

Índice

Índice	1
Introducción	4
Principios de la Política Urbana de la SEDESOL	5
El Planteamiento Metodológico de la Guía	7
Naturaleza de la Guía Metodológica	8
Términos Generales del Uso de la Guía	12
Guía Metodológica de Planes y Programas de Desarrollo Urbano	15
La Estructura de la Guía	15
Etapa 1. Base Jurídico-Legal y Administrativa.....	21
a. Fundamento Jurídico	21
b. Niveles Superiores de Planeación	22
c. Contexto Jurídico Intersectorial.....	26
d. Marco Administrativo del Desarrollo Urbano	30
Etapa 2. Análisis de la Problemática y Diagnóstico	34
Fase Descriptiva.....	39
a. Análisis del Contexto Territorial	39
b. Articulación Sectorial	46
Alternativas de Abordaje para el Diagnóstico por Tipo de Programa ...	49
c. Análisis del Medio Físico	50
d. Aspectos Socioeconómicos.....	62

Población: Estructura y Dinámica.....	64
Características de la Población.....	66
Indicadores Sociodemográficos.....	69
Indicadores Económicos.....	70
Situación de la Propiedad	71
Proyecciones y Escenarios Futuros	72
Otros Temas del Análisis.....	74
e. Síntesis del Análisis. El Diagnóstico.....	75
f. Dimensiones de Análisis.....	76
Fase Participativa.....	81
Especificidad por Tipo de Programa.....	81
El Prediagnóstico. Identificación de Problemas y Posibilidades.....	82
Diseño de la Estrategia Participativa	84
Talleres de Participación Ciudadana	90
Etapa 3. Dimensiones de Análisis y Análisis FODA.....	97
Etapa 4. Visión y sus Dimensiones	109
a. La Visión del Programa	109
b. Identificación de Dimensiones de Actuación y Derivación de Objetivos y Metas.	111
Etapa 5. Definición de Políticas	113
a. Fundamento de la Política Urbana	113
b. Formulación de Políticas.....	113
Etapa 6. Estrategias.....	116
Etapa 7. Programas, Obras, Acciones y Corresponsabilidad.....	123
Etapa 8. Instrumentos de Desarrollo Urbano	128

Zonificación Convencional.....	129
Zonificación Flexible	132
Derechos de Desarrollo	135
Exacciones.....	139
Instrumentos de Asociación	141
Instrumentos Fiscales	142
Incentivos.....	147
Instrumentos de Financiamiento	149
Instrumentos Sociales	152
Polígonos de Actuación y Reparcelación	153
Instrumentos de Soporte y Administración	154
Otros Instrumentos	157
Etapas 9. Aprobación, Difusión y Evaluación	158
ANEXO. Sistemas de Información Geográfica.....	165
¿Cuál fue su origen?	165
¿Qué es un SIG?	165
¿De qué se componen los SIGs?	166
¿Qué capacidades tiene un SIG?.....	166
¿Para qué y a quien le sirven los SIGs?	169
¿Cómo se concibe un SIG?	170
¿Qué son las coberturas y cómo funcionan?	172
Análisis de Información en un SIG.....	174
Software	177

Introducción

La planeación urbana en México se puede remitir al año de 1933, pero no fue hasta los años 70s cuando el gobierno federal reconoció la necesidad de institucionalizar la planeación urbana reformando el Artículo 27 constitucional, promulgando la Ley General de Asentamientos Humanos y creando la Secretaría de Asentamientos Humanos y Obras Públicas. Desde entonces se han tenido avances significativos, sin embargo, es necesario reconocer que aún se está lejos de tener el control de los problemas urbano, los que cada vez parecen más graves y más difíciles de conducir.

No es un secreto que la planeación urbana en México ha mostrado debilidades de origen y que muchas de ellas han alcanzado niveles críticos que se manifiestan en los aspectos cotidianos de todas las ciudades del país. La razón de estos problemas tampoco es un secreto, pero no es tan evidente y es compleja en el sentido de que la explicación es multidimensional. Incluye un marco jurídico eminentemente pasivo, que no están diseñado para provocar la intervención oportuna y pertinente de los actores urbanos; la fragilidad de las instituciones relacionadas con lo urbano; las lógicas de actuación derivadas de grupos de interés que subordinan el interés general; la debilidad en la formación de recursos humanos y la obsolescencia del modelo racional comprensivo que sigue dominando el pensamiento de la planeación urbana en México.

La Secretaría de Desarrollo Social (SEDESOL) consciente de la problemática descrita está impulsando una renovación de la planeación urbana. Una guía metodológica no puede representar más que una pequeña parte de esa renovación, que sin duda debe partir del marco jurídico y del fortalecimiento institucional como eje articulador, pero es una pieza accesorio que puede jugar un papel importante por su ubicación entre los responsables de la política urbana del país y los actores públicos y privados que construyen y a veces ejecutan la planeación, así como por la gran capacidad de difusión de ideas que lleva implícita.

LA PLANEACIÓN URBANA EN EL SIGLO XXI

No hay duda de que la complejidad urbana de la ciudad del siglo XXI ha puesto en evidencia las debilidades de la planeación urbana tradicional tanto desde la perspectiva disciplinaria, como desde el ámbito de la acción pública. A lo largo del mundo surgen cada vez más evidencias de que el estilo de planeación urbana vigente debe renovarse con el objeto de dar respuesta a las exigencias de los nuevos espacios urbanos y sus habitantes.

Afortunadamente, esta y otras inquietudes que cuestionan la forma en que hemos venido actuando en la ciudad han sido reconocidas por el Programa Hábitat de Naciones Unidas (UN-Hábitat).

En Octubre del 2009, la revista "Urban World" (vol. 1 num. 4) publica un interesante artículo firmado por Naison d. Mutizwa-Mangiza en el que entre otros argumentos, se señala que la planeación urbana del siglo XXI debe renovarse con el objeto de recuperar su papel de instrumento de conducción del desarrollo urbano pero ahora, más que nunca, acompañado de criterios asociados con la sustentabilidad y la justicia social.

Al respecto el autor comenta que el nuevo estilo de planeación urbana debe reconocer y, en esa medida, incorporar nuevos elementos que surgen de al menos cinco de los principales fenómenos observados en la ciudad contemporánea: el cambio climático y la sustentabilidad; el cambio demográfico y la rápida urbanización; los cambios en la dinámica económica; los cambios socio espaciales especialmente aquellos asociados con la desigualdad y; los cambios institucionales relacionados con la gobernanza y el cambio de roles de los gobiernos locales.

No obstante, el autor reconoce que la planeación urbana poco ha cambiado y que en muchos de los países en desarrollo la perspectiva tradicional persiste por ello, hoy más que nunca es necesario iniciar un proceso de reflexión acerca de los alcances del modelo vigente. Sin duda, esta tarea requiere de una profunda revisión y análisis de sus fundamentos con el objeto de adaptarlos a las exigencias que se advierten a nivel internacional tanto desde la perspectiva disciplinaria como desde el ámbito de la acción pública.

Principios de la Política Urbana de la SEDESOL

En la presente administración federal la Secretaría de Desarrollo Social ha replanteado la política urbana para México, destacándose:

El combate a la pobreza

Se trata de un compromiso que va más allá de la propia SEDESOL ya que es prioridad del actual Gobierno Federal. El combate a la pobreza no se reduce a las políticas que se implementen en el propio sector sino que, cada sector de gobierno, en este caso el desarrollo urbano, debe tener entre sus prioridades este principio.

Uno de las líneas de pensamiento dominantes en planeación urbana a nivel internacional, conocida como Just City (ciudad justa), tiene entre sus principales preocupaciones que la planeación de lugar a ciudades más equitativas y con menos pobreza.

Grandes Intervenciones Urbanas

Como resultado de los compromisos del Gobierno Federal y como un mecanismo para fortalecer la economía y promover el empleo se tienen previstas grandes inversiones en infraestructura productiva y en el sector turismo, lo que interactúa con el desarrollo urbano y regional, y por tanto, debe ser tenido en cuenta en la práctica de planeación en todos los niveles. De esta manera se potencian los beneficios que se pueden generar tanto en materia económica como de desarrollo urbano regional.

Por otra parte, este principio de política urbana de la SEDESOL implica la necesidad de promover en la cultura de la planeación en México un enfoque hacia la gestión y el desarrollo de instrumentos que la apoyen, lo cual está contenido en la presente Guía.

Promoción de la Vivienda

Desde el año 2001 se promovió una agresiva política de vivienda a la cual se ha dado continuidad durante la presente administración federal, se ha logrado un volumen de producción de vivienda social sin precedentes, sin embargo, la producción de vivienda se mantuvo desarticulada de la planeación urbana, dando lugar al desarrollo de grandes unidades habitacionales dislocadas de la estructura urbana, lo que llevó a altos costos sociales, ambientales y públicos. Actualmente la SEDESOL está propugnando mantener una alta producción de vivienda en esquemas de desarrollo urbano que no comprometan altos costos municipales, ni la sustentabilidad de las ciudades, ni la calidad de vida de los habitantes de dichas unidades.

En este contexto la Guía tiene que considerar a la vivienda y su producción como un elemento central para el abordaje del problema urbano; en un sentido más amplio, se debe producir vivienda y ciudad.

Desarrollo Sustentable y Riesgos

Las condiciones del medio natural representan tanto una oportunidad como una condicionante al desarrollo urbano, también es una fuente de riesgos, que se han incrementado en el contexto del cambio climático, por lo que la SEDESOL está comprometida con un desarrollo urbano equilibrado y seguro que garantice la sustentabilidad de las ciudades y regiones del país.

De esta manera, la Guía es una respuesta de la SEDESOL para actualizar el marco metodológico de la planeación en México y además es capaz de recoger los 5 principios básicos de su política urbana.

El Planteamiento Metodológico de la Guía

La planeación urbana mexicana por una serie de razones cuya exposición escapan de la naturaleza de este documento se ha visto sometida a una parálisis conceptual y metodológica profunda; la reflexión sobre sus bases, sus alcances y limitaciones ha sido pobre; los programas de estudios profesionales y de posgrado en urbanismo en el país no han variado la esencia de su pensamiento en más de 30 años; el marco jurídico es prácticamente el mismo desde 1976; y existe una debilidad institucional, que la hace muy permeable a los intereses de ciertos grupos; en fin, se trata de un sector que siendo estratégico para el desarrollo del país se ha mantenido en un profundo letargo.

La SEDESOL tiene el compromiso de promover una modernización de la planeación urbana y uno de los instrumentos de ésta es la edición de una guía renovada, sin embargo, surge un problema de tensión entre la planeación de vanguardia y la planeación viable en el contexto intelectual, jurídico e institucional de México. Parece claro que el óptimo desde el punto de vista técnico y metodológico no es viable en el contexto dominante. En parte porque la guía es un componente menor del universo de la planeación urbana en México, universo en el que se incluye el marco jurídico legal, el contexto institucional, la capacidad de los recursos humanos, el desarrollo institucional, y sobre todo, el pensamiento.

No obstante, la presente guía hace una propuesta que desde el punto de vista técnico representa un significativo avance pero que en un esquema realista, reconoce las limitaciones impuestas por las dimensiones descritas en el párrafo anterior. La propia SEDESOL está impulsando en la medida de sus facultades la actualización de otras de estas dimensiones, como la reforma a la Ley General de Asentamientos Humanos, y podría esperarse que, medidas como éstas den lugar a un proceso dialéctico que lleve a la renovación de

aspectos como los programas de estudios de las universidades, las legislaciones estatales, y sobre todo, a la construcción de instituciones sólidas y un pensamiento más actual y más comprometido con el desarrollo y la sustentabilidad de las ciudades mexicanas.

Se trata de un avance en la dimensión de la concepción técnica y metodológica de los planes que debe contribuir a la transformación del universo de la planeación urbana en México, se trata de un modelo metodológico viable porque responde a las condiciones del contexto nacional.

Sus principales características son el fortalecimiento de la articulación entre los diferentes niveles de la planeación y la congruencia sectorial; la promoción de una verdadera participación ciudadana; el impulso a una planeación más ejecutiva a través de una instrumentación más técnica y de mecanismos de financiamiento creativos; y la promoción de ciudades orientadas al ser humano, sustentables y con formas espaciales más amigables.

Naturaleza de la Guía Metodológica

En los apartados anteriores se ha hecho una crítica al modelo racional comprensivo que es el pensamiento que respalda a la planeación tradicional en México, ahora la pregunta natural es ¿Cuál debe ser entonces el enfoque metodológico de la planeación urbana en México? Sin duda, una pregunta mal concebida, porque primero habría que resolver si existe un modelo metodológico óptimo para México. Se parte de la idea de que no hay una solución definitiva ni para nuestro país ni para ningún otro.

Es necesario entender la lógica del pensamiento en la teoría de la planeación urbana, en el que las críticas al paradigma tradicional, aunque proponen nuevos esquemas sobre cómo debe hacerse la planeación, provienen de uno de dos posibles orígenes: son adaptaciones de técnicas de planeación de otros campos, como el caso de la planeación estratégica, lo que ha llevado a mejorar en ciertos aspectos pero es falso que representen una solución total y definitiva; o bien, son reacciones a problemas puntuales del paradigma tradicional, a veces de procedimiento y a veces ideológicas, que también aportan pero que tampoco significan la solución, como el caso de la planeación comunicativa o de la "ciudad justa" (Just City).

Lo anteriores enfoques y otros como el "Crecimiento Inteligente" (Smart Growth), el Nuevo Urbanismo, el Incrementalismo y otros, sin duda aportan, pero no representan una solución definitiva, simplemente porque no existen esas soluciones. Para ciertos tipos de problemáticas, para ciertos contextos jurídicos, para ciertas escalas de acción se requerirán de propuestas

metodológicas diferentes, de conjuntos de herramientas específicas, se necesitará en fin, de proponer soluciones inteligentes en el sentido que respondan claramente a los requerimientos de los problemas específicos en un determinado contexto jurídico legal, social, político y cultural.

Quizá por lo anterior, en la última década, los especialistas en la planeación urbana están interesados en el análisis de las experiencias exitosas más que en la revisión de los planteamientos puramente conceptuales.

La nueva Guía que aquí se presenta se caracteriza por varios aspectos:

Primero, se trata de superar el viejo paradigma de la planeación racional comprehensiva. Se busca superar la lógica del diseño y la preconcepción e implantar una lógica de planeación y gestión.

Segundo, la práctica de la "planeación" se ha caracterizado por su carácter mecánico y poco analítico, los planes se han elaborado a partir de guiones generales que se han convertido en simples formatos, llegándose al grado de reproducir los mismos textos para programas de diferentes ciudades. La nueva Guía rompe con la posibilidad de servir como una receta general para cualquier tipo de plan y se convierte en un referente técnico para que el ejecutor responsable del plan lleve a cabo un ejercicio de reflexión y análisis profundo que, basado en su conocimiento de la situación, sirva de base a la elaboración de propuestas flexibles, serias y comprometidas con las comunidades urbanas de México.

Por supuesto, sigue siendo necesaria una racionalidad procedimental, en las que se requieren ir resolviendo ciertas etapas antes de poder llevar a cabo otras.

Tercero, en parte como consecuencia de las razones antes expuestas, los planes y programas han sido propuestas técnicamente débiles y desarticuladas entre el planteamiento de la problemática, los objetivos y las estrategias propuestas en ellos. En la nueva Guía se hace énfasis en la congruencia del plan, de tal manera que exista una clara articulación entre la problemática que se analizan y las soluciones propuestas.

Cuarto, aunque la participación ciudadana en la planeación es un requerimiento legal, su tratamiento ha sido muy laxo e incluso sujeto a manipulación, sacrificando uno de los componentes deseables de esta actividad. En la nueva Guía se refuerzan los esquemas de participación usando técnicas que tratan de evitar la imposición de algunos intereses o el sacrificio de otros de orden público y general. Tampoco se llega al extremo de creer que los cambios en los procedimientos relativos a la participación son por sí mismos una garantía del plan o programa, ni en términos técnicos ni de su legitimidad, o

que necesariamente los planteamientos emitidos en esquemas comunitarios sean automáticamente mejores que los propuestos por el gobierno.

Quinto, también ha sido una nota común en la planeación urbana en México la debilidad instrumental, lo que a su vez ha llevado a su incapacidad para incidir en los procesos urbanos a favor de una mejor condición de las ciudades mexicanas. En la nueva propuesta se ofrecen muchos recursos instrumentales que facilitarán la gestión y la implantación de las medidas propuestas en el plan.

Sexto, de manera semejante ha sido común la falta de congruencia sectorial y de articulación entre los diferentes niveles de planeación, lo que ha llevado, en el mejor de los casos, a la dilución de las políticas de gobierno, y en muchos casos a la franca contradicción y hasta la anulación de propuestas legítimas y necesarias hechas por otros sectores de gobierno o por los niveles superiores de la planeación.

En fin, se ofrece una guía metodológica que promueve la reflexión de la problemática urbana y de sus posibles soluciones, ofreciendo una diversidad de herramientas que el ejecutor del plan deberá utilizar para enfrentar los problemas de las ciudades mexicanas. En esta lógica la guía es útil para los diversos planes y programas de desarrollo urbano:

- Subregional
- Estatal
- Municipal
- Zona Conurbada o Metropolitana
- Centro de Población
- Parciales

Lo anterior es posible por la naturaleza flexible e inteligente de la Guía, que, como se afirmó antes, promueve la reflexión y no es una simple receta, en cuyo caso sería virtualmente imposible contar con una guía única. Esto sin menoscabo de que, a lo largo del texto, se hace referencia a las especificidades que puedan derivarse de cada uno de los tipos de planes y programas. Esta solución también permite una capacitación más sencilla y que la estrategia de divulgación sea notablemente más económica.

No obstante este nuevo planteamiento, se debe reconocer que la Guía se encuentra condicionada por el marco jurídico federal y de los estados respectivos, por lo que la posibilidad de innovaciones también está limitada. La mayoría de las legislaciones estatales establecen contenidos mínimos que responden al paradigma tradicional, así, mientras no se actualicen y flexibilicen tales instrumentos, la guía tiene que reconocer, de una u otra manera, lo establecido en la legislación respectiva. En el mismo sentido, es posible que varios de los instrumentos propuestos no estén reglamentados y que algunos ni siquiera sean viables en el marco jurídico de referencia. De cualquier manera, se presenta una gama muy amplia de opciones como una forma de mostrar recursos potenciales a los especialistas para eventualmente promover la actualización de las legislaciones federal y estatales.

Términos Generales del Uso de la Guía

Como se expuso antes, la Guía comprende los diversos tipos de plan según su ámbito:

- Estatal
- Municipal
- Zona Conurbada o Metropolitana
- Centro de Población
- Parcial¹ (de Barrio, Centro Histórico, Puerto Fronterizo, Crecimiento, Mejoramiento, Consolidación)

¹ En sentido estricto, los programas para centro histórico y para puerto fronterizo son parciales, pero por su importancia y su especial naturaleza, en varias partes de la guía se les da un tratamiento específico.

Lo anterior porque todos los planes y programas tienen en común un ejercicio analítico propositivo que pretenden implementar soluciones sobre un sector de la realidad, en este caso, la urbana. En otras palabras, los diversos tipos de planes y programas de desarrollo urbano son variaciones de un ejercicio y racionalidad común, por lo que no se justifica un guía para cada plan. Lo que sí se requiere es hacer una serie de consideraciones para ciertas fases del proceso en función de las especificaciones que eventualmente se pudieran requerir de acuerdo al ámbito o escala territorial del programa².

Por otra parte, a diferencia de otras guías metodológicas, la presente no es un guión o listado de puntos que cubrir, lo que ha llevado durante décadas a propuestas mecánicas y débiles en lo técnico, que no logran comprender la problemática y mucho menos, construir propuestas sólidas. Se trata de una guía que promueve la reflexión y una actitud proactiva para los responsables, no ofrece soluciones generales que además por definición no pueden existir, sino que brinda las herramientas para que el responsable del plan construya soluciones específicas para cada ámbito y problemas, soluciones realistas y sólidas.

La guía posee una redacción amigable y ligera que permite una lectura más ágil de una serie de conceptos especializados que de origen son complejos. Su estructura es didáctica y se organiza a través de cuatro formulaciones básicas:

² Una escala es una relación numérica entre la realidad y su representación (mapa, imagen, plano, maqueta, etc.). Establece la proporción entre ambas, por ejemplo 1:100, uno a cien, significa que una unidad de medida en la representación, -un centímetro, corresponde a 100 centímetros en la realidad; o, 1: 1'000,000, uno a un millón. En este último ejemplo, la relación resultaría en un número muy pequeño, una millonésima parte, por lo que se dice que la escala es pequeña y se utiliza para representar grandes territorios; en el primer ejemplo, la proporción es de una centésima, relativamente más grande, y se usa para representar espacios mucho más reducidos, es una escala grande, típica de la Arquitectura. En la presente guía, se tratará de usar términos como grandes o pequeños territorios para que sea más claro, sin menoscabo de que en algunos casos también se haga mención a la escala en su correcta acepción.

El ¿qué?, el ¿para qué?, el ¿cómo? y el ¿qué no se debe hacer?

También se complementa con las explicaciones sobre las especificidades de los diferentes ámbitos cuando así se requiera, con recuadros sobre temas complementarios que pudiendo ser interesantes no siempre son indispensables y con una serie de anexos con material de apoyo.

Es una guía dirigida en primera instancia a las autoridades locales y estatales, pero también está pensada para consultores, estudiantes y especialistas en el tema.

Guía Metodológica de Planes y Programas de Desarrollo Urbano

La Estructura de la Guía

La primera etapa es la revisión del marco jurídico-legal y administrativo, que se constituye a partir de cuatro elementos: el fundamento jurídico-legal, el análisis de los niveles superiores de planeación, el examen del contexto intersectorial y el reconocimiento del marco de administración urbana en el que va a operar el programa.

El fundamento jurídico da sustento y viabilidad legal al programa. Junto a la revisión de la legislación en materia urbana debe tenerse presente la legislación hacendaria, ambiental y de protección al patrimonio, entre otras, para definir los alcances de las propuestas e identificar los recursos instrumentales que eventualmente pueden ser aplicados. El segundo rubro, el reconocimiento de los niveles superiores de planeación no debe limitarse a describir la existencia de tales instrumentos, sino que debe reconocer las propuestas que han sido aprobadas en ellos para garantizar la congruencia del sistema de planeación. Como tercer elemento está el reconocimiento de los planes y programas, proyectos, decretos y convenios de otros sectores, como el económico, el hidráulico, el ambiental y el social, solo por citar algunos. Del análisis de los niveles superiores de planeación y del contexto intersectorial se reconocen diversos tipos de condicionamientos, pero también se derivan ideas para el diagnóstico, para la implementación de soluciones y para la instrumentación. Y finalmente, el tema de la administración urbana es relevante porque el programa no se concluye con su redacción, sino que debe aplicarse y operarse, lo cual depende en parte de la estructura y capacidad administrativa y financiera del gobierno respectivo.

La idea de iniciar por el marco jurídico legal es para delimitar el ámbito de acción, identificar las propuestas existentes y evitar así que los programas lo extralimiten pero sobretodo, que lo subutilicen.

La segunda etapa se refiere al análisis de la problemática, tradicionalmente denominada “diagnóstico” constituida por una serie de fases que van desde el reconocimiento del contexto territorial hasta el análisis FODA, pasando por el diagnóstico convencional, la identificación de áreas estratégicas y los procedimientos de participación comunitaria. No obstante, el desarrollo o no de cada uno de los incisos y la forma de prepararlo dependerán del diseño específico que haga el equipo responsable del programa.

Así, la organización de la etapa de análisis podrá abordarse de distintas maneras y tomará forma en función de una racionalidad específica que depende de cada situación particular en cuanto a identificación de problemas y dinámica de actores. Lo que se podría llamar el diagnóstico tradicional debería ser significativamente distinto entre los diversos programas; la selección de actores y el diseño de las estrategias de participación también serán diferentes.

Al final el propósito será el mismo: la identificación de los principales problemas urbanos y la comprensión de sus lógicas de operación, lo que dará lugar a las dimensiones de análisis, para que con base en su reconocimiento sea posible fijar de manera consensuada la visión deseable y el perfil de los lineamientos estratégicos (dimensiones de actuación) que constituyen la tercera etapa.

Las dimensiones de análisis aparecen así como eje articulador del plan o programa respectivo. Se entiende como una dimensión de análisis al conjunto de variables e indicadores agrupados alrededor de los grandes temas identificados en el análisis de la problemática. En particular, conviene mencionar que a cada dimensión le corresponderá un enunciado concreto en el que se ofrezca una caracterización global del problema, lo que en sentido estricto sería el diagnóstico propiamente dicho³. Al final, cada dimensión deberá estar soportada por indicadores estadísticos y por una valoración cualitativa y que es parte del objetivo de los talleres.

La Visión, como tercera etapa, sintetiza el modelo de región, ciudad o de espacio urbano que se desea, según sea el caso, y lleva implícitas las líneas sobre las que el programa tendrá que actuar y que deberán estar bien articuladas con las dimensiones de análisis descritas.

La idea de este apartado es establecer las expectativas del programa, lo que podría concebirse como las Objetivos y Metas del esquema tradicional o la Visión en algunos otros planteamientos. Lo que interesa es que se establezcan la orientación y alcance del programa, por lo que se tendrá primero un planteamiento integral de lo que se persigue y en el cual se deberán integrar las dimensiones de actuación que son las dimensiones de análisis en su fase propositiva, cada una de ellas describible por un objetivo y una meta⁴.

Como se afirmó arriba, en esta etapa las dimensiones de análisis se transforman en dimensiones de actuación porque si bien se trata de los mismos temas identificados en el diagnóstico, en esta etapa adquieren un carácter

³ Hay especialistas que recomiendan distinguir entre el análisis de la problemática y el diagnóstico, siendo éste, una formulación o enunciado preciso y breve que sintetiza la problemática analizada. Por supuesto, se debe esperar que la problemática tratada por un plan de desarrollo urbano contenga varios de estos enunciados o diagnósticos.

⁴ Con plena conciencia se propone un conjunto híbrido de conceptos que permitan una cierta transición del viejo paradigma metodológico de la planeación hacia un planteamiento más actual y flexible, sin caer en la tentación de adoptar planteamientos convencionales con metodologías predefinidas.

estratégico orientado hacia la acción, de ahí que cada una de las dimensiones de actuación lleva implícito el objetivo y meta que se pretende alcanzar.

De esta manera desde la etapa del diagnóstico, la formulación del programa se caracterizará por la congruencia interna que se logra por la articulación de: a) la identificación de los grandes temas o problemas urbanos que se acuerdan y se racionalizan en el diagnóstico para dar lugar a las diversas dimensiones de análisis; y b), las líneas de actuación que están subsumidas en la visión y asumidas en políticas específicas que posteriormente darán lugar y forma a las estrategias del programa.

La cuarta etapa es la Definición de Políticas, aspecto tradicionalmente despreciado en los manuales y en la elaboración de programas de desarrollo urbano. Se trata de la descripción integral de las medidas que se van a seguir para cada una de las dimensiones de actuación que se formularon en el punto anterior.

La definición de políticas es un punto clave desde el punto de vista de la legitimidad del programa. Se constituye a partir de dos elementos: a) la perspectiva ideológica, mejor entendida como los compromisos que se adoptan con el programa y más específicamente con los actores, punto que siempre existe pero que suele evitarse el hacerlo explícito; y b), la base teórico conceptual que explica los procesos urbanos sobre los que se pretende actuar, esta definición teórico conceptual es fundamental para garantizar que los responsable de elaborar el programa comprendan plenamente la lógicas de los procesos urbanos sobre los que se está interviniendo, de tal manera que los mecanismos de intervención propuestos tengan sentido. La formulación de estas políticas deberá ser sintética pero clara, actual y sólida, pero sobre todo, transparente en el sentido de cómo se pretende hacer qué.

La quinta etapa será la elaboración de estrategias que deberán estar claramente derivadas de las dimensiones de actuación que se establecieron en la visión y modeladas por las políticas definidas. No necesariamente se llegará a un esquema uno a uno, pues una política podría referirse a más de una dimensión de actuación y cada dimensión de actuación podría resolverse con más una estrategia, pero es fundamental que exista congruencia.

Para la elaboración de las estrategias deben de tenerse en cuenta todos los condicionantes que aparecen en las etapas anteriores: desde las condiciones impuestas por los diferentes rubros del marco jurídico, legal y administrativo hasta los elementos que constituyen la definición de las políticas: compromisos explícitos y enfoque teórico, conceptual e instrumental; éste último se aborda más adelante. Es probable que algunas estrategias resulten complejas, por lo que podría ser necesario desagregarlas en subestrategias o tácticas específicas.

La etapa 6 del esquema es la definición de programas y los esquemas de corresponsabilidad, en sentido estricto forman parte de la tácticas que se aplican para precisar las estrategias y hacerlas operativas. En los programas se asignan responsabilidades y sus términos a los diferentes actores.

La instrumentación, etapa 7, es el complemento a los programas y a los esquemas de corresponsabilidad, en conjunto son los recursos técnico-legales y técnico-financieros que harán operativo el programa de desarrollo urbano. Son las herramientas de operación y ejecución más específicas pero que no tienen sentido por sí mismas.

Se contará con un catalogo de instrumentos que podría ser aprovechado por los responsables de la elaboración de los programas, pero la propuesta de instrumentos deberá garantizarse en términos de su viabilidad jurídica.

Finalmente, está la octava etapa, se trata del diseño de los mecanismos de seguimiento y evaluación, lo cuales, deberán señalar parámetros y medidas para calificar la operatividad y cumplimiento, así como la referencia a los términos y niveles de responsabilidad.

Aunque no forma estrictamente parte del programa de desarrollo urbano, es deseable que con base en el marco jurídico legal se haga, por un lado, referencia al sistema de sanciones por incumplimiento de los responsables de implementar las estrategias o de dar seguimiento a la aplicación del programa; y por el otro, se considere el proceso de aprobación del programa para que tenga vigencia legal.

Etapa 1. Base Jurídico-Legal y Administrativa

Aunque parezca obvio, debe señalarse que antes de iniciar la elaboración del programa de desarrollo urbano debe quedar claramente establecida el área de aplicación del mismo. Lo cual tiene, por un lado, una implicación físico territorial, ya que marca el alcance en términos del análisis de la problemática y del ámbito de acción de las estrategias, y por el otro lado, tienen una implicación jurisdiccional, en el sentido que marca la zona de asignación de las disposiciones normativas del programa.

a. Fundamento Jurídico

¿Qué es?

Es el soporte jurídico de los planes y programas de desarrollo urbano, ya que éstos son instrumentos legales de los gobiernos federal, estatal o municipal según sea el caso.

¿Cómo se hace?

Se deben de conocer los preceptos establecidos en las diversas disposiciones que dan viabilidad jurídica a la planeación, entre la que destaca la propia Constitución Política de los Estados Unidos Mexicanos en sus artículos 25,26, 27 y 115, la Ley General de Asentamientos Humanos, la Ley General del Equilibrio Ecológico y Protección al Ambiente, la Ley de Planeación, la Ley Federal sobre Monumentos y Zonas Arqueológicas, Artísticas e Históricas, las constituciones estatales respectivas o el Estatuto de Gobierno en el caso del Distrito Federal, las leyes de planeación, leyes de desarrollo urbano o códigos urbanos según sea el caso, las leyes en materia de agua, ambiental y de conservación del patrimonio edificado, las leyes de participación ciudadana de los estados, los reglamentos municipales y toda la legislación que eventualmente pueda servir de fundamento a las medidas que se adoptan en el plan de desarrollo urbano.

Las materias ambiental y hacendaria generalmente deben tenerse en cuenta, la primera por las restricciones que impone y la segunda porque de ella

pueden derivar muchos instrumentos para la aplicación del plan. También deben observarse las leyes orgánicas de la administración pública estatal y municipal que aplican para el plan o programa.

En los programas debe hacerse referencia a los artículos y disposiciones que se están considerando y explicar las razones o el papel que tienen en la elaboración plan

¿Qué no se debe hacer?

Debe evitarse copiar el fundamento jurídico de un plan a otro. Es cierto que parte del fundamento es común para todos los programas y planes, pero hay instrumentos que pueden ser útiles a unos planes y no a otros, además de que el conjunto de leyes que sirven como soporte pueden variar de unos estados a otros.

Pero lo más importante por lo que no se deben de copiar los apartados del fundamento jurídico es porque el planificador debe conocer en detalle esos fundamentos que no sólo sustentan la elaboración del plan, sino las estrategias e instrumentos que se pretenden utilizar. De esa fundamentación, sobre todo la de carácter estatal y municipal, derivan la mayor parte de la instrumentación específica.

b. Niveles Superiores de Planeación

¿Qué es?

Se refiere a las disposiciones de los planes o programas que están jerárquicamente por encima del plan en el que se está trabajando. En el actual esquema legal mexicano, un programa de orden inferior debe acatar las propuestas y lineamientos de los planes de orden superior.

¿Para qué sirve?

Se trata de un principio de congruencia elemental, si se planea algo a nivel nacional, sería absurdo que las disposiciones estatales lo contravinieran; de igual manera, las propuestas estatales no deberían ser violentadas por las de nivel municipal.

La congruencia no sólo aplica sectorialmente, es decir, no sólo entre programas urbanos, sino transversalmente, por ejemplo, un Plan Estatal de Protección al Ambiente condicionará los programas municipales en cualquier sector, o el Plan Estatal de Desarrollo afectará a todos los planes municipales.

¿Qué no se debe hacer?

Elaborar un plan sin revisar las disposiciones de orden superior. Más aún, no deberían hacerse planes de orden inferior sin antes elaborar los de orden superior, por ejemplo, no hacer los programas parciales sino existe un plan de centro de población en el cuál se inserten, pero quizá una de los errores más comunes, es promover los planes metropolitanos después de tener los planes municipales.

En la práctica lo anterior no siempre es posible y en ocasiones, aunque no es deseable, se requieren hacer planes de orden inferior antes que sus referentes jerárquicos superiores. Es conveniente que la legislación estatal respectiva prevea los términos y ciclos para la elaboración de los distintos programas para garantizar cierta congruencia.

Por otra parte, se debe reconocer que el esquema de planeación de arriba hacia abajo que está implícito en esta guía deriva del pensamiento dominante de la planeación en México y de su marco jurídico, pero existen abordajes diferentes, como la planeación de abajo hacia arriba, en donde en primer lugar se resuelven los niveles inferiores y se va construyendo un sistema de planeación hacia los niveles más altos. Se trata de una solución atractiva porque privilegia el interés comunitario pero no necesariamente el interés general y se pierden de vista muchos aspectos de eficiencia y equidad de funcionamiento del país, región o ciudad. Para que un esquema de esta naturaleza funcione adecuadamente se requiere un replanteamiento profundo del marco jurídico e institucional.

