupos de artesanos no cuentan con un lugar común para trabajar, situación que impide
comprometer niveles de producción, estándares de calidad y realizar operaciones comerciales tanto
para el abastecimiento de insumos como para la venta directa de sus productos. Otro factor que frena la
profesionalización de los grupos de artesanos, es la creciente invasión de productos “artesanales”
procedentes del Oriente, principalmente de China e India.

En materia económica, dentro del sector artesanal se han registrado en los últimos años una reducción
en las exportaciones, las cuales presentan una baja de 50% entre 2000 y 2006.

Plan General del Ejecutivo 2008

33 | V e r s i ó n 1 . 2

Figura 2.7. Exportaciones de artesanías de Jalisco 2000‐2006 (miles de dólares)

(Fuente: Seijal, Sistema Estatal de Información Jalisco, con base en datos proporcionados por la SHCP)

Pese a este panorama poco competitivo para los artesanos, se espera que con su tradición, genialidad y
aptitud, conjugadas con la apertura comercial, da pie a oportunidades de desarrollo a través de
esquemas innovadores de comercialización y de preservación de las técnicas artísticas jaliscienses. Por
su parte, el Instituto de la Artesanía Jalisciense deberá promover esquemas innovadores que impulsen al
artesano mediante la creación de un centro de innovación y diseño artesanal, la conclusión del censo
artesanal, un esquema de comercialización más competitivo, programas de acercamiento comunitario,
creación de esquemas de financiamiento especiales para la industria artesanal y una integradora de
servicios que ofrezca la promoción y vinculación de negocios, logística de exportación, cobranza y
compras integradas de insumos.

F) ENERGÉTICO

Jalisco cuenta con siete centrales generadoras de electricidad, de las cuales seis son plantas
hidroeléctricas y una termoeléctrica, con una capacidad conjunta efectiva de 414.620 megawatts que
generan energía eléctrica equivalente a 596.531 gigawatts‐hora. Las hidroeléctricas están ubicadas en
las localidades de Puente Grande, Colimilla y M. Rojas, del municipio de Tonalá; Las Juntas, ubicada en El
Salto; Manuel M. Diéguez, ubicada en el municipio de Amatitán; y Valentín Gómez Farías, en el
municipio de Zapopan; en tanto que la termoeléctrica se ubica en la población El Verde del municipio de
El Salto.

Respecto al gas natural, la oferta sólo se da a través del centro de distribución ubicado en la Zona
Metropolitana de Guadalajara, abastecido mediante un gasoducto que viene de Irapuato, Guanajuato.
La falta de gas natural que permita a la industria reducir el costo de la energía requerida es uno de los
principales problemas en el interior del estado; razón por la cual debe promoverse la construcción del
gasoducto Guadalajara‐Manzanillo que llevaría el energético a los principales centros urbanos de la
región Sur de Jalisco, así como un ramal del gasoducto Irapuato‐Aguascalientes para abastecer a Lagos
de Moreno.

Plan General del Ejecutivo 2008

34 | V e r s i ó n 1 . 2

2.1.4 INFRAESTRUCTURA ECONÓMICA Y SOCIAL

A) COMUNICACIONES Y TRANSPORTES

A febrero de 2007 la red de carreteras y caminos al interior del estado tiene una longitud total de 24,960
km de los cuales 1,955 km son carreteras libres y 513 km carreteras de cuotas concesionadas de la Red
Federal, las cuales se complementan con 4,007 km de carreteras estatales, 50 km de carreteras
municipales y 18,435 km de caminos8. Adicionalmente, se encuentran en construcción otros 300 km de
carreteras y 172 km de caminos. No obstante, se presentan desequilibrios en el nivel de cobertura de las
diferentes regiones, con zonas mal comunicadas, de difícil acceso o desvinculadas de los principales ejes
de comunicación en la Sierra Occidental, Sureste y Norte.

En cuanto a la superficie de rodamiento de la red carretera, 6,501 km son de asfalto y 24 km son de
concreto hidráulico (en la autopista Guadalajara‐Tepic), en tanto que de la red de caminos el 23% no
tiene ningún tipo de revestimiento (2,414 km.) del total de 18,435 kms. . Tanto la red de carreteras y la
de caminos se atienden en su totalidad para su conservación y mantenimiento.

ZONAS MAL
COMUNICADAS

ZONAS
VINCULADAS

ZONAS MAL
COMUNICADAS

ZONAS
VINCULADAS

Figura 2.8. Vías de comunicación terrestre en Jalisco
 (Fuente: IIT, 2006)

La definición de prioridades en infraestructura carretera deberá considerar la atención de los siguientes
corredores: Amatitán‐Huejuquilla, Tapalpa‐Tomatlán, Autlán‐Chamela, conectividad regional de Puerto

8 Atlas de Carreteras y Caminos del Estado de Jalisco 2006, Instituto de Información Territorial y Dirección General de
Infraestructura

Plan General del Ejecutivo 2008

35 | V e r s i ó n 1 . 2

Vallarta, conexión Tala‐Ameca, macrolibramiento y Periférico Sur para la Zona Metropolitana de
Guadalajara, conexión región Sureste, ampliación a cuatro carriles tramo Sayula‐Tonila en el Corredor
del TLC y modernización de las carreteras Cihuatlán‐Puerto Vallarta (carretera 200) y Guadalajara‐
Autlán‐Melaque (carretera 80).

AEROPUERTOS

El Aeropuerto Internacional de Guadalajara ha sido modernizado y se contempla una ampliación que en
el futuro inmediato fortalecerá su competitividad en servicios aeroportuarios; sin embargo, será
necesario realizar ampliaciones en su capacidad del servicio de carga de acuerdo con los requerimientos
de la planta industrial. El Aeropuerto Internacional de Puerto Vallarta se encuentra en buenas
condiciones; sin embargo, presenta el problema de que el crecimiento de la mancha urbana lo ha
alcanzado, por lo que parte de la localidad de Ixtapa queda dentro de las áreas de restricción por conos
de aproximación y por ruidos.

El desarrollo local de las regiones más marginadas se debe en buena medida a la transportación aérea
en el interior del estado. Este tipo de accesibilidad se conforma por 63 aeropistas, de las cuales 39 son
de terracería, 3 de concreto, 10 son pavimentadas y 11 revestidas. Éstas juegan un papel importante
para las comunicaciones en las regiones remotas, entre las que destacan la Norte y la Costa. Los
municipios con mayor número de aeropistas son: La Huerta con 7; Mezquitic con 7; Tequila con 5; San
Martín de Bolaños con 4; entre otros. El estado físico de las pistas de aterrizaje va de regular a malo, por
lo que se deberán poner en marcha trabajos de acondicionamiento, a fin de que el sistema opere
eficientemente.

FERROCARRILES

El problema más grave que presenta el sistema ferroviario estatal es que las diferentes vías confluyen en
la ZMG y la entrada de carga con diferentes destinos provoca sistemáticamente la demora en la entrega,
por lo que es necesaria la construcción de un libramiento que dé mayor fluidez a este tipo de tráfico,
reduciendo el congestionamiento en los patios de maniobra y mejorando la convivencia ferroviaria con
la ciudad. El proceso de privatización de las vías generales de comunicación y del sistema ferroviario en
particular llevó a que este último se orientara al manejo logístico de mercancía y olvidara por completo
la movilidad de pasajeros. Si bien es cierto que en Jalisco se encuentra uno de los tres servicios de
pasajeros que hay en el país (Tequila Express), el servicio masivo ha desaparecido. Por esta razón, está
subutilizada la infraestructura que va de la Zona Metropolitana de Guadalajara a Ameca, a Acatlán de
Juárez, a Chapala y a Ocotlán, lo cual permitiría la movilidad masiva de población en la Zona
Metropolitana de Guadalajara.

B) AGUA Y ALCANTARILLADO

Respecto a la disponibilidad del líquido, la Comisión Nacional del Agua estableció el Índice de
disponibilidad relativa del recurso, que define como crítica la situación en que se encuentra el estado de
Jalisco. En las subregiones del Pacífico y Lerma‐Santiago se concentra la mayor cantidad de población y
actividad económica y presenta un serio déficit. Este hecho obliga a redoblar esfuerzos para racionalizar
el uso del agua.

Plan General del Ejecutivo 2008

36 | V e r s i ó n 1 . 2

Figura 2.9. Disponibilidad relativa de aguas superficiales en el Estado de Jalisco

(Fuente: Comisión Nacional de Agua, marzo 2004)

Con base en la atención de los requerimientos de agua en cantidad y calidad para el desarrollo
socioeconómico de Jalisco, se ha identificado que los principales problemas son: disponibilidad del
recurso, insuficiente infraestructura hidráulica para la regulación, la contaminación, así como los
aspectos legales que norman la gestión y aprovechamiento y que impiden una mayor participación de la
iniciativa privada.

La baja eficiencia en el uso de los diferentes sectores, fundamentalmente el agrícola, representa uno de
los mayores retos ya que se utilizan 2,293 hm3, que equivalen a 67.5%, del total de los volúmenes
utilizados que asciende a 3,398 hm3. La eficiencia promedio en el uso del agua resulta ser menor a 33%
en distritos de riego y de 52% en las unidades de riego para el desarrollo rural.

En lo que respecta al servicio de alcantarillado, 91.5% de la población tiene la posibilidad de contar con
el servicio con conexión a la red pública, lo que implica poco más de 5.7 millones de personas; sin
embargo, 508 mil habitantes de origen urbano y rural aún no están conectados. En cuanto al
saneamiento de aguas residuales, se trata un volumen total promedio de 70 hm3/año, que representa
apenas el 21% de los 330 hm3 de aguas negras que se generan en la entidad. La infraestructura de
tratamiento la componen 87 plantas, de las cuales están operando 73, distribuidas la gran mayoría fuera
de la ZMG donde se vierten al Río Santiago la mayor cantidad de aguas sin tratar.

C) PARQUES INDUSTRIALES

Los parques industriales que promueve el Gobierno del Estado se ubican en Zapotlán el Grande, La
Barca, Lagos de Moreno, San Diego de Alejandría y Zapotlanejo. Se encuentran en un nivel promedio de

Plan General del Ejecutivo 2008

37 | V e r s i ó n 1 . 2

utilización del 40% y hasta el momento se ofrecen 431 mil metros cuadrados bajo esquemas financieros
competitivos y la premisa de promover el desarrollo regional mediante promociones de los propios
habitantes de estos municipios.

D) DESARROLLO TECNOLÓGICO E INNOVACIÓN

El alto porcentaje de empresas (77%) que adquieren alta tecnología y maquinaria y equipo del
extranjero, en contraste con un porcentaje bajo de empresas (29%) que destinan recursos al
lanzamiento de innovaciones tecnológicas, muestra que las empresas jaliscienses se orientan a la
adopción y asimilación de tecnología más que a su creación y comercialización. El sector con un mayor
índice de innovación es el de software, cuyas acciones están orientadas hacia los productos. El sector de
agua embotellada también presenta un índice alto, con un balance entre la innovación de procesos y la
de productos, ligeramente cargado hacia los procesos de purificación con resultados importantes. Por el
contrario, el sector con menor índice de innovación tecnológica es el de plásticos, con acciones
orientadas a los procesos y resultados de tecnología radicalmente nueva. Sin embargo, muchas de estas
innovaciones no son patentadas.9

En el caso de las patentes, en los últimos años se ha duplicado el número de registros por año, pasando
de un promedio de tres entre 1997 y 2000 a seis registros por año de 2001 a 2005.10 En relación con
otros estados de la república, en 2004 Jalisco ocupó el tercer lugar en cuanto a número de patentes
solicitadas y concedidas.11 Por el contrario, Jalisco se encuentra en el lugar 29 en coeficiente de
inventiva, uno de los factores que abonan de manera importante el índice de competitividad.

La problemática central incluye los temas de gestión tecnológica y financiamiento, formación de
recursos científicos y tecnológicos, vinculación y difusión, cultura empresarial sobre ciencia, tecnología e
innovación e infraestructura. Por otra parte, las áreas estratégicas actuales y potenciales señaladas de
manera destacada, son: tecnologías de información, microelectrónica, multimedia, aeroespacial y
manufactura electrónica avanzada, cadena agroalimentaria incluyendo tequila, sectores asociados a la
moda/diseño (calzado, confección, textil, muebles, joyería, artes gráficas, productos de hule y látex y
plásticos), automotriz/auto‐partes y turismo.

E) INCUBADORAS DE NEGOCIO, LA VINCULACIÓN ESTADO‐UNIVERSIDAD‐EMPRESA

En Jalisco, actualmente existen doce incubadoras de empresas, las cuales se mencionan a continuación:

1. Universidad de Guadalajara. Incubadora de Base Tecnológica.
2. ITESO. Incubadora de Base Tecnológica.
3. ITESO. Incubadora Tradicional.

9 Fuente: Pecytjal 2001-2007

10 Banco Nacional de Patentes del sitio de internet del Instituto Mexicano de la Propiedad Industrial. El año de
referencia es aquel en el que fue solicitada la patente y no el año en que fue otorgada.

11 Base de datos de Indicadores de Actividades Científicas y Tecnológicas. Conacyt, 2004

Plan General del Ejecutivo 2008

38 | V e r s i ó n 1 . 2

4. ITESM. Incubadora Tradicional.
5. UNITEC. Incubadora de Base Tecnológica.
6. UAG (Small Business Administration). Incubadora Tradicional.
7. UP. Incubadora Tradicional.
8. UP. Aceleradora.
9. UTJ. Incubadora Tradicional.
10. UTZMG. Incubadora de Base Tecnológica.
11. Ayuntamiento de Guadalajara. Incubadora de Base Tecnológica.
12. Aceleradora de Plaza del Ángel. Incubadora de Base Tecnológica.

En un periodo de diez años, han egresado de estas incubadoras 236 empresas, sin que se cuente con el
registro del número de iniciativas que no se consolidaron. En proceso de creación se encuentran el
Instituto Tecnológico de Estudios Superiores (ITS) de Lagos de Moreno, en el ITS Arandas, en el ITS
Chapala y en el ITS Puerto Vallarta.

La problemática principal obedece a la carencia de recursos para el apoyo de emprendedores, en tanto
que se identifica un importante potencial en las incubadoras para la generación de autoempleo formal y
empleos complementarios. Para resolver la situación se requiere la creación de un fondo de capital
inicial para emprendedores, con créditos flexibles, operados por Fojal, mientras que para aprovechar las
potencialidades es necesario fomentar una cultura emprendedora en las instituciones educativas de
todos los niveles y consolidar a empresas a través de programas de apoyo de SEPROE.

PERCEPCIÓN CIUDADANA

De acuerdo con el Estudio de opinión sobre el Estado de Jalisco realizado en enero de 2008 por la
empresa “Berumen”, se aprecia una división de opiniones en los jaliscienses respecto a la
competitividad del Estado, ya que la mitad lo considera competitivo mientras que la otra mitad
considera a Jalisco poco competitivo en materia económica.

NADA

COMPETITIVO
7.5%

NO SABE
4.7%

POCO
COMPETITIVO

40.0%

COMPETITIVO
47.8%

Figura 2.10. Resultados de la encuesta en materia económica, ¿Qué tan competitivo considera usted a
Jalisco?

Plan General del Ejecutivo 2008

39 | V e r s i ó n 1 . 2

Para los habitantes de la ZMG, los sectores económicos con mayor crecimiento en Jalisco son: el
comercio, el turismo y la construcción; una opinión similar se da al interior del Estado, donde la
diferencia es que sitúan al campo en segundo lugar, desplazando a la construcción al cuarto puesto.

Tabla 2.3. Resultado de la encuesta ¿Cuál considera usted que es el sector económico con mayor
crecimiento en Jalisco?

TURISMO COMERCIO CAMPO CONSTRUCCIÓN MANUFACTURA SERVICIOS

LUGAR

ZMG 61.5% 74.5% 27.8% 45.0% 30.7% 26.7%

INTERIOR
DEL
ESTADO 47.6% 59.7% 49.4% 30.7% 22.9% 17.6%

Con relación a la situación laboral, el estudio refleja que hay una percepción pesimista en cuanto las
condiciones de trabajo que existen en Jalisco. La población considera que el desempleo aumentó en el
2007 y seguirá aumentando en el 2008. Ésta percepción puede relacionarse con el hecho de que casi
una quinta parte de los hogares de los entrevistados cuenta con algún miembro que perdió el empleo
durante el 2007 y sólo la mitad ha logrado recontratarse.

4.0%

27.6%

7.6%9.4%

51.5%

AUMENTÓ FUE IGUAL DE
ALTO

FUE IGUAL DE
BAJO

DISMINUYÓ NO SABE

Figura 2.11. Resultado de la encuesta ¿Considera usted que el desempleo en Jalisco aumentó o

disminuyó en el 2007?

Por otro lado, el estudio indica que la mitad de la población económicamente activa (52.4%), no goza de
prestaciones de ley y que los sueldos son considerados bajos (48.9%).

Por último, cabe destacar que hay poca confianza en que el gobierno pueda promover el desarrollo
económico en el estado (32.4%); sin embargo el 46.4% de la población considera que para el 2008 su
situación económica mejorará y solo el 18.2% considera que empeorará.

Plan General del Ejecutivo 2008

40 | V e r s i ó n 1 . 2

4.2%

16.8%

41.8%

32.4%

4.8%

M UCHA CONFIANZA CONFIANZ A POCA CONFIANZA NADA DE CONFIA NZA NO SAB E

Figura 2.12. Resultado de la encuesta ¿Qué tanta confianza tiene en que el actual gobierno de
Jalisco promoverá el crecimiento económico del Estado?

Plan General del Ejecutivo 2008

41 | V e r s i ó n 1 . 2

2.2 DESARROLLO SOCIAL

2.2.1 DEMOGRAFÍA

Se estima que el estado de Jalisco en la actualidad alcanza una población cercana a los 6.9 millones de
personas, lo cual representa un gran desafío socioeconómico que requiere llevar a cabo un conjunto de
acciones y esfuerzos coordinados entre los tres niveles de gobierno y la misma sociedad. Se prevé que
para el 2030 la población del estado alcance los 7.79 millones de habitantes, sobresaliendo una
proporción creciente de personas de la tercera edad.

De acuerdo a las cifras del Censo 2000 y el Conteo 2005 de INEGI, las poblaciones que han registrado los
mayores incrementos en su población entre 2000 y 2005 son: Tlajomulco de Zúñiga, El Salto, Tonalá,
Puerto Vallarta y Tlaquepaque. Contrario a ello, se encuentran los municipios de Quitupan, San Cristóbal
de la Barranca, San Martín de Bolaños, Cuautla y Pihuamo; los cuales han visto disminuida su población
de forma importante en este mismo periodo. Este fenómeno se explica en parte por la falta de
oportunidades de desarrollo en la zona rural de nuestro estado.

A) POBLACIÓN POR REGIONES Y MUNICIPIOS

El estado de Jalisco está integrado por un total de 10,643 localidades. En 70 de ellas se concentran más
de 5 millones de habitantes, mismos que representan 78.3% de la población total. Por otro lado, existen
8,711 localidades que concentran sólo 170,639 habitantes que representan sólo 2.5% de la población
total en el estado. Esto nos da una idea de la enorme dispersión poblacional en la entidad, y con ello, la
gran dificultad de cubrir los servicios básicos para todos.

Tabla 2.4. Dispersión poblacional en el Estado de Jalisco

Rango población Localidades Habitantes %

01‐99 8,711 170,639 2.5%

100‐999 1,560 453,846 6.7%

1000‐1999 142 195,970 2.9%

2000‐2499 51 115,054 1.7%

2500‐4999 68 239,265 3.5%

5000‐9999 41 288,870 4.3%

10000 o más 70 5,288,469 78.3%

Totales 10,643 6,752,113 100%

Fuente: II Conteo de Población y Vivienda 2005.

Plan General del Ejecutivo 2008

42 | V e r s i ó n 1 . 2

En lo que se refiere a la densidad poblacional por región, de acuerdo con datos del II Conteo de
Población y Vivienda, INEGI 2005, tenemos que en la región Centro se registra la mayor concentración
poblacional con más de 4 millones de habitantes, que representan 62% del total estatal, fenómeno
derivado de la inmigración del interior del estado hacia las grandes ciudades. A la región Centro en
materia de concentración poblacional le siguen las regiones de Ciénega y Altos Sur; por otro lado, la
región Sierra Occidental es la que menos población registra, el total de su población apenas representa
el 0.9% de la población estatal.

2.2.2 MIGRACIÓN

De acuerdo con datos del Consejo Nacional de Población (Conapo), para el año 2000 Jalisco fue
clasificado dentro de los Estados con una alta intensidad migratoria. Después de Michoacán y
Guanajuato, Jalisco recibe los mayores ingresos del exterior por concepto de remesas familiares por
entidad federativa.

Tabla 2.5. Ingresos del exterior por remesas familiares por entidad federativa

Entidad
Lugar Ocupado Estructura Porcentual

1995 2001 2005 2006 1995 2001 2005 2006

Michoacán 1 1 1 1 16.25 11.69 12.95 10.72

Guanajuato 3 2 2 2 10.25 8.31 8.56 8.64

Jalisco 2 3 3 3 12.70 7.89 8.45 8.64

Estado de México 7 4 4 4 4.39 7.16 8.36 8.36

Distrito Federal 5 7 5 5 5.34 5.67 7.25 6.73

Quintana Roo 29 30 30 30 0.13 0.37 0.37 0.34

Campeche 31 31 31 31 0.10 0.28 0.25 0.27

Baja California Sur 30 32 32 32 0.12 0.21 0.10 0.11

Fuente: Banco de México, (para México) y División de Balanza de Pagos del Fondo Monetario Internacional.

En lo referente a la aplicación y uso de las remesas, como podemos observar en la siguiente tabla, lejos
de que estas divisas sean canalizadas a inversión y con ello coadyuven al desarrollo local más del 60 %
de las mismas, se destinan a la manutención familiar, 17% al ahorro y apenas 2% entre la creación o
financiamiento de un negocio e inversión en bienes raíces.

Tabla 2.6. Comparativo de la distribución porcentual del uso de las remesas en algunos municipios de la
Región Centro Occidente de México

Uso de las remesas Total Ameca
(Jal.)

Tepatitlán
(Jal.)

Acámbaro
(Mich.)

Silao
(Gto.)

Jerez
(Zac.)

Tlaltenango
(Zac.)

Mantener la familia 67 66.3 63.6 69.8 75.5 67.4 55.8

Comprar casa o terreno
(uso familiar)

12 10.4 10.3 10.6 9.6 17.2 18.8

Ahorro 13 17.7 21.8 12.6 7.9 7 9.4

Crear o financiar negocio 2 1.2 1.6 1.5 2.5 1.5 4.8

Inversión en bienes
raíces

1 0.8 1 0.8 1.7 1.9 2.9

Otros usos 4 3.5 1.7 4.5 2.8 4.9 8.4

Total 100 100 100 100 100 100 100

Plan General del Ejecutivo 2008

43 | V e r s i ó n 1 . 2

Fuente: Colegio de la Frontera Norte.

En el ámbito municipal, 65% de los municipios del estado se encontraban clasificados en el rango de alta
y muy alta intensidad migratoria (25 municipios de muy alta intensidad migratoria y 26 de alta
intensidad migratoria). La mayor parte de los municipios se concentran en la región Altos Sur (11)
seguida de Sierra de Amula (10), Valles (8) y las regiones Norte, Altos Norte y Sierra Occidental con siete
municipios en condiciones de muy alta y alta migración.

2.2.3 MARGINACIÓN Y POBREZA

El estado de Jalisco es una entidad que se ha mantenido con un grado de marginación bajo. En los
últimos 10 años (1995‐2005) mejoró sustancialmente su posición al pasar del lugar 11 al lugar número 6.
A pesar de estas mejoras registradas, 11% de los municipios de Jalisco se encuentra aún en condiciones
de alta y muy alta marginación, entre ellos encontramos a Mezquitic y Bolaños.

Nuestro estado, de acuerdo con las estimaciones del Consejo Nacional de Evaluación de la Política de
Desarrollo Social (CONEVAL), tenía un porcentaje de población en situación de pobreza alimentaria a 2005
de 10.9, en condiciones de pobreza de capacidades 17.2 y en situación de pobreza de patrimonio 41.6
por ciento.

Tabla 2.7. Comparativo del porcentaje de población en situación de pobreza de ingreso, Jalisco y
principales entidades federativas

Entidad Pobreza alimentaria % Pobreza de capacidades % Pobreza de patrimonio %

Aguascalientes 14.9 23.6 51.1

Chiapas 47.0 55.9 75.7

Colima 8.9 14.9 38.5

Distrito Federal 5.4 10.3 31.8

Guanajuato 18.9 26.6 51.6

Jalisco 10.9 17.2 41.6

Nuevo León 3.6 7.2 27.5

Oaxaca 38.1 46.9 68.0

Nacional12 18.2 24.7 47.0

Fuente: Estimaciones de la Coneval con base en el II Conteo de Población y Vivienda 2005 y la ENIGH 2005.

Jalisco se encuentra ubicado en lugar 23 a nivel nacional en lo que se refiere al grado de rezago social,
por lo cual es considerado como bajo. Sin embargo, entidades como Nuevo León y el vecino estado de
Colima se encuentran en mejores condiciones sociales que el nuestro.

En el ámbito local, los municipios con mayor rezago social se concentran en las Regiones Norte y Sureste
del estado, entre ellos se encuentran Mezquitic, Bolaños, Chimaltitán, Santa María del Oro y El Limón.

12 Las estimaciones nacionales corresponden a la ENIGH 2005.

Plan General del Ejecutivo 2008

44 | V e r s i ó n 1 . 2

2.2.4 DESARROLLO HUMANO

En Jalisco sólo el 10.4% de los municipios (13) se encuentran en el rango de Desarrollo Humano Alto y
111 en el rango de Desarrollo Humano Medio13. Los municipios con los mejores índices de Desarrollo
Humano se concentran en la Zona Conurbada de Guadalajara. En contraparte se encuentran los
municipios con los índices de desarrollo más bajos, que al igual que en otros indicadores analizados, se
concentran en la región Norte y Sureste de nuestro estado.

Tabla 2.8. Número de municipios por región, según Grado de Desarrollo Humano

Región
Grado de desarrollo humano

Alto Medio Alto Medio Bajo

01 Norte ‐ 8 2

02 Altos Norte ‐ 8 ‐

03 Altos Sur ‐ 11 ‐

04 Ciénega 2 11 ‐

05 Sureste ‐ 9 1

06 Sur 2 14 ‐

07 Sierra de Amula ‐ 11 ‐

08 Costa Sur 1 5 ‐

09 Costa Norte 1 2 ‐

10 Sierra de Occidental ‐ 8 ‐

11 Valles 1 13 ‐

12 Centro 3 11 ‐

Fuente: Consejo Nacional de Población. Colección: Índices Sociodemográficos. Diciembre de 2001.

13 El Índice de Desarrollo Humano (IDH) fue construido por el Programa de las Naciones Unidas para el Desarrollo
(PNUD) en 1990.

Lo que el IDH atiende se compone a su vez de tres índices:

 1. Índice de salud, que entre otros factores incluye la longevidad, medida a través de la esperanza de vida al nacer.

 2. Índice de educación que incluye alfabetización escolaridad promedio de la población.

 3. Índice de ingreso que toma en cuenta el PIB per cápita anual (ajustado por la paridad del poder adquisitivo en
dólares).

Plan General del Ejecutivo 2008

45 | V e r s i ó n 1 . 2

2.2.5 EDUCACIÓN

A) SITUACIÓN ACTUAL DEL SISTEMA EDUCATIVO ESTATAL

El Sistema Educativo Estatal actualmente registra una población estudiantil de 30.7% del total de la
población estatal (ciclo escolar 2006‐2007), lo que significa que actualmente acuden a las aulas
2’071,962 alumnos en los distintos niveles de educación que comprenden desde inicial hasta posgrados.
En términos comparativos en un periodo de siete años la población estudiantil ha crecido 11% es decir,
alrededor de 206,214 alumnos14 más, según lo muestra la gráfica histórica siguiente.

Ciclo 2000‐2001 Ciclo 2006‐2007

1´865,748

2´071,962

Figura 2.13. Comparativo de la población escolar, ciclos 2000‐2001 y 2006‐2007

(Fuente: Secretaría de Educación Jalisco, julio 2007)

Para la atención de la población escolar actual (ciclo 2006‐2007), se cuenta con 115,204 docentes y
14,087 escuelas de sostenimiento federal, federal transferido, estatal, autónomo y particular; de estas
escuelas 80% son públicas y 20% particulares.

En lo que se refiere a la matrícula del estado, la educación básica concentra el mayor porcentaje de
matrícula, 80.2%; mientras que la educación media superior reúne 11.4% y sólo 8.4% corresponde a
educación superior.

En el caso de Jalisco, en el año 2001 la población tenía una escolaridad inferior a secundaria terminada,
es decir, su promedio era de 7.74 años, apenas 0.07 por arriba del promedio nacional, pero por debajo

14 Secretaría de Educación Jalisco, 2007.

Plan General del Ejecutivo 2008

46 | V e r s i ó n 1 . 2

de tres estados que integran la región Centro‐Occidente15. Para 2005, según el II Conteo de Población y
Vivienda Jalisco alcanzó los 8.2 grados de escolaridad, lo que significa que continuamos sin llegar a nivel
de secundaria terminada16 y nos ubica en la posición 17 a nivel nacional. En lo que respecta al
comparativo con las entidades federativas que colindan con el estado, encontramos que Aguascalientes
es el estado que alcanzó el grado de escolaridad más alto en esta región, registrando un promedio de
8.7.

En comparación con el resto de las entidades federativas, Jalisco y sus estados vecinos se ubican en
lugares intermedios del grado de escolaridad a excepción de Guanajuato y Zacatecas los cuales están
entre los últimos seis lugares.

8
12

28

17
19

22
26

Ag
ua
sc
ali
en

te
s

Co
lim

a

Gu
an
aju

at
o

Ja
lis
co

Na
ya
rit

Sa
n
Lu
is
Po

to
sí

Za
ca
te
ca
s

Figura 2.14. Lugar que ocupa Jalisco y sus Estados colindantes en relación con el grado promedio de

escolaridad a nivel nacional
 (Fuente: IndiSEP, Secretaría de Educación Pública 2006)

En la encuesta de percepción ciudadana realizada por Berumen en enero del 2008 a la pregunta de
cómo se califica la calidad de la educación pública en la localidad, en el interior del estado el 45% la
considera buena y un 36% regular. En la Zona Metropolitana de Guadalajara (ZMG) la percepción buena
se reduce al 32% y la regular permanece en 36%.

15 La Región Centro-Occidente está integrada por los estados de Aguascalientes, Colima, Guanajuato, Jalisco,
Michoacán, Querétaro, Nayarit, San Luis Potosí y Zacatecas. Mesoregiones del Gobierno Federal.

16 El grado promedio de escolaridad, estimado por el INEGI, se refiere a la cantidad promedio de grados escolares
aprobados por la población de 15 años y más en el país.

Plan General del Ejecutivo 2008

47 | V e r s i ó n 1 . 2

Tabla 2.9. Percepción de la calidad de la educación pública en Jalisco

MUY BUENA BUENA REGULAR MALA MUY MALA NO SABE

LUGAR
ZMG 2.5% 32.0% 36.0% 16.3% 12.0% 1.2%

INTERIOR DEL ESTADO 5.4% 45.1% 36.2% 9.9% 2.9% 0.5%

Fuente: Encuesta de percepción ciudadana Berumen, Enero 2008.

Por otra parte, en lo que respecta a cómo se evalúa el apoyo a las actividades de ciencia y tecnología en
el interior del estado y la ZMG se considera que el 24% es malo o muy malo; en el interior del estado se
opina que el apoyo es bueno o regular en un 64% y en la ZMG en un 60%.

Tabla 2.10. Percepción del apoyo a las actividades de ciencia y tecnología en Jalisco

MUY BUENO BUENO REGULAR MALO MUY MALO NO SABE

LUGAR
ZMG 1.5% 26.7% 33.5% 17.8% 6.3% 14.2%

INTERIOR DEL ESTADO 2.8% 28.8% 35.4% 18.5% 6.0% 8.3%

Fuente: Encuesta de percepción ciudadana Berumen, Enero 2008.

REZAGO EDUCATIVO Y ANALFABETISMO

En el Estado de Jalisco, según datos proporcionados por el Conteo de Población y Vivienda de 2005, la
población en rezago educativo17 asciende a 2’019,248 personas, que representan 45% de la población
de 15 años y más, de las cuales 5.5% corresponde a personas que están en condición de analfabetismo,
15.3% correspondientes a personas sin educación primaria y 24.2% a personas que no concluyeron su
educación secundaria18. Si se comparan las cifras que el INEGI proporciona en el Censo de Población y

17 El rezago educativo es la condición en la que se encuentra una persona mayor de 15 años cuando no ha concluido
su enseñanza básica. Centro de Cooperación Regional para la Educación de Adultos en América Latina y el Caribe
(CREFAL).

18 Secretaría de Educación Jalisco, 2007

Plan General del Ejecutivo 2008

48 | V e r s i ó n 1 . 2

Vivienda de 2000, el rezago educativo en el estado de Jalisco era de 2’186,630 habitantes, obteniéndose
una disminución de 167,382 personas.

La población analfabeta de Jalisco alcanzó en el año 2000, 6.3% del total de la población mayor de 15
años, tres puntos abajo del porcentaje nacional que alcanzó 9.46%. Sin embargo, en las microrregiones19
donde se ubican los municipios más pobres, con excepción de la Costa Norte que obtuvo 5.2%, se
tuvieron, en general, porcentajes arriba de 10%.

B) INDICADORES ESCOLARES

Los indicadores escolares son instrumentos que nos ayudan a comprender y analizar la evolución y el
comportamiento de los servicios educativos que ofrece cada entidad federativa, por lo que éstos se
convierten en herramientas para la toma de decisiones al momento de construir las estrategias para
mejorar la eficacia del sistema educativo.

COBERTURA

Si bien se han realizado esfuerzos para extender la cobertura educativa, ésta aún no es homogénea en la
geografía del estado, ya que es evidente la diferencia de índices entre regiones y niveles. En la siguiente
tabla se muestran los datos históricos de cobertura que ha registrado nuestra entidad en los diferentes
niveles educativos.

Tabla 2.11. Comparativo cobertura estatal en educación preescolar, primaria y secundaria entre ciclos
(inicio de cursos)

 Preescolar Primaria Secundaria

Región / Ciclo Escolar 98/99 00/01 05/06 98/99 00/01 05/06 98/99 00/01 05/06

01 Norte 45.56% 54.22% 69.48% 94.86% 94.20% 91.55% 82.91% 85.77% 86.40%

02 Altos Norte 49.81% 50.33% 70.10% 89.89% 90.96% 90.35% 79.19% 83.35% 87.33%

03 Altos Sur 49.11% 56.65% 75.27% 89.71% 87.94% 85.23% 78.43% 80.82% 85.07%

04 Ciénega 54.33% 56.81% 72.58% 89.97% 89.51% 88.21% 80.78% 82.25% 86.70%

05 Sureste 52.39% 56.67% 63.89% 90.30% 82.99% 69.40% 77.38% 78.54% 89.04%

06 Sur 63.94% 69.52% 83.34% 94.10% 93.00% 85.40% 86.69% 88.51% 90.82%

07 Sierra de Amula 78.90% 79.02% 87.28% 93.02% 89.10% 75.63% 83.74% 86.61% 91.31%

08 Costa Sur 73.50% 77.59% 80.83% 99.35% 97.08% 86.88% 87.50% 87.34% 89.64%

09 Costa Norte 65.39% 65.76% 82.42% 100.00% 100.00% 100.00% 90.58% 88.81% 91.24%

19 Para efectos internos de la Secretaría de Educación Jalisco, dentro del marco de las 12 regiones del estado se han
agrupado a los municipios en las siguientes micro-regiones: Microrregión Centro: Cuquío y San Cristóbal de la
Barranca; Microrregión Costa Norte: Cabo Corrientes; Microrregión Costa Sur: Cuautitlán de García Barragán y
Villa Purificación; Microrregión Norte: Bolaños, Chimaltitán, Huejuquilla El Alto, Mezquitic y Villa Guerrero;
Microrregión Sierra Occidental: San Sebastián del Oeste; Microrregión Sierra de Amula: Atengo, Chiquilistlán y
Tuxcacuesco; Microrregión Sur: Atemajac de Brizuela, Tolimán y Zapotitlán de Vadillo; Microrregión Sureste: Santa
María del Oro y Quitupan. Cabe señalar que dentro de la marginalidad no debemos olvidar las áreas de la periferia de
las ciudades, principalmente de la Zona Metropolitana de Guadalajara, que como consecuencia de la alta
concentración demográfica genera importantes demandas sociales.

Plan General del Ejecutivo 2008

49 | V e r s i ó n 1 . 2

 Preescolar Primaria Secundaria

Región / Ciclo Escolar 98/99 00/01 05/06 98/99 00/01 05/06 98/99 00/01 05/06

10 Sierra de Occidental 66.49% 68.92% 71.19% 92.68% 89.91% 75.96% 83.86% 87.18% 91.92%

11 Valles 69.80% 69.35% 80.03% 93.26% 94.21% 91.30% 87.01% 89.30% 93.16%

12 Centro 49.90% 51.31% 78.98% 94.73% 97.03% 100.00% 86.71% 89.05% 91.12%

Fuente: Dirección de Estadística y Sistemas de Información, SEJ, julio 2007.

Como se puede apreciar en la tabla anterior, el nivel preescolar es uno de los que registra el menor
porcentaje de cobertura en el estado, ya que la más alta se registra en la región Sierra de Amula con
87.28% seguida de la región Sur con 83.34% lo que de alguna manera explica la situación por la cual la
educación inicial registra problemas.

La cobertura a nivel primaria de acuerdo a los datos que muestra la tabla, registra una pequeña
tendencia a la baja. El caso más significativo de esta tendencia lo registra la región Sur que ha tenido un
retroceso de 20.9 de 1998 a 2006, mismo caso es el que registra la región Sierra de Amula 17.39% y la
región Sierra Occidental con un 16.72%. En menor escala se encuentran las restantes 7 regiones solo la
región Costa Norte y Centro registran una cobertura del 100% en este nivel educativo.

Para el nivel escolar de secundaria el caso es diferente, ya que es en donde la cobertura ha ido
aumentando conforme el paso de los años sin embargo existen 6 regiones que no alcanzan el 90% de la
cobertura y el resto no llega al 95% lo que nos permite inducir que se deberá poner especial atención en
esta situación si no se quiere caer en la tendencia negativa que registran los anteriores niveles
educativos.

Tabla 2.12. Comparativo de la cobertura estatal en educación Media Superior y superior entre ciclos
(inicio de cursos)

 Media Superior Superior

Región / Ciclo Escolar 98/99 00/01 05/06 98/99 00/01 05/06

01 Norte
73.95% 83.03% 74.35% 50.28% 80.33% 97.21%

02 Altos Norte
69.55% 72.19% 75.75% 71.51% 73.50% 65.41%

03 Altos Sur
75.33% 72.75% 75.90% 69.63% 80.71% 65.91%

04 Ciénega
70.37% 76.44% 83.99% 82.80% 70.21% 72.48%

05 Sureste
45.19% 50.53% 87.32% 0.00% 0.00% 15.07%

06 Sur
84.49% 82.10% 82.53% 75.21% 81.81% 83.32%

07 Sierra de Amula
31.98% 53.58% 68.04% 97.71% 51.61% 51.16%

08 Costa Sur
85.32% 84.16% 86.69% 57.78% 62.28% 77.65%

09 Costa Norte
77.53% 82.98% 82.13% 90.23% 100.00% 92.71%

10 Sierra de Occidental
52.01% 44.30% 42.09% 0.00% 0.00% 0.00%

11 Valles
78.92% 79.77% 87.44% 26.35% 45.98% 57.33%

12 Centro
84.67% 79.27% 81.40% 89.27% 93.98% 91.84%

Fuente: Dirección de Estadística y Sistemas de Información, SEJ, julio 2007.

Plan General del Ejecutivo 2008

50 | V e r s i ó n 1 . 2

Para el caso de la educación media superior se observa en la tabla anterior que existe una tendencia de
incremento de la cobertura sin embargo cabe resaltar la situación de la región Sierra Occidental la cual
ha registrado un retroceso del 9.9% en su cobertura y que se encuentra por debajo del 45%, aunado a
esto cabe resaltar que en ninguna región se alcanza el 90% de la cobertura escolar lo que también
representa un reto más para las autoridades en los próximos ciclos escolares.

