
Proyectos
con Gobernanza

Metodologías y
Herramientas

im
pr

es
so

 e
m

 p
ap

el
 re

ci
cl

ad
o

PROYECTOS
CON GOBERNANZA

METODOLOGÍAS
Y HERRAMIENTAS

1

A
C

E
R

C
A

 D
E

 C
ID

E
U

P
g.

04

PROYECTOS
CON GOBERNANZA
METODOLOGÍAS
Y HERRAMIENTAS

2

U
N

A
 C

IU
D

A
D

 D
E

 O
P

O
R

T
U

N
ID

A
D

E
S

,
S

U
S

T
E

N
TA

B
LE

 Y
 C

O
N

 C
A

LI
D

A
D

 D
E

 V
ID

A
M

ar
ci

o
 A

ra
uj

o
 d

e
La

ce
rd

a.
 A

lc
al

de
 d

e
B

el
o

H
or

iz
on

te
. P

re
si

de
nt

e
de

 C
ID

E
U

 (2
01

0-
20

11
)

P
g.

07

3
R

E
T

O
S

 P
A

R
A

 L
A

 M
É

R
ID

A
 D

E
L

S
IG

LO
 X

X
I.

P
E

R
S

P
E

C
T

IV
A

S
 D

E
G

O
B

E
R

N
A

N
Z

A
, P

LA
N

E
A

C
IÓ

N
 P

A
R

T
IC

IP
A

T
IV

A
, D

E
S

A
R

R
O

LL
O

U
R

B
A

N
O

 Y
 P

O
LÍ

T
IC

A
 S

O
C

IA
L

A
ng

él
ic

a
A

ra
uj

o
 L

ar
a.

 P
re

si
de

nt
a

M
un

ic
ip

al
 d

e
M

ér
id

a.
 V

ic
ep

re
si

de
nt

a
de

 C
ID

E
U

 (2
01

0-
20

11
)

P
g.

11

4
P

R
O

Y
E

C
TO

S
 C

O
N

 G
O

B
E

R
N

A
N

Z
A

: M
E

TO
D

O
LO

G
ÍA

S
 Y

H
E

R
R

A
M

IE
N

TA
S

 D
E

 L
A

 O
P

E
U

 (O
FI

C
IN

A
 D

E
 P

R
O

Y
E

C
TO

S
E

S
TR

AT
E

G
IC

O
S

 U
R

B
A

N
O

S
)

 M
ar

av
ill

as
 R

o
jo

. S
ec

re
ta

ria
 G

en
er

al
 d

e
C

ID
E

U
P

ed
ro

 A
ce

b
ill

o
. C

oo
rd

in
ad

or
 G

en
er

al
 d

e
C

ID
E

U

P
g.

26

5

P
R

O
Y

E
C

T
O

S
 Y

 B
U

E
N

A
S

 P
R

Á
C

T
IC

A
S

 U
R

B
A

N
A

S
D

E
S

T
A

C
A

D
A

S
R

en
o

va
r

y
am

p
lia

r
la

 g
o

b
er

nz
an

za
H

er
ra

m
ie

nt
as

 p
ar

a
p

en
sa

r
la

 c
iu

d
ad

N
ue

vo
s

ro
le

s
d

e
la

 o
fic

in
a

d
e

es
tr

at
eg

ia
In

te
g

ra
ci

ó
n

d
el

 p
la

n,
 p

en
sa

m
ie

nt
o

 y
 p

ro
ye

ct
o

P
g.

41

6

H
E

R
R

A
M

IE
N

TA
S

P
g.

76

A
g

en
d

a
d

es
d

e
lo

 lo
ca

l
G

eo
p

o
rt

al
 ID

E
B

ar
ce

lo
na

E
va

lu
ac

ió
n

d
e

la
 e

fic
ie

nc
ia

 m
et

ab
ó

lic
a

ur
b

an
a

P
ro

ye
ct

o
 u

rb
an

o
 in

te
g

ra
l

CIDEU, Centro Iberoamericano de Desarrollo Estratégico Urbano
es una red integrada por ciento veinticuatro miembros, de los
cuales ciento cuatro son ciudades iberoamericanas, dieciocho
son instituciones colaboradoras y dos son miembros de honor:
la Agencia Española de Cooperación Internacional para el
Desarrollo (AECID) y la Secretaría General Iberoamericana
(SEGIB).

Se constituyó en 1993 en Barcelona, donde tiene su sede
permanente la Secretaría General, para compartir en red los
beneficios derivados del seguimiento de procesos de Planificación
Estratégica Urbana (PEU) y proyectos estratégicos (PE).

Las ciudades que integran CIDEU trabajan en red para mejorar
la calidad de vida de más de 120 millones de personas y
comparten la gestión del conocimiento que se deriva de los
proyectos estratégicos urbanos.

CIDEU apuesta por mejorar el IDH de las ciudades de su red,
y a la vez, analizar y corregir en el sentido de reducir la disparidad
de dicho índice en el interior de cada ciudad, de forma que el
hábitat, la salud, la educación y el empleo de la ciudadanía,
alcance unos mínimos que haga posible y segura la convivencia.

Para ello facilita la gestión del conocimiento urbano, comparte,
impulsa y dinamiza los proyectos estratégicos concretos que
en los diferentes ámbitos sectoriales aseguren niveles básicos
de calidad de vida a toda la ciudadanía.

CIDEU promueve la reflexión en torno a las estrategias urbanas,
para pensar dinámicamente la ciudad que queremos,

1
ACERCA DE CIDEU

“CIDEU promueve la manera
estratégica de pensar las ciudades
que queremos, mediante procesos

de diseño y gestión de proyectos
urbanos para lograr el desarrollo

sostenible de las urbes
iberoamericanas”

P.04

incorporando el paradigma de la concurrencia, facilitando su
circulación

Dispone de un Banco de Datos de Proyectos Estratégicos
Urbanos, con más de 360 proyectos de las ciudades
iberoamericanas de la Red, además incorpora más de 150
buenas prácticas iberoamericanas. Las ciudades renuevan de
manera continua sus proyectos estratégicos en el Banco de
Datos de la Plataforma de CIDEU, lo que permite compartir y
gestionar el conocimiento urbano que aportan.

CIDEU cuenta también con una Universidad Corporativa que
ofrece formación on-line, seminarios y encuentros para facilitar
la mejora y enriquecer los perfiles profesionales de técnicos
y técnicas vinculados a Proyectos Estratégicos Urbanos en
Iberoamérica. Entre su programa de formación dispone de:

• Programa de Especialización en Planificación Estratégica
Urbana, en el que a través de metodología blended learning
se promueve el desarrollo profesional de técnicos y técnicas
vinculados a los procesos de Planificación Estratégica
Urbana y a proyectos estratégicos urbanos.

• Talleres de Especialización Sectorial como “Desarrollo
Glocal”, “Ciudad y Cultura” o “Urbanismo Sostenible”, que
mediante espacios virtuales de corta duración facilitan un
aprendizaje práctico.

• Curso de Capacitación para Evaluadores de Proyectos,
a través de un espacio telemático tutorizado por expertos
de CIDEU, se impulsa el aprendizaje para evaluar los
resultados y el impacto de los proyectos estratégicos.