Especificidad por Tipo de Programa

En el caso de los programas subregionales es necesario revisar las disposiciones del plan nacional de desarrollo urbano y de los programas estatales de las entidades involucradas. Es cierto que éstos últimos son de menor jerarquía pero en la práctica es común que los programas estatales se elaboren antes de algunos programas subregionales que pueden involucrar a varias entidades.

Lo importante es garantizar una cierta congruencia entre niveles e interpretar a los programas estatales como las propuestas de cada una de las entidades a la región que se pretende planificar y garantizar una cierta racionalidad.

En caso de que los programas estatales sean claramente incompatibles tendrá que optarse por uno de dos caminos: elaborar primero el programa subregional con la anuencia de los gobiernos estatales y posteriormente la adecuación de los programas estatales al subregional; o bien, aplazar la elaboración del programa subregional en espera de la actualización y articulación del o de los programas estatales incompatibles.

En el caso de los programas metropolitanos y de zonas conurbadas puede suceder algo semejante entre la lógica esperada para estos ámbitos y propuestas previas a nivel de programa municipal o de centro de población, caso en el cual se puede optar por una solución semejante a la planteada para los programas subregionales, o bien, cuando las propuestas municipales son incompatibles en algunos aspectos y eso no compromete seriamente el desarrollo de la zona metropolitana o conurbada entonces el programa de estos ámbitos puede focalizarse exclusivamente en los temas en que no hay problemas de compatibilidad y que son relevantes para dicho ámbito, como podría ser el manejo de desechos sólidos, el transporte metropolitano y la distribución del servicio de agua, entre otros.

El resto de los programas están plenamente contenidos en uno de los ámbitos superiores y por lo tanto, no es problema considerar las disposiciones de los niveles superiores.

c. Contexto Jurídico Intersectorial.

El objetivo de considerar el Contexto Jurídico Intersectorial es asegurar la viabilidad legal del programa, evitando que entre en contradicción con otros programas y disposiciones legales, error que es común. En este apartado se propone la revisión del marco jurídico que afecta al territorio objeto del programa. En el segundo inciso del diagnóstico se propone la revisión de otros programas sectoriales, que es complemento de lo planteado aquí y que es un ejercicio que pretende alinear en la medida de lo posible las diversas políticas sectoriales que existen sobre un mismo territorio.

Condicionantes Normativas para los Programas de Desarrollo Urbano

La promulgación de la Ley General del Equilibrio Ecológico y la Protección al Ambiente (LGEEPA) data del año de 1988 y desde ese momento, al ordenamiento ecológico se le considera como un instrumento de política ambiental. La Ley ha tenido diversas modificaciones a lo largo de los años pero particularmente bajo el rubro de instrumentos de política ambiental, en la modificación de 1996 destaca la Regulación Ambiental de los Asentamientos Humanos cuyo propósito fundamental es el vincular las acciones que se realicen para la planeación de los asentamientos humanos con la preservación del equilibrio ecológico y la protección al ambiente. Se trata de garantizar dicha vinculación, estableciendo criterios que deberán ser observados en la planeación y gestión de las ciudades.

Si bien en la fracción IV del artículo 20 BIS 5 se establece que “Las autoridades locales harán compatibles el ordenamiento ecológico del territorio y la ordenación de los asentamientos humanos...”, la condicionante principal para los programas de desarrollo urbano se establece en la Sección IV de la LGEEPA porque en su artículo 23 fracción I establece que “Los planes o programas de desarrollo urbano deberían tomar en cuenta los lineamientos y estrategias contenidas en los programas de ordenamiento ecológico del territorio”.

Aunque esta primera fracción del artículo referido es la que establece la condición principal, las secciones siguientes condicionan en igual o menor medida a los programas de desarrollo urbano; entre otras disposiciones se señalan:

Fracción II “En la determinación de los usos del suelo, se buscará lograr una diversidad y eficiencia de los mismos y se evitará el desarrollo de esquemas segregados o unifuncionales, así como las tendencias a las suburbanización extensiva”

Fracción III “En la determinación de las áreas para el crecimiento de los centros de población, se fomentará la mezcla de los usos habitacionales con los productivos que no representen riesgos o daños a la salud de la población y se evitará que afecten áreas con alto valor ambiental”

Fracción IV “Se deberá privilegiar el establecimiento de sistemas de transporte colectivo y otros medios de alta eficiencia energética y ambiental”

Fracción V “Se establecerán y manejarán en forma prioritaria las áreas de conservación ecológica en torno a los asentamientos humanos”

Fracción VI "...utilización de instrumentos económicos, fiscales y financieros de política urbano y ambiental, para inducir conductas compatibles con la protección y restauración del medio ambiente y con un desarrollo urbano sustentable"

Programas de Ordenamiento Ecológico del Territorio:

A partir del año 2000 la SEDESOL, el Instituto Nacional de Ecología (INE), el Consejo Nacional de Población (CONAPO) y el Instituto Nacional de Estadística, Geografía e Informática (INEGI) promueven la elaboración de Programas Estatales de Ordenamiento Territorial (PEOT). Por su parte, la SEMARNAT ha venido promoviendo también la realización del Programa de Ordenamiento Ecológico Estatal (POEE). Al mismo tiempo la SEDESOL y la SEMARNAT han promovido de manera conjunta los respectivos programas a nivel municipal. Estos programas son elaborados de manera coordinada entre ambas dependencias bajo el supuesto de integrar bajo un mismo instrumento (el Programa Municipal de Ordenamiento Ecológico y Territorial) los objetivos de carácter ecológico y territorial de ambas instituciones.

En general, tanto los programas de cobertura estatal como los municipales (PEOT y PMOET), tienen por objetivo integrar un Sistema de Información para el ordenamiento es decir, ofrecen una batería de insumos y productos estadísticos y cartográficos en apoyo al proceso de toma de decisiones en cada uno de los ámbitos en los que inciden este tipo de programas.

Asimismo, en ambos tipos de programa subyace la intención de inventariar áreas con fines de protección y conservación, además de identificar aquellas con diferentes niveles de vulnerabilidad, riesgo y afectación, de ahí que la orientación propositiva básica sea de uso y aprovechamiento del territorio.

En particular, conviene mencionar que buena parte de las variables que integran estos programas son de índole ambiental aunque para el caso de los asentamientos humanos y las actividades productivas destacan variables asociadas con la sustentabilidad que se complementan con indicadores sobre la distribución de los asentamientos humanos, la dinámica demográfica y las condiciones de vida de la población.

El análisis y tratamiento de las variables urbanas y de asentamientos humanos en estos programas se limitan a describir aspectos relacionados con la localización, disposición y cuantificación, y no se analizan las relaciones funcionales entre los elementos urbanos, cuya dinámica resulta en la complejidad de la ciudad. Sin embargo, según la LGEEPA, son instrumentos vinculantes a los que debieran subordinarse los programas desarrollo urbano, es decir, éstos deberán tomar en cuenta los lineamientos y estrategias contenidas en los programas de ordenamiento ecológico del territorio.

También debe identificarse el abanico de propuestas, programas y políticas públicas en general, en otras materias como podría ser el desarrollo

económico, el social, los programas de inversión, la política fiscal y programas de infraestructura, transporte, agua y vivienda entre otros. La idea es buscar la congruencia y la sinergia de las acciones públicas lo que permitirá elaborar propuestas más viables y políticamente aceptables.

Lo que no se debe hacer es creer que la planeación urbana puede mantenerse aislada del resto de las políticas y acciones del gobierno y de la sociedad.

d. Marco Administrativo del Desarrollo Urbano

¿Qué es?

La administración del desarrollo urbano se refiere a la forma en que los gobiernos municipales y/o estatales aplican lo dispuesto en la legislación y reglamentación urbana y temas afines, así como en los programas de desarrollo urbano. Tal aplicación va desde la formalización y divulgación del marco normativo, el control de procedimiento, la supervisión y fiscalización del cumplimiento, y la aplicación o trámite de sanciones, todo ello en los términos que disponga la respectiva legislación administrativa del gobierno y sus manuales de operación.

¿Para qué es?

El análisis de la estructura y lógica administrativa del desarrollo urbano en una ciudad, en un estado, en una zona metropolitana o en una región que incluya varias entidades es un aspecto al que se le ha concedido poca importancia y que es clave para el éxito de los propósitos que se pretenden alcanzar mediante la planeación urbana.

Muchos de los fracasos de la planeación de las ciudades se originan en la operación de la administración de esa planeación. Al final de cuentas de la administración depende la aplicación, el seguimiento y el cumplimiento.

¿Cómo se hace?

El análisis organizacional es un área específica de la administración que rebasa los alcances de la presente guía, pero los responsables de los programas deberán tener en cuenta un mínimo de aspectos organizacionales para la elaboración del programa. No tiene sentido proponer estrategias para cuya implementación no se tiene capacidad administrativa. El programa tiene que estar acorde con el contexto jurídico y con el contexto administrativo.

En primer lugar, es necesario conocer los diferentes departamentos en que está organizada la administración en general y específicamente de desarrollo urbano, sus funciones y sus mecanismos de operación, de tal manera, que se analice que lo propuesto en el programa que se elabora se pueda implementar.

Tradicionalmente las oficinas de desarrollo urbano están divididas en un área técnica o de planeación y otra de operación. La primera es la encargada de elaborar los programas de desarrollo y hacer evaluaciones de sus efectos. Existe una tendencia deseable aunque muy incipiente de que las funciones técnicas se independicen de las funciones administrativas, enviando a las primeras a los institutos de planeación municipal o estatal según sea el caso. Esto, cuando se hace con seriedad y se cumple el espíritu de la separación, que es dar libertad a los responsables técnicos para proponer las mejores soluciones para la región o ciudad, representa un gran avance para un buen desarrollo urbano. El área técnica también será responsable de evaluar las solicitudes de modificación a los programas por parte de los actores públicos o privados interesados y de la interacción con el poder legislativo que, a final de cuentas, debe aprobar los programas y sus modificaciones.

La segunda área, es decir, las áreas operativas, son las responsables de la aplicación y cumplimiento de los programas de desarrollo, y en algunas entidades también lo pueden ser de la ejecución de programas. Llevan el trámite, desde las autorizaciones y supervisión hasta la sanción, de ser el caso. La revisión de los procedimientos y controles que existan en esta área son básicos para la correcta aplicación del programa que se elabora, de hecho, parte de la instrumentación del programa y de su seguimiento y evaluación requieren de este tipo de consideraciones.

Como el análisis del contexto administrativo se propone al inicio, incluso antes del estudio de la problemática urbana, parecería sugerirse que el

programa que se elabora tienen que supeditarse a las funciones y capacidades administrativas actuales, pero no es así, el propio programa, en su instrumentación puede proponer modificaciones a los procesos de la entidad responsable, siempre y cuando tales modificaciones sean realista y viables legalmente.

En este sentido, será necesario identificar las potencialidades y limitaciones de la autoridad responsable en cuanto a sus atribuciones, organismos, procedimientos y recursos, destacando su capacidad de gestión para que lleven a efecto la parte que le corresponda. El presupuesto con el que se cuenta o las posibles fuentes de financiamiento son elementos clave para que el programa sea realista y viable.

Para resolver los planteamientos anteriores además de revisar la ley respectiva de la administración pública, el presupuesto y el organigrama, hay otros dos recursos importantes y sencillos de aplicar: la revisión de los manuales de procedimientos de los diferentes puestos y las entrevistas a funcionarios y exfuncionarios.

Especificidad por Tipo de Programa

El análisis de la estructura administrativa del desarrollo urbano no varía mucho de acuerdo al tipo de programa. Lo que es claro, es que hay programas que dependen de estructuras administrativas verticales y directas: estatal, municipal, de centro de población y parciales; mientras que otros programas, como los

subregionales y los de zona metropolitana o de zona conurbada, que abarcan varios estados o municipios, se enfrentan al problema de la horizontalidad o concurrencia de gobiernos sobre en el territorio del programa.

En estos casos el asunto de la estructura administrativa se vuelve más complejo, al menos porque se requiere revisar la situación de varias estructuras administrativas y se tendrá que valorar si la implementación y administración del programa puede resolverse de manera independiente en cada una de las instancias administrativas estatales o municipales según sea el caso, o será necesario recurrir a la constitución de instancias específicas como serían las Comisiones y la firma de acuerdos y convenios.

Se debe reconocer que aún en las soluciones con arreglos exclusivamente verticales, en donde la administración del plan sólo depende de estructura administrativas correspondiente al tipo de programa, también puede haber un tipo complicación, cuando las responsabilidades derivadas del programa no pueden ser resueltas plenamente en tal nivel, por ejemplo, cuando en un programa de centro de población no todo se puede administrar desde el nivel municipal, sino que por razones de contexto jurídico, algunas de las atribuciones se reservan a la administración estatal. En tales casos será necesario que como parte de las estrategias del programa se establezcan acuerdos entre las instancias municipales y estatales.

Etapa 2. Análisis de la Problemática y Diagnóstico

La base argumentativa de cualquier instrumento de planeación tiene un papel central porque en la medida en que el conjunto de información muestre explícitamente la realidad objeto de intervención, su contraparte propositiva (estrategias – instrumentos – programas) estará expresando con claridad el conjunto de acciones necesarias para revertir situaciones problemáticas o bien, aprovechar las potencialidades presentes.

Aún cuando existe consenso en torno a la idea anterior, que es inherente a la planeación y sus instrumentos, una de las principales debilidades de la planeación urbana en México tiene que ver con la deficiencia en el tratamiento e interpretación de la información. Adicionalmente, es común un divorcio entre la parte propositiva y su correspondiente base argumentativa o analítica, en el que los programas expresan situaciones que no encuentran su contraparte propositiva y viceversa.

El análisis de la problemática o base argumentativa y su síntesis (Diagnóstico) deberían constituirse como la base en la que se sustenta la elaboración del componente propositivo, que es el objeto central de la planeación.

Existen muchas y muy diversas posibilidades de abordar esta etapa, desde el enfoque tradicional de la planeación racional comprensiva, en que se describen una serie de incisos del medio físico natural y otros tantos del entorno

socioeconómico, con un fuerte acento objetivista y especializado, hasta los planteamientos más participativos y hermenéuticos en los cuales la problemática es concebida desde la perspectiva de los actores, pasando por otros enfoques, como los análisis FODA, que también pueden ser más, o menos, participativos.

¿Cuál enfoque se debe usar? Depende. No es ni siquiera el tipo de programa el que debe definir el planteamiento. El equipo responsable de la elaboración del programa requiere hacer una evaluación de las circunstancias y proponer la forma adecuada de llevar a cabo el análisis de la problemática.

En primer lugar se debe considerar el alcance territorial del programa, sin ser definitivo y solo en términos generales, los programas de pequeños territorios tienen la desventaja de no contar con fuentes estadísticas a esa escala y es menos probable encontrar estudios sobre territorios tan específicos, pero la percepción de los ciudadanos puede resultar muy útil; en el otro extremo están los programas de grandes territorios, en donde la idea de la problemática por parte de los habitantes puede resultar parcial e incluso sesgada, pero generalmente se cuenta con estadísticas precisas y es más probable que existan fuentes complementarias de información. Se trata solo de tendencias y no significa que unos u otros deban abordarse de una manera específica.

En segundo lugar, cuando un programa se elabora por primera vez, deben aprovecharse las fuentes disponibles de datos e información, pero cuando se trata de una actualización, puede ser que la evaluación del propio programa sea la mejor fuente para identificar los problemas, pero además, puede ser que no tenga sentido un análisis de todos los rubros, porque algunos como la mayoría del medio físico pueden mantenerse estables, mientras que para otros, como los socioeconómicos puede no disponerse de información estadística más actualizada.

En tercer lugar debe evaluarse el nivel de conocimiento que se tenga de la problemática, muchas veces, sino es que la mayoría de las veces, se conocen perfectamente los problemas y sin embargo se recurre a la descripción de todos los indicadores tradicionales, a pesar de que muchos resulten irrelevantes y contribuyan a la distracción de los temas más significativos.

En cuarto lugar, debe considerarse el entorno sociopolítico. Bajo ciertas coyunturas puede resultar imprescindible la cercanía con ciertos actores y una evaluación de conjunto, sobre todo cuando estos han mostrado tener la capacidad de influir el desarrollo urbano o territorial de una ciudad o región.

Finalmente, deben tenerse en cuenta los recursos con los que se cuenta. Un análisis muy profundo podría ser interminable, porque siempre irán surgiendo

nuevas preguntas. Es importante establecer niveles inteligentes de análisis, que sean lo suficientemente ágiles para no comprometer los recursos del programa pero que garanticen una solidez en la comprensión de la problemática. En este sentido no se debe menospreciar la importancia de los verdaderos especialistas en temas urbanos que cuentan con recursos teórico conceptuales que permiten una mejor comprensión de los fenómenos urbanos.

Para esta guía se ofrecen dos soluciones, entre las muchas existentes, que como se decía antes no son excluyentes, ni tampoco implican que de optarse por una de ellas, se tengan que incluir todos sus rubros.

La primera solución es la descriptiva, se refiere a la elaboración de un “diagnóstico formal” o tradicional en el sentido de dar un sustento empírico pero también conceptual que permita conocer la mecánica y dimensión de los problemas urbanos y que deberá ser realizado por la instancia o grupo técnico responsable; la otra solución es la participativa, que permite ver los problemas desde la perspectiva de los ciudadanos, así los problemas pueden tener prioridades distintas o ser reinterpretados en una lógica distinta a la formal. Esta aproximación puede resolverse técnicamente de muchas formas, tradicionalmente a través de talleres con grupos de interés, pero el denominador común es la participación ciudadana.

Cualquiera de las soluciones tienen por objeto contar con una base argumentativa suficientemente desarrollada y documentada que sirva como respaldo para el diseño de las etapas posteriores del programa. A partir de ellas se reconocerán las dimensiones de análisis que pueden interpretarse como las áreas de interés (problemáticas) que abordará el programa.

Como se dijo antes, las soluciones no son excluyentes, para algunos tipos de programas y en el contexto de ciertas problemáticas pueden combinarse, lo

que de hecho es una tendencia muy generalizada, y la forma que toma esta combinación puede ser muy diversa dependiendo de las circunstancias.

En el enfoque tradicional o descriptiva se recomienda iniciar con el Análisis del Contexto Territorial seguido por los diferentes rubros de un diagnóstico típico para llegar a la Identificación de los problemas que darán origen a lo que se denomina en esta guía: Dimensiones de Análisis, posteriormente se podrían tomar elementos del otro enfoque, el participativo, como forma de convalidar las Dimensiones de Análisis y de cumplir con la participación ciudadana como está establecido en la Constitución.

Para el enfoque participativo se puede iniciar con un prediagnóstico que sugerirá posibles temas para los talleres, más como un mecanismo de control de estos que con la idea de contar con un análisis completo de la problemática, en sentido estricto, se inicia con la fase participativa (talleres) y una vez identificadas las Dimensiones de Análisis (grandes temas) se pasará a una fase de documentación de cada una de ellas.

En ambos enfoques pueden ser enriquecidos con un análisis FODA, que incluso, para algunos programas, bajo ciertas circunstancias, podría ser la base de la etapa analítica o argumentativa. Se debe mencionar que éste análisis FODA se irá desarrollando a lo largo de toda la etapa analítica cualquiera que sea el enfoque, para concluirlo como uno de sus productos finales que podría bien fungir como síntesis del diagnóstico e insumo principal para la construcción de la Visión.

El análisis FODA consiste en una valoración cualitativa permanente del conjunto de información, es decir, no basta con integrar información, además es necesario que dicha información pase por una etapa de valoración a cargo del equipo técnico que permita identificar los problemas (debilidades y amenazas) y las potencialidades (fortalezas y oportunidades). Al final el Análisis FODA aparece como un ejercicio de integración final, propiamente un diagnóstico, de tal manera que las dimensiones de análisis definitivas se organicen bajo los supuestos de este análisis:

Fortalezas: son las capacidades especiales con que se cuenta y por las que se tiene una posición privilegiada frente a la competencia. Recursos que se controlan, capacidades y habilidades que se poseen, actividades que se desarrollan positivamente, etc.

Oportunidades: son aquellos factores que resultan positivos, favorables, explotables, que se deben descubrir en el entorno en el que se actúa y que permiten obtener ventajas competitivas, pero que no se controlan.

Debilidades: son aquellos factores que provocan una posición desfavorable frente a la competencia, recursos de los que se carece, habilidades que no se poseen, actividades que no se desarrollan positivamente, etc. Pero se pueden resolver.

Amenazas: son aquellas situaciones negativas que provienen del entorno (no hay control de ellas) y que pueden llegar a condicionar de manera decisiva la situación objeto de análisis.

Fase Descriptiva

Se deberán analizar diversos aspectos según las necesidades del programa, pero al mismo tiempo el equipo responsable deberá ir identificando problemas y oportunidades en el contexto de los supuestos del Análisis FODA con el objeto de ir definiendo grandes temas que eventualmente se convertirán en dimensiones de análisis que, como se explicó anteriormente, servirán como ejes estructuradores de todo el programa.

Al respecto, conviene insistir que la definición de los grandes temas y posteriormente de las dimensiones de análisis deberá proceder de la problemática (Debilidades y Amenazas) y oportunidades (Fortalezas y Oportunidades) presentes en área del programa.

a. Análisis del Contexto Territorial

¿Qué es?

Se refiere al análisis de la organización del territorio que es objeto del programa de desarrollo. Desde la perspectiva de los programas de grandes áreas (subregional, estatal, metropolitano y municipal) el territorio está conformado por un sistema de asentamientos humanos sobre un entorno económico, social y físico ambiental; en dicho sistema los asentamientos establecen entre sí relaciones producto de los movimientos de capital, servicios, bienes, personas e información.

El sistema de asentamientos incluye desde las localidades más pequeñas íntimamente relacionadas con la economía agraria hasta el centro regional-metropolitano. Representa la estructura a través de la cual se organiza el territorio, así los pequeños poblados aportan parte de su producción para su industrialización o consumo en otras localidades, los centros de manufactura reciben insumos para ser transformados y reenviar los productos elaborados a otras localidades o regiones para su distribución; y los centros de servicios contribuyen en la organización de la economía y la sociedad a través de la administración pública y privada y resuelven las necesidades de distribución bienes y servicios.

La configuración del sistema es resultado de la estructura jerárquica de asentamientos y de las relaciones de intercambio entre ellos, ya sean éstas de capital, productos e información, que suelen ir acompañadas de movimientos de población por razones de empleo, lo que a su vez es consecuencia de la distribución de los recursos y de la capacidad de los diferentes sitios en el territorio para desarrollar ciertas funciones (especialización económica); estos intercambios pueden darse al interior de la región o con ciudades de otras regiones, incluso a escala global.

Dentro del conjunto de relaciones entre los asentamientos de un determinado territorio son de particular importancia para la planeación urbana las que se refieren a la dotación de bienes y servicios desde las localidades de mayor jerarquía hacia las de menor. Estas, por su menor tamaño, son incapaces de sostener las economías a escala para hacer viable la oferta de tales bienes y servicios, por lo que dependen de la dotación que les puedan ofrecer las localidades mayores.

En los programas que incluyen una sola localidad (centro de población) o parte de ella (programas parciales), no se presenta el caso que incluyan un sistema de asentamientos en su territorio, por lo que deberán ser analizados en su papel dentro del sistema al que pertenecen y con el cual establecen relaciones de intercambio de bienes o servicios, así como flujos de población y de capital (véase abajo).

¿Para qué es?

La descripción del contexto territorial y del funcionamiento del sistema de asentamientos sirve para conocer cómo está organizado ese territorio y para descubrir posibles deficiencias en la operación de la región objeto del plan.

Desde el punto de vista urbano interesa conocer el sistema de flujos, la accesibilidad, así como el sistema jerárquico de las relaciones que se establecen entre los diferentes asentamientos que conforman dicho sistema.

Posteriormente la parte propositiva del programa buscará incidir en la forma en que se distribuyen la población y actividades en los asentamientos del sistema, en particular, en los servicios que ofrecen al resto de localidades, de tal manera que se aproxime a un funcionamiento óptimo que minimice los costos de dotación de servicios a la población.

¿Cómo se hace?

En primer lugar debe describirse la estructura: la distribución espacial y por tamaño de las localidades de la región así como las facilidades de comunicación que existen entre ellas.

En segundo lugar debe hacerse un inventario de los sistemas de oferta de los bienes (comercio) y servicios básicos (educación y salud). Las ciudades mayores tienen una mayor capacidad de ofrecer bienes y servicios especializados mientras que las localidades de menor jerarquía tendrán que acudir a los centros de mayor importancia para obtener los bienes y servicios más especializados. De esta manera, es necesario determinar cómo se distribuye esa oferta de bienes y servicios a lo largo y ancho del sistema de asentamientos y descubrir ineficiencias, es decir, situaciones en las cuales la obtención de ciertos bienes o servicios es muy costosa, generalmente como resultado de las distancias y costos de transporte; y también es importante

establecer si la carencia de ciertos servicios en una localidad es resultado de una planeación ineficaz o producto de una escasez de mercado. En otras palabras, se justifica que no exista, por ejemplo un hospital de 2º nivel o una preparatoria en una localidad cuando en ésta no existe la suficiente demanda de esos servicios para que la inversión en ese hospital o en esa preparatoria sea redituable.

Por lo anterior es necesario establecer una relación entre 3 aspectos: a) los tamaños de las localidades de la región; b) la oferta de bienes, pero sobre todo de servicios básicos con que cuentan tales localidades; y c), la población a la cual sirven (áreas de influencia).

Finalmente, para tener un mejor entendimiento del funcionamiento del sistema es necesario establecer la magnitud y naturaleza de las relaciones entre asentamientos, sin embargo, es información que no suele existir o al menos estar disponible, por lo que la mejor aproximación es a través de encuestas en las localidades de la región con el objeto de determinar hacia dónde tienen que acudir para obtener los bienes y servicios de orden jerárquico superior que no están disponibles en su localidad.

Se trata de una encuesta que se debe aplicar a una muestra de habitantes de todas las localidades, preguntándoles al menos en dónde obtienen los bienes que no pueden conseguir en su localidad según diferentes grados de especialización de dichos bienes. Un segundo grupo de preguntas buscará establecer los destinos para obtener servicios educativos no disponibles en su localidad, otra vez, distinguiendo por nivel jerárquico, por ejemplo, si sólo cuentan con escuela secundaria, ¿a dónde acuden los jóvenes al bachillerato superior o su equivalente? y ¿en dónde estudian el nivel universitario o profesional? Se trata de una encuesta muy simple que suele comportarse estadísticamente muy bien por lo que la muestra significativa generalmente es muy pequeña.

Junto al funcionamiento del sistema es importante establecer la base económica de la región, es decir, cuáles son las actividades que dan soporte o de las cuales vive a la región. Para ello hay dos aproximaciones muy útiles. Utilizar el censo económico a nivel de municipio y así elaborar un análisis y cartografía de las actividades económicas más importantes en la zona. O bien, apoyarse en fuentes secundarias y entrevistas a informantes clave que conozcan las necesidades y soluciones que existen en la localidad o región.

Especificidades por Tipo de Programa

En el caso de los programas subregionales que incluyen territorio de distintas entidades administrativas, es necesario considerar la perspectiva que de la región tienen los actores de las distintas entidades. Aunque se trate de una misma unidad territorial en lo económico y en lo funcional, es posible que la visión de los problemas, incluso por actores del mismo sector, sea totalmente diferente. También pueden darse diferencias en las estadísticas cuando estas tienen su origen en organismos estatales.

En el caso de los programas metropolitanos y de los programas municipales es posible que no exista un sistema de asentamientos propiamente dicho en el territorio, ya que la mancha urbana de la zona metropolitana o de la cabecera municipal representa la mayor parte del territorio y no existen asentamientos o actividades fuera de ellas. De cualquier manera, para esos dos tipos de programas es necesaria una doble aproximación: en la primera se describe y analiza la lógica de dotación de bienes y servicios al interior de sus circunscripciones, es decir, entre las posibles localidades que se localizan dentro del municipio o de los municipios metropolitanos; en la segunda aproximación, que incluye además a los programas de centro de población, se concibe a la ciudad o localidad objeto del programa como un elemento dentro de un sistema de asentamientos.

Análisis del Contexto Territorial en Programas Parciales, de Centros Históricos y de Puertos Fronterizos

¿Qué es?

La idea de contexto territorial es muy distinta para los espacios que son sujetos de programas parciales, de centros históricos o de puertos fronterizos. En este caso se refiere al análisis del área que es objeto de intervención en el contexto en el cual está inserta. Esta área debe ser estudiada en las relaciones que mantiene con su entorno, principalmente la de carácter urbano funcional. Tal entorno incluye al resto de las unidades o espacios funcionales al interior del asentamiento y con otros asentamientos y regiones, sin que esto signifique un análisis del sistema de ciudades específico como en el caso de los programas de escala pequeña (grandes áreas).

El territorio del programa puede depender para una serie de funciones de un espacio de orden jerárquico superior al que los habitantes del área del programa acuden para obtener bienes y servicios, al mismo tiempo que ésta puede abastecer de bienes y servicios a otras áreas de orden jerárquico inferior o menos especializadas.

En esta perspectiva el territorio está conformado como un sistema ordenado jerárquicamente y en el cual se integra el área a ser planeada. La idea central es que no se puede llevar a cabo un ejercicio de planeación sin considerar el contexto o el entorno en el que se ubica aquella área.

Junto a este sistema de organización del sistema urbano hay otros sistemas de naturaleza sectorial que interactúan entre si y se manifiestan de múltiples maneras: el sistema económico urbano, el sistema social y cultural y el entorno físico ambiental. La dinámica de estos sistemas puede constituirse como un detonante positivo para el desarrollo territorial o, por el contrario, puede resultar en una serie de situaciones conflictivas frente a las que es necesario intervenir. Positivas o negativas, las relaciones que se establecen entre los elementos de esos sistemas deben ser objeto de atención en la elaboración del programa.

¿Para qué es?

El análisis de del contexto territorial en este grupo de programas sirve para conocer cómo se relaciona el espacio objeto del programa con su entorno, más específicamente, cómo este espacio depende de otros o por el contrario, articula y abastece a otros de menos jerarquía.

De este análisis pueden identificarse deficiencias que obstaculizan el desarrollo o simplemente representan problema, o bien, aquellos factores que pueden convertirse en oportunidades para mejorar las condiciones del área.

¿Cómo se hace?

Para llevar a cabo el análisis del contexto territorial en un programa de esta escala, como los parciales, los de centros históricos o los de zona fronteriza, básicamente hay que resolver la pregunta ¿Cuál es la relación que guarda el área del programa con el resto de la ciudad?

En caso del centro histórico es muy revelador. ¿Se trata de un área central que aún juega un papel preeminente en la distribución de bienes y servicios y en el desempeño de actividades de administración pública y privada? o por el contrario, ¿es un centro histórico que ha perdido competitividad y centralidad quizá sujeto a un proceso de declinación y pérdida de funciones? Entender qué papel juega, en este caso el centro histórico respecto al resto de la ciudad, es básico para comprender su problemática y eventualmente contemplar estrategias para resolver sus problemas o mejorar su solución.

También en el caso de los puertos fronterizos la pregunta sobre el papel que juegan en el conjunto de la ciudad, y en especial en las actividades comerciales y de servicios relacionadas con la actividad fronteriza, deberá llevar a respuestas de las que se desprendan problemas y oportunidades que tendrán ser contempladas en las estrategias.

b. Articulación Sectorial

¿Qué es?

La articulación sectorial se refiere a que las políticas públicas en los diferentes sectores, como el económico, el social, el ambiental y el urbano estén orientadas en la misma dirección. Por citar un ejemplo, es muy común que en algunas entidades y municipios mientras la política ambiental implementa zonas de protección, la política urbana plantea el crecimiento de la ciudad precisamente hacia tal zona.

¿Para qué es?

La razón de alinear las diversas políticas de un mismo gobierno es, no sólo útil, sino necesario para cumplir los objetivos generales de ese gobierno. De no darse tal articulación, los esfuerzos en una dirección serán contrarrestados por las acciones que se tomen en otra dirección.

¿Cómo se hace?

En la primera etapa se recomendó realizar un análisis del Contexto Jurídico Intersectorial en el que se deben resolver los condicionamientos legales que concurren en un territorio, al respecto sólo cabe insistir en lo establecido en el artículo 19 de la Ley General de Asentamientos Humanos que señala que “los planes o programas de desarrollo urbano deberán considerar los criterios generales de regulación ecológica de los asentamientos humanos establecidos en los artículos 23 a 27 de la Ley General del Equilibrio Ecológico y la Protección al Ambiente y en las normas oficiales mexicanas en materia ecológica”.

La articulación sectorial en este nivel se relaciona con la alineación de políticas públicas formales e informales y debe resolverse en dos vertientes: técnica y política. La primera es relativamente fácil, pero hasta ahora los programas de desarrollo urbano han mostrado descuido al respecto. Para solucionar esto es necesario por un lado revisar los programas propuestos en los demás sectores.

El desarrollo urbano por su naturaleza territorial está obligado a tener una visión sintética y holística, es decir, debe recoger los planteamientos de los demás sectores y llevarlos a un arreglo territorial óptimo a través del programa de desarrollo urbano. En sentido estrictamente técnico, el desarrollo urbano debería esperar y hasta cierto límite subordinarse a los demás sectores. Dicho de otra manera, el desarrollo urbano tiene la responsabilidad de articular y dar acomodo a las propuestas de las diversas políticas en un territorio. Sin embargo, puede darse el caso de que los planteamientos hechos por aquellas políticas hagan vulnerable o vayan en contra de la sustentabilidad de la ciudad, situación difícilmente contemplada por algún marco jurídico, por lo que será necesario recurrir a la solución política.

Por su parte, la vertiente política no es responsabilidad del consultor y ni siquiera de las áreas de desarrollo urbano del gobierno correspondiente, en este sentido, su tratamiento y vías de solución escapan a los objetivos de esta guía, pero lo que sin duda es cierto, es que una actitud abierta y de colaboración sí es una responsabilidad ética de los responsables del programa urbano.

Especificidades por Tipo de Programa

La lógica del análisis de las políticas sectoriales aplica para los diversos programas. Es cierto que dependiendo de su naturaleza habrá que recurrir a diferentes fuentes con la misma lógica de verticalidad y horizontalidad que se explicó en el análisis del contexto territorial. Así los programas Subregionales cuando incluyen varias entidades, y los de Zona Metropolitana deberán revisar las políticas de la entidades y municipios según sea el caso, que concurren en el área del programa; mientras que los demás programas tendrán un condicionamiento más vertical para lo que basta con tener presentes las políticas de los niveles de gobierno superiores: federal, estatal y municipal que correspondan.

En el caso de los centros históricos es particularmente importante la identificación de declaraciones de zonas patrimoniales y de los programas de conservación que puedan haberse implementado.

Alternativas de Abordaje para el Diagnóstico por Tipo de Programa

Es posible que para los programas de grandes territorios se tienda a un análisis de la problemática más descriptivo (medio físico y aspectos socioeconómicos), mientras que para los programas en pequeños territorios, el abordaje por el lado de la participación parece la mejor opción, pero la definición y combinación que se plante para el análisis depende de la decisión de grupo responsable.