Por último la educación superior registra contrastes muy marcados en lo que se refiere a la cobertura,
resaltan el caso de la región Sierra Occidental en donde se registro un 0% de cobertura y el de la región
Sureste registra solo el 15.07%, lo que las convierte en un punto urgente de atención para abatir el
rezago que registran; así mismo se observa que la región Altos Norte supera a la región Centro con un
porcentaje de alrededor del 6%; sin duda que este nivel educativo tendrá que ser tomado en cuenta de
manera especial ya que en la medida en que la cobertura sea mayor, más jaliscienses tendrán la
oportunidad de prepararse y nuestro estado contará con ciudadanos con mayores posibilidades de
desarrollo y oportunidades para crecer.

 DESERCIÓN ESCOLAR

El fenómeno de la deserción escolar es uno de los problemas más graves en lo que a educación se
refiere. La exclusión de la educación es determinada en un alto grado por las relaciones socio‐familiares,
principalmente en los segmentos marginales (inferiores) de la población, a pesar del hecho de que
existe diversidad en el grado de educación dentro de una misma familia y responsabilidad en los roles
sociales.20 El indicador a través del cual se mide la permanencia en el sistema educativo es la deserción
total, que representa el porcentaje de alumnos que por ciclo escolar abandonan la escuela sin concluir
sus estudios.

Tabla 2.13. Deserción por nivel educativo en Jalisco, 2000 a 2005

Nivel educativo 2000‐2001 2001‐2002 2002‐2003 2003‐2004 2004‐2005 2005‐2006

Primaria 2.0 1.8 2.0 1.7 1.6 1.2

Primaria nacional 1.9 1.6 1.7 1.8 1.4 1.2

Secundaria 11.0 10.0 9.2 9.3 8.9 8.6

Secundaria nacional 8.3 7.3 7.4 7.4 7.4 7.1
Media superior 19.0 8.3 15.3 16.7 16.5 15.6

Media sup. nacional 17.5 16.9 17.4 17.6 17.2 16.3
Superior ‐0.1 1.6 0.8 1.1 8.3 6.2

Superior nacional 8.3 8.2 8.7 8.4 8.8 8.5

Fuente: IndiSEP, Secretaría de Educación Pública 2006.

Como podemos observar en la tabla anterior los niveles educativos en el que se registran la mayor
deserción escolar son el de secundaria con 8.6% superando la media nacional que es del 7.1% y el de

20 Conclusiones y propuestas del IV Congreso Nacional de Educación y del II Encuentro Nacional de Padres de Familia
y Maestros (2007).

Plan General del Ejecutivo 2008

51 | V e r s i ó n 1 . 2

Media Superior con el 15.6%, lo que confirma la situación social por la que pasa nuestro estado, que a
temprana edad los adolecentes abandonan la escuela por la necesidad de trabajar.

EFICIENCIA TERMINAL

La referencia para indicar la cantidad de alumnos que concluyen un nivel educativo, frente al total de los
mismos inscritos al primer grado, es la eficiencia terminal. Si consideramos el porcentaje de deserción
durante los seis grados de primaria y además el porcentaje de alumnos que quedan retenidos por la
reprobación, es fácil comprender el por qué la eficiencia terminal, aún en primaria, no logra siquiera
95%.

Tabla 2.14. Eficiencia terminal por nivel educativo en Jalisco, 2000 a 2006

Nivel educativo 2000‐2001 2001‐2002 2002‐2003 2003‐2004 2004‐2005 2005‐2006
Primaria 86.9 88.1 88.1 88.4 89.5 90.2
Primaria nacional 86.3 87.7 88.2 88.7 90.0 91.8
Secundaria 69.6 70.7 72.4 73.5 74.0 74.9
Secundaria nacional 74.9 77.7 78.4 78.9 78.4 79.2
Media superior 60.6 67.2 56.1 55.9 56.9 55.9
Med. sup. nacional 57.0 57.2 59.3 58.4 58.0 58.9

Fuente: IndiSEP, Secretaría de Educación Pública 2007.

Como se puede observar en la tabla anterior, nuestro estado registra porcentajes por debajo de la
media nacional en lo que se refiere a la eficiencia terminal, en el caso de la secundaria registra el mayor
porcentaje con referencia a la media nacional con un 4.3% de diferencia. Dentro del análisis regional del
indicador de eficiencia terminal, encontramos que las regiones Altos Norte (90.74%), Ciénega (92.01%),
Sur (91.35%), Costa Norte (97.07%), Valles (93.35%) y Centro 2 (100%), están por encima de la media
estatal, en tanto que las regiones restantes están por debajo, siendo las más críticas las regiones Sureste
con 84.43% y Norte con 85.11%. Existen 61 municipios por debajo de la media estatal: 50 municipios
figuran entre 80% y 89%, y 9 de ellos están por debajo de 80%, como San Martín de Bolaños con
68.14%, Mezquitic con 70.44% y Chimaltitán con 72.73%.

REPROBACIÓN

El primer indicador del logro de los objetivos de aprendizaje se manifiesta en la aprobación, producto de
la valoración del rendimiento del alumno desde la perspectiva del docente. La no aprobación mostraría
entonces el porcentaje en que estos objetivos no son cumplidos: conocemos este indicador como
reprobación.

Tabla 2.15. Porcentaje de reprobación por nivel educativo en Jalisco 2000 a 2006

Nivel educativo 2000‐2001 2001‐2002 2002‐2003 2003‐2004 2004‐2005 2005‐2006
Primaria 4.6 4.3 4.0 3.8 3.7 3.4
Primaria nacional 6.0 5.7 5.4 5.2 4.7 4.3
Secundaria 27.3 26.8 24.8 24.1 23.2 22.7
Secundaria nacional 20.9 19.7 19.1 19.2 18.5 18.0
Media superior 24.1 23.9 23.0 16.8 16.6 17.1

Plan General del Ejecutivo 2008

52 | V e r s i ó n 1 . 2

Nivel educativo 2000‐2001 2001‐2002 2002‐2003 2003‐2004 2004‐2005 2005‐2006
Med sup. nacional 37.4 37.8 36.7 37.4 35.4 36.6

Fuente: IndiSEP, Secretaría de Educación Pública 2007.

Como se puede observar en la tabla anterior, los porcentajes de reprobación se han venido
disminuyendo de manera gradual en los tres niveles básicos de educación. Nuevamente el nivel
secundaria es el que registra el mayor porcentaje de reprobación (22.7%) inclusive superando la media
nacional que es de solo el 18%. A simple vista los porcentajes observados parecen aceptables, sin
embargo estos son altos si consideramos que implican personas frente a la nutrida población escolar de
la entidad. Los estudios estadísticos suelen mostrar que los tres primeros grados tienen el mayor
porcentaje de la reprobación21 en primaria. En el caso de secundaria y de la educación media superior,
los porcentajes de reprobación se disparan mostrando que, una cuarta parte de la población estudiantil
carece de los elementos mínimos de aprendizaje que debiera lograr en el grado que cursa.

En relación con el índice de reprobación, las regiones que están mejor que la media estatal son: Sur,
Costa Norte, Valles y Centro 2, el resto tiene una reprobación más alta, destacándose las regiones Norte
(5.97%), Altos Norte (5.50%) y Sureste (5.35%). A nivel municipal existen 35 municipios con reprobación
más alta que la media estatal, siendo los más críticos: San Cristóbal de la Barranca (8.7%), Mezquitic
(8.3%), Chimaltitán (8.1%), Unión de San Antonio (7.5%), Quitupan (7.3%) y San Martín de Bolaños
(7.0%).

EDUCACIÓN INDÍGENA

Entre 2000‐2006, el servicio educativo de preescolar y primaria a la población indígena tuvo un
incremento de 5.8% en la matrícula, ya que pasó de 6,500 a 6,879 alumnos. Estos servicios se ofrecen a
la población de las etnias Huichol y Náhuatl de la región Norte: en los municipios de Bolaños,
Huejuquilla el Alto, Mezquitic y Villa Guerrero, y en la región Costa Sur: en los municipios de Cuauhtitlán
de García Barragán, Tolimán y Tuxpan. Sin embargo la población indígena de la Zona Metropolitana
Guadalajara no es atendida.

En este mismo periodo de análisis, la participación porcentual de la educación primaria indígena
respecto a la matrícula total en el estado, pasó de 0.51% a 0.61%. En el periodo de 2000‐2005, los
índices de deserción y reprobación en educación primaria indígena disminuyeron de 6.99% a 3.65% y de
9.42% a 6.67% respectivamente, sin embargo aún están por encima de la media estatal en 2.5 y 3.15
puntos porcentuales. La eficiencia terminal mejoró de 59.14% a 79.06%, 11.38 puntos porcentuales por
debajo del valor estatal.

EDUCACIÓN ESPECIAL

A lo largo del periodo 2000‐2006 la atención ha tenido algunos leves altibajos, con un promedio de
atención anual de 20,578 alumnos. Para el ciclo 2006‐2007 se atiende a 21,082 alumnos (42.9% en los

21 En el informe que elaboró la Dirección General de Evaluación Educativa de la SEJ, señala, con referencia a 2003,
que en 1º, 2 º y 3 º se acumuló el 73.51% de la reprobación de primaria (DGEE, 2005: 31).

Plan General del Ejecutivo 2008

53 | V e r s i ó n 1 . 2

Centros de Atención Múltiple y 57.1% e las Unidades de Servicios de Atención a la Escuela Regular),
7.7% más que en el año 2000. El 44.22% de la atención se concentra en la región Centro 12, en tanto
que las regiones Norte y Sierra Occidental son las que cuentan con menor matrícula, 304 y 257 alumnos,
respectivamente. Los municipios de Guachinango, Jilotlán de los Dolores, Santa María del Oro, San
Cristóbal de la Barranca, San Martín de Bolaños, San Sebastián del Oeste y Totatiche carecen del
servicio, el resto de los municipios cuenta con alguna o las dos modalidades del servicio.

FINANCIAMIENTO

En 1994 el gasto educativo público en el estado22 representó 2.36% del PIB estatal, para 2000 se
incrementó 1.21 puntos porcentuales, llegando a 3.57%.23, mientras que en el ciclo escolar actual, 2006‐
2007, el gasto educativo llega a 3.73%.

Figura 2.15. Porcentaje del PIB estatal destinado a educación

(Fuente: Secretaría de Educación, mayo 2007)

Pese a estos incrementos del PIB estatal en materia educativa, el presupuesto que ha recibido la
Secretaría de Educación Jalisco en los últimos seis años disminuyó, ya que para 2001 el porcentaje del
presupuesto destinado a este rubro (educación) era de 49.1% ($13,289’000,000), mientras que para
este año 2006 el porcentaje representa sólo el 40.8%, por lo que registra una reducción de 8.3%. Lo más
grave es que esta tendencia se replica en las participaciones otorgadas por parte del Gobierno Federal.
Del gasto educativo público total en Jalisco la federación aportaba 59% en 2001. Hoy en día sólo aporta
41%; lo que de alguna manera explica que Jalisco registre en algunos indicadores retrasos importantes
en educación.

22 Incluye todo el presupuesto sectorizado a la Secretaría de Educación Jalisco. No incluye el gasto de los municipios ni
de los particulares por concepto de inscripciones y colegiaturas, de gastos en útiles, uniformes y transporte escolares.
Para el año 2000, a nivel nacional, se estimó una aportación de los particulares de 1.2% del PIB nacional.

23 La aportación estimada de los particulares es de 1.2%.

Plan General del Ejecutivo 2008

54 | V e r s i ó n 1 . 2

El costo anual que representó para el Estado en 2005 cada alumno en los diferentes niveles educativos
es el siguiente:

Tabla 2.16. Costo anual por alumnos por nivel educativo

Nivel educativo Costo por alumno
Inicial (45 días a los 2.6 años) $ 5,592.00
Preescolar $ 8,068.00
Primaria $ 8,024.00
Secundaria $ 12,102.00
Media Superior $ 20,432.00
Educación Superior $ 30,254.0024

Fuente: Secretaría de Educación Jalisco, 2006.

LOS RETOS

La problemática educativa tiene su raíz en el aula, pero también ahí es en donde encontrará la solución.
Se ha mencionado que la educación necesita recobrar la legitimidad, a través de la evaluación o
percepción positiva que realicen los niños, las niñas y jóvenes, así como de las familias y la comunidad.
Los problemas de reprobación y deserción son resultado de factores que tienen su origen tanto fuera de
la escuela como dentro de ella.

La autoridad educativa juega un papel fundamental para lograr avanzar hacia una autogestión de la
comunidad educativa. La responsabilidad educativa seguirá siendo primordialmente del Estado, por lo
que la autoridad tendrá que realizar esfuerzos para propiciar avances hacia la autogestión educativa,
sosteniendo acciones sistemáticas, congruentes y continuas para asegurar los recursos, generar las
políticas y normatividad que dé rumbo a las acciones.

Para que la educación en Jalisco sea de calidad, propicie el desarrollo, la gobernabilidad y gestión
democrática, focalizará su acción en ocho ejes estratégicos:

1) Una administración más eficiente y ordenada del sistema educativo.

2) Mejoramiento de los indicadores educativos, con especial interés en la reprobación y
deserción de educación secundaria y media superior.

3) Fortalecimiento de la cobertura en educación media superior y tecnológica.

4) Consolidación de la educación superior.

5) Abatir el analfabetismo y disminuir el rezago educativo.

24 En educación Media Superior y Educación Superior, se considera a la Universidad de Guadalajara y a
los OPD sectorizados a las SEJ.

Plan General del Ejecutivo 2008

55 | V e r s i ó n 1 . 2

6) Institucionalizar la formación, capacitación y actualización de jefes de sector,
supervisores, personal directivo y docente.

7) Mejorar la enseñanza y propiciar el gusto por el aprendizaje de las matemáticas,
ciencias e inglés, desde la educación básica.

8) Fortalecer la educación en valores.

2.2.6 CULTURA

El estado de Jalisco registra una gran diversidad cultural, que es fundamental en el desarrollo económico
de la entidad y del circuito Centro Occidente del país. Esto trae por consecuencia una posición de
liderazgo de su identidad a nivel nacional y reconocimiento internacional, debido a la importancia de
Jalisco y sus habitantes en este sector.

Sin embargo, aún falta mayor impulso a las actividades artísticas. En la actualidad no se cuenta con un
padrón real de artistas por municipio, solamente se tiene un registro parcial de creadores que trabajan
en la promoción y difusión de la cultura.

El reto, como lo señala el Reglamento de la Ley de Fomento a la Cultura del Estado de Jalisco, en el
Título Sétimo Capítulo II… “del Registro Estatal de Creadores, Promotores Culturales y Cultura Popular,
Festividades y Tradiciones”, es actualizar el catálogo que se divide en tres secciones: creadores,
promotores culturales y cultura popular; esto, con el fin de clasificar correctamente a todos los artistas
sin importar si ofrecen o no sus servicios a través del Gobierno Estatal.

Las agrupaciones públicas y privadas en materia cultural y todas las manifestaciones artísticas
desempeñan una función estratégica en la proyección cultural del Estado; ampliar el horizonte de cada
una de ellas permite que mayor número de personas incremente su gusto por el arte, para lo que es
necesario realizar un trabajo conjunto entre sociedad y gobierno en materia de promoción, fomento y
difusión que garantice una mayor cobertura en la población jalisciense.

Crear espacios adecuados que solucionen las necesidades no cubiertas en las manifestaciones artísticas
permitirá que la población de Jalisco reafirme su tradición como público ávido de espectáculos
culturales de calidad internacional. En este contexto la construcción del Auditorio Metropolitano
coadyuva en la difusión de manifestaciones culturales a audiencias masivas.

El apoyo del Gobierno del Estado en beneficio de los creadores y de manera especial en los municipios
es limitado, por lo que se deberán buscar nuevas estrategias de trabajo que ofrezcan productos de
calidad a través de un concepto denominado economía de la creatividad que se traduce en
financiamientos para aquellos emprendedores culturales limitados por la falta de recursos, con la
finalidad de crear empresas culturales, mismas que en un futuro se traducirán en empleos para el
sector.

 El objetivo es fortalecer las manifestaciones culturales jaliscienses en el contexto nacional, a través de
la vinculación con diversos espacios físicos existentes en la ciudad de México, que permitan a los
creadores contar con el escaparate nacional y sean reconocidos por su calidad y talento.

Tenemos frente a nosotros uno de los retos más importantes como Gobierno Estatal: diversificar
nuestras acciones en todo el estado. Para tal efecto debemos llevar a cabo programas y proyectos

Plan General del Ejecutivo 2008

56 | V e r s i ó n 1 . 2

culturales equilibrados e incrementar el quehacer del sector acorde a las necesidades y contexto de la
población en los 125 municipios de Jalisco.

Debemos ser capaces de identificar las necesidades de los habitantes de los municipios, acorde a sus
costumbres, tradiciones, infraestructura instalada y demandas más apremiantes, para que se traduzcan
en acciones que trasciendan en la población. Esto será posible por medio de proyectos diseñados
especialmente para el desarrollo cultural de cada municipio.

Es importante ofrecer a las nuevas generaciones alternativas culturales a través de proyectos
cinematográficos, videos y trabajos por medio de software que sean de su interés y que permitan a los
creadores promover y difundir su obra.

De acuerdo a la encuesta de Berumen tanto en la ZMG como en el interior del Estado, más del 18% de la
población encuestada considera que la promoción de la cultura es de mala a muy mala. Se considera
regular en un 33.7% en la ZMG y en un 37% en el interior del estado.

Tabla 2.17. Percepción de las actividades para la promoción de la cultura en Jalisco

MUY

BUENAS
BUENAS REGULAR MALAS

MUY
MALAS

NO HAY
ACTIVIDADES
CULTURALES

NO SABE

LUGAR
ZMG

3.0% 29.3% 33.7% 15.7% 4.8% 4.5% 9.0%

INTERIOR DEL
ESTADO

4.4% 27.5% 37.2% 16.2% 2.3% 8.0% 4.5%

Fuente: Encuesta de percepción ciudadana Berumen, Enero 2008.

2.2.7 SALUD

De acuerdo a la encuesta de Berumen, la ciudadanía considera que en la ZMG la calidad del servicio de
salud es muy mala en un 9% mientras que en el interior del estado esto sólo se considera en un 1.8%.
Por otra parte, en la ZMG se considera en un 40% como calidad buena mientras que en el interior del
estado el porcentaje es del 48%; en todo el estado se considera que la calidad del servicio es regular en
un 32%.

Tabla 2.18. Percepción de la calidad de los servicios de salud en Jalisco

MUY BUENA BUENA REGULAR MALA MUY MALA NO SABE

LUGAR

ZMG 4.3% 39.7% 32.3% 13.5% 9.2% 1.0%

INTERIOR
DEL ESTADO

4.9% 48.4% 32.4% 11.4% 1.8% 1.2%

Fuente: Encuesta de percepción ciudadana Berumen, Enero 2008.

Plan General del Ejecutivo 2008

57 | V e r s i ó n 1 . 2

A) INFRAESTRUCTURA

Para atender la salud de la totalidad de los jaliscienses, el Sistema Público de Salud cuenta con unidades
médicas en los tres niveles de atención, que representan poco más de 5% de la infraestructura existente
en el país; en tanto que los recursos humanos constituyen cerca de 6% de los registrados en la
República, donde se incluyen todas las categorías: médicos, enfermeras, trabajadoras sociales, químicos
y personal promotor de la salud.

Dentro del análisis de infraestructura en salud encontramos que en lo referente a los centros de salud
en las regiones se registra un crecimiento total del 2.69% en comparación con el año 2001 siendo las
regiones Altos Norte, Ciénega, Valles y Centro las que registraron el incremento que oscilo entre 1 y 6
centros de salud. En lo referente a las casas de Salud se registra una disminución de las mismas sobre
todo en las regiones en donde sus condiciones geográficas y de marginación son más graves como es la
región Norte que perdió 9 casas, la región Sur cerró 23 casas, Costa Norte registro un decremento de 4
casas y la región Valles dejó de contar con 13 casas. De acuerdo al Estudio de Regionalización Operativa
del 2007, estas casas de salud han pasado a formar parte del área de influencia de un centro de salud.

En cuanto a unidades móviles las regiones que han dejado de contar con unidades son Costa Norte con
1, y Valles con 3 unidades; en cuanto a las ambulancias que han sido entregadas hasta el año 2006
encontramos que las regiones Costa Sur, Costa Norte y Sierra Occidental son las que han recibido menor
cantidad de unidades.

En cuanto a cobertura de medicamentos, el porcentaje de desabasto que se ha registrado del año 2001
al 2006 es del 8.27%, siendo las regiones de Costa Sur, Altos Norte y Costa Norte las que presentan los
porcentajes más altos de desabasto.

Tabla 2.19. Infraestructura de servicios de salud 2001‐2007.

REGIÓN MÉDICOS ENFER
MERAS

AMBULAN
CIAS

ENTREGA
DAS*

2001 2007 2001 2007 2001 2007 2007 2007 2001 2007
Norte 50 50 172 161 19 20 147 123 11 97.0 98.0
Altos Norte 38 40 118 138 15 16 93 242 11 93.0 91.0
Altos Sur 36 36 74 72 8 8 222 287 11 93.0 91.0
Ciénega 66 68 94 95 10 14 241 315 14 76.0 98.0
Sureste 26 25 181 192 19 19 114 98 10 97.0 93.0
Sur 44 46 197 174 21 21 186 226 19 88.0 92.0
Sierra de Amula 26 26 75 76 9 9 87 76 12 80.0 93.0
Costa Sur 36 36 136 135 16 15 160 219 7 98.3 92.0
Costa Norte 21 21 62 57 7 6 164 175 4 99.8 97.0
Sierra Occidental 24 24 57 75 7 9 72 63 7 97.8 96.0
Valles 50 56 77 64 12 9 270 312 17 99.8 94.0
Centro 141 148 134 123 16 16 2,924 3,995 12 99.7 98.0
TOTAL 558 576 1,377 1,362 159 162 4,680 6,131 135 99.2 95.0

CENTROS
DE SALUD

CASAS DE
SALUD

UNIDADES
MÓVILES

% ABASTO DE
MEDICAMENTOS
CUADRO BÁSICO

Fuente: Dirección General de Planeación, SSJ ‐Estudio de Regionalización operativa enero 2006
Registro Nacional de Infraestructura en Salud para la población abierta 2007
*Incluye ambulancias entregadas a hospitales regionales, de primer contacto y metropolitanos

Plan General del Ejecutivo 2008

58 | V e r s i ó n 1 . 2

En lo que respecta al número de hospitales por regiones podemos observar que existe un desequilibrio
en cuanto el nivel de atención que ofrecen, ya que cuatro de ellas (Norte, Sureste, Sierra de Amula y
Sierra Occidental) no cuentan con un hospital regional y que, coincidentemente, son las regiones más
alejadas de la capital o que presentan carreteras sinuosas que retardan la prestación oportuna de los
servicios de salud. Si bien es cierto que no existe hospital regional en esas regiones, existe hospital de
primer contacto que da atención en las 4 especialidades básicas

Tabla 2.20. Infraestructura Hospitalaria en Jalisco 2006.

Fuente: Secretaría de Salud 2006.

B) ESPERANZA DE VIDA

Al igual que en la mayoría de los países del mundo, las mujeres de Jalisco tienen una mayor esperanza
de vida promedio, en relación con la de los hombres. En 2006 fueron de 78.5 años y de 73.8 años
respectivamente; ello representa un aumento de poco más de año y medio de vida respecto a la del año
2000. La esperanza de vida en Jalisco está por arriba del promedio nacional y ocupa el 8° lugar en el caso
de las mujeres y 9° en los hombres.

Plan General del Ejecutivo 2008

59 | V e r s i ó n 1 . 2

Figura 2.16. Esperanza de vida en Jalisco al momento de nacer
(Fuente: Proyección Estimada de la Secretaría de Salud Jalisco)

C) PRINCIPALES CAUSAS DE MUERTE

Como sucede en el resto del país, el riesgo de morir (expresado como mortalidad general) muestra una
tendencia estable. Entre 2000‐2005, la tasa promedio ponderada fue de 4.8 defunciones por cada mil
jaliscienses, discretamente superior a la tasa nacional de 4.5. Sin embargo, entre nuestras regiones
existen evidentes contrastes: Sierra de Amula (6.5), Sur (6.0) y Sierra Occidental (5.9), mientras que la
Región Costa Norte registra la menor tasa con 3.6 defunciones por cada mil habitantes.

A pesar de los avances en salud pública y atención médica, persisten dolorosas desigualdades entre
regiones, municipios y grupos sociales. Los daños a la salud suelen ser mayores en el medio rural e
indígena que en las zonas urbanas.

Tabla 2.21. Principales causas de mortalidad en Jalisco
(Fuente: Secretaría de Salud Jalisco)

Plan General del Ejecutivo 2008

60 | V e r s i ó n 1 . 2

Este panorama en daños a la salud nos enfrenta a los retos sanitarios tales como el rezago
epidemiológico, los problemas de salud pública emergente y los accidentes, que ocasionan
desigualdades entre regiones. Contamos con un conjunto de desafíos representados principalmente por
las enfermedades transmisibles y no transmisibles. Además destacan otros como el embarazo en
adolescentes y la mortalidad materna, sin olvidar otras como el dengue, el paludismo, la tuberculosis, el
cáncer del cuello uterino, el de mama y el de próstata, la diabetes mellitus, la hipertensión arterial, los
trastornos de salud mental, incluyendo las adicciones, el suicidio y las lesiones tanto accidentales como
violentas y la pandemia del VIH/sida. Este doble reto de la salud pública de Jalisco consiste en cerrar la
brecha de los rezagos y, al mismo tiempo, combatir frontalmente los problemas emergentes.

Tabla 2.22. Principales causas de mortalidad por Región en Jalisco

Nota: El número se refiere al orden de importancia del tipo de muerte por región.
 Fuente: Secretaría de Salud Jalisco.

El conjunto de las enfermedades crónico degenerativas o no trasmisibles representan más de 80% de la
carga de la mortalidad en Jalisco. Sobresalen las 4,583 muertes anuales por diabetes mellitus, otras
3,345 por infarto al corazón y 1,861 por enfermedades cerebro‐vasculares; todas ellas relacionadas con
la práctica de estilos de vida insanos, el sobrepeso y la obesidad. De igual forma, destacan las cerca de
1,312 defunciones anuales por accidentes de vehículo de motor frecuentemente en personas jóvenes,
así como las todavía excesivas muertes en los primeros siete días de nacido por problemas perinatales,
todas ellas altamente evitables.

D) ENFERMEDADES INFECTO‐CONTAGIOSAS

Las infecciones de transmisión sexual y el VIH/sida conllevan evidentes repercusiones en el desarrollo
social, económico y político de cualquier comunidad. Jalisco ocupa el cuarto lugar nacional con 9,257
casos acumulados de Sida, afectando especialmente a la población entre los 25 y 44 años, en una
proporción de cuatro hombres por una mujer. Después de la zona metropolitana de Guadalajara, en
Puerto Vallarta, Ciudad Guzmán y Tepatitlán, se registran el mayor número de casos.

E) ADICCIONES

Plan General del Ejecutivo 2008

61 | V e r s i ó n 1 . 2

El consumo y la adicción al tabaco, alcohol y sustancias ilegales afectan la salud mental y la conducta
humana, lo que ocasiona severas repercusiones en los ámbitos individual, familiar y social. El inicio en
las drogas se presenta en edades cada vez más tempranas: para 2001, 50.6% de jóvenes que habían
consumido drogas refirieron empezar a los 15 años, mientras que para 2006 el promedio de inicio en el
consumo de substancias adictivas se redujo a los 14 años. Además, el consumo de alcohol y tabaco es
cada vez más frecuente en las mujeres. El reto sanitario debe continuar abordándose entre los tres
órdenes de gobierno y la sociedad para prevenir las adicciones de manera integral, mediante la
coordinación y concertación dirigidas al control de la producción, distribución y comercialización de las
drogas; la educación para prevenir su consumo, así como la atención y rehabilitación de las personas
adictas y de su necesaria reinserción social.

F) RIESGOS SANITARIOS

La degradación y contaminación del medio ambiente, junto con la insalubridad y diversos riesgos
sanitarios que están presentes en los alimentos, servicios, productos y espacios en los que se
desenvuelven las personas, son una creciente amenaza para la salud de toda la población.

Como se puede observar en la siguiente figura las tres principales causas de enfermedades en las
regiones del estado corresponden al tipo de riesgos sanitarios, por lo cual será necesario contar con
mejor coordinación gubernamental entre los tres niveles y tres poderes de gobierno para atender esta
problemática, así como lograr una mayor participación social para generar ambientes y entornos
saludables.

Tabla 2.23. Principales causas de Enfermedad por Región en Jalisco

Nota: El número se refiere al orden de importancia del tipo de enfermedad por región.

 Fuente: Secretaría de Salud Jalisco.

Otros ejemplos de evidentes riesgos sanitarios a la salud de la población son los charlatanes o
“pseudoprofesionales” que de forma indiscriminada ofrecen servicios de atención a la salud, la venta
clandestina e ilegal de medicamentos, el comercio de sustancias de dudosa procedencia y calidad, así
como el uso de clembuterol para la engorda de ganado.

Plan General del Ejecutivo 2008

62 | V e r s i ó n 1 . 2

G) ATENCIÓN A LA POBLACIÓN

La falta de atención cordial y los todavía largos tiempos de espera siguen siendo razones frecuentes de
descontento y motivos para que la gente no utilice los servicios médicos. Así mismo, persisten
problemas de surtimiento completo de medicamentos; el equipamiento es a menudo insuficiente y
obsoleto en muchos casos las condiciones de la infraestructura exigen llevar a cabo obras de
ampliación, remodelación y sustitución de unidades. De igual forma, en algunas regiones de Jalisco
(Sureste, Sierra de Amula y Sierra Occidental), se requiere fortalecer y ampliar la cobertura de atención
hospitalaria de todas las instituciones públicas de sector salud, como son el IMSS, el ISSSTE y la
Secretaría de Salud Jalisco.

La demanda de consulta externa y los servicios hospitalarios para población sin seguridad social
muestran un continuo ascenso (de 4.9 millones de consultas en 2001 a 6.2 millones de consultas en
2006, además de 100 mil egresos en promedio durante el periodo). Éstos representan diversos retos,
entre los que se encuentran la mejora en la calidad de la atención médica, el abasto de medicamentos
apegados al cuadro básico y la certificación de las unidades para establecer las redes del Sistema de
Protección Social en salud (Seguro Popular) lo que conlleva el compromiso de disminuir los gastos
catastróficos de los que menos tienen y reivindicar su derecho a la protección de la salud.

H) MORBILIDAD

En Jalisco, como sucede en todas las entidades del país, las enfermedades que ocupan los primeros
lugares como causas de muerte no son precisamente los principales motivos de demanda de atención
médica. Mientras que en la mortalidad predominan de forma amplia las causas por enfermedades no
trasmisibles, en los motivos de atención médica sobresalen de manera abrumadora los padecimientos
trasmisibles o infecciosos.

En virtud de lo anterior, en este apartado presentamos la información que se obtiene del Sistema Único
de Vigilancia Epidemiológica a través del cual las instituciones de todo el sector salud notifican de forma
obligatoria a la Secretaría de Salud de Jalisco los diagnósticos de un nutrido grupo de enfermedades que
están sujetas a vigilancia epidemiológica constante.

De esta forma, en el año 2006 se captaron datos de 2’641,502 diagnósticos de enfermedades de
notificación obligatoria reportados por todo el Sector Salud. Dentro de ellas las infecciones respiratorias
agudas representan más de la mitad del total de enfermedades notificadas, con una tasa de 22,647.5
por cada 100 000 habitantes, seguidas por las infecciones diarreicas que agrupan al 13% del total de
enfermedades reportadas, con una tasa de 4,981.2 por 100 000 habitantes. Las infecciones respiratorias
agudas y diarreas aparecen de manera consistente en los primeros lugares de morbilidad en todas las
regiones del estado.

Plan General del Ejecutivo 2008

63 | V e r s i ó n 1 . 2

Tabla 2.24. Principales enfermedades por causas de morbilidad general de notificación obligatoria en
Jalisco 2006

Orden Causa Defunciones Tasa (1) Porcentaje
Total 32,632 475.1 100.0

1 Infecciones respiratorias agudas altas 1555568 22647.5 58.9

2 Enfermedades infecciosas intestinales 342140 4981.2 13.0

3 Infección de vías urinarias 185758 2704.4 7.0

4 Ulceras, gastritis y duodenitis 90383 1315.9 3.4

5 Intoxicación por picadura de alacrán 58567 852.7 2.2

6 Otitis media aguda 58239 847.9 2.2

7 Hipertensión arterial 45984 669.5 1.7

8 Diabetes Mellitus 34880 507.8 1.3

9 Asma y estado asmático 28130 409.5 1.1

10 Varicela 24411 355.4 0.9

11 Gingivitis y enfermedad periodontal 21002 305.8 0.8

12 Conjuntivitis 20498 298.4 0.8

13 Infecciones respiratorias agudas bajas 16827 245.0 0.6

14 Candidiasis urogenital 15659 228.0 0.6

15 Accidentes de tráfico de vehículo de motor 13383 194.8 0.5

16 Desnutrición calórica protéica 12748 185.6 0.5

17 Quemaduras 11758 171.2 0.4

18 Displasia cervical leve y moderada 10724 156.1 0.4

19 Intoxicación por ponzoña de animales 8318 121.1 0.3

20 Mordeduras por perro 6674 97.2 0.3

 Las demás causas 79851 1162.6 3.0
1/Tasa por 100,000 habitantes general

Fuente: SUIVE‐2006.

A estos dos padecimientos de alta contagiosidad les siguen las infecciones de vías urinarias y las úlceras,
gastritis y duodenitis. En contraste con muchas entidades federativas, en Jalisco sobresale la
intoxicación por picadura de alacrán la cual ocupa el quinto lugar dentro de las enfermedades de
notificación obligatoria con una tasa de 852.7 por cada 100 000, siendo las regiones costeras y la región
norte las que presentan la mayor incidencia.

LOS RETOS

La salud en Jalisco experimenta el aceleramiento de múltiples transiciones que se entremezclan entre sí.
El envejecimiento de la población, la transición epidemiológica, los cambios familiares, sociales y
políticos, así como los avances científicos y tecnológicos, exigen a los trabajadores e instituciones
públicas, sociales y privadas del Sistema Estatal de Salud de un esfuerzo de gran magnitud.

Plan General del Ejecutivo 2008

64 | V e r s i ó n 1 . 2

Los retos que se enfrentan actualmente son variados y complejos. En la siguiente lista se presentan de
manera generalizada los principales puntos de oportunidad que se deberán atender según lo analizado
en el foro temático de la salud organizado por la secretaría de salud:

• El envejecimiento poblacional con crecimiento de los grupos vulnerables y la yuxtaposición de
las enfermedades de la pobreza con los padecimientos no transmisibles “crónico
degenerativos”, y las lesiones accidentales y/o violentas.

• Desigualdades geográficas, económicas y sociales que condicionan el nivel de salud, el acceso a
los servicios y el empobrecimiento por la atención a la salud.

• Creciente degradación y contaminación del medio ambiente, junto con insalubridad y diversos
riesgos sanitarios que generan altas tasas de morbilidad.

• Inconsistencia en la calidad de los servicios prestados, trato poco cordial, y múltiples
deficiencias en las condiciones para ofertar los servicios de salud, así como la limitada
cobertura.

• Predominio de la atención curativa sobre la promoción de la salud y prevención de las
enfermedades.

• Estilos de vida poco sanos, y limitada participación de la población en el auto‐cuidado de la
salud.

• Insuficiencia, desequilibrios e inequidad en el financiamiento de la salud.

• Desarticulación del Sistema Estatal de Salud, con baja colaboración entre instituciones públicas,
organizaciones sociales y la medicina privada, y limitada participación de las autoridades de los
municipios.

• Falta de profesionalización de los altos directivos de las instituciones públicas de salud, y escasa
capacitación y participación de los trabajadores en el logro de metas.

Plan General del Ejecutivo 2008

65 | V e r s i ó n 1 . 2

Figura 2.17. Prioridad de los retos del Sector Salud 200725

(Fuente: Foro temático de Secretaria Salud Jalisco, CUCS‐UdeG, diagnóstico para el plan 2007‐2030)

Para poder enfrentar de manera exitosa estos retos que nos impone los nuevos perfiles de riesgos y
daños a la salud, será necesario trabajar coordinadamente con las administraciones de los tres ámbitos
de gobierno (Federal, Estatal y Municipal), así como, diseñar estrategias innovadoras de promoción de la
salud, y de prevención y control de riesgos y enfermedades.

2.2.8 ASISTENCIA SOCIAL

A) INFANCIA

En términos absolutos la población infantil a nivel nacional disminuyó en 823,161 niños y niñas entre
2000 y 2005, lo que confirma que la estructura de edad en nuestro país sigue transformándose, ya que
en contraste, la población mayor de 18 años aumentó en 6.6 millones. Esta dinámica demográfica se
entiende en el contexto de la sostenida disminución a la tasa global de fecundidad, que para 2005, se
registra en 2.2 hijos promedio.

Respecto a la situación de los infantes en las familias a nivel nacional, para el año 2005, 70.47% de los
niños y niñas habitaban en su núcleo familiar, ligeramente por abajo del reportado en 2000, que era de

25 Se muestra el promedio de la calificación que otorgaron los participantes en los foros temáticos a los problemas que
consideraron en salud; la escala fue de 1 para los menos importantes y de 3 para los más relevantes.

Plan General del Ejecutivo 2008

66 | V e r s i ó n 1 . 2

71.0%. A pesar de que presenta uno de los mayores porcentajes en este tipo de familias en América
Latina, al igual que en el resto de los países de la región, este modelo tradicional de arreglo familiar ha
ido perdiendo terreno en los dos últimos decenios, abriendo el paso a las familias monoparentales
compuestas (donde sus miembros no tienen relación de parentesco) y unipersonales. El número de hijos
o hijas, por su parte, se ha ido reduciendo de manera constante desde los años setentas, así como el
aumento de los hogares con jefatura femenina. Los cambios en tamaño, estructura y organización,
especialmente los vinculados a la incorporación de las mujeres al mundo laboral y el incremento de la
migración entre otros, han impactado en las familias, tanto en la cotidianidad, como en su construcción
sociocultural.

B) VIOLENCIA INTRAFAMILIAR

La violencia en nuestro país provoca la muerte, según las estadísticas de mortalidad del INEGI, en 2004,
10.8% de las defunciones acontecidas en nuestro país se catalogaron como muertes violentas. La
incidencia de este tipo de deceso, se incrementa con la edad, alcanzando su mayor proporción en los
jóvenes de entre los 15 y 29 años, para después empezar a decrecer.

Datos recabados en diferentes centros de atención entre 1995 y 2000 revelan que a nivel nacional el
37% de las violaciones se producen en el seno del hogar. Una de cada 10 víctimas es menor de 5 años;
13.2% tienen entre 6 y 10 años y otro 13.2% tienen entre 11 y 15 años, el agresor en todos los casos
mencionados tiene una relación de familia con la víctima, sea el padre, el hermano, el tío o el primo. En
los casos de abuso sexual (es decir, cuando no existe penetración), el porcentaje de los ocurridos dentro
de la familia es casi el doble que el de violaciones (70%), según información del DIF Jalisco.

C) ADULTOS MAYORES

En Jalisco, para el año 2005 vivían más de 250,000 personas mayores de 70 años, de las cuales cerca de
42,000 (16%) se encontraban en situación de pobreza; con este dato será importante considerar desde
hoy las proyecciones de población de Jalisco para el año 2030, ya que para entonces habrá que atender
nuevos retos en cuestiones de salud pública y pobreza dirigida más hacia una población anciana.

No obstante, en esta transición demográfica, para el año 2030 la reducción de los grupos menores de 20
años se acentuará, reduciéndose a tan sólo cuatro de cada diez, los integrantes de grupo materno
infantil. Aunado a lo anterior se presentan grandes retos, por la demanda de servicios de salud que
habrá de requerir el grupo de adultos mayores, ya que habrá una aceleración del índice de
envejecimiento, el cual se calcula considerando el número de personas mayores de 59 años por cada
100 menores de 15 años. En 1970 este índice era de 13; para 2000, creció casi a 22; y en 2030 será de
97.2 adultos mayores de 59 años por cada 100 menores de 15 años. Es decir, con esta tendencia dentro
de 25 años habrá en Jalisco casi un adulto mayor por cada niño menor de 15 años.

