
LAS CIUDADES
MÁS HABITABLES
D E M É X I C O 2013

www.gabinete.mx2

INTRODUCCIÓN� 3

  LOS COMPONENTES DE LA CALIDAD DE VIDA � 4

   ÍNDICE DE CALIDAD DE VIDA, INCAV®� 5
   LO NOTORIO DE LA CALIDAD DE VIDA� 10

 � LOS COMPONENTES DE LA SATISFACCIÓN
CON LOS SERVICIOS MUNICIPALES� 11

   ÍNDICE DE SATISFACCIÓN CON LOS SERVICIOS, ISACS®� 13
   LO NOTORIO DE LA SATISFACCIÓN CON SERVICIOS� 21

 � LOS COMPONENTES DEL DESEMPEÑO DE ALCALDES� 22

   ÍNDICE DE SATISFACCIÓN DESEMPEÑO ALCALDES IDEALC®� 23

  EL HUMOR SOCIAL� 28

   SÍNTESIS DE LOS TRES INDICADORES � 30
   Y FINALMENTE, ¿ADÓNDE QUISIERAN VIVIR?� 31

  NOTA METODOLÓGICA� 32

ÍNDICE

www.gabinete.mx 3

C
on esta edición se le da continuidad al proyecto que Gabinete de Comunicación
Estratégica inició exitosamente el año pasado: Las ciudades más habitables de
México.
En su edición 2013 el estudio regresa a sus ya conocidos Indicadores de Calidad de

Vida (INCAV), de Satisfacción con los Servicios (ISACS) y de Evaluación del Desempeño de
Alcaldes (IDEALC); además de una sección sobre el humor social que priva en las principales
ciudades de México.

Las ciudades más habitables de México 2013 presenta una ampliación en la cobertura
de municipios y delegaciones respecto a la versión del 2012; esto con el propósito de brindar
a los lectores, sean autoridades, inversionistas, académicos o interesados en las percepciones
sociales una visión más completa del mundo urbano de México.

Ahora fueron consideradas 70 poblaciones en total; 16 de ellas delegaciones y 54 municipios.
El año pasado fueron tomados en cuenta 41 poblaciones en total; 2 de ellas delegaciones y
39 cabeceras municipales.
En 2012 se hicieron 20,500 entrevistas exitosas por la vía telefónica; en esta ocasión se
realizaron 28,000 entrevistas completas, también por la vía telefónica.

Para efectos de presentación de información se conglomeraron en esta ocasión las 16
delegaciones del Distrito Federal en un solo dato; de igual manera se procedió con los municipios
conurbados de Monterrey y los de Guadalajara. Por lo que los resultados que se presentan a
continuación quedaron expresados como una comparación entre 51 ciudades, a saber Distrito
Federal, Zona Metropolitana de Guadalajara, Zona Metropolitana de Monterrey y otras 48
ciudades cabeceras municipales.

Las 51 ciudades se podrán observar, comparativamente, todas a la vez; pero también en
tres cortes distintos según estratos de totales de población existente. Los cortes son: Ciudades
grandes con un millón o más habitantes; ciudades intermedias con una población entre 500,000
y 999,999 habitantes y ciudades pequeñas con una población entre 100,000 y 499,999
habitantes. Sólo hubo una ciudad que entró en el estudio y que no cumple con los requisitos antes
mencionados, pero que era imperioso incluir debido a que es la capital del Estado de Tlaxcala.

La riqueza de información contenida en esta edición que presenta Gabinete de Comunicación
Estratégica puede detonar, tanto para autoridades municipales como para inversionistas privados,
oportunidades de mejora en el desempeño del quehacer de gobierno para los primeros y de
negocio y comprensión de mercados para los segundos.

Estamos seguros que las autoridades de gobierno de las ciudades incluidas en el informe
y de quienes deseen invertir en ellas, tendrán la necesidad de saber más detalles de las
percepciones diferenciadas por sexo, grupo de edad, escolaridad y otras variables más que
pueden ayudarles a mejorar sus decisiones en relación a políticas públicas y oportunidades de
negocio respectivamente. Gabinete de Comunicación Estratégica se pone a su alcance para
apoyarlos en ello.

INTRODUCCIÓN

www.gabinete.mx4

LOS COMPONENTES
DE LA CALIDAD DE VIDA

•  El Índice de Calidad de Vida (INCAV) es un “constructo” que
implica la combinación de la percepción ciudadana en 10
dimensiones o variables distintas, a saber: oferta suficiente y a
precios razonables de vivienda; suficiencia de escuelas públicas
y privadas; movilidad en la ciudad; limpieza atmosférica;
suficiencia de centros de esparcimiento y diversión; buen
ambiente de convivencia ciudadana y de recepción a recién
llegados a la ciudad; suficiencia de museos y espacios históricos
relevantes y atractivos para los lugareños y para los turistas;
bellezas naturales; mejoramiento percibido de la vida en la
ciudad respecto al año anterior y comparación respecto a si
la vida en su ciudad es mejor que la vida en otras ciudades.

•  Las escalas empleadas para “medir” la satisfacción percibida
en las dimensiones mencionadas fueron de 6 puntos (de mucho
mejor a mucho peor), de 4 puntos (de muy satisfecho a nada
satisfecho y de mucho mejor a mucho peor) y de 3 puntos (de
mejor a peor).

•  La combinación de las variables mencionadas, después de un
análisis estadístico multivariado, arroja un índice que va del
valor cero al valor 100.

•  En este año la ciudad que obtuvo el menor valor dentro del
índice logró una puntuación ligeramente superior al valor 55 y
la que obtuvo el mayor valor logró una puntuación cercana al
valor 85. Esto es que para efectos prácticos las ciudades de
México comparadas oscilaron, en valores del índice, en una
banda de 30 puntos.

•  Las lecturas del INCAV se presentan en cuatro formas. La
primera donde se aprecia la comparación de las 51 ciudades
conjuntamente. La segunda donde sólo se comparan las
7 ciudades grandes, la tercera donde se comparan las 19
ciudades intermedias y la cuarta donde se comparan las 25
ciudades pequeñas.

Imagen 1

ViviendaEs
cu

el
as

Movil
idad

Conv
iven

cia

San
a

Museos

Aire limpio

Centros
de Diversión

C
alidad de vida respecto al año anterior

Cali

da
d

de
 v

id
a

re
sp

ec
to

 a
l r

es
to

 d
el

 P
aí

s

Belleza Natural

www.gabinete.mx 5

Gráfica 1. Una lectura inicial del INCAV, realizada sobre las
51 ciudades que entraron en muestra, revela que, estadísticamente
hablando, se conformaron 5 grupos distintos. En el primer grupo se
encuentran las 4 ciudades que lograron las mejores calificaciones
en relación a la percepción que sus ciudadanos tienen de la
calidad de vida que en ellas se siente; a saber: Querétaro, la zona
metropolitana de Monterrey, Mérida y Colima. En el segundo grupo
de mejores apreciaciones de calidad de vida quedaron 8 ciudades
que son: La Paz, Hermosillo, Saltillo, Los Mochis, Aguascalientes,
Piedras Negras, Culiacán y Tampico. En el tercer grupo se

ubicaron 18 ciudades que van de Chihuahua hasta Veracruz. El
cuarto grupo quedaron 15 ciudades que van desde Cd. Juárez
hasta Cuernavaca. Finalmente en el quinto grupo se ubicaron 6
ciudades desde Chilpancingo hasta Oaxaca. Lo cual indica que,
independientemente del tamaño de la población donde residen
los ciudadanos y de su ubicación geogrváfica y climatológica,
las ciudadanías claramente “perciben” niveles de calidad de vida
diferenciados. Las causas para que las “percepciones” sean tan
distintas se mostrarán más adelante.

“Todos tenemos nuestra casa, que es el hogar
privado; y la ciudad, que es el hogar público.”

Enrique Tierno Galván

Gráfica 1

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

Grupo 5

Grupo 4

Grupo 3

Grupo 2

Grupo 1

55

60

65

70

75

80

O
ax

ac
a

Za
ca

te
ca

s
A

ca
pu

lc
o

Tu
xt

la
 G

ut
ié

rr
ez

Te
hu

ac
án

C
hi

lp
an

ci
ng

o
C

ue
rn

av
ac

a
Lá

za
ro

 C
ár

de
na

s
To

rr
eó

n
Vi

lla
he

rm
os

a
M

or
el

ia
Tl

ax
ca

la
Re

yn
os

a
Xa

la
pa

C
he

tu
m

al
To

lu
ca

C
am

pe
ch

e
C

d.
 V

ic
to

ria
D

ist
rit

o
Fe

de
ra

l
N

og
al

es
C

d.
 J

uá
re

z
Ve

ra
cr

uz
Te

pi
c

C
oa

tz
ac

oa
lc

os
C

d.
 d

el
 C

ar
m

en
D

ur
an

go
Le

ón
C

d.
 C

ua
uh

té
m

oc
Pu

eb
la

Ti
ju

an
a

M
at

am
or

os
ZM

 G
ua

da
la

ja
ra

En
se

na
da

Sa
n

Lu
is

Po
to

sí
Pa

ch
uc

a
M

ex
ic

al
i

C
an

cú
n

G
ua

na
ju

at
o

C
hi

hu
ah

ua
Ta

m
pi

co
C

ul
ia

cá
n

Pi
ed

ra
s

N
eg

ra
s

A
gu

as
ca

lie
nt

es
Lo

s
M

oc
hi

s
Sa

lti
llo

H
er

m
os

ill
o

La
 P

az
C

ol
im

a
M

ér
id

a
ZM

 M
on

te
rr

ey
Q

ue
ré

ta
ro

Municipio/Ciudad

Ín
di

ce
 d

e
ca

lid
ad

 d
e

vi
da

ÍNDICE DE CALIDAD DE VIDA, INCAV®

www.gabinete.mx6

Gráfica 2. Al analizar las evaluaciones de
calidad de vida por ciudad, comparándolas por
tamaño de la población que reside en ellas se
encontró que, en el estrato correspondiente a las
7 ciudades grandes del estudio, se conformaron 3
grupos estadísticamente diferenciados. En el primero
y con las mejores evaluaciones de calidad de vida
se ubicó la zona metropolitana de Monterrey, en
el segundo grupo quedó la zona metropolitana de
Guadalajara, seguida de Tijuana, Puebla y León. En
el tercer grupo quedó Cd. Juárez y el conjunto de
delegaciones del Distrito Federal.

Gráfica 4. Dentro del estrato de las 25
ciudades pequeñas se conformaron también 4
grupos. Con las mejores evaluaciones quedaron 5
ciudades Colima, La Paz, Los Mochis, Piedras Negras
y Tampico. En el segundo se ubicaron 8 ciudades
Guanajuato, Pachuca, Ensenada, Matamoros, Cd.
Cuauhtémoc, Cd. del Carmen, Coatzacoalcos y
Tepic. En el tercer grupo quedaron Nogales, Cd.
Victoria, Campeche, Chetumal, Xalapa, Tlaxcala,
Lázaro Cárdenas, Cuernavaca, Chilpancingo y
Tehuacán. En el último grupo se ubicaron 2 ciudades
Zacatecas y Oaxaca.

Gráfica 3. Dentro del estrato de las 19
ciudades intermedias existen 4 grupos. En el primero
y con las mejores evaluaciones de calidad de vida
se ubicaron dos ciudades, Querétaro y Mérida. En
el segundo grupo quedaron 8 ciudades, Hermosillo,
Saltillo, Aguascalientes, Culiacán, Chihuahua,
Cancún, Mexicali y San Luis Potosí. En el tercer
grupo quedaron dos ciudades, Durango y Veracruz.
En el cuarto grupo se ubicaron 7 ciudades que son
Toluca, Reynosa, Morelia, Villahermosa, Torreón,
Tuxtla Gutiérrez y Acapulco.