Asimismo, CIDEU promueve el cambio cultural que comporta
la incorporación de las tecnologías digitales en el entorno de
la PEU y las comunidades virtuales generadas en la red. Para
ello dispone de una Plataforma Digital www.cideu.org y de
Redes Sociales que ofrecen:

• Banco de Datos de Proyectos Estratégicos, para que
las ciudades compartan más de 360 proyectos y más de
150 buenas prácticas

• Plan Estratégico Urbano en línea (PEU on-line), aplicativo
telemático para la asistencia interactiva en la elaboración,

puesta en marcha y actualización de Planes Estratégicos
Urbanos

• Aprendizaje de Modelos (Zona ADM), asistente interactivo
telemático, para el aprendizaje a través de proyectos
modélicos

• Pensar Estratégicamente lo Urbano (Stratega), herramienta
para promover el pensamiento estratégico

• Catalogo Digital de Servicios Interactivos Urbanos (SDIU),
con los servicios digitales que ofrecen las ciudades de
CIDEU y referencias de otras ciudades

• Redes Sociales, CIDEU consolida su trabajo colaborativo
a través de Facebook, Twitter, Linkedn y YouTube

La estructura organizativa CIDEU esta compuesta por la
Asamblea General, órgano máximo de gobierno, formada por
todas las ciudades miembros de CIDEU. Y el Consejo Rector
que determina y hace el seguimiento de las líneas de actuación,
que le son presentadas por la Secretaría y ratificadas por la
Asamblea.

MIEMBROS DEL CONSEJO RECTOR
(JULIO 2010 – ABRIL 2011)

PRESIDENCIA
Márcio Araújo De Lacerda
Alcalde de Belo Horizonte (Brasil)

VICEPRESIDENCIA
Angélica del Rosario Araujo Lara
Alcaldesa de Mérida (México)

PRESIDENCIA SALIENTE
Roberto Miguel Lifschitz
Intendente Municipal de Rosario (Argentina)

SECRETARIA GENERAL
Maravillas Rojo Torrecilla
Barcelona (España)

P.05

VOCALES NATOS
Alcalde de Barcelona (España)

Coordinador General del Plan Estratégico Metropolitano de
Barcelona (España)

VOCALES

Antonio José Ledezma
Alcalde del Distrito Metropolitano de Caracas (Venezuela)

William Miranda Torres
Alcalde de Caguas (Puerto Rico)

Patricio Kuhn
Alcalde de Concepción (Chile)

Odon Elorza
Alcalde de Donostia-San Sebastián (España)

Ricardo Leonardo Ivoskus
Intendente Municipal de General San Martín (Argentina)

Eduardo Rivera
Alcalde de Puebla de Zaragoza (México)

Augusto Barrera
Alcalde Distrito Metropolitano de Quito (Ecuador)

Juan Gilberto Serulle
Síndico Municipal de Santiago de los Caballeros (República
Dominicana)

Norman Noel Quijano
Alcalde Municipal de San Salvador (El Salvador)

www.cideu.org

Más información en otros canales:

Facebook: http://www.facebook.com/cideu.red
Twitter: http://twitter.com/CIDEU
YouTube: http://www.youtube.com/user/cideubcn

P.06

Esta es la frase que sintetiza la visión que el Ayuntamiento, en
un proceso participativo, para una Belo Horizonte de 2030. La
elección del tema “Proyectos con Gobernanza: metodologías
y herramientas” para el XIX Congreso de CIDEU en Mérida,
refuerza la importancia de tratar la planificación y el pensamiento
en las ciudades no como un tema paralelo en nuestros gobiernos
municipales, sino como tema central que oriente las acciones
y políticas locales y promueva un compromiso a largo plazo
entre poder público y sociedad civil.

Uno de los mayores retos de los gobiernos democráticos en
la actualidad, especialmente en las grandes ciudades, es la
compatibilización de cinco variables que se entrelazan: la
ampliación del diálogo permanente con la sociedad y sus
representantes; el atendimiento de las demandas del día a día;
las limitaciones presupuestarias; los impactos ambientales y
los retos a largo plazo, que exigen gran capacidad de
planificación, para más allá de los plazos definidos por el
mandato electivo.

Ese reto es, muchas veces, infelizmente enfrentado por
gestiones inmediatistas que piensan y actúan sólo en función
del corto plazo, lo que lleva al aplazamiento del enfrentamiento
de problemas que, a lo largo del tiempo, se van acumulando,
generando verdaderos problemas para las generaciones futuras.

Belo Horizonte, primera capital planificada del país, para 200
mil habitantes, a finales del siglo XIX, paga hasta hoy un alto
precio por elecciones hechas a lo largo de su historia y llega

UNA CIUDAD DE
OPORTUNIDADES,
SUSTENTABLE Y CON
CALIDAD DE VIDA

2
Marcio Araujo de Lacerda
Alcalde de Belo Horizonte.
Presidente de CIDEU (2010-2011)

P.07

al inicio del siglo XXI con dos millones y medio de habitantes,
rodeada por una región metropolitana que llega a cinco millones,
con una demanda urbana y social creciente y compleja.
La planificación inicial fue totalmente atropellada en poco más
de un siglo de existencia de nuestra ciudad, especialmente en
las décadas de 70 y 80, cuando hubo una explosión poblacional,
generando un conjunto de carencias y demandas urbanas y
sociales. Tomemos como ejemplo, el salto ocurrido entre 1960
y 1970, cuando la población aumentó de 693 mil para 1 millón
y 700 mil personas.

Con el retorno de la democracia al Brasil en la década de 1980
las ciudades brasileñas pasaron a elegir sus alcaldes. En ese
proceso se inició en Belo Horizonte un ciclo de gestiones
participativas que empezaron a enfrentar una herencia histórica
de problemas que se acumulaban en todas las áreas y regiones.
Ese ciclo es responsable por constituir una nueva relación
política, de continuidad y perfeccionamiento de proyectos y por
establecer un conjunto de programas de enfrentamiento de las
cuestiones urbanas y sociales, especialmente a través del
Presupuesto Participativo y de las Políticas Sociales, que
empezaron a invertir la lógica de la exclusión social.

Ese modelo de administración fue bastante fortalecido después
de 2002. A partir de entonces, el Ayuntamiento de Belo Horizonte
pudo iniciar un trabajo de asociación con los gobiernos federal
y estatal, hecho que propició un ciclo de reanudación de
inversiones públicas en la ciudad como nunca antes había
ocurrido.

La gestión actual, iniciada en 2008 y electa dentro de una
amplia e inédita alianza, heredó algunos factores que
contribuyeron para la implementación de un conjunto de medidas
que pretendieron fortalecer la cultura de la planificación
estratégica y la construcción de una visión, de un compromiso
a largo plazo con la ciudad. Entre esos factores, se destacan
la práctica de cooperación con los gobiernos estatal y federal,
una saludable continuidad administrativa, finanzas municipales
en orden, equipo de trabajo competente y motivado, y un
entorno político, social y cultural propicio a una cooperación
de esfuerzos en la construcción del futuro.

Importante resaltar que, organizado en 12 áreas temáticas y
176 propuestas, el programa de gobierno no fue una pieza de
ficción electoral. Al contrario, hizo posible que se iniciase un
proceso de planificación estratégica en el Ayuntamiento con el
objetivo de dar mayor eficacia a la gestión pública, estableciendo
metas y buscando resultados, teniendo como norte la búsqueda
de la justicia social y la mejoría de los servicios prestados a
los ciudadanos.