Plan General del Ejecutivo 2008

67 | V e r s i ó n 1 . 2

474,542 553,456
659,800

970,667

1,38

220,515 254,465 298,603
432,763

656

2000 2005 2010 2020 2030

Población mayor de 59 años Población mayor de 70 año

Figura 2.18. Evolución histórica y proyección del total de adultos mayores de 59 y 70 años, Jalisco 2000‐
2030

(Fuente: Coepo 2007)

D) DISCAPACIDAD

Según datos del INEGI, en el año 2000 había 1 millón 795 mil 300 discapacitados en México, de los
cuales 138 mil 308 viven en Jalisco, lo que representa 2.2% de la población en el Estado.

Del total de personas con algún tipo de discapacidad 48.5% sufre de alguna discapacidad motriz, 14.5%
auditiva, 3.4% de lenguaje, 22.3% visual y 18.2% mental.

48.5%

14.5%

3.4%

22.3%

18.2%

Motriz

Auditiv
a

Lengua
je

Visual

Mental

Motriz Auditiva Lenguaje

Figura 2.19. Porcentaje de población por tipo de discapacidad, Jalisco 2000

(Fuente: INEGI 2000)

Plan General del Ejecutivo 2008

68 | V e r s i ó n 1 . 2

E) VULNERABILIDAD SOCIAL

En México se mide la vulnerabilidad a través del Índice de Vulnerabilidad Social. Jalisco se localiza en el
lugar 22 a nivel nacional. En nuestro estado 611 mil personas se encuentran en condición de
vulnerabilidad, esto representa el 9% de la población total.

Los componentes del Índice de Vulnerabilidad Social son Vulnerabilidad Familiar, Vulnerabilidad por
Discapacidad y Tercera Edad, Vulnerabilidad de Género y Vulnerabilidad por Salud y Educación. A través
del Índice de Vulnerabilidad podemos saber el estado real de nuestra población y los aspectos
detonantes para su desarrollo como personas, que a su vez pertenecen a un núcleo social de origen, que
es la familia.

Los grupos vulnerables tienen necesidades y particularidades que nos obligan a crear estrategias nuevas
que incidan directamente en la resolución de sus problemáticas.

Figura 2.20. Identificación de los principales grupos vulnerables en Jalisco

(Fuente: Conteo Nacional de Población 2005, INEGI)

Partiendo de la premisa de que a mayor desintegración y descomposición familiar, mayor será la
necesidad de invertir en servicios de asistencia social, tanto en el ámbito de gobierno como desde la
sociedad civil organizada, debemos encontrar soluciones en el lugar de origen, apelando al tejido social
y a la función insustituible de la familia.

En este sentido, la familia continúa siendo el lugar en donde se deben resolver los problemas de sus
miembros que trascienden a las rupturas que se generan en la sociedad y sobre todo, donde se
proporcionen los factores de protección necesarios para afrontar las nuevas situaciones de riesgo
generadas por las eventualidades socioeconómicas.

El fortalecimiento familiar es la vía para la resolución de problemáticas de los grupos vulnerables, tales
como la violencia hacia y desde la familia, abandono y maltrato infantil, familia en situación de calle,
explotación sexual comercial infantil, hambre, desnutrición, obesidad infantil, embarazo adolescente,
adultos mayores maltratados y desamparados, entre las más sentidas.

Plan General del Ejecutivo 2008

69 | V e r s i ó n 1 . 2

En materia de Asistencia Social, Jalisco enfrenta los siguientes desafíos:

• La corresponsabilidad sociedad y gobierno.
• Reducir el Índice de Vulnerabilidad Social (un 2% menos de población vulnerable).
• Coordinar la prestación de servicios de asistencia social pública y privada.
• Promover la ampliación de la cobertura y garantizar la calidad de los servicios de asistencia

social.
• Prevenir la desintegración familiar.
• Lograr que las familias sean gestoras de su propio desarrollo.
• Atender a todas las familias y población vulnerable con servicios profesionales.
• Promover la cooperación y coordinación interinstitucional para asegurar la atención integral en

asistencia social a las personas y familias.

2.2.9 DESARROLLO AMBIENTAL Y SUSTENTABLE

Jalisco se encuentra dentro de los primeros lugares en problemas de degradación de recursos como el
suelo, a través de erosión severa y degradación biológica, incendios forestales, sobrepastoreo y plagas
forestales, entre otros. Jalisco es el primer consumidor nacional de fertilizantes; este tipo de
agroquímicos provoca la degradación de los suelos y ha originado un problema de permeabilidad a los
mantos freáticos por su infiltración, así como por la contaminación de cuerpos de agua superficiales
ocasionado por el arrastre de los mismos.

Lo anterior contribuye a una acelerada degradación de los recursos naturales, los cuales, a pesar de ser
variados y suficientes para mantener la población actual del estado y colaborar a satisfacer las
necesidades del país, se encuentran amenazados por las prácticas agrícolas no sustentables, por lo que
la protección y conservación de los recursos naturales debe constituir la principal preocupación del
Estado y su población, a fin de garantizar su correcto aprovechamiento para las presentes y futuras
generaciones.

A) AGUA

De los aprovechamientos de agua que se hacen en el estado, 72.9% corresponden a extracciones
superficiales y el resto 27.1% a extracciones subterráneas.

El Lago de Chapala, el más grande de la República Mexicana, es la principal fuente de abastecimiento de
agua potable de la zona conurbada de Guadalajara, puesto que aporta 60% del agua que llega a las
grandes ciudades.

B) CONTAMINACIÓN DEL AGUA

En la actualidad, Jalisco trata menos de 17% de sus aguas municipales residuales, lo que lo coloca entre
los Estados que menos se preocupan por la contaminación de las aguas26. Es urgente que se realicen las

26 Fuente: Ordenamiento Ecológico Territorial, 1998. Semades

Plan General del Ejecutivo 2008

70 | V e r s i ó n 1 . 2

obras de saneamiento de agua para la ZMG, ya que casi la totalidad de sus aguas residuales no son
tratadas y provocan altos focos de contaminación.

TENDENCIAS DE CALIDAD DEL AIRE

El índice de calidad del aire se define como una función que transforma la concentración de un
contaminante a un valor simple, representativo de la calidad del aire de una región determinada.

El valor de 100 es representativo de la calidad del aire que se considera adecuada para la protección de
la salud de la población y corresponde a los valores de los criterios de calidad del aire mexicano. El valor
de 500 corresponde a una situación en la cual se manifiestan diversos síntomas de acuerdo a la
sensibilidad de los diferentes grupos de la población.

De acuerdo con el inventario de emisiones 2005, el desplazamiento urbano ha sido una de las
principales causas de contaminación del aire, ya que terrenos anteriormente considerados como de uso
agrícola ahora son de uso urbano y el grado de erosión del mismo es superior. El deterioro de los suelos
no ha sido combatido en estos últimos 10 años, por lo que ésta es la principal causa en el incremento de
dicho contaminante.

C) EMISIÓN ANUAL POR FUENTE Y CONTAMINANTE

En cuanto a la emisión por tipo de fuente, se observa que la principal fuente de emisión de partículas
menores a 10 micras (PM10) son las fuentes erosivas (60% del total); en cuanto a los óxidos de azufre
(SOX), éstos son emitidos principalmente por las fuentes fijas (92% del total). Las fuentes móviles se
constituyen como la principal fuente de emisión de monóxido de carbono (CO) (99% del total), de óxidos
de nitrógeno (NOX) (76% del total) e hidrocarburos totales (HCT) (54% del total).

Tabla 2.25. Emisiones totales del inventario de emisiones de la ZMG, 2005

Fuente de emisión Emisión (Toneladas/año)
PM10 SOX CO NOX HCT

Fuentes móviles 652.95 1,261.37 1,163,257.01 35,277.05 130,521.38

Fuentes de área 783.54 20.53 6,897.31 1,240.76 60,525.08

Fuentes fijas 1,281.32 14,990.04 3,410.45 7,484.35 5,527.01

Fuentes biogénicas NA NA NA 2,295.61 42,257.03

Fuentes erosivas 4,066.96 NA NA NA NA

TOTAL 6,784.76 16,271.95 1,173,564.76 46,297.77 238,830.49

Fuente: Inventario de Emisiones 2005, Instituto Nacional de Ecología, INE.

D) SUELO

Plan General del Ejecutivo 2008

71 | V e r s i ó n 1 . 2

Debido a que el suelo es un recurso no renovable, su contaminación y consecuente pérdida constituye
una de las mayores preocupaciones en el Estado. Las descargas de contaminantes y residuos sólidos
provenientes de las actividades humanas o de causas naturales, así como la sobreexplotación que se
hace de él, han alterado de manera irremediable este recurso en diversas zonas del planeta. Y es que el
suelo se pierde a una velocidad mucho mayor a la que se forma, lo que impide u obstaculiza sus ciclos
naturales de recuperación.

Las actividades económicas urbanas que presentan mayor potencial contaminante del suelo son:
industria del cuero y pieles, fabricación de productos y sustancias químicas, industria farmacéutica,
industria básica de metales no ferrosos, fundición y moldeo de piezas metálicas y estaciones de
gasolina.

E) AMENAZAS Y OPORTUNIDADES EN EL MANEJO DE LA BIODIVERSIDAD EN JALISCO

Los problemas ambientales, entre ellos la pérdida de biodiversidad y el deterioro de los ecosistemas,
son causa de gran preocupación en los ámbitos mundial, regional y nacional, por ello, en el marco de la
Cumbre de Río en 1992, se estableció el “Convenio sobre diversidad biológica” (CDB), del cual México es
país signatario desde 199327. El CDB es el primer acuerdo global que aborda todos los aspectos de la
diversidad biológica. Gracias a la existencia de este instrumento internacional, muchas naciones se han
comprometido a conservar la biodiversidad, usar de manera sustentable los recursos naturales y
compartir equitativamente los beneficios derivados de su aprovechamiento.

Jalisco está inmerso en los compromisos internacionales asumidos por nuestro país. Por ello, se ha
propuesto la conformación de un Sistema Estatal de Áreas de Protección y Conservación de la
Biodiversidad del Estado de Jalisco, pudiéndose constituir en uno de los retos de mayor relevancia y
alcance de la política ambiental de la actual administración del estado de Jalisco. La instrumentación de
esta estrategia es la oportunidad de consolidar políticas ambientales claras que respondan a las
necesidades del Jalisco actual, dotando de recursos, tanto humanos, logísticos y financieros, a las
distintas modalidades y/o unidades de protección y conservación de la biodiversidad, así como de un
marco legal que les permita su permanencia en el tiempo y que trascienda a las administraciones
sexenales.

Este sistema incluiría el Sistema Estatal de Áreas Naturales Protegidas, toda vez que las mismas, pese al
estatus de protección y a los esfuerzos institucionales, no están exentas de las presiones del desarrollo
mal planificado, que se traducen en problemas como la tenencia de la tierra, ya que se decretaron en
suelo de régimen social principalmente y nunca se realizaron las expropiaciones ni se indemnizó a los
propietarios. Esto, aunado a la demanda y lo bien cotizado de las tierras ha propiciado cambios de uso
de suelo, crecimiento urbano anárquico y disperso, sobreexplotación de recursos, deforestación e
incendios forestales.

27 Comisión Nacional para el Conocimiento y Uso de la Biodiversidad, México.

Plan General del Ejecutivo 2008

72 | V e r s i ó n 1 . 2

2.2.10 VIVIENDA Y SERVICIOS BÁSICOS

Los esquemas de producción de vivienda requieren de normatividad, políticas, programas y proyectos
que generen desarrollos habitacionales que cuenten con todos los elementos necesarios (constructivos,
de salud, educación, ecológicos, laborales, comerciales, de movilidad urbana, esparcimiento, etcétera)
para una buena calidad de vida de sus habitantes y armónica convivencia en comunidad. Jalisco
enfrenta una necesidad de vivienda estimada que asciende a las 533,349 unidades, incluyendo en esta
cifra tanto el rezago como la proyección para los próximos seis años, de las cuales 70% corresponde a
vivienda básica y económica. Para enfrentar este reto y hacerlo con base en un desarrollo urbano
sustentable, se requiere generar aproximadamente 25,000 hectáreas de suelo apto.

Respecto a la disposición de servicios públicos en las viviendas en el estado, según los datos del Censo
de Población INEGI 2000 y el II Conteo de Población y Vivienda, INEGI 2005, encontramos que hemos
avanzado algunos puntos porcentuales en la cobertura de los mismos: del total de viviendas particulares
en 2000, 83.5% disponía de agua entubada de la red pública, para 2005 se logró 90.83 %. En cuanto a
drenaje, los porcentajes registraban 79.9%, y en 2005 se alcanzó una cobertura de 85.65%. En cuanto a
la energía eléctrica, los porcentajes registrados son 93.2% para el año 2000 y 95% para 2005.

83.5%

90.8%

79.9%

85.7%

93.2%
95.0%

70.0%

75.0%

80.0%

85.0%

90.0%

95.0%

A gua entubada D renaje E nerg ía E léc trica

2000 2005

Figura 2.21. Comparativo del porcentaje de vivienda, según disposición de servicios básicos,
Jalisco 2000‐2005

(Fuente: Censo General de Población y Vivienda 2000 y II Conteo de Población y Vivienda 2005).

En cuanto a la disponibilidad de bienes en la vivienda encontramos que 32.87% de las viviendas cuenta
con televisión, 31.23% con refrigerador, 27.13% con lavadora y 8.27% de las viviendas cuenta con
computadora y 0.49% no dispone de ninguno de estos bienes.

Plan General del Ejecutivo 2008

73 | V e r s i ó n 1 . 2

2.2.11 CULTURA FÍSICA Y DEPORTE

A) SISTEMA ESTATAL DEL DEPORTE

La consolidación del Sistema Estatal del Deporte como instancia máxima que rige el deporte en Jalisco
debe construirse con la integración de los 125 municipios con todas las asociaciones deportivas
estatales, lo cual actualmente no es posible en virtud de que algunos municipios no cuentan con
Consejo Municipal del Deporte ni, en ocasiones, con una dirección de promoción deportiva y en otras
sólo con una de ellas. Pero, además de esto, los recursos destinados al deporte no permiten contratar
personal para operar los programas básicos que establece el Code Jalisco, por lo que para 2030
esperaríamos que los municipios tengan constituidos sus Consejos Municipales del Deporte y que éstos
estén vinculados a las asociaciones deportivas estatales y a los programas generales del Code Jalisco.

B) RECURSOS HUMANOS EN EL DEPORTE

Para dar respuesta a este crecimiento se requiere de la formación de profesionales del deporte con una
sólida base científica. Es importante considerar la formación de profesionales de las ciencias auxiliares
(médicos deportivos, psicólogos, fisiólogos, bioquímicos, biomecánicos, etc.) en el deporte de alto
rendimiento competitivo y popular, así como proyectar los recursos materiales y económicos necesarios
para que éstos puedan realizar su trabajo a todos los niveles y estratos sociales.

C) PERSPECTIVA PARA 2030

Para 2030 se espera contar con 6 centros de alto rendimiento en el interior del Estado y cubrir las
necesidades básicas de infraestructura deportiva a todos los municipios; así como generalizar una
cultura de apoyo al discapacitado que permita que todas estas personas tengan acceso a la práctica
deportiva ya sea de forma popular en juegos municipales o representando a Jalisco en competencias
nacionales.

De igual manera, se proyecta incrementar a 500 la cantidad de alumnos atendidos en las escuelas de
educación superior, con el fin de satisfacer los requerimientos básicos de nuestras selecciones Jalisco de
distintos niveles y disciplinas deportivas; así como contar con más de 50% de los jaliscienses integrados
a algún programa de activación física como medio para mejorar su salud.

D) JUEGOS PANAMERICANOS

Al otorgarle a Guadalajara la sede para la organización de los XVI Juegos Deportivos Panamericanos y los
IV Parapanamericanos, los Gobiernos Federal, Estatal y Municipales deberán cumplir con los
compromisos adquiridos ante la Organización Deportiva Panamericana (Odepa). Lo anterior nos obliga a
implementar los siguientes subprogramas:

‐ Renovación y el desarrollo sustentable de la infraestructura urbana y el respeto a nuestro medio
ambiente, cuidando la imagen de la zona metropolitana.

‐ La construcción, remodelación y adecuación de las instalaciones deportivas y villa panamericana.
Promoción, organización y operación de los servicios de hospedaje, alimentación, transportación,

Plan General del Ejecutivo 2008

74 | V e r s i ó n 1 . 2

de salud, seguridad y del programa deportivo durante los Juegos Panamericanos y
Parapanamericanos, así como de las actividades turísticas y culturales.

PERCEPCIÓN CIUDADANA

Dentro de la vertiente de desarrollo social, la encuesta de percepción arrojó los siguientes resultados:

Con relación a la calidad de la educación en el estado, en general se percibe entre regular y buena;
encontrándose diferencias entre los habitantes de la Zona Metropolitana de Guadalajara, quienes
tienen una opinión menos favorable que los del Interior del estado.

Una cuarta parte de la población ha expresado que el apoyo a las actividades de ciencia y tecnología, así
como de promoción de la cultura, son malas en sus localidades. Tal es el caso del interior del estado,
donde el porcentaje que indica que no hay ese tipo de actividades crece constantemente.

Según los resultados de la encuesta, se percibe que la deserción escolar se da con mayor frecuencia en
los niveles de secundaria y preparatoria, siendo la cuestión económica la principal causa del abandono
de los estudios, aunque la segunda razón mencionada tiene que ver con el poco interés de los jóvenes
en continuar su educación.

Para abatir la deserción escolar, los jaliscienses opinan que hay que dar becas, así como mejorar las
condiciones económicas en el estado para que los estudiantes no se vean obligados a trabajar; en lo
referente a los elementos que permitirían mejorar la calidad de la educación, los encuestados
consideran que es necesaria la mejora del personal docente.

En cuanto a los servicios médicos en Jalisco, la población le otorga una evaluación de regular a buena.
Una tercera parte de la población no tiene acceso a algún seguro médico; para el resto, El IMSS es el
principal proveedor de este servicio. Cabe destacar que al interior del estado hay una proporción alta de
hogares con Seguro Popular, por lo que el índice de quienes no tienen seguro médico es más bajo que
en la ZMG.

Las carencias que más se registran en el sector salud, en opinión de los entrevistados, es el desabasto de
medicamentos, la falta de médicos especialistas y hospitales.

Otro factor importante obtenido en el estudio es que la población está consciente del problema tan
fuerte que es la pobreza en sus localidades. Dos terceras partes de los entrevistados consideran que
ésta es alta en el lugar donde viven, sólo un 4% declara recibir algún tipo de ayuda del gobierno. En
relación a los servicios públicos evaluados, el alumbrado público, drenaje y alcantarillado y agua potable
son los que tienen mejores resultados; el transporte público tiene una marcada diferencia entre el
interior del Estado y la ZMG, donde 3 de cada 10 habitantes lo consideran malo. Aunado a esto, se
encuentra el problema de vialidad que día con día tiende a crecer.

Con relación al estilo de vida, el estudio refleja que los habitantes de la metrópoli tienen en general
mejor calidad de vida que los del interior del estado, al tener más servicios y mayor capacidad
económica.

Plan General del Ejecutivo 2008

75 | V e r s i ó n 1 . 2

2.3 RESPETO Y JUSTICIA

2.3.1 DERECHOS HUMANOS

La declaración universal de Derechos Humanos ha sido un acontecimiento renovador sobre un
determinado sistema de valores, aceptado libre y expresamente, a través de los estados nacionales, por
la mayor parte de las mujeres y los hombres que habitan la Tierra28

.

En Jalisco, la Comisión Estatal de Derechos Humanos

(CEDHJ) es la defensora del pueblo frente a los
actos administrativos o las omisiones de las autoridades que no respetan la dignidad elemental de todas
las mujeres y los hombres que viven en Jalisco29

.

En este sentido la ciudadanía del Estado de Jalisco ha tenido una percepción un tanto favorable que
hasta el momento en cuanto al respeto a los Derechos Humanos en la entidad, esto de acuerdo con el
estudio de opinión sobre el Estado de Jalisco, se obtuvo que más de la mitad de los encuestas
coincidieron en que si se respetan los Derechos Humanos en Jalisco, según se muestra a continuación.

Tabla 2.26. Encuesta de percepción ciudadana si se considera que en Jalisco se respetan los derechos
humanos.

SI NO

LUGAR

ZMG
56.1% 43.9%

INTERIOR DEL ESTADO
52.8% 47.2%

 (Fuente: Berumen, 2008).

A) DENUNCIAS CIUDADANAS

De las 18,461 quejas presentadas ante la Comisión Estatal de Derechos Humanos30(CEDHJ), durante los
últimos seis años en Jalisco, 56.7% han correspondido a dependencias policiales de diferentes niveles de
gobierno. De éstas, las áreas operativas de las corporaciones policiales ocupan los primeros lugares.

28 Sitio: http://www.cedhj.org.mx/, < Consultado: 20/Agosto/2007.>

29 Sitio: http://www.cndh.org.mx/losdh/losdh.htm, < Consultado: 20/Agosto/2007.>

30 Informe de actividades 2006 de la Comisión Estatal de Derechos Humanos de Jalisco.

Plan General del Ejecutivo 2008

76 | V e r s i ó n 1 . 2

Asimismo, la CEDHJ tiene varias modalidades de atención, entre las que destaca la comparecencia
(denuncia personal en oficinas), la telefónica y la escrita. Gran parte de las orientaciones efectuadas han
sido a través de la comparecencia desde 2003, según se muestra en la siguiente figura. En segundo lugar
la orientación más solicitada ha sido mediante la vía telefónica, la cual registró más de 4 mil llamadas en
2003, disminuyendo a 2,500 en 2006. En lo que respecta a las orientaciones proporcionadas por escrito,
han sido poco utilizadas, con tan sólo 684 casos en el mismo periodo (2003‐2006).

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

2003 2004 2005 2006

N
úm

er
o

de
 O

rie
nt

ac
io

ne
s

Añ

Compar

Teléfono

Escrito

Figura 2.22. Orientaciones por modalidad proporcionadas por la CEDHJ

(Fuente: Comisión de Derechos Humanos del Estado de Jalisco 2007).

B) DERECHOS LABORALES Y A LA SALUD EN EL MUNDO RURAL

Una de las actividades que históricamente ha tenido una importante presencia en nuestro territorio es
la agricultura. En los últimos 20 años se ha instalado en el estado el modelo productivo de agro
negocios, aunque este modelo es altamente productivo y genera empleo, en la experiencia concreta se
han dado casos de violación a derechos humanos y los elementos negativos son los siguientes:

 Violación a los derechos humanos laborales de los jornaleros agrícolas por la exposición sin
protección a agroquímicos.

 La violación al derecho a la salud de las personas que viven cerca de los campos de cultivo,
donde empezaron a aparecer y aumentar problemas de leucemia, cáncer, abortos y
enfermedades en las vías respiratorias.

 La violación al derecho a un medio ambiente sano.

Plan General del Ejecutivo 2008

77 | V e r s i ó n 1 . 2

C) DERECHOS DE LA INFANCIA

Los Índices de los Derechos de la Niñez Mexicana (IDN) dados a conocer por el Consejo Consultivo de
UNICEF entre 2005 y 2006, son indicadores que permiten medir el grado de cumplimiento en materia de
los derechos humanos prioritarios en cada etapa de la vida de niñas, niños y adolescentes. Diseñados
para calcularse en una escala de 0 a 10, siendo este último el puntaje que se asigna a un derecho cuando
es ejercido plenamente.

La revisión de los puntajes obtenidos por Jalisco, cuya población está conformada en un 38% por niñas,
niños y adolescentes, lo ubica como un estado con grandes y graves rezagos en el cumplimiento de la
Convención. Destaca, entre éstos, el referido al maltrato hacia la niñez.

D) PERCEPCIÓN DE SEGURIDAD PÚBLICA

De acuerdo con Berumen, en el estado se tiene una percepción un tanto favorable de las condiciones en
general de la seguridad pública de la entidad, ya que la ciudadanía opinó en un 22.7% que la seguridad
pública está mejor, y el 29.7% que está igual de bien, mientras que el 28.6% se encuentra igual de mal y
el 17.7% la seguridad se encuentra peor que en otros años, según podemos ver a detalle en la siguiente
tabla.

Tabla 2.27. Tabla que muestra de cómo considera la ciudadanía la seguridad pública de si está mejor o
peor

 LUGAR MEJOR IGUAL DE BIEN IGUAL DE MAL PEOR NS SALDO

…en Jalisco?

ZMG 18.7% 24.3% 35.2% 21.3% 0.5% -13.5

INTERIOR
DEL EDO. 28.4% 37.3% 19.3% 12.5% 2.6% +33.9

JALISCO 22.7% 29.7% 28.6% 17.7% 1.4% +6.1

…en el municipio donde vive?

ZMG 15.3% 30.8% 34.8% 18.7% 0.3% -7.4

INTERIOR
DEL EDO. 26.6% 48.8% 16.1% 7.7% 0.9% +51.6

JALISCO 20.0% 38.3% 27.1% 14.1% 0.6% +17.1

…en la colonia donde vive?

ZMG 16.2% 32.5% 31.5% 19.5% 0.3% -2.3

INTERIOR
DEL EDO. 33.4% 46.8% 13.4% 6.3% 0.2% +60.5

JALISCO 23.3% 38.4% 24.0% 14.0% 0.3% +23.7

Fuente: Berumen, 2008

Por lo anterior es unan prioridad en la agenda del Ejecutivo la atención del tema de seguridad pública,
con el establecimiento y definición de estrategias como: La capacitación y profesionalización operativa,

Plan General del Ejecutivo 2008

78 | V e r s i ó n 1 . 2

la coordinación interinstitucional, la orientación de programas de prevención al delito, el tratamiento a
preliberados entre otras.

2.3.2 JUSTICIA LABORAL Y SOCIAL

Uno de los fines primordiales del derecho es la solución pacífica de las controversias, para ello se
requiere de una respuesta rápida y eficaz a fin de mantener el orden social establecido.31

La justicia laboral y social es un pilar esencial para garantizar el orden y la paz social. Por ello, es
fundamental conocer de manera general el diagnóstico situacional de cómo ha sido el comportamiento
en procuración de justicia en el estado, tanto en el ámbito laboral como social.

A) JUSTICIA LABORAL

CONCILIACIONES INICIADAS Y TERMINADAS

De acuerdo con la Secretaría del Trabajo y Previsión Social (STyPS) las conciliaciones laborales iniciadas
entre el periodo de 2000 a 2006 han presentado un tasa decreciente en sus rubros: en el año 2000 se
presenta el mayor número de casos, con un total de 725, mientras que en 2006 se presenta tan sólo 369
situaciones en la materia, siendo éste el registro más bajo de los últimos seis años.

En el mismo periodo comprendido entre 2000 y 2006, de las 725 conciliaciones iniciadas en el año 2000
se terminaron 676, logrando una eficacia de 93%; para el año 2006 los 369 casos iniciados se culminaron
en el mismo periodo alcanzando así una eficacia del 100%.

B) SEGURIDAD JURÍDICA DE LA CIUDADANÍA

La defensa de los intereses sociales y familiares está a cargo de un organismo denominado Procuraduría
Social (PS), la cual entró en funciones partir del 1 de abril de 200732 . La PS cuenta con tres
subprocuradurías: la Defensoría de Oficio, la de Representación Social y la de Servicios Jurídicos
Asistenciales.

A partir de esa fecha la tutela de los intereses sociales, familiares, laboral burocráticos, representación
social y de la asistencia jurídica, en el ámbito de la competencia de la Procuraduría Social (PS), se
trasladaron a esta instancia.

Los retos que enfrenta Jalisco en materia de atención jurídica son muchos, ya que la asistencia jurídica
se ha visto rebasada por las exigencias y cambios sociales. En la figura siguiente se puede observar cómo
se llevó a cabo la atención ciudadana en el año 2006, con base en datos del Supremo Tribunal de
Justicia. De un total de 8,674 personas atendidas, 5,840 recibieron atención jurídica especializada, y de

31 Ortiz Porras, Carolina (2001) “La procuración de Justicia en Materia laboral”. Memoria del IV Congreso Nacional de
Derecho Constitucional [http://www.bibliojuridica.org/libros/1/92/22.pdf], Tomo I, Sitio Web. Consultado: 27/julio/2007.

32 Ley Orgánica de la Procuraduría Social del Estado de Jalisco

Plan General del Ejecutivo 2008

79 | V e r s i ó n 1 . 2

éstas, 48% correspondieron a servicios en el área familiar, mientras que 20% fueron en el área civil. De
igual forma, se tiene que sólo 4% de la atención ciudadana corresponde al área de trabajo social.

Cabe mencionar que se atendió a 120 personas como promedio al día.

20%

48%

4%

11%

17%

Total de usuarios canalizados para el patrocinio área civil

Total de usuarios canalizados para patrocinio al área familiar

Total de usuarios canalizados a trabajo social

Total de usuario canalizados a las áreas foráneas

Total de usuarios canalizados a otras instituciones por no ser susceptibles del servicio

Figura 2.23. Atención ciudadana proporcionada en 2006

(Fuente: Supremo Tribunal de Justicia).

Sin duda, la procuración de justicia en el estado tendrá grandes retos que afrontar, de ahí la necesidad
de contar con una buena vinculación entre los tres órdenes de gobierno, a la que deberá sumarse la
Procuraduría Social al servicio del Estado a partir de 2007. En el sexenio que transcurre, la PS deberá
atender 30% más casos de los que actualmente atiende, lo que hace necesario crecer la cobertura y
profesionalizar y ampliar al personal.

Son varias las limitantes con las que cuenta la PS y las demás instancias gubernamentales encargadas de
procurar una justicia ciudadana, tales como la difusión de las instituciones en la población, la carencia
de recursos humanos y del equipo necesario para desahogar eficientemente los asuntos en cuestión,
equipo que se adquirirá año con año hasta lograr los objetivos establecidos en este Plan. Otro factor a
considerar en aras de fortalecer la PS, será el posicionarla como la instancia competente para que las
personas de escaso recursos, puedan acceder en condiciones similares al sistema de impartición de
justicia.

A nivel nacional, Jalisco es de los pocos estados que cuentan con un organismo de tal magnitud como la
PS. Sólo Puebla, Coahuila y el Distrito Federal cuentan con una dependencia que atiende este tipo de

Plan General del Ejecutivo 2008

80 | V e r s i ó n 1 . 2

asuntos. En este sentido, Jalisco se encuentra a la vanguardia en atención a las necesidades jurídicas de
su población.

2.3.3 PROTECCIÓN CIVIL

Las labores de protección civil se deben organizar a través de programas operativos que tienen como
objeto informar a las autoridades del comportamiento de los fenómenos perturbadores, así como los
riesgos y las medidas básicas de seguridad para la población civil.

Es por ello que, hasta el año 2006, se han conformado 124 Unidades Municipales de Protección Civil. No
obstante, es necesario redoblar esfuerzos para incrementar la calidad con que se desempeñan estas
unidades en los municipios con la finalidad de disminuir los riesgos naturales, así como los causados por
la actividad humana, que potencialmente se pueden presentar.

En otro orden de ideas, por primera vez el estado de Jalisco posee un Atlas de Riesgo tal como lo señala
la Legislación Federal, un instrumento que alberga información de gran utilidad para estudios
territoriales33.

Gracias a él se conocen los tipos de desastres susceptibles de ocurrir en esta entidad, así como las zonas
vulnerables a éstos, lo cual permitirá planear acciones de preparación y prevención para cuidar la
seguridad de las personas. Además, este Atlas de Riesgos proveerá los datos necesarios para planear las
políticas de manejo de la población y los lineamientos a seguir en momentos de alarma. Asimismo, es
útil en la política territorial para usar y aprovechar los recursos naturales, así como para el diseño de
infraestructura.

Para la creación de este proyecto fue necesaria una valoración histórica de los últimos 86 años en
cuanto a los fenómenos peligrosos considerados; entre ellos los geofísicos, los geológico‐
geomorfológicos, los climáticos extremos, hundimientos y los químicos (a cargo de la UEPC).

Este Atlas traerá beneficios directos al equipo de Protección Civil y en general a la población jalisciense
para conocer la vulnerabilidad del lugar donde habitan.

2.3.4 MOVILIDAD EN JALISCO

La movilidad urbana sustentable la podemos definir como un sistema en el que el vehículo privado, el
transporte colectivo, el transporte no motorizado (para peatones y ciclistas), la infraestructura vial y la
recuperación de espacios públicos formen un modelo integral, en el que se interrelacionen unas partes

33 Unidad Estatal de Protección Civil Jalisco (UEPCJ), Centro Universitario de Ciencias Sociales y Humanidades
(CUCSH) de la Universidad de Guadalajara (2007) Atlas de Riesgos del Estado de Jalisco. Eventos y noticias

[http://www.geografia.cucsh.udg.mx/es/eventos/atlas_estatal_de_riesgo.pdf], Sitio Web. Consultado: 27/julio/2007.

Plan General del Ejecutivo 2008

81 | V e r s i ó n 1 . 2

con otras; con el objetivo de conseguir un modelo multimodal, incluyente, con fundamento técnico y
participación social, que permita un desarrollo urbano sustentable con la movilidad.34

En este sentido, se elaboró una encuesta ciudadana al interior del estado sobre uno de los rubros
fundamentales de la movilidad urbana: el transporte del personal y de los bienes. En ella, la población
da cuenta de cómo considera sus desplazamientos a lo largo del día en sus lugares de origen; siendo la
tendencia, de manera general, una percepción de regular a bueno, teniendo como principales aforos la
ZMG y Mezquitic, como a continuación se presenta en la siguiente figura.

44.83

32.93

39.85

45.43

36.64

51.30

42.77

14.72

11.49

13.57

12.36

2.54

4.17

1.00

2.84
1.34

0.40

2.01

3.55

32.74

0.86

0.80

0.84

1.02

0.00 10.00 20.00 30.00 40.00 50.00 60.00 70.00 80.00 90.00 100.00

MEZQUITIC

ZONA METROP.

ZONA NO MET.

ESTADO DE JALISCO Muy buena

Buena

Regular

Mala

Muy Mala

Ns/Nc

Figura 2.24. Figura que muestra cómo percibe la ciudadanía el transporte de personal y mercancías o

bienes
(Fuente: Secretaría de Planeación 2007).

Uno de los factores que influyen negativamente en la calidad de la movilidad, es el aumento del parque
vehicular del 2002 al 2006 en el estado, ya que ha crecido a razón de 138,000 vehículos por año, lo que
equivale a un 7% anual aproximado y no se prevén cambios en la tendencia. Se estima que en 2013
habrá más de 3 millones de vehículos y que para 2030 se habrá triplicado el número de 2004 (6 millones
de vehículos).

A) TRANSPORTE DE PASAJEROS

El crecimiento desmedido y no planeado de los centros de población urbano y suburbano al interior del
estado demanda una mayor cobertura del servicio de transporte público, lo que implica modificar los
itinerarios de rutas existentes, implementar nuevas rutas y mejorar el parque vehicular, con la
consecuente afectación de intereses económicos, políticos y sociales. Para resolver este problema se
incrementó la cobertura del servicio de transporte público, pasando de 77% en 2004, a 81% a finales de
2006, quedando todavía por cubrir un 19% en el estado.

De igual forma, el incremento del parque vehicular para la prestación del servicio de transporte público
ha sido de 5% de 2004 a 2006 en la Zona Metropolitana de Guadalajara, y de acuerdo con las cifras de la
Secretaría de Vialidad y Transporte (SVT), no se ha incrementado en el interior del Estado.

34 Fuente: OCOIT, Gobierno del Estado de Jalisco, 2007

Plan General del Ejecutivo 2008

82 | V e r s i ó n 1 . 2

B) ACCIDENTES DEL TRANSPORTE PÚBLICO

De 2000 a 2005 el comportamiento de los accidentes en la ZMG mostró una tendencia a la baja,
pasando de 416 a 192 respectivamente, mientras que en el año 2006, respecto a 2005, se incrementó
en 255%.

Estas incidencias del transporte público generan una preocupación permanente para la ciudadanía y el
Estado, por lo cual se han implementando e intensificando las acciones de supervisión a este servicio
público, como lo son operativos de radar, antidopaje, revisión médica y cumplimiento de la calidad. Con
la aplicación de los operativos de radar, el número de vehículos de transporte público transitando a una
velocidad superior a la permitida, se ha reducido de 998 en 2003 a 101 en 2006, lo que representa una
disminución de más de 800%.

Para mejorar la conciliación en accidentes viales en el lugar del siniestro, se han implementado
programas de peritos itinerantes, que han demostrado una efectividad de 96% de casos resueltos.
Empero, aún no se ha dado la cobertura que requiere la ciudadanía por la falta de capacidad, ya que
sólo se tiene un alcance de 10% del total de los accidentes viales ocurridos.

C) SATURACIÓN DE LA RED VIAL METROPOLITANA

La movilidad espacial de la población de Guadalajara es mayor en las áreas centrales de la ciudad y en
aquellos lugares donde la densidad de las arterias principales es elevada, como por ejemplo, las
avenidas 16 de Septiembre, Federalismo, Javier Mina, López Mateos, Periférico. Éstas y las demás
avenidas de la ZMG producen su propia demanda, ocasionando su rápida saturación y
congestionamiento.

En la Zona Metropolitana de Guadalajara se ha incrementado rápidamente el parque vehicular que
circula en sus calles y avenidas. De acuerdo con los registros de Secretaria de Finanzas se estima un
incremento promedio de más de 63,000 vehículos anualmente. En lo referente al número de viajes por
día, en 2006 fue de 8 millones 451 mil 885, lo que ha significado que el indicador de movilidad de viajes
por día y por persona se ha incrementado consistentemente desde 1970 hasta alcanzar la cifra de 2.25
viajes por persona en 2006.

En este sentido se presenta un mal que aqueja en materia de movilidad a la ZMG, que es el incremento
de los accidentes viales que han sido considerables y constantes con una tasa de incremento. Estos
eventos (accidentes viales) pueden tener como consecuencia lesiones o muertes, o sólo daños
materiales. De acuerdo con la Procuraduría General de Justicia del Estado de Jalisco para el caso de la
ZMG el número de personas que han fallecido en accidentes viales en el periodo comprendido de 1995
a 2004 se ha reducido en 41%.

La cultura vial y el respeto a los demás es un factor de primer orden. Las acciones realizadas han sido
dirigidas a públicos específicos, como lo son los estudiantes del sistema escolar básico, medio y medio
superior principalmente, donde el impacto se verá reflejado en un futuro. Desafortunadamente no han
llegado a un público de mayor población, ni con la constancia que se necesita para modificar el
comportamiento y garantizar una mejor movilidad urbana en la ZMG.

Plan General del Ejecutivo 2008

83 | V e r s i ó n 1 . 2

2.4 BUEN GOBIERNO

2.4.1 CONFIANZA Y CREDIBILIDAD CIUDADANA

En términos generales se puede decir que la sociedad jalisciense, al igual que la del resto del país,
desconfía de las instituciones. Prueba de ello son los resultados de Encuesta Estatal sobre Cultura
Política y Prácticas Ciudadanas, realizada por la Secretaría de Desarrollo Humano (SDH) del Gobierno de
Jalisco, en donde se indaga sobre la percepción ciudadana en materia de cultura cívica y prácticas
democráticas en el estado de Jalisco.35 Entre otras cosas la encuesta muestra la percepción de los
jaliscienses sobre la democracia, resultando que para 45% de la población Jalisco vive en democracia;
mientras que el 30.3% manifestó no saber si en nuestra entidad hay democracia, el 22.5% respondieron
que Jalisco no vive en democracia y 1.9% dio otra respuesta.

Por otro lado los jaliscienses confían poco en los programas de gobierno para combatir la pobreza, ya
que 60.3% marcaron esta opción, mientras que 19.7% manifestaron no confiar nada, 19.4% confían
mucho y 0.6% no sabe.

En cuanto a la confianza de los jaliscienses en las instituciones de salud pública, 45.1% manifestaron
confiar mucho, 48.6% poco, 5.7% nada y el restante 0.6% no sabe. Cabe señalar que de acuerdo con la
encuesta se confía más en los servicios públicos de salud que en los hospitales privados.

En cuanto a la educación pública, en su mayoría existe confianza en la escuelas públicas ya que el 54.4%
de los jaliscienses confía mucho en ellas, 40.3% poco, 4.2% nada y el restante 1.1% no sabe. La encuesta
arroja que se confía más en las escuelas públicas que en las privadas.

En términos generales la ciudadanía no confía en el combate a la corrupción, ya que 21.7% dijo confiar
mucho, 50.5% poco, 26.2% nada y 1.6% no sabe.