Gráfica 3

Gráfica 2

Gráfica 4

●

●

●

●

●

● ●

Grupo 3

Grupo 2

Grupo 1

70

75

80

D
ist

rit
o

Fe
de

ra
l

C
d.

 J
uá

re
z

Le
ón

Pu
eb

la

Ti
ju

an
a

 Z
M

 G
ua

da
la

ja
ra

ZM
 M

on
te

rr
ey

Municipio/Ciudad

Ín
di

ce
 d

e
ca

lid
ad

 d
e

vi
da

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

Grupo 4

Grupo 3

Grupo 2

Grupo 1

60

65

70

75

80

A
ca

pu
lc

o

Tu
xt

la
 G

ut
ié

rr
ez

To
rr

eó
n

Vi
lla

he
rm

os
a

M
or

el
ia

Re
yn

os
a

To
lu

ca

Ve
ra

cr
uz

D
ur

an
go

Sa
n

Lu
is

Po
to

sí

M
ex

ic
al

i

C
an

cú
n

C
hi

hu
ah

ua

C
ul

ia
cá

n

A
gu

as
ca

lie
nt

es

Sa
lti

llo

H
er

m
os

ill
o

M
ér

id
a

Q
ue

ré
ta

ro

Municipio/Ciudad

Ín
di

ce
 d

e
ca

lid
ad

 d
e

vi
da ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
Grupo 4

Grupo 3

Grupo 2

Grupo 1

55

60

65

70

75

80

O
ax

ac
a

Z
ac

at
ec

as

Te
hu

ac
án

C
hi

lp
an

ci
ng

o

C
ue

rn
av

ac
a

Lá
za

ro
 C

ár
de

na
s

Tl
ax

ca
la

Xa
la

pa

C
he

tu
m

al

C
am

pe
ch

e

C
d.

 V
ic

to
ria

N
og

al
es

Te
pi

c

C
oa

tz
ac

oa
lc

os

C
d.

 d
el

 C
ar

m
en

C
d.

 C
ua

uh
té

m
oc

M
at

am
or

os

En
se

na
da

Pa
ch

uc
a

G
ua

na
ju

at
o

Ta
m

pi
co

Pi
ed

ra
s

N
eg

ra
s

Lo
s

M
oc

hi
s

La
 P

az

C
ol

im
a

Municipio/Ciudad

Ín
di

ce
 d

e
ca

lid
ad

 d
e

vi
da

●

ÍNDICE DE CALIDAD DE VIDA, INCAV®

www.gabinete.mx 7

Gráfica 5. De las 10 dimensiones que se consideraron para
construir el INCAV, 8 se presentan a continuación: oferta suficiente
y a precios razonables de vivienda; suficiencia de escuelas
públicas y privadas; movilidad en la ciudad; limpieza atmosférica;
suficiencia de centros de esparcimiento y diversión; buen ambiente
de convivencia ciudadana y de recepción a recién llegados a la
ciudad; suficiencia de museos y espacios históricos relevantes y
atractivos para los lugareños y para los turistas y bellezas naturales.

Para interpretar esta gráfica es necesario explicar que los
“pies” correspondientes a cada una de las 51 ciudades reflejan,
en primera instancia, según el tamaño de la “rebanada” el nivel
de aprobación de cada una de las variables medidas. A mayor
tamaño de la rebanada mayor aprobación. Por lo que un “pie”
con “rebanadas” grandes en prácticamente todas las variables
debe interpretarse como una ciudad donde la mayoría de sus

residentes está satisfecho con las variables evaluadas. Y un “pie”
con “rebanadas” pequeñas o nulas implica que la ciudadanía tiende
a no estar satisfecha con las dimensiones evaluadas.

Es importante destacar que la lectura de esta gráfica debe
hacerse de arriba a abajo y de derecha a izquierda, puesto que las
51 cuidades están ordenadas en función del valor que adquirieron
en el INCAV.

Luego entonces queda claro que ciudades como Querétaro,Zona
Metrópolitana de Monterrey, Mérida, Colima y La Paz presentan
la mayor homogeneidad en la dimensión de las apreciaciones
de satisfacción aprobatorias de las 8 variables. Por el contrario
ciudades como Oaxaca, Zacatecas, Acapulco, Tuxtla Gutiérrez
y Tehuacán es donde se presentan las menores dimensiones de
aprobación de las variables.

Gráfica 5

Movilidad

Ambiente

Vivienda

Diversion

Escuelas

Cultura

Naturaleza

Armonia

ÍNDICE DE CALIDAD DE VIDA, INCAV®

Oaxaca Zacatecas Acapulco Tuxtla Gutiérrez Tehuacán Chilpancingo Cuernavaca Lázaro Cárdenas

Torreón Villahermosa Morelia Tlaxcala Reynosa Xalapa Chetumal Toluca

Campeche Cd. Victoria Distrito Federal Nogales Cd. Juárez Veracruz Tepic Coatzacoalcos

Cd. del Carmen Durango León Cd. Cuauhtémoc Puebla Tijuana Matamoros ZM Guadalajara

Ensenada San Luis Potosí Pachuca Mexicali Cancún Guanajuato Chihuahua Tampico

Culiacán Piedras Negras Aguascalientes Los Mochis Saltillo Hermosillo La Paz Colima

Mérida ZM Monterrey Querétaro

www.gabinete.mx8

Gráfica 6 . Al analizar las evaluaciones
de calidad de vida por ciudad respecto a su
tamaño poblacional se encontró que, en el estrato
correspondiente a las 7 ciudades más grandes
del estudio, la Zona Metropolitana de Monterrey
muestra la distribución con mayor satisfacción
de sus ciudadanos respecto a los 8 dimensiones
evaluadas. Se puede apreciar también que hay
claras diferencias en la satisfacción de las diferentes
dimensiones en algunas de las otras ciudades. por
ejemplo en Puebla hay alta satisfacción con la
variable de cultura pero baja con las variables de
vivienda, diversión y escuelas.

Gráfica 8. En la clasificación de ciudades
pequeñas, las 5 ciudades que mejor evaluaron la
calidad de vida fueron Colima, La Paz, Los Mochis,
Piedras Negras y Tampico.

Los 5 municipios donde peor evaluaron su calidad
de vida fueron Oaxaca, y Zacatecas, Chilpancingo,
Cuernavaca y Lázaro Cárdenas. El resto de las
ciudades pueden ser analizadas, una por una, y
se encontrarán las fortalezas y las debilidades de
manera clara. Por ejemplo en Nogales una fortaleza
es la “movilidad” y una debilidad es la “insatisfacción
con la naturaleza”.

Gráfica 7. Al analizar las evaluaciones de
calidad de vida en las 19 ciudades intermedias se
observa que ciudades como Querétaro y Mérida
tienden a tener buenas calificaciones en casi todas
las dimensiones, y que en el lado totalmente opuesto
se encuentran Acapulco, Tuxtla Gutiérrez, Torreón,
Villahermosa. El resto de las ciudades pueden ser
analizadas, una por una, y se encontrarán las
fortalezas y las debilidades de manera clara. Por
ejemplo en Aguascalientes una fortaleza es la
“calidad del medio ambiente” y una debilidad es
la “insatisfacción con la cantidad de escuelas de
calidad”.

Gráfica 6

Gráfica 7

Gráfica 8

ÍNDICE DE CALIDAD DE VIDA, INCAV®

Distrito Federal Cd. Juárez

León Puebla

Tijuana ZM Guadalajara ZM Monterrey

Acapulco Tuxtla Gutiérrez Torreón Villahermosa

Morelia Reynosa Toluca Veracruz

Durango San Luis Potosí Mexicali Cancún

Chihuahua Culiacán Aguascalientes Saltillo

Hermosillo Mérida Querétaro

Oaxaca Zacatecas Tehuacán Chilpancingo Cuernavaca Lázaro Cárdenas

Tlaxcala Xalapa Chetumal Campeche Cd. Victoria Nogales

Tepic Coatzacoalcos Cd. del
Carmen

Cd. Cuauhtémoc Matamoros Ensenada

Pachuca Guanajuato Tampico PiedrasNegras Los Mochis LaPaz

Colima

www.gabinete.mx 9

Gráfica 9

ÍNDICE DE CALIDAD DE VIDA, INCAV®

81
.6

%

79
.1

%

79
.0

%

79
.0

%

78
.8

%

78
.5

%

78
.4

%

76
.8

%

76
.7

%

76
.6

%

75
.4

%

74
.5

%

74
.1

%

74
.0

%

73
.8

%

73
.8

%

73
.6

%

73
.2

%

72
.2

%

72
.2

%

72
.1

%

71
.7

%

71
.1

%

70
.9

%

70
.8

%

70
.8

%

69
.8

%

69
.8

%

69
.7

%

67
.6

%

67
.2

%

67
.2

%

67
.0

%

67
.0

%

66
.9

%

66
.0

%

65
.6

%

65
.0

%

65
.0

%

64
.7

%

62
.4

%

61
.1

%

60
.7

%

60
.7

%

60
.3

%

59
.9

%

59
.4

%

59
.1

%

53
.5

%

49
.2

% 42
.2

%

45
.6

%

51
.7

%

38
.1

%

58
.6

%

39
.1

%

40
.4

%

39
.6

%

40
.2

%

43
.4

%

48
.4

%

36
.1

%

45
.8

%

35
.9

%

41
.0

% 32
.8

%

37
.1

%

41
.4

%

41
.4

% 32
.6

%

47
.9

%

28
.2

%

27
.3

%

48
.5

%

33
.5

%

41
.2

%

37
.6

%

45
.3

%

25
.8

%

38
.0

% 30
.5

%

30
.5

%

28
.3

%

24
.3

%

33
.5

% 26
.2

%

23
.3

%

28
.3

%

31
.7

% 23
.1

%

22
.9

%

26
.1

% 19
.1

%

23
.8

%

18
.3

%

23
.8

%

21
.4

%

19
.8

%

52
.4

%

49
.1

%

23
.5

%

18
.3

%

 H
er

m
os

ill
o

 P
ie

dr
as

 N
eg

ra
s

 M
ér

id
a

ZM
 M

on
te

rr
ey

 C
d.

 d
el

 C
ar

m
en

 Q
ue

ré
ta

ro

 C
d.

 J
uá

re
z

 T
am

pi
co

 C
ul

ia
cá

n

 S
al

til
lo

 N
og

al
es

 C
ol

im
a

 M
at

am
or

os

 T
iju

an
a

C
oa

tz
ac

oa
lc

os

 L
os

 M
oc

hi
s

 P
ac

hu
ca

 P
ue

bl
a

 C
d.

 C
ua

uh
té

m
oc

 C
hi

hu
ah

ua

 S
an

 L
ui

s
Po

to
sí

 L
a

Pa
z

 D
ur

an
go

 C
am

pe
ch

e

 M
ex

ic
al

i

 G
ua

na
ju

at
o

 A
gu

as
ca

lie
nt

es

 C
an

cú
n

 E
ns

en
ad

a

 C
hi

lp
an

ci
ng

o

ZM
 G

ua
da

la
ja

ra

 V
er

ac
ru

z

 T
ep

ic

 T
ol

uc
a

 C
d.