Aunque ya se explicó la razón del planteamiento anterior, vale la pena insistir en ello. Las problemáticas urbanas en los ámbitos de grandes territorios son, en general, más diversas y su origen más distante para los ciudadanos, no así en los programas de pequeños espacios, en los que la problemática es más inmediata y puede ser mejor concebida por los ciudadanos que por los propios especialistas. Para el primer grupo de programas, se recomienda acceder al ejercicio de participación con la identificación de grandes temas para ser reflexionados en los talleres, mientras que el caso de los últimos, los propios talleres pueden ser la fuente de los grandes temas que posteriormente estarán sujetos a su documentación y al análisis formal.

Para concluir es importante señalar que los aspectos que se presentan para el Análisis del Medio Físico y para el Análisis Socioeconómico son una guía general y que no tienen que ser considerados en su totalidad. Si fuera así se estarían comprometiendo una gran cantidad de recursos en la elaboración del programa. Lo ideal sería que todos estos indicadores se vayan resolviendo en los Observatorios Urbanos⁵ de tal manera que los equipos de planeación puedan acudir directamente a ellos para elaborar una síntesis, con lo cual se ahorraría muchos recursos.

El equipo responsable del programa de desarrollo urbano tendrá que hacer una propuesta de indicadores para el análisis del medio físico y de los aspectos socioeconómicos en función del tipo de programa y sobretodo de la naturaleza y características de la región o área para la que se elabora el programa. Es necesario insistir, el análisis no debe ser un documento enorme que comprometa la mayor parte del esfuerzo de un ejercicio de planeación, deben ser por el contrario, documentos analíticos y bien focalizados que profundicen en aquellos problemas que son relevantes para el programa.

Finalmente, es importante reiterar que independientemente del nivel de abordaje de los temas siguientes, es necesario que su análisis incluya su correspondiente valoración en el contexto de los supuestos del Análisis FODA y

⁵ Véase el apartado sobre Observatorios Urbanos en el capítulo Etapa 8. Instrumentos de Desarrollo Urbano.

además, que sean integrados los resultados de dicha valoración bajo la forma de dimensiones de análisis.

c. Análisis del Medio Físico

¿Qué es?

El análisis del Medio Físico es un elemento importante para la elaboración de un programa de desarrollo urbano, sin embargo, es fundamental llevar a cabo un análisis que reconozca los aspectos relevantes de éste y evitar hacer una descripción monográfica de todo el medio físico.

Para los fines de elaboración de un programa o plan de desarrollo urbano se debe evaluar aquella información del Medio Físico que sea realmente útil en términos de: a) las restricciones que el medio impone al desarrollo urbano; y b) la consideración de los posibles efectos e impactos producidos por dicho desarrollo sobre el medio.

¿Para qué es?

Este conjunto de información ofrece un panorama general acerca de las condiciones actuales del entorno natural de área sujeta de intervención. Su utilidad principal tiene que ver con las limitantes que el Medio Físico impone al desarrollo urbano, la manera en que éste lo altera o bien, las acciones y orientaciones que en materia de sustentabilidad se tendrán que seguir.

¿Cómo se hace?

Si bien el análisis del Medio Físico ofrece múltiples variables e indicadores, hay que evitar incluir información de la que no sea posible obtener valoración

alguna acerca de la interacción presente entre el desarrollo urbano y su entorno natural. Se trata de incorporar información sobre el funcionamiento de los sistemas naturales, sus características, potencialidades y afectaciones y, con esa base, regular las actividades que habrán de desarrollarse en determinado territorio.

Los contenidos mínimos que se establecen en las diversas legislaciones sólo se refieren al diagnóstico y a los grandes rubros dentro del él, uno de los cuales es el Medio Físico, sin embargo, en la práctica de elaboración de planes y programas de desarrollo urbano suelen incluirse una lista larga de incisos. Un tratamiento medianamente exhaustivo de ellos es sumamente costoso e innecesario, la estrategia que se debe seguir para la elaboración del diagnóstico del programa es la revisión general de los aspectos del medio físico y sólo profundizar en ellos si existe algún aspecto relevante para el programa de desarrollo urbano.

A continuación se revisan cada uno de estos incisos y se explica su función y cómo debe elaborarse.

Localización y Superficie

El primer referente de localización es el político administrativo, es decir, a qué municipio y estado pertenece la localidad o la región sujeta de planeación, lo cual debe estar resuelto desde el inicio del programa pero puede describirse en este apartado. Es particularmente importante que se establezca claramente el área de aplicación de plan, lo que también debería estar definido desde el inicio, pero también puede describirse aquí.

En cuanto a la localización geográfica, la mayoría de los planes la señalan en términos de coordenadas (latitud y longitud), ya sea del centro del asentamiento o las coordenadas extremas de la ciudad o región. Si bien, no es información que influya en los procesos urbanos, sí es importante la georeferenciación de la cartografía temática que se construye para el programa. En la actualidad lo normal y deseable es trabajar con cartografía digital y más específicamente con sistemas de información geográfica⁶, es una forma en que este tipo de información puede trascender en el tiempo y en su alcance. La cartografía digital cuando está georeferenciada, es decir, referida a un sistema de proyección y coordenadas específicas, puede ser retomada en

⁶ En la actualidad hay una fuerte tendencia a utilizar el sistema Arc Gis cuyo formato se conoce como shape (.shp) de hecho, se ha convertido en es estándar del gobierno Federal y de muchos gobiernos estatales y municipales. Ver descripción y utilidad de los Sistemas en el Anexo.

otros sistemas que amplían el potencial informativo del programa, así la cartografía puede integrarse a un sistema de gestión multifinanciado con un enorme potencial de aplicaciones; además del tema estrictamente urbano, en otros como los catastrales, fiscales, observatorios de seguridad, urbanos, de valores, etc., desarrollo de vivienda, riesgos y protección civil, y en cuestiones estrictamente administrativas, al mismo tiempo, que estos sistemas pueden ser un insumo fundamental para los programas de desarrollo urbano. También la georeferenciación es necesaria para integrar los programas de desarrollo urbano en un sistema de información nacional de planeación urbana.

LA CARTOGRAFÍA URBANA

La cartografía es un lenguaje por sí mismo, que está sujeto a una serie de reglas que tienen como finalidad establecer los lineamientos y criterios que se deben observar en los distintos tipos de mapas.

Aún así, la diversidad de temáticas, de enfoques y hasta de estilos pueden hacer de la representación cartográfica un universo de opciones de representación que no siempre son fácilmente comprensibles, ni comparables. Es por ello que es muy recomendable que la cartografía producto de los planes y programas de desarrollo urbano en particular, y en general la derivada de las políticas públicas que requieran de este lenguaje, logren una cierta estandarización.

Para ello la Secretaría de Desarrollo Social está preparando una Norma de Terminología para Homogeneizar el Lenguaje de los Programas y Planes de Desarrollo Urbano, cuyo capítulo final se dedica a las normas para la representación cartográfica de los planes y programas.

Aquí se menciona la necesidad de contar con un mapa topográfico base que deben contener una serie de rasgos naturales y artificiales y que es el referente de localización. Este mapa base debe idealmente derivarse de cartografía catastral 1:1,000, usar la proyección UTM (Universal Transversa de Mercator) y emplear el International Terrestrial Reference Frame 1992 (ITRF92) que a su vez está asociado al elipsoide Geodetic Reference System de 1980 (GRS80).

Si la cartografía cumple con estos parámetros será posible la comparación y la integración, permitiendo avanzar en un sistema compartido de cartografía urbana para México. Los sistemas de cartografía digital, en particular, los sistemas de información geográfica, deben ser alimentados con tales parámetros para asegurar la georeferenciación, y que no se trate simplemente de dibujos en la computadora sin un sistema de referencia compartido.

La cartografía temática debe desarrollarse sobre el mapa base según los criterios específicos de cada tema. Muchos de esos criterios también están regulados, tanto en la Norma citada antes que hace especial referencia a los temas urbanos, como en acuerdos internacionales sobre las formas de representación de distintos fenómenos.

Continúa.

Continuación:

Si bien, en este estudio se hace una exhortación para el cumplimiento de las normas técnicas de la cartografía de los planes y programas de desarrollo urbano, que es absoluta respecto a los parámetros de georeferenciación, y deseable respecto a las demás reglas, también se hace ver, que en ciertas circunstancias, los requerimientos de análisis o las necesidades de implementación estratégica pueden llevar a planteamientos especiales.

Por ejemplo, no todos los programas requieren de un mapa de zonificación primaria y de otro de zonificación secundaria. Es posible, que si la primera ya existe en un programa de nivel superior ya no se requiera representar a ésta, de hecho, es muy remoto que en los programas parciales se hagan zonificaciones primarias, o que en los programas estatales se trabaje con zonificaciones secundarias.

También se considera deseable que se respeten los colores para los diferentes usos del suelo que se señalan en la norma citada y en general los lineamientos que ella contiene, pero al mismo tiempo, es importante recordar que estos elementos son adjetivos y no sustantivos para el programa de desarrollo urbano. Si las condiciones de la realidad con la que se está trabajando y las estrategias que se plantean obligan a modificar los estándares recomendados por la norma, el responsable debe asumirlo, por ejemplo, la tipología de usos puede recomponerse de acuerdo a los requerimientos del programa.

Topografía

Suele denominarse de varias formas que no son exactamente sinónimos pero en los programas se refieren a la misma idea: relieve, orografía, etc. En sentido estricto la topografía es la descripción del relieve. Se trata de un tema que sí es muy significativo al desarrollo urbano, principalmente porque un relieve escarpado (topografía compleja) es un limitante al desarrollo urbano que puede llevar a mayores costos de urbanización derivados del tendido de redes y la construcción y a mayor ineficiencia en el funcionamiento del sistema urbano.

ESCALAS

El tema de las escalas no es una cuestión trivial. Erróneamente se ha considerado que un cambio en la escala es simplemente un cambio en el detalle con el cual se representan las cosas. Así en las escalas grandes, se ven más territorio, mientras que en las escalas pequeñas todo aparece con más detalle.

Cierto, pero una diferencia de escala implica mucho más que un cambio en los detalles, no es simplemente un acercamiento. Diferentes escalas suponen un planteamiento territorial distinto. A ciertas escalas hay fenómenos que no aparecen, o bien, que aparecen como una constante en todo el área de representación, sin variaciones. Por ello, la determinación de la escala adecuada es una condición necesaria para un buen análisis de los temas territoriales y para poder comprender las relaciones espaciales entre fenómenos.

Un error común que se comete en los planes es utilizar información de fuentes que se refieren a cierto tipo de unidades espaciales, por ejemplo, para un estado, cuando el área del plan sólo incluye una parte de esa entidad espacial y por lo tanto, no necesariamente comparte las mismas características.

Parece claro que la planeación debería privilegiar el desarrollo urbano en zonas planas, con pendientes menores a 5%, siempre y cuando no contravenga otros factores, como podría ser la protección de zonas agrícolas de alto potencial, zonas de protección ambiental o incluso zonas con algún tipo de riesgo como el ser inundables.

Lo que interesa del análisis de la topografía o relieve es el reconocimiento de áreas que por sus pendientes pueden ser más favorables del desarrollo urbano y de actividades económicas en general, frente a otras zonas en las que la complejidad del terreno ofrezca limitantes o mayores costos a la urbanización.

Los relieves escarpados también pueden estar asociados a mayores riesgos por inestabilidad de laderas y avenidas

¿Qué no debe hacerse?

Exclusivamente describir nombres de las montañas, valles, llanuras o provincias fisiográficas que se encuentran en el territorio del programa sin tener conocimiento de las implicaciones que ese tipo de montañas, valles, llanuras o provincias fisiográficas tienen en el desarrollo del plan.

Geología

De manera general, la geología es el estudio del origen, composición y evolución de la corteza terrestre. Importa al desarrollo urbano desde dos puntos de vista: el de los costos y el de riesgos. El crecimiento urbano sobre ciertas estructuras geológicas puede implicar mayores costos, por ejemplo, la urbanización sobre un sustrato superficial de granito o de basaltos es muy costosa por los problemas de cortar ese tipo de rocas para el tendido de redes.

El otro punto de vista es el de los riesgos, hay cierto tipo de estructuras geológicas que pueden ser peligrosas, una de las principales razones es por su dinámica (tectónica), puede haber fallas activas que representen un serio riesgo a los asentamientos que se encuentran sobre ella.

La cartografía temática 1:50,000 de INEGI ofrece una buena fuente para conocer la geología de los sitios, lo cual es más que suficiente para los programas de grandes territorios, no así para los de áreas pequeñas, como los parciales, de centros históricos o de puertos fronterizos, para lo que la información 1:50,000 puede ser demasiado general e imprecisa. En tales casos dicha información puede ser un mecanismo de aproximación que muy

probablemente tenga que resolverse a través de especialistas en la materia o de estudios más específicos.

Hay dos problemas en el análisis de la geología, el primero es de interpretación. No es trivial saber cuáles son las consecuencias de ciertas características geológicas. El segundo se refiere al reconocimiento de los procesos geomorfológicos. Estos procesos se refieren a la dinámica reciente de la superficie terrestre y en ellos están implícitos muchos condicionamientos y riesgos como los deslizamientos, hundimientos, desprendimientos de material, etc. Para este análisis geomorfológico, la geología es importante pero es sólo uno de los insumos, principalmente en lo que se refiere a la tectónica (estudio de la dinámica de bloques), se requiere además de la evaluación del relieve, sus pendientes, la dinámica hidrológica, además de otros factores como la cubierta vegetal, clima, etc. Con estos elementos será posible hacer una evaluación de los procesos geomorfológicos y reconocer los riesgos. (Véase Recuadro sobre Profundidad del Análisis).

¿Qué no se debe hacer?

Hacer una descripción de la carta geológica de INEGI sin saber las implicaciones que cada uno de los elementos tiene sobre el desarrollo urbano.

Edafología

Se trata de uno de los aspectos del medio físico en el que mejor se ejemplifica el desarrollo de descripción sin sentido. La edafología se refiere al estudio del suelo urbano como sustento de la vegetación y la producción agrológica. Su importancia radica en su papel como soporte de comunidades vegetales, especialmente cuando estas son de naturaleza económica. En otras palabras, hay suelo con un gran potencial agrológico y hay suelos que forman parte de cierto tipo de ecosistemas, en ambos casos, son criterios para conservarlos evitando el crecimiento de las ciudades sobre ellos.

Como con otros aspectos, sólo son elementos para tomar una decisión final y no deben considerarse como factores totalmente definitorios ya que hay que considerar el conjunto de determinantes de lo que puede ser la mejor solución al desarrollo urbano.

Los suelos en general no representan un problema o un riesgo, pues se refiere sólo a la cubierta superficial que sostiene la vegetación. Algunos como los suelos arcillosos de gran espesor pueden representar inconvenientes y mayores costos para la construcción pero no necesariamente un riesgo mayor. Algo similar sucede con suelos salinos, que afectan los materiales de las construcciones pero no son propiamente un riesgo.

Es necesario como en los demás aspectos un examen especializado de la situación de la edafología en la región del plan.

Climatología e hidrología

El clima es el estado medio de la atmósfera principalmente en términos de temperaturas y precipitación. La climatología es importante para el establecimiento de normas de diseño y para prevenir cierto tipo de riesgos como las tormentas.

EL PROBLEMA DE LA PROFUNDIDAD DE ANÁLISIS

El análisis de la geología, de la geomorfología, de la hidrología y de los demás elementos del medio físico pero también de los aspectos del medio socioeconómico imponen una interrogante: ¿Qué profundidad se requiere alcanzar en el contexto de la planeación urbana?

En efecto, muchos de estos aspectos tienen implicaciones analíticas muy profundas, que requieren de la intervención de especialistas. ¿En todos los planes será necesario hacer análisis a ese nivel de profundidad? La respuesta es simplemente que no sería viable, porque los costos de hacer un plan serían muy altos en términos de tiempo y recursos. Es cierto que se ha abusado y que en muchas ocasiones los programas de desarrollo urbano ofrecen un tratamiento excesivamente descriptivo y superficial, pasando por alto aspectos de gran trascendencia, como las fallas activas, las laderas inundables y las avenidas, sólo por mencionar ejemplos del medio físico, pero algo similar sucede con el análisis socioeconómico.

El plan debe lograr un cierto nivel de profundidad que permita descartar o identificar problemas y condiciones graves que afecten el buen desarrollo urbano, ya sean aquellos de naturaleza físico ambiental o socioeconómica. En caso de que la identificación sea positiva, entonces se deberá profundizar en la evaluación del problema, o bien, si no existen las posibilidades de profundizar el examen de esos rubros, se deben tomar medidas precautorias, por ejemplo, si se identifica un posible problema como fallas y fracturas geológicas, pero no se está en condiciones de valorar la magnitud y eventualidad de su incidencia sobre el desarrollo urbano, será mejor restringir la ocupación de las áreas susceptibles y señalar que se requiere de profundizar en los estudios antes de modificar las normas de ocupación.

De cualquier manera, para lograr el primer nivel de análisis es necesario que los equipos sean realmente multidisciplinarios y que los participantes sepan qué es lo que buscan.

Con el desarrollo de los observatorios urbanos será más fácil profundizar en los diagnósticos de la problemática de las ciudades (véase Instrumentos).

Un tema conocido pero que finalmente se le concede poca importancia es el de los vientos, que asociados con otros factores, como fuentes de contaminación atmosférica, deben ser tenidos en cuenta en los programas de desarrollo. Existe cartografía especializada sobre vientos, pero además es muy común que esta información esté asociada a la cartografía sobre clima.

Por su parte la hidrología debe considerarse en la elaboración de programas, ya sea como fuente de agua, como sistema de drenaje, como recurso turístico, como un componente del equilibrio ecológico o como una causa de riesgos.

La hidrología superficial puede ser utilizada para potabilizar agua, pero la mayoría de las ciudades mexicanas depende de la hidrología subterránea por lo que su cuidado en términos de evitar su deterioro y su abatimiento son aspectos fundamentales en la sustentabilidad de las ciudades, por ello, es de primordial importancia la conservación de las áreas de recarga de los acuíferos. La Comisión Nacional del Agua y los organismos operadores de agua estatales y municipales casi siempre disponen de buena información para evaluar este aspecto.

Por desgracia, los ríos y otros cuerpos de agua se han usado como vertederos de las aguas residuales de las ciudades lo cual ha comprometido el futuro de innumerables ecosistemas y con ello las fuentes de abastecimiento de ciudades y regiones enteras. El tratamiento integral de los recursos hídricos en el desarrollo urbano regional es un aspecto esencial en la planeación; en particular, conviene destacar que se deberán tomar en consideración las restricciones federales impuestas a estos recursos.

Por supuesto también debe verse, en combinación con cierto tipo de eventos meteorológicos, como un factor de riesgo por inundaciones.

Uso potencial del suelo

En muchas guías e instructivos para la elaboración de programas de desarrollo urbano es común encontrar un inciso sobre uso potencial del suelo. Es paradójico notar que a pesar de ser un aspecto fundamental en cualquier plan, su origen parece provenir del hecho de que INEGI publicaba una carta de Uso Potencial, en la cual se establecía de forma muy general la capacidad agrológica, ganadera y forestal del suelo con base en disponibilidad de agua, características del suelo, pendiente del terreno y otras condiciones.

Varias recomendaciones se pueden hacer al respecto: un plan de desarrollo urbano es una propuesta de uso del territorio, pero va mucho más allá del tema agrológico, ganadero y forestal, se propone un acomodo de las actividades humanas y las restricciones a las zonas naturales; la capacidad del suelo desde el punto de vista agrícola ganadero y forestal es un factor a considerar junto con muchos otros. En el diagnóstico se deben considerar tales capacidades, pero debe examinarse la actualidad de la información del INEGI y su relevancia para el territorio y escala en que se trabaja.

Áreas Protegidas

Para la elaboración de los planes y programas de desarrollo urbano es obligatorio considerar la existencia de áreas naturales protegidas como parques nacionales, estatales o municipales, reservas de la biósfera, y en general todas las zonas de protección al ambiente o de conservación de áreas forestales y agrícolas productivas, también deberán considerarse las zonas de protección patrimonial como los sitios arqueológicos como se explicará más adelante.

Los programas de desarrollo urbano tienen que apegarse a lo dispuesto en la legislación urbana (Ley General de Asentamientos Humanos, Artículo 19) y también en la legislación ambiental (Ley General del Equilibrio Ecológico y la Protección al Ambiente, artículos 23 al 27), sin menoscabo de otra legislación federal, estatal y local que incida en la jurisdicción de programa.

Síntesis del Medio Físico

La síntesis es un ejercicio realmente importante, porque se hace una evaluación global de todos los aspectos en su doble relación con el desarrollo urbano: aquéllos como lo condicionantes del desarrollo y éste como factor de afectación del medio físico.

Esa síntesis puede presentarse como una zonificación de los niveles de pertinencia en que se puede dar el desarrollo urbano respecto al medio físico, desde las zonas de exclusión, es decir, áreas en las que por ningún motivo debe darse el desarrollo hasta las que son susceptibles de soportar el crecimiento de las ciudades pasando por los niveles intermedios en lo que la urbanización puede darse bajo ciertas formas de ocupación y medidas de mitigación.

En la síntesis del medio también deberá incluirse lo referente a los recursos naturales de la región con una evaluación sobre su condición de renovables o no renovables, las tasa máximas de explotación para garantizar su sustentabilidad y los horizontes de disponibilidad para el caso de los no renovables. Por supuesto que el tema de los recursos naturales no es exclusivamente del medio físico, sino que es resultado de la relación de éste con la sociedad, por lo que esta evaluación podría hacerse, más adelante, en la síntesis del diagnóstico, pero sí es importante que en el análisis del medio físico se reconozca la información necesaria sobre recursos naturales para llevar a cabo la evaluación de su futuro.

MODELO DE CRECIMIENTO EXTENSIVO EN MÉXICO

En los últimos años y como resultado de la política de impulso a la vivienda social, en varias ciudades de México se ha dado paso a un crecimiento extensivo de las manchas urbanas que no se justifica en términos de las necesidades de crecimiento de la ciudad y que se ha apoyado en cambios indiscriminados al uso del suelo, incluso de zonas de protección ambiental. Esa política está comprometiendo la sustentabilidad de las ciudades mexicanas porque se pierden áreas de importancia ambiental, muchas de ellas con un papel significativo en la recarga de los acuíferos.

Es necesario una política de desarrollo urbano, y en especial de suelo, que ayude a contrarrestar los grandes costos ambientales, de desarrollo urbano y sociales que está generando este modelo de crecimiento, previendo políticas más inteligentes que aprovechen los recursos disponibles en el interior de las ciudades.

d. Aspectos Socioeconómicos

¿Qué es?

Se refiere al estudio de los indicadores que nos permiten conocer las dinámicas de la población y de las actividades que se desarrollan en el territorio.

¿Para qué es?

El análisis de este conjunto de información (dimensión poblacional; ritmo de crecimiento y proyecciones; estructura por edad y sexo; migración, fecundidad; población económicamente activa; actividad económica por ramas de

actividad, entre muchos otros) permitirá reconocer el tipo y dimensiones de las demandas de servicios, infraestructura y vivienda por parte de la población y de las actividades económicas, pero sobre todo, ofrecerá un marco de interpretación de los procesos de ocupación territorial, con lo que se tiene un referente para comprender la configuración actual y estimar la configuración futura del territorio.

¿Cómo se hace?

El análisis estadístico es el componente principal para evaluar este tipo de información e incluye básicamente: la distribución espacial, estructura y dinámica de población; la densidad; las tendencias de crecimiento; los procesos de migración; la población económicamente activa; la población por estrato de ingreso; y la actividad económica entre otros indicadores.

Se trata al igual que el análisis del medio físico de una investigación que puede ser muy compleja y consumir gran parte de los recursos disponibles. Por esto, igual que en aquel apartado se recomienda una revisión general de cada uno de los aspectos y sólo profundizar en aquellos que sean relevantes para el programa.

A continuación se presenta una reflexión sobre los distintos incisos que se deben revisar de los aspectos socioeconómicos.

Población: Estructura y Dinámica

El análisis de la población es un inciso importante en la preparación del programa porque es un insumo y porque es, a final de cuentas, hacia quien va dirigido.

Es importante dimensionar y caracterizar a la población. Para lo primero parecería ser suficiente establecer cuántos habitantes se asientan en el área del programa, pero la verdad es que se trata de un dato muy general. Es necesario referir ese total de población a un determinado marco como puede ser la superficie, la capacidad de la economía o la capacidad de sustentabilidad de la infraestructura y del medio ambiente. Es decir, una zona estará sub poblada o sobre poblada con relación a un sistema de referencia. Se proponen 3 formas de dimensionar el tamaño de la población: respecto a sí misma, respecto al territorio y respecto al medio ambiente.

El dimensionamiento de la población respecto a sí misma no es más que el análisis de su dinámica en el tiempo. Para ello será necesario identificar las unidades territoriales que mejor se ajusten al área del programa y que cuenten con estadísticas demográficas, en particular las censales que son las más confiables y las únicas que ofrecen series en el tiempo. Es muy importante la congruencia entre las unidades que se utilizarán y el área del programa.

¿Qué no se debe hacer?

Se ha dado el caso que en programas subregionales se utilice información que se refiere a una entidad completa aunque el área del programa sólo se refiera a una pequeña parte de la entidad; lo mismo puede suceder con los programas parciales, en los que se llega a cometer el error de utilizar la información que se reporta para todo el municipio.

¿Cómo se debe hacer?

Solamente para los programas estatal y municipal hay plena coincidencia entre el área de aplicación del programa y las unidades estadísticas, para los demás casos es necesario integrar la información a partir de las unidades censales menores, por ejemplo, una subregión o una zona metropolitana se pueden conformar a partir de la suma de información municipal, de manera análoga, los programas parciales o de centros históricos pueden ser bien descritos a partir de la suma de Áreas Geoestadísticas Básicas (AGEBs).

Las AGEBs se hicieron públicas desde el censo de 1990, se refieren a espacios pequeños del territorio, de 1 a 50 manzanas en zonas urbanas e incluyen una población aproximada de 2,500 habitantes. Además se ha tratado que las AGEBs sean lo más homogéneas posibles y que no estén divididas por avenidas importantes o grandes accidentes y aunque esto no siempre se cumple, representan una excelente herramienta para el análisis de los aspectos socioeconómicos de los programas de desarrollo urbano.

Continuando con la idea del dimensionamiento de la población respecto a sí misma, y una vez definidas con precisión las unidades estadísticas que integran la zona del programa, es necesario obtener los datos de población en las últimas décadas y estimar la dinámica de la población a través del crecimiento medio anual. No obstante, la media del crecimiento para un territorio puede ser un dato pobre para comprender qué es lo que pasa al interior de ese territorio. Por ejemplo, hay zonas metropolitanas cuyo crecimiento medio anual puede ser 2.0%, un ritmo moderado y que no genera preocupaciones, pero en el interior de la zona metropolitana pueden darse crecimientos que alcanzan el 10%, normalmente en la periferias, y al mismo tiempo decrementos del menos 10 o menos 15% anual, lo que es común en zonas centrales. Por lo anterior es altamente recomendable diferenciar la dinámica del crecimiento al interior del territorio. Para los planes subregionales y estatales se puede hacer a través de los municipios y para todos los demás a través de las AGEBs.

También es conveniente dimensionar el tamaño de la población respecto al territorio, para lo cual el indicador más directo sería la densidad demográfica, sin embargo, puede tratarse de un dato muy general y poco representativo, por lo que es conveniente determinar el comportamiento de la densidad a lo largo y ancho del territorio usando el dato de densidad para las unidades censales que integran el plan (municipios o AGEBs).

El análisis de las densidades o de la intensidad con que se está ocupando el territorio toma más sentido cuando se agrega la pregunta ¿cuál es la capacidad máxima de población en una determinada área? Lo que deberá

evaluarse en términos de la infraestructura y servicios disponibles, así como de la capacidad de sostenimiento ambiental y de la posibilidad de convivencia sana de la población en ese espacio.

Para evaluar los servicios la disponibilidad de datos duros es crucial. Sin quitar importancia a la opinión de los ciudadanos respecto a la dotación de servicios, es común que la percepción de éstos tienda a subestimar la capacidad de dotación para evitar la afluencia de población o actividades en una determinada área, lo que suele llevar a la subutilización de la inversión pública instalada.

Para el dimensionamiento de la población respecto al medio ambiente se requieren considerar diversos aspectos del apartado anterior, por lo que dicha evaluación será resultado del análisis conjunto de los aspectos sociales y ambientales y se puede exponer en la Síntesis del Diagnóstico o en el análisis FODA. Lo importante es establecer esa relación entre la población y el medio físico natural.

Características de la Población

No basta con conocer el volumen de la población, es necesario establecer también sus características, tanto las propiamente demográficas como las sociodemográficas.

Entre las características demográficas es necesario valorar la estructura de la población por edad y sexo, el movimiento natural de la población y la

migración. Entre las socioeconómicas pueden estudiarse aspectos que estén relacionados con la calidad de vida y con la situación del empleo.

Estructura por Edad y Sexo

El análisis de la estructura de la población es relevante porque aporta elementos para comprender ciertos procesos territoriales como la ocupación de espacios por familias jóvenes de algunas periferias urbanas o el envejecimiento y feminización de la población en zonas sujetas a declinación, lo que generalmente sucede en áreas centrales, entre otros ejemplos, pero también es útil para reconocer el tipo de demandas que se van a producir en los distintos espacios del plan.

Tradicionalmente se recomendaba usar la pirámide de población para el análisis de la estructura por edad y sexo, lo que en la práctica no aporta información valiosa y no permite distinguir la situación al interior del territorio del programa. Es más conveniente elaborar cartografía a nivel de las unidades territoriales básicas (municipios para programas subregionales y estatales y AGEBs, para todos los demás) con las proporciones de población para los grupos de interés, que podrían ser preescolares (0-4 años) niños y jóvenes (5-14 años) y adultos mayores (mayores a 65 años) y el coeficiente de masculinidad. Con ello se tienen 4 mapas que ayudan a comprender los procesos que se están presentando en el área del programa y son un referente para conocer el tipo de demandas futuras según grupos de edad y/o sexo.

Movimiento Natural de la Población

Se refiere al crecimiento natural resultado de los nacimientos y las muertes que se presentan en un determinado periodo. Generalmente se mide a través de algún indicador de fecundidad y otro de mortalidad. La información se puede obtener a nivel municipal, pero para los programas de escala grande que se están diagnosticando por AGEB no hay datos. Se puede desarrollar un indicador indirecto de la fecundidad, como la relación entre niños de 0 años y las mujeres en edad de procrear, pero para conocer la mortalidad, hoy por hoy, no existen soluciones prácticas para el nivel de AGEB.

Migración

El análisis de la migración también es útil para conocer el tipo de procesos que se están presentando en el espacio urbano, una inmigración fuerte indica que existen expectativas fuertes, sobre todo de empleo, pero también habrá demandas importantes, mientras que la emigración señala una incapacidad de sostenimiento de la población, principalmente por razones económicas aunque puede ser por otros factores como la inseguridad.

La información censal permite establecer fácilmente los patrones de inmigración, como la proporción de población que cambio de lugar de residencia en los 5 años anteriores al censo. Pero no es posible conocer la emigración directamente, por lo cual se recomienda valorar cualitativamente a partir de la dinámica demográfica, la estructura de población y quizá otras fuentes.

Indicadores Sociodemográficos

Los indicadores sociodemográficos caracterizan la situación socioeconómica de la población; a partir de la información censal es posible conocer los niveles de educación de la población, el acceso a ciertos bienes en la vivienda y la calidad de ésta en cuanto a disponibilidad de servicios y materiales. También es conveniente hacer estos análisis a partir de cartografía simple de las proporciones de habitantes o de viviendas con una cierta característica, por ejemplo, población mayor de 15 años con estudios de postprimaria o población mayor de 18 años con estudios profesionales, o la proporción de viviendas que cuentan con todos los bienes o al menos con los básicos, finalmente la proporción de viviendas que no cuenta con el servicio de agua entubada o cuyo drenaje no está conectado a la red. En fin, existen muy diversas posibilidades para la construcción de indicadores y se debe procurar que su elaboración sea simple.

Lo importante de estos indicadores es tener un panorama de la calidad de vida y de los problemas que enfrenta la población, pero otra vez, una visión agregada de ellos sería poco útil para el programa de desarrollo urbano, es necesario identificar la situación en el territorio, es decir, reconocer los sitios en donde se presentan con mayor profundidad los problemas descritos por los indicadores.

Hasta ahora se ha hablado básicamente de indicadores construidos sobre una base censal, pero también están los indicadores de pobreza y marginación que han construido la SEDESOL y el Consejo Nacional de Población, que llegan al detalle de manzana urbana.

Indicadores Económicos

La situación económica también es una fuente para el diagnóstico. Antes era común utilizar los datos de la Población Económicamente Activa (PEA) para su interpretación, pero tienen serios limitantes, primero porque se refiere al lugar de residencia de la población, y no al lugar en donde se localizan las actividades económicas. En otras palabras, la PEA caracteriza la condición de empleo de la población pero poco hace por explicar las condiciones y distribución de la economía. Para conocer en donde se concentra el empleo, los niveles de remuneración, la inversión productiva, el avance tecnológico, la productividad neta del trabajo y el beneficio económico entre otros, es mejor recurrir a los censos económicos que están disponibles a nivel de AGEB y se levantan cada 5 años.

Con estos indicadores se puede construir una imagen clara de la situación económica de un territorio, un elemento fundamental a considerar para la elaboración de un programa de desarrollo urbano. También se pueden consultar otras fuentes como las cámaras y asociaciones de los distintos sectores de la economía, sobre todo cuando interesan fenómenos específicos.

Situación de la Propiedad

Uno de los elementos centrales de un programa de desarrollo urbano es la propiedad, de hecho, por su propia naturaleza estos programas inciden directamente sobre ella a través de la regulación de los derechos de desarrollo que otorga el programa. No obstante, no es respecto al rubro de los derechos de propiedad otorgados por lo que interesa diagnosticar la situación de la propiedad, sino por la influencia que ha jugado durante décadas en los modelos de incorporación de suelo a la ciudad, y también, por su papel decisivo en la implementación de proyectos. Se requiere identificar el tipo (privada, pública, social) y condición de la propiedad (regular, irregular, con problemas de definición, etc.)

Los programas de pequeña y mediana escala (territorios grandes y medianos), desde el subregional hasta los de centros de población, deben tener en cuenta el tipo de propiedad respecto a las estrategias del programa, principalmente las que tienen que ver con crecimiento físico de la ciudad y si fuera el caso, las provisiones para ocupaciones nuevas. Para estos casos son muy útiles las entrevistas con actores clave, que conocen la situación de la propiedad pero además, perciben las implicaciones de su afectación.