Por su parte, la Encuesta de Opinión sobre el Estado de Jalisco, levantada en enero de 2008 por
Berumen y Asociados, captó la percepción de la población respecto a si los ciudadanos pueden o no
participar en decisiones de gobierno, resultando que para el 72.2% de los encuestados la respuesta es
afirmativa, mientras que el 26.6% respondió negativamente, el resto de los encuestados no supo emitir
una respuesta.

2.4.2 PLANEACIÓN DEMOCRÁTICA

A inicios de la década de los ochentas se crea el Comité de Planeación para el Desarrollo del Estado en el
marco del Sistema Nacional de Planeación Democrática, con la intención de impulsar el proceso de
planeación participativa estatal. Durante la década de los noventa, se establecieron en el seno del
Coplade los Subcomités Sectoriales, Especiales y Regionales, los cuales contemplan la participación

35 Encuesta Estatal sobre Cultura Política y Prácticas Ciudadanas, Cuadernos Estatales de Política Social, Secretaría
de Desarrollo Humano, Gobierno del Estado de Jalisco.

Plan General del Ejecutivo 2008

84 | V e r s i ó n 1 . 2

social. En el caso de los Subcomités Sectoriales y Especiales se crearon durante el periodo 1995‐2001, 11
Subcomités (6 especiales y 5 sectoriales), algunos siguieron funcionando durante los primeros dos años
de la pasada administración y en donde entre otras cosas se daba seguimiento a las actividades
realizadas por los integrantes en la ejecución de programas federales. Durante la presente
administración se reactivaron los mencionados Subcomités, creándose 19 de carácter sectorial y 3
carácter especial. El enfoque con el que se diseñaron responde a los requerimientos del nuevo Plan
Estatal de Desarrollo al crear un subcomité por cada programa que se desprende del PED 2030. Por su
parte, los Subcomités Regionales no han dejado de funcionar., Sin embargo, no se ha logrado consolidar
la participación social dentro de su estructura: en el seno de éstos organismos se definen proyectos
regionales o municipales de impacto regional. Asimismo, con la regionalización se busca descentralizar y
desconcentrar la administración estatal para acercar la oferta de servicios gubernamentales a la
población y facilitar la participación social y planeación participativa. En el caso de los Comités de
Planeación para el Desarrollo Municipal no han logrado consolidarse como los máximos órganos de
planeación y participación social a nivel local, sirviendo en algunos casos sólo para validar proyectos.

Por otro lado, el Gobierno Estatal ha creado la Gran Alianza por Jalisco, que representa un importante
mecanismo de participación ciudadana y que constituye un nuevo canal para la interacción gobierno–
sociedad. La Gran Alianza por Jalisco cuenta con diversas mesas de trabajo de diferente orden: estatal,
temáticas, regionales y municipales.

Desde la puesta en marcha de la Ley de Planeación para el Estado de Jalisco y sus Municipios, los
municipios han hecho esfuerzos importantes en materia de planeación con la integración de sus planes
municipales de desarrollo, desafortunadamente la gran mayoría de ellos no se encuentran articulados a
sus programas de desarrollo urbano, de hecho solo una cuarta parte de los municipios cuenta con este
instrumento de planeación y la mayoría de los programas de desarrollo urbano disponibles fueron
elaborados en 1995. En este sentido deberá hacerse un gran esfuerzo encaminado a mejorar la
planeación con un enfoque sustentable que articule el desarrollo social, económico, territorial y
ambiental en beneficio del desarrollo de Jalisco, sus regiones y municipios.

2.4.3 TRANSPARENCIA GUBERNAMENTAL

A) TRANSPARENCIA

Con base en la primera y más reciente evaluación36 realizada por el Instituto de Transparencia e
Información Pública (ITEI) en enero de 2007, sobre el cumplimiento de difusión de la información
fundamental contendida en los Artículos 13 y 1537 de la Ley aplicable al Poder Ejecutivo y sus

36 Para mayor información sobre la metodología utilizada por el ITEI para elaborar sus evaluaciones, los criterios
utilizados, la ponderación de los criterios y la organización de la información por rubros temáticos, revisar las
evaluaciones del ITEI en http://www.itei.org.mx/biblioteca.htm

37 Instituto de Transparencia e Información Pública, Evaluación del Cumplimiento de la Publicación de la Información
Fundamental del Poder Ejecutivo del Estado de Jalisco. Enero-Febrero 2007

Plan General del Ejecutivo 2008

85 | V e r s i ó n 1 . 2

dependencias en portales de internet, se tiene que las secretarías evaluadas tienen un cumplimiento de
66.73%.

En cuanto a la percepción ciudadana sobre la transparencia del gobierno, la Encuesta de Opinión sobre
el Estado de Jalisco 2008, revela que la apreciación mayoritaria es negativa, ya que 43.6% lo consideran
poco transparente, 19.3 Nada transparente, 27.8 lo consideran Tranparente y sólo 2.2% lo catalogaron
como muy transparente. Comparando los resultados obtenidos en la zona metropolitana y el interior del
estado, es evidente que en el interior se tiene una mejor percepción sobre la transparencia del gobierno
estatal.

Tabla 2.28. Percepción ciudadana sobre el grado de transparencia del gobierno estatal.

MUY

TRANSPARENTE
TRANSPARENTE

POCO

TRANSPARENTE

NADA

TRANSPARENTE

LUGAR

ZMG 1.8% 21.8% 46.7% 24.5%

INTERIOR DEL ESTADO 2.8% 36.3% 39.3% 11.9%

Fuente: Encuesta de Opinión sobre el Estado de Jalisco, Berumen y Asociados, enero de 2008.

B) ASIGNATURAS PENDIENTES

Con base en un cuestionario y observación in situ en las dependencias, así como una revisión al marco
normativo en materia de transparencia en el Poder Ejecutivo, se obtuvo que:

• La Ley de Transparencia e Información Pública del Estado de Jalisco marca plazos muy cortos, lo
que ocasiona sacrificar la “calidad” de información por la “rapidez” en la entrega.

• Se cuenta con un Reglamento de la Ley de Transparencia e Información Pública para el Poder
Ejecutivo del Estado de Jalisco vigente desde el 25 de septiembre de 2005; sin embargo, no es
operativo e incluso contiene puntos que se contraponen con la ley (pide identificación a los
solicitantes de información).

• No se cuenta con lineamientos ni manuales de operación.

• Las respectivas UTI de 20 dependencias analizadas señalan como principales problemas los
siguientes: el plazo de entrega; falta de capacitación; falta de personal; archivo inadecuado;
falta de equipo; falta de información; el Sistema Estatal de Archivos no ha operado como lo
marca la Ley que regula la Administración de Documentos Públicos e Históricos del Estado de
Jalisco; escasa cultura de transparencia y su respectiva vinculación con la rendición de cuentas
al interior de la Administración Pública Estatal.

2.4.4 COMBATE CONTRA LA CORRUPCIÓN

Plan General del Ejecutivo 2008

86 | V e r s i ó n 1 . 2

A) ÍNDICE NACIONAL DE CORRUPCIÓN Y BUEN GOBIERNO (ICBG)

El ICBG “mide experiencias y percepciones de la ciudadanía acerca de la corrupción.”38 De acuerdo con
dicho indicador, la percepción en cuanto a la corrupción ha mejorado en nuestra entidad, ya que para el
año 2001 nuestra entidad se ubicaba en el lugar 28 a nivel nacional (es decir entre los 5 con mayor
percepción de corrupción). No obstante, para 2003 mejoró la percepción ciudadana llegando a la
posición 20 y en 2005 se ubicó en la posición 16 respecto al resto de los Estados.

La encuesta de la Secretaría de Planeación (Seplan) del Gobierno del Estado del año 2007, revela que, el
12.2% considera que la honestidad de los servidores públicos es excelente o buena, 47.87% la considera
regular y 39.44 dice que es mala o muy mala. Asimismo, la Encuesta de Opinión sobre el Estado de
Jalisco 2008, revela que para la ciudadanía el origen de la corrupción es principalmente la pobreza
(27.1%), en segundo lugar se considera que es una “Cuestión cultural” (21.8%), en seguida se tiene la
percepción de que es la impunidad y los trámites largos y burocráticos los que dan lugar a la corrupción
(20.6 y 16.7% respectivamente). Asimismo la percepción ciudadana sobre en qué niveles de gobierno se
presenta mayor corrupción, la encuesta arroja que 57.3% piensa que la corrupción se encuentra en
todos los niveles de gobierno, 23.8% piensa que es en los niveles altos donde hay mayor corrupción,
8.2% consideró que en los niveles medios y 8% en los niveles bajos. La encuesta arroja que en el interior
del estado se percibe que existe una mayor corrupción en los altos niveles gubernamentales.

Tabla 2.29. Percepción ciudadana del nivel de corrupción en el gobierno por niveles.

EN TODOS LOS
NIVELES

NIVELES ALTOS
NIVELES
MEDIOS

NIVELES
BAJOS

LUGAR

ZMG 60.8% 22.3% 7.7% 6.8%

INTERIOR DEL ESTADO 52.2% 25.9% 9.0% 9.6%

Fuente: Encuesta de Opinión sobre el Estado de Jalisco, Berumen y Asociados, enero de 2008.

2.4.5 PROFESIONALIZACIÓN

38 Transparencia Mexicana “Índice Nacional de Corrupción y Buen Gobierno” Resultados 2001-2003-2005, Agosto de
2006. www.transparenciamexicana.org.mx Consultado el 19 de julio 2007.

Plan General del Ejecutivo 2008

87 | V e r s i ó n 1 . 2

A) FORMACIÓN Y CAPACITACIÓN DEL SERVIDOR PÚBLICO

El Servicio Civil de Carrera se diseñó para contar con servidores públicos capacitados y comprometidos
con el servicio. Se cuenta con marco normativo, al adicionarse el Título VI a la Ley para los Servidores
Públicos del Estado de Jalisco y sus Municipios y se elaboró una propuesta, aún sin aprobar, de
Reglamento del Servicio Civil de Carrera en el Poder Ejecutivo.

Condiciones actuales de las acciones de capacitación (2004‐2006):

 Aumento en más de 100% del promedio de participantes por curso.

• Se abatieron los altos costos de la capacitación, lo que se tradujo en implementación del mismo
número de eventos con la mitad del presupuesto y la realización de más y mejores eventos.

• Remodelación del centro de capacitación y dotación de equipo tecnológico, con un avance a la
fecha de 80%.

• Formación de un grupo interinstitucional que permitió reorientar el Programa de Capacitación
Institucional con base en las competencias genéricas de los puestos tipo.

• Posicionamiento de lineamientos claros, en donde la prioridad es la profesionalización del
personal a través de necesidades reales del puesto desempeñado.

En cuanto a la percepción ciudadana sobre la capacidad de los servidores públicos para desempeñar su
trabajo, de acuerdo con la Encuesta de Opinión sobre el Estado de Jalisco 2008, 3.45% considera que los
servidores públicos tienen una capacidad muy buena, 25.7 la consideran buena, 46.9 regular, 16.4 mala
y 6% la considera muy mala.

Figura 2.25. Percepción ciudadana sobre la capacidad de los servidores públicos para desempeñar su
trabajo.

Fuente: Encuesta de Opinión sobre el Estado de Jalisco, Berumen y Asociados, enero de 2008.

B) PLANEACIÓN Y DESARROLLO DE LOS RECURSOS HUMANOS

ANTECEDENTES.

3.4%

25.7%

46.9%

16.4%

6.0%

1.6%

M UY B UE NA B UE NA REGULA R M A LA M UY M A LA NO SABE

Plan General del Ejecutivo 2008

88 | V e r s i ó n 1 . 2

 En 1998 comienza un nuevo modelo de gestión de recursos humanos, se crea la Dirección de
Servicio Civil de Carrera, se adiciona el capítulo VI a la Ley para los Servidores Públicos del
Estado de Jalisco y sus Municipios y se elabora la propuesta de Reglamento del Servicio Civil de
Carrera en el Poder Ejecutivo.

 Los principales resultados son: establecimiento del Subsistema de Profesionalización del
Personal de Carrera; implementación de competencias laborales en los procesos de
reclutamiento y selección de personal, en las descripciones de puestos, en la prueba de
potencial de habilidades y en la capacitación.

 Limitaciones actuales: el Reglamento del Servicio Civil de Carrera aún no ha sido aprobado y no
se tiene vigente el funcionamiento del subsistema de Escalafón del Personal de Carrera.

RETOS EN MATERIA DE PLANEACIÓN DE LOS RECURSOS HUMANOS

 Actualización del capítulo VI de la Ley de Servidores Públicos del Gobierno del Estado de Jalisco
y sus Municipios, y actualización, aprobación e implementación del Reglamento del Servicio
Civil de Carrera.

 Tener al 100% las descripciones de puestos de todas las dependencias, con el nuevo formato
alineado a competencias laborales.

 Institucionalizar el Sistema de Evaluación del Desempeño.

2.4.6 FINANZAS PÚBLICAS

A) LA ADMINISTRACIÓN TRIBUTARIA

Para la recaudación de recursos se cuenta actualmente con 3,297 centros de pago, con el objetivo
fundamental de proporcionar a la ciudadanía opciones adicionales para el cumplimiento de sus
obligaciones fiscales de manera ágil y sencilla, en el pago de impuestos y derechos.

Jalisco se ha mantenido desde el año 2005 en el primer lugar de recaudación a nivel nacional en cuanto
a los impuestos pagados por los contribuyentes del Régimen de Pequeños Contribuyentes, Régimen
Intermedios y Fedatarios Públicos. Sin embargo, en general y de acuerdo con información del INEGI,
Jalisco se encuentra por debajo del porcentaje de recaudación propia del conjunto de entidades del
país.

B) CONTABILIDAD GUBERNAMENTAL

El Gobierno del Estado actualmente cuenta con el Sistema de Contabilidad por Eventos para garantizar
la correcta aplicación presupuestal y contable, y facilitar los procesos de registro. Se opera en un
módulo del sistema integral para vincular catálogos de cuentas contables presupuestarias.

La Cuenta Pública ha sido auditada por despachos externos a partir del ejercicio 2001, con opiniones
favorables, utilizando para la revisión imágenes digitalizadas, al igual que la Auditoría Superior del
Estado.

Plan General del Ejecutivo 2008

89 | V e r s i ó n 1 . 2

El módulo de contabilidad ha sido reconocido por la Secretaría de Hacienda y Crédito Público (SHCP) en
cuanto a su cobertura y homologación, con la estructura contable federal. De igual manera por el apego
a los principios y normas que rigen las operaciones contables y financieras de las entidades públicas.

C) INGRESOS

Durante 2006 casi 85% de los ingresos públicos de nuestra entidad correspondieron a Participaciones y
Aportaciones Federales. Si analizamos la estructura de los ingresos durante los últimos años, podemos
evidenciar que estos dos conceptos representan la mayor parte de los ingresos estatales, ya que en el
periodo 2001‐2006 en promedio las aportaciones representaron 42.07% del total, mientras que las
participaciones 41.8%.

En cuanto a los ingresos municipales durante el año 2005, de acuerdo con información del Sistema
Municipal de Base de Datos (SIMBAD)39, el mayor porcentaje de los ingresos provienen de las
Participaciones y Aportaciones, ya que la suma de éstos representó el 52.9% del total de los ingresos de
los municipios, mientras que los ingresos propios sumaron el 32.3%40, el financiamiento el 9.4% y otros
ingresos41 el 5.4%. Sin embargo si analizamos los ingresos de acuerdo con el tamaño del municipio
encontramos lo siguiente:

Tabla 2.30. Porcentaje de Ingresos Municipales 2005 según origen (% calculados con base en cifras
preliminares)

Conjunto de
municipios de Jalisco
según tamaño.

Porcentaje que
representaron los
ingresos propios del
total de ingresos.*

Porcentaje que
representaron las
Participaciones y

Aportaciones del total
de ingresos.

% que representó el
Financiamiento del
total de ingresos.

% que representaron
otros ingresos del total

de ingresos.**

Municipios con menos
de 20 mil habitantes

25.45 69.25 4.01 1.29

Municipios con
población entre 20,000
y 80,000 habitantes

30.19 60.13 8.22 1.45

municipios con más de
80 mil y menos de 400
mil habitantes

45.03 46.04 6.90 2.03

Municipios con
población mayor a 400
mil habitantes

30.66 49.17 11.75 8.42

* Incluye: Impuestos, Derechos, Productos, Aprovechamientos y Contribuciones de Mejoras

39 Fuente: http://sc.inegi.gob.mx/simbad/index.jsp?c=125, con base en cifras preliminares, <consultado el 6 de
diciembre de 2007>, con cifras preliminares. No incluye información de los municipios de Jocotepec, Santa María del
Oro, San Cristóbal de la Barranca, San Martín de Bolaños, Tapalpa, Tenamaxtlán, Tonaya, Tuxcacuesco, Valle de
Juárez y Zapotlán del Rey.

40 Incluye Impuestos, Derechos, Productos, Aprovechamientos y Contribuciones de Mejoras.

41 Comprende los conceptos Disponibilidades, por Cuentas de Terceros y Otros Ingresos.

Plan General del Ejecutivo 2008

90 | V e r s i ó n 1 . 2

** Incluye: Disponibilidades, por Cuentas de Terceros y Otros Ingresos.

Fuente: Sistema Municipal de Base de Datos (Simbad).

Como puede apreciarse en la tabla anterior, los municipios pequeños dependen en mayor medida de las
Aportaciones y Participaciones Federales, ya que estas representan casi el 70% de sus ingresos. Por su
parte, los municipios medios (entre 80 mil y 400 mil habitantes, como Zapotlán el Grande, Lagos de
Moreno, Puerto Vallarta, Tlajomulco de Zúñiga, entre otros) son quienes tienen el mayor porcentaje de
ingresos propios del total de sus ingresos, ya que estos representan el 45% superando incluso a los
municipios de la ZMG quienes tienen un porcentaje de ingresos propios similar al porcentaje que
alcanzan los municipios entre 20 mil y 80 mil habitantes.

D) GASTO Y DEUDA PÚBLICA

Una de las mayores preocupaciones del Gobierno Estatal ha sido destinar un presupuesto más justo por
concepto de gasto social en beneficio de la ciudadanía jalisciense, entendiendo como tal a aquellas
erogaciones que tienen un impacto directo sobre el bienestar de las personas, como lo es proveer de los
servicios públicos que demanda la ciudadanía y mejorar las condiciones de los servidores públicos que
se desempeñan como docentes, médicos, enfermeras y policías, entre otros.

Gracias al esfuerzo recaudatorio de los ingresos públicos y al manejo transparente y ordenado de las
finanzas públicas estatales, empresas calificadoras consideraron durante 2006 a Jalisco como una
entidad con una “alta calidad crediticia”. Esto nos ubica a la par de entidades como Michoacán, Morelos,
Oaxaca, Puebla y Nuevo León entre otras, y por debajo de Aguascalientes, Coahuila, y el Distrito
Federal.42

En cuanto a la percepción ciudadana sobre el uso y manejo de los recursos públicos por parte del
Gobierno del Estado, la encuesta de la Secretaría de Planeación aplicada en julio de 2007, revela que
0.67% de la población considera que el uso y manejo es excelente, 12.03% lo considera bueno, 44.28%
regular, 30.33% lo considera malo y 11.19% considera que el uso y manejo de recursos públicos por
parte del Gobierno del Estado es muy malo.

E) PRESUPUESTO PÚBLICO

La preocupación del Gobierno del Estado por utilizar técnicas de presupuestación modernas que
impacten a la sociedad jalisciense, ha permitido contribuir al examen de alternativas que suministren
información social y económica acerca de los costos y beneficios implicados en la toma de decisiones.

Además de los beneficios que se han podido obtener en la búsqueda de mejores técnicas de
presupuestación, se ha encontrado útil unir los procesos de planeación, programación, presupuestación,
control y evaluación. Integrar los procesos ha logrado generar elementos para la evaluación integral del
desempeño de la gestión de gobierno, propiciando una dinámica de trabajo a efecto de avanzar en la
rendición y transparencia de las cuentas a la sociedad. Estos avances nos han llevado a contar
actualmente con un Presupuesto por Programas. Esta forma de presupuestación es un logro para la

42 Fitch Ratings, http://www.fitchmexico.com/Eventos/EW_34.pdf Consultado el 15 de agosto 2007.

Plan General del Ejecutivo 2008

91 | V e r s i ó n 1 . 2

aplicación de los recursos, mas es necesario seguir mejorando en este sentido y buscar que el
presupuesto sea un instrumento que exija, además de transparencia, resultados.

Para potenciar la práctica de este planteamiento, se requiere de programas gubernamentales anuales a
cargo de las dependencias estatales, y presupuestos de egresos con características de equidad y
abiertos a la participación de los diferentes actores económicos, políticos y sociales de la entidad. Lo
anterior, junto con un sistema de indicadores eficiente, podrá garantizarle a la sociedad que el dinero
público está aplicándose en la transformación de la calidad de vida de los jaliscienses.

La magnitud de los objetivos implica adoptar nuevos enfoques económicos, fiscales, financieros y
administrativos del gasto público, aplicar nuevos modelos y técnicas presupuestales y desarrollar una
nueva normatividad jurídica y administrativa para regular la vinculación entre la planeación económica y
fiscal con los programas de gobierno, para así asegurar su factibilidad a través del ejercicio presupuestal.

Es importante señalar que en este proceso deberán estar vinculados los Planes de Desarrollo, para así
fortalecer la estructura programática que dé elementos necesarios para la evaluación de la gestión
pública.

2.4.7 PLANEACIÓN PARA EL DESARROLLO

Un elemento importante que forma parte de un buen gobierno es la planeación para el desarrollo. En
este tema el Poder Ejecutivo tendrá que participar de manera relevante y lograr que sociedad,
universidades y empresarios participen de manera subsidiaria y complementaria.

A continuación señalaremos como se encuentra el Estado en algunos de los principales aspectos que
conforman la planeación para el desarrollo.

A) PARTICIPACIÓN DE LA SOCIEDAD EN LA PLANEACIÓN

Actualmente los mecanismos de participación ciudadana en la toma de decisiones de las inversiones
públicas existentes son el Comité de Planeación para el Desarrollo del Estado (Coplade), los Coplademun
y los Subcomités Regionales.

Por ejemplo el Coplade, durante el periodo 2001‐2007 no sesionó, por lo cual no se contó con
participación ciudadana que permitiera consensar los principales proyectos y acciones gubernamentales
por este medio. En el mes de junio de 2007 se instaló, encabezado por el Gobernador del Estado, del
cual el Secretario de Planeación asume el carácter de Coordinador General. En su instalación se contó
con la participación de representantes del Poder Ejecutivo, Legislativo y Judicial, organismos
empresariales, autoridades municipales y representantes de grupos sociales.

Por parte de los Subcomités Regionales, en los periodos 2001‐2003 y 2004‐2006 se integraron, sin
embargo, más del 80% de los miembros son funcionarios municipales y estatales y un porcentaje
mínimo lo aporta la sociedad civil, por lo que sigue siendo preponderante la participación de
funcionarios. En lo que respecta a los Coplademun, si bien es cierto que la mayor parte de los
municipios del Estado los conforman, es común que la mayoría se integran por funcionarios públicos
municipales y que en aquéllos casos en donde invitan a la sociedad, esta no le da seguimiento a su
operación y a los proyectos que se realizan.

Plan General del Ejecutivo 2008

92 | V e r s i ó n 1 . 2

Una parte sustantiva del Ejecutivo será lograr que la sociedad participe en los mecanismos, proponiendo
obras y acciones que fortalezcan el desarrollo regional, cooperando en su realización y dando
seguimiento a las mismas. La Secretaría de Planeación será una de las principales instancias que
deberán fortalecer dichos organismos.

B) VINCULACIÓN ENTRE LAS ETAPAS DE PLANEACIÓN Y PROGRAMACIÓN

Un factor que influyó en la falta de articulación entre la planeación y la programación en el periodo
2001‐2007, fue la escasa coordinación entre dependencias en la definición de acciones y proyectos
conjuntos, ya que no operaron los Subcomités Sectoriales y Especiales. Además, no se incorporó un
sistema de indicadores que permitiera medir los logros o retrocesos alcanzados en cada uno de los
objetivos planteados. En los próximos años, todas las obras y acciones que se realicen por parte de la
administración pública estatal, deberán estar relacionadas con los programas sectoriales y especiales.

C) INVERSIÓN PARA EL DESARROLLO REGIONAL

Otro aspecto básico en la planeación para el desarrollo, es la inversión que se realiza para tal efecto. En
el año de 1997 se creó el programa de regionalización en el Estado de Jalisco y se asignó una partida
presupuestal para el mismo, la cual en el año 2001, se consolidó en el Fondo para el Desarrollo Regional
(Fondereg). Desde entonces se ha incrementado el monto que se invierte en las regiones para el
desarrollo. Sin embargo, es importante recalcar que ésta es sólo una parte del total de la inversión
estatal; por ejemplo, en el 2006 el recurso dedicado al Fondereg representó sólo el 2.14% del total
invertido en el Estado. Es indiscutible que se requiere más que solo los recursos del Fondo para lograr
un desarrollo equilibrado de las regiones de Jalisco. Será importante coordinar los presupuestos de
cada una de las dependencias para lograr este objetivo.

El funcionamiento del fondo ha sido variado, en el año 1998 se destinaron 96 millones de pesos, sin
embargo, por razones administrativas, políticas y presupuestales, se sufrieron retrasos en la definición
de las obras a realizar, por lo que en los años 1999 y 2000 se redujo el monto destinado, para poder
concluir las obras ya acordadas. En el año 2001, se decidió no asignar recursos para este fondo, hasta
definir la nueva estrategia y reglas con las que operaría. A partir de 2002, se inició nuevamente su
operación con un monto de 110 millones de pesos, importe que se mantuvo en 2003 y que se
incrementó en los años siguientes hasta llegar a 185 millones de pesos en 2006.

Por otra parte, la inversión pública que realiza el gobierno estatal ha ido en aumento en el periodo de
2001 a 2007; en los años del 2001 a 2004, la inversión pública representó menos del 10% del total del
presupuesto erogado. A partir del año 2005 superó el 10%, llegando en 2006 a representar el 19% del
total de los recursos erogados por el Estado; sin embargo, en ningún año la inversión pública pudo ser
superior a 20%, lo cual refleja el gran peso que representa en las finanzas públicas estatales el gasto
corriente y el servicio de la deuda pública.

En el periodo 2001‐2006, la relación entre la inversión en la Zona Metropolitana de Guadalajara (ZMG) y
el resto de los municipios fue variada. En los años 2002 y 2006 la inversión en la ZMG fue superior
respecto al resto de los municipios del Estado. En los demás años, la inversión en los municipios del
resto del Estado siempre fue superior al 52.6%. De acuerdo con el II Conteo de Población y Vivienda
2005, la población de la Zona Metropolitana representa poco más de 55% de la población total del

Plan General del Ejecutivo 2008

93 | V e r s i ó n 1 . 2

Estado. En este sentido, se ha hecho un esfuerzo por invertir más recursos en el interior del Estado,
superando el porcentaje de la población que vive en dichos municipios, esto para generar mejores
condiciones para el desarrollo de las regiones.

D) PLANEACIÓN ESTATAL, INTERESTATAL, REGIONAL, INTERREGIONAL, MUNICIPAL E
INTERMUNICIPAL.

Es necesario articular los Planes de Desarrollo Estatal, Regionales y Municipales, de vocación plurianual,
con el presupuesto anual de ingresos y gastos como condición básica para una adecuada ejecución. En
este sentido, la creación de la Secretaría de Planeación permitirá consolidar este proceso articulador, así
como el establecimiento del sistema estatal de planeación de la inversión pública.

En el periodo 2001‐2003 menos de 40 municipios contaron con su Plan de Desarrollo Municipal
elaborado. Esto implicó que la mayor parte de las acciones y proyectos municipales se realizaron en
función al criterio y prioridades de las autoridades del municipio.

En el periodo 2004‐2006 se dio un paso adelante al contar con los Planes de Desarrollo Municipal de los
124 municipios existentes en el Estado. Para el periodo de las administraciones 2007‐2009, se
terminaron en tiempo y forma los 125 Planes de Desarrollo Municipal, incluyendo el nuevo municipio
creado por el Congreso del Estado (San Ignacio Cerro Gordo).

El Gobierno del Estado, a través del Coplade, realizó durante los años 2005 y 2006 varios diplomados
con los Centros Universitarios de la Universidad de Guadalajara en varias regiones para capacitar a los
funcionarios municipales con herramientas de planeación, gestión municipal y formulación de
proyectos.

Actualmente, el Gobierno del Estado cuenta con los 12 Planes de Desarrollo Regional de las regiones
administrativas en las que está dividido el Estado, los cuales fueron elaborados entre 1998 y 2000 y que
fueron actualizados en 2005.

Ahora bien, aunque se han logrado avances al contar con los Planes de Desarrollo Municipal de los 125
municipios, con los 12 Planes de Desarrollo Regional y el Plan Estatal de Desarrollo (PED) 2001‐2007 en
su momento no se logró una adecuada coordinación y aplicación de dichos planes con los programas
presupuestales, operativos anuales y con las acciones y proyectos realizados. Es necesario fortalecer la
vinculación entre lo planeado y lo programado.

Adicionalmente, la planeación del Estado de Jalisco, deberá estar articulada con los esfuerzos de
coordinación que se realizan en el marco de la Región Centro Occidente que agrupa a los Estados de
Jalisco, Querétaro, Guanajuato, Colima, Aguascalientes, Nayarit y Michoacán.

2.4.8 MODERNIZACIÓN, INNOVACIÓN Y FOMENTO A LA TECNOLOGÍA

Un aspecto fundamental para lograr un buen gobierno es la modernización, innovación y fomento a la
tecnología que permita mejorar el servicio y atención a los usuarios internos (funcionarios públicos) y
externos (ciudadanía). Los principales temas relacionados son:

Plan General del Ejecutivo 2008

94 | V e r s i ó n 1 . 2

A) NORMALIZACIÓN Y CERTIFICACIÓN DE HABILIDADES Y TECNOLOGÍAS

Durante las dos últimas administraciones se ha impulsado la mejora en la calidad de los servicios
públicos del Poder Ejecutivo; sin embargo, todavía existen muchas áreas de oportunidad para el mejor
desempeño de las dependencias y unidades orgánicas del Poder Ejecutivo. En 1989, existían 15
secretarías; para el año 1995, se crean dos nuevas Secretarías, llegando a 17; para 2001, se crean dos
secretarías más para alcanzar 19 y finalmente en 2007, se crea una secretaría más para llegar a 20.

Con la finalidad de fortalecer el desarrollo de las dependencias del Poder Ejecutivo de Jalisco, al ofrecer
servicios eficaces y de calidad, que se constituyan en compromisos con la ciudadanía, se diseñó el
programa “Carta Compromiso al Ciudadano”, cuyos pasos son la simplificación y estandarización de los
procesos en diversas dependencias, con la finalidad de buscar la satisfacción de las necesidades de la
sociedad.

En este sentido, la administración pública estatal ha incrementado la sistematización de las
dependencias, sus estructuras y procesos, pues en 2003 se generaron 47 manuales, mientras que para
2006 se alcanzaron 70. Esto favorece la claridad y objetividad en el funcionamiento de las instituciones.

Existe un bajo o nulo control en la medición de productividad, capacidad de respuesta, indicadores de
desempeño y calidad de los procesos. Los servicios de las instituciones de gobierno, en su mayoría, no
se administran bajo los parámetros de un sistema de calidad; existe desvinculación entre las áreas
externas e internas que tienen relación con el área de servicio; no existe retroalimentación sistemática
con la ciudadanía o persona usuaria de los servicios y cuando la hay, no se le da el seguimiento o
importancia requerida. Todos los puntos señalados anteriormente, expresan las posibilidades de
mejora que tiene el gobierno para ser más eficiente y ofrecer mejores servicios a las personas.

B) CALIDAD GUBERNAMENTAL

Se ha detectado la falta de calidad en el Gobierno del Estado de Jalisco. La mayoría de las dependencias
del Ejecutivo no han implementado ningún esquema estructurado de mejora continua ni mucho menos
de una gestión de calidad.43 En este sentido, es fundamental para la administración estatal, implantar
sistemas de gestión de calidad, con el propósito de lograr eficacia en los servicios que se ofrecen y
satisfacer las expectativas de los ciudadanos.

Las dependencias no tienen organización básica de calidad, como formatos ni documentación estándar;
no cuentan con indicadores de sus procesos, ni miden la satisfacción del usuario interno y externo.
Desde un concepto básico de la calidad, “lo que no se mide no se mejora”. La información es dispersa y
no está sistematizada en las dependencias. Los datos deben ser útiles para la toma de decisiones del
gobierno y no sólo de las dependencias.

Los gobiernos deben tender a ser confiables implantando sistemas o modelos de gestión de calidad
como una nueva forma de vida institucional, basados en la mejora de la satisfacción de los usuarios, el
liderazgo, el desarrollo humano, la planeación, la gestión del conocimiento, los recursos humanos, los

43 La Secretaría de Planeación (Seplan) del Gobierno del Estado de Jalisco, comenzó en julio de 2007, con las
acciones para la implantación de su Sistema de Gestión de la Calidad, bajo la norma ISO 9001:2000.

Plan General del Ejecutivo 2008

95 | V e r s i ó n 1 . 2

procesos, el medio ambiente, el entorno social, las cadenas de valor y su impacto integral a la
organización.

C) BUENAS PRÁCTICAS GUBERNAMENTALES

Como parte de cualquier proceso de modernización e innovación, es importante que los gobiernos
apliquen las mejores prácticas y busquen desarrollar nuevos mecanismos para ser eficientes y eficaces
en su actuación. En 2002 se consolidó el Sistema Estatal de Abastecimientos (SEA), con el objetivo de
atender los requerimientos de las dependencias en forma oportuna y de hacer más eficientes y
transparentes los procesos de compras; se ha transitado de 26 a 12 días en promedio para las
adquisiciones en el proceso central de compras. Además, se publican de manera automática los
requerimientos para compra y resultados con una descripción detallada de los bienes y servicios que se
adquieren.

Las compras se canalizan a través de la Comisión de Adquisiciones, privilegiando la adjudicación a
proveedores locales, a pequeñas y medianas empresas. La administración de los almacenes fue
modernizada mediante la implantación del SEA, homologando los criterios para la administración,
manejo y control de inventarios en las secretarías y dependencias del Poder Ejecutivo.

Durante los últimos diez años, el Ejecutivo Estatal se ha enfocado a la estandarización de los
procedimientos para su administración, logrando con ello introducir algunas automatizaciones en dichos
procedimientos, definir marcos normativos mediante el establecimiento de políticas administrativas,
optimizar la aplicación de recursos y servicios redefiniendo esquemas de operación y generando
convenios.

D) IMPLEMENTACIÓN DE E‐GOBIERNO

El Gobierno del Estado ha buscado la eficiencia en los servicios que ofrece a la ciudadanía. Como parte
de lo anterior, ha logrado ofrecer algunos servicios en línea. Esto permite reducir los tiempos de
respuesta y lograr una mayor transparencia para la ciudadanía, al realizar los trámites sin tener contacto
con funcionarios públicos. Los servicios en línea disponibles actualmente se muestran a continuación:

• Atención Ciudadana

• Expedición de actas de defunción

• Pago de tenencia y refrendo vehicular

• Consulta de turnado. RPPC

• Módulo de servicios interactivos de vialidad

• Bolsa de Trabajo

• Pago de impuesto sobre hospedaje

• Consultas de las rutas del transporte

• Pago de impuesto sobre nómina

Plan General del Ejecutivo 2008

96 | V e r s i ó n 1 . 2

• Denuncia Ciudadana

• Pago de impuesto sobre el trabajo personal

• Consulta de la Agenda del Gobernador

• Declaraciones en ceros.‐ Repecos

• Consulta del Periódico Oficial

• Inscripción al padrón de proveedores

• Registro Único de Trámites (RUT)

• Expedición de Actas de Nacimiento

• Denuncia –Anónima 089

• Expedición de Actas de Matrimonio

• Denuncia Ciudadana (Semades)

• Consulta de Leyes y Reglamentos44

Éste es un esfuerzo de modernización del gobierno que debe continuar, buscando alternativas que
acerquen aún más a las personas usuarias de estos trámites en línea, ya que no todas las comunidades o
localidades cuentan siempre con servicio de Internet, como pueden ser la instalación de centros de
servicios en las cabeceras municipales.

2.4.9 GESTIÓN Y SIMPLIFICACIÓN ADMINISTRATIVA

A) VINCULACIÓN CON ORGANISMOS PÚBLICOS DESCENTRALIZADOS (OPD) Y
DESCENTRALIZACIÓN ADMINISTRATIVA

Es necesario contar con acuerdos o disposiciones emitidas por el Titular del Poder Ejecutivo, que
busquen regular de manera homologada, a través de políticas administrativas, la operación del sector
central y paraestatal. Es necesario avanzar en el análisis sobre la pertinencia de la creación, fusión o
extinción de algunos OPDs con base en el grado de eficacia para el cumplimiento de sus objetivos y
atribuciones.

Respecto a la coordinación interinstitucional, cabe destacar que actualmente sólo se cuenta con la
Unidad Regional de Servicios ubicada en el municipio de Colotlán, la cual ha generado el acceso a más

44 En sentido estricto este servicio lo ofrece el Poder Legislativo a través de su portal www.congresojal.gob.mx ; el
Gobierno del Estado, como Poder Ejecutivo, sólo ofrece un vínculo a ese portal.

Plan General del Ejecutivo 2008

97 | V e r s i ó n 1 . 2

de 213 servicios públicos de nueve dependencias estatales, cuatro federales y dos OPDs a los habitantes
de la Región Norte de Jalisco. Los resultados de su operación evidencian su utilidad y beneficio para los
jaliscienses. Es tarea pendiente contar con una unidad similar para las 11 regiones del Estado restantes.

Plan General del Ejecutivo 2008

98 | V e r s i ó n 1 . 2

B) APLICACIÓN DE TECNOLOGÍAS DE INFORMACIÓN

La Red Estatal de Voz y Datos ha logrado mantener, e incluso incrementar, el porcentaje de
disponibilidad de los servicios de la Red Global Digital. Se ha alcanzado un crecimiento constante en la
calidad y cobertura de servicios de telecomunicaciones, robusteciendo la capacidad instalada en
respuesta a su demanda.

Actualmente, se tiene el reto de superar la obsolescencia, especialmente en telecomunicaciones, lo cual
llega a representar un obstáculo para el aprovechamiento de nuevas tecnologías vigentes en el mercado
por parte de la Administración Pública Estatal.

Por ejemplo, el servicio de Internet en las dependencias del Gobierno Estatal ha mejorado su velocidad
de operación, al pasar de 2 megabytes por segundo (MB) en 2001 a 16 MB en 2006. Sin embargo, el
desarrollo de aplicaciones y la participación ciudadana vía internet, demanda mayor ancho de banda o
velocidad de acceso.

C) RESOLUCIÓN A LAS DEMANDAS Y TRÁMITES DE LA CIUDADANÍA

En la búsqueda de acercar a la ciudadanía al Gobierno, actualmente se cuenta con el programa de
Gobierno en tu Casa, el cual es un sistema telefónico automatizado que ha sido una herramienta para
atender solicitudes telefónicas. Una de las grandes ventajas de este sistema es que permite atender
simultáneamente 16 llamadas durante las 24 horas del día los 365 días del año.

Además del sistema telefónico automatizado, se cuenta con un área de atención personalizada que
proporciona información sobre trámites vehiculares, impuestos estatales y servicios diversos a la
ciudadanía.

D) ÁREAS CRÍTICAS

Si bien se ha trabajado en las grandes líneas y bases para la modernización de la gestión gubernamental,
existen en la operación múltiples retos y oportunidades, como:

• Atraso tecnológico en equipamiento, infraestructura e insuficiencia de espacio físico para la
operación.

• Falta de confianza y transparencia en el quehacer gubernamental y en el uso eficiente de los
recursos públicos en apoyo a la sociedad.

• Los servicios de gobierno, en general, aún son lentos, complejos y vulnerables a la corrupción.

• Falta mucho por desarrollar en la profesionalización del servicio público.

• Falta un análisis sobre la pertinencia de la creación, fusión o extinción de algunos OPDs con base en
el grado de eficacia en el cumplimiento de sus objetivos y atribuciones.

• Los servicios de gobierno aún no están en el lugar y momento que requiere las personas.

Plan General del Ejecutivo 2008

99 | V e r s i ó n 1 . 2

• Falta de administración estratégica del capital humano.

• Marcos normativos rebasados por las realidades actuales.