 V
ic

to
ria

 L
eó

n

C

he
tu

m
al

 X
al

ap
a

 R
ey

no
sa

D
ist

rit
o

Fe
de

ra
l

 V
ill
ah

er
m

os
a

 T
or

re
ón

 T
la

xc
al

a

 M
or

el
ia

 T
eh

ua
cá

n

 O
ax

ac
a

 L
áz

ar
o

C
ár

de
na

s

 A
ca

pu
lc

o

 T
ux

tla
 G

ut
ié

rr
ez

 C
ue

rn
av

ac
a

 Z
ac

at
ec

as

C
A

LID
A

D
 P

ER
SO

N
A

L*
C

A
LID

A
D

 M
U
N

IC
IP

IO
M

EJ
O

R

Gráfica 9. Como complemento al INCAV se manejaron 2
dimensiones más, una referida a la percepción sobre cómo la gente
siente que está en este momento la calidad de vida donde reside
comparada con la forma en que estaba hace 12 meses; y otra
referida a la percepción sobre cómo la ciudadanía siente que está
la calidad de vida de su ciudad comparada con la que piensan
tiene el resto de los mexicanos.

Estas dimensiones fueron evaluadas con 2 escalas diferentes.
En esta gráfica se puede apreciar en su parte superior que en las
ciudades en donde los residentes sienten que su calidad de vida es
mejor ahora de lo que estaba hace 12 meses destacan: Hermosillo,

Piedras Negras, Mérida, ZM de Monterrey y Cd. del Carmen. En
la parte baja de esta escala quedaron las ciudades de Zacatecas,
Cuernavaca, Tuxtla Gutiérrez, Acapulco, y Lázaro Cárdenas.

En lo que atañe a la percepción comparada de la calidad
de vida en sus ciudades respecto a la calidad de vida en el
resto del país, destacaron los municipios de Querétaro, Hermosillo,
Guanajuato, Colima y La Paz como aquellos donde su gente piensa
que están mucho mejor que el resto del país. Por el contrario los
municipios donde la gente piensa que están menos bien que el
resto del país son Zacatecas, Morelia, Tuxtla Gutiérrez, Acapulco
y Torreón.

www.gabinete.mx10

LO NOTORIO DE LA CALIDAD
DE VIDA

  En el 2013 y tomando en cuenta las 5 ciudades que mayores valores alcanzaron dentro del INCAV destacaron Querétaro,
Monterrey (conglomerado de municipios conurbados), Mérida, Colima y La Paz. El año pasado Querétaro, Mérida y Colima
también fueron parte de las 5 ciudades con mayores valores. La Paz ascendió notoriamente (del lugar 12 de 41, al lugar 5
de 51)*.

  Considerando las 5 ciudades con menores valores alcanzados quedaron Oaxaca, Zacatecas, Acapulco, Tuxtla Gutiérrez y
Tehuacán. El año pasado, también en el grupo de 5 poblaciones con menores valores, quedaron Cuernavaca, Chilpancingo,
Torreón y 2 municipios conurbados del Estado México y una delegación del Distrito Federal. En esta ocasión Chilpancingo y
Cuernavaca presentaron mejoría ascendiendo la primera del lugar 40 de 41, al 46 de 51; y la segunda del lugar 41 de 41,
al 45 de 51. Torreón pasó del lugar 37 de 41, al 43 de 51.

  Dentro de las 10 ciudades con mayores valores alcanzados este año, 5 pertenecen al grupo de ciudades intermedias, 3 al
grupo de ciudades pequeñas y sólo una al grupo de ciudades grandes.

  De las 10 ciudades con mayores valores alcanzados este año, 8 están geográficamente hablando del centro hacia el norte
del país y 2 del centro hacia el sur.

  Dentro de las 10 ciudades con mayores valores en el INCAV, sólo 3 pertenecen al estrato de las 10 ciudades del país con los
mayores ingresos expresados en PIB per cápita.

  De las 10 ciudades con mayores valores en el INCAV, en realidad 13 al desglosar los municipios conurbados de Monterrey,
4 son gobernados por mujeres y 9 por hombres; y 6 por el PAN y 7 por el PRI.

  Dentro de las 10 ciudades con menores valores alcanzados este año, 7 pertenecen al grupo de ciudades pequeñas y 3 al

grupo de ciudades intermedias.

  De las 10 ciudades con menores valores alcanzados este año, 8 están ubicadas geográficamente hablando del centro hacia
el sur de México y 2 del centro hacia el norte.

  Dentro de las 10 con menores valores en el INCAV, 5 pertenecen a las 10 ciudades de México con menores ingresos expresados
en PIB per cápita.

  De las 10 ciudades con menores valores alcanzados este año, todas están gobernadas por hombres; y 2 gobernadas por el
PAN, 3 por partidos de la izquierda electoral y 5 por el PRI.

  De todo lo anterior se aprecia que las percepciones sobre la calidad de vida que las personas tienen respecto a las ciudades
donde residen no se pueden explicar de manera directa a través de métricas univariadas, tradicionales, como el tamaño de
ellas, o si son del norte, del centro o del sur de México, o por el mayor o menor ingreso per cápita, o por el partido político
gobernante. Por lo que para desentrañar estas apreciaciones es necesario entender cuáles son las dimensiones que más
importan en la construcción de la percepción de la calidad de vida, ciudad por ciudad, y así aprovechar dicho entendimiento
en la generación de políticas públicas mejor focalizadas e inversiones más atinadas.

  El entendimiento de lo anterior lo proporciona el análisis detallado que Gabinete de Comunicación Estratégica puede brindar
gracias a sus extensas bases de datos a nivel municipal.

*Cabe aclarar que el municipio de Monterrey, de manera aislada, fue “medido” el año pasado y que en esta ocasión se “midieron” en conjunto los municipios conurbados

de la ciudad; por ello no son estrictamente comparables las puntuaciones alcanzadas de un año para otro.

www.gabinete.mx 11

Basura

Parques

Alumbrado

Vialidades

Fugas Agua

Pavimento

Desazolve

Ambulantaje

LOS COTIDIANOS

Imagen 2. El Índice de satisfacción con los servicios municipales
(ISACS) es un “constructo” que implica la combinación de la
percepción ciudadana en 16 dimensiones o variables distintas.
Para efecto de la descripción de cómo se construyó este índice es
necesario explicar que las 16 dimensiones se dividieron en 3 grupos
distintos. En el primero se agruparon 8 variables: Recolección
de basura; mantenimiento de parques y jardines; mantenimiento

de alumbrado público; mantenimiento de vialidades principales;
atención a fugas de agua potable; pavimentación y bacheo;
desazolve de drenaje y coladeras y control de comercio irregular
y ambulantaje. Todas estas variables se evaluaron en una escala de
6 puntos (calificaciones de 5 a 10 puntos, donde 5 es reprobado
y 10 es excelente). A este grupo se le denominó como el de los
servicios “cotidianos”.

Imagen 2

LOS COMPONENTES DE LA SATISFACCIÓN
CON LOS SERVICIOS MUNICIPALES

www.gabinete.mx12

LOS COMUNITARIOS

LOS ESPECIALES

Imagen 3. El segundo grupo de variables del
ISACS estuvo conformado por los siguientes aspectos:
organización de eventos culturales y deportivos
gratuitos para la ciudadanía; campañas de fomento
de la actividad física y el deporte; mejoramiento
de centros de salud y clínicas públicas municipales
y fomento del turismo. Todas estas variables se
evaluaron en una escala de 6 puntos (calificaciones
de 5 a 10 puntos, donde 5 es reprobado y 10 es
excelente). A este grupo se le denominó como el de
los servicios “comunitarios”.

Imagen 4. El tercer grupo de variables del
ISACS estuvo conformado por los siguientes aspectos:
introducción de servicios públicos de Internet, redes
Wi Fi; portal de Internet de la presidencia municipal
para información y trámites; facilidad para hacer
trámites de licencias de construcciones y facilidad
para hacer trámites de apertura de negocios. Todas
estas variables se evaluaron en una escala de 6
puntos (calificaciones de 5 a 10 puntos, donde 5
es reprobado y 10 es excelente). A este grupo se
le denominó como el de los servicios “especiales”.

Imagen 3

Imagen 4

Cultura

Actividad Física

Salud

Turismo

Wi Fi

Po
rta

l/

Pá
gin

a W
eb

Construcción

Negocios

LOS COMPONENTES DE LA SATISFACCIÓN
CON LOS SERVICIOS MUNICIPALES

www.gabinete.mx 13

Gráfica 10. Una lectura inicial del ISACS, realizada sobre las
51 ciudades que entraron en muestra, revela que, estadísticamente
hablando, se conformaron 5 grupos distintos. En el primer grupo sólo
quedó la ciudad de Colima como aquella donde sus ciudadanos
dieron las mejores calificaciones en relación a la percepción que
tienen de los servicios municipales que reciben. En el segundo
grupo de mejores apreciaciones de nivel de satisfacción con los
servicios que reciben 15 ciudades que son: Querétaro, Culiacán,
la zona metropolitana de Monterrey, Hermosillo, Tampico, Mérida,
Saltillo, Piedras Negras, Durango, Los Mochis, La Paz, Cd. Victoria,
Matamoros, Aguascalientes y Cd. Cuauhtémoc. En el tercer grupo

se ubicaron 10 ciudades que van de Mexicali hasta Coatzacoalcos.
El cuarto grupo quedaron 20 ciudades que van desde Cd. del
Carmen hasta Zacatecas. Finalmente en el quinto grupo se ubicaron
6 ciudades desde Toluca hasta Oaxaca. Lo cual reitera que
independientemente del tamaño de la población donde residen
los ciudadanos y de su ubicación geográfica y “color” del partido
que gobierne, las ciudadanías “perciben” niveles de satisfacción con
los servicios municipales que reciben claramente diferenciados. Las
causas para que las “percepciones” sean tan distintas se mostrarán
más adelante.

ÍNDICE DE SATISFACCIÓN
CON SERVICIOS, ISACS®

“Interesarse por los intereses de todos es
propio de un gobierno ordinario; preverlos es

digno de un gran gobierno.” Napoleón Bonaparte

Gráfica 10

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

Grupo 5

Grupo 3

Grupo 2

Grupo 1

60

70

80

90

O
ax

ac
a

Tl
ax

ca
la

Tu
xt

la
 G

ut
ié

rr
ez

Vi
lla

he
rm

os
a

C
he

tu
m

al
To

lu
ca

Za
ca

te
ca

s
Lá

za
ro

 C
ár

de
na

s
C

ue
rn

av
ac

a
En

se
na

da
D

ist
rit

o
Fe

de
ra

l
To

rr
eó

n
Te

hu
ac

án
Xa

la
pa

C
am

pe
ch

e
M

or
el

ia
C

d.
 J

uá
re

z
Te

pi
c

Ve
ra

cr
uz

Sa
n

Lu
is

Po
to

sí
G

ua
na

ju
at

o
A

ca
pu

lc
o

Pu
eb

la
C

an
cú

n
C

d.
 d

el
 C

ar
m

en
C

oa
tz

ac
oa

lc
os

C
hi

lp
an

ci
ng

o
Ti

ju
an

a
Re

yn
os

a
C

hi
hu

ah
ua

Pa
ch

uc
a

ZM
 G

ua
da

la
ja

ra
N

og
al

es
Le

ón
M

ex
ic

al
i

C
d.

 C
ua

uh
té

m
oc

A
gu

as
ca

lie
nt

es
M

at
am

or
os

C
d.