Con el apoyo de un conjunto de especialistas, investigadores,
profesores, gestores públicos y privados, lideranzas políticas
y empresariales que gentilmente colaboraron en la construcción
de diagnósticos y panoramas sobre Belo Horizonte, por medio
de entrevistas, el equipo técnico del Ayuntamiento elaboró dos
niveles de la planificación estratégica para la gestión de la
ciudad, con apoyo de una Consultoría Especializada.

“Constituir una nueva relación política, de continuidad y perfeccionamiento
de proyectos y establecer un conjunto de programas de enfrentamiento
de las cuestiones urbanas y sociales, especialmente a través del Presupuesto
Participativo y de las Políticas Sociales, empezaron a invertir la lógica de
la exclusión social”

P.08

En el primer nivel, a corto y medio plazo, ya en implementación,
fue construido el BH Metas y Resultados, un programa que
abarca 12 áreas de resultados y 40 proyectos sustentadores,
que demarcarán las políticas y acciones del ayuntamiento entre
2009 y 2012.

Con el BH Metas y Resultados, se objetiva una mayor eficacia
en las políticas urbanas y sociales y en todos los servicios
públicos prestados por el ayuntamiento. Para ello, una
metodología de seguimiento y gestión de cada uno de los
proyectos fue ampliamente discutida y acordada entre los
implicados, así como la definición clara de metas y resultados
ansiados.

A la vez, en función de las incertidumbres advenidas de los reflejos
de la crisis internacional en los presupuestos públicos y en las
fuentes tradicionales de financiación, optamos por trabajar con
entornos realistas, que garanticen la viabilidad de los proyectos.

Otra innovación es el hecho que los 40 Proyectos Sustentadores
puedan ser acompañados por la población por internet, lo que
garantiza transparencia a la gestión de los recursos públicos.
Los 40 Proyectos Sustentadores serán complementados y
reforzados por la elaboración de la Planificación Plurianual de
Acción Gubernamental (PPAG), así como el Presupuesto
Municipal para cada uno de los 4 años de gobierno.
Se ha de resaltar la atención especial que se viene dando al
proceso de integración metropolitana, ya en andamiento, dado
que esa dimensión es imprescindible en la planificación de Belo
Horizonte y de cualquier gran ciudad.

En el segundo nivel, iniciamos la construcción de una planificación
estratégica de 20 años, buscando definir y establecer indicadores
y objetivos para la ciudad que queremos tener en 2030.

Atrevida, sin embargo realista, esa planificación posibilitará,
dentro de una visión a largo plazo, la identificación y la
anticipación de tendencias y retos en todos los sectores de la
vida de la ciudad en las próximas dos décadas. Como toda
planificación a largo plazo, sobre todo cuando se trata de
planificar la vida de una gran metrópoli, ese proceso deberá
ser lo más abierto y democrático posible, con el envolvimiento
y participación popular.

Con esa planificación, Belo Horizonte contará con una brújula para
no perderse en el inmediatismo desorganizador. Con esa brújula,
podremos no sólo soñar con una ciudad cada vez mejor, pero
tener la posibilidad de construirla, porque el futuro de una ciudad
es fruto de consensos y de elecciones que hacemos en el presente.

El mejor panorama previsto en nuestra planificación para 2030,
anunciado en el inicio de este artículo como nuestra visión a largo
plazo, sólo será alcanzado si se implican en los debates y en la
búsqueda de convergencia todos los actores y agentes que son
pilares del sistema democrático brasileño, así como la prensa, otras
esferas de gobierno, organizaciones de la sociedad civil, academia,
poder judicial, iglesias, en fin, todos los sectores de nuestra sociedad.

Además, para asegurar la implementación de ese importante
proceso, el Ayuntamiento recurrió a nuevos instrumentos y
herramientas. La creación de una oficina ligada al gabinete del

P.09

alcalde para administrar el programa BH Metas y Resultados y la
Planificación Estratégica Belo Horizonte 2030, por un lado, la
instalación de la Sala de Situación, que facilitará informaciones
actualizadas sobre todas las regiones de la ciudad y sus indicadores
urbanos y sociales para el Alcalde, y la asignación del área de
planificación urbano en una Secretaría Específica, aliados a una
atención a las instancias de participación popular, así como consejos
municipales, es lo que permitirán la sustentabilidad y la real
implementación de las propuestas.

Algunos de esos proyectos se presentarán en esta monografía.

Finalmente, como Presidente de CIDEU, debo resaltar que la
participación en redes y asociaciones internacionales de
ciudades, como es el caso de CIDEU es un instrumento poderoso
de cooperación técnica y objetiva a cambio de conocimientos,
metodologías y experiencias que contribuyan para la mejoría
de la gestión de nuestras ciudades y, por consecuencia, para
la aceleración del desarrollo local.

Porque pensar el futuro de forma estratégica es percibir
posibilidades y oportunidades a lo lejos, ya que, parafraseando
Fernando Pessoa, uno de los mayores poetas de la lengua
portuguesa, podemos ser del tamaño de aquello que vemos,
y no del tamaño de nuestra altura.

Buena lectura a todos.

Marcio Lacerda
Alcalde de Belo Horizonte.
Presidente de CIDEU (2010-2011)

“Gestiones inmediatistas que piensan y actúan sólo en función del corto
plazo, lleva al aplazamiento del enfrentamiento de problemas que, a lo largo
del tiempo, se van acumulando, generando verdaderos problemas para
las generaciones futura”

P.10

RETOS PARA LA MÉRIDA
DEL SIGLO XXI.
PERSPECTIVAS DE GOBERNANZA,
PLANEACIÓN PARTICIPATIVA,
DESARROLLO URBANO Y
POLÍTICA SOCIAL

3
Angélica Araujo Lara
Presidenta Municipal de Mérida.
Vicepresidenta de CIDEU (2010-2011)

Francisco Lezama Pacheco
Jefe de la Oficina de de Presidencia

INTRODUCCIÓN

Uno de los principales retos a los que se enfrenta la Mérida
urbana del siglo XXI es una planeación participativa, activa y
que de verdad logre hacer la diferencia.

Y hablar de este tipo de participación no es hablar de un
simple recurso retórico, de elementos discursivos o de una
promesa vacía de campaña; por el contrario, al referirnos a
este tópico estamos hablando fundamentalmente de las
perspectivas de política pública que la realidad socio
demográfica en Mérida requiere para hacer realidad todo su
potencial de desarrollo.

Así, el objetivo del presente artículo es presentar un panorama
muy conciso sobre las acciones de gobernanza, de desarrollo
urbano y de política social que como Ayuntamiento de Mérida
estamos realizando para renovarle el rostro y la realidad a
nuestro municipio.

Para ello, la presente ponencia estará dividida en 4 grandes
apartados:

1.La primera parte estará destinada a exponer la visión de
gobierno y del ejercicio del poder que sustentan las acciones
y los programas que estamos desarrollando para Mérida.

2.La segunda parte estará destinada a revisar el esquema
de planeación municipal participativa que fungió como base

P.11

para la construcción del Plan Municipal de Desarrollo 2010-
2012 para Mérida.

3.La tercera parte estará destinada a realizar un análisis
especifico de la planeación urbana que estamos
instrumentando en Mérida y que se verá reflejada en el
programa de desarrollo urbano que marcará el rumbo futuro
del desarrollo de nuestro municipio.