• Persisten las quejas de usuarios y clientes sobre la oportunidad y calidad de los productos y
servicios recibidos.

• Falta de planeación administrativa en la aplicación de los recursos.

• Falta hacer frente a la obsolescencia de los recursos informáticos de manera más comprometida.

• Es imprescindible integrar cadenas de valor en las relaciones intergubernamentales e
interinstitucionales en acciones de impacto.

• La subutilización de internet bajo criterios de “usabilidad”.

2.4.10 EVALUACIÓN Y MEJORA

En la Administración Pública surge la necesidad de establecer mecanismos de evaluación que ayuden a
identificar si el rumbo que se está tomando con las acciones de gobierno va acorde a las necesidades de
la población. A su vez, estos mecanismos de evaluación deben servir de insumo para generar acciones
de mejora que ayuden a retomar el rumbo cada vez que esto sea necesario.

Se deben definir sistemas de indicadores que permitan analizar el desempeño de la gestión pública. Para
poder dar el seguimiento adecuado a estos indicadores, es necesario tener acceso a información
transparente, confiable y oportuna. Es indispensable contar con un sistema de información estratégica
en el cual no sólo se conozca la situación o el comportamiento de los indicadores estatales, sino que a
través de ellos se pueda evaluar el desempeño de las instituciones responsables.

Aunado a lo anterior, el conocimiento de la percepción ciudadana se convierte en un elemento
indispensable para la evaluación, seguimiento, control y corrección de acciones e implantación de
nuevas medidas o acciones. Esto contempla la detección de necesidades de la sociedad en general, la
mejora y el desarrollo de nuevos servicios, así como el monitoreo de la satisfacción de las personas
usuarias. La evaluación debe ponerse al servicio de la mejora continua.

PERCEPCIÓN CIUDADANA

Con base a la apreciación ciudadana tomada por la SEPLAN en el 2008, el actual gobierno de Jalisco es
percibido como poco transparente por más del 43.6% de la población, principalmente por los habitantes
de la ZMG, quienes también creen que la relación del gobernador con el Congreso Local no es buena.

Asimismo se percibe que la capacidad de los funcionarios públicos para desempeñar su trabajo es
calificada de regular con un 46.9% del la ciudadanía encuesta en general.

En cuanto a corrupción en el gobierno, más de la mitad de los entrevistados, con un 57%, cree que se da
en todos los niveles, aunque cabe destacar que una cuarta parte opina que es más fuerte en los niveles
altos.

Plan General del Ejecutivo 2008

100 | V e r s i ó n 1 . 2

De igual forma, un 7.1% acepta haber dado “mordida” a alguna autoridad o dependencia del gobierno
durante el año pasado, especialmente a agentes de tránsito.

La corrupción se ve como una consecuencia de la pobreza, pero también como una cuestión cultural y
se mantiene por la impunidad de que gozan los infractores, por lo que las expectativas para el 2008 son
que la corrupción aumentará.

Finalmente, aunque la ciudadanía reconoce la importancia de participar en las decisiones de gobierno,
hay muy poca disposición de la población a involucrarse en actividades en sus comunidades, a pesar de
que más del 72% cree que los ciudadanos pueden participar en las acciones de gobierno.

Plan General del Ejecutivo 2008

101 | V e r s i ó n 1 . 2

3. ANÁLISIS DE PROBLEMAS

3.1. RELACIÓN DE PROBLEMAS IDENTIFICADOS

Tabla 3.1. Relación de problemas identificados

Eje
PED

No. Problemas Se
relaciona

con:
EyC 1 Altas tasas de desempleo 30
EyC 2 Baja remuneración por salario 30
EyC 3 Baja competitividad de Jalisco y sus regiones 16
EyC 4 Incremento de la economía informal (incluye piratería y comercio ilegal) 3
EyC 5 Insuficiente infraestructura rural y urbana 7
EyC 6 Bajos niveles de organización y capacitación productiva 7
EyC 7 Bajos niveles de productividad y rentabilidad 3
EyC 8 Insuficiente financiamiento para el fomento económico 7
EyC 9 Deficiente infraestructura, promoción, así como, concentración de la actividad

turística
3

EyC 10 Excesiva regulación y marco legal inadecuado que inhibe la captación de inversiones 3
EyC 11 Deficiente infraestructura de caminos secundarios 7
EyC 12 Bajo desarrollo tecnológico e innovación 7
EyC 13 Desvinculación entre gobierno‐universidad‐ empresa. 27
EyC 14 Insuficiente formación de capital humano 3
EyC 15 Insuficiente infraestructura de comunicaciones y transportes 3
EyC 16 Concentración de la inversión productiva en la Región Centro (principalmente en la

zona metropolitana de Guadalajara
47

EyC 17 Escasa seguridad jurídica para los inversionistas 3
EyC 18 Inadecuada normatividad para la regulación de la actividad productiva del Estado. 3
EyC 19 Insuficiente tecnificación del sector primario 7
EyC 20 Limitado desarrollo del sector artesanal 7
EyC 21 Subutilización de la infraestructura ferroviaria 3
EyC 22 Insuficiente Infraestructura hidráulicas 7
EyC 23 Escasez en la formación de recursos científicos y tecnológicos 12
EyC 24 Escasez de esquemas productivos que permitan la generación de valor agregado 7
DS 25 Incremento en las adicciones 39
DS 26 Deterioro de la salud mental 39
DS 27 Perfiles de egresados no compatibles con las demandas del mercado laboral 2
DS 28 Deficientes servicios, cobertura e infraestructura de salud 39
DS 29 Deterioro ambiental 39
DS 30 Altos índices de marginación y pobreza 34
DS 31 Carencia de vivienda digna 30
DS 32 Pérdida de identidad y valores 33
DS 33 Desintegración familiar 25
DS 34 Altos niveles de expulsión poblacional 33
DS 35 Desabasto de agua 39
DS 36 Insuficiente infraestructura para el manejo integral de residuos sólidos 29
DS 37 Escasez de infraestructura y servicios para la atención de grupos vulnerables 30
DS 38 Insuficiente infraestructura, difusión, promoción y conservación de la cultura 32
DS 39 Altas tasas de morbilidad (infectocontagiosas, crónico‐degenerativas) 7

Plan General del Ejecutivo 2008

102 | V e r s i ó n 1 . 2

Eje
PED

No. Problemas Se
relaciona

con:
DS 40 Problemas de salud reproductiva (mortalidad materna y embarazos en adolescentes) 30
DS 41 Población en condiciones de desnutrición 39
DS 42 Altos índices de deserción escolar en los niveles medio superior y superior 14
DS 43 Altas tasas de reprobación en el nivel básico 30
DS 44 Deficientes servicios, cobertura e infraestructura educativa 85
DS 45 Insuficiencia de espacios para la práctica de deportes, recreación y esparcimiento 33
DS 46 Altas tasas de analfabetismo 30
DS 47 Desequilibrio en el desarrollo de las regiones del Estado 3
RyJ 48 Deficiente capacitación de policías y agentes 60
RyJ 49 Deficiente infraestructura e inexistencia de programas apropiados de prevención y

readaptación
60

RyJ 50 Inseguridad en carreteras y caminos rurales 3
RyJ 51 Pobres resultados en la procuración de justicia 61
RyJ 52 Escasa promoción de respeto a las leyes 57
RyJ 53 Escasa coordinación intra e interinstitucional entre los diferentes ámbitos y órganos

de gobierno
79

RyJ 54 Ausencia de medios alternos de solución de conflictos 58
RyJ 55 Deficiente atención a las víctimas del delito 77
RyJ 56 Escasa modernización en equipamiento y aplicación de inteligencia policiaca 60
RyJ 57 Corrupción en los cuerpos de seguridad 60
RyJ 58 Rezago en la integración y resolución de averiguaciones previas 51
RyJ 59 Rezago en el cumplimiento de mandamientos judiciales 51
RyJ 60 creciente inseguridad pública 3
RyJ 61 Casi nula participación social en la definición de política de procuración de justicia 60
RyJ 62 Falta de una cultura y sistema de protección civil en el Estado 3
RyJ 63 Desmedido y creciente parque vehicular de particulares 67
RyJ 64 Inadecuada distribución y deficiente transporte público 67
RyJ 65 Gran incidencia de accidentes viales dentro de las zonas urbanas y de la red

carretera
67

RyJ 66 Insuficiente cobertura para atender la problemática de derechos humanos en los
distintos sectores de la población

77

RyJ 67 Inadecuada movilidad urbana y cultura vial 29
RyJ 68 Deficiente respeto a los derechos humanos en los ámbitos de seguridad y justicia 77
BG 69 Falta de preparación de los servidores públicos 73
BG 70 Falta de ética y honestidad de los servidores públicos 74
BG 71 Poca participación ciudadana en acciones de gobierno 74
BG 72 Falta de transparencia y rendición de cuentas 77
BG 73 Inadecuada planeación en acciones de gobierno 47
BG 74 No hay cuidado adecuado de los recursos públicos 77
BG 75 Ausencia de evaluación de beneficios en acciones de gobierno 73
BG 76 Recursos públicos insuficientes 47
BG 77 Falta de confianza en las autoridades públicas 71
BG 78 Administración pública burocratizada 3
BG 79 Falta de coordinación interinstitucional 82
BG 80 Insuficiente descentralización administrativa 47
BG 81 Recursos materiales e informáticos insuficientes 80
BG 82 Poca congruencia entre lo planeado y lo programado 74
DS 83 Limitada inversión en prevención y promoción de la salud 39
DS 84 Contaminación del agua 29
DS 85 Bajo nivel Educativo 14
DS 86 Deficiente desarrollo integral de la familia 33
DS 87 Insuficiente formación y capacitación en temas que fortalezcan la familia 33
DS 88 Uso inadecuado del territorio 29
DS 89 Sobre explotación de los recursos naturales 29

Plan General del Ejecutivo 2008

103 | V e r s i ó n 1 . 2

Eje
PED

No. Problemas Se
relaciona

con:
DS 90 Inadecuada gestión ambiental 29
DS 91 Oferta de trabajo mal remunerada 85
DS 92 Baja cobertura Educativa de nivel medio superior y superior 85
DS 93 Bajo nivel educativo de los padres de familia 85

Fuente: SEPLAN 2007.

Plan General del Ejecutivo 2008

104 | V e r s i ó n 1 . 2

3.2. DIAGRAMA DE ASOCIACIÓN DE PROBLEMAS

Figura 3.1. Diagrama de asociación de problemas.

Plan General del Ejecutivo 2008

105 | V e r s i ó n 1 . 2

3.3. PROBLEMAS CENTRALES

ALTOS ÍNDICES DE MARGINACIÓN Y POBREZA

La desvinculación entre el gobierno, las instituciones educativas y la iniciativa privada, incide en la
existencia de perfiles de profesionistas egresados que no son compatibles con la demanda laboral,
repercutiendo directamente en una baja remuneración salarial. Actualmente más de 30% de la
población ocupada recibe menos de dos salarios mínimos. Otro factor que incide en la marginación y
pobreza son las altas tasas de desempleo, cuyo valor medio en el Estado es de 3.56%.

Aunado a lo anterior, otro problema importante son las altas tasas de analfabetismo, de la cual
podemos decir que en Jalisco 5 de cada cien habitantes son analfabetas (5.36%). Este problema se
acrecienta en la Región Norte, la cual alcanza una tasa de analfabetismo del 16.26%.

En Jalisco existen municipios con altos índices de marginación, aún cuando en el contexto nacional el
Estado se encuentra catalogado en un grado bajo (22 a nivel nacional), además de ubicarse en el lugar
23 en el índice de Rezago Social y tener 41.6 por ciento de su población total en condiciones de pobreza
patrimonial. Dentro de los municipios catalogados con muy altos índices de marginación se encuentra
Mezquitic de cuya población el 77.7% se encuentra en condiciones de pobreza patrimonial; 65.6% con
pobreza de capacidades y 60.1 % en condición de pobreza alimentaria.

Tabla 3.2. Municipios con el mayor y menor índice de rezago social y el lugar que ocupan en el contexto
Estatal

Municipio
Pobreza
alimentaria

Pobreza de
capacidades

Pobreza de
patrimonio

Índice de
Rezago Social

Lugar que
ocupa en el
contexto
estatal

Mezquitic 60.1 65.6 77.7 2.47019 1
Bolaños 52.0 58.6 73.7 1.19052 2
Chimaltitán 50.6 58.4 75.8 0.80509 3
Santa María del Oro 31.0 38.7 60.0 0.77225 4
El Limón 8.1 12.0 28.1 ‐1.42871 121
Zapotlán el Grande 15.1 24.9 54.7 ‐1.44693 122
Zapopan 3.8 7.5 26.4 ‐1.47539 123
Guadalajara 4.5 8.8 30.7 ‐1.60352 124
Jalisco 10.9 17.2 41.6 ‐0.59841

Fuente: Indicadores, índice y grado de rezago social, estimaciones del Coneval con base en el II Conteo de Población y Vivienda
2005.

BAJA COMPETITIVIDAD ECONÓMICA AL INTERIOR DEL ESTADO DE JALISCO.

Uno de los grandes problemas que enfrentan las regiones del interior del Estado radica en la baja
competitividad, la cual es propiciada por varios factores, entre ellos: la falta de infraestructura de

Plan General del Ejecutivo 2008

106 | V e r s i ó n 1 . 2

comunicaciones y transporte, la excesiva regulación administrativa y el marco legal que inhibe la
captación de inversiones. Adicional a lo anterior, existen insuficientes y aislados esfuerzos en materia de
promoción de la actividad turística y el desaprovechamiento de los recursos naturales. Otros elementos
son la ausencia de adecuadas condiciones y seguridad laborales y un bajo nivel educativo. En conjunto,
todos estos factores han contribuido al lento desarrollo económico de las regiones del interior del
Estado.

Para revertir el problema de la competitividad en Jalisco, es necesario desarrollar sectores precursores
de clase mundial con empresas dinámicas, contar con un sistema político estable y funcional y con
servicios locales de alta calidad. Jalisco necesita una mayor integración a los flujos internacionales,
mayor dotación de capital humano y mejor promoción, para así explotar todas sus ventajas
comparativas.

Respecto a la situación que guardan las comunicaciones en nuestro Estado, encontramos desequilibrios
en el nivel de cobertura. Las regiones con mayores problemas de comunicación terrestre, de difícil
acceso o desvinculadas de los principales ejes de comunicación son Sierra Occidental, Sureste y Norte.

Jalisco cuenta con un amplio acervo histórico, cultural, natural y paisajístico que para su
aprovechamiento, además de la promoción; necesita fortalecer la infraestructura en materia de
hospedaje. Actualmente, ésta se concentra en las regiones Centro y Costa Norte, tal y como se observa
en la gráfica siguiente:

446
4,063

1,090 1,741 769 1,129 277
3,347

18,250

1,158 846

19,350

N
o
rt
e

A
lt
o
s
N
o
rt
e

A
lt
o
s
Su
r

C
ié
ne

ga

Su
re
st
e

Su
r

Si
er
ra
 d
e
A
m
ul
a

C
o
st
a
Su
r

C
o
st
a
N
o
rt
e

Si
er
ra
 O
cc
id
en

ta
l

V
al
le
s

C
en

tr
o

Figura 3.2. Presenta la capacidad de hospedaje en distintas modalidades de alojamiento en el Estado
por Región.

(Fuente: Dirección de Informática y Estadística de la Secretaría de Turismo de Jalisco 2006).

BAJOS NIVELES DE PRODUCTIVIDAD Y RENTABILIDAD EN JALISCO

La escasez en la formación de recursos científicos y tecnológicos incide en una baja innovación y
desarrollo tecnológico en el Estado. En este sentido, el alto porcentaje de empresas (77%) que
adquieren alta tecnología y maquinaria y equipo del extranjero, contrasta con el porcentaje de
empresas (29%) que destinan recursos al lanzamiento de innovaciones tecnológicas. Lo anterior
muestra que las empresas jaliscienses se orientan a la adopción y asimilación de tecnología más que a su

Plan General del Ejecutivo 2008

107 | V e r s i ó n 1 . 2

creación y comercialización. En relación con otros Estados de la república, en 2004 Jalisco ocupó el
tercer lugar en cuanto a número de patentes solicitadas y concedidas.45 Por el contrario, Jalisco se
encuentra en el lugar 29 en coeficiente de inventiva, factor determinante para la productividad y
competitividad en el Estado.

La realidad jalisciense en el ámbito económico también presenta insuficiente infraestructura carretera y
productiva rural y urbana; en cuanto al nivel de cobertura de la red de carreteras y caminos al interior
del Estado se presentan desequilibrios entre las diferentes regiones, con zonas mal comunicadas, de
difícil acceso o desvinculadas de los principales ejes de comunicación, sobre todo en la Sierra Occidental,
Sureste y Norte. La infraestructura hídrica es clave en los procesos productivos. En Jalisco contamos con
una baja eficiencia promedio en el uso del agua, menor a 33% en distritos de riego y de 52% en las
unidades de riego para el desarrollo rural, esto explica en cierta medida que la superficie de agricultura
de riego alcance un modesto 20%.

El panorama productivo se torna menos positivo con los bajos niveles de organización y capacitación
que, sumados al limitado financiamiento para el fomento económico, explican en buena medida la
escasa generación de valor agregado a muchos productos primarios. Un ejemplo de esto, es la situación
del sector artesanal que registra en los últimos años una reducción en las exportaciones, las cuales
presentan una baja de 50% entre 2000 y 2006.

ALTAS TASAS DE MORBILIDAD

Las enfermedades infecciosas respiratorias, infecciosas intestinales, infecciosas urinarias, las ulceras,
gastritis y duodenitis han representado en los últimos 3 años (ver tabla 3.3) los principales factores de
morbilidad, los cuales representan el 78% de los casos presentados en el Estado en el periodo
comprendido 2004‐2006. De este grupo destacan las enfermedades respiratorias agudas que en el año
2006 supero el 58%. Un grupo de enfermedades que ha vendió creciendo de forma alarmante está
relacionado con las enfermedades de diabetes mellitus y la hipertensión arterial, las cuales están
relacionadas con los hábitos de alimentación y ejercicio físico. De acuerdo a cifras del Sistema de
Indicadores de la Secretaría de Salud, de 1990 a 2006 el número de casos nuevos por cada 100 mil
habitantes de población abierta para el caso de diabetes mellitus paso de 208 a 493, y para el caso de
hipertensión arterial paso de 294 a 384. Estas dos últimas enfermedades son las principales causas de
mortalidad en el Estado.

Tabla 3.3. Histórico de las enfermedades que representas los principales factores de morbilidad en
Jalisco.

Padecimiento Años 2004 Año 2005 Año 2006

Infecciones respiratorias agudas 58.01 59.8 58.9
Infecciones Intestinales 11.2 13.0 13.0

45 Base de datos de Indicadores de Actividades Científicas y Tecnológicas. Conacyt, 2004

Plan General del Ejecutivo 2008

108 | V e r s i ó n 1 . 2

Padecimiento Años 2004 Año 2005 Año 2006

Infecciones de vías urinarias 8 6.8 7.0
Ulceras, gastritis y duodenitis 3.4 3.7 3.4
Otitis media aguda 1.7 2.1 2.2

Fuente: Sistema Único de información para la vigilancia epidemiológica, anuarios estadísticos. Secretaría de salud.

INSEGURIDAD PÚBLICA E INEFICIENTE PROCURACIÓN DE JUSTICIA

La escasa cultura de respeto a las leyes, la corrupción de los cuerpos encargados de la seguridad pública
y la procuración de justicia; así como la escasa modernización y equipamiento y la mala capacitación de
policías y agentes, son algunos de los elementos que propician una creciente percepción de inseguridad
pública por parte de la ciudadanía. La encuesta de la SEPLAN efectuada en julio 2007 muestra que el 45%
de la población afirma que la guerra contra el crimen es mala y muy mala. Lo anterior crece aun más con
los magros resultados en la procuración de justicia, dados los rezagos en el cumplimiento de
mandamientos judiciales y la integración y solución de averiguaciones previas. Esto se comprueba con la
información mostrada en la tabla siguiente en la que puede visualizar que el 31% de los casos
denunciados en el 2006 quedaron pendientes de ser sentenciados.

Tabla 3.4 Casos registrados y sentencias en los juzgados de primera instancia en materia penal del fuero
común

p

TIPO DE DELITO CASOS
REGISTRADOS

CASOS
SENTENCIADOS

REZAGO

CASOS %
Robo 5,048 3,628 1,420 28%
Lesiones 2,462 1,709 753 31%
Daños en las cosas 1,069 729 340 32%
Homicidio 441 358 83 19%
Fraude 346 186 160 46%
Violación 277 194 83 30%
Despojo 193 139 54 28%
Allanamiento 141 106 35 25%
Otros delitos 1,478 887 591 40%

TOTAL ESTADO 11,455 7,936 3,519 31%

1 Presuntos delincuentes registrados en juzgados de primera instancia en materia penal del fuero común.

Fuente: Anuarios Estadísticos del Estado de Jalisco 2001‐2006 INEGI.

DESINTEGRACIÓN FAMILIAR

Los elevados niveles de emigración, la pérdida de identidad cultural y de valores, la insuficiente
formación en temas que fortalezcan la integración familiar, la deficiente infraestructura, promoción y

1

Plan General del Ejecutivo 2008

109 | V e r s i ó n 1 . 2

difusión en materia cultural, así como los limitados espacios para la práctica deportiva, la recreación y el
esparcimiento; aunados al deficiente desarrollo integral de la familia en general, son una mezcla de
elementos que han venido a impactar negativamente en el núcleo más importante de la sociedad: la
familia.

De acuerdo con el Plan Estatal de Desarrollo, en el año 2000 el 71% de los infantes vivían en el núcleo
familiar tradicional, para 2005 el porcentaje se redujo a 70.47%. Dicho modelo ha ido perdiendo terreno
en los dos últimos decenios, incrementándose los modelos de familias monoparentales compuestas
(donde sus miembros no tienen relación de parentesco) y unipersonales. El número de hijos o hijas, por
su parte, se ha ido reduciendo de manera constante desde los años setentas, así como el aumento de
los hogares con jefatura femenina.

Otro de los factores que propicia la desintegración familiar está relacionado con la violencia
intrafamiliar. Sobre este tema, de acuerdo a cifras del Plan Estatal 2030, el porcentaje de mujeres de 15
años y más que son agredidas por familiares alcanza el 22.69% y el porcentaje de mujeres de 15 años y
más que presentan incidencia de violencia comunitaria supera el 48%.

INEFICIENTE GESTIÓN GUBERNAMENTAL QUE INCIDE EN EL DESEQUILIBRIO DEL
DESARROLLO DE LAS REGIONES DEL ESTADO.

La escasa participación ciudadana en acciones de gobierno motivada por la desconfianza en las
autoridades; la falta de una adecuada planeación y programación de las acciones de gobierno; la
ausencia de una evaluación de los impactos en el desarrollo regional; la centralización administrativa y
la insuficiente preparación de los servidores públicos; son algunos de los elementos que han favorecido
la concentración de las inversión en la Zona Metropolitana de Guadalajara, trayendo por consiguiente
un desequilibrio y aumento creciente de la brecha de desarrollo entre las Regiones de Jalisco.

Por ejemplo, de acuerdo a la encuesta a nivel estatal encargada por la SEPLAN en julio del 2007, más del
85% de la población considera complicado participar en las decisiones de gobierno y más del 76%
considera que el gobierno no es transparente ni rinde cuentas. En lo que respecta a la preparación de
los servidores públicos, la misma encuesta señala que más del 84% de los ciudadanos opina que es de
regular a muy mala. En lo referente al uso y manejo de los recursos públicos, más del 85% lo considera
de regular a muy malo.

En lo que respecta a la inversión pública estatal, en los años del 2001 a 2004 representó menos del 10%
del total del presupuesto erogado. A partir del año 2005 superó el 10%, llegando en 2006 a representar
el 19% del total de los recursos erogados por el Estado; sin embargo, en ningún año la inversión pública
pudo ser superior a 20%. En el periodo 2001‐2006, la relación entre la inversión en la ZMG y el resto de
los municipios fue variada. En los años 2002 y 2006 la inversión en la ZMG fue superior respecto al resto
de los municipios del Estado, mientras que en los demás años, la inversión en los municipios del resto
del Estado siempre fue superior al 52.6%

En lo que respecta a la desconcentración hacia las regiones, actualmente sólo se cuenta con la Unidad
Regional de Servicios Estatales (UNIRSE) ubicada en el municipio de Colotlán que atiende a los habitantes
de la Región Norte de Jalisco.

Plan General del Ejecutivo 2008

110 | V e r s i ó n 1 . 2

De acuerdo al Sistema Municipal de Base de Datos (SIMBAD) en el 2005 el porcentaje de ingresos propios
de los municipios con menos de 20,000 habitantes, representaron en promedio el 25%, mientras que
aquéllos municipios con población superior a los 20,000 habitantes rebasaron el 30%. Es importante
destacar que los municipios que se encuentran en el rango entre 80 mil y 400 mil habitantes, como
Zapotlán el Grande, Lagos de Moreno, Puerto Vallarta y Tlajomulco de Zúñiga, alcanzaron el 45% de
ingresos propios. Esto hace evidente que los municipios dependen en más de la mitad de sus ingresos
de los recursos distintos a los propios.

DETERIORO AMBIENTAL EN EL ESTADO

El creciente deterioro ambiental que se presenta en el Estado de Jalisco se manifiesta principalmente en
el aire, agua, suelo, así como también como la excesiva generación de residuos sólidos y el mal manejo
del territorio y los recursos naturales.

En lo que corresponde a la contaminación del aire, este problema se concentra en la ZMG, las zonas más
afectadas son Centro (195 IMECAS promedio anual 2007), Loma Dorada (195 IMECAS promedio anual
2007) y Miravalle (76 IMECAS promedio anual 2007). Esto se debe en parte al crecimiento vertiginoso del
parque vehicular estatal que ha ido creciendo a partir del 2002 a razón de 138,000 vehículos nuevos
cada año, lo que trae como consecuencia una emisión de monóxido de carbono de más de un 1,163,257
de toneladas anualmente. El problema de la contaminación es agravado por el sistema de transporte,
basado en el uso de camiones y minibuses, y las emisiones de contaminantes que son vertidos por la
industria, las cuales, se estima, emiten más de 14,000 toneladas de oxido de azufre por año .

Otro de los factores que inciden en la contaminación ambiental está relacionado con el manejo de los
residuos sólidos: En promedio, en el Estado se generan 6,517 toneladas de residuos sólidos, lo que se
traduce a 2.3 millones de toneladas de residuos al año.

En lo que respecta a la contaminación de los recursos hidrológicos, menos de 17% de las aguas
residuales generadas a nivel estatal son tratadas adecuadamente. La deforestación y la erosión de los
suelos en los últimos años se han intensificado. De acuerdo con SEMADES, del total del territorio estatal,
el 44% se encuentra en condiciones de una erosión de fuerte a severa. Esta situación ha sido propiciada
por los cambios inapropiados del uso del suelo, trayendo consigo impactos negativos en la flora, fauna y
los espacios naturales.

Como se puede observar, son varios los problemas en materia ambiental que atañen a nuestro Estado,
lo cual repercute directamente en daños a la salud de la población y en la calidad de nuestros recursos
naturales.

BAJO NIVEL EDUCATIVO

La educación en el Estado de Jalisco en los últimos años se ha visto afectada por un bajo nivel educativo.
Según los datos del INEGI, en el año 2005 del total de la población de Jalisco sólo el 57.3% contaba con
los estudios de post primaria, es decir, sólo 2 millones 569 mil 627 personas, considerando como post
primaria los estudios básicos obligatorios que debería tener la población una vez cumplidos los 15 años
de edad. Una de las causantes es “la oferta de empleos de baja especialización y calidad” que
desincentivan a los jóvenes a terminar sus estudios, sumada a que la oferta de trabajo que existe en el

Plan General del Ejecutivo 2008

111 | V e r s i ó n 1 . 2

mercado no es atractiva y el sueldo percibido, en la mayoría de los casos, es igual para un egresado de
licenciatura que para uno de preparatoria o secundaria. Por otro lado, una segunda causa, para las
personas que habitan en zonas rurales o comunidades pequeñas, es la “asequibilidad que sigue siendo
limitada en infraestructura y comunicaciones”, lo que genera que las vías y los accesos aún no sean de
acceso universal. Cabe resaltar que conforme más grande sea el tamaño de la localidad de residencia,
menor es el porcentaje de la población en rezago educativo.

En Jalisco, 15 de cada 100 habitantes de 15 años y más no han logrado incorporarse o permanecer en el
Sistema Educativo Nacional, lo que nos arroja una tercera causa que es el fuerte “debilitamiento en la
estructura del Sistema Educativo”. El fenómeno que aquí se presenta es que muchos adolescentes en
“edad de trabajar” se ven en la necesidad de ayudar en la economía familiar y, por tanto, a abandonar la
escuela. Entre los adolescentes de 13 a 15 años que no asisten a la escuela, sólo 15% aprobó uno o dos
grados de secundaria.

Por último, una causa que incide directamente en la educación de los jóvenes, son “los factores de
influencia negativa que pueden existir en el seno familiar y social”, como cuestiones de género,
estructura familiar, el nivel educativo de los padres y patrones culturales.

Plan General del Ejecutivo 2008

112 | V e r s i ó n 1 . 2

4. LOS OBJETIVOS CENTRALES

4.1. OBJETIVOS CENTRALES DEL PLAN GENERAL

DISMINUIR LA POBREZA Y LA MARGINACIÓN.

Disminuir los índices de marginación y pobreza a través del fortalecimiento de la infraestructura social
básica; el acceso y la mejora a la vivienda; el abatimiento del analfabetismo y generando las condiciones
que propicien la creación de empleos mejor remunerados privilegiando las zonas más desprotegidas de
nuestro Estado y los grupos vulnerables.

INCREMENTAR LA COMPETITIVIDAD DE JALISCO Y SUS REGIONES

Incrementar la competitividad de Jalisco y sus regiones impulsando la acumulación y formación de
capital humano, la desregulación administrativa, la comercialización y el fortalecimiento de la
infraestructura de comunicaciones y transporte; así mismo fortaleciendo el desarrollo turístico a través
de productos turísticos competitivos a nivel nacional e internacional y la adecuada implementación de
estrategias de promoción y comercialización, así como el aprovechamiento sustentable de los recursos
naturales; y la mejora constante de las condiciones que propicien un clima laboral favorable y seguro
para la inversión y el trabajo, además de fortalecer la cultura y el sistema de protección civil.

MEJORAR LA PRODUCTIVIDAD DE JALISCO

Elevar gradualmente la productividad de Jalisco a través del desarrollo y transferencia de ciencia y
tecnología a los sectores productivos de mayor potencial e importancia a nivel estatal; impulsando la
tecnificación, organización y capacitación de los productores; el fortalecimiento de la infraestructura
productiva, en especial la infraestructura hidráulica; y el acceso a financiamientos accesibles y
suficientes que impulsen el desarrollo de las PYMES y la agroindustria.

REDUCIR LA MORBILIDAD

Reducir las tasas de morbilidad a través de la mejora de la calidad y cobertura de los servicios de salud;
el fortalecimiento de la infraestructura y el fomento al deporte; la prevención y la atención a las
adicciones; el mejoramiento de la calidad del aire; elevando la calidad y cobertura de los servicios de
agua y drenaje y; fortaleciendo los esquemas de alimentación que fortalezcan la nutrición en particular
de niños y ancianos.

Plan General del Ejecutivo 2008

113 | V e r s i ó n 1 . 2

DISMINUIR LA INSEGURIDAD PÚBLICA Y MEJORAR LA PROCURACIÓN DE JUSTICIA

Disminuir los niveles de inseguridad pública y mejorar la procuración de justicia fortaleciendo la
infraestructura, equipamiento y capacitación de las instancias encargadas de la prevención y
procuración de justicia; implementando programas apropiados de prevención y readaptación;
aumentado la cobertura de los servicios de defensoría de oficio y atención jurídica; haciendo uso
eficiente de la inteligencia policial y el establecimiento de incentivos y medidas que eliminen la
corrupción y fortalezcan la atención a las víctimas del delito y el respeto de los derechos humanos.

FORTALECER LA INTEGRACIÓN FAMILIAR

Fortalecer la integración familiar a través de la ampliación de oportunidades de esparcimiento, diversión
y acceso a la cultura; poniendo en marcha programas que rescaten y fortalezcan los valores y la
identidad cultural; así como promoviendo la formación y capacitación de sus integrantes en temas que
favorezcan la unión y el desarrollo integral de la familia.

EFICIENTAR LA GESTIÓN GUBERNAMENTAL PARA UN DESARROLLO REGIONAL
EQUILIBRADO

Reducir la brecha de crecimiento y desarrollo de las regiones de Jalisco mediante la aplicación eficiente
de sistemas de planeación y evaluación; una distribución más equitativa de los recursos públicos y
manteniendo finanzas sanas; formando capital social, fortaleciendo las instituciones y la coordinación
entre las mismas; mejorando la capacidad de los servidores públicos e impulsando un proceso de
descentralización funcional y territorial.

REVERTIR EL DETERIORO AMBIENTAL

Revertir el deterioro ambiental a través de una adecuada cultura e infraestructura vial, y así como la
modernización del transporte público; aunado a esto se tendrá que mejorar el tratamiento de las aguas
residuales, la promoción del uso apropiado del agua, la gestión adecuada de residuos sólidos, el uso
conveniente del territorio, y el aprovechamiento sustentable de los recursos naturales, para así
propiciar una mejor calidad de vida en salud para la población y el desarrollo sustentable del Estado.

ELEVAR EL NIVEL EDUCATIVO

Elevar el nivel educativo en el Estado de Jalisco promoviendo la generación de empleos mejor
remunerados que alienten la profesionalización, el fortalecimiento de la calidad, la infraestructura y la
tecnología, la mejora en el acceso a la educación principalmente de las zonas rurales del Estado, la
ampliación de la oferta educativa particularmente en los niveles medio superior y superior; y la
generación de un ambiente en el seno familiar que estimule la superación permanente.

Plan General del Ejecutivo 2008

114 | V e r s i ó n 1 . 2

4.2. OBJETIVOS CENTRALES Y ESTRATEGIAS

Tabla 4.1. Objetivos centrales y estrategias del Plan General del Ejecutivo

Objetivo Central Estrategias

Disminuir la pobreza y la
marginación

1.1. Remuneración económica
1.2. Acceso y mejora a la vivienda
1.3. Empleo
1.4. Infraestructura social básica
1.5. Alfabetismo

 1.6. Asistencia social
 Incrementar la

competitividad de Jalisco y
sus regiones

2.1. Capital humano
2.2. Desregulación administrativa y marco legal
2.3. Desarrollo turístico
2.4. Comercialización
2.5. Comunicaciones y transportes
2.6. Condiciones y seguridad laboral
2.7. Cultura y sistema de protección civil

Mejorar la productividad
de Jalisco

3.1. Infraestructura productiva rural y urbana
3.2. Organización y capacitación productiva
3.3. Financiamiento
3.4. Caminos secundarios
3.5. Desarrollo tecnológico e innovación
3.6. Tecnificación del sector primario
3.7. Infraestructura hidráulica
3.8. Generación de valor agregado

Reducir la Morbilidad 4.1. Calidad y cobertura de los servicios de salud
4.2. Infraestructura y fomento al deporte
4.3. Prevención y atención a las adicciones
4.4. Condiciones de aire aceptables
4.5. Calidad y cobertura del agua y drenaje
4.6. Nutrición

Disminuir la Inseguridad
pública y mejorar la

procuración de justicia

5.1. Profesionalización de los cuerpos de seguridad
5.2. Modernización y equipamiento
5.3. Prevención y readaptación social
5.4. Procuración de justicia
5.5. Inteligencia policial
5.6. Derechos humanos
5.7. Atención a víctimas del delito
5.8. Promoción y aplicación de la ley
5.9. Infraestructura
5.10. Seguridad jurídica
5.11. Participación ciudadana para la prevención del delito y las

adicciones
 Fortalecer la integración

familiar
6.1. Desarrollo y fomento a la cultura
6.2. Desarrollo integral de la familia
6.3. Valores e identidad cultural
6.4. Escuela para la familia
6.5. Convivencia y esparcimiento familiar

Eficientar la gestión
gubernamental para un
desarrollo regional

equilibrado

7.1. Profesionalización del servicio público
7.2. Planeación y evaluación del desarrollo
7.3. Finanzas públicas sanas
7.4. Fortalecimiento institucional

Plan General del Ejecutivo 2008

115 | V e r s i ó n 1 . 2

Objetivo Central Estrategias

7.5. Inversión territorial equilibrada
7.6. Descentralización funcional y territorial
7.7. Capital social
7.8. Transparencia y rendición de cuentas
7.9. Coordinación interinstitucional

Revertir el deterioro
ambiental

8.1. Cultura e infraestructura vial
8.2. Modernización y optimización del transporte público
8.3. Tratamiento de aguas residuales
8.4. Ordenamiento territorial
8.5. Aprovechamiento sustentable de los recursos naturales
8.6. Gestión ambiental

Elevar el nivel educativo 9.1 Oferta de trabajo mejor remunerada
9.2 Tecnología educativa
9.3 Cobertura educativa de nivel medio superior y superior
9.4 Educación de los adultos

Fuente: SEPLAN, 2007.

Plan General del Ejecutivo 2008

116 | V e r s i ó n 1 . 2

4.3. VINCULACIÓN DE LOS OBJETIVOS CENTRALES DEL PGE, CON LOS PROGRAMAS
SECTORIALES Y ESPECIALES DEL PED

En el apartado siguiente se muestra un cuadro donde se asocian las estrategias del Plan General a los
programas sectoriales y especiales establecidos en el PED con sus respectivas dependencias
coordinadoras. Esta asociación permite identificar que dependencias del ejecutivo estarán coordinando
las tareas que se determinen desarrollar para cada estrategia y que se señalan en el Capítulo 6 del
presente Plan.

Tabla 4.2. Vinculación de objetivos centrales con programas sectoriales y especiales

Objetivo
No.

Estrategia Estrategia
No.

Programa
Programa Sectorial y/o

Especial

Dependencia
Coordinadora de

Programa

1 1.1.
Remuneración
económica 3

Fomento a la industria,
comercio y servicios SEPROE

1 1.1.
Remuneración
económica 6

Generación de empleo y
seguridad laboral STyPS

1 1.2.
Acceso y mejora a la
vivienda 10

Desarrollo humano y social
sustentable SDH

1 1.3. Empleo 6
Generación de Empleo y
Seguridad Laboral STyPS

1 1.4.
Infraestructura social
básica 10

Desarrollo humano y social
sustentable SDH

1 1.5. Alfabetismo 7
Educación y deporte para
una vida digna EDUCACIÓN

1 1.6. Asistencia social 10
Desarrollo humano y social
sustentable SDH

2 2.1. Capital humano 7
Educación y deporte para
una vida digna EDUCACIÓN

2 2.2.

Desregulación
administrativa y marco
legal 3

Fomento a la industria,
comercio y servicios SEPROE

2 2.3. Desarrollo turístico 5
Desarrollo y fomento al
turismo TURISMO

2 2.4. Comercialización 3
Fomento a la industria,
comercio y servicios SEPROE

2 2.5.
Comunicaciones y
transportes 4

Desarrollo de infraestructura
productiva SEDEUR

2 2.5.
Comunicaciones y
transportes 20 Movilidad OCOIT

2 2.6.
Condiciones y seguridad
laboral 6

Generación de empleo y
seguridad laboral STyPS

2 2.7.
Cultura y sistema de
protección civil 13 Protección civil. SGG

3 3.1.
Infraestructura
productiva rural y urbana 4

Desarrollo de infraestructura
productiva SEDEUR

Plan General del Ejecutivo 2008

117 | V e r s i ó n 1 . 2

Objetivo
No.

Estrategia Estrategia
No.