La forma de implementar tales estrategias es muy distinta de acuerdo al tipo de propiedad. Quizá es aún más importante en las estrategias de control del crecimiento, porque es bien sabido, que para tener el dominio de los procesos de expansión hay que establecer instrumentos acordes a la situación de la propiedad, por ello, en el diagnóstico de este tipo de programas es necesario hacer un reconocimiento general de los tipos de propiedad (privada, pública y su condicional, ejidal, comunal, tierras nacionales, etc.) al menos en las áreas que puedan estar sujetas al tipo de estrategias señaladas antes.

Por su parte, los programas de pequeños espacios (escala grande) generalmente suponen estrategias muy sensibles al tipo de propiedad y a su situación jurídica, sobre todo cuando se plantea la ejecución de proyectos concretos. De aquí que, en el diagnóstico de este grupo de programas sea necesario revisar no sólo los tipos de propiedad sino su situación jurídica. En programas de centros históricos es común que las propiedades que eventualmente podrían ser consideradas para ciertos proyectos tengan problemas jurídicos como juicios de sucesión o de otro tipo, desconocimiento de los propietarios, etc.

Proyecciones y Escenarios Futuros

En la medida que el programa de desarrollo urbano es un ejercicio que pretende incidir sobre el futuro es necesario reconocer qué tendencia sigue la zona objeto del programa y cuál puede ser el escenario.

El recurso más usado para evaluar la situación de futuro de un territorio es la proyección estadística, esto es, la estimación de los valores futuros de población a partir de la extrapolación de un modelo de crecimiento, para lo que casi siempre se asumen modelos lineales. La proyección estadística es útil porque permite conocer los volúmenes futuros de población y por tanto, permite tener una idea general de las demandas futuras producidas por ese incremento de habitantes.

Pero tiene varias limitantes, primero parte de un presupuesto que casi siempre es falso, y es el asumir que las cosas siguen igual, tanto respecto de los factores que influyen en la dinámica demográfica como con relación a las demandas y a la forma de satisfacerlas. Por otra parte, vuelve a aparecer el fantasma de la distribución de esas demandas en el territorio; en el mejor de los casos, cuando se logra una proyección confiable, faltaría saber en dónde se van a presentar las demandas. Entre menor sea la escala más confiable va a ser la proyección, por ejemplo para toda una zona metropolitana, pero cómo se dará la dinámica interna de esa proyección en el territorio metropolitano es mucho menos preciso, y aquí, irse a una mayor escala resulta en menor precisión, como producto de la saturación de unos espacios (dejan de crecer) y de inicio del crecimiento de otros; en otras palabras, en una zona metropolitana los municipios van a registrar fuertes crecimientos en el periodo en que la expansión de la mancha urbana paso sobre ellos, pero después van a tender a saturarse y a reducir significativamente su crecimiento, aunque la tendencia general de la zona metropolitana sea de crecimiento positivo.

Otra debilidad de las proyecciones es que todo el cálculo de las demandas futuras se basa en la estimación de la población cuando en realidad hay muchos otros factores que están interviniendo. Con esto no se quiere sugerir que se deseché el uso de las proyecciones, sino que se conozcan sus limitaciones para que su aplicación sea correcta.

Desde hace 4 décadas ha existido una tendencia a sustituir las proyecciones simples por la prospectiva, disciplina que hace estimaciones de las situaciones futuras de manera integral y sistemática. De hecho una de las técnicas más populares de la prospectiva es la construcción de escenarios futuros.

En este contexto surge un problema: es cierto que la construcción de escenarios es una técnica más robusta para evaluar las situaciones de futuro, pero también es cierto que se requiere de una investigación por sí misma, que es extensa en el tiempo, requiere de recursos humanos muy especializados y es, por tanto, costosa. No parece práctico que para toda elaboración de un programa de desarrollo urbano se elaboren escenarios futuros, pero habrá casos en los que sin duda será necesario.

La solución de mediano plazo es que los propios observatorios urbanos deberían ser los responsables no sólo del análisis de los problemas sino de la prospectiva para que los planificadores pudieran ir directamente a la fase propositiva.

En el corto plazo y bajo el esquema de limitación de recursos se puede recurrir a otras técnicas útiles para hacer prospectiva: impactos cruzados, simulación y teoría de juegos, el pronóstico tecnológico y el método delfico.

Entre ellas merece la pena dedicarle unas palabras al método delfico por su sencillez y su capacidad para estimar situaciones futuras aunque también es útil para otro tipo de aplicaciones. Consiste en la consulta a expertos de manera sistemática y cerrada sobre temas específicos y que en la actualidad se facilita enormemente gracias al correo electrónico. Por ejemplo, se puede

evaluar el futuro de la expansión urbana de una ciudad y se pueden plantear una o dos preguntas generales. El método es cerrado porque los participantes no conocen las respuestas de los demás e incluso pueden no conocer quiénes son los demás especialistas. Y es sistemática porque el equipo responsable de aplicar la técnica recibe las respuesta y en función de ellas puede volver a cuestionar a los expertos (circulación), no necesariamente con las mismas preguntas, pueden por ejemplo, confrontar las respuestas de unos y otros, siempre cuidando el principio de anonimato.

Otros Temas del Análisis

Si bien los incisos tratados arriba son típicos de los manuales de planeación ni son los únicos ni necesariamente los más importantes, se deben de citar otros que pueden ser cruciales para algunos tipos de programa.

El análisis de los usos del suelo es quizá uno de los más relevantes, porque es una síntesis de la evolución reciente de los procesos urbanos. Se trata de ese tipo de evaluación que se tiene que hacer en campo y con muchos recursos teóricos conceptuales, que permitan hacer una interpretación profunda de lo observado y no una simple descripción.

Es de particular importancia la identificación de las sucesiones o transformaciones de usos, y si estas están dando lugar a una sustitución de inmuebles. Qué usos sustituyen a otros y cómo se adaptan a los inmuebles existentes o dan lugar a demoliciones y nuevos edificios es clave para

comprender los procesos de competencia y evolución de los espacios urbanos, y por tanto, para prever situaciones futuras.

Muy relacionado con esta perspectiva sobre los procesos urbanos está el tema de la evaluación de los mercados inmobiliarios. En efecto los volúmenes de oferta, la dinámica de la demanda y los precios son parámetros que al considerar en conjunto señalan si un espacio urbano tiende tendencia a la transformación (oferta), si ésta realmente se está concretando (demanda) y si el cambio es positivo (valorización) o a la baja (desvalorización).

Infraestructura y equipamiento son otros dos rubros que puede ser importante considerar en el análisis de la problemática. El primero, de alguna forma ya quedó considerado en la investigación del contexto territorial, aunque, dependiendo las circunstancias de la problemática podría dedicarse un apartado especial. Algo similar sucede con la evaluación de la infraestructura, que siempre será importante conocer su calidad y cobertura pues es uno de los temas que debe resolver un programa de desarrollo urbano.

Finalmente, también para cierto tipo de situaciones debe analizarse la condición que guardan la imagen urbana y el patrimonio edificado, elementos que son centrales en diversos tipos de programas.

e. Síntesis del Análisis. El Diagnóstico.⁷

La síntesis del análisis o diagnóstico es el ejercicio clave para la identificación y comprensión de las situaciones y los problemas urbanos, es donde se cosecha el esfuerzo que se realizó en las etapas anteriores. Una de las formas de abordar esa síntesis es a través de cuestionamientos sobre la sustentabilidad del modelo que se está siguiendo, lo que incluye el tema del medio ambiente tanto en la perspectiva de dotación de recursos (agua, suelo cultivable, etc.) como en la de impacto (basura, contaminación, pérdida de zonas naturales, etc.): ¿el medio ambiente es capaz de sostener el desarrollo urbano en la forma que se está presentando?

⁷ Como se había mencionado antes, algunos especialistas prefieren distinguir entre el análisis de la problemática y el diagnóstico, entendiendo a éste como la síntesis de aquél, como una declaración concisa de los problemas, al estilo de los diagnósticos médico. Por eso este apartado se denomina de ésta manera, pero en realidad no es un tema sustantivo, de hecho, en la mayoría de las legislaciones estatales se llama diagnóstico a todo el análisis.

Se esperaría que el programa de ordenación ecológica del territorio respectivo adelante mucho en esta materia, por eso es tan importante el análisis de la concurrencia sectorial.

También hay que valorar el desarrollo desde la perspectiva social, sus condiciones de vida y sus problemas ¿el actual modelo social es viable? Y finalmente habrá que analizar la situación de la economía en términos de su capacidad de sostener la dinámica de desarrollo sin comprometer otros aspectos como el medio ambiente.

En este diagnóstico se debe pasar de la visión fragmentada de los aspectos que se analizaron a una visión integrada y holística de los que está sucediendo, tanto en términos de lo negativo como de lo positivo, y que se constituirán como Dimensiones de Análisis. La síntesis del diagnóstico tiene además la finalidad de delinear los grandes temas de discusión que deben servir para estructurar los talleres de participación. Estos grandes temas de discusión van a variar significativamente entre los diversos tipos de programa y algunos de esos temas son inherentes a la escala del programa.

f. Dimensiones de Análisis

Como se recordará, en el apartado donde se describía la Estructura de la Guía se mencionaba que las dimensiones de análisis se constituían como el eje articulador del programa porque su definición, permitirá darle congruencia interna al plan o programa.

Las dimensiones de análisis son las problemáticas y situaciones identificadas, que pueden además, estar valoradas bajo la lógica del análisis FODA, recuérdese que éste debe irse alimentando con los hallazgos de la fase

analítica, de esta manera, las dimensiones de análisis pueden ubicarse como fortaleza, oportunidad, debilidad o amenaza.

Tales dimensiones de análisis no tendrían que ser definitivas ya que todavía estarán sujetas a su discusión en la fase participativa, la que además puede estructurarse con base en aquéllas. Así ayudan a conducir el ejercicio participativo y su definición final será producto precisamente de esta etapa.

En caso de que se haya decidido un abordaje distinto, iniciando por una fase participativa para luego documentar los problemas identificados en ella (fase descriptiva), las dimensiones de análisis deberán ser resultado de las dos etapas.

En estos términos, es posible que las dimensiones de análisis se refieran a aspectos como los siguientes (solo como ejemplo) según el tipo de programa:

- Subregional:
 - Desarrollo compartido entre diversas entidades.
 - Integración del Sistema de Asentamientos
 - Combate a la pobreza en regiones que abarcan a dos entidades o más.
 - Tratamiento de zonas indígenas.
 - Grandes proyectos regionales.
 - Dotación de servicios: educativos, de salud, comerciales y municipales
 - Protección de áreas no aptas para el desarrollo urbano (protección ambiental y de actividades)
- Estatal:
 - Distribución de la población
 - Integración del Sistema de Asentamientos
 - Impulso a zonas rezagadas

- Protección de áreas no aptas para el desarrollo urbano (protección ambiental y de actividades)
- Construcción de infraestructura y provisión regional de servicios
- Conectividad del sistema de ciudades
- Dotación de Servicios: educativos, de salud, comerciales y municipales
- Asimilación económica del territorio
- Metropolitano
 - Zonificación primaria
 - Convenios intermunicipales
 - Control de la expansión urbana
 - Disposición de residuos sólidos
 - Control de emisiones y de contaminación en general
 - Provisión de servicios
- Municipal
 - Financiamiento de proyectos de desarrollo urbano
 - Control de la expansión urbana
 - Provisión de servicios
 - Provisión de vivienda
 - Políticas de suelo
- Centros de Población
 - Zonificación secundaria
 - Control del crecimiento urbano
 - Financiamiento de Proyectos de Desarrollo Urbano
 - Provisión de infraestructura
 - Provisión de servicios
 - Reaprovechamiento de espacios
- Programas Parciales
 - Diseño Urbano
 - Control de actividades (usos del suelo)
 - Redensificación
 - Integración a la economía urbana

- Centros Históricos
 - Diseño Urbano
 - Recuperación de la centralidad y fortalecimiento de la identidad
 - Recuperación de la actividad económica del área central
 - Promoción de vivienda
 - Transporte y estacionamiento
 - Protección del patrimonio
 - Modernización de la infraestructura
- Puerto Fronterizo
 - Diseño Urbano
 - Control de actividades (usos del suelo)
 - Control de impactos
 - Vialidad y transporte
 - Articulación de la actividad
 - Provisión de infraestructura

Finalmente, hay que recordar que como resultado de la fase descriptivo se deberá integrar la información obtenida sobre la base de un conjunto de dimensiones de análisis las que deberán contar con una valoración preliminar a partir del Análisis FODA. Un ejemplo al respecto se muestra en la Tabla 1, en la que, como se observará, fueron retomados algunas de las dimensiones mencionadas en la clasificación anterior:

Hay que recordar que este ejercicio es preliminar, ya que la definición final de las Dimensiones de Análisis será producto de la etapa participativa del diagnóstico. Más adelante se retomaran estas tablas para dar continuidad al ejemplo pero ya con los aportes del ejercicio participativo.

Tabla 1. FODA preliminar según Dimensiones de Análisis

Dimensión de Análisis	FODA preliminar
Desarrollo compartido entre diversas entidades (Subregional)	Oportunidad: El trazo del Libramiento Norte favorece la comunicación con las entidades vecinas
Dotación de servicios: educativos, de salud, comerciales y municipales (Subregional)	Debilidad: Del conjunto de entidades, nuestro estado es el que presenta los mas bajos índices de cobertura de equipamiento educativo
Construcción de infraestructura y provisión regional de servicios (Estatl)	Debilidad: Las localidades del norte del estado son las que presentan los mas bajos índices de cobertura carretera
Convenios intermunicipales (Metropolitano)	Oportunidad: El convenio 154/45 en materia de recolección de residuos sólidos
Financiamiento de proyectos de desarrollo urbano (Municipal)	Fortaleza: La Cámara de la Construcción ha mostrado interés en participar conjuntamente con el Ayuntamiento
Control de la expansión urbana (Municipal)	Debilidad: El Parque Natural Abasolo presenta una ocupación ilegal de alrededor del 35% del paraje Los Encinos
Reaprovechamiento de espacios (Centro de Población)	Fortaleza: en el territorio del centro de población se tiene un inventario de 75 lotes baldíos equivalentes a 5.5 has. que pueden ser aprovechados
Control del crecimiento urbano (Centro de Población)	Amenaza: el predio Enríquez, al sur del centro de población, ha sido paulatinamente ocupado por un grupo social organizado por fuerzas ajenas a la población
Redensificación (Parciales)	Fortaleza: en el subcentro urbano se identifican algunos predios con infraestructura subutilizada
Transporte y Estacionamiento (Centros Históricos)	Debilidad: la falta de estacionamientos ha provocado la disminución paulatina de turistas
Protección del Patrimonio (Centros Históricos)	Amenaza: El flujo cada vez mayor de grupos de excursiones foráneas ha provocado el deterioro paulatino del Patrimonio Histórico

Fase Participativa

Uno de los propósitos centrales de esta guía es hacer que los instrumentos de planeación sean incluyentes, independientemente de su escala de acción. En este contexto, no hay duda de que la participación social se convierte en un requisito indispensable, sin embargo, no se trata de una convocatoria inducida desde la autoridad para la participación, por el contrario, lo que se pretende es que mediante la convocatoria abierta y la participación espontánea de los diferentes actores, el plan o programa sea legitimado y retroalimentado en sus diferentes etapas.

En estos términos, se espera que la instancia responsable del diseño del plan o programa asuma un alto compromiso social a fin de interactuar con los diferentes grupos, actores y sectores involucrados para que, en esa medida, sea posible identificar aquellos que estarán siendo convocados mediante una estrategia participativa diseñada con antelación y apegada a los criterios metodológicos que demanden las características del universo participativo.

De acuerdo con lo anterior, el primer paso es el diseño de la estrategia participativa del plan o programa de desarrollo urbano siendo necesario tomar en consideración que la escala territorial de intervención, distingue distintos tipos de grupos o actores a convocar.

Especificidad por Tipo de Programa

Como ya se estableció, en términos generales, las comunidades suelen tener una percepción remota y parcial de la problemática de los grandes territorios como los subregionales, estatales y metropolitanos, mientras que perciben con mayor cercanía, y quizá también claridad, la problemática de la escala vecinal o local. De ser realmente el caso, se sugeriría que los programas de aquéllos territorios podrían iniciarse por la fase descriptiva, mientras que estos últimos podrían partir de la consulta ciudadana.

De cualquier manera, antes de iniciar un ejercicio de participación, el equipo responsable debe estar familiarizado con el contexto y posible problemática motivos de este ejercicio de participación. De esta manera, aunque se inicie con la fase participativa es conveniente contar con un prediagnóstico, que podría ser resultado de la evaluación de los programas

que anteceden o de cualquier fuente de información. Su objetivo es contar con elementos para interactuar con la comunidad y para, de ser necesario, sugerir temas para estructurar la fase participativa.

El Prediagnóstico. Identificación de Problemas y Posibilidades

El Prediagnóstico es necesario para los planteamientos en que se decide iniciar por la fase participativa. En el resto de los programas, que iniciaron con la fase descriptiva se tendrían identificados los grandes temas.

¿Qué es?

Este ejercicio tiene por objeto realizar, por parte de la autoridad y/o equipo técnico responsable, un ejercicio preliminar en el que sea posible conocer la situación de la ciudad o área del estudio y sus principales problemas y potencialidades a partir de lo cual, se deberán establecer un conjunto preliminar de temas relevantes que servirán como referencia para el acercamiento con los actores.

La idea de este primer análisis es tener información general sobre los que podrían considerarse los principales temas de preocupación en el área que es objeto de intervención. No es cuestión de descubrir el problema, ya que seguramente la mayoría de actores tendrán conciencia de ellos, sino de documentarlos en lo posible y ofrecer elementos más objetivos que sirvan de sustento a la discusión.

Es importante no perder de vista que se trata de una aproximación general que podrá ser resuelta de manera sencilla a partir de información

estadística, de datos del propio gobierno local o estatal, de programas antecedentes. Los Observatorios Urbanos también pueden ser una fuente de ideas y de datos para el análisis.

Sin ser limitativos, la lista de dimensiones de análisis expuesta al final de la sección anterior sugiere algunos de los problemas urbanos convencionales sobre los que habrá que indagar para valorar su pertinencia.

¿Para qué es?

La idea del prediagnóstico es contar con una temática inicial a partir de la cual el plan se irá enfocando o concentrando en los problemas más relevantes; también permite contar con un contexto de referencia que ofrezca comprensión y un dimensionamiento de los problemas para evitar la especulación en la fase participativa; y finalmente, representa una plataforma de aproximación a la comunidad, la cual deberá reaccionar ante estos planteamientos iniciales.

¿Cómo se hace?

La elaboración del prediagnóstico debe ser muy general y ágil, básicamente habría que preguntarse y averiguar qué tipo de problemas se tienen en cuanto al sustento jurídico, en cuanto al marco administrativo, en cuanto al contexto territorial, en cuanto al medio físico y al entorno socioeconómico.

Las respuestas se pueden construir desde la consulta a expertos, en fuentes secundarias y hasta en programas previos, pero se insiste, es un ejercicio general y de aproximación.

Por supuesto, este primer reconocimiento depende en buena medida del conocimiento directo que se tenga del área así como de la disponibilidad de información.

¿Qué no se debe hacer?

Lo que se debe evitar, si se sigue la estrategia de iniciar por la fase participativa, es pretender elaborar un diagnóstico descriptivo completo que comprometa los recursos del programa, pero sobre todo, que pueda contaminar los talleres con ideas preconfiguradas.

Es posible que en el prediagnóstico tengan que desarrollarse algunos de los puntos del guión clásico, pero no por el hecho de estar en una guía o manual, sino por la necesidad real de analizar esa temática en un cierto contexto.

Diseño de la Estrategia Participativa

¿Qué es?

A fin de integrar la opinión de los diferentes grupos, actores y sectores involucrados en el proceso de elaboración del plan o programa, el equipo técnico responsable deberá diseñar la estrategia participativa que mejor se

adecue a las exigencias del programa, pero sobre todo, a las características del universo de población que será necesario convocar siendo las diferentes escalas de actuación del programa las que estarán indicando las particularidades del universo que será necesario convocar:

- Si la cobertura considera el nivel subregional, estatal y metropolitano hay que tomar en cuenta que la relación directa con los actores locales y las comunidades residenciales es menos intensa, mientras que la interacción con otro tipo de grupos como los empresariales, las organizaciones no gubernamentales y las instituciones puede tomar mayor importancia relativa. Por lo anterior, la estrategia participativa deberá enfocarse a la identificación de los grupos de interés que convergen e interactúan en estos tres ámbitos territoriales considerados como de escala menor.

- Si la cobertura considera el nivel municipal y de centro de población, el criterio anterior se invierte y la estrategia participativa deberá centrarse en la identificación de actores y grupos locales lo cual se verá favorecido por el conocimiento pleno de la realidad de este ámbito territorial considerado de escala intermedia.

- Si la cobertura considera espacios locales con necesidades específicas, la identificación de actores depende en buena medida de la cercanía

con sus demandas y sobre todo, con el conocimiento detallado de la situación que motiva el ejercicio de planeación parcial como ámbito territorial de escala mayor.

De acuerdo con lo anterior es posible afirmar que el diseño de la estrategia participativa, por cuanto al universo de actores y las técnicas de participación se refiere, depende del alcance territorial del programa. Sin duda, el diseño de la estrategia requiere del conocimiento de la realidad objeto del plan o programa, los actores relevantes, sus intereses y los canales para su convocatoria.

¿Para qué sirve?

El diseño de la estrategia participativa garantiza que los talleres o sus equivalentes, que son un componente central en la formulación del programa, se desarrollen de manera estructurada y controlada, es común que cuando no hay un buen diseño la fase participativa se salga de control llevando a la imposición de intereses de grupos o al agregado desarticulado de demandas y propuestas.

¿Cómo se hace?

La estrategia participativa deberá contener al menos tres componentes centrales: el primero, la identificación de actores; el segundo corresponde a la estrategia de convocatoria; y el tercero, a las técnicas participativas a utilizar junto con su correspondiente logística y seguimiento.

¿Cómo se debe identificar a los actores relevantes? Es una pregunta cuya respuesta depende en parte, como ya se dijo, del ámbito territorial de actuación desagregándose al menos tres escalas territoriales o grupos de programas: subregionales, estatales y metropolitanos; municipales y de centros de población grandes; y, parciales, centros históricos, así como municipales y centros de población pequeños.

La selección también dependerá de la naturaleza de los temas o dimensiones de análisis identificados en el prediagnóstico o diagnóstico según sea el caso, de esta manera si se establece la necesidad de asimilar económicamente parte del territorio en un programa estatal, los actores naturales pueden ser los inversionistas en sectores viables en ese territorio, las dependencias de gobierno estatal relacionadas con el desarrollo económico y con el medio ambiente, los gobiernos de los municipios afectados y organizaciones no gubernamentales con intereses legítimos en la zona, sólo por ilustrar; si se trata de un problema de expansión de una zona urbana entre los actores relevantes aparecerán los desarrolladores inmobiliarios, los propietarios de la periferia urbana y de las inmediaciones rurales y los organismos de gobierno responsables de la extensión de la infraestructura urbana, por mencionar algunos; y si como último ejemplo, surge un problema de calidad de vida en un barrio los habitantes de este deberían ser los primeros en la lista para ser convocados.

De esta manera el conocimiento que se tenga de la comunidad, la identificación de dimensiones de análisis y problemas, así como del ámbito de acción del instrumento se constituyen como las variables fundamentales en la identificación de los grupos de interés.

Desde esta perspectiva, se espera que los grupos de interés identificados sean realmente representativos de la comunidad y de intereses colectivos. Deberán ser portavoces legítimos y legitimados del sentir comunitario que representan, ya sea desde la esfera social, económica, política, laboral, empresarial, educativa, estudiantil o de género, entre otras.

Se trata de contar con el mayor número de representantes de los diferentes ámbitos de acción que deberán, en todo momento, participar de manera abierta, espontánea, sin fines de lucro y sobre todo, ajena a intereses políticos y partidistas.

Algo semejante sucede con el segundo componente del diseño de la estrategia: la convocatoria, la cual estará en función de los actores (receptores) a los que se pretende llamar, lo que a su vez determinará cuáles son los canales idóneos para comunicar la convocatoria. En este punto es importante que la dependencia pública responsable del programa asuma la responsabilidad de la convocatoria y no se deje sólo al consultor, se trata de garantizar una amplia y clara comunicación que legitime el proceso con el mayor número de participantes pero sobre todo, que los interesados acudan al llamado de manera abierta y espontánea. También es importante consultar las disposiciones legales en la materia, ya que en ellas se pueden establecer algunos lineamientos para la convocatoria, sobre todo en términos de plazos y medios de comunicación.

Respecto a las técnicas participativas y su logística como tercer componente del diseño de la estrategia, es importante mencionar que aún cuando los talleres participativos no son la única técnica para el desarrollo de la fase participativa, se constituyen como la alternativa más viable según la experiencia acumulada en materia de planeación. Pero al final, será el alcance

territorial de actuación del programa y la problemática específica los que determinará las particularidades metodológicas y de logística.

Cualquiera que sea la definición de las técnicas participativas deberá dar lugar a un guión de trabajo que sirva de Guía de Conducción del Taller o de la aplicación de las técnicas que se decidan.

La Guía de Conducción de los Talleres deberá elaborarse en dos lógicas, primero respecto al procedimiento para llevar a cabo el ejercicio, y segundo con relación a las dimensiones de análisis que se obtuvieron del diagnóstico o en los temas que surgieron del prediagnóstico, según sea el caso. De una adecuada conducción dependen los resultados que se esperan del ejercicio participativo; se trata de orientar la discusión evitando en lo posible la dispersión de ideas y opiniones que no se relacionan con los objetivos del programa de desarrollo urbano.

¿Qué no se debe hacer?

Independientemente de las particularidades de cada ámbito territorial, hay que evitar la convocatoria a espacios de participación sin una guía temática previa para la conducción de la discusión; la experiencia demuestra que un foro abierto no siempre aporta los elementos que se esperarían porque quienes participan opinan de todo aquello que los "aqueja" lo que no siempre es útil para los propósitos que se persiguen. Se trata de promover una dinámica participativa, focalizada y contextualizada en torno a los temas que interesan tanto a la autoridad como al propio plan o programa.

Por otro lado, la experiencia demuestra también que la convocatoria inducida no siempre tiene buenos resultados; hay que evitar convocar a espacios de participación bajo promesas o compromisos institucionales; en su

lugar, se debe procurar un espacio de participación libre, abierto y espontáneo.

No se trata de un ejercicio de simulación condicionado muchas veces por intereses o regulaciones estrictas porque la elaboración de programas de desarrollo urbano en nuestro país tendrá en la participación libre y espontánea su principal garante en términos tanto de la complementariedad en su diseño y formulación, como en su legitimidad y acuerdo para su puesta en marcha.

Talleres de Participación Ciudadana

¿Qué es?

Si bien existen diversas estrategias participativas, los talleres con grupos de interés se constituyen como una de las alternativas más viables. Independientemente de su denominación porque pueden ser talleres, foros de consulta, consulta ciudadana, etc., es importante no perder de vista que se trata de la apertura de espacios para la discusión abierta y plural donde se viertan las ideas e inquietudes de los grupos y/o actores interesados.

La información que se capte en la fase de participación servirá de complemento al diagnóstico del programa, o bien, para establecer los grandes temas que posteriormente serán convalidados en el diagnóstico descriptivo.

Es importante establecer que la participación ciudadana no es una concesión que hace el gobierno responsable de la elaboración del plan o programa de desarrollo, es una obligación derivada de lo establecido en diferentes ordenamientos, destacando los artículos 25 y 25 de la Constitución Política de los Estados Unidos Mexicanos

Artículo 25. ...El Estado planeará conducirá y orientará la actividad económica nacional y llevará a cabo la regulación y fomento de las actividades que demande el interés general...

Al desarrollo económico nacional concurrirán con responsabilidad social, el sector público, el sector social y el sector privado...

Artículo 26. El Estado organizará un sistema de planeación democrática del desarrollo nacional que imprima...

... La planeación será democrática. Mediante la participación de los diversos sectores sociales recogerá las aspiraciones y demandas de la sociedad para incorporar al plan y los programas de desarrollo...

...La ley facultará al ejecutivo para que establezca los procedimientos de participación y consulta popular en el Sistema Nacional de Planeación Democrática, y los criterios para la formulación, instrumentación, control y evaluación del plan y los programas de desarrollo. ...

Por su parte, la Ley de Planeación establece las bases para promover y garantizar la participación democrática de los diversos grupos en la elaboración de planes y los programas. En la medida que la planeación está concebida como un sistema a nivel nacional, los programas sectoriales y los programas de las entidades federativas tienen que sujetarse a lo dispuesto en las disposiciones anteriores. De hecho, todos los estados deberían de contar con una Ley de Participación Ciudadana o su equivalente en donde se establezcan las condiciones y procedimientos para llevarla a cabo. De aquí que, es necesario que los responsables de la elaboración del programa recurran al instrumento correspondiente.

¿Para qué sirve?

Los talleres con grupos de interés se constituyen como una herramienta central en la elaboración del plan o programa de desarrollo urbano porque ofrecen la alternativa de incorporar el sentir comunitario en el proceso de su elaboración. La participación en planeación da un sentido plural al programa en cuestión, independientemente de su escala territorial, por lo que se constituye como un elemento de legitimación.

¿Cómo se hace?

Existen muy diversas formas de participación ciudadana, las legislaciones estatales contemplan desde el plebiscito y el referéndum hasta los recorridos de los funcionarios públicos pasando entre otras la asamblea ciudadana y la

consulta pública. En el caso de los programas de desarrollo urbano había dominado la idea de consulta pública que en los últimos años ha ido madurando a través de técnicas que ofrecen un mayor control para la incorporación de los planteamientos de los diversos actores.

Los talleres de planeación se han convertido en una solución muy extendida para el manejo de la participación ciudadana. Como se afirmó antes, no se trata sólo de una reunión para expresar ideas, sino que es un ejercicio que debe estar fundamentado en técnicas específicas y en la Guía de Conducción de los Talleres que se debió preparar con motivo de la fase de Diseño de la Estrategia de Participación.

Esta Guía de Conducción es un elemento común para los talleres independientemente de la escala de intervención territorial del instrumento, aunque pueden diferir las técnicas de participación y el procedimiento de los talleres.

Una vez concluido el diseño de la estrategia que incluye la identificación de actores, el plan para la convocatoria y las técnicas para la conducción de los mismos. Pueden llevarse a cabo las dos primeras acciones en los términos establecidos en el propio diseño.

Ya en el taller deben contemplarse varios aspectos de logística y una serie de etapas básicas.

LOGÍSTICA PARA EL DESARROLLO DE UN TALLER DE PARTICIPACIÓN

La organización de un taller de participación no es un tema simple, requiere de una organización y previsión significativas. Un mal evento por razones de organización puede comprometer la legitimidad de todo el ejercicio de planeación, por lo que se deben prever aspectos como:

La localización y características de local. Debe ubicarse en un sitio a donde pueda llegar la población, una mala localización puede interpretarse como una forma de segregación. También es importante que el lugar sea cómodo y tenga capacidad para todos los participantes, porque de igual manera, si no se cumplen dichas condiciones se puede dar lugar a interpretaciones que descalifiquen al proceso de elaboración de plan o programa.

Los actores que vana participar deben estar identificados y deben ser convocados por los canales adecuados y con toda oportunidad. No se puede crear la idea de que a algunos actores se les invitó con anticipación o que los canales de comunicación que se utilizaron privilegian a unos frente a otros.

Las condiciones al interior del local son relevantes: asientos, mesas de trabajo, material, agua y en su caso refrigerios, servicios sanitarios, temperatura y ventilación. Cualquier falla puede ser interpretada como intencional por parte de la autoridad...

Continúa

Continuación

Finalmente, es fundamental una buena organización y una excelente conducción de las dinámicas que garanticen la igualdad en la participación a todos los actores.

1. Debe darse una apertura oficial por parte de los funcionarios responsables, lo cual es importante porque debe establecerse constancia con los pormenores del evento.
2. Puede haber una etapa de sensibilización con respecto a la problemática que hasta el momento se haya detectado o en la que se ofrezca información general a los diversos participantes, aunque sería deseable que esta información se les hiciera llegar con la mayor oportunidad posible.
3. La estrategia de desarrollo del taller propiamente dicho (o de los talleres temáticos de ser el caso), puede variar significativamente, incluso en su aplicación a planeación urbana como en este caso. En los programas que ya tienen un análisis y diagnóstico podría iniciarse directamente con mesas temáticas e incluso talleres temáticos de acuerdo a las dimensiones de análisis que hayan resultado de tal diagnóstico. En estos casos lo que se pretende es: a) validar la selección de las dimensiones de análisis en el sentido de si realmente son los problemas que más preocupan a la ciudadanía, por lo que se podría iniciar con una pregunta como ¿además de los problemas identificados existe algún otros que sea importante para el programa...? Lo que incluso puede plantearse antes del taller si la logística lo permite o al menos se puede prever la existencia de mesas para temas emergentes, de tal manera que el diagnóstico no predefina del todo al taller pero que sí mantenga un mínimo de estructuración; b) se debe analizar el problema desde la perspectiva de los actores en aspectos como la naturaleza del problema, su origen, los actores afectados, las posibles consecuencias y los escenarios futuros; y c), los planteamientos propositivos que pudieran hacer los diferentes actores.

Si se decidió iniciar por la fase participativa, sin menoscabo de plantear la problemática general con base en el prediagnóstico, es más conveniente partir de un esquema más abierto para recibir las inquietudes en cuanto a los problemas que afectan a la comunidad. Sobre todo en este tipo de programas, pero cabe para todos, es importante comunicar a los actores participantes los conflictos entre el interés de la comunidad

objeto del programa e intereses más genéricos y difíciles de percibir para ellos.

La mecánica operativa puede ir desde la formulación de cada uno de los planteamientos descritos en párrafos anteriores por parte de un moderador para cada mesa del taller y posteriormente pasar a la discusión verbal y abierta, hasta un sistema en el que los diversos participantes emiten una breve opinión por escrito respecto a los distintos planteamientos. En el primer caso la participación es más espontánea, sin embargo, suele ser poco ágil y derivarse hacia problemas muy específicos y hasta fuera de contexto, además de que se lleva el riesgo del control y manipulación por parte de algunos actores, en cambio, la segunda opción que permite un avance más rápido, favorece una participación más equitativa pero puede llevar a la pérdida de ideas e inquietudes relevantes.

Posiblemente la mecánica más recomendable sea un híbrido entre los dos planteamientos anteriores, en las que para cada etapa del taller se abre una posibilidad de intervención espontánea y verbal y se concluye con un ejercicio de opinión cerrado y con la concurrencia de todos los participantes de la mesa. El objetivo es lograr una participación amplia y equitativa que permita recuperar las reacciones y aportes ciudadanos sin perder el control del proceso.