4.La cuarta parte estará destinada a exponer las principales
obras de infraestructura que realizamos con el objetivo
estratégico de detonar el potencial y la vocación productiva
que existe en nuestro municipio.

5.La quinta parte estará destinada a explicar de manera
muy breve el programa de política social activa con visión
territorial que hemos denominado Red Solidaria y que
creemos puede significar un parte aguas en la política social
activa de Mérida, pues incorpora de manera prioritaria
elementos de desarrollo de redes de capital social y de
integración entre microrregiones urbano-rurales.

6.El sexto apartado concluye con una breve síntesis y
comentarios finales

1. GOBERNANZA EN UN ENTORNO URBANO:
PODER, ¿PARA QUÉ?

Una de las palabras más controversiales en el argot de la
política y la administración pública mexicana es la palabra
poder. En México, muchas veces, el término poder es

interpretado en una connotación y contexto negativo; así, hablar
de alguien poderoso o de alguien que ostenta el poder público
es, muchas veces, hablar de alguien a quien intrínsicamente
se le ve como “malo” o que persigue objetivos puramente
egoístas y de provecho personal. En ese marco, los principales
objetivos que persigo dentro de mi carrera como servidora
pública es ayudar a cambiar la visión sobre el uso y el ejercicio
del poder para pasar, de una visión antigua y cerrado, a una
visión moderna y acorde a las teorías políticas más progresistas
(Rawls, 1988), que visualizan y conciben el poder como la
acumulación de recursos, facultades y atribuciones para generar
resultados extraordinarios.

Esto quiere decir nosotros, desde el Ayuntamiento de Mérida,
creemos que el poder debe ser concebido como un instrumento
de cambio y transformación y debe ser ejercido para alcanzar
las metas que la dinámica administrativa por si misma no podría
alcanzar; por eso desde que asumimos el liderazgo del
Ayuntamiento hemos luchado para romper rutinas e inercias
para hacer las cosas de un modo diferente; por eso uno de
nuestros lemas ha sido que Mérida necesita dejar de ser
administrada, para comenzar a ser verdadera y realmente
gobernada.

Y gobernar significa ejercer el poder para lograr lo que la
sociedad por si misma no puede alcanzar, siempre respetando
las instituciones, el andamiaje legal y las relaciones sociales
existentes; gobernar se trata de darle cauce al capital político
y al liderazgo que la sociedad respalda en las urnas, para hacer
realidad las obras, proyectos y programas que permitan edificar
una mejor realidad para todos.

P.12

Con eso en mente, es sencillo entender el sentido y la lógica
que está detrás de cada una de nuestras acciones como
gobierno municipal; desde la planeación participativa que dio
origen a nuestro Plan Municipal de Desarrollo, pasando por la
definición de las obras y proyectos prioritarios para nuestro
municipio, y hasta la estrategia de política social para erradicar
la pobreza extrema; todas ellas comparten la idea de ejercer
el poder que la ciudadanía los otorgó en las urnas, para alcanzar
resultados extraordinarios en materia de justicia, progreso y
equidad social.

2. PLANEACIÓN MUNICIPAL PARTICIPATIVA:
EL CASO DEL PLAN MUNICIPAL DE DESARROLLO 2010-2012

Toda la anterior reflexión en materia de poder y teoría de justicia,
para mí, se reduce a una idea sencilla, pero que tiene
implicaciones de política pública muy serias; para mí, un ejercicio
de poder responsable implica que quienes estamos al frente
de los gobiernos, debemos precisamente gobernar y no sólo
administrar. Gobernar significa tomar decisiones, aún cuando
éstas sean difíciles; impulsar nuevos modelos de desarrollo;
reorganizar estructuras y sobre todo, preparar desde el presente
las bases que harán posible el futuro que queremos para nuestro
municipio. Esa visión de ejercicio del poder público requiere
conocer a fondo las necesidades, inquietudes y consensos que
existen en la sociedad, sobre todo respecto a lo que unidos,
queremos y podemos hacer.

Por eso, la estructura básica de la planeación municipal, la
principal guía y norte de nuestro ejercicio de gobierno, que es
el Plan Municipal de Desarrollo, producto de un verdadero e

innovador trabajo en equipo que empezó a construirse, por
primera vez en la historia, durante la propia campaña hacia la
presidencia municipal. Siendo candidata, presenté a la ciudadanía
una estructura básica, que fue enriquecida, ampliada y matizada
a través de los trabajos realizados durante la campaña, el período
de transición de poderes y en los primeros días de gobierno.

Dicha estructura básica está construida en torno a seis ejes de
acción precisos y muy bien delineados; economía, seguridad,
infraestructura, servicios públicos, política social, cultura,
desarrollo metropolitano sustentable y responsabilidad y
eficiencia administrativa; dichos ejes rectores están
fundamentados en mi visión profesional como Arquitecta y en
mi firme convicción de sumar esfuerzos, voluntades y
conocimientos para multiplicar resultados para todos.

Porque cuando un arquitecto hace una casa, tiene que conocer
las necesidades de quienes la van a habitar, para que cada
habitante tenga lo que necesita para una vida de calidad. Por
eso, la base fundamental y el compromiso fundamental que
hicimos con la ciudadanía para construir nuestro Plan Municipal,
fue escucharla, conocer sus necesidades y, sobre todo,
atenderlas como se debe.

Al arquitecto le toca saber sumar muchas ideas, muchas
necesidades y distintos tipos de trabajos para que, al final,
tengamos una casa y una construcción armoniosa. En ese
sentido, la primer gran pregunta que nos hicimos al asumir este
gran reto ¿por qué Mérida, nuestra gran casa, necesita cambiar?,
¿por qué necesitamos renovarla a fondo?, ¿por qué no podíamos
simplemente seguir haciendo lo mismo? La respuesta fue

“Uno de los principales retos a los que se enfrenta
la Mérida urbana del siglo XXI es una planeación
participativa, activa y que de verdad logre hacer
la diferencia”

P.13

sencilla y relativamente directa: tras 20 años bajo un mismo
techo en esta gran casa municipal, la familia meridana ha
cambiado mucho y creemos que una transformación es
absolutamente necesaria.

Un solo ejemplo basta para ilustrar ese cambio. En 1991,
éramos poco más de 500 mil habitantes y hoy, 20 años después,
somos casi 1 millón. El tamaño de nuestra familia se ha duplicado
y, con ello, han cambiado y se han modificado todas sus
necesidades. Además, en ese tiempo la economía global se
ha transformado, la competencia se ha incrementado y Mérida
tiene que ponerse al día. El 50 por ciento de los meridanos
tiene menos de 27 años. Eso quiere decir que la mayoría de
los meridanos eran unos niños pequeños o no habían nacido
cuando se decidió el modelo de ciudad que estuvo al frente de
Mérida desde 1991.

Por eso, estructuramos nuestras propuestas básicas de la
misma forma como se construye una casa sólida, moderna y
duradera. Una casa se empieza a construir por los cimientos,
y el cimiento de cualquier sociedad es la economía y la creación
de empleo. Después, sobre los cimientos se construyen paredes,
muros de carga que, en una ciudad, son la infraestructura
urbana y la organización interna.

A las paredes se les añaden instalaciones domésticas que, en
un municipio, son equivalentes a los servicios básicos y urbanos.
Sobre esa casa se coloca un techo, que en una ciudad es
equivalente a la política social y la política cultural, para que un
solo techo nos proteja, nos incluya y nos dé identidad a todos.
Finalmente, a una casa se le diseña un patio que, en un

municipio, significa el desarrollo sustentable y la integración a
un proyecto metropolitano.