Programa
Programa Sectorial y/o

Especial

Dependencia
Coordinadora de

Programa

3 3.2.
Organización y
capacitación productiva 1

Desarrollo productivo del
campo SEDER

3 3.3. Financiamiento 3
Fomento a la industria,
comercio y servicios SEPROE

3 3.4. Caminos secundarios 1
Desarrollo productivo del
campo SEDER

3 3.5.
Desarrollo tecnológico e
innovación 2

Ciencia y tecnología para el
desarrollo COECYTJAL

3 3.6.
Tecnificación del sector
primario 1

Desarrollo productivo del
campo SEDER

3 3.7. Infraestructura hidráulica 21
Administración y uso del
agua CEA

3 3.8.
Generación de valor
agregado 1

Desarrollo productivo del
campo SEDER

4 4.1.
Calidad y cobertura de
los servicios de salud 8

Protección y atención
integral a la salud SALUD

4 4.2.
Infraestructura y
fomento al deporte 7

Educación y deporte para
una vida digna EDUCACIÓN

4 4.2.
Infraestructura y
fomento al deporte 22 Juegos panamericanos CGID

4 4.3.
Prevención y atención a
las adicciones 8

Protección y atención
integral a la salud SALUD

4 4.4.
Condiciones de aire
aceptables 11

Preservación y restauración
del medio ambiente SEMADES

4 4.5.
Calidad y cobertura del
agua y drenaje 21

Administración y uso del
agua CEA

4 4.6. Nutrición 8
Protección y atención
integral a la salud SALUD

5 5.1.
Profesionalización de los
cuerpos de seguridad 14 Seguridad pública SSP

5 5.2.
Modernización y
equipamiento 12 Procuración de justicia PGJ

5 5.2.
Modernización y
equipamiento 14 Seguridad pública SSP

5 5.3.
Prevención y
readaptación social 14 Seguridad pública SSP

5 5.4. Procuración de justicia 12 Procuración de justicia PGJ

5 5.4. Procuración de justicia 15
Seguridad jurídica de
ciudadanos y bienes SGG

5 5.5. Inteligencia policial 14 Seguridad pública SSP
5 5.6. Derechos humanos 18 Derechos humanos SGG
5 5.6. Derechos humanos 12 Procuración de justicia PGJ
5 5.6. Derechos humanos 14 Seguridad pública SSP

Plan General del Ejecutivo 2008

118 | V e r s i ó n 1 . 2

Objetivo
No.

Estrategia Estrategia
No.

Programa
Programa Sectorial y/o

Especial

Dependencia
Coordinadora de

Programa

5 5.7.
Atención a víctimas del
delito 12 Procuración de justicia PGJ

5 5.8.
Promoción y aplicación
de la ley 12 Procuración de justicia PGJ

5 5.9. Infraestructura 14 Seguridad pública SSP
5 5.10. Seguridad jurídica 15 Seguridad pública SGG

5 5.11.

Participación ciudadana
para la prevención del
delito y las adicciones 14 Seguridad pública SSP

6 6.1. Cultura y recreación 9
Desarrollo y fomento a la
cultura CULTURA

6 6.2.
Desarrollo integral de la
familia 10

Desarrollo humano y social
sustentable SDH

6 6.3.
Valores e identidad
cultural 9

Desarrollo y fomento a la
cultura CULTURA

6 6.4. Escuela para la familia 7
Educación y deporte para
una vida digna EDUCACIÓN

6 6.5.
Convivencia y
esparcimiento familiar 10

Desarrollo humano y social
sustentable SDH

7 7.1.
Profesionalización del
servicio público 17 Fortalecimiento institucional CGPP

7 7.2.
Planeación y evaluación
del desarrollo 17 Fortalecimiento institucional CGPP

7 7.3. Finanzas públicas sanas 17 Fortalecimiento institucional CGPP

7 7.4.
Fortalecimiento
institucional 17 Fortalecimiento institucional CGPP

7 7.4.
Fortalecimiento
institucional 16

Impulso al desarrollo
democrático SGG

7 7.5.
Inversión territorial
equilibrada 4

Desarrollo de infraestructura
productiva SEDEUR

7 7.6.
Descentralización
funcional y territorial 17 Fortalecimiento institucional CGPP

7 7.7. Capital social 19 Participación ciudadana SEPLAN

7 7.8.
Transparencia y
rendición de cuentas 17 Fortalecimiento institucional CGPP

7 7.9.
Coordinación
interinstitucional 17 Fortalecimiento institucional CGPP

8 8.1.
Cultura e infraestructura
vial 4

Desarrollo de infraestructura
productiva SEDEUR

8 8.1.
Cultura e infraestructura
vial 20 Movilidad OCOIT

Plan General del Ejecutivo 2008

119 | V e r s i ó n 1 . 2

Objetivo
No.

Estrategia Estrategia
No.

Programa
Programa Sectorial y/o

Especial

Dependencia
Coordinadora de

Programa

8 8.2.

Modernización y
optimización del
transporte público 20 Movilidad OCOIT

8 8.3.
Tratamiento de aguas
residuales 21

Administración y uso del
agua CEA

8 8.4. Ordenamiento territorial 4
Desarrollo de infraestructura
productiva SEDEUR

8 8.4. Ordenamiento territorial 11
Preservación y restauración
del medio ambiente SEMADES

8 8.5.

Aprovechamiento
sustentable de los
recursos naturales 11

Preservación y restauración
del medio ambiente SEMADES

8 8.6. Gestión ambiental 11
Preservación y restauración
del medio ambiente SEMADES

9 9.1.
Oferta de trabajo mejor
remunerada 6

Generación de empleo y
seguridad laboral STyPS

9 9.2. Tecnología educativa 7
Educación y deporte para
una vida digna EDUCACIÓN

9 9.3.

Cobertura educativa de
nivel medio superior y
superior 7

Educación y deporte para
una vida digna EDUCACIÓN

9 9.4. Educación de los adultos 10
Desarrollo humano y social
sustentable SDH

Fuente: SEPLAN, 2007.

Plan General del Ejecutivo 2008

120 | V e r s i ó n 1 . 2

Tabla 4.3. Vinculación de estrategias con programas sectoriales y especiales

No.
Estrategia 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

Total
general

1.1. X X 2

1.2. X 1

1.3. X 1

1.4. X 1

1.5. X 1

1.6. X 1

2.1. X 1

2.2. X 1

2.3. X 1

2.4. X 1

2.5. X X 2

2.6. X 1

2.7. X 1

3.1. X 1

3.2. X 1

3.3. X 1

3.4. X 1

3.5. X 1

3.6. X 1

3.7. X 1

3.8. X 1

4.1. X 1

4.2. X X 2

4.3. X 1

4.4. X 1

4.5. X 1

4.6. X 1

5.1. X 1

5.2. X X 2

5.3. X 1

5.4. X X 2

5.5. X 1

5.6. X X X 3

5.7. X 1

5.8. X 1

5.9. X 1

Plan General del Ejecutivo 2008

121 | V e r s i ó n 1 . 2

No.
Estrategia 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

Total
general

5.10. X 1

5.11. X 1

6.1. X 1

6.2. X 1

6.3. X 1

6.4. X 1

6.5. X 1

7.1. X 1

7.2. X 1

7.3. X 1

7.4. X X 2

7.5. X 1

7.6. X 1

7.7. X 1

7.8. X 1

7.9. X 1

8.1. X X 2

8.2. X 1

8.3. X 1

8.4. X X 2

8.5. X 1

8.6. X 1

9.1. X 1

9.2. X 1

9.3. X 1

9.4. X 1
Total
general 4 1 4 5 1 4 6 3 2 6 4 5 1 7 2 1 7 1 1 3 3 1 72

Plan General del Ejecutivo 2008

122 | V e r s i ó n 1 . 2

4.4. OBJETIVOS CENTRALES E INDICADORES

En el cuadro siguiente se describen los indicadores que se estarán empleando para medir el grado de
avance de los objetivos establecidos en el Plan General. Los indicadores señalados a continuación han
sido tomados en su mayor parte del Plan Estatal de Desarrollo Jalisco 2030 y han sido enriquecidos con
los programas sectoriales y especiales. Se han adicionado nuevos indicadores con el fin de medir con
mayor efectividad el resultado especificado en cada uno de los objetivos.

Tabla 4.4. Indicadores por objetivo del Plan General del Ejecutivo

O Objetivo Clave indicador PED Indicador

1 Disminuir la pobreza y la
marginación

Pd1.1 Índice de desarrollo humano

1 Disminuir la pobreza y la
marginación

Pd1.2 Coeficiente de GINI

1 Disminuir la pobreza y la
marginación

PdO4.1 Lugar de Jalisco en el Índice de
Vulnerabilidad Social.

1 Disminuir la pobreza y la
marginación

PdO4.2 Lugar de Jalisco en el Índice de
Marginación.

2 Incrementar la competitividad de
Jalisco y sus regiones

Pe1.1 Índice de competitividad.

2 Incrementar la competitividad de
Jalisco y sus regiones

Pe1.2 Posición de Jalisco en PIB per
cápita.

3 Mejorar la productividad de Jalisco Pe02.1 Coeficiente de productividad

4 Reducir la Morbilidad PdO3.1 Esperanza de vida al nacer

4 Reducir la Morbilidad PdO3.2 Tasa la mortalidad infantil.

4 Reducir la Morbilidad PdO3.3 Tasa mortalidad materna.

5 Disminuir la Inseguridad pública y
mejorar la procuración de justicia

Pr1.2 Percepción de inseguridad.

6 Fortalecer la integración familiar Tasa de divorcios por cada 10mil
habitantes

 7 Eficientar la gestión gubernamental
para un desarrollo regional
equilibrado

PbO1.2 Índice de eficacia política

8 Revertir el deterioro ambiental Pe1.1 Índice de competitividad

8 Revertir el deterioro ambiental Porcentaje del suelo erosionado
en el Estado de Jalisco

8 Revertir el deterioro ambiental Promedio per cápita en
Kilogramos, en cuanto a la
generación de residuos sólidos

9 Elevar el nivel educativo Pd01.3 Grado promedio de escolaridad

9 Elevar el nivel educativo Pd01.7 Porcentaje de la población total
de Jalisco en rezago educativo

9 Elevar el nivel educativo Pd01.1 Porcentaje de personas de 15
años y más que no saben leer y
escribir

Plan General del Ejecutivo 2008

123 | V e r s i ó n 1 . 2

4.5. INDICADORES DE LAS ESTRATEGIAS

En el cuadro siguiente se describen los indicadores que se estarán empleando para medir el grado de
avance de las estrategias establecidas en el Plan General. Los indicadores señalados a continuación, han
sido tomados en su mayor parte del Plan Estatal de Desarrollo Jalisco 2030 y han sido enriquecidos con
los programas sectoriales y especiales. Se han adicionado nuevos indicadores con el fin de medir el
resultado especificado en cada uno de los objetivos.

Tabla 4.5. Indicadores por estrategia del Plan General del Ejecutivo.

O Estrategia Clave indicador PED Indicador
1 1.1. PeO8.5 Población ocupada con ingresos mayores a los 2 salarios

mínimos.
1 1.1. PeO8.6 Sueldo Promedio Diario.
1 1.2. Porcentaje de viviendas particulares habitadas con piso de

material diferente de tierra
1 1.2. Porcentaje de viviendas que son propiedad de quien las habita
1 1.2. Créditos otorgados para mejoramiento de vivienda (IPROVIPE)
1 1.2. Viviendas de interés social construidas (IPROVIPE)
1 1.2. Porcentaje de la población que cuenta con el servicio de

alcantarillado sanitario en su vivienda y conectados a la red
pública.

1 1.3. PeO6.4 Porcentaje de empleos permanentes generados.
1 1.4. Porcentaje de viviendas particulares habitadas que disponen de

agua entubada de la red pública, drenaje y energía eléctrica
1 1.4. Obras y acciones de infraestructura social básica en localidades

de alta y muy alta marginación
1 1.5. PdO1.1 Porcentaje de población analfabeta.
1 1.6. Localidades de 100 y más habitantes con nivel alto y muy alto

de marginación beneficiadas con programas de asistencia social
2 2.1. PdO1.3 Grado promedio de escolaridad.
2 2.1. PdO7.2 Acervo de recursos humanos en ciencia y tecnología en el

estado.
2 2.2. PeO7.3 Facilidad para crear y registrar una garantía (obtención de

crédito).
2 2.2. PeO6.3 Porcentaje de emprendedores.
2 2.3. Afluencia turística
2 2.3. Derrama económica (millones de pesos)
2 2.4. PeO3.4 Monto por ventas de empresas de Jalisco
2 2.4. PeO9.1 Inversión extranjera captada por Jalisco (miles de dólares)
2 2.4. PeO9.2 Inversión privada nacional captada por Jalisco (millones de

dólares corrientes).
2 2.4. PeO3.1 Participación en exportaciones totales nacionales.
2 2.4. PeO3.2 Monto de las exportaciones.
2 2.4. PeO3.3 Porcentaje de empresas que exportan.
2 2.5. Pe01.2 Índice de infraestructura.
2 2.6. PeO7.4 Facilidad para hacer cumplir los contratos.
2 2.6. PeO8.1 Porcentaje representativo del PEA demandantes en conflicto

laboral.
2 2.6. Huelgas solicitadas
2 2.6. PeO8.3 Número de huelgas emplazadas.
2 2.6. PeO8.4 Porcentaje de solución de emplazamientos de huelga.
2 2.6. Número de huelgas estalladas

Plan General del Ejecutivo 2008

124 | V e r s i ó n 1 . 2

O Estrategia Clave indicador PED Indicador
2 2.7. Personas capacitadas en la cultura de autoprotección
2 2.7. Alertas emitidas a los municipios derivadas de la detección de

fenómenos que pueden ocasionar desastres
2 2.7. Auditorías de seguridad y revisión de condiciones de riesgos en

sitios que por sus características pueden generar una situación
de riesgo a los trabajadores, población circundante así como a
usuarios en los casos de instalaciones de servicio.

3 3.1. Rastros municipales modernizados y equipados
3 3.1. Número de agroparques construidos por año
3 3.1. Proyectos productivos establecidos en localidades rurales

marginadas del Estado
3 3.2. Pe04.1 Porcentaje de la población económicamente activa que ha

recibido capacitación
3 3.3. Pe07.3 Facilidad para crear y registrar una garantía (obtención de

crédito)
3 3.3. Hectáreas protegidas en el estado de Jalisco para el cultivo de

maíz grano, sorgo grano y fríjol
3 3.3. Garantías liquidas otorgadas a cooperativas que no cuentan con

capital semilla
3 3.4. Índice de carreteras estatales por cada 1000 habs.
3 3.4. Porcentaje de la red de caminos rurales rehabilitados sobre un

total de 18,435 Km
3 3.5. Producción de crías de peces dentro de las unidades de

producción piscícola administradas por el Gobierno Estatal
3 3.5. Producción de postlarva de camarón dentro del Centro de

Desarrollo Tecnológico de Especies Marinas administrado por el
Gobierno Estatal

3 3.5. Pe05.1 Gasto público estatal destinado a ciencia y tecnología como
porcentaje del PIB estatal

3 3.5. Pe05.4 Índice de avance tecnológico de Jalisco
3 3.5. Pe06.1 Coeficiente de inventiva
3 3.5. Capacitación a Productores en Transferencia de Tecnología
3 3.6. Pe05.4 Índice de avance tecnológico de Jalisco
3 3.6. Hectáreas con sistemas de riego presurizado
3 3.6. Invernaderos construidos y equipados
3 3.6. Incremento de la superficie de riego tecnificado sobre 56,516

has.
3 3.7. Incremento de la capacidad de almacenamiento de agua para

uso agrícola sobre 1,245 Millones de m3
3 3.8. Centros de valor agregado de productos agropecuario

construidos y equipados por año
3 3.8. Plantas TIF apoyadas
4 4.1. Porcentaje de la población con seguridad social
4 4.2. PdO8.1 Lugar que ocupa Jalisco ante las olimpiadas nacionales.
4 4.2. PdO8.3 Porcentaje de la población con actividad física.
4 4.2. PdO8.4 Regiones de Jalisco con centros de alto rendimiento
4 4.3. PdO3.4 Índice nacional de adicciones
4 4.4. Pd05.2 Índice Metropolitano de la Calidad del Aire Imeca PM10.
4 4.5. Porcentaje de viviendas particulares habitadas que disponen de

agua entubada de la red pública
4 4.5. Porcentaje de viviendas particulares habitadas que disponen de

drenaje
4 4.5. Porcentaje de plantas de tratamiento de aguas residuales en

operación dentro de las regiones del estado.
4 4.6. Porcentaje de desnutrición en menores de 5 años en el estado
5 5.1. Porcentaje de municipios que aplican un modelo único de

Plan General del Ejecutivo 2008

125 | V e r s i ó n 1 . 2

O Estrategia Clave indicador PED Indicador
capacitación y profesionalización policial

5 5.2. Regiones que cuentan con el servicio de atención a emergencias
066.

5 5.3. Pr03.1 Tasa de sobrepoblación penitenciaria
5 5.3. Pr03.2 Porcentaje de reincidencia criminológica
5 5.4. Pr1.1 Índice de probabilidad de condena
5 5.5. Actualización del registro del personal operativo de seguridad

pública y privada en el estado.
5 5.6. Pr04.3 Número de denuncias a la Comisión de Derechos Humanos en

Jalisco.
5 5.7. Tiempo estandarizado en la atención de atención en el

levantamiento de denuncias.
5 5.7. Cumplimiento de mandamientos judiciales con relación al

número de mandamientos judiciales decretados.
5 5.8. Pr05.1 Posición de Jalisco en el subíndice “Sistema de Derecho” del

IMCO.
5 5.9. Sitios de repetición de radiocomunicación operando en el

estado. (infraestructura)
5 5.10. Pr05.1 Posición de Jalisco en el subíndice “Sistema de Derecho” del

IMCO.
5 5.11. Pr03.3 Número de Municipios que aplican el modelo preventivo

integral e interinstitucional de prevención del delito
6 6.1. PdO6.1 Número de museos por cada 10,000 habitantes.
6 6.1. PdO6.2 Número de bibliotecas por cada 10,000 habitantes.
6 6.1. PdO6.3 Porcentaje de sitios arqueológicos atendidos respecto al total.
6 6.1. PdO6.4 Porcentaje de asistencia anual a espectáculos públicos

recreativos.
6 6.1. PdO6.5 Municipios que cuentan con casa de cultura
6 6.2. PdO4.3 Porcentaje de mujeres respecto del total de las mujeres de la

entidad, agredidas por familiares.
6 6.2. PdO4.4 Porcentaje de mujeres respecto del total de las mujeres de la

entidad que presentan incidente de violencia comunitaria.
6 6.2. PdO4.6 Índice de los derechos de la niñez mexicana de 0 a 5 años.
6 6.2. PdO4.7 Índice de los derechos de la niñez mexicana de 6 a 11 años.
6 6.2. PdO4.8 Índice de los derechos de la niñez mexicana de 12 a 17 años.
6 6.3. Número de familias capacitadas en habilidades y en valores con

el programa de escuela para padres
6 6.3. PdO8.2 Tasa de suicidios por cada 100 mil habitantes.
6 6.4. Porcentaje de familias fortalecidas del total estatal
6 6.5. PdO6.4 Porcentaje de asistencia anual a espectáculos públicos

recreativos.
6 6.5. PdO8.3 Porcentaje de la población con actividad física.
7 7.1. Pb1.1 Índice nacional de Corrupción y Buen Gobierno en el Estado.
7 7.1. PbO7.1 Porcentaje de dependencias públicas certificadas con estándar

internacional de calidad.
7 7.2. PbO5.3 Porcentaje del gasto estatal destinado a inversión pública
7 7.2. PbO6.1 Porcentaje de cumplimiento de las metas del PED
7 7.3. PbO5.1 Calificaciones Estándar & Poors para la calidad crediticia de las

finanzas públicas de Jalisco
7 7.3. PbO5.2 Porcentaje de ingresos estatales provenientes de captación

directa.
7 7.4. PbO4.1 Calificación de la población al gobierno (percepción)
7 7.4. Procesos de gestión pública automatizados
7 7.5. PbO8.1 Porcentaje de inversión pública estatal fuera de la ZMG.
7 7.6. Porcentaje de cobertura de servicios electrónicos para la

ciudadanía

Plan General del Ejecutivo 2008

126 | V e r s i ó n 1 . 2

O Estrategia Clave indicador PED Indicador
7 7.6. Porcentaje de Unidades Regionales de Servicios Estatales

(UNIRSE) en funcionamiento
7 7.7. PbO1.1 Participación ciudadana en procesos electorales
7 7.7. PbO1.3 Presupuesto definido por ciudadanos (millones de pesos)
7 7.8. Pb1.2 Índice de Transparencia a nivel nacional
7 7.8. PbO2.1 Calificación en el grado de cumplimiento en materia de

transparencia
7 7.8. PbO2.2 Transparencia del gasto público
7 7.8. PbO4.1 Calificación de la población al gobierno (percepción)
7 7.8. PbO9.1 Subíndice rendición de Cuentas del Índice de Transparencia.
7 7.8. PbO9.2 Índice general de transparencia presupuestaria
7 7.9. Porcentaje de programas sectoriales reflejado en POAS
8 8.1. Tasa de accidentes por cada 1000 vehículos
8 8.1. Incremento del aprovechamiento y manejo del agua en

comunidades rurales atendidas
8 8.1. Número de kilómetros lineales de infraestructura vial en la

ZMG
8 8.2. Número de vehículos nuevos del transporte público circulando
8 8.3. Pd1.3 Porcentaje de aguas residuales tratadas.
8 8.4. Porcentaje de municipios en el estado que cuenta con

ordenamiento territorial
8 8.5. Pd05.1 Número de áreas naturales bajo esquema de protección.
8 8.5. Brigadas para prevención de incendios forestales integradas
8 8.5. Viveros rehabilitados
8 8.5. Impartición de cursos y talleres para el fomento de la

conservación de la biodiversidad.
8 8.5. Obras demostrativas construidas en comunidades, para

almacenamiento de agua para uso mixto rural comunitario
incluido el paquete tecnológico

8 8.5. Participación en eventos y talleres relacionados a la
conservación del medio ambiente y desarrollo sustentable.

8 8.6. Pe06.2 Empresas con certificación internacional de calidad.
8 8.6. Pd05.1 Número de áreas naturales bajo esquema de protección.
8 8.6. Pd05.2 Índice Metropolitano de la Calidad del Aire Imeca PM10.
8 8.6. Pd05.3 Número de municipios que cuentan con relleno sanitario.
9 9.1. PeO8.5 Población ocupada con ingresos mayores a los 2 salarios

mínimos.
9 9.2. Porcentaje de viviendas particulares habitadas que disponen de

computadora
9 9.2. Pd1.4 Porcentaje de familias con acceso a internet
9 9.3. PdO1.6 Porcentaje de cobertura educativa nivel medio superior en

Jalisco
9 9.4. Porcentaje de la población de 15 años y más con educación

posbásica

Fuente: SEPLAN, 2007.

Plan General del Ejecutivo 2008

127 | V e r s i ó n 1 . 2

5. PLANTEAMIENTO DE METAS

En las siguientes tablas (5.1 y 5.2) se muestran las metas que se esperan alcanzar anualmente del 2008
al 2013. Las metas representan el valor que se espera obtener de cada indicador establecido para los
objetivos centrales y estrategias señaladas en el capítulo anterior.

Plan General del Ejecutivo 2008

128 | V e r s i ó n 1 . 2

5.1. METAS POR OBJETIVO CENTRAL

Tabla 5.1. Tablero de control de las metas por objetivo del Plan General del Ejecutivo

O Clave
indicador
PED

Indicador Valor
Actual

Meta 2008 Meta 2009 Meta 2010 Meta 2011 Meta 2012 Meta 2013

1 Pd1.1 Índice de desarrollo humano 0.8 0.81 0.82 0.83 0.84 0.85 0.86
1 Pd1.2 Coeficiente de GINI 0.62 0.55 0.5 0.45 0.44 0.44 0.44
1 PdO4.1 Lugar de Jalisco en el Índice de Vulnerabilidad Social. 22 23 23 24 25 26 27
1 PdO4.2 Lugar de Jalisco en el Índice de Marginación. 28 28 29 29 29 29 29
2 Pe1.1 Índice de competitividad. 16 15 14 13 12 11 10
2 Pe1.2 Posición de Jalisco en PIB per cápita. 14 13 13 12 11 11 10
3 Pe02.1 Coeficiente de productividad 14 13 13 12 11 11 10
4 PdO3.1 Esperanza de vida al nacer 75 76 76 77 78 78 79
4 PdO3.2 Tasa la mortalidad infantil. 13.90% 13.20% 12.60% 12% 11.60% 11.30% 11%
4 PdO3.3 Tasa mortalidad materna. 39% 38% 37% 36% 34% 33.50% 33%
5 Pr1.2 Percepción de inseguridad. 52% 48% 44% 40% 36% 33% 30%
6 Tasa de divorcios por cada 10mil habitantes 8 8 8 8 8 7.9 7.9
 7 PbO1.2 Índice de eficacia política 0.85 0.9 0.95 1 1.06 1.13 1.2
8 Pe1.1 Índice de competitividad 16 15 14 13 12 11 10
8 Porcentaje del suelo erosionado en el Estado de

Jalisco
71% 68% 65% 62% 59% 56% 53%

8 Promedio per cápita en Kilogramos, en cuanto a la
generación de residuos sólidos

1.5 1.35 1.21 1.1 0.98 0.88 0.8

9 Pd01.3 Grado promedio de escolaridad 8.2 8.5 9 9.5 10 10.5 11
9 Pd01.7 Porcentaje de la población total de Jalisco en rezago 45% 41.40% 37.80% 34.20% 30.10% 26.00% 22.00%

Plan General del Ejecutivo 2008

129 | V e r s i ó n 1 . 2

O Clave
indicador
PED

Indicador Valor
Actual

Meta 2008 Meta 2009 Meta 2010 Meta 2011 Meta 2012 Meta 2013

educativo
9 Pd01.1 Porcentaje de personas de 15 años y más que no

saben leer y escribir
5.30% 4.80% 4.40% 4.00% 3.30% 2.70% 2.00%

Fuente: SEPLAN 2007, con base a al PED 2030, Programas Sectoriales, Planes institucionales y foros de consulta ciudadana.

Plan General del Ejecutivo 2008

130 | V e r s i ó n 1 . 2

5.2. METAS POR ESTRATEGIA

Tabla 5.2. Tablero de Control de las metas por estrategia del Plan General del Ejecutivo

O Estrategia Clave
indicador PED

Indicador Valor Actual Meta 2008 Meta 2009 Meta 2010 Meta 2011 Meta 2012 Meta 2013

1 1.1. PeO8.5 Población ocupada con ingresos
mayores a los 2 salarios mínimos.

69% 71% 73% 75% 76% 78% 80%

1 1.1. PeO8.6 Sueldo Promedio Diario 3.9% 4.0% 4.2% 4.3% 4.4% 4.6% 4.7%
1 1.2. Porcentaje de viviendas particulares

habitadas con piso de material
diferente de tierra

91.40% 91.80% 92.10% 92.50% 92.70% 92.80% 93.00%

1 1.2. Porcentaje de viviendas que son
propiedad de quien las habita

69.40% 69.80% 70.10% 70.50% 70.70% 70.80% 71%

1 1.2. Créditos otorgados para
mejoramiento de vivienda (IPROVIPE)

2,046 2,324 2,641 3,000 3,302 3,634 4,000

1 1.2. Viviendas de interés social construidas
(IPROVIPE)

1,193 1,417 1,684 2,000 2,289 2,621 3,000

1 1.2. Porcentaje de la población que cuenta
con el servicio de alcantarillado
sanitario en su vivienda y conectados
a la red pública.

82.60% 82.90% 83.20% 83.50% 83.80% 84.20% 84.50%

1 1.3. PeO6.4 Porcentaje de empleos permanentes
generados.

16.00% 16.30% 16.60% 17% 17.30% 17.60% 18%

1 1.4. Porcentaje de viviendas particulares
habitadas que disponen de agua
entubada de la red pública, drenaje y
energía eléctrica

87.40% 87.60% 87.80% 88% 88.30% 88.70% 89%

1 1.4. Obras y acciones de infraestructura
social básica en localidades de alta y
muy alta marginación

320 371 431 500 531 565 600

Plan General del Ejecutivo 2008

131 | V e r s i ó n 1 . 2

O Estrategia Clave
indicador PED

Indicador Valor Actual Meta 2008 Meta 2009 Meta 2010 Meta 2011 Meta 2012 Meta 2013

1 1.5. PdO1.1 Porcentaje de población analfabeta. 5.30% 4.80% 4.40% 4% 3.20% 2.50% 2%
1 1.6. Localidades de 100 y más habitantes

con nivel alto y muy alto de
marginación beneficiadas con
programas de asistencia social

42% 43% 60% 75% 83% 91% 100%

2 2.1. PdO1.3 Grado promedio de escolaridad. 8.2 8.5 9 9.5 10 10.5 11
2 2.1. PdO7.2 Acervo de recursos humanos en

ciencia y tecnología en el estado.
6.50% 7.00% 8.00% 9.00% 9.30% 9.70% 10.00%

2 2.2. PeO7.3 Facilidad para crear y registrar una
garantía (obtención de crédito).

22 21 21 20 17 14 12

2 2.2. PeO6.3 Porcentaje de emprendedores. 13.70% 13.80% 13.90% 14.00% 14.10% 14.20% 15.00%
2 2.3. Afluencia turística 21,792,643 22,540,680 23,106,451 23,686,423 24,280,952 24,890,404 25,515,153
2 2.3. Derrama económica (millones de

pesos)
26,658 30,339 33,304 36,557 40,128 44,050 48,353

2 2.4. PeO3.4 Monto por ventas de empresas de
Jalisco

215,613,298 $219,842,083 $224,153,807 228,550,096 $232,783,464 $237,095,246 241,486,894

2 2.4. PeO9.1 Inversión extranjera captada por
Jalisco (miles de dólares)

891,710 915,568 940,064 965,216 984,520 1,004,210 1,434,260

2 2.4. PeO9.2 Inversión privada nacional captada
por Jalisco (millones de dólares
corrientes).

1,692 1,737 1,783 1,831 1,868 1,905 1,943

2 2.4. PeO3.1 Participación en exportaciones totales
nacionales.

7.40% 7.53% 7.66% 7.80% 8.03% 8.26% 8.50%

2 2.4. PeO3.2 Monto de las exportaciones. 18,545 19,019 19,503 20,000 21,544 23,208 25,000
2 2.4. PeO3.3 Porcentaje de empresas que exportan. 2.03% 2.09% 2.14% 2.20% 2.26% 2.33% 2.40%
2 2.5. Pe01.2 Índice de infraestructura. 11 10 9 8 7 6 5
2 2.6. PeO7.4 Facilidad para hacer cumplir los

contratos.
8 8 7 7 6 6 5

2 2.6. PeO8.1 Porcentaje representativo del PEA
demandantes en conflicto laboral.

0.39% 0.38% 0.36% 0.35% 0.34% 0.33% 0.32%

2 2.6. Huelgas solicitadas 1,250 9,500 7,125 5,343 4,007 3,005 2,253
2 2.6. PeO8.3 Número de huelgas emplazadas. 639 2,800 2,100 1,575 1,181 885 664
2 2.6. PeO8.4 Porcentaje de solución de 62% 64% 66% 68% 70% 71% 73%

Plan General del Ejecutivo 2008

132 | V e r s i ó n 1 . 2

O Estrategia Clave
indicador PED

Indicador Valor Actual Meta 2008 Meta 2009 Meta 2010 Meta 2011 Meta 2012 Meta 2013

emplazamientos de huelga.
2 2.6. Número de huelgas estalladas 43 95 71 53 40 30 22
2 2.7. Personas capacitadas en la cultura de

autoprotección
141,373 175,550 217,989 270,687 308,318 351,179 400,000

2 2.7. Alertas emitidas a los municipios
derivadas de la detección de
fenómenos que pueden ocasionar
desastres

795 797 798 800 832 865 900

2 2.7. Auditorías de seguridad y revisión de
condiciones de riesgos en sitios que
por sus características pueden generar
una situación de riesgo a los
trabajadores, población circundante
así como a usuarios en los casos de
instalaciones de servicio.

1,260 1,353 1,453 1,560 1,654 1,754 1,860

3 3.1. Rastros municipales modernizados y
equipados

28 43 53 63 73 83 93

3 3.1. Número de agroparques construidos
por año

0 2 2 2 2 2 2

3 3.1. Proyectos productivos establecidos
en localidades rurales marginadas del
Estado

1004 1316 1616 1975 2348 2752 3227

3 3.2. Pe04.1 Porcentaje de la población
económicamente activa que ha
recibido capacitación

7% 8% 9% 10.00% 11% 12% 14%

3 3.3. Pe07.3 Facilidad para crear y registrar una
garantía (obtención de crédito)

22 21 21 20 17 14 12

3 3.3. Hectáreas protegidas en el estado de
Jalisco para el cultivo de maíz grano,
sorgo grano y fríjol

175,386 150,000 150,000 150,000 150,000 150,000 150,000

3 3.3. Garantías liquidas otorgadas a
cooperativas que no cuentan con
capital semilla

7 8 5 5 5 5 5

Plan General del Ejecutivo 2008

133 | V e r s i ó n 1 . 2

O Estrategia Clave
indicador PED

Indicador Valor Actual Meta 2008 Meta 2009 Meta 2010 Meta 2011 Meta 2012 Meta 2013

3 3.4. Índice de carreteras estatales por cada
1000 habs.

0.68 0.69 0.69 0.7 0.72 0.73 0.75

3 3.4. Porcentaje de la red de caminos
rurales rehabilitados sobre un total de
18,435 Km

20% 20% 20% 20% 20% 20% 20%

3 3.5. Producción de crías de peces dentro
de las unidades de producción
piscícola administradas por el
Gobierno Estatal

2,800,000 3,050,000 3,310,000 3,580,000 3,860,000 4,150,000 4,450,000

3 3.5. Producción de postlarva de camarón
dentro del Centro de Desarrollo
Tecnológico de Especies Marinas
administrado por el Gobierno Estatal

23,000,000 30,000,000 32,000,000 34,000,000 36,000,000 38,000,000 40,00,0000

3 3.5. Pe05.1 Gasto público estatal destinado a
ciencia y tecnología como porcentaje
del PIB estatal

0.01% 0.03% 0.07% 0.20% 0.23% 0.26% 0.30%

3 3.5. Pe05.4 Índice de avance tecnológico de
Jalisco

0.48 0.49 0.5 0.51 0.52 0.53 0.53

3 3.5. Pe06.1 Coeficiente de inventiva 2.5 3 4 5 6 8 10
3 3.5. Capacitación a Productores en

Transferencia de Tecnología
6 6 6 6 6 6 6

3 3.6. Pe05.4 Índice de avance tecnológico de
Jalisco

0.48 0.49 0.5 0.51 0.52 0.53 0.53

3 3.6. Hectáreas con sistemas de riego
presurizado

3,676 1,350 1,417 1,488 1,562 1,640 1,723

3 3.6. Invernaderos construidos y equipados 124 184 247 313 382 454 530
3 3.6. Incremento de la superficie de riego

tecnificado sobre 56,516 has.
5% 5% 5% 5% 5% 5% 5%

3 3.7. Incremento de la capacidad de
almacenamiento de agua para uso
agrícola sobre 1,245 Millones de m3

5% 5% 5% 5% 5% 5% 5%

3 3.8. Centros de valor agregado de
productos agropecuario construidos y

0 0 1 0 0 0 0

Plan General del Ejecutivo 2008

134 | V e r s i ó n 1 . 2

O Estrategia Clave
indicador PED

Indicador Valor Actual Meta 2008 Meta 2009 Meta 2010 Meta 2011 Meta 2012 Meta 2013

equipados por año
3 3.8. Plantas TIF apoyadas 4 5 1 2 1 1 1
4 4.1. Porcentaje de la población con

seguridad social
41% 42% 44% 46% 47% 48% 50%

4 4.2. PdO8.1 Lugar que ocupa Jalisco ante las
olimpiadas nacionales.

1 lugar 1 Lugar 1 Lugar 1 Lugar 1 Lugar 1 Lugar 1 lugar

4 4.2. PdO8.3 Porcentaje de la población con
actividad física.

25% 26% 27% 28% 29% 30% 31%

4 4.2. PdO8.4 Regiones de Jalisco con centros de
alto rendimiento

1 1 2 3 4 5 6

4 4.3. PdO3.4 Índice nacional de adicciones 60% 42% 29% 20% 18% 17% 15%
4 4.4. Pd05.2 Índice Metropolitano de la Calidad del

Aire Imeca PM10.
45% 34% 25% 19% 18% 16% 15%

4 4.5. Porcentaje de viviendas particulares
habitadas que disponen de agua
entubada de la red pública

90% 91% 91% 92% 93% 94% 95%

4 4.5. Porcentaje de viviendas particulares
habitadas que disponen de drenaje

93% 94% 94% 95% 96% 97% 98%

4 4.5. Porcentaje de plantas de tratamiento
de aguas residuales en operación
dentro de las regiones del estado.

26% 36% 50% 70% 73% 77% 81%

4 4.6. Porcentaje de desnutrición en
menores de 5 años en el estado

10% 9% 9% 8% 8% 7% 7.00%

5 5.1. Porcentaje de municipios que aplican
un modelo único de capacitación y
profesionalización policial

10% 20% 40% 60% 80% 90% 100%

5 5.2. Regiones que cuentan con el servicio
de atención a emergencias 066.

2 3 5 7 9 11 12

5 5.3. Pr03.1 Tasa de sobrepoblación penitenciaria 114% 101% 90% 80% 73% 66% 60%
5 5.3. Pr03.2 Porcentaje de reincidencia

criminológica
80% 73% 66% 60% 52% 46% 40%

5 5.4. Pr1.1 Índice de probabilidad de condena 1.60% 1.70% 1.90% 2.00% 2.70% 3.70% 5.00%
5 5.5. Actualización del registro del personal 44% 65% 95% 95% 95% 95% 95%

Plan General del Ejecutivo 2008

135 | V e r s i ó n 1 . 2

O Estrategia Clave
indicador PED

Indicador Valor Actual Meta 2008 Meta 2009 Meta 2010 Meta 2011 Meta 2012 Meta 2013

operativo de seguridad pública y
privada en el estado.

5 5.6. Pr04.3 Número de denuncias a la Comisión
de Derechos Humanos en Jalisco.

2,793 2,692 2,594 2,500 2,396 2,296 2,200

5 5.7. Tiempo estandarizado en la atención
de atención en el levantamiento de
denuncias.

‐ 80 minutos 75 minutos 70 minutos 65 minutos 60 minutos 55 minutos

5 5.7. Cumplimiento de mandamientos
judiciales con relación al número de
mandamientos judiciales decretados.

‐ 76.50% 77% 77.50% 78% 79% 80%

5 5.8. Pr05.1 Posición de Jalisco en el subíndice
“Sistema de Derecho” del IMCO.

19 17 16 14 13 11 10

5 5.9. Sitios de repetición de
radiocomunicación operando en el
estado. (infraestructura)

2 2 9 14 19 19 19

5 5.10. Pr05.1 Posición de Jalisco en el subíndice
“Sistema de Derecho” del IMCO.

19 17 16 14 13 11 10

5 5.11. Pr03.3 Número de Municipios que aplican el
modelo preventivo integral e
interinstitucional de prevención del
delito

7 20 40 65 85 105 125

6 6.1. PdO6.1 Número de museos por cada 10,000
habitantes.

0.12 0.14 0.17 0.2 0.23 0.26 0.3

6 6.1. PdO6.2 Número de bibliotecas por cada
10,000 habitantes.

0.49 0.58 0.68 0.8 0.86 0.93 1

6 6.1. PdO6.3 Porcentaje de sitios arqueológicos
atendidos respecto al total.

0.50% 0.57% 0.66% 0.75% 0.94% 1.19% 1.50%

6 6.1. PdO6.4 Porcentaje de asistencia anual a
espectáculos públicos recreativos.

19% 20% 22% 24% 25% 26% 28%

6 6.1. PdO6.5 Municipios que cuentan con casa de
cultura

103 107 111 115 118 122 125

6 6.2. PdO4.3 Porcentaje de mujeres respecto del
total de las mujeres de la entidad,

22% 19% 17% 15% 13% 11% 10%

Plan General del Ejecutivo 2008

136 | V e r s i ó n 1 . 2

O Estrategia Clave
indicador PED

Indicador Valor Actual Meta 2008 Meta 2009 Meta 2010 Meta 2011 Meta 2012 Meta 2013

agredidas por familiares.
6 6.2. PdO4.4 Porcentaje de mujeres respecto del

total de las mujeres de la entidad que
presentan incidente de violencia
comunitaria.

48% 45% 42% 40% 36% 33% 30%

6 6.2. PdO4.6 Índice de los derechos de la niñez
mexicana de 0 a 5 años.

6.41 6.55 6.7 6.85 6.91 6.98 7.04

6 6.2. PdO4.7 Índice de los derechos de la niñez
mexicana de 6 a 11 años.

5.91 6.1 6.3 6.5 6.58 6.67 6.75

6 6.2. PdO4.8 Índice de los derechos de la niñez
mexicana de 12 a 17 años.