 V
ic

to
ria

La
 P

az
Lo

s
M

oc
hi

s
D

ur
an

go
Pi

ed
ra

s
N

eg
ra

s
Sa

lti
llo

M
ér

id
a

Ta
m

pi
co

H
er

m
os

ill
o

ZM
 M

on
te

rr
ey

C
ul

ia
cá

n
Q

ue
ré

ta
ro

C
ol

im
a

Municipio/Ciudad

Ín
di

ce
 d

e
sa

tis
fa

cc
ió

n
co

n
lo

s
se

rv
ic

io
s

Grupo 4

●

www.gabinete.mx14

Gráfica 11. Al analizar las evaluaciones del
ISACS, por ciudad, comparándolas por tamaño
poblacional se encontró que, en el estrato
correspondiente a las 7 ciudades grandes,
se conformaron 3 grupos estadíst icamente
diferenciados. En el primero y con las mejores
evaluaciones de satisfacción con los servicios se
ubicó la zona metropolitana de Monterrey. En el
segundo grupo quedaron León, la zona metropolitana
de Guadalajara, seguida de Tijuana y Puebla. En
el tercer grupo quedó Cd. Juárez y el conjunto de
delegaciones del Distrito Federal.

Gráfica 13. Dentro del estrato de las 25
ciudades pequeñas se conformaron 5 grupos.
En el primero y con las mejores evaluaciones
del ISACS quedó sólo Colima. En el segundo se
ubicaron, Tampico, Piedras Negras, Los Mochis, La
Paz, Cd. Victoria, Matamoros y Cd. Cuauhtémoc.
En el tercero quedaron, Nogales, Pachuca,
Chilpancingo, Coatzacoalcos, Cd. del Carmen,
Guanajuato y Tepic. Por último están Campeche,
Xalapa, Tehuacán, Ensenada, Cuernavaca, Lázaro
Cárdenas, Zacatecas y Chetumal. En el último grupo
se ubicaron 2 ciudades Tlaxcala y Oaxaca.

Gráfica 12. Dentro del estrato de las 19
ciudades intermedias se conformaron 4 grupos
estadísticamente diferenciados. En el primero y con
las mejores evaluaciones sobre el ISACS se ubicaron
6 ciudades, Querétaro, Culiacán, Hermosillo,
Mérida, Saltillo y Durango. En el segundo grupo
quedaron Aguascalientes, Mexicali, Chihuahua, y
Reynosa. En el tercero están Cancún, Acapulco,
San Luis Potosí, Veracruz, Morelia y Torreón. En el
cuarto grupo se ubicaron 3 ciudades que son Toluca,
Villahermosa y Tuxtla Gutiérrez.

Gráfica 11

Gráfica 12

Gráfica 13

●

●

●

●

●

●

●

Grupo 3

Grupo 2

Grupo 1

65

70

75

80

D
ist

rit
o

Fe
de

ra
l

C
d.

 J
uá

re
z

Pu
eb

la

Ti
ju

an
a

ZM
 G

ua
da

la
ja

ra

Le
ó

n

ZM
 M

on
te

rr
ey

Municipio/Ciudad

Ín
di

ce
 d

e
sa

tis
fa

cc
ió

n
co

n
lo

s
se

rv
ic

io
s

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

Grupo 4

Grupo 3

Grupo 2

Grupo 1

60

65

70

75

80

Tu
xt

la
 G

ut
ié

rr
ez

Vi
lla

he
rm

os
a

To
lu

ca

To
rr

eó
n

M
or

el
ia

Ve
ra

cr
uz

,

Sa
n

Lu
is

Po
to

sí

A
ca

pu
lc

o

C
an

cú
n

Re
yn

os
a

C
hi

hu
ah

ua

M
ex

ic
al

i

A
gu

as
ca

lie
nt

es

D
ur

an
go

Sa
lti

llo

M
ér

id
a

H
er

m
os

ill
o

C
ul

ia
cá

n

Q
ue

ré
ta

ro

Municipio/Ciudad

Ín
di

ce
 d

e
sa

tis
fa

cc
ió

n
co

n
lo

s
se

rv
ic

io
s

Grupo 2

●

●

●
●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

Grupo 5

Grupo 4

Grupo 3

Grupo 1

60

70

80

90

O
ax

ac
a

Tl
ax

ca
la

C
he

tu
m

al

Za
ca

te
ca

s

Lá
za

ro
 C

ár
de

na
s

C
ue

rn
av

ac
a

En
se

na
da

Te
hu

ac
án

Xa
la

pa

C
am

pe
ch

e

Te
pi

c

G
ua

na
ju

at
o

C
d.

 d
el

 C
ar

m
en

C
oa

tz
ac

oa
lc

os

C
hi

lp
an

ci
ng

o

Pa
ch

uc
a

N
og

al
es

C
d.

 C
ua

uh
té

m
oc

M
at

am
or

os

C
d.

 V
ic

to
ria

La
 P

az

Lo
s

M
oc

hi
s

Pi
ed

ra
s

N
eg

ra
s

Ta
m

pi
co

C
ol

im
a

Municipio/Ciudad

Ín
di

ce
 d

e
sa

tis
fa

cc
ió

n
co

n
lo

s
se

rv
ic

io
s

ÍNDICE DE SATISFACCIÓN
CON SERVICIOS, ISACS®

www.gabinete.mx 15

LOS COTIDIANOS

Gráfica 14. De los 16 servicios que se consideraron para
construir el ISACS, 8 se agruparon como ya se dijo anteriormente
en el conjunto denominado como “cotidianos” debido a que por su
naturaleza los ciudadanos tienen una interrelación casi constante
con ellos. Servicios como la pavimentación/bacheo, el desazolve
de los drenajes, la recolección de basura, el mantenimiento del
alumbrado público, de los parques y jardines, de las vialidades,
la atención a fugas de agua potable y el control del ambulantaje
fueron considerados como parte de este conjunto. Para interpretar
esta gráfica es necesario explicar que los “pies” correspondientes
a cada una de las 51 ciudades reflejan, en primera instancia,
según el tamaño de la “rebanada” el nivel de aprobación de cada
una de las variables medidas. A mayor tamaño de la rebanada
mayor aprobación. Por lo que un “pie” con “rebanadas” grandes
en prácticamente todas las variables debe interpretarse como una

ciudad donde la mayoría de sus residentes aprueba los servicios
evaluados. Y un “pie” con “rebanadas” pequeñas o nulas implica
que la ciudadanía tiende a reprobar los servicios que recibe.

Es importante destacar que la lectura de esta gráfica debe
hacerse de arriba a abajo y de derecha a izquierda, puesto que las
51 cuidades están ordenadas en función del valor que adquirieron
en el ISACS.

Luego entonces queda claro que ciudades como Colima,
Querétaro,Culiacán, conjunto conurbados de Monterrey y
Hermosillo presentan la mayor homogeneidad en la dimensión de
las apreciaciones aprobatorias de las 8 variables. Por el contrario
ciudades como Oaxaca, Tlaxcala, Tuxtla Gutiérrez y Villahermosa
es donde se presentan las menores dimensiones de aprobación de
las variables.

Gráfica 14

Oaxaca Tlaxcala Tuxtla Gutiérrez Villahermosa Chetumal Toluca Zacatecas Lázaro Cárdenas

Cuernavaca Ensenada Distrito Federal Torreón Tehuacán Xalapa Campeche Morelia

Cd. Juárez Tepic Veracruz San Luis Potosí Guanajuato Acapulco Puebla Cancún

Cd. del Carmen Coatzacoalcos Chilpancingo Tijuana Reynosa Chihuahua Pachuca ZM Guadalajara

Nogales León Mexicali Cd. Cuauhtémoc Aguascalientes Matamoros Cd. Victoria La Paz

Los Mochis Durango Piedras Negras Saltillo Mérida Tampico Hermosillo ZM Monterrey

Culiacán Querétaro Colima

Mantenimiento de alumbrado público

Mantenimiento de parques y jardines

Atención a fugas de agua potable

Control de comercio irregular y ambulantaje

Recolección de basura

Desazolve de drenaje

Pavimentación y bacheo

Mantenimiento de vialidades principales

ÍNDICE DE SATISFACCIÓN
CON SERVICIOS, ISACS®

www.gabinete.mx16

Gráfica 15. Al analizar el ISACS de los
“cotidianos”, de las grandes ciudades, se encontró
que la zona metropolitana de Monterrey tiene las
más altas calificaciones en todas las dimensiones.
También se aprecia que en el conjunto de las 16
delegaciones del Distrito Federal hay deficiencias
apreciadas por la ciudadanía mayormente en
“recolección de basura” y “control del ambulantaje”;
sobresaliendo positivamente en “mantenimiento del
alumbrado público”.

Gráfica 17. Siguiendo con el mismo análisis,
pero ahora de las 25 ciudades pequeñas, se
observa que una ciudad sobresale debido a que
logró las mejores calificaciones en 6 de las 8
dimensiones, se trata de Colima. En el lado opuesto
se ubicó Oaxaca. En términos generales queda
claro que después de Colima, Tampico, Piedras
Negras, Los Mochis y La Paz tienden a tener buenas
calificaciones en casi todas las dimensiones. Oaxaca,
Tlaxcala, Chetumal, Zacatecas y Lázaro Cárdenas
tendieron a tener bajas calificaciones en casi todas
las dimensiones

Gráfica 16. Al analizar las evaluaciones de los
servicios “cotidianos” en las 19 ciudades intermedias
se observa que ciudades como Querétaro, Culiacán,
Hermosillo, Mérida y Saltillo tienden a tener buenas
calificaciones en casi todas las dimensiones, y que
en el lado totalmente opuesto se encuentra Tuxtla
Gutiérrez. El resto de las ciudades pueden ser
analizadas, una por una, y se encontrarán las
fortalezas y las debilidades de manera clara. Por
ejemplo en Aguascalientes una debilidad es la
“atención a fugas de agua potable”.

Gráfica 15

Gráfica 16

Gráfica 17

Distrito Federal Cd. Juárez Puebla Tijuana

ZM Guadalajara León ZM Monterrey

Tuxtla Gutiérrez Villahermosa Toluca Torreón Morelia

Veracruz San Luis Potosí Acapulco Cancún Reynosa

Chihuahua Mexicali Aguascalientes Durango Saltillo

Mérida Hermosillo Culiacán Querétaro

Oaxaca Tlaxcala Chetumal Zacatecas Lázaro Cárdenas

Cuernavaca Ensenada Tehuacán Xalapa Campeche

Tepic Guanajuato Cd. del Carmen Coatzacoalcos Chilpancingo

Pachuca Nogales Cd. Cuauhtémoc Matamoros Cd. Victoria

La Paz Los Mochis Piedras Negras Tampico Colima

ÍNDICE DE SATISFACCIÓN
CON SERVICIOS, ISACS®

www.gabinete.mx 17

LOS COMUNITARIOS

Gráfica 18. De los 16 servicios que se consideraron para
construir el ISACS, 4 se agruparon en el conjunto denominado
como “comunitarios” debido a que por su naturaleza los ciudadanos;
si bien no tienen necesariamente una interrelación casi constante
con ellos, sí son de apreciación para la comunidad entera, los
usen o no. Servicios como la “organización de eventos culturales
y deportivos”, el “mejoramiento de centros de salud y clínicas
municipales”, la “implementación de campañas para fomento de
la actividad física” y el “fomento a que la ciudad sea más visitada
por turistas” fueron considerados parte de este conjunto de servicios
“comunitarios”. Por lo que la lectura de esta gráfica es similar a
las anteriores. Luego entonces queda claro que ciudades como

Colima, Querétaro,Culiacán, conjunto conurbados de Monterrey y
Hermosillo presentan la mayor homogeneidad en la dimensión de
las apreciaciones aprobatorias de las 4 variables. Por el contrario
ciudades como Oaxaca, Tlaxcala, Tuxtla Gutiérrez y Villahermosa
es donde se presentan las menores dimensiones de aprobación
de las variables. Como un detalle en particular de la lectura de
esta gráfica se puede observar que en Cd. del Carmen, hay una
dimensión muy bien evaluada (organización de eventos culturales y
deportivos) pero otra muy mal evaluada (“mejoramiento de centros
de salud y clínicas municipales”); o en Cd. Juárez donde hay
valoraciones positivas para 2 dimensiones, pero muy bajas para la
dimensión de “fomento al turismo”.