Ésa es la lógica que sostienen nuestras propuestas esenciales
y ésa es la lógica con la que, sobre la base de dichos ejes
rectores, construimos los 20 compromisos principales, que son
la guía de nuestra actividad como gobierno municipal

Cimientos: Economía y seguridad

1.Apoyar la creación de 35 mil nuevos empleos mediante
apoyo al pequeño comercio, crédito a pequeños
emprendedores, iniciativas productivas de los jóvenes y
mejora regulatoria y reglamentaria de la actividad económica.

2.Fomento al turismo y la industria restaurantera,
especialmente mediante el rescate integral del Centro
Histórico, creando una instancia gubernamental que sume
a los ciudadanos, que comprometa recursos públicos
sustantivos y que rescate, en dos años, un área inicial
prioritaria de nuestras joyas coloniales en la capital.

3.Realización de 5 mil acciones de vivienda en los
primeros 6 meses de gobierno para beneficiar a familias
y favorecer la actividad económica, y mantener un ritmo
de 10 mil acciones de este tipo en cada año adicional de
gobierno.

4.Mantener la seguridad y la paz social de la ciudad,
unificando el mando de la policía estatal y municipal para
tener una fuerza de seguridad eficiente que nos mantenga

P.14

como ejemplo a nivel nacional, y permita crear el ambiente
propicio para detonar y atraer inversiones, así como la
instalación de nuevas compañías en la ciudad.

Paredes: Infraestructura

1.Nueva ingeniería vial en toda la ciudad para agilizar el
tránsito. Mejoramiento de calles, banquetas y trazo urbano,
incluyendo nuestro Periférico y un Anillo Metropolitano.

2.Mejoramiento de los servicios de alumbrado, abasto
eléctrico y de agua en toda la ciudad, para que crecimiento
urbano no signifique escasez o fragilidad de los servicios.

3.Mejoramiento de servicios citadinos esenciales, como una
nueva central de abasto, un Rastro Metropolitano TIF,
mercados de barrios y colonias, y el soporte logístico de
todo el municipio.

4.Avanzar hacia la creación de Delegaciones y Secciones
de Administración Municipal, para garantizar que cada zona
de la ciudad tenga la infraestructura y los servicios sociales
para su progreso social y económico. Una Administración
Submunicipal para que nadie quede en el olvido o al margen
del desarrollo.

Instalaciones Domésticas: Servicios Urbanos

1.Rediseñar, desde la base, el sistema de colecta de basura
de toda la ciudad, para garantizar que sea accesible,
sostenible y tenga cobertura completa.

2.Creación del Fondo Municipal para Construcción de
Drenajes, Plantas de Tratamiento y Fosas Sépticas para
garantizar servicios de calidad y al alcance de todos los
habitantes. Esto, para proteger la salud pública, nuestros
recursos hídricos y no complicar el desarrollo de la ciudad.

3.Consulta social efectiva en el desarrollo de normas municipales
de desarrollo urbano y definiciones de uso de suelo.

4.Creación de la Ley de Profesionalización Municipal, para
que cada funcionario tenga probada capacidad para
desarrollar su trabajo con calidad y honestidad.

Techo: Política social y cultural

1.Resolver, en dos años y medio, el problema de la pobreza
alimentaria y la pobreza extrema en Mérida, lo que implica
sacar a 60 mil meridanos del total abandono en el que hoy
se encuentran.

2.Participar activamente en la definición de las estrategias
de transporte y complementar apoyos estatales con recursos
municipales, para ofrecer mayores descuentos, mejores tarifas
y mejores servicios a estudiantes, personas con discapacidad
y compañías que requieren un sistema de transporte efectivo
y eficiente para sus trabajadores. Que en materia de transporte,
el Ayuntamiento también ponga su parte.

3.Crear un Programa Integral de Apoyo a las Comisarías
para que cada una defina su vocación económica y, sobre
esa base, proveerlas de la infraestructura y servicios

P.15

pertinentes para esa vocación. Es momento de hermanar
a Mérida con sus comisarías.

4.Desarrollar una estrategia cultural y de integración juvenil
para la ciudad y el municipio. Hacer un programa específico
y con objetivos claros y medibles, para evitar la violencia
juvenil, el pandillerismo y la drogadicción en las actuales y
futuras generaciones. No podemos seguir esperando. La
cultura y la identidad deben ser lo que mantenga firme el
tejido social.

Patio: Visión Metropolitana y Desarrollo Sustentable

1.Impulsar y hacer las gestiones necesarias para crear una
Autoridad Metropolitana del Agua, para garantizar que el
vital líquido llegue a todos los meridanos y a todos los
municipios integrados a nuestra economía y región con
calidad y seguridad en los años por venir. Una Autoridad
Metropolitana en la que participemos y decidamos todos.

2.Rescate y apoyo efectivo a los torneos de barrios y colonias
y creación de nuevas y mejores ligas deportivas en todo el
municipio. El deporte es la base para la creación de
sociedades de líderes y de triunfadores.

3.Creación de una Norma Municipal de Desarrollo
Sustentable, que aplique en todos los aspectos de la
economía, desde el desarrollo de fraccionamientos,
tratamiento de desechos y la actividad económica en general.
Nos encontramos en un área altamente vulnerable al cambio
climático y debemos hacer nuestra parte para estar

preparados ante ajustes y eventualidades que ya empezamos
a percibir.

4.Construcción de una Red Metropolitana de sitios de
confinamiento y rellenos sanitarios para la disposición de
residuos sólidos.

Así, el Plan Municipal de Desarrollo de Mérida, es uno en el
que las ciudadanas y los y ciudadanos, expertos, académicos,
empresarios y sociedad civil han podido contribuir con
propuestas, proyectos y líneas de acción específicas sobre la
base de una ideología de planeación y de ejercicio del poder
sustentada y organizada. Gracias a los aportes y propuestas
ciudadanas, gracias al esfuerzo que todos hemos realizado,
hoy podemos tener un documento rector que detalla el rumbo
preciso que estamos siguiendo para edificar en Mérida la
realidad que queremos y que merecemos, a través de cumplir
la máxima de gobernar y no sólo administrar para generar
resultados extraordinarios.

En ese sentido, quisiera centrar el análisis del presente artículo
en 3 puntos que considero prioritarios por su trascendencia en
materia de gobernanza y en materia de desarrollo urbano: 1)
El proceso de consulta efectiva para la realización del Plan de
Desarrollo Urbano; 2) El rescate de una zona muestra del
Centro Histórico; 3) La integración de una política social holística
para erradicar la pobreza extrema.

3. PLANEACIÓN PROSPECTIVA Y DESARROLLO URBANO

Uno de los retos fundamentales a los que se enfrenta la Mérida

“Gobernar significa tomar decisiones, aún cuando éstas sean difíciles;
impulsar nuevos modelos de desarrollo; reorganizar estructuras y sobre
todo, preparar desde el presente las bases que harán posible el futuro que
queremos para nuestro municipio”

P.16

del año 2010, es la planeación urbana, y digo esto desde mi
visión de arquitecta, desde mi visión como quien se dedicó
durante muchos años al desarrollo inmobiliario y también desde
mi visión como Ex-directora del Instituto de Vivienda. Pero, al
hablar de planeación urbana, hablo sobre todo desde el sentido
común de alguien que conoce la realidad socio-demográfica
de nuestro municipio.