5.05 5.21 5.38 5.55 5.63 5.72 5.8

6 6.3. Número de familias capacitadas en
habilidades y en valores con el
programa de escuela para padres

‐ 37,950 41,745 45,919 48,219 50,629 50,700

6 6.3. PdO8.2 Tasa de suicidios por cada 100 mil
habitantes.

5.37 5.25 5.13 5.01 4.96 4.92 4.87

6 6.4. Porcentaje de familias fortalecidas del
total estatal

‐ 2.30% 2.50% 2.80% 2.90% 3.10% 2.97%

6 6.5. PdO6.4 Porcentaje de asistencia anual a
espectáculos públicos recreativos.

19% 20% 22% 24% 25% 26% 28%

6 6.5. PdO8.3 Porcentaje de la población con
actividad física.

25% 26% 27% 28% 29% 30% 31%

7 7.1. Pb1.1 Índice nacional de Corrupción y Buen
Gobierno en el Estado.

7.2 6.4 5.6 5 4.6 4.3 4

7 7.1. PbO7.1 Porcentaje de dependencias públicas
certificadas con estándar
internacional de calidad.

n/d 10% 12% 15% 19% 24% 30%

7 7.2. PbO5.3 Porcentaje del gasto estatal destinado
a inversión pública

13% 13.50% 14% 15% 16% 18% 20%

7 7.2. PbO6.1 Porcentaje de cumplimiento de las
metas del PED

n/d 60% 80% 90% 90% 90% 90%

7 7.3. PbO5.1 Calificaciones Estándar & Poors para la
calidad crediticia de las finanzas

mxA+ mxA+ mxAA mxAA mxAA mxAA+ mxAA+

Plan General del Ejecutivo 2008

137 | V e r s i ó n 1 . 2

O Estrategia Clave
indicador PED

Indicador Valor Actual Meta 2008 Meta 2009 Meta 2010 Meta 2011 Meta 2012 Meta 2013

públicas de Jalisco
7 7.3. PbO5.2 Porcentaje de ingresos estatales

provenientes de captación directa.
7.50% 8.20% 9.00% 10.00% 11.50% 13.00% 15.00%

7 7.4. PbO4.1 Calificación de la población al
gobierno (percepción)

21% 25% 29% 35% 39% 44% 50%

7 7.4. Procesos de gestión pública
automatizados

94 96 98 100 103 107 110

7 7.5. PbO8.1 Porcentaje de inversión pública estatal
fuera de la ZMG.

49% 51% 53% 55% 57% 58% 60%

7 7.6. Porcentaje de cobertura de servicios
electrónicos para la ciudadanía

70% 75% 80% 85% 89% 93% 98%

7 7.6. Porcentaje de Unidades Regionales de
Servicios Estatales (UNIRSE) en
funcionamiento

8% 10% 13% 17% 19% 22% 25%

7 7.7. PbO1.1 Participación ciudadana en procesos
electorales

62% 62% 62% 62% 63% 64% 65%

7 7.7. PbO1.3 Presupuesto definido por ciudadanos
(millones de pesos)

70 125 224 400 458 524 600

7 7.8. Pb1.2 Índice de Transparencia a nivel
nacional

25 21 18 15 12 9 7

7 7.8. PbO2.1 Calificación en el grado de
cumplimiento en materia de
transparencia

75 77 80 82 85 89 92

7 7.8. PbO2.2 Transparencia del gasto público 0 1 2 3 4 4 5
7 7.8. PbO4.1 Calificación de la población al

gobierno (percepción)
21% 25% 29% 35% 39% 44% 50%

7 7.8. PbO9.1 Subíndice rendición de Cuentas del
Índice de Transparencia.

30% 40% 53% 70% 76% 83% 90%

7 7.8. PbO9.2 Índice general de transparencia
presupuestaria

n/d 50% 55% 60% 66% 73% 80%

7 7.9. Porcentaje de programas sectoriales
reflejado en POAS

0 2% 11% 50% 63% 79% 100%

8 8.1. Tasa de accidentes por cada 1000 1.6 1.5 1.3 1.2 1.1 1 0.9

Plan General del Ejecutivo 2008

138 | V e r s i ó n 1 . 2

O Estrategia Clave
indicador PED

Indicador Valor Actual Meta 2008 Meta 2009 Meta 2010 Meta 2011 Meta 2012 Meta 2013

vehículos
8 8.1. Incremento del aprovechamiento y

manejo del agua en comunidades
rurales atendidas

2% 2% 2% 2% 2% 2% 2%

8 8.1. Número de kilómetros lineales de
infraestructura vial en la ZMG

11,046 11,163 11,281 11,400 11,597 11,797 12,000

8 8.2. Número de vehículos nuevos del
transporte público circulando

2,079 2,150 2,224 2,300 2,456 2,622 2,800

8 8.3. Pd1.3 Porcentaje de aguas residuales
tratadas.

17% 20% 25% 30% 40% 53% 70%

8 8.4. Porcentaje de municipios en el estado
que cuenta con ordenamiento
territorial

12% 25% 35% 45% 50% 65% 70%

8 8.5. Pd05.1 Número de áreas naturales bajo
esquema de protección.

12 15 18 22 24 27 30

8 8.5. Brigadas para prevención de incendios
forestales integradas

10 10 10 10 10 10 10

8 8.5. Viveros rehabilitados 2 2 2 2 2 2 2
8 8.5. Impartición de cursos y talleres para

el fomento de la conservación de la
biodiversidad.

3 3 3 3 3 3 3

8 8.5. Obras demostrativas construidas en
comunidades, para almacenamiento
de agua para uso mixto rural
comunitario incluido el paquete
tecnológico

4 4 4 4 4 4 4

8 8.5. Participación en eventos y talleres
relacionados a la conservación del
medio ambiente y desarrollo
sustentable.

10 10 10 10 10 10 10

8 8.6. Pe06.2 Empresas con certificación
internacional de calidad.

295 340 391 450 495 545 600

8 8.6. Pd05.1 Número de áreas naturales bajo 12 15 18 22 24 27 30

Plan General del Ejecutivo 2008

139 | V e r s i ó n 1 . 2

O Estrategia Clave
indicador PED

Indicador Valor Actual Meta 2008 Meta 2009 Meta 2010 Meta 2011 Meta 2012 Meta 2013

esquema de protección.
8 8.6. Pd05.2 Índice Metropolitano de la Calidad del

Aire Imeca PM10.
44 33 25 19 17 16 15

8 8.6. Pd05.3 Número de municipios que cuentan
con relleno sanitario.

22 27 33 40 44 48 52

9 9.1. PeO8.5 Población ocupada con ingresos
mayores a los 2 salarios mínimos.

69% 71.50% 73.20% 75.00% 76.60% 78.30% 80.00%

9 9.2. Porcentaje de viviendas particulares
habitadas que disponen de
computadora

23.50% 28.00% 33.50% 40.00% 45.70% 52.40% 60%

9 9.2. Pd1.4 Porcentaje de familias con acceso a
internet

<8% 10% 12% 15% 22% 33% 50%

9 9.3. PdO1.6 Porcentaje de cobertura educativa
nivel medio superior en Jalisco

51% 55% 60% 65% 69% 74% 78%

9 9.4. Porcentaje de la población de 15 años
y más con educación posbásica

31% 34% 36% 40% 43% 46% 50%

Fuente: SEPLAN 2007, con base a al PED 2030, Programas Sectoriales, Planes institucionales y foros de consulta ciudadana.

Plan General del Ejecutivo 2008

140 | V e r s i ó n 1 . 2

6. AGENDA DE TRABAJO

Los objetivos y las estrategias establecidas en el Plan General serán instrumentados a través de los Planes Institucionales de las Dependencias del Ejecutivo
y de los Organismos Públicos Descentralizados. La presente Agenda ha sido integrada tomando como base la cartera de propuestas de proyectos y acciones
contenidas en los Planes Institucionales. Dicha Agenda establece las líneas de trabajo y proyectos que se estarán impulsando por estrategia y objetivo
central para lograr las metas planteadas para cada uno de ellos.

Tabla 6.1. Agenda de trabajo por estrategia

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

1 Disminuir la pobreza y la
marginación

1.1 Remuneración Económica Asistencia y capacitación para el empleo STyPS 2008

1 Disminuir la pobreza y la
marginación

1.2 Acceso y mejora a la vivienda Definición e integración de reservas territoriales para
la construcción de vivienda.

IPROVIPE 2013

1 Disminuir la pobreza y la
marginación

1.2 Acceso y mejora a la vivienda Sistema Estatal de Información de Vivienda (SEIV) IPROVIPE 2013

1 Disminuir la pobreza y la
marginación

1.2 Acceso y mejora a la vivienda Apoyo a las viviendas de la población, a través del
programa "Mejora tu casa"

SDH 2013

1 Disminuir la pobreza y la
marginación

1.2 Acceso y mejora a la vivienda Construcción ampliación y rehabilitación de
infraestructura social básica

SDH 2013

1 Disminuir la pobreza y la
marginación

1.3 Empleo Apoyo a los municipios a través del "programa 3X1" SDH 2013

1 Disminuir la pobreza y la
marginación

1.3 Empleo Instalación de microempresa en los municipios a
través del "Programa de Acción Comunitaria Estatal
(PACE)".

SDH 2013

1 Disminuir la pobreza y la
marginación

1.3 Empleo Asistencia y capacitación para el empleo STyPS 2008

1 Disminuir la pobreza y la
marginación

1.4 Infraestructura social básica Mejora de la infraestructura urbana a través del
"Programa de Acción Comunitaria Estatal (PACE)".

SDH 2013

Plan General del Ejecutivo 2008

141 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

1 Disminuir la pobreza y la
marginación

1.4 Infraestructura social básica Apoyo a los municipios a través del "programa 3X1" SDH 2013

1 Disminuir la pobreza y la
marginación

1.4 Infraestructura social básica Atención a la población indígena SDH 2013

1 Disminuir la pobreza y la
marginación

1.4 Infraestructura social básica Construcción ampliación y/o rehabilitación de
infraestructura social básica

SDH 2013

1 Disminuir la pobreza y la
marginación

1.4 Infraestructura social básica Construcción de infraestructura social básica (Agua
Potable, electrificación, drenaje, etc.)

SEDER ‐ PRODEUR 2013

1 Disminuir la pobreza y la
marginación

1.4 Infraestructura social básica Desarrollo de Infraestructura para el desarrollo social SEDEUR 2013

1 Disminuir la pobreza y la
marginación

1.5 Alfabetismo Diseño de mecanismos viables de cooperación entre
los distintos servicios de educación para adultos

Educación 2013

1 Disminuir la pobreza y la
marginación

1.5 Alfabetismo Fortalecimiento de la Educación Primaria. Educación 2013

1 Disminuir la pobreza y la
marginación

1.5 Alfabetismo Fortalecimiento de la Educación Secundaria Educación 2013

1 Disminuir la pobreza y la
marginación

1.6 Asistencia social Promoción y eficientización de los programas
sociales.

SDH 2013

1 Disminuir la pobreza y la
marginación

1.6 Asistencia social Atención de los problemas sociales de la población
adulta mayor promoviendo su integración familiar,
social y laboral, así como una cultura de respeto y
reconocimiento

Sistema DIF 2013

1 Disminuir la pobreza y la
marginación

1.6 Asistencia social Integración y capacitación de grupos autogestivos
que promuevan la organización comunitaria en
comunidades vulnerables .

Sistema DIF 2013

1 Disminuir la pobreza y la
marginación

1.6 Asistencia social Promoción de la integración social, familiar,
educativa y/o laboral de las personas que presenten
alguna discapacidad

Sistema DIF 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.1 Capital Humano Formación Inicial y Continua de Docentes e
Investigación Pedagógica.

Educación 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.1 Capital Humano Fortalecimiento de la Educación Intercultural Educación 2013

2 Incrementar la competitividad 2.1 Capital Humano Mejoramiento y adecuación de los contenidos Educación 2013

Plan General del Ejecutivo 2008

142 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

de Jalisco y sus Regiones educativos (Educar para la vida y educar para el
futuro).

2 Incrementar la competitividad
de Jalisco y sus regiones

2.1 Capital Humano Mejorar la Cultura de Calidad de las organizaciones
Jaliscienses.

INJAC ‐ CEPE 2013

2 Incrementar la competitividad
de Jalisco y sus regiones

2.1 Capital Humano Incrementar la atención a organizaciones jaliscienses
mediante capacitación especializada.

INJAC ‐ CEPE 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.1 Capital Humano Programa de capacitación permanente en todas las
áreas y servicios que ofrece la PS

Procuraduría Social 2009

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.1 Capital Humano Registro de profesionistas y sus asociaciones en el
Estado.

SGG 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.2 Desregulación Administrativa y
Marco Legal

Reforma a la Ley de Pensiones del Estado de Jalisco DIPE 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.2 Desregulación Administrativa y
Marco Legal

Promover la adecuación del marco jurídico conforme
a las necesidades y exigencias sociales

Procuraduría Social 2009

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.2 Desregulación Administrativa y
Marco Legal

Ampliar y mejorar el arbitraje médico, para resolver
de forma justa, imparcial y oportuna las
inconformidades y quejas ciudadanas por la
prestación de servicios.

Salud 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.2 Desregulación Administrativa y
Marco Legal

Reestructurar la arquitectura y operación del Sistema
Estatal de Salud, bajo el esquema de separación de
funciones

Salud 2013

2 Incrementar la competitividad
de Jalisco y sus regiones

2.2 Desregulación administrativa y marco
legal

Impulsar la mejora regulatoria en el estado a través
de propuestas elaboradas para la reducción del
marco normativo vinculado con la apertura y
desarrollo de empresas.

SEPROE 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.2 Desregulación Administrativa y
Marco Legal

Apoyo a municipios para la homologación de
Reglamentos Municipales de construcción

SGG 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.2 Desregulación Administrativa y
Marco Legal

Implementación de la Afirmativa ficta SGG 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.3 Desarrollo Turístico Vías verdes SEDER 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.3 Desarrollo Turístico Desarrollo de Infraestructura para el Turístico SEDEUR 2013

Plan General del Ejecutivo 2008

143 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.3 Desarrollo Turístico Desarrollar estrategias que generen nuevas
experiencias mediante la creación de grandes
eventos y la consolidación de los ya existentes, así
como promocionar y fomentar la inversión turístico
privada dentro del Estado de Jalisco, y atender los
proyectos detonadores, logrando con ello el
crecimiento económico del sector.

SETUJAL 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.3 Desarrollo Turístico Desarrollo de estrategias integrales de planeación
que promuevan el fortalecimiento de la
infraestructura de impacto turístico.

SETUJAL Anual

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.3 Desarrollo Turístico Realización de campañas promocionales a nivel
nacional e internacional.

SETUJAL 2013

2 Incrementar la competitividad
de Jalisco y sus regiones

2.4 Comercialización Fomentar las exportaciones de productos y servicios
de Jalisco en Mercados Internacionales.

CIDUE ‐ SEPROE ‐
JALTRADE

2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.4 Comercialización Apertura de Casas Jalisco Secretaría particular 2013

2 Incrementar la competitividad
de Jalisco y sus regiones

2.4 Comercialización Fortalecer el mercado interno a través de la
disminución del comercio informal y la apertura de
nuevos canales de comercialización

SEPROE 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.5 Comunicaciones y transportes Gestión para el desarrollo y modernización de la red
ferroviaria federal

CGID 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.5 Comunicaciones y transportes Gestión para la Consolidación y Modernización de la
red de Carreteras Federales

CGID 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.5 Comunicaciones y transportes Gestión para la ampliación y modernización de la
infraestructura aeroportuaria

CGPP 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.5 Comunicaciones y transportes Conservación de la red de carreteras estatales SEDEUR 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.5 Comunicaciones y transportes Desarrollo de Infraestructura de comunicaciones y
transporte Interestatal

SEDEUR 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.5 Comunicaciones y transportes Modernización y ampliación de la red de carreteras
estatales

SEDEUR 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.5 Comunicaciones y transportes Desarrollo de infraestructura Vial en los municipios SEDEUR ‐ PRODEUR 2013

Plan General del Ejecutivo 2008

144 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.6 Condiciones y seguridad laboral Aplicación de la justicia laboral oportuna y eficaz
entre trabajadores y patrones y/o empresas y
sindicatos, así como lograr el establecimiento de
mejores relaciones obrero‐patronales.

STyPS 2008

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.6 Condiciones y seguridad laboral Asesoría a trabajadores y patrones y vigilancia de las
normas de trabajo.

STyPS 2008

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.6 Condiciones y seguridad laboral Asistencia y capacitación para el empleo. STyPS 2008

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.6 Condiciones y seguridad laboral Fomento al cumplimiento de las normas dentro del
ámbito administrativo, así como la defensa de los
derechos de los trabajadores ante el tribunal laboral.

STyPS 2008

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.7 Cultura y sistema de protección civil Desazolves de cauces federales (Proteger al 60% de
la población rural que se encuentra en zonas de
riesgo de inundación, con 6’000,000 M3).

SEDER 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.7 Cultura y sistema de protección civil Coordinación del Sistema Estatal de Protección Civil. SGG 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.7 Cultura y sistema de protección civil Desarrollo del programa de capacitación a los
sectores público, privado y social

SGG 2013

2 Incrementar la competitividad
de Jalisco y sus Regiones

2.7 Cultura y sistema de protección civil Difusión de medidas preventivas ante fenómenos
perturbadores

SGG 2013

3 Mejorar la productividad de
Jalisco

3.1 Infraestructura productiva rural y
urbana

Bordos abrevaderos SEDER 2013

3 Mejorar la productividad de
Jalisco

3.1 Infraestructura productiva rural y
urbana

Desarrollo de agro‐parques de hortalizas, arándanos
y flores.

SEDER 2013

3 Mejorar la productividad de
Jalisco

3.1 Infraestructura productiva rural y
urbana

Modernización y equipamiento de rastros SEDER 2013

3 Mejorar la productividad de
Jalisco

3.1 Infraestructura productiva rural y
urbana

Mejorar del índice de competitividad de Jalisco a
través de la coordinación de acciones que nos
permitan identificar y promover la ejecución de
proyectos encaminados a ese fin.

SEPROE 2013

3 Mejorar la productividad de
Jalisco

3.2 Organización y capacitación
productiva

Capacitación a productores y agroindustriales del
estado para enfrentar los retos y oportunidades del
TLCAN, integrando consejos especializados de maíz,

SEDER 2013

Plan General del Ejecutivo 2008

145 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

frijol, azúcar, leche y académico
3 Mejorar la productividad de

Jalisco
3.2 Organización y capacitación

productiva
Capacitación en sistemas de producción orgánica y
sostenible

SEDER 2013

3 Mejorar la productividad de
Jalisco

3.2 Organización y capacitación
productiva

Creación y consolidación de microempresas rurales SEDER 2013

3 Mejorar la productividad de
Jalisco

3.2 Organización y capacitación
productiva

Elaboración de diagnósticos sectoriales y regionales
del sector agropecuario.

SEDER 2013

3 Mejorar la productividad de
Jalisco

3.3 Financiamiento Promover los incentivos a microempresas, para su
equipamiento, infraestructura menor y servicios
básicos.

CEPE ‐ IAJ 2013

3 Mejorar la productividad de
Jalisco

3.3 Financiamiento Impulsar el desarrollo de productos y servicios
financieros, acordes a las necesidades de los sectores
productivos estratégicos y tradicionales del estado

FOJAL ‐ SEPROE ‐
CEPE

2013

3 Mejorar la productividad de
Jalisco

3.3 Financiamiento Apoyo a proyectos productivos a través del
"programa 3 X 1"

SDH 2013

3 Mejorar la productividad de
Jalisco

3.3 Financiamiento Apoyo a la inversión de proyectos productivos
establecidos en localidades rurales marginadas del
estado (Proyectos).

SEDER 2013

3 Mejorar la productividad de
Jalisco

3.3 Financiamiento Incentivar la Protección Agropecuaria en el Estado de
Jalisco, para los Cultivos de Maíz Grano, Sorgo Grano
y Fríjol (Has).

SEDER 2013

3 Mejorar la productividad de
Jalisco

3.3 Financiamiento Otorgar Garantías Liquidas a Cooperativas en los
Municipios que no Cuentan con Capital Semilla.

SEDER 2013

3 Mejorar la productividad de
Jalisco

3.3 Financiamiento Gestión y promoción para la apertura sucursales
bancarias en los municipios que no cuenten con el
servicio.

SEFIN 2013

3 Mejorar la productividad de
Jalisco

3.4 Caminos secundarios Elaboración de nuevas obras diversas en
comunidades y municipios de la Entidad

SEDER 2013

3 Mejorar la productividad de
Jalisco

3.4 Caminos secundarios Modernización de caminos rurales SEDER 2013

3 Mejorar la productividad de
Jalisco

3.4 Caminos secundarios Rehabilitación y mantenimiento de caminos rurales SEDER 2013

3 Mejorar la productividad de 3.5 Desarrollo tecnológico e innovación Apoyo a proyectos de alta tecnología de los sectores COECYTJAL 2013

Plan General del Ejecutivo 2008

146 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

Jalisco estratégicos, en pro del cumplimiento de una visión
única de generación de innovación tecnológica y
agregación de valor, para el desarrollo económico y
social

3 Mejorar la productividad de
Jalisco

3.5 Desarrollo tecnológico e innovación Fomento al desarrollo de la infraestructura
tecnológica que les permita a los centros de
investigación aumentar y consolidar sus capacidades
para la gestión del conocimiento y contribuir al
desarrollo estatal, nacional e internacional

COECYTJAL 2013

3 Mejorar la productividad de
Jalisco

3.5 Desarrollo tecnológico e innovación Impulso a la divulgación y la vinculación en ciencia,
tecnología e innovación entre los tres grupos de
actores: industria, gobierno y academia, que
integre creativamente la generación y gestión del
conocimiento, el desarrollo del emprendurismo
tecnológico

COECYTJAL 2013

3 Mejorar la productividad de
Jalisco

3.5 Desarrollo Tecnológico e Innovación Mejoramiento e impulso de la Acuacultura a través
de los Centros de Producción Piscícola Tuxpan,
Tipazán el Alto y el Centro de Desarrollo Tecnológico
de Especies Marinas en Tomatlán

SEDER 2013

3 Mejorar la productividad de
Jalisco

3.5 Desarrollo tecnológico e innovación Impulso al desarrollo de las industrias de base
tecnológica

SEPROE ‐ CEPE 2013

3 Mejorar la productividad de
Jalisco

3.6 Tecnificación del sector primario Asistencia técnica en campo a productores SEDER 2013

3 Mejorar la productividad de
Jalisco

3.6 Tecnificación del sector primario Construcción de sistemas de riego presurizado en el
Estado

SEDER 2013

3 Mejorar la productividad de
Jalisco

3.6 Tecnificación del sector primario Construcción de Infraestructura productiva bajo
condiciones controladas

SEDER 2013

3 Mejorar la productividad de
Jalisco

3.6 Tecnificación del sector primario Construcción y distribución de redes hidroagrícolas
en el estado

SEDER 2013

3 Mejorar la productividad de
Jalisco

3.7 Infraestructura hidráulica Construcción de sistemas de riego tecnificado en
superficies de cultivo

SEDER 2013

3 Mejorar la productividad de
Jalisco

3.7 Infraestructura hidráulica Mejorar la capacidad de almacenamiento para uso
agrícola (30%)

SEDER 2013

Plan General del Ejecutivo 2008

147 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

3 Mejorar la productividad de
Jalisco

3.7 Infraestructura hidráulica Optimizar las redes de distribución de agua para uso
agrícola (Incrementar el 30% la superficie de riego
tecnificado sobre 56,516 Has).

SEDER 2013

3 Mejorar la productividad de
Jalisco

3.7 Infraestructura hidráulica Desarrollo de Infraestructura hidrosanitaria SEDEUR 2013

3 Mejorar la productividad de
Jalisco

3.8 Generación de valor agregado Construcción y equipamiento de Plantas tipo
inspección federal (TIF)

SEDER 2013

3 Mejorar la productividad de
Jalisco

3.8 Generación de valor agregado Desarrollo de centros de valor agregado SEDER 2013

3 Mejorar la productividad de
Jalisco

3.8 Generación de valor agregado Impulso al desarrollo de los sectores industriales
tradicionales

SEPROE 2013

3 Mejorar la productividad de
Jalisco

3.8 Generación de valor agregado Promover e incentivar la atracción y conservación de
Inversiones en el Estado de Jalisco, nacionales o
extranjeras

SEPROE 2013

3 Mejorar la productividad de
Jalisco

3.8 Generación de valor agregado Incrementar los niveles de productividad de los
sectores productivos de la entidad, a través de la
formación de redes empresariales y el desarrollo de
proveedores

SEPROE ‐ CEPE 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Extensión de las coberturas y mejorar la oferta de
servicios esenciales de salud en localidades rurales y
urbanas marginadas

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Reforzar las coberturas e incorporar nuevos
biológicos al esquema de vacunación, priorizando a
la niñez y los adultos mayores

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Acercar y mejorar los servicios para reducir la
mortalidad materna e infantil, con énfasis en la
perinatal.

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Construir y equipar “Consultorios Populares” y
“Casas de Salud Ex profeso”

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Extender al medio rural los servicios de especialidad
médica de mayor demanda, a través de la
telemedicina.

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios Extender y mejorar los servicios de salud bucal Salud 2013

Plan General del Ejecutivo 2008

148 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

de salud priorizando el medio rural y urbano marginado.
4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios

de salud
Fortalecer la oferta de servicios de atención a la
salud y nutrición en las comunidades indígenas, con
respeto a su cultura y tradiciones.

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Incorporar a los recién nacidos sin seguridad social,
dentro del seguro médico para una nueva
generación.

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Reforzar el sistema estatal de vigilancia
epidemiológica, así como los dispositivos de
urgencias epidemiológicas y sanitarias.

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Reforzar y dignificar las unidades médicas móviles y
equipos de salud itinerantes de salud rural, dentro
del programa nacional “Caravanas de la Salud”.

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Registrar dentro del régimen del Seguro Popular a
todas las familias de Jalisco sin seguridad social, y
vigilar la adecuada provisión del catálogo universal
de servicios de promoción, prevención y atención
médica

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Extender y mejorar las acciones para el control de la
rabia

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Fortalecer las actividades de prevención, atención y
control del alacranismo y paludismo

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Impulsar las acciones de prevención, control y
atención del dengue, con énfasis en la promoción de
la participación social.

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Mejorar las actividades de prevención y detección
temprana del cáncer cérvico‐uterino.

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Prevenir y atender con oportunidad las
enfermedades diarreicas e infecciones respiratorias.

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Prevenir, atender y controlar la tuberculosis y la
lepra.

Salud 2013

4 Reducir la Morbilidad 4.1 Prevención y atención a las
adicciones

Promover la salud sexual y reproductiva, en especial
las acciones de prevención del embarazo en

Salud 2013

Plan General del Ejecutivo 2008

149 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

adolescentes.
4 Reducir la Morbilidad 4.1 Prevención y atención a las

adicciones
Reforzar la prevención, detección y atención
oportuna del cáncer mamario.

Salud 2013

4 Reducir la Morbilidad 4.1 Calidad y cobertura de los servicios
de salud

Construcción ampliación y rehabilitación de
infraestructura social básica.

SDH 2013

4 Reducir la Morbilidad 4.2 Infraestructura y fomento al deporte Difusión y promoción de los Juegos Panamericanos
Guadalajara 2011

CGID 2011

4 Reducir la Morbilidad 4.2 Infraestructura y fomento al deporte Rescate urbano de Guadalajara para los Juegos
Panamericanos 2011

CGID 2011

4 Reducir la Morbilidad 4.2 Infraestructura y fomento al deporte Construcción de infraestructura deportiva para los
Juegos Panamericanos Guadalajara 2011

CODE 2011

4 Reducir la Morbilidad 4.2 Infraestructura y fomento al deporte Organización de eventos deportivos para los Juegos
Panamericanos Guadalajara 2011

CODE 2011

4 Reducir la Morbilidad 4.2 Infraestructura y fomento al deporte Fortalecimiento de la Educación Física Educación 2013
4 Reducir la Morbilidad 4.2 Infraestructura y fomento al deporte Construcción ampliación y/o rehabilitación de

infraestructura social básica.
SDH 2013

4 Reducir la Morbilidad 4.2 Infraestructura y fomento al deporte Desarrollo de Infraestructura para el desarrollo social SEDEUR 2013
4 Reducir la Morbilidad 4.3 Prevención y atención a las

adicciones
Reforzar las acciones para la prevención y atención
de las adicciones

Salud 2013

4 Reducir la Morbilidad 4.4 Condiciones de aire aceptables Establecimiento del programa Jalisco para el
mejoramiento de la Calidad del Aire “Mejor
Atmósfera”

SEMADES 2013

4 Reducir la Morbilidad 4.4 Condiciones de aire aceptables Licencia Ambiental Única SEMADES 2013
4 Reducir la Morbilidad 4.4 Condiciones de aire aceptables Mejora del aire a través de la reducción de emisiones

vehiculares
SEMADES 2013

4 Reducir la Morbilidad 4.5 Calidad y cobertura del agua y
drenaje

Aumento de la cobertura de drenaje y alcantarillado
en el Estado de Jalisco

Comisión Estatal del
Agua

2013

4 Reducir la Morbilidad 4.5 Calidad y cobertura del agua y
drenaje

Desarrollo de Organismos Operadores
Intermunicipales

Comisión Estatal del
Agua

2013

4 Reducir la Morbilidad 4.5 Calidad y cobertura del agua y
drenaje

Incremento del abastecimiento de Agua Potable en
el Estado de Jalisco

Comisión Estatal del
Agua

2013

4 Reducir la Morbilidad 4.5 Calidad y cobertura del agua y
drenaje

Construcción ampliación y rehabilitación de
infraestructura social básica

SDH 2013

Plan General del Ejecutivo 2008

150 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

4 Reducir la Morbilidad 4.6 Nutrición Fortalecer la oferta de servicios de atención a la
salud y nutrición en las comunidades indígenas, con
respeto a su cultura y tradiciones.

Salud 2013

4 Reducir la Morbilidad 4.6 Nutrición Promover una alimentación sana y los servicios de
atención a la nutrición

Salud 2013

5 Disminuir la Inseguridad
pública

5.1 Profesionalización de los cuerpos de
seguridad

Vinculación con organismos públicos y privados, de
los diferentes ámbitos de Gobierno, así como
internacionales para la profesionalización de los
cuerpos de seguridad pública.

PGJEJ 2008

5 Disminuir la Inseguridad
pública

5.1 Profesionalización de los cuerpos de
seguridad

Implementación del servicio de Carrera Policial,
acorde a los lineamientos establecidos por el Sistema
Nacional de Seguridad Pública

SSP 2013

5 Disminuir la Inseguridad
pública

5.2 Modernización y equipamiento Actualización en equipos de cómputo y
modernización de las instalaciones de la
Procuraduria General de Justicia del Estado

PGJEJ 2009

5 Disminuir la Inseguridad
pública

5.2 Modernización y equipamiento Modernización y remodelación de las instalaciones y
mobiliario de la Procuraduría Social

Procuraduría Social 2009

5 Disminuir la Inseguridad
pública

5.2 Modernización y equipamiento Implementación y modernización de sitios de
radiocomunicación.

SSP 2013

5 Disminuir la Inseguridad
pública

5.3 Prevención y readaptación social Impulsar las liberaciones anticipadas y bajo fianza Procuraduría Social

5 Disminuir la Inseguridad
pública

5.3 Prevención y readaptación social Servicios interdisciplinarios otorgados a liberados y
sus familias

SSP 2013

5 Disminuir la Inseguridad
pública

5.4 Procuración de justicia Aportar información al poder judicial para la
construcción de la "Ciudad Judicial"

PGJEJ 2013

5 Disminuir la Inseguridad
pública

5.4 Procuración de justicia Implementación de mecanismos para agilizar la
integración y resolución de la Averiguación Previa

PGJEJ 2008

5 Disminuir la Inseguridad
pública

5.4 Procuración de justicia Subprocuraduría para delitos federales PGJEJ 2013

5 Disminuir la Inseguridad
pública

5.4 Procuración de justicia Programa "Tu abogado cerca de ti, abriendo caminos
y ampliando tus horizontes"

Procuraduría Social 2008

5 Disminuir la Inseguridad
pública

5.4 Procuración de justicia Desarrollo de infraestructura para la procuración e
impartición de justicia

SEDEUR 2013

Plan General del Ejecutivo 2008

151 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

5 Disminuir la Inseguridad
pública

5.4 Procuración de justicia Apoyo al Poder Judicial SGG 2013

5 Disminuir la Inseguridad
pública

5.4 Procuración de justicia Gestión para la implementación de Juicios Orales SGG 2013

5 Disminuir la Inseguridad
pública

5.5 Inteligencia policial Diseño e implementación de estrategias técnico
táctico operativas específicas en zonas propicias para
la siembra y cosecha de enervantes en zona
metropolitana e interior del Estado.

SSP 2013

5 Disminuir la Inseguridad
pública

5.5 Inteligencia policial Estudio y diagnóstico de criminogénesis y
criminodinámica.

SSP 2013

5 Disminuir la Inseguridad
pública

5.5 Inteligencia policial Registro de Personal de Seguridad Pública y Privada. SSP 2013

5 Disminuir la Inseguridad
pública

5.6 Derechos humanos Establecimiento de una línea de contacto directa con
los usuarios y la Dirección de Supervisión de
Derechos Humanos.

PGJEJ 2009

5 Disminuir la Inseguridad
pública

5.6 Derechos humanos Impulsar una cultura de respeto a los Derechos
Humanos de los servidores públicos encargados de la
procuración de justicia.

PGJEJ 2008

5 Disminuir la Inseguridad
pública

5.6 Derechos humanos Seguimiento y respuesta oportuna a las quejas
recibidas de la Comisión Nacional o Estatal de
derechos Humanos

PGJEJ 2008

5 Disminuir la Inseguridad
pública

5.6 Derechos humanos Seguimiento y respuesta oportuna a las diversas
quejas recibidas de la Comisión Nacional o Estatal de
Derechos Humanos.

SSP 2013

5 Disminuir la Inseguridad
pública

5.7 Atención a víctimas del delito Capacitación a los Servidores Públicos vinculados con
la atención a las victimas

PGJEJ 2008

5 Disminuir la Inseguridad
pública

5.7 Atención a víctimas del delito Coordinación y logística con Instituciones públicas y
privadas en la atención de víctimas del delito.

PGJEJ 2009

5 Disminuir la Inseguridad
pública

5.8 Promoción y aplicación de la ley Difusión y promoción entre la ciudadanía de una
cultura de respeto a las leyes

PGJ 2013

5 Disminuir la Inseguridad
pública

5.8 Promoción y aplicación de la ley Elaboración de proyectos de creación, reforma o
adecuación de cuerpos normativos reguladores de la
seguridad pública.

SSP 2013

Plan General del Ejecutivo 2008

152 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

5 Disminuir la Inseguridad
pública

5.9 Infraestructura Apertura de Centros Integrales de Justicia Regional
(CEINJURE)

SSP 2013

5 Disminuir la Inseguridad
pública

5.9 Infraestructura Construcción y mejoramiento de Reclusorios SSP 2013

5 Disminuir la Inseguridad
pública

5.9 Infraestructura Construcción y puesta en operación de Centros de
atención regional de Emergencias 066

SSP 2013

5 Disminuir la Inseguridad
pública

5.10 Seguridad Jurídica Implementación de medios preventivos en el área
jurídica

Procuraduría Social 2009

5 Disminuir la Inseguridad
pública

5.10 Seguridad Jurídica Atención a la problemática agraria del Estado. SGG 2013

5 Disminuir la Inseguridad
pública

5.10 Seguridad Jurídica Atención y seguimiento de los asuntos jurídicos del
Ejecutivo.

SGG 2013

5 Disminuir la Inseguridad
pública

5.10 Seguridad Jurídica Gestión de los asuntos relativos a la función notarial. SGG 2013

5 Disminuir la Inseguridad
pública

5.10 Seguridad Jurídica Procesamiento de la información relativa a la
identidad jurídica de los ciudadanos.

SGG 2013

5 Disminuir la Inseguridad
pública

5.10 Seguridad Jurídica Procesamiento de la información relativa a la
seguridad jurídica de los bienes de los ciudadanos.

SGG 2013

5 Disminuir la Inseguridad
pública

5.10 Seguridad Jurídica Regularización de predios rústicos. SGG 2013

5 Disminuir la Inseguridad
pública

5.11 Participación ciudadana para la
prevención del delito y las adicciones

Establecer los acuerdos para implementar las
estrategias : DARE, Coordinación Intermunicipal para
la Prevención, Red Jalisco Interinstitucional de
Prevención del Delito

SSP 2013

5 Disminuir la Inseguridad
pública

5.11 Participación ciudadana para la
prevención del delito y las adicciones

Municipios visitados con el programa de seguridad
contigo

SSP 2010

6 Fortalecer la integración
familiar

6.1 Desarrollo y fomento a la cultura Conservación de zonas y sitios arqueológicos CULTURA 2013

6 Fortalecer la integración
familiar

6.1 Desarrollo y fomento a la cultura Conservación del patrimonio cultural CULTURA 2013

6 Fortalecer la integración
familiar

6.1 Desarrollo y fomento a la cultura Construcción y equipamiento de casas de la cultura
(Jalisco en la cultura)

CULTURA 2013

6 Fortalecer la integración 6.1 Desarrollo y fomento a la cultura Construcción y equipamiento de escuelas de música CULTURA 2013

Plan General del Ejecutivo 2008

153 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

familiar (Jalisco en la cultura)
6 Fortalecer la integración

familiar
6.1 Desarrollo y fomento a la cultura Construcción y equipamiento de museos

(Guachimontones, Ixtépete, Conjunto cultural Agua
Azul, Autlán, Tamazula, Degollado)

CULTURA 2013

6 Fortalecer la integración
familiar

6.1 Desarrollo y fomento a la cultura Construcción, mantenimiento y equipamiento de
auditorios (Jalisco en la cultura)

CULTURA 2013

6 Fortalecer la integración
familiar

6.1 Desarrollo y fomento a la cultura Construcción, mantenimiento y equipamiento de
bibliotecas (Jalisco en la cultura)

CULTURA 2013

6 Fortalecer la integración
familiar

6.1 Desarrollo y fomento a la cultura Fortalecimiento y consolidación de rutas
arqueológicas en el Estado, principalmente
Guachimontones y Paisaje Agavero

CULTURA 2013

6 Fortalecer la integración
familiar

6.1 Desarrollo y fomento a la cultura Promoción de las bellas artes, Fomento al libro y la
lectura, Estímulo al desarrollo y creación artística,
Capacitación y formación cultural

CULTURA 2009

6 Fortalecer la integración
familiar

6.2 Desarrollo integral de la familia Diseño e implementación de un modelo de equidad
de género

IMJ 2013

6 Fortalecer la integración
familiar

6.2 Desarrollo integral de la familia Programa para reducir la violencia intrafamiliar IMJ 2013

6 Fortalecer la integración
familiar

6.2 Desarrollo integral de la familia Incorporar a los recién nacidos sin seguridad social,
dentro del seguro médico para una nueva
generación

Salud 2013

6 Fortalecer la integración
familiar

6.2 Desarrollo integral de la familia Apoyo a personas de la tercera edad y grupos
vulnerables

SDH 2013

6 Fortalecer la integración
familiar

6.2 Desarrollo integral de la familia Atención de los problemas sociales de la población
adulta mayor promoviendo su integración familiar,
social y laboral, así como una cultura de respeto y
reconocimiento

Sistema DIF 2013

6 Fortalecer la integración
familiar

6.2 Desarrollo integral de la familia Atención especializada a las necesidades básicas y
apoyos a niños, niñas y adolescentes para su
regularización jurídica

Sistema DIF 2013

6 Fortalecer la integración
familiar

6.2 Desarrollo integral de la familia Atención y prevención de la problemática de
violencia intrafamiliar para su erradicación

Sistema DIF 2013

6 Fortalecer la integración 6.2 Desarrollo integral de la familia Centro de atención a personas con discapacidad Sistema DIF 2013

Plan General del Ejecutivo 2008

154 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

familiar intelectual
6 Fortalecer la integración

familiar
6.2 Desarrollo integral de la familia Construcción, ampliación y equipamiento de

estancias infantiles
Sistema DIF 2013

6 Fortalecer la integración
familiar

6.2 Desarrollo integral de la familia Fortalecimiento del matrimonio Sistema DIF 2013

6 Fortalecer la integración
familiar

6.2 Desarrollo integral de la familia Mejora de la convivencia familiar a través del
fomento de relaciones positivas, asesoría en los
derechos de la familia, terapias psicológicas, apoyo
en condiciones de emergencia y casos urgentes

Sistema DIF 2013

6 Fortalecer la integración
familiar

6.2 Desarrollo integral de la familia Promoción de la integración social, familiar,
educativa y/o laboral de las personas que presenten
alguna discapacidad

Sistema DIF 2013

6 Fortalecer la integración
familiar

6.2 Desarrollo integral de la familia Realización de investigaciones para comprender la
evolución de las familias jaliscienses

Sistema DIF 2013

6 Fortalecer la integración
familiar

6.3 Valores e identidad cultural Regionalización de la cultura, fomentado las
manifestaciones culturales propias de las regiones.