Gráfica 18

Oaxaca Tlaxcala Tuxtla Gutiérrez Villahermosa Chetumal Toluca Zacatecas Lázaro Cárdenas

Cuernavaca Ensenada Distrito Federal Torreón Tehuacán Xalapa Campeche Morelia

Cd. Juárez Tepic Veracruz San Luis Potosí Guanajuato Acapulco Puebla Cancún

Cd. del Carmen Coatzacoalcos Chilpancingo Tijuana Reynosa Chihuahua Pachuca ZM Guadalajara

Nogales León Mexicali Cd. Cuauhtémoc Aguascalientes Matamoros Cd. Victoria La Paz

Los Mochis Durango Piedras Negras Saltillo Mérida Tampico Hermosillo ZM Monterrey

Culiacán Querétaro Colima

Fomento al turismo

Campañas de fomento
de la actividad física y el deporte

Mejoramiento de centros
de salud y clínicas

Organización de eventos
culturales y deportivos

ÍNDICE DE SATISFACCIÓN
CON SERVICIOS, ISACS®

www.gabinete.mx18

Gráfica 19. Al analizar el ISACS de servicios
“comunitarios” se encontró que, en el estrato
correspondiente a las 7 ciudades grandes del
estudio, la zona metropolitana de Monterrey tiene
las más altas calificaciones en todas las dimensiones
y que el conjunto de las 16 delegaciones del Distrito
Federal tuvo las calificaciones más bajas. La zona
metropolitana de Guadalajara, León y Puebla
destacaron notoriamente en la evaluación respecto
al “fomento al turismo”. Y Cd. Juárez destacó en
“organización de eventos culturales y deportivos”.

Gráfica 21. Siguiendo con el mismo análisis,
pero ahora de las 25 ciudades pequeñas se
observan que ciudades como Colima, Tampico,
Piedras Negras, Los Mochis, La Paz y Cd. Victoria
tienden a lograr mejores calificaciones en casi todas
las dimensiones. En el lado opuesto ciudades como
Tlaxcala y Oaxaca tendieron a obtener las menores
calificaciones. Ya de manera particular se puede
hacer análisis ciudad por ciudad. Por ejemplo en
Cd. del Carmen y Xalapa una debilidad es la
relacionada con el “mejoramiento de centros de
salud y clínicas”.

Gráfica 20 . Al anal izar los serv ic ios
“comunitarios”, pero ahora dentro de las 19
ciudades intermedias se observa que ciudades
como Querétaro, Culiacán, Hermosillo, Mérida, y
Saltillo tienden a tener buenas calificaciones en casi
todas las dimensiones, y que en el lado totalmente
opuesto se encuentra Villahermosa. El resto de las
ciudades pueden ser analizadas, una por una, y
se encontrarán las fortalezas y las debilidades de
manera clara. Por ejemplo en Reynosa una debilidad
es la relativa al “fomento del turismo”.

Gráfica 19

Gráfica 20

Gráfica 21

Distrito Federal Cd. Juárez Puebla Tijuana

ZM Guadalajara León ZM Monterrey

Tuxtla Gutiérrez Villahermosa Toluca Torreón Morelia

Veracruz San Luis Potosí Acapulco Cancún Reynosa

Chihuahua Mexicali Aguascalientes Durango Saltillo

Mérida Hermosillo Culiacán Querétaro

Oaxaca Tlaxcala Chetumal Zacatecas Lázaro Cárdenas

Cuernavaca Ensenada Tehuacán Xalapa Campeche

Tepic Guanajuato Cd. del Carmen Coatzacoalcos Chilpancingo

Pachuca Nogales Cd. Cuauhtémoc Matamoros Cd. Victoria

La Paz Los Mochis Piedras Negras Tampico Colima

ÍNDICE DE SATISFACCIÓN
CON SERVICIOS, ISACS®

www.gabinete.mx 19

LOS ESPECIALES

Gráfica 22. De los 16 servicios que se consideraron para
construir el ISACS, 4 se agruparon en el conjunto denominado
como “especiales” debido a que por su naturaleza relativamente
novedosa (portal de Internet Municipal y redes WiFi) o por su
naturaleza altamente especializada (trámites para “aperturar”
negocios o conseguir licencias de construcción) no son usados
por la mayoría de los ciudadanos. Por lo que la lectura de esta
gráfica es similar a las anteriores. Luego entonces queda claro que
ciudades como Colima, Querétaro,Culiacán, conjunto conurbado
de Monterrey y Hermosillo presentan la mayor homogeneidad en
la dimensión de las apreciaciones aprobatorias de las 4 variables.

Por el contrario ciudades como Oaxaca, Tlaxcala, Tuxtla Gutiérrez
y Villahermosa es donde se presentan las menores dimensiones de
aprobación de las variables. Como un detalle en particular de la
lectura de esta gráfica se pueden detectar ciudades como Torreón
donde dentro de las relativamente calificaciones bajas hubo una
que resalta más, la de “facilidad para hacer trámites de apertura
de negocios”; o en Acapulco donde un servicio destaca como lo
es el de “introducción de servicios públicos de Internet”. Estos son
sólo ejemplos de la multiplicidad de lecturas que se pueden hacer
a nivel de ciudad.

Gráfica 22

Oaxaca Tlaxcala Tuxtla Gutiérrez Villahermosa Chetumal Toluca Zacatecas Lázaro Cárdenas

Cuernavaca Ensenada Distrito Federal Torreón Tehuacán Xalapa Campeche Morelia

Cd. Juárez Tepic Veracruz San Luis Potosí Guanajuato Acapulco Puebla Cancún

Cd. del Carmen Coatzacoalcos Chilpancingo Tijuana Reynosa Chihuahua Pachuca ZM Guadalajara

Nogales León Mexicali Cd. Cuauhtémoc Aguascalientes Matamoros Cd. Victoria La Paz

Los Mochis Durango Piedras Negras Saltillo Mérida Tampico Hermosillo ZM Monterrey

Culiacán Querétaro Colima

Introducción de
servicios públicos de Internet

Portal de Internet
de la presidencia municipal

Facilidad para hacer trámites
de apertura de negocios

Facilidad para hacer trámites
de licencia de construcción

ÍNDICE DE SATISFACCIÓN
CON SERVICIOS, ISACS®

www.gabinete.mx20

Gráfica 23. El ISACS respecto a servicios
“especiales” en las grandes ciudades muestra
que, la ZM de Monterrey tiene las más altas
calificaciones en todo las dimensiones y que
el conjunto de las 16 delegaciones del Distrito
Federal tuvo las calificaciones más bajas. León
y la Zona Metropoli tana de Guadalajara
destacaron notoriamente en la evaluación que sus
respectivas ciudadanías perciben en la dimensión
de “introducción de servicios públicos de Internet”.
Mientras que Tijuana lo hizo en “facilidad para
hacer trámites de licencias de construcción”.

Gráfica 25. Siguiendo con el mismo análisis,
pero ahora dentro de las 25 ciudades pequeñas se
observa que hay ciudades como Colima, Tampico,
Piedras Negras, Los Mochis y La Paz que tienden
a lograr mejores calificaciones en casi todas las
dimensiones. En el lado opuesto ciudades como
Oaxaca y Tlaxcala tendieron a obtener las menores
calificaciones. Ya de manera particular se pueden
hacer análisis ciudad por ciudad y se encontrarán
las fortalezas y las debilidades de cada una de ellas
de manera clara.

Gráfica 24. De las 19 ciudades intermedias se
observa que ciudades como Querétaro, Culiacán,
Hermosillo, Mérida, y Saltillo tienden a tener buenas
calificaciones en casi todas las dimensiones de los
servicios “especiales”, y que en el lado totalmente
opuesto se encuentra Toluca, Villahermosa y Tuxtla
Gutiérrez con las peores calificaciones. El resto de
las ciudades pueden ser analizadas, una por una.
Por ejemplo en Cancún y en Torreón una debilidad
muy clara es la relativa a la “facilidad para hacer
trámites de apertura de negocios”.

Gráfica 23

Gráfica 24

Gráfica 25

Distrito Federal Cd. Juárez Puebla Tijuana

ZM Guadalajara León ZM Monterrey

Tuxtla Gutiérrez Villahermosa Toluca Torreón Morelia

Veracruz San Luis Potosí Acapulco Cancún Reynosa

Chihuahua Mexicali Aguascalientes Durango Saltillo

Mérida Hermosillo Culiacán Querétaro

Oaxaca Tlaxcala Chetumal Zacatecas Lázaro Cárdenas

Cuernavaca Ensenada Tehuacán Xalapa Campeche

Tepic Guanajuato Cd. del Carmen Coatzacoalcos Chilpancingo

Pachuca Nogales Cd. Cuauhtémoc Matamoros Cd. Victoria

La Paz Los Mochis Piedras Negras Tampico Colima

ÍNDICE DE SATISFACCIÓN
CON SERVICIOS, ISACS®

www.gabinete.mx 21

LO NOTORIO DE LA SATISFACCIÓN
CON SERVICIOS

  En el 2013 y tomando en cuenta las 5 ciudades que mayores valores alcanzaron dentro del ISACS destacaron Colima,
Querétaro, Culiacán, Zona Metropolitana de Monterrey (conglomerado de municipios conurbados) y Hermosillo. El año pasado
Hermosillo también fue parte de las 5 ciudades con mayores valores. Querétaro ascendió del lugar 6 de 41, al lugar 2 de 51;
Colima avanzó del lugar 10 de 41, al lugar 1 de 51; y Culiacán pasó del lugar 9 de 41, al lugar 3 de 51. *

  Considerando las 5 ciudades con menores valores alcanzados quedaron Oaxaca, Tlaxcala, Tuxtla Gutiérrez, Villahermosa y
Chetumal. El año pasado, en el grupo de 5 poblaciones con menores valores, quedaron Cuernavaca, Campeche, Villahermosa
y 2 municipios conurbados del Estado de México. En esta ocasión Cuernavaca y Campeche presentaron mejoría ascendiendo,
la primera del lugar 41 de 41, al 43 de 51; y la segunda del lugar 40 de 41, al 37 de 51.

  Dentro de las 10 ciudades con mayores valores alcanzados este año, 5 pertenecen al grupo de ciudades intermedias, 4
al grupo de ciudades pequeñas y sólo una al grupo de ciudades grandes.

  De las 10 ciudades con mayores valores alcanzados este año, 9 están geográficamente hablando del centro hacia el norte
del país y una del centro hacia el sur.

  Dentro de las 10 ciudades con mayores valores en el ISACS, sólo 3 pertenecen al estrato de las 10 ciudades del país con
los mayores ingresos expresados en PIB per cápita; pero hay 2 que pertenecen al estrato de las 10 ciudades con menores
ingresos per cápita.

  De las 10 ciudades con mayores valores en el ISACS, en realidad 13 al desglosar los municipios conurbados de Monterrey,
12 son gobernadas por hombres y 1 por mujer; y 5 por el PAN y 8 por el PRI.

  Dentro de las 10 ciudades con menores valores alcanzados este año, 8 pertenecen al grupo de ciudades pequeñas y 2 al
grupo de ciudades intermedias.

  De las 10 ciudades con menores valores alcanzados este año, 8 están ubicadas geográficamente hablando del centro hacia
el sur de México y 2 del centro hacia el norte.