En nuestro municipio, durante muchos años, la planeación
urbana se ha concebido como un ejercicio para resolver
necesidades inmediatas y de corto plazo; durante mucho tiempo,
la planeación urbana de Mérida ha ignorado, en buena medida,
hechos fundamentales, como que nuestra población y nuestro
parque vehicular se han duplicado en los últimos años.

Y esa visión, que pudiera resultar válida para un municipio de
pequeñas dimensiones, NO es válida para un municipio del
tamaño y la importancia de Mérida para el Sureste de México,
porque deja de lado la premisa fundamental de que la Mérida
que queremos heredarles a nuestras hijos y nuestras hijas la
tenemos que construir desde hoy. Ése es, para mí, el reto más
importante al que se enfrenta la planeación urbana prospectiva,
en México y en el mundo. Porque si una vivienda es el patrimonio
de un ciudadano, el suelo y el uso del suelo urbano son el
patrimonio que tenemos que defender para nuestro municipio.
Tenemos que defenderlo, darle orden y, sobre todo, hacer que
el desarrollo de Mérida sea sostenible en el tiempo y amigable
con el medio ambiente.

Y lo que nunca debemos olvidar, es que los resultados de las
políticas de uso de suelo urbano, generalmente, algunas veces

para bien y otras veces para mal, son irreversibles. En el
desarrollo urbano y en el uso del suelo, en muy pocas ocasiones
hay segundas oportunidades. Por eso, hay que hacer bien las
cosas desde el principio, para no afectar un patrimonio que es
de todos.

El futuro de la humanidad es un futuro urbano, donde la tierra
y el suelo siempre tendrán un nuevo y creciente valor que hay
que administrar con tres objetivos centrales: un objetivo de
justicia social, un objetivo de desarrollo ordenado y sustentable
y un objetivo de crecimiento y consolidación del patrimonio
público.

El suelo no es un recurso infinito, es un recurso escaso sobre
el que cada vez hay más presión y más demanda. En 1850, la
población del planeta Tierra era de mil 260 millones de habitantes,
en 1970 era exactamente del triple, de 3 mil 600 millones de
habitantes. En el 2000, ya alcanzaba los 6 mil millones.

Y hoy, en el planeta Tierra habitan 6 mil 700 millones de seres
humanos, lo cual pone una enorme presión sobre el uso de la
tierra y la densidad de nuestra población. Pero el dato más
relevante, es que cada año la población urbana del mundo está
creciendo a razón de 60 millones de personas; cada 12 meses
60 millones de personas llegan a vivir a las ciudades.

De hecho, a finales del 2008, por primera vez en la historia de
la humanidad, la población urbana superó a la población rural,
dando un nuevo valor al espacio urbano y todas sus necesidades.
A esto hay que sumar que el 84% de la población urbana vive
en ciudades de tamaño pequeño o mediano, como lo es Mérida.

P.17

Así que las políticas que construyamos desde ciudades
pequeñas o medianas, son las políticas de uso de suelo y de
desarrollo habitacional que van a regir, no sólo a la mayoría en
Mérida y en México, sino en todo el mundo.

Así de importante es reflexionar sobre estos temas. Y Mérida
no tiene un escenario de desarrollo muy distinto al que
observamos en el resto del planeta. Nuestro municipio es hoy
la zona metropolitana de mayor crecimiento porcentual en el
Sureste del país y recibe tanto migración interna como
interestatal. Y todo ello, lo primero que va a afectar, es el uso
y las políticas de suelo urbano. Y por eso, en concordancia con
la construcción del Plan Municipal de Desarrollo, la óptica de
construcción del Programa de Desarrollo Urbano, está siendo
realizada de manera fundamental, tomando en cuenta las
opiniones, en un entorno abierto y absolutamente transparente,
en donde expertos, líderes y ciudadanos están trabajando de
manera decidida para ser los mejores asesores en materia de
urbanismo en Mérida y que conforman el Consejo Municipal
de Desarrollo Urbano.

Esta conformación y este ejercicio, que podría parecer menor,
implica realmente una diferencia sustancial respecto a
experiencias anteriores en el municipio, en donde la planeación
urbana en prospectiva era concebida como un proceso cerrado,
encargado a agentes externos, generalmente ajenos a la
problemática puntual del tema urbano de Mérida.

4. DESARROLLO DE OBRAS EMBLEMÁTICAS PARA
EL DESARROLLO: RESCATE INTEGRAL DEL CENTRO
HISTÓRICO DE MÉRIDA

Una de las propuestas y compromisos más emblemáticos y de
mayor impacto fue el rescate integral del Centro Histórico de
nuestra ciudad. En general, la voz de la ciudadanía ha expresado
que ése es un proyecto realmente prioritario, por dos razones
fundamentales.

Primero, rescatar el Centro Histórico es rescatar el corazón de
la ciudad y rescatar una parte fundamental del orgullo y de la
identidad del meridano. Si Mérida es como una gran casa
común, yo creo que el Centro Histórico equivale a la sala de
nuestra casa. Y considero como una prioridad que la sala, el
punto de exhibición y de convivencia más importante de nuestra
casa, merece ser en verdad un lugar deslumbrante, en el que
todos nuestros invitados nacionales y extranjeros se sientan a
gusto y consigan enamorarse y tener los estímulos suficientes
para regresar y visitarnos más seguido.

La segunda razón por la que considero que ese proyecto es
prioritario es porque creo que la situación que nuestro Centro
Histórico ha vivido durante los últimos años es un claro ejemplo
de por qué es necesario hacer efectivo un ejercicio de gobierno
con una visión y un espíritu renovado.

Todos tenemos muy clara la importancia turística, comercial y
cultural del corazón de nuestra ciudad; todos sabemos que,
para el turismo, para el comercio y para los servicios y para
toda la economía urbana, el Centro Histórico es un pilar de

P.18

desarrollo crucial. Sin embargo, y para mí esto que resulta
increíble, hasta antes del gobierno municipal que encabezo,
Mérida era la única gran ciudad colonial de México que NO
contaba con un plan de rescate encabezado por autoridades
gubernamentales, en contraste con el trabajo de ciudades
como Zacatecas, San Luis Potosí, Puebla o Campeche; esas
ciudades, con planes de rescate bien pensados y bien
estructurados, liderados desde el Gobierno, han logrado
hacer de su Centro Histórico una verdadera fortaleza turística
y económica.

Considero que en Mérida podemos seguir el ejemplo y el
camino de esas ciudades porque el Centro Histórico de
Mérida es un lugar que realmente lo tiene todo. Tenemos el
Centro Histórico más grande, por extensión, de toda América
Latina, junto al de la Ciudad de México; contamos co joyas
arquitectónicas de incalculable valor, como nuestra magna
Catedral de San Ildefonso, la más antigua construida en
tierra firme de toda América Latina; somos, junto a La Habana,
la única ciudad colonial con historia milenaria, ubicada en
las inmediaciones del mar Caribe.