4. El trabajo de recolección y sistematización de la información, aunque se incluya aquí como punto 4, en la práctica debe desarrollarse durante el taller o talleres temáticos según sea el caso, en parte porque esa información puede ir retroalimentando la discusión del taller o talleres, y en parte porque algunas de las técnicas así lo demandan. En algunos casos será necesario llevar a cabo esta labor de manera posterior al taller y debe hacerse de manera formal y explícita.

Cualquiera que sea el momento, la responsabilidad de la recolección y sistematización será del moderador quien debe estar asistido por un equipo de colaboradores, sobretodo cuando estas tareas se van a desarrollar durante el taller.

5. A partir de la sistematización de la información deben derivarse conclusiones de cada taller que deberán ser remitidas a los participantes y hacerse públicas. Incluso puede ser contemplada una sesión plenaria con todos los participantes a fin de dar a conocer los resultados integrados del ejercicio, para lo cual, cada responsable de los talleres temáticos habrá de integrar en un formato preestablecido los resultados obtenidos.

Por sí mismo, cada taller estará legitimando la elaboración del programa y el programa mismo, sin embargo, una sesión plenaria estará reiterando el interés y apertura de la autoridad responsable para con la ciudadanía y el desarrollo económico y social del ámbito territorial que representa y es objeto del programa que se está elaborando.

La descripción general del taller pero sobre todo los resultados deberán ser un elemento del índice del programa.

Conviene mencionar que si bien los elementos de discusión proporcionados a los participantes de los talleres están influidos por las dimensiones de análisis identificadas de manera preliminar al final de la primera fase del análisis de la problemática y su respectivo diagnóstico, hay que recordar que al mismo tiempo, este conjunto de dimensiones han sido preestructuradas sobre la base de los supuestos del Análisis FODA.

Al respecto, ya se comentaba que el Análisis FODA es un ejercicio paralelo a la construcción del diagnóstico y del taller, y consiste en una valoración cualitativa permanente del conjunto de información, es decir, no basta con

integrar información agrupada por grandes temas, además, es necesario que dicha información pase por una etapa de valoración a cargo del equipo técnico que permita distinguir determinado problema o potencialidad.

Por otro lado, si bien, el ejercicio participativo encuentra sentido cuando el programa se retroalimenta de la opinión ciudadana, la dinámica de los talleres deberá asegurar la vigencia y oportunidad de esos aportes, por ello, el diagnóstico sobre las condiciones actuales de los procesos urbanos del área objeto del programa deberá no sólo ofrecer información suficiente para contextualizar a los participantes, además, deberá contener un claro análisis cualitativo de la información de soporte sobre la base de identificar y construir fortalezas, así como en tomar ventaja de las oportunidades a la vez que se superan o minimizan las debilidades o amenazas.

Etapa 3. Dimensiones de Análisis y Análisis FODA

Desde diferentes perspectivas se ha comentado que esta Guía contiene una serie de herramientas, técnicas y metodologías específicas que en conjunto tienen por objeto ofrecer una alternativa viable, novedosa y sobre todo actualizada para la elaboración de planes y programas de desarrollo urbano en nuestro país.

Destaca en este sentido el diagnóstico, porque trasciende el trabajo descriptivo y lo complementa con la variable participativa estableciendo un equilibrio entre el componente cuantitativo y su contraparte cualitativa; el análisis de la situación no se reduce al simple cálculo estadístico porque en definitiva, ese conjunto de indicadores deberán pasar por una etapa de valoración cualitativa más sensible y cercana a los sujetos que habitan el área objeto del programa.

Así planteado, la incorporación del Análisis FODA se desagrega en dos fases claramente diferenciadas la primera, como un ejercicio paralelo al diagnóstico y a los talleres, y la segunda, como producto final del diagnóstico e insumo principal para la construcción de la Visión.

Al respecto, es importante recordar que al final del diagnóstico descriptivo se deberá integrar la información obtenida sobre la base de un conjunto de dimensiones de análisis, entendidas como el eje articulador del

plan o programa respectivo; en su definición, están implícitos los supuestos del Análisis FODA en tanto la valoración cualitativa del conjunto de información.

También, se advertía sobre el carácter preliminar de estas dimensiones en el entendido de que su definición final sería producto de la etapa participativa. De esta manera, la formulación de las dimensiones de análisis finales es resultado de la síntesis analítica de las dos fases: la descriptiva y la participativa.

¿Qué es?

El Análisis FODA (detección de fortalezas, oportunidades, debilidades y amenazas), es una herramienta metodológica que contribuye al análisis cualitativo de la información al diferenciar factores positivos y negativos identificando a la vez, si tales factores se asocian con dinámicas internas o externas.

Su principal aporte radica en el análisis de la sociedad a partir de estos cuatro elementos centrales que a su vez, sirven de fundamento para trazar las estrategias de acción en la etapa propositiva. Se trata de identificar y construir fortalezas, así como en tomar ventaja de las oportunidades, a la vez que se superan las debilidades y se tienen en cuenta los riesgos por eventuales amenazas.

En este sentido, el Análisis FODA proporciona una base de información acerca de las expectativas de elementos externos, las expectativas internas, el desempeño pasado, la situación actual, el pronóstico y la identificación de oportunidades, peligros, potencialidades y debilidades. Su alcance es amplio y puede cubrir cualquier factor importante del medio ambiente interno y/o externo. Es importante recordar que no debe ser completado solamente sobre una base formal y estadística ya que una parte muy importante del mismo, es la que se hace mediante la observación continua del entorno donde la variable participativa juega un papel central.

A fin de reiterar los supuestos del Análisis, a continuación se describen sus rasgos principales:

Fortalezas: son las capacidades especiales con que se cuenta y por las que se tiene una posición privilegiada frente a la competencia. Recursos que se controlan, capacidades y habilidades que se poseen, actividades que se desarrollan positivamente, etc.

Oportunidades: son aquellos factores que resultan positivos, favorables, explotables, que se deben descubrir en el entorno en el que se actúa y que permiten obtener ventajas competitivas.

Debilidades: son aquellos factores que provocan una posición desfavorable frente a la competencia, recursos de los que se carece, habilidades que no se poseen, actividades que no se desarrollan positivamente, etc.

Amenazas: son aquellas situaciones negativas que provienen del entorno y que pueden llegar a condicionar de manera decisiva la situación objeto de análisis.

¿Para qué sirve?

Su utilidad principal radica en identificar y analizar las tendencias, fuerzas y fenómenos clave que tienen un impacto potencial en la formulación de cualquier instrumento de planeación, además de examinar y evaluar en forma apropiada los cambios que ocurren en el medio en estudio. En otras palabras, el Análisis FODA permite una valoración cualitativa e integral del conjunto de información su utilidad, no se limita al análisis cuantitativo o la interpretación superficial y aislada porque en realidad está pensado como una herramienta que permite trascender hacia una visión mas objetiva y completa del fenómeno que nos interesa analizar.

Asimismo es una metodología que permite, desde el ámbito externo, identificar las amenazas más importantes y las oportunidades más evidentes tal es el caso de aquellas variables económicas que condicionan el entorno municipal, los aspectos políticos que guían el panorama local, los aspectos sociales y culturales prevalecientes, el entorno institucional, el marco jurídico del que se desprende el gobierno municipal así como del entorno nacional e internacional. Lo que tienen en común estas variables es que están fuera del control inmediato del programa.

Por su parte, desde el ámbito interno se deberá tener mayor nivel de precisión que en el externo porque se cuenta con mayor información y puede ser estructurado de diferentes maneras, pero siempre tomando en consideración todos aquellos aspectos que se involucran en la explicación de los hechos y los fenómenos que deberán ser atendidos. En este caso, se trata de factores endógenos sobre los que sí se puede tener control y que posibilitan el crecimiento ordenado, que favorecen la actividad económica, que inciden en el nivel de vida y que alientan la cohesión social.

¿Cómo se hace?

La planeación es un ejercicio metodológico que busca formas integradas de solución a los problemas privilegiando la coherencia tanto interna entre sus componentes como respecto a los factores externos sobre los cuales pretende incidir.

Se trata de reconocer que los rasgos del área objeto de intervención están determinados por múltiples situaciones que rebasan su propio ámbito al

estar influenciadas claramente por fenómenos de diversa índole que se desenvuelven en un ámbito externo. Asimismo, se trata de valorar el conjunto de situaciones no sólo por su impacto negativo además, es importante destacar los impactos positivos que se deben aprovechar porque de su combinación, depende el logro de los objetivos que se persiguen.

En estos términos, sin duda la integración final de las dimensiones de análisis lleva implícito un ejercicio de análisis integral de parte del grupo técnico responsable. Se trata de retomar la versión preliminar de las dimensiones definidas al final de la fase descriptiva y enriquecerlas con los resultados del ejercicio participativo.

La definición final de este ejercicio tiene como insumo central el reporte de cada uno de los talleres. Probablemente habrá dimensiones que la comunidad descartó o por el contrario, durante la fase participativa surgieron nuevas dimensiones de análisis o bien, las previstas se integraron en una sola. Sea cual sea el caso, el grupo técnico responsable deberá integrar los resultados y, además de documentarlos, deberá valorarlos a partir de los supuestos del Análisis FODA.

Como ya se explicó, para lograr lo anterior el Análisis FODA se desarrolla en dos fases la primera, en paralelo con el diagnóstico y los talleres y la segunda, es precisamente el ejercicio de integración final. Según se describe a continuación, la elaboración de ambas fases del Análisis FODA requiere de información oportuna, vigente, realista, documentada y también, con un alto sentido participativo.

Análisis FODA. Fase 1.

En su primera fase, el Análisis consiste en una valoración cualitativa permanente del conjunto de información que se produce en el análisis de la problemática, tanto en su fase descriptiva como participativa, es decir, no basta con integrar información agrupada por grandes temas sino que es necesario que dicha información pase por una etapa de valoración a cargo del equipo técnico que permita distinguir determinado problema o potencialidad.

Como resultado de este ejercicio de complementariedad se tendría una batería de temas para la discusión en los talleres que deberán estar incorporados en la Guía de Conducción. Se espera que esta batería de temas se encuentren soportados por indicadores cuantitativos pero sobre todo, por una primera valoración cualitativa a cargo de la instancia o grupo técnico responsable; por valoración cualitativa se entiende una primera clasificación del conjunto de la información sobre la base de las cuatro dimensiones que

integran el Análisis FODA: Fortalezas y Debilidades internas, y Oportunidades y Amenazas externas.

Sin descuidar que este ejercicio de valoración toma como base los mismos temas de interés por los que se integra el diagnóstico preliminar, a continuación se reiteran algunos ejemplos en este sentido. Se trata de la Tabla incorporada en la parte final de la fase descriptiva del Diagnóstico:

Tabla 1. FODA preliminar según Dimensiones de Análisis

Dimensión de Análisis	FODA preliminar
Desarrollo compartido entre diversas entidades (Subregional)	Oportunidad: El trazo del Libramiento Norte favorece la comunicación con las entidades vecinas
Dotación de servicios: educativos, de salud, comerciales y municipales (Subregional)	Debilidad: Del conjunto de entidades, nuestro estado es el que presenta los mas bajos índices de cobertura de equipamiento educativo
Construcción de infraestructura y provisión regional de servicios (Estatat)	Debilidad: Las localidades del norte del estado son las que presentan los mas bajos índices de cobertura carretera
Convenios intermunicipales (Metropolitano)	Oportunidad: El convenio 154/45 en materia de recolección de residuos sólidos
Financiamiento de proyectos de desarrollo urbano (Municipal)	Fortaleza: La Cámara de la Construcción ha mostrado interés en participar conjuntamente con el Ayuntamiento
Control de la expansión urbana (Municipal)	Debilidad: El Parque Natural Abasolo presenta una ocupación ilegal de alrededor del 35% del paraje Los Encinos
Reaprovechamiento de espacios (Centro de Población)	Fortaleza: en el territorio del centro de población se tiene un inventario de 75 lotes baldíos equivalentes a 5.5 has. que pueden ser aprovechados
Control del crecimiento urbano (Centro de Población)	Amenaza: el predio Enríquez, al sur del centro de población, ha sido paulatinamente ocupado por un grupo social organizado por fuerzas ajenas a la población
Redensificación (Parciales)	Fortaleza: en el subcentro urbano se identifican algunos predios con infraestructura subutilizada
Transporte y Estacionamiento (Centros Históricos)	Debilidad: la falta de estacionamientos ha provocado la disminución paulatina de turistas
Protección del Patrimonio (Centros Históricos)	Amenaza: El flujo cada vez mayor de grupos de excursiones foráneas ha provocado el deterioro paulatino del Patrimonio Histórico

Debidamente agrupadas bajo las dos categorías principales del Análisis, el contexto externo (O-A) y el contexto interno (F-D), las dimensiones de análisis valoradas y cualificadas servirán de base para la discusión en los talleres participativos siendo su principal aporte la presentación a los participantes de información relevante y útil destinada a interpretar el comportamiento y/o funcionamiento de diferentes estructuras que, en el ámbito de los estudios territoriales, podrían entenderse como la estructura social, económica, ambiental y espacial principalmente.

Los moderadores o responsables de las mesas temáticas deberán conducir la discusión sobre la base de las dimensiones de análisis y bajo los supuestos del Análisis FODA en otras palabras, la cartera de temas define el número de mesas mientras que el Análisis FODA conduce la discusión sobre la base de los factores que en él se definen.

Se espera que eventualmente pudieran surgir temas adicionales o bien, que los que habían sido identificados pudieran eliminarse, modificarse o desagregarse en todo caso, la relevancia del ejercicio participativo tiene como resultado una percepción completa y realista de la situación que es objeto de intervención. Adicionalmente, será posible anticipar probables estrategias de atención para cada dimensión.

En estos términos, como producto final del diagnóstico se espera una matriz de dimensiones de análisis en las que se indique su valoración de acuerdo con el Análisis FODA es decir, este apartado no se denomina formalmente FODA porque los supuestos que subyacen en este Análisis ya están integrados de manera explícita en cada una de las dimensiones de análisis.

Dando seguimiento al ejemplo de la Tabla 1 en el que se presentaba una versión preliminar del Análisis FODA a partir de las dimensiones de análisis, a continuación se presenta una tabla en la que ya se incorporan eventuales resultados del la fase participativa. Se recomienda observar la manera en que el FODA preliminar se complementa con el ejercicio participativo:

Tabla 2. FODA participativo

Dimensión de Análisis	FODA preliminar	FODA participativo
Desarrollo compartido entre diversas entidades (Subregional)	Oportunidad: El trazo del Libramiento Norte favorece la comunicación con las entidades vecinas	Oportunidad: El trazo del Libramiento Norte favorece la comunicación con las entidades vecinas pero sobre todo, favorece la accesibilidad a las fuentes de empleo y al equipamiento educativo de nivel superior y de salud de especialidades en el Estado vecino.
Dotación de servicios: educativos, de salud, comerciales y municipales (Subregional)	Debilidad: Del conjunto de entidades, nuestro estado es el que presenta los mas bajos índices de cobertura de equipamiento educativo	Debilidad: Del conjunto de entidades, nuestro estado es el que presenta los mas bajos índices de cobertura de equipamiento educativo de nivel técnico y medio superior
Construcción de infraestructura y provisión regional de servicios (Estatal)	Debilidad: Las localidades del norte del estado son las que presentan los mas bajos índices de cobertura carretera	Debilidad: Las localidades del norte del estado son las que presentan los mas bajos índices de cobertura carretera y de equipamiento para la salud
Convenios intermunicipales (Metropolitano)	Oportunidad: El convenio 154/45 en materia de recolección de residuos sólidos	Oportunidad: El convenio 154/45 en materia de recolección de residuos sólidos representa una ventaja para disminuir los índices de saturación del Relleno Sanitario sur
Financiamiento de proyectos de desarrollo urbano (Municipal)	Fortaleza: La Cámara de la Construcción ha mostrado interés en participar conjuntamente con el Ayuntamiento	Fortaleza: La Cámara de la Construcción ha mostrado interés en participar conjuntamente con el Ayuntamiento sobre todo en lo relacionado con obra en el Parque Industrial Alfa
Control de la expansión urbana (Municipal)	Debilidad: El Parque Natural Abasolo presenta una ocupación ilegal de alrededor del 35% del paraje Los Encinos	Debilidad: El Parque Natural Abasolo presenta una ocupación ilegal de alrededor del 35% del paraje Los Encinos, colindante con San Fernando, principal localidad del oriente del municipio
Reaprovechamiento de espacios (Centro de Población)	Fortaleza: en el territorio del centro de población se tiene un inventario de 75 lotes baldíos equivalentes a 5.5 has. que pueden ser aprovechados	Fortaleza: en el territorio del centro de población se tiene un inventario de 75 lotes baldíos equivalentes a 5.5 has. que pueden ser aprovechados por la infraestructura vial y de servicios que presentan
Control del crecimiento urbano (Centro de Población)	Amenaza: el predio Enríquez, al sur del centro de población, ha sido paulatinamente ocupado por un grupo social organizado por fuerzas ajenas a la población	Amenaza: el predio Enríquez, al sur del centro de población, ha sido paulatinamente ocupado por la organización social denominada Patria Libre cuyos agremiados son habitantes del municipio vecino
Redensificación (Parciales)	Fortaleza: en el subcentro urbano se identifican algunos predios con infraestructura subutilizada	Fortaleza: en el subcentro urbano se identifican al menos 5 grandes predios con infraestructura subutilizada y que actualmente están ocupados por antiguas viviendas unifamiliares.
Transporte y Estacionamiento (Centros Históricos)	Debilidad: la falta de estacionamientos ha provocado la disminución paulatina de turistas	Debilidad: la falta de estacionamientos durante los fines de semana ha provocado la disminución paulatina de turistas en detrimento de los artesanos locales
Protección del Patrimonio (Centros Históricos)	Amenaza: El flujo cada vez mayor de grupos de excursiones foráneas ha	Amenaza: El flujo cada vez mayor de grupos de excursiones foráneas ha provocado que la brigada de resguardo y vigilancia de la

Análisis FODA. Fase 2.

La segunda fase del análisis FODA es la integración con la que se concluye la etapa de diagnóstico tanto en su parte descriptiva y cuantitativa como participativa y cualitativa. En esta segunda fase el equipo responsable tendrá que recoger los planteamientos de todos los procesos anteriores y describirlos como las dimensiones de análisis definitivas y caracterizadas en la lógica de fortalezas, debilidades, oportunidades y amenazas.

Adicionalmente, y como una manera de anticipar la Visión, será posible anticipar probables estrategias de atención para cada dimensión. Un ejemplo de ejercicio integral se muestra en las tablas siguientes; se recomienda observar que a cada dimensión de análisis le corresponde una valoración cualitativa que es resultado del ejercicio participativo y a su vez, cada dimensión valorada en el contexto del FODA, le corresponde un primer acercamiento estratégico y propositivo.

Tabla 3. FODA participativo y Dimensiones de Actuación (1-2)

Dimensión de Análisis	FODA participativo	Dimensión de Actuación
Desarrollo compartido entre diversas entidades (Subregional)	Oportunidad: El trazo del Libramiento Norte favorece la comunicación con las entidades vecinas pero sobre todo, favorece la accesibilidad a las fuentes de empleo y al equipamiento educativo de nivel superior y de salud de especialidades en el Estado vecino.	- Promover obras y acciones de mantenimiento permanente del Libramiento Norte en el trazo correspondiente a la entidad a fin de mantener sus actuales condiciones de comunicación
Dotación de servicios: educativos, de salud, comerciales y municipales (Subregional)	Debilidad: Del conjunto de entidades, nuestro estado es el que presenta los mas bajos índices de cobertura de equipamiento educativo de nivel técnico y medio superior	- Ampliación del Tecnológico 345 a fin de cubrir la demanda de los próximos 5 años - Construcción de una nueva escuela preparatoria en Los Sauces, localidad en la que se presenta la mayor demanda de la entidad
Construcción de infraestructura y provisión regional de servicios (Estatal)	Debilidad: Las localidades del norte del estado son las que presentan los mas bajos índices de cobertura carretera y de equipamiento para la salud	- Promoción de obras de ampliación de infraestructura carretera en el norte de la entidad - Construcción de un centro de salud en San José, localidad principal del norte de la entidad
Convenios intermunicipales (Metropolitano)	Oportunidad: El convenio 154/45 en materia de recolección de residuos sólidos representa una ventaja para disminuir los índices de saturación del Relleno Sanitario sur	- Reactivar el convenio 145/45 en materia de recolección de residuos sólidos - Promover el uso racional del Relleno Sanitario sur redireccionando rutas de camiones recolectores
Financiamiento de proyectos de desarrollo urbano (Municipal)	Fortaleza: La Cámara de la Construcción ha mostrado interés en participar conjuntamente con el Ayuntamiento sobre todo en lo relacionado con obra en el Parque Industrial Alfa	- Concesionar la rehabilitación de vialidades del Parque Industrial Alfa a la Cámara de la Construcción
Control de la expansión urbana (Municipal)	Debilidad: El Parque Natural Abasolo presenta una ocupación ilegal de alrededor del 35% del paraje Los Encinos, colindante con San Fernando, principal localidad del oriente del municipio	- Actualización del Programa Municipal de Ordenamiento Ecológico - Reforzar la vigilancia del Parque dotando de atribuciones legales a los inspectores

Tabla 3. FODA participativo y Dimensiones de Actuación (2-2)

Dimensión de Análisis	FODA participativo	Dimensión de Actuación
Reaprovechamiento de espacios (Centro de Población)	Fortaleza: en el territorio del centro de población se tiene un inventario de 75 lotes baldíos equivalentes a 5.5 has. que pueden ser aprovechados por la infraestructura vial y de servicios que presentan	- Elaboración de un programa de aprovechamiento de baldíos
Control del crecimiento urbano (Centro de Población)	Amenaza: el predio Enríquez, al sur del centro de población, ha sido paulatinamente ocupado por la organización social denominada Patria Libre cuyos agremiados son habitantes del municipio vecino	- Elaboración de un Plan Parcial para el control del crecimiento del predio Enríquez
Redensificación (Parciales)	Fortaleza: en el subcentro urbano se identifican al menos 5 grandes predios con infraestructura subutilizada y que actualmente están ocupados por antiguas viviendas unifamiliares.	- Elaboración de un Plan Parcial de Redensificación. Por las condiciones de infraestructura, la densidad puede ser de al menos el doble de actual
Transporte y Estacionamiento (Centros Históricos)	Debilidad: la falta de estacionamientos durante los fines de semana ha provocado la disminución paulatina de turistas en detrimento de los artesanos locales	- Promover un programa de aprovechamiento de baldíos para estacionamientos mediante incentivos fiscales a sus propietarios
Protección del Patrimonio (Centros Históricos)	Amenaza: El flujo cada vez mayor de grupos de excursiones foráneas ha provocado que la brigada de resguardo y vigilancia de la oficina de Turismo no cumpla de manera eficiente sus funciones, en detrimento del Patrimonio particularmente, el Museo de Sitio	- Fortalecer las funciones de la oficina de Turismo mediante la ampliación del personal de la brigada de resguardo y vigilancia

¿Qué no se debe hacer?

En los últimos años el análisis FODA se ha estado incorporando a los ejercicios de planeación del desarrollo urbano, pero hay que reconocer que se han cometido algunos errores.

De origen, el Análisis FODA ha sido una herramienta de profusa utilización en el ámbito empresarial y en consideración a los rasgos y comportamientos de dicho ámbito, se han desarrollado en paralelo diversas técnicas que tienen por objeto ordenar, desagregar y valorar las diferentes dimensiones que son objeto de este análisis.

Al respecto, es común la utilización de matrices con diseños diversos que tienen como objetivo común el cruce y valoración entre el conjunto de

dimensiones identificadas en el Análisis no obstante, este tipo de matrices pierden su poder explicativo y de valoración en el contexto de los fenómenos territoriales porque dada su complejidad, metodológicamente este ejercicio de cruce y valoración es virtualmente imposible realizarlo.

No se puede asignar un valor numérico que indique probabilidad, éxito, ventaja o efecto por la sencilla razón de que cualquiera de los fenómenos urbanos en estudio tienen relaciones múltiples con otros tantos fenómenos paralelos; no se trata de relaciones simples causa – efecto entre fenómenos sino de procesos complejos que incluyen la relación simultánea entre muchos factores.

En su lugar, independientemente de su naturaleza multidimensional, debemos limitarnos a la valoración cualitativa e integral de determinado fenómeno; se avanzará notablemente al determinar a cuál de las cuatro dimensiones del Análisis corresponde determinado fenómeno porque en esa medida, se estará identificando su potencial externo o interno o bien, su naturaleza problemática ya sea interna o externa también.

Etapa 4. Visión y sus Dimensiones

a. La Visión del Programa

¿Qué es?

Con base en el interés y el esfuerzo participativo, la Visión del desarrollo territorial contiene las aspiraciones centrales de la ciudadanía; es un enunciado o un sistema jerárquico de enunciados concretos y explícitos en los que se plasma la intención del programa y a la vez, se convierte en una declaración de principios y compromisos compartidos.

El significado de un sistema jerárquico es que de un enunciado general se pueden desprender enunciados particulares que están lógicamente contenidos en el enunciado superior y que, con la realización de los enunciados de un cierto nivel se resuelve necesariamente el nivel superior.

En dicho sistema de enunciados deben estar subsumidas las dimensiones de análisis definitivas definidas como fortalezas, debilidades, oportunidades y amenazas que serán la base de las dimensiones de actuación en la fase propositiva.

¿Para qué sirve?

La Visión se constituye en la guía principal del Programa porque en ella, se plasman las aspiraciones de desarrollo territorial de la población y sus autoridades

¿Cómo se hace?

Se trata de un ejercicio simple de sistematización de planteamientos y de redacción de un *enunciado* general del que habrán de derivarse los *enunciados* específicos que sean necesarios, pero acordes con las *dimensiones de análisis* definidas desde la primera etapa del Diagnóstico y que, finalmente, fueron el eje de la discusión en los Talleres participativos.

b. Identificación de Dimensiones de Actuación y Derivación de Objetivos y Metas.

¿Qué es?

La Visión ofrece un panorama acerca de las aspiraciones de desarrollo territorial que se pretenden, sin embargo, para una mejor comprensión y manejo estratégico y propositivo, los enunciados de esta Visión se traducen en dimensiones de actuación que se refieren a las líneas de conducción de las estrategias del programa.

¿Para que sirve?

Es una manera de desagregar los propósitos específicos contenidos en la Visión y de mantener la coherencia del programa, especialmente entre el diagnóstico, las aspiraciones y las propuestas de solución.

¿Cómo se hace?

En función del conjunto de las dimensiones de análisis que condujeron la elaboración del diagnóstico desde su inicio y que han ido sirviendo de elemento de conexión en las distintas etapas, corresponde identificar las dimensiones de actuación que se mantuvieron hasta el análisis FODA y que debieron de considerarse en la redacción de la Visión. Tal identificación debe resolverse como una simple traducción a una redacción de naturaleza propositiva.

A su vez cada una de esas dimensiones puede derivar en un esquema de Objetivos y Metas claros y específicos. No obstante, se debe aclarar que no se trata de una tarea estrictamente necesaria desde el punto de vista metodológico sino de una necesidad de carácter legal, ya que en los contenidos mínimos de algunas legislaciones se establecen como uno de los apartados obligatorios.

Con el ejercicio participativo incorporado en la segunda fase del Diagnóstico, se espera que la definición de estas *dimensiones de actuación* con sus Objetivos y Metas sean lo suficientemente explícitas, documentadas y correctamente valoradas a fin de servir de insumo central para la definición del componente propositivo del Programa.

Etapa 5. Definición de Políticas

a. Fundamento de la Política Urbana

La definición de políticas suele verse como un requisito administrativo de los programas. Pero juega un papel central en lo que podría denominarse congruencia política. Todo gobierno tiene una política urbano-regional, que puede ser más o menos explícita y también tiene una serie de compromisos y un discurso social y definiciones de política económica y regional, todo lo cual debe de una u otra forma sintetizarse y ser consistente en los programas de desarrollo que se proponen.

Todos estos elementos: discurso, compromisos, definición ideológica, políticas públicas explícitas en los diferentes sectores deben ser reconocidos por los cuerpos responsables de la planificación regional y urbana como fundamentos de los planteamientos que se hagan. Por supuesto, todo ello se esperaría que también fuera consistente con el marco jurídico que se revisó previamente.

b. Formulación de Políticas

Debe identificarse todos esos antecedentes de política pública para dar dirección y sentido a las propuestas de los planes y programas que a su vez se derivan de las dimensiones de actuación.

En otras palabras, el diagnóstico y la participación ciudadana permitieron identificar una serie de necesidades y potencialidades, denominadas dimensiones de análisis, que se sistematizaron en el análisis FODA y se convirtieron en los componentes principales de la Visión. Tales dimensiones serán reformuladas como políticas (dimensiones de actuación) en las cuales se impregna la perspectiva del gobierno responsable del programa, sus ideales, compromisos e ideología, lo que llevará a que el plan tenga congruencia interna, pero también a que el plan sea congruente con el gobierno que lo propone y ejecuta.

Cada dimensión de actuación también deberá ser bien concebida en términos teóricos conceptuales, esto es, ya que se deciden cuales son las líneas de trabajo del plan (dimensiones de actuación) debe entenderse plenamente que fenómenos asocia y factores influyen en su comportamiento; debe comprenderse el problema que se trata, su origen, sus determinantes, su comportamientos y sus consecuencias, y para ello es necesario contar con conocimiento teórico conceptual al respecto.

LA NATURALEZA DEL CONOCIMIENTO TEÓRICO CONCEPTUAL

En la comunidad del urbanismo y la planeación urbana en México ha dominado una mala interpretación del significado del conocimiento teórico y conceptual. Se pensaba y aún se piensa que la teoría no es más que planteamientos generales que no tienen que ver con la realidad. Por desgracia este conocimiento ha llevado a un gran empirismo que ha contribuido a una planeación intuitiva y que, toma medidas sin conocer sus efectos secundarios, o no aprovecha la lógica de los procesos urbanos para resolver problemáticas de manera inteligente.

La teoría no es más que el conocimiento profundo y no empírico de la realidad, esto es, conocimiento que ha sido validado por una comunidad de expertos. Sólo con teoría es posible reconocer cierto tipo de fenómenos y dinámicas que no son obvias a la experiencia cotidiana; con la teoría se logra la explicación de los fenómenos complejos que se viven en las ciudades.

En fin, la teoría y los nuevos conceptos que derivan de ella permiten una mejor comprensión de los problemas que la planeación pretende resolver y se puede estar seguro que una condición necesaria para resolver algo es comprenderlo.

En la teoría hay conceptos y relaciones de conceptos. La inteligencia se va logrando en la medida que se van incorporando nuevos conceptos al conocimiento y las redes de relaciones entre ellos se hacen más densas. El conocimiento teórico es un conocimiento más inteligente.

Tal conocimiento ha sido una carencia endémica de la planeación urbana en el país, lo que ha llevado a soluciones intuitivas, superficiales y parciales, en ocasiones con consecuencias negativas.

Las dimensiones de actuación bien concebidas serán el antecedente de cada una de las estrategias. Lo que dará congruencia al programa y permitirá que los esfuerzos se focalicen alrededor de esas líneas estratégicas.

Etapa 6. Estrategias.

¿Qué es?

Distintas pueden ser las definiciones del concepto y función de la estrategia en el contexto de cualquier instrumento de planeación sin embargo, existe consenso en entenderla como una orientación, como una guía o un rumbo de acción hacia el futuro el cual estará definido, según los términos de esta Guía, por la Visión del desarrollo territorial que fue construida en la etapa 4.

En estos términos, el perfil estratégico de los planes y programas de desarrollo urbano se constituye como uno de sus principales componentes no sólo por su función asociada con la acción además, porque su concepción renovada se distingue por ser integral y focalizada sobre cada una de las dimensiones de análisis – actuación que orientan el proceso de elaboración del instrumento.

La formulación de las estrategias que permitirán alcanzar la Visión deberán, en todo momento, estar claramente asociadas con las dimensiones de actuación que se derivan de este gran acuerdo social que no es otra cosa que el objetivo que se persigue con el programa.

¿Cómo se hacen?

Primero, se debe cuidar la congruencia externa y la congruencia interna. La primera se refiere a que las estrategias que se construyan deben ser compatibles con las disposiciones de los programas de ordenamiento

ecológico y con las políticas de desarrollo económico las cuales, ya debieron ser analizadas en las primeras etapas del programa. De igual manera, las estrategias deberán poder ser resultas en el contexto jurídico y administrativo en el que se inserta el programa. La segunda, la congruencia interna, implica la continuidad entre las diferentes etapas de tal manera que las dimensiones de análisis que se establecieron en el diagnóstico se continúen en dimensiones de actuación en la fase propositiva.

Así, para cada una de las dimensiones de actuación debe concebirse una estrategia del plan o programa con un diseño integral y focalizado lo que otorgará mayores niveles de factibilidad al programa porque sus orientaciones, estarán acotadas por las propias dimensiones de actuación minimizando la tradicional amplitud temática de las estrategias que llegan a ser tan ambiciosas, que difícilmente pueden ser alcanzadas según lo demuestra la experiencia acumulada en esta materia.

En otras palabras, el conjunto de estrategias deberán estar claramente derivadas de las dimensiones de actuación plasmadas en la Visión y por lo tanto, también deberán ser congruentes con las Políticas definidas en la etapa anterior. Tal vez no se trata de un esquema *uno a uno* pues una estrategia podría referirse a más de una dimensión de actuación y cada dimensión de actuación podría resolverse con más una estrategia no obstante, es fundamental que exista congruencia.

Asimismo es conveniente mencionar que, eventualmente, la estrategia puede resultar en una alternativa de orientación muy general que dificulte su operatividad es entonces necesario pasar a su desagregación en estrategias más simples o tácticas que permitan ser más operativas y de esta manera hacer realidad los enunciados de la Visión o en su caso, los objetivos asociados.

Cada estrategia deberá:

- Constituirse como una respuesta real a la situación observada porque finalmente, el procedimiento estratégico se basa en el conocimiento preciso del funcionamiento del sistema territorial. Por ello debe basarse en el análisis del contexto territorial que es sujeto de intervención y en la comprensión de su dinámica para poder analizar las posibilidades de evolución, todo esto sobre una sólida interpretación teórica y conceptual.
- Reconocer la concordancia entre las capacidades internas y las posibilidades externas plasmadas en el Análisis FODA.
- Establecer los procedimientos generales revisando cuidadosamente su secuencia y su viabilidad. Esto puede llevar al desagregado en estrategias más simples hasta llegar a la definición de acciones operativas o tácticas, cada una de las cuales implica un cierto objetivo; no olvidar que las estrategias que resulten de este ejercicio deben ser realistas y congruentes con la realidad que, ya para esta etapa, ha sido ampliamente documentada.
- Para estimar la viabilidad de cada táctica o subestrategia es necesario concebir programas y, en su caso, las respectivas acciones y obras a seguir considerando los términos temporales de éstos, los posibles responsables y los compromisos formales lo que será un antecedente para la etapa 7 de Programas, Obras y Acciones
- Al mismo tiempo las tácticas o subestrategias y sus respectivos programas, estarán apoyados por los instrumentos que se tratarán en el Apartado 8. Tampoco debe esperarse una relación uno a uno es decir, no necesariamente habrá un instrumento para cada programa ya que muchos de aquéllos tienen capacidad de promover procesos urbanos generales y resolver varios temas a la vez, mientras que en otros casos, tales programas se tendrán que apoyar en la aplicación de varios instrumentos, quizá algunos para ciertas acciones u obras y otros para otras de ellas.