CULTURA 2013

6 Fortalecer la integración
familiar

6.3 Valores e identidad cultural Desarrollo de cursos‐talleres para el fomento de
valores universales

Sistema DIF 2013

6 Fortalecer la integración
familiar

6.3 Valores e identidad cultural Fomento del desarrollo integral y saludable de los
niños, niñas y adolescentes mediante acciones
educativas y formativas

Sistema DIF 2013

6 Fortalecer la integración
familiar

6.4 Escuela para la familia Desarrollo de programas para la educación familiar
que atienda las diferentes etapas del ciclo de vida de
la familia y de cada uno de sus integrantes

Sistema DIF 2013

6 Fortalecer la integración
familiar

6.4 Escuela para la familia Fomento del desarrollo integral y saludable de los
niños, niñas y adolescentes mediante acciones
educativas y formativas

Sistema DIF 2013

6 Fortalecer la integración
familiar

6.4 Escuela para la familia Fortalecimiento la unidad familiar a través de la
corresponsabilidad en todos sus integrantes

Sistema DIF 2013

6 Fortalecer la integración
familiar

6.4 Escuela para la familia Mejora de la convivencia familiar a través del
fomento de relaciones positivas a través del
subprograma operativo de Escuela Comunitaria
Activa para Padres de Familia.

Sistema DIF 2013

Plan General del Ejecutivo 2008

155 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

6 Incrementar la competitividad
de Jalisco y sus Regiones

6.5 Convivencia y esparcimiento familiar Mejoramiento y consolidación del Trompo Mágico SGG 2013

6 Fortalecer la integración
familiar

6.5 Convivencia y esparcimiento familiar Promoción de espacios de convivencia y
esparcimiento familiar

Sistema DIF 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.1 Profesionalización del servicio público Consolidación del Servicio Civil de Carrera Administración 2010

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.1 Profesionalización del servicio público Modernizar los procesos para la administración del
capital humano

Administración 2010

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.1 Profesionalización del servicio público Profesionalización, formación y capacitación
del servidor público

Administración 2010

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.2 Planeación y evaluación del
desarrollo

Incrementar el % del gasto estatal destinado a
inversión pública y eficientar su ejercicio anual

CGID 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.2 Planeación y evaluación del
desarrollo

Capacitación y difusión de metodología, beneficios y
mecánica de trabajo en pro de la competitividad.

CGID 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.2 Planeación y evaluación del
desarrollo

Detección de proyectos competitivos y evaluación de
sus impactos en la competitividad, así como
integración de cartera de proyectos innovadores y
portafolio de proyectos de inversión en el Estado.

CGID 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.2 Planeación y evaluación del
desarrollo

Asegurar la consistencia y congruencia de las
políticas públicas en el Poder Ejecutivo del Estado

CGPP Anual

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.2 Planeación y evaluación del
desarrollo

Fortalecimiento a la Planeación y Evaluación
Educativa

Educación 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.2 Planeación y evaluación del
desarrollo

Fortalecer, modernizar y consolidar el Sistema
Estatal de Información en Salud, para mejorar la
toma de decisiones.

Salud 2013

7 Eficientar la gestión 7.2 Planeación y evaluación del Investigación, análisis y evaluación del desarrollo SDH 2013

Plan General del Ejecutivo 2008

156 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

gubernamental para un
desarrollo regional equilibrado

desarrollo humano y social

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.2 Planeación y evaluación del
desarrollo

Generación de información estadística del sector
rural y asistencia para su uso.

SEDER 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.2 Planeación y evaluación del
desarrollo

Planeación urbana y territorial SEDEUR ‐ PRODEUR 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.2 Planeación y evaluación del
desarrollo

Coordinación con los estados de la Región Centro
Occidente para el impulso de procesos de planeación
mesoregionales

SEPLAN 2009

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.2 Planeación y evaluación del
desarrollo

Integración e instrumentación de una cartera de
proyectos estratégicos para el desarrollo integral del
Estado

SEPLAN 2010

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.2 Planeación y evaluación del
desarrollo

Planeación del desarrollo integral del estado y sus
Regiones

SEPLAN 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.2 Planeación y evaluación del
desarrollo

Programación del desarrollo del Estado SEPLAN 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.2 Planeación y evaluación del
desarrollo

Seguimiento y evaluación del desarrollo y
crecimiento del Estado y sus Regiones

SEPLAN 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.2 Planeación y evaluación del
desarrollo

Concentración y procesamiento de información
demográfica del Estado.

SGG 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.3 Finanzas públicas sanas Administración de los recursos públicos y uso de
tecnologías

SEFIN 2008

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.3 Finanzas públicas sanas Conducción de la Hacienda Pública Estatal SEFIN 2008

7 Eficientar la gestión 7.3 Finanzas públicas sanas Formulación de presupuestos basada en estrategias SEFIN 2008

Plan General del Ejecutivo 2008

157 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

gubernamental para un
desarrollo regional equilibrado

y políticas de gasto público para la optimización de la
Hacienda Pública del Estado

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.3 Finanzas públicas sanas Fortalecimiento de la hacienda municipal a través de
la modernización catastral

SEFIN 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.3 Finanzas públicas sanas Gestión y recaudación de ingresos SEFIN 2008

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.3 Finanzas públicas sanas Planear eficientemente los ingresos del estado SEFIN 2008

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.3 Finanzas públicas sanas Seguimiento y control del Presupuesto de Egresos
del Gobierno del Estado

SEFIN 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.4 Fortalecimiento institucional Eficientar los procesos que ponen a disposición de
las dependencias los servicios básicos y
complementarios para que generen un ahorro en el
gasto público y contribuyan a una atención eficiente,
cordial y expedita a la ciudadanía.

Administración 2008

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.4 Fortalecimiento institucional Modernización y fortalecimiento del Gobierno
Electrónico

Administración 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.4 Fortalecimiento institucional Promover la implementación de modelos de calidad
en los gobiernos estatales y municipales

Administración 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.4 Fortalecimiento institucional Guiar al estado y sus municipios para lograr la
excelencia mediante la calidad gubernamental

CGPP Gradual
hasta
2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.4 Fortalecimiento institucional Desarrollo de Organismos Operadores
Intermunicipales

Comisión Estatal del
Agua

2013

7 Eficientar la gestión
gubernamental para un

7.4 Fortalecimiento institucional Actualización de las funciones e instalaciones de la
Contraloría y modificación de la normatividad

Contraloría 2013

Plan General del Ejecutivo 2008

158 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

desarrollo regional equilibrado aplicable.
7 Eficientar la gestión

gubernamental para un
desarrollo regional equilibrado

7.4 Fortalecimiento institucional Creación y operación de procedimientos eficaces y
eficientes para la atención, seguimiento y resolución
de las quejas y denuncias.

Contraloría 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.4 Fortalecimiento institucional Informar a la sociedad objetivamente y con
oportunidad las acciones realizadas por el Gobierno
Estatal en su beneficio

Dirección de
Comunicación Social

2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.4 Fortalecimiento institucional Capacitación y asistencia técnica del proceso integral
de Planeación

SEPLAN 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.4 Fortalecimiento institucional Fortalecimiento del Registro Público de la Propiedad SGG 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.4 Fortalecimiento institucional Fortalecimiento municipal SGG 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.4 Fortalecimiento institucional Integración del Centro de Estudios Sociales. SGG 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.4 Fortalecimiento institucional Operación de programas interestatales de
colaboración en temas de agenda social.

SGG 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.5 Inversión territorial equilibrada Gestión de recursos para inversión pública, así como
mejorar la eficiencia en su aplicación.

CGID 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.5 Inversión territorial equilibrada Planeación urbana y territorial SEDEUR ‐ PRODEUR 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.5 Inversión territorial equilibrada Fondo de Desarrollo Regional SEPLAN 2013

7 Eficientar la gestión
gubernamental para un

7.6 Descentralización funcional y
territorial

Acercar los servicios gubernamentales hacia la
ciudadanía desarrollando modelos tipo UNIRSE

Administración 2008

Plan General del Ejecutivo 2008

159 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

desarrollo regional equilibrado
7 Eficientar la gestión

gubernamental para un
desarrollo regional equilibrado

7.6 Descentralización funcional y
territorial

Impulsar que las diferentes dependencias
gubernamentales amplíen sus servicios utilizando las
tecnologías de información en favor de la población
más necesitada para elevar su nivel de vida

CGPP Gradual
hasta
2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.6 Descentralización funcional y
territorial

Fortalecimiento de la Administración Educativa
Regional

Educación 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.6 Descentralización funcional y
territorial

Operación de las nueve coordinaciones regionales al
interior del Estado y todas las áreas de la
Procuraduría Social

Procuraduría Social 2009

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.7 Capital Social Consolidación de la Gran Alianza por Jalisco Gran Alianza 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.7 Capital Social Fortalecimiento de organizaciones de la sociedad
civil

SDH 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.7 Capital Social Promoción y fortalecimiento de la participación
social.

SDH 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.7 Capital Social Fortalecimiento de los Consejos Municipales y
Regionales de Desarrollo rural Sustentable

SEDER 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.7 Capital Social Fortalecimiento de los Consejos Sectoriales
(Cadenas/ Sistemas Producto)

SEDER 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.7 Capital Social Fortalecimiento del monitoreo de la problemática
sociopolítica del Estado.

SGG 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.7 Capital Social Integración de redes de trabajo con líderes y
organismos sociales, públicos y privados.

SGG 2013

7 Eficientar la gestión 7.7 Capital Social Operación de programas de vinculación institucional SGG 2013

Plan General del Ejecutivo 2008

160 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

gubernamental para un
desarrollo regional equilibrado

con organismos de la sociedad civil, asociaciones
religiosas y líderes sociales

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.7 Capital Social Realización de foros sobre temas sociales, así como
la operación de programas específicos con el IJJ y el
IJM.

SGG 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.8 Transparencia y rendición de cuentas Impulsar las acciones para que los gobiernos estatal
y municipales de Jalisco sean transparentes y rindan
cuentas

CGPP 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.8 Transparencia y rendición de cuentas Fortalecimiento del control preventivo,
transparencia y combate integral de la corrupción en
la gestión pública estatal.

Contraloría 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.8 Transparencia y rendición de cuentas Intervención en Actos de Entrega‐Recepción, Juntas
de Gobierno, Comités de Adquisiciones; Realizar
revisiones especiales y/o, derivadas de Quejas y
Denuncias presentadas a la Contraloría

Contraloría 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.8 Transparencia y rendición de cuentas Lograr la sistematización de los procesos de auditoría
y situación patrimonial.

Contraloría 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.8 Transparencia y rendición de cuentas Realizar y atender auditorías, verificaciones y quejas
a dependencias del ejecutivo, organismos públicos
descentralizados y fideicomisos públicos.

Contraloría 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.8 Transparencia y rendición de cuentas Proveer información en tiempo y forma de las
acciones y resultados en materia de procuración de
justicia.

PGJEJ 2008

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.8 Transparencia y rendición de cuentas Generación de información pública de la
procuraduría social en términos de transparencia.

Procuraduría Social 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.8 Transparencia y rendición de cuentas Transparencia institucional SEDEUR 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.8 Transparencia y rendición de cuentas Rendir cuentas claras y oportunas a la sociedad y los
órganos de fiscalización

SEFIN 2008

Plan General del Ejecutivo 2008

161 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.8 Transparencia y rendición de cuentas Atención ágil, transparente y oportuna a las
solicitudes de información

SEMADES 2008

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.8 Transparencia y rendición de cuentas Atención e información oportuna a ciudadanos y
medios.

SVyT 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.9 Coordinación interinstitucional Impulso de un trabajo coordinado con las diferentes
instancias para ajustar el marco normativo vigente,
definir procesos funcionales y congruentes, que
eviten el menoscabo al erario público y el deterioro
de la imagen del Ejecutivo Estatal

Administración 2008

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.9 Coordinación interinstitucional Mejorar el nivel de coordinación entre las
dependencias estatales para la promoción de los
proyectos estratégicos intersectoriales de Jalisco.

CGID 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.9 Coordinación interinstitucional Optimización en el nivel de coordinación entre las
dependencias estatales para la promoción de los
proyectos estratégicos intersectoriales de Jalisco.

CGID 2008

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.9 Coordinación interinstitucional Promoción y seguimiento a la ejecución de los
proyectos competitivos en las dependencias

CGID 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.9 Coordinación interinstitucional Creación y operación de mecanismos de
coordinación con las Dependencias y Organismos del
Poder Ejecutivo, encaminados a asegurar la
eficiencia en la instauración de los procedimientos
de responsabilidad en contra de los servidores
públicos.

Contraloría 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.9 Coordinación interinstitucional Fortalecimiento para mejorar sectorialmente las
intervenciones de prevención, control y promoción
de la salud, en especial las relacionadas con las
enfermedades crónicas de los adultos, y los
problemas de salud de los adolescentes.

Salud 2013

7 Eficientar la gestión
gubernamental para un

7.9 Coordinación interinstitucional Promover la coordinación, fortalecimiento y
desarrollo del sistema hospitalario de Jalisco.

Salud 2013

Plan General del Ejecutivo 2008

162 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

desarrollo regional equilibrado
7 Eficientar la gestión

gubernamental para un
desarrollo regional equilibrado

7.9 Coordinación interinstitucional Propiciar la participación de los municipios y
comunidades en las tareas de la salud.

Salud 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.9 Coordinación interinstitucional Ampliación de la comunicación e interconexión de
las dependencias de seguridad pública, al Sistema
Estatal de Información.

SGG 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.9 Coordinación interinstitucional Seguimiento a la implementación de estrategias de
coordinación intermunicipal en materia de seguridad
pública

SGG 2013

7 Eficientar la gestión
gubernamental para un
desarrollo regional equilibrado

7.9 Coordinación interinstitucional Vinculación y colaboración interinstitucional en el
tema de seguridad pública.

SSP 2013

8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Estacionamiento Plaza Tapatía DIPE 2013
8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Mantener informada a la ciudadanía sobre el uso y

alternativas de transporte público en el estado.
OCOIT 2009

8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Desarrollo de infraestructura Vial en los municipios SEDEUR 2013
8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Construcción de obras viales en la Zona

Metropolitana de Guadalajara (ZMG)
SEDEUR ‐ PRODEUR 2013

8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Participación interinstitucional en materia educativa
ambiental

SEMADES 2013

8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Campañas de concientización, sobre el uso adecuado
de la vía pública.

SVyT 2013

8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Desarrollo de programas y acciones de vigilancia y
control de la circulación tanto con la presencia del
policía vial, así como la implementación de
dispositivos de prevención mejorando y
fortaleciendo las comunicaciones.

SVyT 2013

8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Desarrollo de programas y proyectos en materia de
infraestructura vial tendientes a disminuir el índice
de accidentes automovilísticos y peatonales en la
zona metropolitana de Guadalajara.

SVyT 2013

8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Diseño e implementación de ejes viales SVyT 2013

Plan General del Ejecutivo 2008

163 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Elaboración de estudios y proyectos viales en zonas
críticas, así como ejecución y seguimiento de las
nuevas obras viales

SVyT 2013

8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Fomento a la cultura vial, capacitación a la población
escolar (básico, medio y medio superior), campañas
de difusión en medios masivos, así como visitas a
empresas de transporte público.

SVyT 2013

8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Fortalecimiento de la señalización horizontal y
vertical.

SVyT 2013

8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Gestión de infraestructura vial, que sea congruente
con el marco de planeación urbana.

SVyT 2013

8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Instalación de semáforos en cruceros conflictivos,
analizando los afores vehiculares, incorporando
nuevas tecnologías.

SVyT 2013

8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Participación en Eventos socioculturales, Expos y
Foros en materia de seguridad vial.

SVyT 2013

8 Revertir el Deterioro Ambiental 8.1 Cultura e Infraestructura Vial Reasignación de servicios de vigilancia vial a zonas de
mayor riesgo, permanencia de los dispositivos de
seguridad en zonas de alto índice de accidentes.

SVyT 2013

8 Revertir el Deterioro Ambiental 8.2 Modernización y optimización del
Transporte público

Coordinación jurídica del proyecto de movilidad
urbana

OCOIT 2009

8 Revertir el Deterioro Ambiental 8.2 Modernización y optimización del
Transporte público

Modernización del Transporte Urbano OCOIT 2013

8 Revertir el Deterioro Ambiental 8.2 Modernización y optimización del
Transporte público

Planeación, dimensionamiento y coordinación en la
ejecución de la operación del servicio público de
transporte en el estado de Jalisco.

OCOIT 2009

8 Revertir el Deterioro Ambiental 8.2 Modernización y optimización del
Transporte público

Seguimiento al registro de indicadores y estadísticas
en materia de transporte público.

OCOIT 2009

8 Revertir el Deterioro Ambiental 8.2 Modernización y optimización del
Transporte público

Construcción de la Ruta 3 del Tren Ligero SITEUR 2013

8 Revertir el Deterioro Ambiental 8.2 Modernización y optimización del
Transporte público

Adecuación de la infraestructura vial para fortalecer
el transporte público.

SVyT 2013

8 Revertir el Deterioro Ambiental 8.2 Modernización y optimización del Fomento a la operación del transporte público y SVyT 2013

Plan General del Ejecutivo 2008

164 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

Transporte público modos alternativos de transporte.
8 Revertir el Deterioro Ambiental 8.2 Modernización y optimización del

Transporte público
Modificación, ampliación y autorización de nuevas
rutas de transporte, incrementando la cobertura de
este servicio.

SVyT 2013

8 Revertir el Deterioro Ambiental 8.2 Modernización y optimización del
Transporte público

Orientación y asesoramiento a los permisionarios y
concesionarios de las ciudades medias del interior
del estado, en la agilización de tramites y control.

SVyT 2013

8 Revertir el Deterioro Ambiental 8.2 Modernización y optimización del
Transporte público

Revisión e inspección de campo de itinerario,
condiciones mecánicas de unidades, condiciones
físicas de conductores, documentos en norma,
elaboración de actas y acuerdos.

SVyT 2013

8 Revertir el Deterioro Ambiental 8.3 Tratamiento de Aguas Residuales Construcción de la presa de Arcediano Comisión Estatal del
Agua

2013

8 Revertir el Deterioro Ambiental 8.3 Tratamiento de Aguas Residuales Construcción de presa El Zapotillo Comisión Estatal del
Agua

2013

8 Revertir el Deterioro Ambiental 8.3 Tratamiento de Aguas Residuales Programa integral de saneamiento para la zona
conurbada de Guadalajara: planta de tratamiento de
Agua Prieta

Comisión Estatal del
Agua

2013

8 Revertir el Deterioro Ambiental 8.3 Tratamiento de Aguas Residuales Programa integral de saneamiento para la zona
conurbada de Guadalajara: planta de tratamiento El
Ahogado

Comisión Estatal del
Agua

2013

8 Revertir el Deterioro Ambiental 8.3 Tratamiento de Aguas Residuales Saneamiento de Aguas residuales en el Estado de
Jalisco (Construcción de 20 plantas de tratamiento
de aguas residuales en diferentes regiones del
estado)

Comisión Estatal del
Agua

2013

8 Revertir el Deterioro Ambiental 8.3 Tratamiento de Aguas Residuales Desarrollo de Infraestructura hidrosanitaria SEDEUR 2013
8 Revertir el Deterioro Ambiental 8.3 Tratamiento de Aguas Residuales Procuración de fondos gubernamentales a nivel

nacional para el tratamiento de aguas residuales
SEMADES 2013

8 Revertir el Deterioro Ambiental 8.4 Ordenamiento Territorial Planeación urbana y territorial SEDEUR 2013
8 Revertir el Deterioro Ambiental 8.4 Ordenamiento Territorial Asesoramiento en la gestión y/o interpretación del

Ordenamiento Ecológico Territorial en el estado a
distintas escalas.

SEMADES 2013

8 Revertir el Deterioro Ambiental 8.5 Aprovechamiento sustentable de los Combate y prevención de incendios forestales SEDER 2013

Plan General del Ejecutivo 2008

165 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

recursos naturales
8 Revertir el Deterioro Ambiental 8.5 Aprovechamiento sustentable de los

recursos naturales
Conservación de la biodiversidad SEDER 2013

8 Revertir el Deterioro Ambiental 8.5 Aprovechamiento sustentable de los
recursos naturales

Educación ambiental SEDER 2013

8 Revertir el Deterioro Ambiental 8.5 Aprovechamiento sustentable de los
recursos naturales

Explotación forestal para comercialización SEDER 2013

8 Revertir el Deterioro Ambiental 8.5 Aprovechamiento sustentable de los
recursos naturales

Instalación de viveros forestales SEDER 2013

8 Revertir el Deterioro Ambiental 8.5 Aprovechamiento sustentable de los
recursos naturales

Manejo y conservación de suelos SEDER 20013

8 Revertir el Deterioro Ambiental 8.5 Aprovechamiento sustentable de los
recursos naturales

Tecnologías para el aprovechamiento y manejo del
agua en comunidades rurales

SEDER 2013

8 Revertir el Deterioro Ambiental 8.5 Aprovechamiento sustentable de los
recursos naturales

Creación del Consejo Estatal de Áreas Naturales y
Biodiversidad

SEMADES 2009

8 Revertir el Deterioro Ambiental 8.5 Aprovechamiento sustentable de los
recursos naturales

Elaboración estratégica Estatal para la Conservación
de la Biodiversidad

SEMADES 2010

8 Revertir el Deterioro Ambiental 8.5 Aprovechamiento sustentable de los
recursos naturales

Gestión y Conservación para el desarrollo
Sustentable de los humedales de Jalisco

SEMADES 2013

8 Revertir el Deterioro Ambiental 8.5 Aprovechamiento sustentable de los
recursos naturales

Sistema Estatal de Áreas Naturales Protegidas SEMADES 2013

8 Revertir el Deterioro Ambiental 8.6 Gestión ambiental Actualización de las normas ambientales estatales y
manuales de organización y procesos

SEMADES 2009

8 Revertir el Deterioro Ambiental 8.6 Gestión ambiental Capacitación para la gestión ambiental SEMADES 2013
8 Revertir el Deterioro Ambiental 8.6 Gestión ambiental Certificación del Centro Integral de Atención

Ambiental
SEMADES 2008

8 Revertir el Deterioro Ambiental 8.6 Gestión ambiental Evaluación del Impacto Ambiental. SEMADES 2013
8 Revertir el Deterioro Ambiental 8.6 Gestión ambiental Implementación del programa Estatal de Prevención

y Gestión Integral de Residuos.
SEMADES 2008

8 Revertir el Deterioro Ambiental 8.6 Gestión ambiental Operación de la Ventanilla Única de Trámites
Ambientales

SEMADES 2007

8 Revertir el Deterioro Ambiental 8.6 Gestión ambiental Tratamiento de residuos sólidos a través de rellenos
sanitarios regionales

SEMADES 2013

Plan General del Ejecutivo 2008

166 | V e r s i ó n 1 . 2

No_O Objetivo No. de
estrategia

Estrategia Líneas de Trabajo Dependencia Año

9 Elevar el nivel educativo 9.1 Oferta de trabajo mejor remunerada Capacitación para el trabajo. Educación 2013
9 Elevar el nivel educativo 9.1 Oferta de trabajo mejor remunerada Vinculación de los sistemas educativos con la

actividad productiva
Educación 2013

9 Elevar el nivel educativo 9.1 Oferta de trabajo mejor remunerada Asistencia y capacitación para el empleo. STyPS 2013
9 Elevar el nivel educativo 9.2 Infraestructura y Tecnología

educativa
Ampliación y modernización de la infraestructura
educativa a nivel básico, medio básico y superior

CAPECE 2013

9 Elevar el nivel educativo 9.2 Infraestructura y Tecnología
educativa

Promover la creación y fortalecimiento de
infraestructura tecnológica

COECYTJAL 2013

9 Elevar el nivel educativo 9.2 Infraestructura y Tecnología
educativa

Desarrollo de Tecnología Educativa. Educación 2013

9 Elevar el nivel educativo 9.2 Infraestructura y Tecnología
educativa

Fortalecer el uso de la tecnología informática y de
telecomunicaciones en la gestión y el desempeño
administrativo

Educación 2013

9 Elevar el nivel educativo 9.3 Ampliar cobertura educativa de nivel
medio superior y superior

Apoyo para la creación de nuevos servicios e
instituciones con opciones educativas no
escolarizadas (a distancia virtual entre otras) para
dar prioridad a las regiones con menor densidad de
población y con mayor rezado educativo

Educación 2013

9 Elevar el nivel educativo 9.3 Ampliar cobertura educativa de nivel
medio superior y superior

Fortalecimiento a la creación de infraestructura
educativa media superior y superior en el Estado

Educación 2013

9 Elevar el nivel educativo 9.3 Ampliar cobertura educativa de nivel
medio superior y superior

Fortalecimiento del Sistema de Educación Media
Superior

Educación 2013

9 Elevar el nivel educativo 9.3 Cobertura educativa de nivel medio
superior y superior

Apoyo a estudiantes a través del programa de "becas
de transporte"

SDH 2013

9 Elevar el nivel educativo 9.4 Ampliar nivel educativo de los adultos Diseño de mecanismos viables de cooperación entre
los distintos servicios de educación para adultos

Educación 2013

9 Elevar el nivel educativo 9.4 Ampliar nivel educativo de los adultos Fortalecimiento de la Educación para Adultos. Educación 2013

Fuente: SEPLAN 2007, con base a al PED 2030, Programas Sectoriales y Planes Institucionales

Plan General del Ejecutivo 2008

167 | V e r s i ó n 1 . 2

Tabla 6.2. Líneas de trabajo por dependencia

N
o.
 d
e
es
tr
at
eg
ia

A
dm

in
is
tr
ac
ió
n

CA
PE

CE

CE
PE

 ‐
IA
J

CG
ID

CG
PP

CI
D
U
E
‐ S
EP

RO
E
‐ J
A
LT
RA

D
E

CO
D
E

CO
EC

YT
JA
L

Co
m
is
ió
n
Es
ta
ta
l d
el
 A
gu

a

Co
nt
ra
lo
rí
a

CU
LT
U
RA

D
IP
E

D
ir
ec
ci
ón

 d
e
Co

m
un

ic
ac
ió
n
So

ci
al

Ed
uc
ac
ió
n

FO
JA
L
‐ S
EP

RO
E
‐ C

EP
E

G
ra
n
A
lia
nz
a

IM
J

IN
JA
C
‐ C

EP
E

IP
RO

V
IP
E

O
CO

IT

PG
J

PG
JE
J

Pr
oc
ur
ad

ur
ía
 S
oc
ia
l

Sa
lu
d

SD
H

Se
cr
et
ar
ía
 p
ar
ti
cu
la
r

SE
D
ER

SE
D
ER

 ‐
PR

O
D
EU

R

SE
D
EU

R

SE
D
EU

R
‐ P

RO
D
EU

R

SE
FI
N

SE
M
A
D
ES

SE
PL
A
N

SE
PR

O
E

SE
PR

O
E
‐ C

EP
E

SE
TU

JA
L

SG
G

Si
st
em

a
D
IF

SI
TE
U
R

SS
P

ST
yP
S

SV
yT

T

1.1 1 1

1.2 2 2 4

1.3 2 1 3

1.4 4 1 1 6

1.5 3 3

1.6 1 3 4

2.1 3 2 1 1 7

2.2 1 1 2 1 2 7

2.3 1 1 3 5

2.4 1 1 1 3

2.5 2 1 3 1 7

2.6 4 4

2.7 1 3 4

3.1 3 1 4

3.2 4 4

3.3 1 1 1 3 1 7

3.4 3 3

Plan General del Ejecutivo 2008

168 | V e r s i ó n 1 . 2

N
o.
 d
e
es
tr
at
eg
ia

A
dm

in
is
tr
ac
ió
n

CA
PE

CE

CE
PE

 ‐
IA
J

CG
ID

CG
PP

CI
D
U
E
‐ S
EP

RO
E
‐ J
A
LT
RA

D
E

CO
D
E

CO
EC

YT
JA
L

Co
m
is
ió
n
Es
ta
ta
l d
el
 A
gu

a

Co
nt
ra
lo
rí
a

CU
LT
U
RA

D
IP
E

D
ir
ec
ci
ón

 d
e
Co

m
un

ic
ac
ió
n
So

ci
al

Ed
uc
ac
ió
n

FO
JA
L
‐ S
EP

RO
E
‐ C

EP
E

G
ra
n
A
lia
nz
a

IM
J

IN
JA
C
‐ C

EP
E

IP
RO

V
IP
E

O
CO

IT

PG
J

PG
JE
J

Pr
oc
ur
ad

ur
ía
 S
oc
ia
l

Sa
lu
d

SD
H

Se
cr
et
ar
ía
 p
ar
ti
cu
la
r

SE
D
ER

SE
D
ER

 ‐
PR

O
D
EU

R

SE
D
EU

R

SE
D
EU

R
‐ P

RO
D
EU

R

SE
FI
N

SE
M
A
D
ES

SE
PL
A
N

SE
PR

O
E

SE
PR

O
E
‐ C

EP
E

SE
TU

JA
L

SG
G

Si
st
em

a
D
IF

SI
TE
U
R

SS
P

ST
yP

S

SV
yT

T

3.5 3 1 1 5

3.6 4 4

3.7 3 1 4

3.8 2 2 1 5

4.1 19 1 20

4.2 2 2 1 1 1 7

4.3 1 1

4.4 3 3

4.5 3 1 4

4.6 2 2

5.1 1 1 2

5.2 1 1 1 3

5.3 1 1 2

5.4 3 1 1 2 7

5.5 3 3

5.6 3 1 4

5.7 2 2

5.8 1 1 2

5.9 3 3

Plan General del Ejecutivo 2008

169 | V e r s i ó n 1 . 2

N
o.
 d
e
es
tr
at
eg
ia

A
dm

in
is
tr
ac
ió
n

CA
PE

CE

CE
PE

 ‐
IA
J

CG
ID

CG
PP

CI
D
U
E
‐ S
EP

RO
E
‐ J
A
LT
RA

D
E

CO
D
E

CO
EC

YT
JA
L

Co
m
is
ió
n
Es
ta
ta
l d
el
 A
gu

a

Co
nt
ra
lo
rí
a

CU
LT
U
RA

D
IP
E

D
ir
ec
ci
ón

 d
e
Co

m
un

ic
ac
ió
n
So

ci
al

Ed
uc
ac
ió
n

FO
JA
L
‐ S
EP

RO
E
‐ C

EP
E

G
ra
n
A
lia
nz
a

IM
J

IN
JA
C
‐ C

EP
E

IP
RO

V
IP
E

O
CO

IT

PG
J

PG
JE
J

Pr
oc
ur
ad

ur
ía
 S
oc
ia
l

Sa
lu
d

SD
H

Se
cr
et
ar
ía
 p
ar
ti
cu
la
r

SE
D
ER

SE
D
ER

 ‐
PR

O
D
EU

R

SE
D
EU

R

SE
D
EU

R
‐ P

RO
D
EU

R

SE
FI
N

SE
M
A
D
ES

SE
PL
A
N

SE
PR

O
E

SE
PR

O
E
‐ C

EP
E

SE
TU

JA
L

SG
G

Si
st
em

a
D
IF

SI
TE
U
R

SS
P

ST
yP

S

SV
yT

T

5.10 1 6 7

5.11 2 2

6.1 9 9

6.2 2 1 1 9 13

6.3 1 2 3

6.4 4 4

6.5 1 1 2

7.1 3 3

7.2 3 1 1 1 1 1 1 5 1 15

7.3 7 7

7.4 3 1 1 2 1 1 4 13

7.5 1 1 1 3

7.6 1 1 1 1 4

7.7 1 2 2 4 9

7.8 1 4 1 1 1 1 1 1 11

7.9 1 3 1 3 2 1 11

8.1 1 1 1 1 1 11 16

8.2 4 1 5 10

8.3 5 1 1 7

Plan General del Ejecutivo 2008

170 | V e r s i ó n 1 . 2

N
o.
 d
e
es
tr
at
eg
ia

A
dm

in
is
tr
ac
ió
n

CA
PE

CE

CE
PE

 ‐
IA
J

CG
ID

CG
PP

CI
D
U
E
‐ S
EP

RO
E
‐ J
A
LT
RA

D
E

CO
D
E

CO
EC

YT
JA
L

Co
m
is
ió
n
Es
ta
ta
l d
el
 A
gu

a

Co
nt
ra
lo
rí
a

CU
LT
U
RA

D
IP
E

D
ir
ec
ci
ón

 d
e
Co

m
un

ic
ac
ió
n
So

ci
al

Ed
uc
ac
ió
n

FO
JA
L
‐ S
EP

RO
E
‐ C

EP
E

G
ra
n
A
lia
nz
a

IM
J

IN
JA
C
‐ C

EP
E

IP
RO

V
IP
E

O
CO

IT

PG
J

PG
JE
J

Pr
oc
ur
ad

ur
ía
 S
oc
ia
l

Sa
lu
d

SD
H

Se
cr
et
ar
ía
 p
ar
ti
cu
la
r

SE
D
ER

SE
D
ER

 ‐
PR

O
D
EU

R

SE
D
EU

R

SE
D
EU

R
‐ P

RO
D
EU

R

SE
FI
N

SE
M
A
D
ES

SE
PL
A
N

SE
PR

O
E

SE
PR

O
E
‐ C

EP
E

SE
TU

JA
L

SG
G

Si
st
em

a
D
IF

SI
TE
U
R

SS
P

ST
yP

S

SV
yT

T

8.4 1 1 2

8.5 7 4 11

8.6 7 7

9.1 2 1 3

9.2 1 1 2 4

9.3 3 1 4

9.4 2 2

T 8 1 1 11 5 1 2 4 9 7 10 2 1 18 1 1 2 2 2 5 1 11 8 29 18 1 35 1 12 4 9 18 7 5 2 3 26 19 1 14 7 17 341

Plan General del Ejecutivo 2008

171 | V e r s i ó n 1 . 2

DIRECTORIO EL PODER EJECUTIVO

C.P. Emilio González Márquez
Gobernador Constitucional de Estado de Jalisco

Gabinete Estratégico

Fernando Guzmán Pérez Peláez
Secretario General de Gobierno
Víctor Manuel González Romero

Secretario de Planeación
Herbert Taylor Arthur

Coordinación General de Innovación y Desarrollo
Alonso Ulloa Vélez

Coordinación General de Políticas Públicas

Gabinete de Empleo y Crecimiento

Guillermo Martínez Mora
Secretario de Promoción Económica

Aurelio López Rocha
Secretario de Turismo

Ernesto Espinosa Guarro
Secretario del Trabajo y Previsión Social

José Sergio Carmona Ruvalcaba
Secretario de Desarrollo Urbano

Álvaro García Chávez
Secretario de Desarrollo Rural

Gabinete de Desarrollo Social

Martha Ruth del Toro Gaytán

Secretaria del Medio Ambiente para el Desarrollo Sustentable
Miguel Ángel Martínez Espinosa

Secretario de Educación
Alfonso Gutiérrez Carranza

Secretario de Salud
Martín Hernández Balderas

Secretario de Desarrollo Humano
Jesús Alejandro Cravioto Lebrija

Secretario de Cultura

Gabinete de Respeto y Justicia
Luis Carlos Nájera Gutiérrez de Velasco

Secretario de Seguridad Pública

Plan General del Ejecutivo 2008

172 | V e r s i ó n 1 . 2

José Manuel Verdín Díaz
Secretario de Vialidad y Transporte

Tomás Coronado Olmos
Procurador General de Justicia

Pedro Ruíz Higuera
Procurador Social

Gabinete de Buen Gobierno

Ma. del Carmen Mendoza Flores
Contralor del Estado

José Luis de Alba González
Secretario de Finanzas

C.P. José Ricardo Serrano Leyzaola
Secretario de Administración

Plan General del Ejecutivo 2008

173 | V e r s i ó n 1 . 2

PARTICIPANTES

COMITÉ TÉCNICO DE PLANEACIÓN Y EVALUACIÓN
(CTPE)

EMPLEO Y CRECIMIENTO

Lic. José Antonio Montero Villa

Lic. Martín Paulo Mercado Espinosa
Lic. Eduardo Antonio Paz Gómez
Dr. Humberto Gutiérrez Pulido
Ing. Alberto Ulloa Godínez

Ing. Irma Leticia Prado Astorga
Arq. Héctor Pérez Camarena

Mtro. Luis Esteban Alva Muñoz
Ing. Ricardo Rivas Montiel

Lic. Elsa Trinidad Sánchez Villalba
Lic. María del Socorro Verduzco Aguilar

Lic. Gabriela Carrillo Jiménez
Arq. Sergio Abraham Heredia Navarro
Dr. Víctor Manuel Mijangos Castellanos

Mtro. Esteban Wario Hernández

DESARROLLO SOCIAL

Lic. José Antonio Castellanos González
Arq. Ana Bertha Mora Medina

Mtro. Fernando Hernández Valdez
Lic. Karen Lozano Rábago

Mtro. Netzahualcoyotl Aguirre Partida
Ing. José Lauro Ramírez Camacho

Lic. Julián Esparza Torres
Lic. Brenda Pérez

Dr. Arturo Múzquiz Peña
Dr. Jesús Jarmillo Rodríguez

Lic. Denise De Font‐Réaulx Rojas
Lic. Odín Padilla Beltrán

Lic. María Concepción Barraza Guerrero

RESPETO Y JUSTICIA

Lic. Alfonso Villaseñor Díaz
Lic. Rafael Ruiz Aguilera

Lic. Ana Paula Cámara Leal
Lic. Gloria del Rocío Carrillo Vargas

L.C.P. Alicia Gómez Monroy
Lic. Edith Rivera Gil

Lic. Marco Antonio Barrera González
Mtro. Marco Sergio Fregoso Anguiano

MGP. Teresa de Jesús Medina

Plan General del Ejecutivo 2008

174 | V e r s i ó n 1 . 2

BUEN GOBIERNO

Ing. César Agustín Neri Gutiérrez
Ing. Martín Valadez Gutiérrez
Lic. Sergio Zavala Mercado

Lic. Martín J. Guadalupe Mendoza López
Lic. J. Gabriela Hernández González
L.C.P. Eduardo Villalpando Fonseca

GABINETE ESTRATÉGICO del CTPE

Dr. Víctor Manuel González Romero.

Secretario de Planeación. Representante Dr. Héctor E. Gómez Hernández
Lic. Fernando Guzmán Pérez Peláez.

Secretario General de Gobierno. Representante Lic. Alfonso Villaseñor Díaz
Lic. Herbert Taylor Arthur.

Coordinación General de Innovación y Desarrollo. Representante Arq. Esteban Wario Hernández
Ing. Alonso Ulloa Vélez.

Coordinación General de Políticas Públicas. Representante Ing. César Neri Gutiérrez

SECRETARÍA DE PLANEACIÓN
Dr. Víctor Manuel González Romero.

Secretario de Planeación
Dr. Héctor E. Gómez Hernández

Coordinador General de Planeación
Mtro. José Martínez Graciliano

 Director de Planeación Municipal
MTA. Carlos Eduardo Anguiano Gómez

Director de Planeación Sectorial

INTEGRACIÓN
Dr. Héctor E. Gómez Hernández

Coordinador General
Mtro. José Martínez Graciliano

Coordinación Técnica

Colaboradores Técnicos
Mtro. Mauro de Jesús Aguilar Quezada
Lic. Yered Gybram Canchola Pantoja

 C.P. Mauricio Gerardo Delezé Santa Cruz
L.E. José Alberto Loza López

L.C.P. Juan Miguel Martín del Campo Verdín
Lic. Silvia Margarita Ortiz Gómez

Mtro. Mauro Gerardo Ruelas Bentura

Equipo de Apoyo
Tatiana Estefanía Ponce Simental

Juan José Nuño Anguiano
Jorge Alejandro Pérez Díaz

Brenda Jasmín Palomera Pérez
Alicia Edith Simón Domínguez