  Dentro de las 10 con menores valores en el ISACS, sólo 2 pertenecen a las diez ciudades de México con menores ingresos
expresados en PIB per cápita.

  De las 10 ciudades con menores valores alcanzados año, 9 están gobernadas por hombres y una por una mujer; y 1 gobernada
por el PAN, 2 por partidos de la izquierda electoral y 7 por el PRI.

  De todo lo anterior se aprecia que las percepciones sobre la satisfacción con los servicios que proporcionan las autoridades
citadinas no se pueden explicar de manera directa a través de métricas univariadas, como las mencionadas antes en el caso
del INCAV. Se reitera que para desentrañar estas apreciaciones es necesario entender cuáles son las dimensiones que más
importan en la construcción de la percepción del nivel de satisfacción con los servicios, ciudad por ciudad. Quien mejor lo
entienda hará un mejor uso de los presupuestos municipales para optimizar la satisfacción de los ciudadanos en los servicios
que más les importan; o invertir, en el caso de la iniciativa privada, en los lugares donde mejores oportunidades de negocio
haya. Gabinete de Comunicación Estratégica puede brindar, gracias a sus extensas bases de datos a nivel municipal, apoyos
para el logro de lo anterior.

*Cabe aclarar que el municipio de Monterrey, de manera aislada, fue “medido” el año pasado y que en esta ocasión se “midieron” en conjunto los municipios conurbados
de la ciudad; por ello no son estrictamente comparables las puntuaciones alcanzadas de un año para otro.

www.gabinete.mx22

LOS COMPONENTES
DEL DESEMPEÑO DE ALCALDES

Imagen 5. La vida de los mexicanos en sus ciudades está
compuesta por diversos aspectos políticos, económicos y sociales.
En este estudio se ha ido explorando la parte social – a través del
Índice de Calidad de Vida (INCAV) y el Índice de Satisfacción con
los Servicios (ISACS)- toca ahora el turno de explorar el ámbito
político.

Para entender la conducta política y electoral en nuestro país
es obligatorio conocer cómo evalúa la población en México a sus
autoridades. Dada la naturaleza de este estudio, aquí se explorará
la evaluación de los 51 presidentes municipales que conforman la
muestra.

El Índice de desempeño de los alcaldes (IDEALC) fue el
“constructo” que se utilizó para evaluar el ámbito antes mencionado.

Este “constructo” implica la combinación de la percepción ciudadana
en 4 dimensiones o variables distintas: calificación del presidente
municipal, percepción de si tiene o no -el alcalde- las riendas del
municipio, percepción de si el municipio va por buen o mal camino
y la cantidad de acciones del alcalde en beneficio de la ciudad.

Estas variables se evaluaron usando 3 distintas escalas. Una
escala de 6 puntos (calificaciones de 5 a 10 puntos, donde 5 es
reprobado y 10 es excelente). Una escala de 2 puntos (tiene las
riendas, sale de su control), una escala de 3 puntos (buen camino
a mal camino) y una escla númerica de cantidad de acciones. A
este grupo se le denominó como el de los servicios “especiales”.

Imagen 5

Camino

Rie
nd

as

Acciones

Calificación

www.gabinete.mx 23

ÍNDICE DE SATISFACCIÓN DESEMPEÑO
ALCALDES, IDEALC®

Gráfica 26. Una lectura inicial del Índice de Desempeño de
Alcaldes (IDEALC) que contiene a las 51 ciudades que entraron
en muestra revela que, estadísticamente hablando, se conformaron
cinco grupos distintos. En el primer grupo se encuentran los 9
alcaldes que lograron las mejores calificaciones en relación
a su desempeño como tales. En el segundo grupo de mejores
calificaciones quedaron 21 alcaldes. En el tercer grupo quedaron 5
alcaldes; en el cuarto quedaron 10 y en el último grupo se ubicaron

6 alcaldes. Destacan en el primer grupo, como los alcaldes
mejor evaluados por sus ciudadanos, los de Colima, Querétaro,
Tampico, los de la zona metropolitana de Monterrey*, Hermosillo,
Piedras Negras, Mérida, Culiacán y Durango. Lo cual indica que
independientemente del tamaño de la población que gobiernan,
de la región geográfica donde su ubican sus alcaldías y del sexo
de los alcaldes, las ciudadanías saben reconocer desempeños de
excelencia.

“No hace falta un gobierno perfecto;
se necesita uno que sea práctico.”

Aristóteles

Gráfica 26

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

Grupo 5

Grupo 4

Grupo 3

Grupo 2

Grupo 1

40

50

60

70

80

Tl
ax

ca
la

Tu
xt

la
 G

ut
ié

rr
ez

Za
ca

te
ca

s
O

ax
ac

a
C

he
tu

m
al

Lá
za

ro
 C

ár
de

na
s

En
se

na
da

To
rr

eó
n

C
ue

rn
av

ac
a

To
lu

ca
Te

pi
c

Te
hu

ac
án

M
or

el
ia

D
ist

rit
o

Fe
de

ra
l

Vi
lla

he
rm

os
a

Xa
la

pa
A

ca
pu

lc
o

C
am

pe
ch

e
Ve

ra
cr

uz
C

an
cú

n
Re

yn
os

a
G

ua
na

ju
at

o
Le

ó
n

C
d.

 J
uá

re
z

Ti
ju

an
a

C
hi

hu
ah

ua
Pu

eb
la

C
d.

 d
el

 C
ar

m
en

Sa
n

Lu
is

Po
to

sí
ZM

 G
ua

da
la

ja
ra

C
d.

 V
ic

to
ria

M
ex

ic
al

i
Pa

ch
uc

a
C

hi
lp

an
ci

ng
o

C
oa

tz
ac

oa
lc

os
Sa

lti
llo

A
gu

as
ca

lie
nt

es
La

 P
az

M
at

am
or

os
Lo

s
M

oc
hi

s
C

d.
 C

ua
uh

té
m

oc
N

og
al

es
D

ur
an

go
C

ul
ia

cá
n

M
ér

id
a

Pi
ed

ra
s

N
eg

ra
s

H
er

m
os

ill
o

ZM
 M

on
te

rr
ey

Ta
m

pi
co

Q
ue

ré
ta

ro
C

ol
im

a

Municipio/Ciudad

Ín
di

ce
 d

e
de

se
m

pe
ño

 d
e

lo
s

al
ca

ld
es

●

●

●

www.gabinete.mx24

ÍNDICE DE SATISFACCIÓN DESEMPEÑO
ALCALDES, IDEALC®

Gráfica 27. Al analizar las evaluaciones de
los alcaldes, comparándolas por tamaño de la
población que gobiernan se encontró que, en el
estrato correspondiente a las ciudades grandes se
conformaron 3 grupos estadísticamente diferenciados.
En el primero y con las mejores evaluaciones se
ubicaron los de la zona metropolitana de Monterrey,
en el segundo grupo quedaron los de la zona
metropolitana de Guadalajara y el de Puebla,
Tijuana, Cd. Juárez y León. En el tercer grupo quedó
el conjunto de jefes delegacionales del Distrito
Federal.

Gráfica 29. Dentro del estrato de ciudades
pequeñas se conformaron también 4 grupos
estadísticamente diferenciados. En el primero
y con las mejores evaluaciones quedaron los de
Colima, Tampico y Piedras Negras. En el segundo
se ubicaron Nogales, Cd. Cuauhtémoc, Los Mochis,
Matamoros y La Paz. En el tercer grupo quedaron
Coatzacoalcos, Chilpancingo, Pachuca, Cd. Victoria,
Cd. del Carmen, Guanajuato, Campeche, Xalapa,
Tehuacán y Tepic. En el último grupo se ubicaron
los de Cuernavaca, Ensenada, Lázaro Cárdenas,
Chetumal, Oaxaca, Zacatecas y Tlaxcala.

Gráf ica 28 . Den t ro de l e s t ra to de
ciudades intermedias se conformaron 4 grupos
estadísticamente diferenciados. En el primero
y con las mejores evaluaciones se ubicaron los
de Querétaro, Hermosillo, Mérida, Culiacán y
Durango. En el segundo grupo quedaron los de
Aguascalientes, Saltillo, Mexicali, San Luis Potosí, y
Chihuahua. En el tercer grupo quedaron Reynosa,
Cancún, Veracruz, Acapulco, Villahermosa, Morelia,
Toluca, Torreón y Tuxtla Gutiérrez.

Gráfica 27

Gráfica 28

Gráfica 29

●

●

●

●

●

●

●

Grupo 3

Grupo 1

55

60

65

70

75

D
ist

rit
o

Fe
de

ra
l

Le
ón

C
d.

 J
uá

re
z

Ti
ju

an
a

Pu
eb

la

ZM
 G

ua
da

la
ja

ra

ZM
 M

on
te

rr
ey

Municipio/Ciudad

Ín
di

ce
 d

e
de

se
m

pe
ño

 d
e

lo
s

al
ca

ld
es Grupo 2

Grupo 2

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

Grupo 4

Grupo 3

Grupo 1

50

60

70

80

Tu
xt

la
 G

ut
ié

rr
ez

To
rr

eó
n

To
lu

ca

M
or

el
ia

Vi
lla

he
rm

os
a

A
ca

pu
lc

o

Ve
ra

cr
uz

C
an

cú
n

Re
yn

os
a

C
hi

hu
ah

ua

Sa
n

Lu
is

Po
to

sí

M
ex

ic
al

i

Sa
lti

llo

A
gu

as
ca

lie
nt

es

D
ur

an
go

C
ul

ia
cá

n

M
ér

id
a

H
er

m
os

ill
o

Q
ue

ré
ta

ro

Municipio/Ciudad

Ín
di

ce
 d

e
de

se
m

pe
ño

 d
e

lo
s

al
ca

ld
es

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●
●

●

●

●

●

Grupo 4

Grupo 3

Grupo 2

Grupo 1

40

50

60

70

80

Tl
ax

ca
la

Za
ca

te
ca

s

O
ax

ac
a

C
he

tu
m

al

Lá
za

ro
 C

ár
de

na
s

En
se

na
da

C
ue

rn
av

ac
a

Te
pi

c

Te
hu

ac
án

Xa
la

pa

C
am

pe
ch

e

G
ua

na
ju

at
o

C
d.

 d
el

 C
ar

m
en

C
d.

 V
ic

to
ria

Pa
ch

uc
a

C
hi

lp
an

ci
ng

o

C
oa

tz
ac

oa
lc

os

La
 P

az

M
at

am
or

os

Lo
s

M
oc

hi
s

C
d.

 C
ua

uh
té

m
oc

N
og

al
es

Pi
ed

ra
s

N
eg

ra
s

Ta
m

pi
co

C
ol

im
a

Municipio/Ciudad

Ín
di

ce
 d

e
de

se
m

pe
ño

 d
e

lo
s

al
ca

ld
es

www.gabinete.mx 25

Gráfica 30. De las 4 características que se consideraron
para construir el IDEALC, 3 de ellas se aprecian en esta gráfica:
calificación del presidente municipal, camino del municipio y
gobernabilidad.

Es importante reiterar que la lectura de esta gráfica debe
hacerse de arriba a abajo y de derecha a izquierda, puesto que las
51 cuidades están ordenadas en función del valor que adquirieron
en el IDEALC.

Luego entonces queda claro que los alcaldes de Colima,
Querétaro, Tampico, Zona Metropolitana de Monterrey y
Hermosillo fueron los mejores evaluados. Por el contrario los de
Tlaxcala, Tuxtla Gutiérrez, Zacatecas, Oaxaca y Chetumal fueron
los peor evaluados.