Las condiciones que se establecen arriba tienen como objetivo señalar los aspectos que deben hacerse explícitos para tener estrategias fuertes y bien definidas, pero no deben considerarse como un determinante definitivo de la estrategia en términos de procedimiento, al contrario, estas deben concebirse en un esquema de total flexibilidad, la cual puede estar incluso incorporada dentro de la misma estrategia como alternativas a seguir, o bien, ofreciendo cierta apertura a la parte de procedimiento.

De esta manera, se estará logrando la definición de estrategias realistas, viables y factibles, diseñadas sobre la base de información útil, verídica, oportuna y consensuada pero sobre todo, serán estrategias congruentes con la situación observada en el contexto que es objeto de atención del instrumento que se está elaborando.

Congruencia e integralidad, responsabilidades y mecanismos, alternativas y soluciones, son los atributos que se esperan alcanzar.

Sin que tenga que ser un esquema definitivo e inflexible, algunas dimensiones de actuación convencionales que podrían desplegarse en estrategias para el desarrollo urbano son:

- Subregional:
 - Desarrollo compartido entre diversas entidades.
 - Integración del Sistema de Asentamientos
 - Combate a la pobreza en regiones que abarcan a dos entidades o más.
 - Tratamiento de zonas indígenas.
 - Grandes proyectos regionales.
 - Dotación de servicios: educativos, de salud, comerciales y municipales
 - Protección de áreas no aptas para el desarrollo urbano (protección ambiental y de actividades)
- Estatal:
 - Distribución de la población
 - Integración del Sistema de Asentamientos
 - Impulso a zonas rezagadas
 - Protección de áreas no aptas para el desarrollo urbano (protección ambiental y de actividades)
 - Construcción de infraestructura y provisión regional de servicios
 - Conectividad del sistema de ciudades
 - Dotación de Servicios: educativos, de salud, comerciales y municipales
 - Asimilación económica del territorio
- Metropolitano
 - Zonificación primaria
 - Convenios intermunicipales
 - Control de la expansión urbana
 - Disposición de residuos sólidos
 - Control de emisiones y de contaminación en general
 - Provisión de servicios

- Municipal
 - Financiamiento de proyectos de desarrollo urbano
 - Control de la expansión urbana
 - Provisión de servicios
 - Provisión de vivienda
 - Políticas de suelo
- Centros de Población
 - Zonificación secundaria
 - Control del crecimiento urbano
 - Financiamiento de Proyectos de Desarrollo Urbano
 - Provisión de infraestructura
 - Provisión de servicios
 - Reaprovechamiento de espacios
- Programas Parciales
 - Diseño Urbano
 - Control de actividades (usos del suelo)
 - Redensificación
 - Integración a la economía urbana
- Centros Históricos
 - Diseño Urbano
 - Recuperación de la centralidad y fortalecimiento de la identidad
 - Recuperación de la actividad económica del área central
 - Promoción de vivienda
 - Transporte y estacionamiento
 - Protección del patrimonio
 - Modernización de la infraestructura
- Zona Fronteriza
 - Diseño Urbano
 - Control de actividades (usos del suelo)
 - Control de impactos
 - Vialidad y transporte

- Articulación de la actividad
- Provisión de infraestructura

¿Qué no se debe hacer?

Ha quedado claro que la formulación de estrategias tiene como soporte principal las dimensiones de análisis y de actuación; se trata de una estrategia metodológica que tiene por objeto alcanzar una plena congruencia interna del instrumento en la medida en que, actualmente, los diferentes planes y programas de desarrollo urbano se caracterizan por una limitada vinculación entre el fundamento y la propuesta.

Por lo anterior, no se debe regresar a ése círculo vicioso que sólo resta efectividad a los instrumentos. Debemos evitar el diseño de estrategias que no guarden correspondencia clara con la situación detectada en el diagnóstico o bien, con el objetivo que se persigue: La Visión del desarrollo territorial.

Pero por encima de todo, se debe evitar el tratamiento de las estrategias en forma de recetario genérico: control del crecimiento urbano, estructura urbana, dotación de equipamiento sólo por citar algunos temas que si bien pueden ser necesidades reales en algunos casos, en otros pueden ser aspectos que desvían los esfuerzos de la planificación y producen la desatención de los verdaderos problemas de la comunidad, ésta comunidad que es objeto del instrumento que estamos elaborando y que hemos analizado en detalle.

Etapa 7. Programas, Obras, Acciones y Corresponsabilidad

¿Qué es?

En esta etapa se propone la parte operativa de las estrategias, y más específicamente de sus subestrategias o tácticas. Se trata de la fase programática en donde se establecen los programas con sus respectivas acciones u obras que permitirán que las estrategias, o en su caso las subestrategias o tácticas, se hagan realidad.

Debe entenderse como la compilación de programas para cada estrategia, su desagregado en obras y acciones, y la definición de éstas en términos de: responsables, corresponsables, plazo o término, etapas, presupuesto global y por etapas, fuentes de financiamiento.

También, los programas pueden concebirse como propuestas político-técnicas en congruencia con las líneas de política más generales de los respectivos gobiernos, lo que redundará en un mayor apoyo oficial y harán posible la suma esfuerzos en torno a objetivos comunes, de ahí que como rasgo fundamental, los programas deban mostrar consistencia, coherencia y viabilidad.

Por otra parte, la consistencia, coherencia y viabilidad es aún más importante porque los programas se constituyen como el principal vínculo con el proceso presupuestal mediante el cual habrán de asignarse los recursos necesarios para la ejecución de las obras y acciones previstas.

¿Para qué sirve?

Los programas con sus acciones y obras representan la propuesta de implementación de las estrategias, además de ser un referente objetivo para la evaluación del programa de desarrollo urbano.

¿Cómo se hace?

Lo primero que se debe hacer es la identificación de estrategias con sus respectivas subestrategias o tácticas. Ya en el apartado anterior se mencionaba que el desagregado de las estrategias debería contemplar las posibles formas de solución a través de programas, acciones y obras. En otras palabras, la definición de estos no espera hasta esta etapa, puesto que para que una subestrategia o táctica se considere en el plan, es porque ya se estimó que tiene algún tipo de solución a través de programas específicos, con sus respectivas obras y acciones.

En este orden de ideas, esta fase se refiere a la definición final de los programas a través de la determinación de las acciones y obras que pudieran requerirse con todos sus parámetros.

Cada programa debe recibir una denominación que lo vincule con la estrategia de la cual se deriva. Por ejemplo programas de vialidad, programa de redensificación de la ciudad interior, programa de control de la expansión urbana, o programa para la recuperación del barrio x.

Para cada uno de los programas será necesario establecer el conjunto de acciones y obras a través de las cuales se hará realidad ese programa. Y para cada obra o acción también será necesario establecer una denominación que sirva para identificarla. Al mismo tiempo podría considerarse una clave para un mayor control de programas, obras y acciones.

Otro aspecto que se debe de considerar es el nivel de importancia o prioridad de la obra o acción, a partir de una clasificación que debe hacerse explícita en el documento y que deberá ir desde las acciones y obras imprescindibles para la resolución de la estrategia (máxima prioridad) hasta aquellas cuya no realización no compromete su cumplimiento y solo tiene afectaciones secundarias (mínima prioridad).

Deberá dimensionarse la obra o acción, primero definiendo la unidad de medida, y segundo, la cantidad de unidades. Estas suelen ser muy diversas, desde estudios, construcción de obras, metros cuadrados de pavimentación o de jardinería, hectáreas de suelo para desarrollar, kilómetros de cableado, e incluso, subproyectos completos.

El siguiente aspecto es probablemente el más complejo, se trata de la estimación de los costos de la obra o acción. Para algunas de las obras que se podrían estar proponiendo el estudio de costos podría implicar una proporción muy alta de los recursos disponibles para la elaboración de todo el plan o programas de desarrollo urbano. Por ello las estimaciones paramétricas representan la mejor solución para contar con información de los montos de inversión requeridos.

Las acciones y obras deberán programarse por etapas y de igual manera los montos de inversión. La definición de estas etapas es contextual y no debe pretenderse establecer periodos determinados, tipo 1, 5 y 10 años. Claro que también es cierto que en México los periodos de los ciclos de gobierno, 3 y 6 años para los municipales y estatales y federal respectivamente son relevantes en la presupuestación y deben ser tomados en cuenta.

Deberán también establecerse las posibles fuentes para la obtención de los recursos necesarios, con la evaluación de sus características y las exigencias que suponen.

Finalmente deberán señalarse los responsables directos de la acción u obra y en su caso los corresponsables o los actores concurrentes, y de ser este último el caso, cuáles serán los mecanismos de coordinación de los distintos actores. Como es común que varias de las acciones u obras comprometan a actores que están fuera del ámbito de acción administrativa del desarrollo urbano, e incluso fuera del ámbito público, lo óptimo sería contar con algún tipo de convenio preliminar, sin embargo, debe reconocerse que en la lógica

actual de elaboración de programas de desarrollo urbano esto es prácticamente imposible.

Con todo lo anterior deberá de construirse una matriz de programación - corresponsabilidad (ejemplo base):

CLAVE	PROGRAMA	OBRA O ACCIÓN	PRIORIDAD	UNIDAD	CANTIDAD	MONTO TOTAL	MONTO ETAPA 1	MONTO ETAPA 2	MONTO ETAPA 3	FINANCIAMIENTO	RESPONSABLE
I	Estrategia										
I	Programa 1	Obra 1	1	Programa	1					Ramo 33	Medio Ambiente
		Obra 2	2	Has	40					Fondo Metropolitano	Desarrollo Urbano
		Acción 1	1							Recursos Fiscales	Presidencia Municipal
		Acción 2	4	Estudio	1					BID	Fideicomiso ...

La matriz es una síntesis práctica de las actividades que se requieren emprender, pero debe entenderse que no sustituye en el documento a un texto en el que se pueden comentar los detalles de cada uno de los aspectos, en específico de temas como la definición de etapas, detalles sobre el financiamiento o la asignación de responsabilidades. Otros aspectos que se pueden incluir en el desarrollo de este apartado son: la ubicación de la obra u acción, y de ser el caso, la referencia a la cartografía correspondiente; los procedimientos que se recomiendan para ciertas acciones, sobre todo cuando son de naturaleza muy particular.

En algunos casos también se pueden establecer distintos tipos de responsabilidades o corresponsabilidades, principalmente en tres dimensiones:

- La responsabilidad política, para quienes ejercen la rectoría política en el ámbito de gobierno en el que se inserta la obra u acción. De ellos dependen la negociación y la supervisión de la implementación.

- La responsabilidad financiera para lo que deban dar seguimiento al proceso de obtención de los recursos o en su caso, la asignación presupuestal.
- La responsabilidad operativa para los actores o instituciones responsables de la ejecución.

De esta manera, los programas y su corresponsabilidad ofrecen certidumbre para la implementación porque como fue señalado, funcionan como el principal vínculo entre el componente estratégico y el proceso presupuestal mediante el cual se habrán de asignar los recursos necesarios en los plazos establecidos.

Etapa 8. Instrumentos de Desarrollo Urbano

¿Qué son?

Los instrumentos de los programas de desarrollo urbano son los mecanismos mediante los cuales las propuestas de los planes y programas se concretan. De hecho los Programas, Obras y Acciones, a los que se hacía referencia en el apartado anterior, son en cierto sentido también instrumentos de implementación de las estrategias, sin embargo, no todas éstas se pueden resolver a través de ese tipo de soluciones tan concretas, para otro tipo de problemas es necesario tratar de inducir o modificar procesos a través de la intervención en las lógicas de funcionamiento de tales procesos. Precisamente aquí es en donde se insertan los instrumentos.

Los instrumentos para el desarrollo urbano son muy diversos y numerosos y pueden clasificarse desde muchas perspectivas, por su naturaleza: normativos, fiscales, sociales, de asociación, etc.; por sus objetivos, para la recuperación de áreas, para el control de la expansión, para el fomento de actividades, para el aprovechamiento del espacio urbano, para la integración del territorio, para la protección del patrimonio y muchos más; por el tipo de acción: de fomento, de control y de regulación, en fin hay muchas clasificaciones, las cuales en general, tienen poca importancia práctica y no son del todo claras, porque los instrumentos pueden diseñarse de tal manera que cumplan varias funciones a la vez o mezclen elementos de distinta naturaleza.

En este orden de ideas se presentan un batería de instrumentos con una breve explicación de su naturaleza y función, sobre todo, respecto a su aplicación para los diversos tipos de programas. No existe espacio para una explicación pormenorizada de cada instrumento, lo cual además tiene poco sentido, ya que se trata en general de herramientas muy flexibles que pueden ser aplicados de muy diversas formas dependiendo de la problemática y contexto en que se da tal aplicación. Los instrumentos se ajustan y se rediseñan y en este sentido, el responsable del programa debe contar con el suficiente conocimiento técnico para llevar a cabo ese diseño o adaptación a las necesidades específicas del programa.

También debe mencionarse que los instrumentos se fundamentan en los principios constitucionales y en la Ley General de Asentamientos Humanos, se conciben en las legislaciones locales y toman forma en las respectivas reglamentaciones. Es posible que algunos instrumentos no estén contemplados en la legislación estatal o en algún reglamento, pero de ser el caso, debe evaluarse jurídicamente la posibilidad de desarrollarlo en el propio programa, sin menoscabo de promover la actualización del marco jurídico legal.

Zonificación Convencional

Se inicia con la zonificación y sus variantes por tratarse del instrumento más extendido en la planeación urbana en México. La zonificación es útil para establecer los usos y destinos a lo largo del territorio, así como las intensidades de desarrollo entendidas como coeficiente de ocupación, coeficiente de construcción o de utilización, alturas en niveles, y cada vez con menor uso, como densidades demográficas de ocupación.

La zonificación es un instrumento noble y poderoso pero también suele tener muchos efectos secundarios indeseables que son más peligrosos en la medida que es habitual que se desconozcan, por lo que es común encontrarse con aplicaciones equivocadas y con efectos secundarios negativos para la sociedad.

Entre los efectos negativos de la zonificación se encuentra:

- Afecta el funcionamiento de los mercados de inmuebles lo que en términos generales resulta en limitaciones a la oferta y en un aumento en los valores.
- Fomenta el aprovechamiento ineficiente del territorio urbano pues limita la capacidad de desarrollo de algunos espacios con potencial para ello. Con ello se produce desperdicio en el uso del equipamiento e infraestructura urbanas y estimula el crecimiento en la periferia urbana.
- Genera condiciones de monopolio al interior de las zonas, lo que a su vez da lugar a la especulación inmobiliaria y a un mayor encarecimiento de los inmuebles.
- Produce inequidad en cuanto a la asignación de derechos de desarrollo, dando lugar a ganadores en los polígonos con mayor libertad de uso o mayores derechos de desarrollo y perdedores en lo polígonos con restricciones de uso e intensidad.
- Da lugar a una mayor segregación y a la exclusión.
- Todo lo anterior tiene consecuencias económicas, básicamente porque al encarecerse el acceso al suelo se encarece todo y porque las condiciones monopólicas que se producen también se dan en los mercados de productos y servicios, no sólo en los inmobiliarios. También consecuencias ambientales principalmente asociadas a sistemas de ocupación de baja densidad y sociales, por sus efectos de exclusión.

Los efectos anteriores son una consecuencia más del desconocimiento del funcionamiento de los procesos urbanos y de errores de aplicación que de la naturaleza del instrumento en sí. Tradicionalmente se ha usado la zonificación exclusivamente como un mecanismo de asignación en el territorio de derechos de desarrollo, o en otras palabras, para asignar los usos del suelo, las intensidades de construcción y restricciones a lo largo del territorio, pero la zonificación tiene aplicaciones mucho más amplias como la delimitación de políticas territoriales, aplicar una racionalidad espacial a algunos instrumentos como los de naturaleza fiscal, o promover cierto tipo de procesos según las localizaciones.

NORMA MEXICANA DE TERMINOLOGÍA PARA HOMOGENEIZAR EL LENGUAJE DE LOS PROGRAMAS Y PLANES DE DESARROLLO URBANO

Entre sus funciones, la Secretaría de Desarrollo Social tiene la responsabilidad de revisar, analizar y opinar sobre los procesos de elaboración de planes y programas de desarrollo urbano que son formulados por las autoridades estatales y municipales del país, atendiendo a las competencias que tanto la Constitución Federal, la Ley General de Asentamientos Humanos y las leyes locales establecen.

No obstante, como resultado de esta práctica cotidiana la Secretaría ha podido identificar que los planes y programas de desarrollo urbano utilizan terminologías y patrones heterogéneos, diversos y contradictorios para la identificación y regulación de cuestiones idénticas por ejemplo, un uso del suelo específico se identifica en un plan o programa con una determinada literal y color, mientras que ese mismo uso se señala de manera distinta en otro plan o programa.

Incluso, se ha identificado que tal divergencia se presenta entre planes y programas de un mismo municipio o entidad federativa generando así un universo de tipologías, denominaciones e identificaciones de los múltiples componentes que se integran en los instrumentos de conducción del desarrollo urbano. Esta situación, sin duda condiciona tanto la formulación como la aplicación y cumplimiento de los planes y programas en detrimento del desarrollo urbano y el ordenamiento territorial nacional.

Desde esta perspectiva, y con base en lo establecido por la Ley Federal sobre Metrología y Normalización, la Secretaría de Desarrollo Social se ha propuesto utilizar la figura de Norma Mexicana para resolver la problemática planteada, con el objetivo principal de establecer un sistema nacional para la nomenclatura y la terminología técnica utilizadas por los planes y programas de desarrollo urbano especialmente en el caso de la zonificación.

Lo que se requiere es darle a la zonificación usos más inteligentes y convertirla en un instrumento más flexible, de tal manera que en lugar de convertirse en un obstáculo al desarrollo, la zonificación sea un mecanismo de desarrollo a través de su articulación con la gestión.

Aunque la zonificación aplica para todo tipo de programas su aplicación natural se da en programas de escala intermedia, desde los programas metropolitanos en los que es conveniente contar con una zonificación primaria hasta los programas de centros de población e incluso los parciales cuando cubren áreas amplias y aún no determinadas por una zonificación secundaria.

Zonificación Flexible

Zonas Especiales

Hay dos tipos de zonas especiales: en la primera se trata de una zona más de la zonificación, es decir, de la misma escala y excluyente de las demás zonas, pero con alguna característica especial que las distingue de otras zonas, lo que incluso puede dar lugar a la elaboración de un programa específico, como los parciales; la segunda, por ejemplo, la aplicación de normas o parámetros de normas particulares que no se aplican en la generalidad de zonas del programa.

La segunda es como una zona complementaria que se aplica sobre las zonas regulares del programa y que aumenta o modifica las regulaciones implantadas por estas. Ayuda a promover o restringir cierto tipo de procesos.

Cambio de Zonificación Condicionado

Se trata de una respuesta a las solicitudes de propietarios, inversionistas y desarrolladores a los gobiernos locales para modificar las normas de uso del suelo o intensidad de construcción. Tales modificaciones se pueden otorgar a cambio de proyectos de beneficio para la ciudad que justifiquen claramente la modificación. No obstante, es común que una vez otorgado el cambio respectivo el particular no cumpla con los compromisos establecidos.

Para llevar a cabo la modificación se deben establecer una serie de restricciones a la propiedad como garantía de cumplimiento por parte de los particulares. En la medida que las concesiones que se otorgan modifican el programa es necesario someterlas a la opinión ciudadana en un proceso formal que legitime los cambios y que de lugar a la firma de un convenio con cláusulas de reversión. Si en un plazo perentorio no se da cabal cumplimiento, la propiedad deberá regresar a las definiciones normativas que originalmente planteaba el programa sin posibilidad de una nueva solicitud de modificación.

Hay dos aspectos técnicos que deben ser considerados para el buen funcionamiento del instrumento: a) una reglamentación mínima a aplicar para cualquier solicitud de cambio, en términos de qué se puede cambiar, a qué se puede cambiar y bajo qué mecanismos; y b) que las compensaciones sean equivalentes en valor a los beneficios que va a obtener el particular como consecuencia del cambio.

Zonificación Flotante

La zonificación flotante es un área de uso como cualquier otra de la tabla de usos, con sus normas correspondientes pero que no está vinculada a una localización especial. Es una zonificación disponible que se mantiene flotando hasta que los propietarios la solicitan y entonces se vincula a tales propiedades mediante una norma que permite la asignación y marca las condiciones para su aplicación⁸.

Este tipo de zonificación, además de ofrecer flexibilidad a la zonificación tradicional tiene varias ventajas, en primer lugar preconice esquemas de desarrollos integrales y deseables pero que no necesariamente tienen que estar vinculados con un espacio en particular, lo que limitaría sus posibilidades de implementación en la ciudad. En segundo lugar, con esta solución no se tienen que fijar por adelantado algunos tipos de usos que pueden ser muy redituables pero al mismo tiempo muy impactantes, con lo que se logra igualdad pues habrá una gama de propietarios más amplia que podrá solicitar su aplicación, reduciéndose la especulación y favoreciendo a los propietarios que realmente van a ejecutar el desarrollo; y tercero, se tendrá más control sobre el desarrollo porque deben establecerse normas mínimas para su aplicación dependiendo de las características de la zona flotante y del tipo de impactos que se puedan esperar.

Se pueden establecer normas mínimas para la aplicación de una zona flotante en una determinada localización. Tales normas se refieren a parámetros como las dimensiones máximas y mínimas, intensidades de ocupación, mezcla de usos, restricciones, etc. lo que ayuda a que exista congruencia entre la zonificación flotante y el programa del desarrollo de la zona. Así, una zona flotante con su propia normatividad es viable mientras se cumplan normas muy generales de la zona que recibe.

Zonificación Sobrepuesta

La zonificación sobrepuesta se aplica en un determinado territorio y se incluye en la cartografía oficial del programa de desarrollo urbano, se caracteriza por imponer un conjunto de normas adicionales en adición a las existentes por la zonificación base.

⁸ Meshenberg, Michael J. (1976). "The Administration of Flexible Zoning Technics". Planning Advisory Services. Report 318.

Para Meshenberg (Ibid. 33) se usa para cuidar las características de ciertas zonas, por ejemplo áreas de importancia ambiental, patrimonial, o con algún tipo de riesgo. También se puede usar para estimular ciertos procesos sobre grandes áreas sin importar las características específicas al interior de esa área o las definiciones que haya hecho la zonificación base. Obviamente, no debería haber oposición entre ambas zonificaciones, la sobrepuesta solo estimula procesos sobre las diferentes condiciones de la zonificación base, por ejemplo, estimular la redensificación en toda la ciudad interior.

Polígonos de Acción Inmediata

La acción inmediata se aplica a áreas sumamente deterioradas en las que en un término perentorio se permite cualquier tipo de desarrollo sin restricciones, o casi sin restricciones. La idea es estimular la inversión en tales áreas y es muy importante que el programa establezca términos de unos pocos años y que se cumplan por parte de la autoridad correspondiente. Se trata de un instrumento de aplicación temporal.

Este instrumento por su aplicación a zonas deterioradas suele usarse en programas que atienden la problemática de la ciudad interior en especial, en los alrededores de los centros urbanos así como en viejas áreas industriales o de bodegas.

Zonas de Interés Social

Estas son áreas en donde la vivienda social queda protegida de ser sustituida por usos diferentes y puede establecerse una condición en que todas las construcciones nuevas sean exclusivamente vivienda social y usos complementarios.

En caso de que en una zona de Interés Social se acepten otros usos, estos deben estar claramente asociados a la vivienda social como el comercio y servicios de baja jerarquía (equipamientos) y, probablemente, algunas actividades que puedan proporcionar cantidades significativas de empleo con relación a la proporción de habitantes máximos en la zona.

En los casos en que se considere conveniente la presencia de actividades complementarias será necesario establecer claramente las condiciones y proporciones de su presencia, e incluso, su localización dentro del área.

Permisos Especiales

Los Permisos Especiales son en lo general modificaciones a lo establecido en los programas de desarrollo urbano e incluso, un mecanismo de definición de lo no regulado por éstos ni por ningún otro instrumento.

Se pueden reconocer dos grandes orientaciones para su aplicación: como facilitador del desarrollo que eventualmente pueda quedar restringido por las disposiciones de los programas, y como un mecanismo de control y limitación.

Como se puede suponer, se trata de un concepto amplio en la literatura de la planeación urbana. Aquí se desagregan muchas de sus aplicaciones en diferentes incisos, y sólo se mantienen tres en este espacio:

- Para establecer precondiciones para cierto tipo de usos, es decir, para otorgar ciertos usos se necesita un permiso especial.
- Para limitar el crecimiento o regularlo en el tiempo, esto es, sólo a través de permisos especiales se puede autorizar el desarrollo de ciertas áreas.
- Para complementar cierto tipo de objetivos, manteniendo ambiguas ciertas condiciones, la autoridad goza de cierta discrecionalidad para mejorar las negociaciones a favor del interés público.

Derechos de Desarrollo

Los derechos de desarrollo son un componente esencial en la planeación del desarrollo urbano. Hay instrumentos que operan en la lógica de restringir o dotar de derechos de desarrollo a los propietarios del suelo, como el caso de la zonificación. Hay algunos otros que reconocen directamente el derecho desarrollo como mecanismo de regulación y control de los procesos urbanos. Los cuales se constituyen como los instrumentos más eficaces y eficientes en la planeación urbana, pero sobre todo, más equitativos.

La implementación de este grupo de instrumentos requiere de un cierto fundamento legal que permita al Estado una de dos opciones, la separación entre los derechos de desarrollo y los derechos de propiedad, o bien, la facultad del Estado para intervenir plenamente en la regulación de la formas de aprovechamiento de la propiedad. Este último sería el caso de México, como se desprende al Artículo 27 de la Constitución.

Pago por Aumento en los Derechos de Desarrollo (Cambios de uso o de intensidad)

Consiste en el pago para cambiar el uso del suelo o aumentar la intensidad establecidos en los programas de desarrollo urbano. Hay tres elementos que dan legitimidad a este tipo de cambios:

- Su efecto benéfico para el interés general.
- El apego del procedimiento a lo establecido en el marco legal.
- El pago a la sociedad como contraprestación al beneficio que reciben los propietarios que reciben más derechos de desarrollo en forma de un uso diferente o de una mayor capacidad de desarrollo.

En la actualidad tales cambios son comunes en México, pero la mayoría de las veces los cambios se otorgan en esquemas poco regulados en los que domina la discrecionalidad. Por ello, el propio programa puede prever procedimientos transparentes y formales para evitar un mal uso de este instrumento. Pero sobre todo, debe prever el pago por el aumento en los derechos de desarrollo, ya sea por el cambio de uso del suelo ya sea por aumento de la intensidad. Si el monto a ser cobrado por el aumento de derechos opera sobre criterios claros y transparentes, los gobiernos locales se harán de una fuente de recursos pero al mismo tiempo, disminuyen la posibilidad de que existan cobros ilegales por parte de los funcionarios públicos.

En cuanto a los mecanismos de autorización también debe concebirse un proceso muy transparente para el conjunto de la ciudadanía y en el que concurren no sólo un grupo de autoridades sino autoridades de distintos niveles y sectores, como serían los órdenes municipal y estatal y los sectores urbano, ambiental, de transporte y vialidad y de agua, concurrencia que no debería limitarse sólo a una opinión sino a una aprobación de todos y cada uno de las autoridades concurrentes. En el proceso deben quedar establecidos: a) los requerimientos para solicitar y tramitar el cambio del programa, b) las normas regulares que se deben de cumplir, c) los montos que se deben pagar y d) la posibilidad de imponer condiciones o normas adicionales que acompañen a la resolución. El objeto de estas últimas es evitar cualquier impacto negativo.

Hay países que otorgan las modificaciones solo para usos e intensidades que están previstas en la Tabla de Usos del programa y siempre y cuando existan las condiciones de infraestructura y servicios para sostener los nuevos usos. (Meshenberg 1976: 26) y no se debe violentar el espíritu general de los programas de desarrollo urbano y ambiental.

Transferencia de Derechos de Desarrollo

La Transferencia de Derechos de Desarrollo aparece como un mecanismo para compensar los problemas de inequidad en la asignación de derechos. Implica un reconocimiento a que los derechos de desarrollo o edificabilidad son un derecho comunitario (del Estado) que puede ser otorgado, regulado y limitado por la propia comunidad a través de su gobierno, generalmente local.

El objeto original de aplicación del sistema fue la protección de inmuebles y la compensación a los propietarios de esos inmuebles que no podían demolerlos ni alterarlos y que se encontraban en una situación de inequidad frente al resto de los propietarios a los que se les otorgaban mayores derechos de desarrollo. Pocos años después el sistema fue adaptándose para lograr otros objetivos o para aplicarse a situaciones distintas, una de ellas fue la conservación de áreas de interés ambiental, cuyos propietarios tienen la posibilidad de vender los derechos de desarrollo que no pueden utilizar y la sociedad se beneficia por asegurar la conservación de esas áreas de importancia ambiental, y en su caso patrimonial.

También se puede usar para lograr un uso más eficiente de la infraestructura urbana, cuando los propietarios de inmuebles que no desean utilizar el máximo de derechos de desarrollo o más genéricamente intensidad de desarrollo en sus propiedades pueden transferir el derecho de edificación no utilizado a otras propiedades en la misma zona, de tal manera que se logra una ocupación óptima del polígono, en la que el promedio para una zona entre las propiedades subutilizadas y las propiedades sobreutilizadas es igual a la norma propuesta.

Otra aplicación es la recuperación de áreas centrales en las que los propietarios de inmuebles catalogados venden sus derechos de desarrollo para invertir en la mejora de sus inmuebles, mientras que los propietarios que reciben los derechos invierten y desarrollan por arriba de la norma en las zonas contempladas para ello.

Se puede utilizar para favorecer cierto tipo de inversiones, sobre todo de vivienda social, situación en la cual se conceden derechos a desarrolladores inmobiliarios a cambio de que estos mismos inviertan en vivienda social. En esta situación no hay necesariamente predios emisores de derechos de desarrollo, sino que es el gobierno local el que emite paquetes de derechos para que se puedan usar en exceso en cierto tipo de localizaciones a cambio de inversiones compensatorias para la sociedad.

En cualquiera de sus variantes la TDD es un sistema en donde todos ganan, no hay perdedores y por lo tanto, no hay costo político. Ganan los

propietarios de los predios emisores pues obtienen beneficios por la venta de sus derechos de desarrollo no utilizados; ganan los desarrolladores que aplican esos derechos porque esa mayor intensidad necesariamente supone un mejor rendimiento de sus inversiones; gana la sociedad civil porque se protege valores patrimoniales y ambientales y se logra una mejor ciudad para vivir; y gana el gobierno local porque ofrece a los ciudadanos una ciudad más justa y más eficiente, en otras palabras, mejor calidad de vida, gracias a los efectos directos del sistema y al mayor volumen de ingresos, lo que al final de cuenta se manifiesta en una significativa ganancia política.

¿Cómo opera la Transferencia de Derechos de Desarrollo?

Existen dos principales variantes en términos de finalidades y de mecanismos de implementación del sistema de transferencia de los derechos de desarrollo. En la primera, la transferencia se lleva a cabo al interior de un determinado polígono. En esta modalidad lo que se busca es el uso óptimo de la infraestructura de la zona sin violentar lo establecido por la norma urbana para un polígono en términos de intensidad, de tal manera que los derechos usados en exceso respecto a la norma por algunos propietarios, son compensados por los derechos no usados por otros propietarios, con lo cual la intensidad de ocupación prevista por el plan se mantiene. Este esquema de transferencia *intra-zonal* tiene algunas desventajas que se asocian con varios tipos de la heterogeneidad que se produce en el conjunto de inmuebles.

Si bien la aplicación intrazonal se justifica para la protección de inmuebles patrimoniales o la conservación ambiental, debe tomarse con reserva cuando sólo se busca optimizar el uso de la infraestructura. En particular se debe prever el comportamiento futuro de los predios emisores de derechos. Algunos, por sus características pueden ser totalmente viables y eficientes en un entorno redesarrollado y de alta intensidad, como podría ser una gran plaza comercial o incluso cierto tipo de espacios abiertos, pero no cuando se trata de inmuebles cuyos dueños vieron en el sistema la posibilidad de obtener un beneficio de corto plazo.

El segundo gran grupo de transferencia de derechos de desarrollo se da entre zonas. Para algunos especialistas existe un gran riesgo de que con este sistema se violente la norma en los lugares de recepción, o incluso que se produzca ineficiencia en el aprovechamiento de los recursos públicos en la zona de emisión. No obstante, un sistema bien diseñado no tendría por qué tener estos problemas.

El sistema debe prever las zonas cuyas propiedades pueden transmitir los derechos de desarrollo y los límites de esta transmisión, de igual manera debe establecer las zonas de recepción y los máximos de derechos que se pueden

ejercer por predio y en la zona de recepción. Si el sistema está bien diseñado como parte de un plan de desarrollo urbano no tienen porque existir ningún tipo de problemas.

Coeficiente de Aprovechamiento Básico (Plafón de Densidad)

Se trata de una de las expresiones más avanzadas en términos de equidad, eficiencia económica y desarrollo urbano en la planeación urbana. La idea es que todos los propietarios tienen el mismo derecho de desarrollo, por ejemplo un coeficiente de utilización de 1, es decir, pueden construir hasta una vez la superficie del terreno independientemente de la intensidad máxima marcada por el plan de desarrollo urbano. Si el terreno es de 500 metros cuadrados el derecho de desarrollo original es de 500 metros cuadrados de construcción, con las restricciones de colindancias y de coeficientes de ocupación (desplante que marque la norma). Con esto se logra una enorme equidad, pues todos los propietarios tienen un mismo derecho. Si algún propietario quiere desarrollar una mayor intensidad o toda la intensidad que se señala en el plan, tendrá que pagar una cuota por la diferencia entre el coeficiente 1 y el coeficiente que va a utilizar teniendo como máximo la norma del plan. Con esto se logran dos objetivos más, eficiencia económica en la utilización del espacio urbano y una mayor capitalización del gobierno local, lo que le permite hacer más y mejores inversiones en beneficio de toda la comunidad.

Este instrumento puede denominarse de distinta manera según el país y puede presentar variantes pero la idea central es que se pague por los derechos de desarrollo que se ejercen por encima del aprovechamiento básico y sin rebasar la norma. Da también la posibilidad de que los propietarios afectados por una norma por debajo del aprovechamiento básico, típicamente en zonas de conservación ambiental, sean compensados económicamente por el desarrollo al que tendrían derecho pero que está restringido por la norma.