Y a pesar de todo eso, a pesar de todas las maravillas
que tenemos para ofrecer, nuestro Centro Histórico, la
sala de nuestra casa, el lugar donde recibimos a nuestros
turistas e invitados estuvo, durante más de 20 años,
literalmente abandonado a su suerte. Por eso, con la visión
de gobernar y tomar decisiones para cambiar esa
realidad, nosotros, desde el Ayuntamiento de Mérida,
estamos encabezado un Plan Integral para rescatar el
Centro Histórico de Mérida.

Dicho plan de rescate está diseñado para sumar a los diversos
órdenes de gobierno, a la sociedad civil y a los empresarios de
distintos sectores y está concebido en pasos y acciones precisas
y muy concretas, concentradas en torno a un Área Modelo de
Rescate y Remodelación, que tendrá en sus vértices, por un
lado en el Pasaje Revolución Contiguo a la Catedral de Mérida
y, por el otro, al parque Hidalgo, el Parque de la Tercera Orden
y el Parque de la Madre.

Por supuesto, las preguntas que surgen de este planteamiento
son evidentes, ¿por qué un Área Modelo de Rescate? ¿por
qué no rescatar todo el Centro Histórico? La respuesta a esas
preguntas es clara y es sencilla; propongo rescatar un Área
Modelo, porque ante todo, mi compromiso es encabezar un
gobierno municipal responsable y realista en sus planteamientos
y compromisos.

Yo sé muy bien que nuestro Centro Histórico es muy grande y
que es imposible rescatarlo en su totalidad, en sólo dos años y
medio. Por eso el compromiso es rescatar un área que sea
modelo de cómo se deben hacer las cosas, para que los
ciudadanos sean testigos de lo que un gobierno valiente, decidido
y audaz, es capaz de hacer en materia de rescate arquitectónico
y cultural, que permita dejar una base firme, sobre la que futuros
gobiernos que SÍ quieran a Mérida y que SÍ aprecien el valor de
nuestro Centro Histórico, continúen con esa labor.

Así, el rescate del Área Modelo se hará en torno a 4 ejes
rectores. El primero, será el rescate histórico del patrimonio, la
arquitectura, el espacio habitacional, ambiental, cultural y
vocacional del área definida. Y un ejemplo de ese rescate es

“El futuro de la humanidad es un futuro urbano, donde la tierra
y el suelo siempre tendrán un nuevo y creciente valor que hay que
administrar con tres objetivos centrales: un objetivo de justicia social,
un objetivo de desarrollo ordenado y sustentable y un objetivo de
crecimiento y consolidación del patrimonio público”

P.19

el edificio del Museo de Arte Contemporáneo de Mérida, el
MACAY. Estoy trabajando muy duro para rescatar el patrimonio
arquitectónico y cultural del edificio que alberga a ese Museo
y, de la mano con la Fundación MACAY, mi gran anhelo es
hacer de éste, uno de los Museos líderes de Yucatán y del
Sureste de México.

El siguiente paso es la Divulgación del Patrimonio Histórico y
Cultural, a través de la educación cívica, la promoción de
nuestros valores patrimoniales y la creación de circuitos turísticos
y paseos peatonales. Por eso, estamos creando estrategias de
difusión de rutas y recorridos para que caminar en el Centro
Histórico de Mérida sea una experiencia inolvidable y de clase
mundial.

Como tercer eje de acción, la estrategia está centrada en la
revitalización económica y social de los comercios, restaurantes,
hoteles y servicios turísticos, relacionados directa o
indirectamente con el área de rescate; esto con el objetivo de
que, con el apoyo y crecimiento de los circuitos y paseos
turísticos, más turistas y más personas se acercarán a disfrutar
de las maravillas del centro.

Para nosotros esta estrategia es muy importante porque
estamos convencidos de que cada turista es un cliente
potencial y cada visitante es una oportunidad potencial de
desarrollo y crecimiento para sumar para la generación de
empleo, va a dinamizar la economía y consolidar la vocación
económica y productiva de Mérida y va a consolidar la
posición de nuestra ciudad como la capital comercial, turística
y de servicios de todo el Sureste del país.

Finalmente, como cuarto eje de acción, el plan de rescate
incluye la creación de la Oficina de Gestión del Centro Histórico,
que vinculará las iniciativas del Ayuntamiento, el sector privado
y la sociedad civil, para facilitar los trámites y estimular la
participación de todos en el rescate, y que esté diseñada con
el objetivo de dejar de lado la visión burocrática y que va a
generar incentivos para que toda la sociedad se sume a este
gran proyecto.

Ése es, de manera muy resumida, mi plan para darle nueva
vida al corazón de nuestra ciudad, un plan que ya cuenta con
acciones de obra pública muy bien definidas y en proceso de
inicio, y que estamos complementando con estrategias de
difusión muy puntuales y precisas para posicionar a Mérida
como un destino para el turismo de espectáculos de primera;
dichas estrategias incluyen el Concierto de la Ciudad de la Paz
que el cantante Juanes ofreció en Mérida en el pasado mes de
enero, en el marco de la clausura del Festival de la Ciudad de
Mérida y que incrementó la ocupación hotelera en un 26%,
además del concierto que la cantante internacional Shakira,
ícono del pop mundial y la artista más importante del momento,
ofrecerá en nuestra ciudad el próximo 16 de julio.

5. POLÍTICA SOCIAL CON VISIÓN URBANA:
EL CASO DE RED SOLIDARIA

Uno de los objetivos puntuales y precisos de la administración
municipal que tengo el honor de encabezar es erradicar, en
dos años y medio la pobreza extrema en Mérida. Recuerdo
muy bien que cuando en campaña, e incluso al momento de
presentar el Plan Municipal de Desarrollo, éste fue uno de los

“Todos los gobiernos pueden hacer, pueden actuar, pueden trabajar
y pueden invertir recursos; sin embargo, la clave es que esa inversión
y ese trabajo tengan un orden, una secuencia y un ensamblado lógico”

P.20

compromisos más cuestionados y sobre los que pesaban
mayores suspicacias. Sin embargo, considero y tengo la firme
convicción de que erradicar la pobreza extrema en Mérida es
algo viable, factible y que ya está en marcha, con una visión
y un compromiso de desarrollo equitativo y sustentable también
en su vertiente social.

Y para cumplir con ese objetivo, hemos diseñado una
estrategia que denominamos Red Solidaria. Decidimos
llamar a este programa de ese modo por dos razones;
primero, porque constituye una suma de esfuerzos y una
verdadera red de programas y acciones del Gobierno del
Estado y del Ayuntamiento de Mérida, orientadas a consolidar
y dar un único rumbo a la política social del municipio de
Mérida.

La segunda razón, por la que llamamos a este programa Red
Solidaria es porque el objetivo que perseguimos está basado
en las teorías de justicia social de Rawls (1972) y Sen (2010),
que conciben que el papel de los gobiernos debe ser asegurar
a todos y cada uno de los ciudadanos, un piso mínimo de
capacidades para romper el círculo vicioso de la pobreza y
conseguir que el talento y el esfuerzo sean la única herramienta
válida para salir adelante y triunfar en la vida. Por eso, con Red
Solidaria queremos crear una verdadera safety net que permita
que, cuando un meridano caiga en una situación de pobreza
y abandono, tenga siempre un soporte que le permita levantarse
y salir adelante.