Gráfica 30

Tlaxcala Tuxtla Gutiérrez Zacatecas Oaxaca Chetumal Lázaro Cárdenas Ensenada Torreón

Cuernavaca Toluca Tepic Tehuacán Morelia Distrito Federal Villahermosa Xalapa

Acapulco Campeche Veracruz Cancún Reynosa Guanajuato León Cd. Juárez

Tijuana Chihuahua Puebla Cd. del Carmen San Luis Potosí ZM Guadalajara Cd. Victoria Mexicali

Pachuca Chilpancingo Coatzacoalcos Saltillo Aguascalientes La Paz Matamoros Los Mochis

Cd. Cuauhtémoc Nogales Durango Culiacán Mérida Piedras Negras Hermosillo ZM Monterrey

Tampico Querétaro Colima

Calificación del Presidente Municipal

El Presidente Municipal tiene las riendas del municipio

El municipio va por buen camino

ÍNDICE DE SATISFACCIÓN DESEMPEÑO
ALCALDES, IDEALC®

www.gabinete.mx26

Gráfica 31. Al analizar las evaluaciones de
los presidentes municipales se encontró que en
las grandes ciudades, los alcaldes de la Zona
Metropolitana de Monterrey fueron los mejor
evaluados. Le siguieron los alcaldes de la Zona
Metropolitana de Guadalajara, y los de Puebla,
Tijuana, Cd. Juárez, León y los delegados del Distrito
Federal.

Gráfica 33. En el grupo de ciudades pequeñas
se registraron 5 ciudades que evaluaron muy bien
a su alcalde, Colima, Tampico, Piedras Negras,
Nogales y Cd. Cuauhtémoc. En último lugar
quedaron, según la opinión de sus ciudadanos, los
alcaldes de Tlaxcala, Zacatecas, Oaxaca, Chetumal
y Lázaro Cárdenas.

Gráfica 32. En la clasificación de ciudades
medianas, respecto al tamaño de la población,
se puede observar que las 5 ciudades que
mejor evaluaron a su presidente municipal fueron
Querétaro, Hermosillo, Mérida, Culiacán y Durango.
Finalmente las 5 ciudades que peor evaluaron a
su alcalde fueron Tuxtla Gutiérrez, Torreón, Toluca,
Morelia y Villahermosa.

Gráfica 31

Gráfica 32

Gráfica 33

Distrito Federal León Cd. Juárez Tijuana

Puebla ZM Guadalajara ZM Monterrey

Tuxtla Gutiérrez Torreón Toluca Morelia Villahermosa

Acapulco Veracruz Cancún Reynosa Chihuahua

San Luis Potosí Mexicali Saltillo Aguascalientes Durango

Culiacán Mérida Hermosillo Querétaro

Tlaxcala Zacatecas Oaxaca Chetumal Lázaro Cárdenas

Ensenada Cuernavaca Tepic Tehuacán Xalapa

Campeche Guanajuato Cd. del Carmen Cd. Victoria Pachuca

Chilpancingo Coatzacoalcos La Paz Matamoros Los Mochis

Cd. Cuauhtémoc Nogales Piedras Negras Tampico Colima

ÍNDICE DE SATISFACCIÓN DESEMPEÑO
ALCALDES, IDEALC®

www.gabinete.mx 27

LO NOTORIO DEL DESEMPEÑO
DE LOS ALCALDES

  En el 2013 y tomando en cuenta las 5 ciudades cuyos alcaldes alcanzaron dentro del IDEALC los valores más altos destacaron
los de Colima, Querétaro, Tampico, Monterrey* (como promedio del conglomerado de los presidentes de los municipios
conurbados) y Hermosillo. El año pasado los 5 alcaldes mejor evaluados fueron los de Hermosillo, Saltillo, Aguascalientes,
Mexicali y Durango. Cabe destacar que el de Querétaro ascendió del lugar 6 de 41, al lugar 2 de 51; el de Colima avanzó
del lugar 10 de 41, al lugar 1 de 51; el de Hermosillo pasó del lugar 1 de 41, al lugar 5 de 51.

  Considerando los 5 alcaldes con menores valores alcanzados dentro del índice quedaron los de Tlaxcala, Tuxtla Gutiérrez,
Zacatecas, Oaxaca y Chetumal. El año pasado, en el grupo de los 5 con menores valores, quedaron los de Cuernavaca,
Campeche, Villahermosa y 2 municipios conurbados del Estado México. En esta ocasión Cuernavaca y Campeche presentaron
mejoría ascendiendo, el primero del lugar 41 de 41, al 43 de 51; y el segundo del lugar 40 de 41, al 34 de 51. El de
Villahermosa pasó del lugar 38 de 41, al lugar 37 de 51.

  Dentro de los 10 alcaldes con mayores valores alcanzados este año (en realidad 13 si consideramos que 4 de ellos fueron
conglomerados en la ZM de Monterrey), 4 pertenecen al grupo de ciudades grandes, 4 al grupo de ciudades intermedias y
5 al grupo de ciudades pequeñas.

  De los 13 alcaldes con mayores valores alcanzados este año, 12 están geográficamente hablando del centro hacia el norte
del país y uno del centro hacia el sur.

  Dentro de los 13 alcaldes con mayores valores en el IDEALC, sólo 5 pertenecen al estrato de las 10 ciudades del país con
los mayores ingresos expresados en PIB per cápita.

  De los 13 alcaldes con mayores valores en el IDEALC, 10 son hombres y 3 mujeres; y 7 son del PRI y 6 son del PAN.

  Dentro de los 10 alcaldes con menores valores alcanzados este año, 7 pertenecen al grupo de ciudades pequeñas y tres al
grupo de ciudades intermedias.

  De los 10 alcaldes con menores valores alcanzados este año, 7 están ubicadas geográficamente hablando del centro hacia
el sur de México y 3 del centro hacia el norte.

  Dentro de los 10 presidentes municipales con menores valores en el IDEALC, sólo 3 pertenecen a las 10 ciudades de México
con menores ingresos expresados en PIB per cápita.

  De los 10 alcaldes con menores valores alcanzados este año, 9 son hombres y una mujer; y 8 son del PRI, uno del PAN y otro
de la izquierda electoral.

  De todo lo anterior se aprecia que las percepciones sobre la evaluación del desempeño de los alcaldes, al igual que sucedió
en el INCAV y en el ISACS, no se pueden explicar de manera directa. Se insiste en que para desentrañar estas apreciaciones
es necesario entender cuáles son las dimensiones que más importan en el posicionamiento de la imagen de los alcaldes. Quien
mejor lo entienda podrá iniciar una estrategia de reposicionamiento eficaz de su imagen por un lado y para otros signficará
tener una mejor perspectiva de las fortalezas y debilidades de sus gobernantes. Gabinete de Comunicación Estratégica puede
brindar, gracias a sus extensas bases de datos a nivel municipal, apoyos para el logro de lo anterior.

*Cabe aclarar que el municipio de Monterrey, de manera aislada, fue “medido” el año pasado y que en esta ocasión se “midieron” en conjunto los municipios conurbados
de la ciudad; por ello no son estrictamente comparables las puntuaciones alcanzadas de un año para otro.

www.gabinete.mx28

Tabla 1
Avanzando Estancado Retrocediendo

2012* 29.8% 13.1% 52.0%

2013* 26.8% 60.5% 12.7%

Tabla 2
Avanzando Estancada Retrocediendo

2012* 27.5% 24.7% 42.2%

2013* 24.9% 48.3% 26.8%

“Una mayoría vale lo que vale
el gobierno que la pone en movimiento.”

Emile Girardin

EL PAÍS

LA DEMOCRACIA

Tabla 1 y Tabla 2. Es normal que los habitantes tengan
expectativas de avance o progreso del país puesto que es factible
que sus propias expectativas estén en mayor o menor medida
sustentadas con lo que pase en el país.

De la misma manera los ciudadanos tienen expectativas de que
la democracia en México avance para beneficio de todos.

En la tabla 1 se muestra un comparativo de los resultados
obtenidos durante 2012 y 2013 respecto a la percepción del
avance del país. Se puede observar que si bien la sensación
de que el país está avanzando no se ha modificado de manera

estadísticamente significativa, sí se aprecia que ha disminuido la
sensación de retroceso. Lo que ha aumentado entonces es la
sensación de que el país está estancado.

En la tabla 2 se muestra un comparativo de los resultados
obtenidos durante 2012 y 2013 respecto a la percepción del
avance de la democracia en México. Se puede observar que si
bien la sensación de que la democracia está avanzando no se ha
modificado de manera estadísticamente significativa, sí se aprecia
que ha disminuido la sensación de retroceso. Lo que ha aumentado
entonces es la sensación de que la democracia está estancada.

EL HUMOR SOCIAL

www.gabinete.mx 29

EL HUMOR SOCIAL

Gráfica 34

Gráfica 34. Dentro del humor social se manejaron 2
dimensiones, una referida a la percepción sobre cómo la gente
siente que está en este momento el país, en términos de si está
avanzando, estancado o retrocediendo; y otra referida a la
percepción de cómo la gente piensa está la democracia, en función
de si avanza, está estancada o retrocede.

Ambas dimensiones fueron evaluadas con una escala de 3
puntos. En esta gráfica se puede apreciar en su parte superior que
en las ciudades en donde los residentes sienten que el país está
avanzando más son: Piedras Negras, Durango, ZM de Monterrey,

Cd. Cuauhtémoc y Tijuana. Por lo contrario las ciudades donde
la gente percibe que el país avanza menos son: Tuxtla Gutiérrez,
Morelia, Cuernavaca, Zacatecas y Distrito Federal.

En lo que atañe a la percepción sobre el avance de la
democracia las ciudades donde la gente piensa que ésta avanza
más son: Cd. Cuauhtémoc, Matamoros, Piedras Negras, Colima
y Cd. Victoria. En el lado opuesto, esto es en aquellas ciudades
donde la gente piensa que el avance de la democracia es menor
son: Tuxtla Gutiérrez, Xalapa, Oaxaca, Tlaxcala y Tehuacán.

C
A

LID
A

D
 P

ER
SO

N
A

L*
C

A
LID

A
D

 M
U
N

IC
IP

IO
M

EJ
O

R

*EL PORCENTAJE ES RESULTADO DE LA SUMA DE MUCHO MEJOR, MEJOR E IGUAL DE BIEN

38
.5

%

36
.5

%

36
.5

%

35
.8

%

35
.2

%

33
.1

%

32
.7

%

31
.8

%

31
.5

%

31
.3

%

30
.8

%

30
.6

%

30
.4

%

30
.3

%

30
.2

%

30
.1

%

29
.7

%

29
.7

%

28
.7

%

28
.6

%

28
.1

%

27
.7

%

27
.6

%

27
.3

%

27
.3

%

27
.1

%

27
.0

%

26
.5

%

26
.4

%

26
.3

%

26
.2

%

26
.0

%

26
.1

%

25
.8

%

25
.3

%

24
.0

%

23
.8

%

22
.8

%

22
.3

%

22
.1

%

21
.4

%

21
.4

%

20
.9

%

20
.4

%

19
.3

%

19
.3

%

19
.2

%

18
.5

%

17
.8

%

17
.3

%

16
.6

%

32
.6

%

24
.5

%

29
.0

%

34
.2

%

25
.5

%

28
.4

%

31
.6

% 27
.6

%

32
.3

%

27
.4

% 22
.8

%

27
.1

%

27
.3

%

26
.6

%

26
.8

%

24
.1

%

25
.5

%

34
.0

% 29
.7

%

25
.1

% 27
.8

%

23
.2

%

22
.7

%

26
.8

%

25
.2

%

32
.4

% 23
.9

%

23
.6

%

23
.7

%

26
.8

%

26
.7

%

24
.8

%

27
.8

% 23
.2

%

17
.3

%

29
.3

%

25
.1

% 23
.0

%

20
.9

%

24
.0

%

22
.7

%

17
.9

%

18
.2

%

18
.8

%

22
.5

% 18
.0

%

19
.4

%

18
.4

%

19
.5

%

18
.5

%

16
.1

%

 P
ie

dr
as

 N
eg

ra
s

 D
ur

an
go

ZM
 M

on
te

rr
ey

 C
d.