Exacciones

Las exacciones son las exigencias que se hacen a algunos actores urbanos, principalmente urbanizadores de suelo rústico y desarrolladores de inmuebles cuando llevan a cabo cierto tipo de acciones. Tales exigencias se pueden cubrir en monetario, con una proporción de suelo e incluso con cierto tipo de construcciones como vialidades, redes o equipamientos.

El fundamento de las exacciones es compensar los costos públicos de las acciones tomadas por los propietarios o desarrolladores y con ello reducir las presiones sobre los recursos fiscales.

Hay diversas formas de implementar las exacciones, lo cual debe estar contemplado en la legislación estatal y en los reglamentos locales. La modalidad más extendida en México es la exigencia de una proporción de la superficie de suelo para el desarrollo de equipamiento y/o de áreas verdes. En algunos casos se puede exigir una proporción de los costos de extensión de las redes primarias de infraestructura.

Por supuesto, todos los costos de habilitación es decir, las redes internas y en general la urbanización de los desarrollos, deben ser cubiertos por los propietarios o desarrolladores por lo que este costo no debe ser considerado una exacción, sino simplemente el cumplimiento de una obligación.

Hay gobiernos que aceptan un pago como equivalente a algunas de las inversiones a que están obligados los desarrolladores, sin embargo, los acuerdos al respecto suelen estar poco o nada reglamentados por lo que no hay, en lo general, transparencia y puede llevar a costos públicos y sociales aún mayores.

Una buena aplicación del principio de las exacciones, sobretodo en el aspecto de su equivalencia con los costos públicos provocaría, en primer lugar, que no aumentarían los costos del suelo, por el contrario, el suelo en breña tendría presiones para bajar su precio como consecuencia del aumento de los costos de habilitación. En segundo lugar, se reduciría significativamente la especulación del suelo en la periferia rural de las ciudades, ya que un componente importante de ésta se deriva de la valorización del suelo producida por las inversiones públicas y sociales que benefician a la propiedad pero que no son pagadas por los propietarios y/o desarrolladores. En tercer lugar, el espacio del interior de la ciudad sería mucho más competitivo en el sentido del atractivo para invertir, ya que las ventajas de la inversión en la periferia son producto de las ganancias extraordinarias producidas por la especulación del suelo. Y en cuarto lugar, se disminuiría la carga de recursos fiscales para los gobiernos locales, lo que redundaría en más inversiones en otros aspectos de mayor beneficio social.

Para la aplicación de este instrumento, es necesario establecer con claridad y transparencia el monto de las exacciones y sus equivalencias en monetario, así como las condiciones por las cuales se puede optar por dichas equivalencias. Lo importante es que se refleje el costo público tendrá como consecuencia del los nuevos desarrollos.

También se puede contemplar el pago o el cumplimiento de medidas de mitigación por el impacto que algunas inversiones provocan. Igual que con

otros instrumentos es necesario que estos conceptos estén reconocidos en el marco legal correspondiente. De manera semejante, es necesario que esté reglamentada la forma en que se reconocen y se valoran dichos impactos.

Instrumentos de Asociación

El desarrollo urbano es resultado de la concurrencia de voluntades de muchos y muy diversos actores, en términos generales existen una serie de instituciones que regulan las acciones de los actores y sus relaciones recíprocas, la mayoría de tales instituciones se encuentran en el derecho civil y aplican al campo de la ciudad, hay otras específicas del desarrollo urbano, pero no es posible regular todo las acciones y relaciones desde el marco legal, esto porque en el desarrollo de las ciudades se presentan condiciones específicas que requieren de acuerdos entre actores y que llevan a la necesidad de establecer convenios en los que se fijan las condiciones en que se relaciona los actores, por ejemplo, para la ejecución de un proyecto.

Tales convenios pueden darse entre actores públicos, entre actores privados y entre actores públicos y privados y pueden resolverse a través de diversas figuras reconocidas en la legislación civil y en la legislación de la administración pública. Estas figuras sirven como marco general para regular las relaciones entre los actores, se trata de los contratos, de las asociaciones civiles, las asociaciones en participación, los fideicomisos y los acuerdos de coordinación entre otros.

Por desgracia en México no existe las figuras de Convenio Urbanístico, Sociedades Urbanísticas o Consorcios Inmobiliarios que regulan las relaciones entre actores específicamente en el campo del desarrollo urbano o de proyectos inmobiliarios según sea el caso, pero las figuras que se enumeraron antes y que están disponibles en el marco jurídico mexicano, pueden adaptarse con cierta facilidad para este tipo de proyectos.

Los acuerdos de coordinación pueden servir para establecer compromisos entre entidades federativas en el caso de los programas subregionales, o entre el gobierno estatal y los municipios o entre estos en los casos de programas estatales o metropolitanos. También pueden promoverse Comisiones en las que concurren distintas instancias del sector público, como es el caso de las Comisiones Metropolitanas.

En el caso de acuerdos entre particulares existen muchas posibilidades, desde las asociaciones civiles en las que los actores firman un contrato para la realización de un determinado objetivo y en donde los actores no pueden

beneficiarse de las ganancias de la asociación, hasta las sociedades anónimas, en la que sí existe participación de las ganancias.

Por la naturaleza de este tipo de contratos y de los actores que participan es más común encontrar este tipo de asociaciones en los programas de escala grande, como los parciales, los de centros históricos o los de mejoramiento barrial, en donde pueden contemplarse la realización de proyectos específicos con la participación de actores privados. Otra aplicación de este tipo de sociedades es la de ser sujetas de concesiones por parte de los gobiernos locales.

Cuando participan tanto entidades públicas como privadas se requiere de otro tipo de figuras, entre las que destacan las asociaciones público-privadas que se resuelven a través de diversas formas: como las concesiones, empresas mixtas y las asociaciones propiamente dichas, además de diversos tipos de contratos entre gobierno y particulares. Respecto a las asociaciones público-privadas ya existen esquemas preestablecidos con una serie de definiciones iniciales, sobre todo relacionados con la construcción: Construir, Operar y Transferir; Diseñar, Construir, Financiar y Transferir; y, Construir, Rentar y Transferir.

Otra forma de asociación son los fideicomisos tanto en su versión privada como pública, según se el origen de las aportaciones. La primera ofrece muchas posibilidades de actuación, la segunda está sujeta a la normatividad de la administración pública, y ambos se constituyen para un fin específico como podría ser el llevar a cabo o administrar proyectos de desarrollo urbano.

Instrumentos Fiscales

Los instrumentos fiscales son aquellos que buscan controlar o promover procesos urbanos interviniendo en las lógicas de apropiación de rentas urbanas que son la base de las decisiones de los actores urbanos. De una manera u otra todos los actores urbanos buscan maximizar los beneficios de sus decisiones, en otras palabras, maximizar la apropiación de rentas. Muchas veces tales decisiones generan externalidades (costos sociales), cuando no existen mecanismos para asignar dichos costos al actor responsable, es decir, para internalizarlos, aquéllos quedan en el ámbito de lo público y son pagados por el conjunto o por una parte de la sociedad. Con ello se dan una transferencia de beneficios de lo social a lo privado.

Un ejemplo entre mucho es el del inversionista que busca obtener el máximo beneficio posible por la incorporación de suelo rural a la ciudad. Dicha decisión generará costos para la sociedad a través del gobierno local por las

inversiones que se requieren para dotar de infraestructura y servicios a la nueva zona que se incorpora, pero también generan un costo ambiental por la pérdida de áreas naturales y zona de recarga, que quizá obliguen a mayores inversiones para compensarla o de cómo resultado una mejor calidad ambiental y menores recursos de agua para la sociedad; también dará origen a una ciudad más extensa que conlleva mayores costos de funcionamiento y mayores costos de desplazamientos, en fin, en la medida que todos estos costos no se reasignen al actor responsable de la decisión de expandir, éste capitalizará los beneficios y trasladará los costos a la sociedad, comprometiendo la sustentabilidad de la ciudad.

Los fenómenos como el descrito arriba son muy comunes en zonas urbanas, por lo que se han desarrollado instituciones (reglas) que sirven para equilibrar los beneficios y los costos entre actores, el pago de derechos de desarrollo y las exacciones actúan en ese sentido, pero en algunos casos no son jurídicamente viables o bien, son insuficientes, como el caso de las exacciones, que sólo compensan una pequeña parte de los costos. En la medida que dichos beneficios son capitalizados en forma de rentas urbanas o plusvalías, los instrumentos fiscales son un excelente mecanismo para regular dicha apropiación y para racionalizar las decisiones de los actores. De esta forma, se pueden asignar los costos sociales a los actores responsables, ya que sus decisiones no son deseables o convenientes para la comunidad, mientras que aquellas decisiones que sean benéficas socialmente pueden ser estimuladas a través de la asignación de mayores beneficios a los actores que las adoptan, lo que debe ser interpretado como una forma de retribuir al actor responsable por los favores otorgados a la sociedad, como sería el pago del pago por los servicios ambientales.

Un ejemplo típico de compensación por servicios ambientales es el pago que se puede hacer a los propietarios de suelo en zona de conservación por renunciar o por habérseles cancelado la posibilidad de desarrollar. Como tales propietarios ofrecen una externalidad positiva a la sociedad y sacrifican la posibilidad de desarrollar sus predios, lo justo es compensarlos por ello. Los recursos deben provenir de los propietarios que al desarrollar sus predios se benefician en lo particular y generan costos sociales, por lo que deberían ser gravados en alguna de las formas que se describen en este apartado, con lo que se logran esquema social y ambientalmente deseables y económicamente sustentables, pero sobre todo equitativos.

Los instrumentos fiscales además de ayudar a racionalizar las decisiones de los actores y así conducir los procesos urbanos, ofrecen una ventaja complementaria muy importante y es que se pueden convertir en un mecanismo de financiamiento del desarrollo urbano a través de la

recuperación de rentas urbanas que tienen un origen social y que en la actualidad, en México, van a parar a manos de propietarios o inversionistas.

En Inglaterra, Australia y Canadá, desde hace unos 100 años los gobiernos han desarrollado mecanismos para capturar la valorización que tiene una propiedad como resultado de los derechos de desarrollo que se le otorgan (Pruetz 1997: 9) y en la actualidad tales tipos de mecanismos se extienden a lo largo y ancho del mundo.

Entre los instrumentos de naturaleza fiscal más comunes están:

Contribución por Mejoras y Recuperación de Renta Urbana (Impuesto a las Plusvalía)

La Contribución de Mejoras se refiere al pago que deben hacer los propietarios inmobiliarios que se benefician de las inversiones públicas. Se trata de una figura presente en casi toda la legislación estatal en México, sin embargo, es de aplicación muy limitada pues en pocos lugares se cobra la inversión en mejoras y cuando se hace, es común que las proporciones sean muy pequeñas. Con lo que el conjunto de la sociedad termina pagando obras que solo benefician a unos cuantos.

Se debe reconocer que es un instrumento con ciertas dificultades técnicas pues es muy difícil establecer quiénes y en qué medida se benefician. Por ejemplo, una inversión en vialidad puede beneficiar a comunidades lejanas del sitio de la inversión mientras que el beneficio para los vecinos puede ser menor o incluso, representar un costo.

En este sentido, en muchos países se prefiere gravar los incrementos al valor del suelo, ya que son un buen reflejo de los beneficios producidos por la sociedad, es decir, que le cuestan a esta. En México la Constitución en su artículo 115 permite a los municipios gravar los incrementos en el valor del suelo. En varias entidades mexicanas existe el marco jurídico para aplicar este tipo de gravamen.

La aplicación general de un gravamen a la valorización del suelo, que se puede denominar Recuperación de Renta Urbana o Impuesto de Plusvalías entre muchos otros nombres, tendría como principal efecto una ciudad más racional en su ocupación y una reducción significativa de la especulación, además de un fuerte incremento en la recaudación. No obstante, se puede aplicar sólo a casos específicos, en los que la valorización de la propiedad del suelo es muy pronunciada, por ejemplo al otorgar los permisos de incorporación

de suelo rural a urbano o cuando se otorgan cambios de uso del suelo o aumento de intensidades.

Contribuciones Especiales de Impacto Urbano y Ambiental

Las contribuciones especiales por impacto son cobros que se realizan a los actores cuyas decisiones respecto a la ciudad provocan una externalidad o costo social. Es una forma de compensar a la sociedad por los daños que le produce. Por ejemplo, una empresa que contamina puede compensar ofreciendo una zona verde, o un centro de educación superior que produce un aumento significativo en la circulación y reduce los niveles de calidad de servicio podría invertir en vialidades para mitigar su impacto.

Existe un problema técnico que resolver y es establecer la magnitud del impacto. En algunas ciudades parten de un estudio de impacto urbano en el cual se establecen el impacto y las medidas de mitigación, aunque se corre el riesgo que los impactos reales o su magnitud sean subestimados en el estudio.

Impuesto a la Propiedad Inmobiliaria

Se trata del impuesto predial que se aplica a lo largo y ancho del país. El objeto del impuesto predial es la riqueza patrimonial por lo que su base es el valor de la propiedad inmobiliaria. Como se había establecido en la introducción a los instrumentos fiscales, todos los agentes urbanos toman decisiones en busca de maximizar sus beneficios o su satisfacción, lo cual está perfectamente relacionado con la formación de rentas urbanas, esto es, los lugares que más beneficios (satisfacción) ofrecen, tienen una mayor renta urbana, o más claramente, las rentas urbanas se forman porque hay actores que están dispuestos a pagar más por ciertas localizaciones que les ofrecen más beneficios o satisfacciones.

Las ventajas de los lugares que dan lugar a las rentas son producto del esfuerzo social y a la vez son las que determinan el valor del suelo urbano. Así, entre mayores ventajas proporcione una sociedad a una localización, mayor renta tendrá, mayor será su valor y mayor debería ser el impuesto a la propiedad. Esta liga es la clave para utilizar el impuesto a la propiedad como un instrumento de desarrollo urbano. En la medida que la proporción entre esos diversos componentes se mantenga constante el impuesto tenderá a ser neutro, pero se puede implementar una política fiscal a través de tarifas diferenciadas que estimulen los procesos urbanos deseables y que desanimen los no deseables para la sociedad.

También se debe señalar que entre mayor sea la proporción del valor del suelo en la base gravable respecto a la proporción del valor de la construcción o las mejoras, más se promoverá el uso eficiente del espacio urbano. El extremo es lo que se conoce como impuesto predial base suelo, es decir, que la base gravable se determina exclusivamente en función del valor del suelo y no se incluye el valor de las construcciones o mejoras.

Por desgracia, en México aunque existen y opera el impuesto predial no hay mucho conocimiento sobre la importancia de vincular las políticas fiscales y las políticas urbanas, lo que sin duda traería beneficios a los dos sectores.

Sobretasa a la Subutilización de la Norma

La sociedad a través de un plan o programa de desarrollo urbano otorga ciertos derechos de desarrollo a un propietario con base en el potencial que tiene ese predio, o mejor dicho, con base en el potencial de desarrollo que la propia sociedad ha construido para esa localización, por lo que el no aprovechamiento de esos derechos de desarrollo representan un desperdicio para la ciudad. El caso más claro es el de los baldíos urbanos, que disfrutan de infraestructura y servicios que han costado a la sociedad y que, sin embargo, no se aprovechan, por lo que es totalmente legítimo establecer una sobre tasa al impuesto predial cuando se cumple el supuesto del desperdicio urbano, es decir, cuando no se desarrollan las propiedades o se hacen por debajo de la norma establecida.

A nivel internacional se ha extendido mucho la aplicación de una sobre tasa a baldíos y en muchos casos, dicha sobre tasa es progresiva en el tiempo para aumentar la presión sobre los propietarios para que desarrollen. Este es un caso típico en el que al actor responsable (propietario) se le asignan los costos de su decisión y se evita que estos se socialicen a través del desperdicio de infraestructura y servicios.

En la aplicación de este instrumento debe evitarse que se presente como un cobro diferente del impuesto predial, lo cual sería inconstitucional y puede llevar a la promoción de juicios de amparo.

Valuación según Norma Urbana

Una variante a la idea de sobretasar la subutilización de la norma es establecer el valor de las bases a partir del derecho de desarrollo concedido por el plan de desarrollo urbano. Se trata de un planteamiento totalmente legítimo porque el valor de una propiedad está en función del aprovechamiento futuro de esa

propiedad, así se fijaría la base gravable del impuesto a partir del uso e intensidad que otorga el plan en cada localización, de tal manera que si el actor urbano decide subutilizar el potencial que tiene la localización no transferirá todos los costos a la sociedad sino que una parte será asimilada por él a través del pago del impuesto predial.

El instrumento tiene grandes ventajas, primero la equidad en el tratamiento fiscal respecto al valor de las propiedades, y segundo, la simplificación administrativa en la determinación de la base gravable, sin embargo, compromete al planificador urbano a una perfecta determinación del potencial de desarrollo de las diferentes áreas de la ciudad, ya que un error en el que se otorguen más derechos de los que realmente se pueden concretar provocaría una carga fiscal inequitativa.

Con este instrumento se reforzaría lo propuesto por la zonificación en cuanto a la asignación de derechos de desarrollo (usos e intensidades de aprovechamiento).

Impuesto Diferido

Se utiliza principalmente para el control de la expansión urbana. Se basa en un acuerdo con los propietarios de rurales de condonarles los impuestos a la propiedad bajo la condición de que las propiedades no se incorporen al desarrollo urbano durante el tiempo que fije el programa de desarrollo urbano; en el caso de que el propietario no respete los plazos e incorpore sus propiedades con anticipación se haría acreedor de los impuestos pactados para su condonación, sus recargos y multas, y en el caso de que el propietario no pudiera ser ubicado, la responsabilidad recae sobre los compradores de dichas propiedades.

Incentivos

Son los beneficios que se ofrecen a los propietarios y desarrolladores a cambio de ciertas acciones u obras que se consideran deseables para (o por) la comunidad. Existen dos tipos principales de incentivos, los que se basan en el otorgamiento de mayores derechos de desarrollo a los propietarios o inversionistas y los que se refieren a la condonación del pago de derechos o impuestos a los actores que adopten ciertas decisiones.

Un ejemplo de los primeros, es el del desarrollador que recibe un aumento en la densidad permitida si ofrece una mayor proporción de espacios abiertos o construye algo de equipamiento o facilidades para los peatones. Un caso

extremo es el de los polígonos de acción inmediata, en los que se otorga una libertad total o casi total en términos de normatividad urbana a los actores que realicen inversiones en ciertas áreas de la ciudad, generalmente se trata de zonas con un alto grado de deterioro en las cuales es difícil atraer capitales.

El ejemplo del segundo caso puede ser la reducción del pago de derechos, licencias o impuestos a los inversionistas que cumplan con ciertos lineamientos congruentes con los programas o políticas de desarrollo urbano, como la inversión en vivienda social o la inversión en zonas deterioradas.

En fin, en los incentivos está implícita la idea de intercambio. Las reglas que regulan dicho intercambio deben estar claramente establecidas, sobre todo en términos de las equivalencias entre lo que se ofrece y se recibe. En algunas ciudades hay esquemas de intercambio muy simples y en otros hay sistemas muy complejos. En México se usa pero en general no existen reglas para el intercambio y es común que se manejen con cierta discrecionalidad.

Para que los instrumentos tipo incentivo funcionen adecuadamente es necesario que la zonificación base o regular sea relativamente restrictiva, si esta ofrece concesiones amplias y gratuitas, no será necesario recurrir a incentivos. Se trata a final de cuentas de un esquema de administración de derechos de desarrollo, en lugar de que estos se otorguen gratuita y discrecionalmente, generando inequidad entre los propietarios, al menos una parte se otorgan a cambio de una acción de beneficio público, es decir, hay una contraprestación por el aumento en los derechos de desarrollo, o bien, cuando se trata de condonaciones hay una disminución del costo del ejercicio de esos derechos de desarrollo para los particulares

Así, los objetivos de un sistema de incentivos deben ser claros, debe haber congruencia con el programa de desarrollo y debe establecerse de manera explícita el tipo y valor de las contraprestaciones que se espera de los propietarios o inversionistas frente a los incentivos que se van a ofrecer.

Finalmente, hay un incentivo que puede tener un efecto negativo, se trata de cierto tipo de subsidios a los inversionistas que pueden traducirse en un aumento en el valor del suelo y no en la disminución de los precios para los ciudadanos, por ejemplo en el caso de la vivienda social, o en un aumento en la inversión en bienes públicos por parte de los particulares. Esto se debe a que los precios del suelo se fijan en función del máximo que se puede pagar por él para llevar a cabo cierto tipo de desarrollos o inversiones, cuando se ofrecen subsidios se amplía el margen de lo que se puede pagar sobre el suelo. En esta misma dirección pero en sentido opuesto, un impuesto fuerte al suelo, no puede repercutirse en el valor de éste porque ya no sería viable su desarrollo y no podría introducir en el mercado.

Instrumentos de Financiamiento

Existen innumerables mecanismos de financiamiento del desarrollo urbano. Se pueden distinguir dos grandes grupos, los convencionales que a su vez se pueden dividir en dos grupos: los que se basan en un mecanismo crediticio, es decir, en la obtención de recursos que se pagarán en el futuro con ingresos fiscales o con otros créditos; y los subsidios y apoyos que generalmente provienen del gobierno federal, como es el caso específico de la participaciones.

Los instrumentos de financiamiento convencional han tenido una larga historia de aplicación en México y deben ser bien conocidos por las administraciones municipales y estatales, por lo que solo se mencionan algunos aspectos importantes.

En primer lugar es necesario identificar la instituciones o instituciones, nacionales e internacionales, que pudiera facilitar los recursos. Muchas de ellas apoyan solo proyectos en ciertos sectores, como el caso de los fondos federales para la vivienda o los fondos federales para el desarrollo de infraestructura, por lo que algunos programas de desarrollo urbano se podrían ver obligados a recurrir a diversas instituciones financieras.

En segundo lugar se deben conocer los procedimientos para la solicitud y trámite del financiamiento, y dentro de ello, es básico contar con una propuesta sólida y bien justificada sobre todo en términos de su viabilidad.

Algunos de las instituciones que pueden participar en el financiamiento de proyectos urbanos o relacionados están: el Programa Hábitat de la Secretaría de Desarrollo Social, el Instituto Nacional de Vivienda para los Trabajadores (INFONAVIT), la Sociedad Hipotecaria Federal (SHF), el Fondo de Vivienda del Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado (FOVISSSTE), Fondo Nacional de Habitaciones Populares (FONHAPO), el Banco Nacional de Obras y Servicios Públicos (BANOBRAS), Nacional Financiera, los recursos del Ramo 33 que se orientan a rubros diversos, la banca de desarrollo (Banco interamericano de Desarrollo BID y el Banco Mundial BM entre otros), recursos estatales en algunos casos, e incluso la banca comercial.

La lista de las instituciones que pueden apoyar el financiamiento de los proyectos urbanos es mucho más amplia y los equipos responsables de la elaboración del Programa de Desarrollo Urbano pueden requerir de una asesoría especializada para una selección óptima. La característica a destacar de la mayor parte de estas fuentes es que se trata de créditos que deberán ser cubiertos en un determinado periodo de tiempo, por lo que son fuentes de

financiamiento que están limitadas por la capacidad de endeudamiento del gobierno respectivo.

Hay dos fuentes de financiamiento importante para dos tipos de programas en específico: el Fondo Metropolitano que ofrece el gobierno federal para inversiones en zonas metropolitanas que cubran una serie de requisitos entre los que está contar con un programa metropolitano de desarrollo urbano. La segunda fuente que se debe destacar puede ser muy útil para los programas de desarrollo urbano en puertos fronterizos, en este caso, del norte del país. Se trata del North American Development Bank (NADBANK) que financia proyectos hasta una distancia de 100 kms de la frontera México Estados Unidos.

En esta guía interesa destacar un mecanismo de financiamiento cuyo uso se está extendiendo cada vez más en el mundo. Se trata de la recuperación de las rentas o plusvalías urbanas, entendidas como el incremento al valor de las propiedades por las acciones de terceros, es decir, que los propietarios no son los que han producido dichos aumentos, sino otros actores urbanos, entre los que destacan las acciones de los gobiernos que contribuyen de manera importante a la valorización de las propiedades. Tales acciones pueden ir desde la inversión en infraestructura hasta el otorgamiento de cambios de uso del suelo, principalmente de rural a urbano, y la autorización de mayores intensidades de desarrollo.

Resulta muy claro que la inversión pública representa un costo social que justifica la recuperación por parte de los gobiernos, lo que no resulta tan convincente es que la valorización producto de un cambio de uso o un aumento de intensidad tenga su origen en la sociedad, o lo que es lo mismo, la ganancia para el propietario esté asociada con un costo social. Pero así es, cuando se otorga un cambio de uso, típicamente de rural a urbano, se comprometen recursos públicos para dotar a esa nueva área de infraestructura y servicios, desde el agua hasta la seguridad y la recolección de basura, pero además, implica la pérdida de zonas rurales que tienen importancia ambiental lo que cuesta a todos, e implica también, una ciudad más extensa cuyo funcionamiento será más costoso para todos, por lo que también se justifica plenamente. Igual sucede con los aumentos de intensidad que no sólo producirán una mayor demanda de servicios públicos sino que también más externalidades.

El hecho es que a lo largo y ancho del mundo, y en varios casos desde hace más de 100 años, la recuperación de rentas urbanas o de la valorización de la propiedad se está utilizando cada vez más para financiar el desarrollo urbano.

Existen diversos mecanismos para acceder a estos recursos, desde la aplicación directa de un impuesto de plusvalías el cual existe jurídicamente en varias entidades del país y que tiene dos retos: la implementación técnica pues se requiere de un buen monitoreo del mercado del suelo que permita ir registrando con oportunidad los aumentos. Una solución que se tiene para esta dificultad es aplicar el gravamen sólo bajo ciertas circunstancias como el desarrollo de grandes inversiones públicas y la incorporación de suelo rural a urbano, en los que la estimación de la valorización está más acotada territorialmente y se realiza una sola vez.

El segundo reto es de naturaleza política principalmente por el desconocimiento del instrumento. Es un instrumento que sólo afecta a los especuladores de suelo, ya que son los únicos beneficiarios de la valorización social del suelo, y se logran dos objetivos: liberar recursos para el financiamiento de proyectos urbanos y combatir la especulación, que encarece el suelo y compromete la periferia rural de las ciudades, aspectos que son muy bien vistos por la ciudadanía, sin embargo, existe mucha timidez política para la aplicación de este tipo de instrumentos.

Otro mecanismo para la recuperación de parte de la valorización del suelo es la venta de los derechos de desarrollo y la posibilidad de que sean transferidos, como ya se explicó en el apartado de instrumentos fiscales.

Una modalidad combinada entre los sistemas de financiamiento tradicionales y los basados en la recuperación de los aumentos de valor del suelo es la utilización del incremento en la recaudación como garantía de pago de un crédito convencional. La idea es conseguir recursos para un determinado proyecto de un organismo financiero tradicional y plantear un programa fiscal que aproveche la valorización derivada del propio proyecto como garantía y como fuente de recursos para el pago del crédito. Por supuesto se requiere de un sistema catastral y recaudatorio con un mínimo de madurez y de agilidad administrativa.

Finalmente existen mecanismos más específicos como la creación y movilización de plusvalías derivadas de las grandes intervenciones urbanas, se trata de una de las formas de financiamiento más inteligentes y novedosas aunque está limitada a la promoción de grandes proyectos. El planteamiento es aprovechar el aumento de valor que se dará con la realización de una intervención significativa para financiar la propia intervención. En México es común que los beneficios por la valorización producto de grandes intervenciones sean capturados por los propietarios particulares, que se benefician sólo de la cercanía sin invertir y sin tomar riesgos.

Instrumentos Sociales

Son muchos los instrumentos de tipo social y son muy relevantes en el tipo de planeación que se está promoviendo con esta guía, ya que se parte de la idea de que los ciudadanos no son sólo objetos del plan, sino sujetos con capacidad de contribuir a la identificación de problemas y soluciones.

Algunos de los instrumentos y mecanismos de participación social y ciudadana, en particular los talleres, ya han sido ampliamente tratados en esta Guía, también se señaló y se insiste ahora, que hay muchas formas de realizar los talleres y de que hay otros mecanismos de consulta, desde los más generales como la comunicación a través de internet hasta otros dirigidos a grupos específicos como la consulta a expertos, dentro de lo que se debe destacar la interacción regular y formal entre el grupo técnico que elabora el programa y los funcionarios del área responsable. En caso de existir un consejo asesor o un consejo ciudadano también debería considerarse una estrategia de interacción formal y regular con él.

Aunque en México la participación ciudadana no ha madurado lo suficiente para implementar instrumentos como los “Presupuestos Participativos” en los que la ciudadanía juega un rol significativo en su definición, es conveniente establecer aquí la idea porque en los ejercicios de participación que se decidan para la elaboración del plan o programa, puede incluirse el tema presupuestal, lo que ofrece varias ventajas, en primer lugar, la toma de conciencia respecto a las restricciones de recursos, y en segundo lugar, la posibilidad de que el establecimiento de prioridades se haga de manera abierta y compartida.

Otro instrumento de naturaleza social es la organización ciudadana que también puede adoptar diversas modalidades dependiendo de los objetivos que motivan al organización, como podría ser la conformación de equipos para la realización de obras de carácter comunitarios o de grupos para llevar a cabo negociaciones.

Finalmente, se deben señalar los instrumentos de comunicación, que van más allá de la difusión del plan y de sus avances. Se trata de establecer un canal de comunicación permanente y bidireccional entre autoridades y ciudadanos, que ayudará al seguimiento de la aplicación del plan, pero sobre todo, permitirá contar con una fuente permanente de información sobre la problemática urbana, lo cual es sumamente valioso. Establecer un canal de esta naturaleza rebasa los alcances de un solo plan o programa y es útil para la construcción de todo el sistema de planeación del gobierno respectivo y de la administración urbana.

Los observatorios urbanos, de los cuales se hablará más adelante en este mismo capítulo, pueden representar la mejor plataforma para establecer tales canales de comunicación entre ciudadanía y gobierno con apoyo en la comunicación vía internet, de tal manera que la página electrónica (sitio web) del observatorio proporcione información sobre el plan y su avance a la ciudadanía al tiempo que es capaz de recibir las opiniones e inquietudes de ésta.

Polígonos de Actuación y Reparcelación

Los Polígonos de Actuación son un sistema integrado de instrumentos de actuación que permite el desarrollo de proyectos complejos, grandes proyectos urbanos o grandes intervenciones urbanas. Por su orientación hacia la ejecución de los planteamientos del desarrollo urbano se ubican en el ámbito de la gestión urbana.

Independientemente de la nomenclatura que varía mucho de país a país, los polígonos de actuación se distinguen por tres componentes principales:

- A. La concurrencia de actores diversos como podrían ser los propietarios del suelo o propietarios inmobiliarios en general, los inversionistas y el gobierno, que son los más comunes, pero la filosofía de este tipo de acciones busca la integración de todos los actores que pudieran tener un interés legítimo en el proyecto, por lo que puede integrar a vecinos, usuarios de los espacios, especialistas, o aquéllos que tengan algún tipo de derecho real.

Lo que se busca es que a través de instrumentos de asociación como los convenios o los contratos, se establezcan acuerdos y compromisos transparentes y equitativos que den certidumbre jurídica y viabilidad al proyecto. El reconocimiento de todos los actores y de sus intereses legítimos son un elemento clave para el buen éxito de emprendimientos a través de este tipo de enfoques.

- B. Se trata de proyectos que generalmente implican la integración de la propiedad. Desde el siglo XIX se conoce y se aplica un instrumento conocido como relotificación o reparcelación, en la actualidad, de uso muy extendido en todo el mundo. El objetivo de éste mecanismo es integrar la propiedad inmobiliaria de diversos propietarios para proponer una nueva lotificación que resulte conveniente para el desarrollo que se pretende. Es imprescindible que exista un esquema equitativo entre lo que aportan los distintos propietarios y lo que van a recibir, que no tendrán necesariamente ni la misma localización, ni la misma superficie de suelo, pero se esperaría que sí mayor valor. Incluso el esquema permite liberar

parte de la superficie del área del proyecto para ser comercializada o desarrollada y comercializada y obtener recursos para la ejecución del proyecto. Por desgracia el marco jurídico mexicano no contempla la figura de relotificación.

Por extensión este esquema de participación se puede ampliar a otros actores que tendrán otro tipo de aportaciones, como podría ser la financiera o construcción o recursos técnicos, pero lo realmente importante es que se establezcan lo que en España se denomina, reparto equitativo de cargas y beneficios o equidistribución, condición necesaria para el buen éxito del proyecto.

Técnicamente la equidistribución se logra a partir de una correcta valuación de los aportes, que en el caso de la propiedad inmobiliaria debe llevarse a cabo al valor comercial antes del proyecto, es decir, sin excluir la expectativa de valorización. De igual manera se tienen que valorar el resto de las aportaciones sin inclusión de la expectativa ya que los diferentes actores que aportan lo hacen en calidad de socios.

C. El tercer elemento ya se ha tratado antes, se refiere a la valoración que el propio proyecto va a generar (formación de plusvalía) y que puede servir tanto como mecanismo de financiamiento (movilización de plusvalías), como un estímulo para adherir a los actores participantes.

Aunque en la legislación urbana de algunas pocas entidades de México existe la figura de polígono de actuación, su alcance se limita a la posibilidad de redistribuir, a lo largo del polígono, los usos del suelo y las intensidades señaladas en el plan, con lo que se pueden dar cambios en la distribución de las normas al interior del polígono pero se mantiene lo dispuesto originalmente en la norma para la zona.

De cualquier manera, la mecánica de operación de los polígonos o sistemas de actuación como sistema de instrumentos de ejecución puede inspirar el diseño de sistemas equivalentes para la gestión urbana en México de acuerdo a lo que permita el marco jurídico vigente de la entidad respectiva.

Instrumentos de Soporte y Administración

En esta sección se ha hecho una agrupación, más bien burda, de instrumentos que ayudan a la administración del desarrollo urbano y/o que juegan un papel de soporte para la elaboración, implementación y seguimiento de los planes y programas de desarrollo urbano.

Observatorios Urbanos

Originalmente se trató de un ejercicio para dar seguimiento a la situación de las ciudades y de otros fenómenos sociales. De hecho, Naciones Unidas ha promovido la creación de observatorios urbanos como una forma de monitorear la situación social de las ciudades en todo el mundo.

En México, la Secretaría de Desarrollo Social ha promovido y apoyado la creación de observatorios urbanos, cuya función rebasa el monitoreo de los problemas sociales y urbanos, y se presenta como una oportunidad de contar con una herramienta para fortalecer la planeación y administración urbanas.

En efecto, los observatorios urbanos deberán convertirse en un mecanismo de diagnóstico permanente de la problemática urbana, de seguimiento de los planes y políticas, y de apoyo a la administración urbana.

En la medida que los observatorios vayan analizando los aspectos que se incluyen en los diagnósticos de la planeación y enriqueciéndolos con: a) el registro de eventos como los desastres naturales, los accidentes viales o industriales de consideración, delitos, entre otros; b) el registro de procedimientos administrativos como las solicitudes y autorización de licencias de construcción, cambios de uso del suelo, aumentos de intensidad, etc., nuevas conexiones a servicios, acciones de mantenimiento de la infraestructura urbana, registro de las rutas de transporte públicos, etc.; y c), con el monitoreo de fenómenos como el comportamiento del mercado inmobiliario, la situación de la opinión pública a través de la interacción permanente con la ciudadanía, y de las grandes obras de inversión privada, solo por mencionar algunos ejemplos, se logrará una enorme capacidad de diagnóstico, pronóstico y análisis de lo que sucede en la ciudad, lo cual, a su vez, redundará en una mayor capacidad técnica, administrativa y política.

En términos de la planeación urbana se tendrían cuatro grandes ventajas, en primer lugar, un ahorro significativo en su costo, ya que es precisamente la fase de diagnóstico la que consume la mayor proporción de los recursos y con los observatorios urbanos todos los planes y programas de una entidad o región contarían con un diagnóstico permanente, actualizado y siempre disponible; en segundo lugar, se ganaría en agilidad, la fase de diagnóstico también representa una importante proporción del tiempo dedicado al plan, con lo que al obtenerse éste de los observatorios, los planes se podrían hacer en menor tiempo; la tercera ventaja sería de calidad, pues la capacidad de manejo y seguimiento de la información es mucho mejor en los observatorios que lo que se puede hacer durante la elaboración de un programa de desarrollo urbano; y finalmente, la cuarta ventaja se relaciona con el apoyo que el observatorio

darían en términos de la identificación y relación con los actores y con respecto a la labor de evaluación y seguimiento de los planes y programas.

Los observatorios deben contar con diversas herramientas para cumplir con los cometidos descritos arriba, pero entre ellas sobresale una: los sistemas de información geográfica (SIGs).

Las Agencias de Desarrollo

Se trata de una figura muy exitosa en muchos países del mundo y está vinculada a la idea de gestión del desarrollo urbano. Las agencias de desarrollo aparecen como un promotor, a veces público, a veces privados y muchas veces público privado, de proyecto de desarrollo urbano que se espera sean estratégicos para cumplir los objetivos de los planes.

Las agencias de desarrollo deben ser entidades con una gran capacidad técnica y de gestión, lo que en el contexto de proyectos urbanos también significa capacidad de negociación y de intermediación. Es deseable que tengan autonomía administrativa, financiera y de decisión pero al mismo tiempo reconocimiento no sólo por parte de la sociedad, sino principalmente de la autoridad. Para tener ese reconocimiento debe ganarse la legitimidad, cuestión clave, la cual debe emanar de su capacidad técnica, de su capacidad de convocatoria y de su compromiso con el interés público.

Debe concebirse como un organismo flexible y con una estructura administrativa muy ligera, que le permita ser sustentable y adaptarse a las circunstancias que los distintos tipos de proyectos podrían demandar.

Descentralización Municipal (Distritos Urbanos)

En cierto tipo de ciudades, por sus dimensiones o por sus características territoriales puede ser conveniente en una descentralización de la administración urbana, que permita una atención más directa y específica según las condiciones particulares del entorno al cual sirve.

Dicha descentralización debe justificarse plenamente en un análisis costo beneficio, y debe cuidarse que el esquema descentralizado no se traduzca en una pérdida de la visión integral que se debe tener de la ciudad.

Permisos Administrativos Temporales Revocables

Se trata de autorizaciones que los gobiernos locales o estatales otorgan a particulares para la realización de ciertos fines que tienen un beneficio público directo e incuestionable. Es muy común que tales permisos se refieran al disfrute o aprovechamiento de propiedades inmobiliaria del propio gobierno, obteniendo como contraprestación el pago de una renta.

La idea de temporal se relaciona con el hecho de que la autorización de este tipo no se puede conceder a un particular de manera indefinida y de que sea revocable ya que si se pierde el fin para el cual fue concedido debe de cancelarse.

El seguimiento del cumplimiento de las obligaciones por parte del particular es una condición importante en este instrumento; también debe ser muy transparente ante la ciudadanía.

Otros Instrumentos

Las lista de instrumentos podría ser mucho mayor, aquí se han descrito algunos de los más reconocidos a nivel internacional por sus aplicaciones exitosas y porque son, en lo general, viables en el contexto jurídico de México. No se han tratado otros como la expropiación, la regularización o el derecho de preferencia porque son bien conocidos en el contexto del desarrollo urbano en el país. En fin, los instrumentos y sus variantes podrían contarse en cientos, pero lo más importante es que se pueden y se deben seguir creando para resolver situaciones específicas.

Este punto debe destacarse: los instrumentos se crean para facilitar las acciones que se han contemplado en las estrategias, es cierto que durante más de 100 años algunos de ellos se han puesto a prueba y han ofrecido buenos resultados, pero el planificador no tiene porque limitarse a los instrumentos creados en otros países, ya que es totalmente aceptable que conciba y proponga nuevos instrumentos.

Etapa 9. Aprobación, Difusión y Evaluación

¿Qué es?

Una vez concluidas cada una de las etapas previas se puede decir que ha finalizado el proceso de elaboración del programa y es entonces cuando comienza la fase de aprobación y posterior evaluación. La conclusión de los trabajos obliga a un proceso de redacción final, de formalización y de difusión entre los ciudadanos aunque, además, éste es el momento más importante del proceso porque implica la puesta en marcha de las propuestas formuladas las que a su vez, deberán ser implementadas y evaluadas en términos de su grado de acierto y oportunidad. En particular, destacar que

Es importante considerar que la fase de aprobación es fundamental puesto que es la que le confiere al Programa estatus legal; por su parte, la difusión del Plan es un compromiso adquirido con los grupos y actores participantes, mientras que la tarea de evaluar, implica prever los mecanismos necesarios para determinar el impacto del plan así como los procedimientos que permitan realizar los cambios y arreglos que se estimen convenientes a fin de alcanzar la Visión que ha sido planteada.

En particular conviene destacar que la evaluación es un proceso retrospectivo y a la vez predictivo que permite evaluar la efectividad del conjunto de acciones previstas en el plan o programa. Considerada desde el ámbito normativo que regula el desarrollo urbano en los tres niveles de gobierno, la evaluación lleva implícita la actualización en mayor o menor medida de plan o programa, actividad que también se encuentra regulada en el marco normativo.

¿Para qué sirve?

En principio, reiterar que la aprobación del Programa es una condición para que el Programa validez legal mientras que la difusión, sirve para dar a conocer la propuesta a la ciudadanía y no sólo es un requerimiento legal sino un paso necesario para la correcta aplicación del plan o programa (Implementación) ya que se debe enterar a todos los actores sobre las lógicas que van a normar el desarrollo de la ciudad, y es también un compromiso para retribuir el esfuerzo

ciudadano por el logro de consensos plasmados en la Visión del Desarrollo Territorial.

Finalmente, la Evaluación servirá para establecer el cumplimiento y alcance de los resultados, y en su caso, para replantear las medidas para asegurar el logro de los objetivos y la Visión.

En este punto destaca la flexibilidad como uno de los rasgos de esta Guía, porque un programa flexible significa evaluar sistemáticamente los resultados alcanzados y tener la posibilidad de ajustar las estrategias para enfrentar las fallas del programa y los cambios observados en el entorno.

De esta manera, es necesario el diseño de un modelo de revisión y ajuste que deberá aplicarse en periodos regulares y previamente establecidos dependiendo de la naturaleza de las estrategias y obras a evaluar. La evaluación se concreta al contrastar el nivel de cumplimiento de las metas previstas, lo cual supone la definición de indicadores o estimadores desde el diseño de modelo de evaluación, los cuales pueden ir desde los de naturaleza estadística, hasta el estudio formal de la percepción ciudadana respecto a la problemática que se pretendía superar en el programa o plan.

De acuerdo con lo anterior, no hay duda de que por el dinamismo de los procesos urbanos y de su entorno los planes y programas están obligados a la retroalimentación (revisión-modificación) de sus estrategias e incluso de sus instrumentos, previsiones presupuestales y corresponsabilidad sectorial.

En síntesis, con la Difusión del plan se estará cumpliendo con el compromiso adquirido con la sociedad y con una condición necesaria para su implementación que es el advertir a los actores sobre las nuevas lógicas de conducción del fenómeno urbano. Mientras que con la evaluación se estará en posibilidad de corregir el rumbo de las estrategias, si así fuera necesario.

¿Cómo se hace?

Aprobación

La aprobación es fundamental porque como se ha señalado, es la etapa que le otorga vigencia legal al Programa; son varias las etapas que hay que cubrir:

Difusión

La estrategia de difusión se debe diseñar considerando el tipo y naturaleza de los receptores o destinatarios, que en general se trata de la sociedad sujeta del programa, pero que en su interior supone un grado significativo de diferenciación que no puede omitirse, desde las comunidades marginales hasta los grupos de sectores productivos, organizaciones no gubernamentales y los diferentes sectores de gobierno. De esta manera, es necesario el reconocimiento de los diferentes actores para el diseño de los materiales y la selección de los canales o medios de comunicación, e incluso de los promotores de la difusión.

Los materiales y medios que pueden utilizarse son variados y están limitados por la creatividad y la disponibilidad de recursos.

Algunos de los mecanismos sugeridos son los siguientes:

- Publicación de un documento de divulgación en medios de comunicación masiva y electrónica, en el que se destaquen los principales hallazgos y las soluciones contenidas en el plan o programa respectivo.
- Publicación de documentos técnicos impresos para entrega por solicitud y disponibilidad en medios electrónicos, divididos por temas específicos y dirigidos también a sectores específicos
- Organización de jornadas públicas de difusión del plan
- Montaje de una exposición gráfica en sitios públicos.
- Desarrollo de campañas de publicidad en los diferentes medios de comunicación
- Publicación periódica de un boletín informativo en el que se den a conocer los resultados obtenidos en un determinado periodo.
- Publicación de artículos en medios especializados.
- Presentaciones a actores gentes específicos.

Para que la estrategia de difusión y comunicación sea efectiva, es necesario que sea la autoridad pública con el apoyo del grupo técnico responsable quienes asuman el liderazgo; al ser el actor mas representativo de la comunidad, la autoridad pública debe mostrar el suficiente respaldo al plan y a la vez, por su interacción con el conjunto de actores involucrados directa o

indirectamente, se favorece la convocatoria y participación de todos los sectores de la ciudad, aprovechando todos los canales de comunicación disponibles.

Evaluación

Por su naturaleza, cualquier ejercicio de planeación se basa en supuestos acerca del futuro y, en su caso, no todos ellos resultan correctos una vez que el plan o programa entra en operación. Con el transcurso de los acontecimientos el plan tiende a perder poder explicativo y en consecuencia, las acciones previstas ya no se adecuan a la realidad.

Por lo tanto, los planes deben ser continuamente controlados y actualizados mientras que la asignación presupuestal prevista debe también adaptarse para asegurar el logro de los objetivos planteados. Se trata de anticiparse a eventuales cambios en el entorno externo o en las propias condiciones externas para modificar oportunamente las expectativas y los presupuestos que sirvieron como eje para determinar la Visión del Desarrollo Territorial y sus estrategias.

Al efecto, la instancia responsable de la ejecución del plan tendrá que definir los plazos en los que se realizará la evaluación del estado de las propuestas, de los indicadores del plan y también, de los resultados alcanzados. Al respecto, la experiencia indica que normalmente este ejercicio se deberá realizar de manera anual, pero su regularidad y frecuencia podría depender del tipo de acción o estrategia que se está evaluando.

En estos términos, el proceso de evaluación se realiza en relación con:

- El entorno externo de la ciudad en función de los pronósticos formulados en el Plan durante la fase de elaboración
- La propia ciudad en función de los comportamientos esperados
- El grado de ejecución de las acciones y proyectos

Desde esta triple perspectiva, se espera la identificación de cambios en las variables clave que sirvieron para definir la Visión mismas que deberán ser actualizadas, y también, se espera contar con un reporte acerca del nivel de desarrollo de las acciones y proyectos destacando las condicionantes principales.

En estos términos la evaluación, sea cual sea su periodicidad, permitirá actualizar los indicadores del plan y en esa medida, reprogramar sus alcances. En otras palabras, será posible evaluar el cumplimiento de los lineamientos

normativos, estratégicos y de corresponsabilidad sectorial así como los cambios en el entorno que eventualmente demandarán ajustes en el diagnóstico y consecuentemente, en las propuestas.

De acuerdo con lo anterior, los instrumentos de evaluación que se sugieren son los siguientes:

- Sistema de indicadores estratégicos para evaluar el progreso de las acciones y proyectos
- Sistema de indicadores estratégicos para evaluar el grado de impacto de las acciones y proyectos que han sido ejecutados
- Sistema de indicadores estratégicos para evaluar la evolución del entorno externo e interno de la ciudad y, en su caso, replantear la Visión y sus componentes, lo cual debería ser un ejercicio permanente de los Observatorios Urbanos
- Reprogramación de acciones y proyectos
- Actos públicos y especializados para informar sobre la ejecución y evaluar el nivel de cumplimiento
- Creación de un Comité de Seguimiento encargado de evaluar permanentemente el plan a través de los observatorios urbanos.

Mecanismos como los sugeridos permiten dar respuesta a diversas interrogantes asociadas con la evaluación:

- ¿qué se ha hecho?
- ¿qué no se ha hecho y ha perdido vigencia?
- ¿qué no se ha hecho pero sigue vigente?
- ¿qué problemas se han enfrentado en la aplicación?
- ¿qué nuevas propuestas son convenientes?
- ¿cuál es el nivel de cumplimiento?
- ¿qué se debe hacer para consolidar las acciones y proyectos?
- ¿qué se debe hacer para corregir el rumbo?

Finalmente, es conveniente reiterar que la evaluación se centra en la identificación de todos aquellos aspectos internos y externos que condicionan la concreción de las metas previstas en el plan o programa. Su objetivo principal es corregir posibles desviaciones o, en el caso de que no se estén alcanzando los resultados esperados, reformular las estrategias diseñadas para alcanzar la Visión.

Los aspectos que se deben evaluar son, como mínimo: los cambios producidos en el entorno que eventualmente nos conducen a una modificación de los indicadores y los supuestos clave; la respuesta y compromiso real de los actores e instancias involucradas en determinada acción o proyecto; el flujo de los recursos esperados y; el compromiso mostrado por parte de la comunidad y la autoridad responsable.

ANEXO. Sistemas de Información Geográfica

¿Cuál fue su origen?

Los Sistemas de Información geográfica (SIGs) son el resultado de dos evoluciones paralelas de la informática, por un lado el manejo de datos alfanuméricos, que llamaremos Bases de Datos Relacionales y por otro el desarrollo de Ambientes gráficos en donde se manejaba información vectorial, puntos, líneas y polígonos, lo más destacado de este desarrollo sin duda son los programas CAD, Diseño Asistido por Computadora, pero no menos importante ha sido el reciente desarrollo de la multimedia y el manejo vectorial en tres dimensiones.

Los SIGs se originan al unir los manejadores de bases de datos con los programas CAD, de manera que podamos consultar información cualitativa en un mapa e información espacial en una Base de Datos.

El desarrollo de los SIGs se da a partir de los años 60 y desde entonces se vienen desarrollando programas cada vez con mayores capacidades de análisis y con mejores ventajas en la vinculación de muchas fuentes de información, lo que enriquece los análisis. En las últimas fechas se han incorporado funciones para visualizar imágenes de gran tamaño, normalmente fotografías aéreas o satelitales, modelados y análisis en tres dimensiones, así como de una gran capacidad para organizar y administrar la información en redes.

¿Qué es un SIG?

Se entenderá que es SIG, explicando las palabras que lo forman. La palabra "Sistema" remite a la idea de integración funcional, es decir, de una serie de elementos que se relacionan entre sí y forman un todo.

El término "información" implica que hay datos acerca de algo, que permite conocer una situación dada. Y finalmente "geográfica" que se relaciona con un territorio y su representación en mapas. El resultado sería la integración funcional de la información de un territorio.

La idea anterior hace pensar de manera natural en la informática, las computadoras y en ambientes digitales. En efecto, aunque no es estrictamente necesario, los sistemas informáticos han sido el factor determinante para la maduración y ampliación de la capacidad de los SIGs, sin el apoyo de las computadoras, los SIGs son ineficientes en su funcionamiento y limitados en sus capacidades de manejo y análisis de la información.

¿De qué se componen los SIGs?

Un SIG se compone básicamente de un conjunto de rasgos espaciales que describan la realidad, ya sea visible; como ríos, construcciones, carreteras o definidas como son límites municipales, AGEBs, o la precipitación pluvial anual.

Esta información gráfica contiene a su vez valores cuantitativos o cualitativos que definen, distinguen o agrupan a la información espacial, por ejemplo un calle es una línea en el mapa, pero en un SIG esa línea está relacionada con un nombre, una distancia, un ancho, un tipo de pavimento, un número determinado de carriles y una dirección vehicular, todos estos son datos que definen y enriquecen a la línea original.

El conjunto de información es manejado y almacenado a través de un conjunto de programas (Software) que funciona en una computadora (Hardware) a través de una serie de reglas y condiciones, estas reglas son lo que le dan el Carácter de Sistema y deben de ser definidas por los usuarios (Manware) de acuerdo a las necesidades específicas de cada proyecto.

¿Qué capacidades tiene un SIG?

Un SIG aprovecha la sinergia generada al vincular información espacial, aquella que describe la realidad mediante su representación en un plano con la información alfanumérica que se refiere a las cualidades de dicha información espacial, así mismo podemos nutrir nuestras Bases de Datos a partir de la información espacial, por ejemplo superficies, distancias, posición y de la relación entre diferentes elementos espaciales, como definir cuantos predios hay dentro de un polígono urbano, o cuantos predios se encuentran a cierta distancia de un elemento de riesgo.

Un SIG tiene varios niveles de funcionalidad y todos son importantes en el manejo de los mismos.

¿Qué hay en...?

El más básico es cuando visualizamos un pedazo del mapa y preguntamos que hay en esta sección del mapa, en este caso podemos seleccionar un elemento y consultar sus datos

¿Donde esta...?

Podemos preguntar por un dato específico para que el programa nos lleve a la sección del mapa en donde están los elementos que coincidan con lo buscado, por ejemplo en un mapa urbano podemos buscar una determinada zonificación o un área de aplicación de una norma especial; o la localización de los predios que no han reportado su terminación de obra.

¿Qué valores tiene o que sucede en...?

Ya que cada elemento está ligado a una serie de valores podemos visualizar gráficamente a través de colores, iconos o tipos de línea la información almacenada en la Base de Datos correspondiente, a esto se le conoce como un Cartograma, por ejemplo el tipo de uso de suelo para cada predio tiene un color definido de manera que podemos "leer" la información relacionada a través de colores.

¿Cómo se relaciona con...?

Cuando contamos con dos o más capas de información que guardan alguna relación entre ellas, es posible determinar cómo se relacionan entre sí, ya sea intersectándose, excluyéndose o presentando algún tipo de patrón de distribución, como por ejemplo la relación entre enfermos y una fuente de contagio, en donde se puede determinar cómo se transmitió y distribuyó el agente infeccioso.

¿Qué ha cambiado desde...?

En este punto la consideración incluye un carácter espacial y uno temporal ya que podemos sobreponer la misma información, representando diferentes momentos de manera que se evidencien los cambios sufridos como en este mapa de Crecimiento Urbano en donde se representa en rojo oscuro la mancha urbana de 1970, encima de las demás representaciones de la mancha urbana hasta 2006, indicando que área creció en que lapso de tiempo.

¿Qué pasaría si...?

El más avanzado desarrollo de un SIG es capaz de generar modelos en donde podamos cambiar los parámetros y nos muestre un posible comportamiento a futuro. Un ejemplo es este mapa de elevaciones en donde se puede predecir las áreas zonas afectadas por inundación.

¿Cómo funciona una red si...?

Una de las aplicaciones especiales de un SIG, -disponible en algunos programas solamente-, es el análisis de redes, es decir, cuando analizamos sistemas de líneas conectadas entre sí, como es el caso de los análisis de vialidades, de redes de distribución de agua y de transporte público entre otros, tal vez la función más conocida es la de trazado de rutas, en donde podemos definir con base a un conjunto de parámetros cual ruta es más conveniente, ya sea por velocidad, distancia o por distribución de mercancía.

En resumen, los SIGs tienen la capacidad de administrar mucha más información que una Base de Datos o que un archivo CAD por separado y además genera relaciones y vínculos no aparentes si se analiza la información por separado, por lo tanto la capacidad de un SIG está en relación a la información que tengamos, de tal manera que es muy importante considerar

de la fuente de información; la calidad, la precisión y la vigencia de la misma, de acuerdo a el grado de análisis que necesitemos.

¿Para qué y a quien le sirven los SIGs?

Los SIGs son una herramienta que se utiliza en distintas áreas de la sociedad. La información sobre el espacio geográfico no es un recurso exclusivo de los geógrafos o los medio ambientalistas, por mencionar profesiones claramente vinculadas con cuestiones geográficas, sino también un recurso para muchos proyectos y organizaciones vinculadas con muy diferentes temáticas, como salud, educación, seguridad, demografía, planeación, por dar sólo algunos ejemplos y sobre todo debe estar ligada a la administración pública que en muchos aspectos es una administradora del espacio y una tomadora de decisiones que tiene mucho que ver con lo que sucede en la realidad como un conjunto de fenómenos pero todos en un espacio bien delimitado.

Un SIG sirve para todas aquellas actividades que tengan un componente territorial, es decir, que se pueda ubicar en un mapa una información relevante. Las aplicaciones reales son muchas y todos los días se incrementan.

Los usos más comunes son en manejo de inventarios, por ejemplo los catastros son grandes usuarios de SIGs ya que es de suma importancia en el inventario de inmuebles municipales, el saber la ubicación, la forma y el propietario de cada predio en el Municipio, estos se relacionan con el valor del suelo, que es otra variable ligada a colonias, zonas catastrales o calles, todos rasgos geográficos, pero en general los inventarios espaciales son grandes usuarios, un ejemplo es: un Inventario Forestal Urbano o un análisis demográfico con base en AGEBs.

Los SIGs son herramientas útiles tanto en la administración de recursos, para saber en dónde y cómo se encuentra un elemento en el espacio, como

para análisis, estudios y diagnósticos que requieran el manejo de muchas variables espaciales, como es la mercadotecnia, o los análisis urbanos, también son valiosos en las tareas de planeación, sobre todo en planeación urbana ya que esta requiere por fuerza una expresión gráfica y usando un SIG tenemos una herramienta que define las áreas de uso pero que también puede vincular estas zonificaciones con las colonias, manzanas o predios que la integran, auxiliando en gran medida a la tarea reguladora de un plan de desarrollo.

¿Cómo se concibe un SIG?

Un SIG es un conjunto organizado y sistematizado de información, por lo tanto la preparación del SIG particular que queremos es tan importante o más que la simple recolección de datos, esta preparación consta de tres preguntas básicas:

¿Qué vamos a hacer?

- ¿Cuál es el resultado final de nuestro SIG?
- ¿Qué tareas de actualización necesitamos?
- ¿Qué toma de decisiones se verán impactadas?
- ¿Cómo pretendemos que se desarrolle a corto mediano y largo plazo?

Con base a las respuestas de la pregunta anterior, ¿Qué información requerimos?

- ¿Qué coberturas necesitamos, (las coberturas son las capas cartográficas de un tema específico)?
- ¿Qué precisión requerimos?
- ¿Qué tan seguido hay que actualizarla?
- ¿Qué área de estudio requerimos?
- ¿Qué información tenemos, cuál se puede adquirir y cuál se debe generar?

¿Cómo vamos a procesar la información?

- ¿Qué nivel de automatización queremos?
- ¿Cuáles son nuestros "datos llave" o índices que sirven para vincular la información entre sí, como claves o nombres?
- Si tenemos trámites, ¿cuáles son afectados y cuales afectan al SIG?
- ¿Quiénes generan y quienes consultan la información?

Estado forestal por colonia

Una vez delimitadas nuestras expectativas del SIG, y definidos nuestros insumos tanto como los productos que esperamos obtener; mapas, cartogramas (mapas simbolizados de acuerdo a valores alfanuméricos), tablas y reportes, podemos comenzar a concebir propiamente al SIG y sus elementos.

Para poder definir qué información queremos es importante especificar el tipo de información que maneja un SIG, por principio se manejan en el medio espacial los siguientes elementos:

Puntos: elementos adimensionales que representan simbólicamente un elemento de pequeñas dimensiones o un hecho, por ejemplo los postes de alumbrado público se representan como un punto al igual que hechos delictivos, accidentes o ventas.

Líneas: vectores de uno o varios segmentos que representan elementos en donde su área no es representativa en comparación con su longitud, por ejemplo; los ríos, carreteras, calles, ductos, líneas de distribución y otros o también son muy útiles para representar rutas o temas de movilidad.

Polígonos: Un conjunto de líneas donde el primer punto coincide con el último de la misma, describiendo una región cerrada de límites definidos, este elemento es utilizado en todo aquello donde necesitamos definir un área, como en los estados, municipios, colonias, manzanas, predios, construcciones, zonificaciones urbanas, presas, lagos y muchos otros elementos cartográficos.

Elementos Raster: refiriéndose a toda la información representada por medio de puntos (píxeles) de diferente color o valor que conforman un conjunto ordenado, refiriéndonos a todos los tipos de imágenes digitales ya sean fotografías aéreas, satelitales, fotos de fachadas, logotipos, gráficos y en general cualquier formato de imagen digital que necesitemos.

Modelos Digitales de Elevación (MDE): Conjunto de información vectorial pero organizada en un espacio de tres dimensiones conformando una superficie donde cada punto está definido por coordenadas en "x", "y" y "z".

Bases de Datos: La información alfanumérica se puede almacenar directamente en la tabla asociada a la cobertura cartográfica o en Bases de datos externas que se pueden ligar para incrementar la información de cada elemento. En todos los casos es importante aclarar que la información alfanumérica requiere de un campo en donde se agregue una clave única para ese elemento, por ejemplo la clave catastral, clave de colonia, clave de localidad y otros. Otra condicionante es el manejo de estándares de captura ya que para un Sistema de Información cualquier diferencia en la forma de escribir un dato es de gran impacto ya que no reconocerá que "Av Benito Juárez" es igual a "Av. Benito Juárez" en donde simplemente un punto de diferencia puede causar muchos problemas.

¿Qué son las coberturas y cómo funcionan?

Las coberturas o capas de información son archivos en donde se almacena información espacial y su correspondiente información alfanumérica, cada cobertura solo debe de referirse a un concepto, por lo que en general la mayoría de los Programas SIG solo aceptan un tipo de elemento por cada capa de información, por ejemplo si vamos a representar zonificaciones de uso de suelo, solo tendremos polígonos que definan este tema y ningún polígono puede intersectar con otro polígono en la misma capa, ya que se estaría definiendo dos veces un mismo punto en el espacio y eso va en contra de las

reglas de un Sistema, es como si una persona tuviera asignado dos CURP's diferentes.

El conjunto de capas organizadas conforma un Proyecto, es importante revisar los conceptos de Georreferenciación y proyecciones cartográficas, para asegurarnos que en nuestro mapa, coincida la ubicación de todas las coberturas y las podamos sobreponer si desplazamientos de ninguna capa con respecto a otra.

En este caso las capas de información serían la "Traza Urbana", "vialidades", entre otras y el conjunto de capas con su respectiva simbolización de color, tipo de línea, tipo de relleno o imagen que conforman un proyecto.

El proyecto más sencillo es donde a todos los elementos de una capa se le da la misma simbolización, es decir características iguales de color, tipo de línea y tipo de relleno, pero también podemos generar Cartogramas, que se definen como una capa valorizada con base a sus datos alfanuméricos, es decir a cada valor de la tabla se le asigna una simbología particular para poder identificarla fácilmente en el mapa final.

Un proyecto puede contener muchas capas de información y cada capa contiene asimismo mucha información, la misma puede ser consultada individualmente como en el caso de este levantamiento de Monumentos Históricos en donde cada polígono naranja está ligado a un registro en la Base de Datos, en donde se almacena la información referente a sus características históricas.

Inmueble	Clave	Conser vación	Año origen
Templo de San José	E-451	Buena	1870
Casa de Moneda	F-521	Mala	1925
Casa de rayas	S-022	Buena	1856
Casona de Iturbide	U-787	Mala	1800
Casa Azul	A-002	Mala	1925
Palacio de Minas	K-036	Buena	1898
Capilla de la Asunción	W-196	Buena	1756
Juzgado	J-754	Media	1909
Templo de San Diego	B-012	Media	1798
Antiguo Hotel	N-111	Media	1915

Monumento	Clave	Conser vación	Año origen
Estatua de la libertad	E-451	Buena	1870
Kiosco principal	F-521	Mala	1925
Cruz de San Fco.	S-022	Buena	1856

Con esta herramienta podemos seleccionar un registro en la Base de Datos y nos llevara a su ubicación en el mapa o seleccionar un elemento en el mapa y nos traerá su información alfanumérica

Análisis de Información en un SIG

Dentro de los procesos de análisis espacial un lugar predominante lo ocupan los cartogramas, esto es, una capa dada para ver simbolizado un aspecto de la información contenida, como en el caso siguiente en donde se denotan los tipos de uso de los diferentes predios del estudio.

Los cartogramas tienen una gran cantidad de posibilidades, cada variable es un tema a simbolizar como en el caso siguiente que se presentan tres tipos de cartogramas de la misma zona, en cada uno se está representando valores diferentes.

La capacidad de generar cartogramas es amplia, tenemos una gran variedad de métodos de representación que incluyen Interpolaciones, gráficas estadísticas, densidad de puntos, multivalores y rangos numéricos.

Otra capacidad en un proyecto es poder ligar información externa a los elementos representados, como para vincular cualquier tipo documento externo. Lo que nos sirve para añadir información valiosa al mapa, más allá de los rasgos geográficos y nos sirve para organizar la información relacionada a un mapa.

Campo	Valor
Nombre	Casona del santo
Clave	F-211
Estado cons.	Buena
Año	1925
Cve_cat astral	06F00155001
Propietario	Melquiades Perezbolde
Estilo	Neoclásico
Material es	Adobe y piedras
Calle	Calle del santo
No. Exterior	45
Colonia	Barrio de San Francisco

En este caso podemos seleccionar un elemento y revisar sus fotografías, planos y fachadas.

Un SIG no solo tiene la capacidad de representar información y administrarla, también a través de sus diferentes aplicaciones podemos generar nueva información, podemos consultar la información de manera muy detallada y detectar las relaciones espaciales entre diferentes capas.

Una de las capacidades más usadas es la de Consultas, que pueden ser puramente alfanuméricas, por ejemplo podemos diseñar una consulta que nos busque en la Base de datos y ubique en el mapa, los predios mayores de 200 m², en la colonia candiles, con un valor unitario menor a \$1,500/m². Una vez identificados los predios que cumplen las condiciones se puede solicitar que se haga un acercamiento a cada uno de los predios identificados.

Otra forma de Consulta es la de carácter espacial, en donde los criterios son de carácter gráfico, en este gráfico consultamos que colonias están a 600 m. del río en estudio.

En este caso se utilizó las propiedades de Álgebra de mapa, que significa que podemos hacer operaciones gráficas, en donde tenemos una área de riesgo por fallas geológicas y un área de industria de riesgo, la mancha roja identifica en donde se interseca la industria de riesgo con las fallas.

Software

Sin que la definición del Software sea el más importante aspecto de un SIG, ya que existe una gran variedad de estos, es importante considerar las capacidades de cada uno y los costos, de manera que el software elegido cumpla con las siguientes consideraciones:

- Primeramente el costo del software es una limitante importante, en general este tipo de programas de uso profesional son caros.
- Las aplicaciones del software deben estar ajustadas a las necesidades del trabajo, ya que si no se estará pagando una capacidad instalada que no se utilizará.
- Tener el personal capacitado para el uso del mismo, ya que un gran limitante en estos proyectos es compararlo a usar Word, ya que un Software por sí mismo no funciona, necesita una serie de consideraciones especializadas.
- Su transparencia con otras aplicaciones, ya que es importante considerar la información existente y los formatos utilizados por otros colaboradores para no desgastarse en importaciones de datos.

Sin embargo en el aspecto de costos, existe en el mercado el software libre, SIG para todos. Estos programas usualmente reúnen las siguientes características:

- Acceso y utilización gratuita o a muy bajo costo.
- Interface amigable y atractiva.

- Pueden ser usados por todo tipo de personas, sin necesidad de que sean especialistas en materias de informática por ejemplo.
- Fáciles y rápidos de aprender.
- No poseen grandes requerimientos de hardware y trabajan sobre todo tipo de plataformas (Windows, Macintosh, UNIX, Linux).
- Están disponibles para ser usados en forma local (el software se instala en tu computadora) o en Internet, a través de una página Web. Al primer conjunto se los denomina generalmente “visualizadores” (viewers).

El perfil de estas herramientas es fundamentalmente de visualización y consultas básicas, dejando las funciones de ingreso de datos, administración, análisis avanzados y personalización para otros niveles de software. Conceptualmente, la operación de estas funcionalidades resulta muy similar tanto en los software de visualización como en los software SIG avanzados, lo que posibilita -al momento de migrar a otro software más completo o profesional- aprovechar las habilidades y conocimientos que se hayan adquirido.

Quienes usualmente ofrecen programas de buena calidad sin cargo o a costos relativamente más bajos son, en el ámbito académico, el Laboratorio de la Universidad de Clark en Estados Unidos, con su software IDRISI (www.clarklabs.org) y el ITC (International Institute for Aerospace Survey and Earth Sciences) en Holanda, con su software ILWIS (www.itc.nl). Y de los grupos de desarrollo cooperativo de software se puede mencionar por ejemplo al producto PostGIS de PostgreSQL (www.postgresql.org). El último está identificado con el desarrollo de software del tipo “OpenSource” (código abierto) el cual está a disposición para ser descargado, modificado y utilizado sin cargo, con la condición tácita de que los programadores que hacen uso de ellos aporten “al código original” sus desarrollos propios, con el afán de que el software evolucione. Puede conocerse más acerca de esta iniciativa en www.opensource.org.

También existen una serie de desarrollos de opensource como GvSig, Quantum SIG y UDig entre otros, el INEGI tiene su propio desarrollo de visualizador con buena capacidad.

En algunos casos, estos programas resultan paquetes SIGs muy completos y a costos muy bajos. Sin embargo, la decisión de utilizar este tipo de software debe ir acompañada con la consideración de que, usualmente, no se contará con soporte técnico local, apoyo adecuado en la implementación y escasas ofertas de capacitación, documentación, experiencias para compartir y volumen de datos en dichos formatos para intercambiar con otros usuarios.