 C
ua

uh
té

m
oc

 T
iju

an
a

C

d.
 J

uá
re

z

 S
al

til
lo

 T
ep

ic

 C
ol

im
a

 C
ul

ia
cá

n

 Q
ue

ré
ta

ro

 N
og

al
es

 M
ex

ic
al

i

 H
er

m
os

ill
o

 M
ér

id
a

 C
hi

hu
ah

ua

C

d.
 d

el
 C

ar
m

en

 M
at

am
or

os

 T
am

pi
co

 L
a

Pa
z

ZM
 G

ua
da

la
ja

ra

 S
an

 L
ui

s
Po

to
sí

 P
ac

hu
ca

Lo
s M

oc
his

 R
ey

no
sa

C

d.
 V

ic
to

ria

 C
am

pe
ch

e

 L
eó

n

 A
gu

as
ca

lie
nt

es

 C
oa

tz
ac

oa
lc

os

 A
ca

pu
lc

o

 C
an

cú
n

 G
ua

na
ju

at
o

 P
ue

bl
a

 V
er

ac
ru

z

 T
or

re
ón

 E
ns

en
ad

a

 L
áz

ar
o

C
ár

de
na

s

 C
he

tu
m

al

 V
ill
ah

er
m

os
a

 T
ol

uc
a

 X
al

ap
a

 T
la

xc
al

a

 T
eh

ua
cá

n

 C
hi

lp
an

ci
ng

o

 O
ax

ac
a

D
ist

rit
o

Fe
de

ra
l

 Z
ac

at
ec

as

 C
ue

rn
av

ac
a

 M
or

el
ia

 T
ux

tla
 G

ut
ié

rr
ez

www.gabinete.mx30

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

Ensenada

2

1ra componente

C
on

co
rd

an
ci

a
en

tr
e

in
di

ca
do

re
s

M
ay

or 0

M
en

or
M

en
or

Bienestar General

Mejor Percepción Peor Percepción

2d
a

co
m

po
ne

nt
e

Acapulco

Aguascalientes
Los Mochis

Cancún
Guanajuato

CampecheCd. del Carmen

Chihuahua

Chilpancingo

Coatzacoalcos

Colima

Cd. CuauhtémocCuliacán

Distrito Federal

Durango

ZM Guadalajara
Hermosillo

Cd. Juárez

La Paz

León

Matamoros

Mérida

Mexicali

ZM Monterrey

Morelia

Nogales

Pachuca

Piedras Negras

Puebla

Querétaro

Reynosa

Saltillo San Luis Potosí

Tampico
Tehuacán

Tepic

Tijuana
Veracruz

Cd. Victoria

Xalapa

1

3

4

Cluster de las ciudades contra
los 3 indicadores principales

Oaxaca

Villahermosa
Cuernavaca

Lázaro Cárdenas

Chetumal

Tlaxcala

Toluca

Torreón

Tuxtla Gutiérrez

Zacatecas

SÍNTESIS DE LOS TRES INDICADORES

Gráfica 35 - En esta gráfica se aprecian 4 conjuntos en los
que se agruparon los 51 municipios evaluados, cada grupo está
conformado por municipios similares entre sí tomando en cuenta los
3 indicadores del estudio (IDEALC, INCAV e ISACS)

Sobre el eje X se evalúa qué tan bien posicionados están los
municipios tomando en cuenta los 3 indicadores simultáneamente,
a la izquierda se encuentran los que tienen mejores resultados y a
la derecha los que tienen resultados menos favorables.

El eje Y se interpreta como la diferencia relativa entre el INCAV
con respecto a los indicadores ISACS e IDEALC, en el centro se
encuentran los municipios en los que la diferencia es menor, es decir
donde los 3 indicadores tienen resultados más parecidos entre sí; en
los extremos se ubican los municipios donde la diferencia es mayor,
en otras palabras donde hay discordancia entre los resultados del

INCAV y los otros 2 indicadores.
Por ejemplo, Ensenada (situado en el grupo amarillo) se

encuentra muy abajo en el eje Y, debido a que tiene un resultado
de INCAV alto con respecto a sus resultados de ISACS e IDEALC,
esto quiere decir que los habitantes de Ensenada tienen mejor
percepción de su calidad de vida que la que tienen respecto a sus
servicios y al desempeño de su Alcalde.

Chilpancingo (también del grupo amarillo) se encuentra muy
arriba en el eje Y, lo que se explica porque tiene un resultado de
INCAV muy bajo con respecto a su ISACS e IDEALC, esto quiere
decir que los habitantes de Chilpancingo tienen peor percepción
de su calidad de vida que la que tienen respecto a sus servicios y
al desempeño de su Alcalde.

Gráfica 35

www.gabinete.mx 31

Y FINALMENTE, ¿ADÓNDE
QUISIERAN VIVIR?

Querétaro

G
ua

da
la

ja
ra

Distrito Federal
Mérida

Monterrey
Puebla

C
an

cú
n Guanajuato

Aguascalientes

Veracruz

C
ue

rn
av

ac
a

Pachuca

M
or

el
ia

Toluca

Oaxaca

León

Tuxtla Gutiérrez

Ensenada

Colima

Tijuana

Sa
n

C
ris

to
ba

l d
e

la
s

C
as

as

San Luis Potosí
chihuahua

Hermosillo
Campeche

Tlaxcala
Lo

s
C

ab
os

Za
ca

te
ca

s Acapulco

Xalapa

Saltillo

Pu
er

to
 V

al
la

rta

Tepic
Culiacán

La Paz Durango

Playa del Carmen

Sa
n

M
ig

ue
l d

e
Al

le
nd

e

Villahermosa

Ciudad Obregón

Mazatlán
Sa

n
Pe

dr
o

G
ar

za
 G

ar
cí

a
Mexicali

Tampico

U
ru

ap
an

Ciudad Juárez

Ciudad Victoria

Torreón

Valle de Bravo

Naucalpan

Chetumal

C
iu

da
d

de
l C

ar
m

en

Celaya

Irapuato

Manzanillo

O
riz

ab
a

CuautlaTecate

Matamoros

R
ey

no
sa

Huatulco

Cozumel

Cuautitlánizcalli

Ixtapa Zihuatanejo

Texcoco

Zapopan Amecameca Lázaro Cárdenas

Los Mochis

Playas de Rosarito

C
hi

lp
an

ci
ng

o

Ciudad Guzmán

Pátzcuaro

Ta
xc

o

Tlalnepantla de Baz

Zumpango

Coatzacoalcos

C
ór

do
ba

Metepec

Tecámac

Tepatitlán

Chalco

San Nicolás de los Garza

Tepoztlán

Dolores Hidalgo

H
ui

xq
ui

lu
ca

n

Ix
ta

pa
n

de
 la

 S
al N
ez

ah
ua

lc
óy

ot
l

San Juan del Río

Tehuacán

Tuxpan

Ecatepec

Guaymas

Ixtapaluca

Lerma
Nogales

Ocoyoacac

Poza Rica

Atlacomulco

Bahía de Banderas

Bo
ca

de
lrí

o

Coatepec

Monclova

M
ul

eg
é

Nu
ev

o
La

re
do

Real del Monte

Tepotzotlán

Teziutlán

Tula
Tultitlán

Valladolid

Zacatlán

Aguaprieta

Atlixco

Cholula

Comitán de Dominguez

D
el

ic
ia

s

GómezPalacio

H
id

al
go

 d
el

 P
ar

ra
l

Huichapan

Jilotepec

Melchor Ocampo

Ozumba

Pa
rra

l

Pénjamo

Pi
ed

ra
s

N
eg

ra
s

Puerto Peñasco
Ramos Arizpe

Río Verde

Salamanca

Silao

Tapachula

Tecamachalco

Tejupilco

Temascalcingo

Tenancingo

Za
m

or
a

Álamos

Altamira

Al
to

to
ng

a

Pa
m

at
itl

án

Apizaco

Apodaca

Arandas

Atizapán de Zaragoza

Casas Grandes

Chignahuapan

C
iu

da
d

Ac
uñ

a

Ciudad Mante

Ciudad Mier

C
iu

da
d

Se
rd

án

Ciudad Valle

C
os

al
á

Cuencamé

Escobedo

Fo
rtí

n

Fr
an

ci
s

C
oi

m
ad

er
o

Fresnillo

Guamúchil

Huamantla

Huasca de Ocampo

Huatabampo

Huehuetoca

Iztacalco

Linares

Lo
s

R
ey

es
 L

a
Pa

z

Marquelia

Matehuala

Minatitlán

Musquiz

N
av

oj
oa

Parras de la Fuente Pinal de Amoles
Pu

er
to

 E
sc

on
di

do Sabinas

San Carlos

San Fernando

San Juan de los Lagos

San Luis Rio Colorado

San Martín Texmelucan

Tecolutla

Tecomán

Tecuala

Tequisquiapan
Tetecala

Tizayuca

Tlacotalpan

tlajomulco

Tlalpujahua

Tonalá

Tonatico

Tres Marías

Tulancingo

Villagrán

Zihuatanejo

Gráfica 36 - La gráfica 36 resume las respuestas de la
pregunta “Si pudiera, ¿a qué ciudad de nuestro país se mudaría
para tener una mejor calidad de vida?” A mayor tamaño del
texto mayor número de menciones tuvo esa ciudad, de esta forma
Querétaro, Guadalajara y Distrito Federal fueron las ciudades

más mencionadas. Lo que aparentemente representa una cierta
paradoja, que en realidad no lo es; puesto que lo que refleja es
la deseabilidad que tienen el Distrito Federal y Guadalajara para
aquellos que no viven en esas metrópolis, misma que no lo es tanto
para los que ya residen en ellas.

Gráfica 36

www.gabinete.mx32

  Se completaron 28,000 encuestas telefónicas entre el 11 de julio y el 19 de agosto del 2013.

  El universo de muestreo está compuesto por los residentes del país, mayores de 15 años y que cuentan con línea telefónica fija.

  Se utilizó un muestreo probabilístico estratificado en el que las encuestas fueron distribuidas en 51 ciudades/municipios en el
país, con un mínimo de 400 encuestas en cada ciudad/municipio.

  Se guardaron cuotas sobre grupos de sexo y edad independientes para cada una de las ciudades/municipios con el fin de
mantener la representatividad de los distintos grupos etarios.

  Los datos fueron calibrados utilizando el método de raking y las estimaciones de frecuencias están basadas en los estimadores
de Horwitz-Thompson.

  El error esperado máximo a nivel de municipio/ciudad es de +/-5.5% con una confianza del 95%.

  La construcción de los indicadores se llevó a cabo con un modelo de reducción de dimensiones que toma en cuenta las
interacciones entre los distintos componentes de los mismos. Los grupos marcados en cada indicador se calcularon a través
de un modelo de clusters.

  Los clusters municipales se obtuvieron mediante la aplicación de un modelo bayesiano y la gráfica correspondiente es la
representación óptima bidimensional desde el punto de vista del análisis de componentes principales.

NOTA METODOLÓGICA

Para mayor información y contacto sobre las Ciudades más Habitables:

www.gabinete.mx

@gabinetecemx
contacto@gabinete.mx
Tel. +5255 10851600