De acuerdo al perfil de pobreza que hemos construido para el
municipio de Mérida, hemos identificado que en nuestro municipio

cerca de 60 mil ciudadanos, alrededor de 12 mil familias, viven
en situación de pobreza extrema, definida como el umbral
mínimo de bienestar y consumo calórico que un individuo
requiere para que su organismo funcione de manera adecuada.
De acuerdo a especialistas del World Banka (Ravallion, 1992),
la pobreza extrema está definida como un ingreso de menos
de un dólar diario, lo que equivale a 2 mil 200 kilocalorías
diarias.

Así, hemos desarrollado una estrategia basada en 4 pilares de
acción orientadas a combatir la pobreza extrema en el corto
plazo, y brindar capacidades productivas, educativas y culturales
para el desarrollo en el largo plazo.

El primero de los pilares es la consolidación de Consejos
Comunitarios de Desarrollo, que permitan conocer de
primera mano las necesidades de la gente y que la gente
tenga un canal directo de comunicación con el Ayuntamiento
de Mérida, fortaleciendo los vínculos entre los ciudadanos
y contribuyendo a reforzar los tejidos de capital social en
la comunidad.

El segundo, la aplicación de un programa de complemento y
asesoría nutricional efectivo y que dé buenos resultados, como
el programa Solidaridad Alimentaria, que está comprobado,
reduce la pobreza alimentaria en un 10 por ciento en sus
beneficiarios y que, además, incluye una estrategia permanente
de asesoría y seguimiento nutricional y médico, para asegurar
que todos los meridanos cuenten, por lo menos, con los
estándares mínimos de nutrición y consumo calórico para tener
un inicio justo en la vida.

P.21

El tercero de los pilares es el desarrollo de actividades culturales
y deportivas como requisito para ser beneficiario de la política
social del Ayuntamiento, a través del programa Tardes en
Movimiento, porque creemos que el deporte y la cultura,
pueden enseñar los valores necesarios para ser verdaderos
triunfadores en la vida.

El cuarto y último pilar es el desarrollo de programas
para fomentar las capacidades productivas y fomento al
auto-empleo, como parte de las responsabilidades de
los padres y las madres de familia para acceder a los
beneficios de Red Solidaria; entre dichos programas,
destacan el Programa de Huertos de Traspatio con
asesoría técnica permanente y programas de capacitación
en el desarrollo de oficios, para desarrollar capacidades
productivas y poder combatir la pobreza en el corto y en
el largo plazo.

Así, el programa Solidaridad Alimentaria que es parte
fundamental del programa Red Solidaria, y que está
comprobado que reduce la pobreza extrema en un 10%
entre sus beneficiarios, está operando ya en 15 mil familias
en todo el Municipio.

Del mismo modo, los programas deportivos y culturales,
la capacitación de oficios, el desarrollo de micro-huertos,
el programa Tardes en Movimiento y los consejos
comunitarios están operando ya en 4 comisarías (Xcunyá,
Dzidzilché, San Ignacio Tesip y Yaxché de Casares, y está
por consolidarse, al finalizar esta misma semana en Petac,
Texan Cámara, Suytunchen, Santa María Yaché, San

Antonio Hool, Hunxectaman, como lo que se cubren 10 de
47 comisarías como parte piloto de este programa.

Red Solidaria es uno de los esfuerzos más importantes de
política social, que se han diseñado a nivel Municipal en la
historia de nuestro país; ahora el siguiente paso es consolidar
estas acciones que están enfocadas a erradicar la pobreza
extrema, que están comprobadas como de acción inmediata
y especifica y que son el puntal de nuestra estrategia para
ayudar a las familias más
marginadas y edificar juntos la ciudad que queremos.

El programa Red solidaria opera en las colonias y
comisarías del municipio en las que se ha detectado que
existen mayores necesidades y mayor incidencia de pobreza;
así, con base en el padrón de beneficiarios de Programa
Solidaridad Alimentaria, desarrollamos una estrategia
para atender y beneficiar a las familias que viven en pobreza
extrema de manera integral. Estamos convencidos de que
este programa contribuye de manera efectiva a erradicar
la pobreza extrema, tanto en el corto, como en el mediano
y el largo plazo.

En el corto plazo el programa coadyuva a erradicar la
desnutrición y fomenta hábitos, valores y actitudes para
combatir la obesidad y promover la buena alimentación y
nutrición balanceada entre niños y adultos. En el mediano
plazo, los talleres de capacitación y de desarrollo de huertos
de traspatio fomentan el desarrollo de capacidades productivas
y permiten a la familia en su conjunto, acceder a mejores
ingresos y oportunidades de empleo para todos. En el largo

P.22

plazo, la consolidación de redes de capital social y el vínculo
directo entre el Ayuntamiento y la ciudadanía a través de los
consejos comunitarios, permiten comunicar y atender las
necesidades y requerimientos que hagan posible abatir
rezagos y niveles de marginación de todos los beneficiarios
de Red Solidaria.

6. COMENTARIOS FINALES

La clave del trabajo productivo es el orden, la coordinación
y la secuencia clara de cada fase. Todos los gobiernos
pueden hacer, pueden actuar, pueden trabajar y pueden
invertir recursos; sin embargo, la clave es que esa inversión
y ese trabajo tengan un orden, una secuencia y un
ensamblado lógico. Poner cada pieza en su lugar y darle
un lugar a cada pieza es lo esencial para que el trabajo
sea productivo en cualquier área de la actividad humana.
Y para poder alcanzar esa meta, necesitamos entender
claramente cuáles son los aspectos y áreas que más
importan.

Así se concibe a la actividad del gobierno municipal en
nuestra capital, como una que puede ser ordenada y
estructurada en seis áreas fundamentales. Seis áreas que
hacen toda la lógica en materia de política pública.
Concebimos a Mérida como la casa de todos, no lo decimos
como un recurso retórico, ni tampoco como un llamado
simple a la noción de comunidad y de sociedad hermanada.
Nuestro llamado es para concebir a Mérida como una gran
casa.

Mérida, como toda casa firme, sólida, bien hecha y que
pueda dar calidad de vida a sus habitantes, requiere cinco
elementos esenciales: 1) Cimientos, 2) Paredes, 3) Servicios
e instalaciones, 4) Techo, 5) Un entorno exterior y 6) Un
orden y organización establecida. Así, trabajar por la Mérida
que queremos, requiere tener claro que lo primero son los
cimientos y que los mismos van a requerir que se consolide
se resuelva la economía y la generación de empleos, sumadas
a la seguridad pública y la paz social.

Sobre esa base sólida, debemos edificar, desde el
Ayuntamiento, la infraestructura urbana y las vías, que son
el equivalente a las paredes que en una casa, dan solidez
a la construcción y definen espacios y objetivos que se
l levarán a cabo en cada área de una viv ienda.

Con cimientos que nos permiten avanzar y con infraestructura
que define la vocación y la modernidad de una casa, lo
siguiente es contar con los servicios públicos esenciales que
hagan que esa casa sea habitable, y que se puedan llevar
a cabo en ella las tareas y actividades que a todos nos
interesan. Esas instalaciones y servicios dentro de nuestra
gran casa común, obviamente requieren un elemento muy
importante, un elemento que cubra la edificación y la unidad
colectiva: un techo.

Así, el techo de una vivienda no sólo protege una construcción
general, el techo es algo mucho más importante. El techo
es lo que da sentido de identidad, pertenencia y protege a

P.23

quienes habitan la casa. En Mérida, ese techo debe estar
construido con dos materiales esenciales, primero la política
social y después el fomento cultural.

El elemento de la política social en nuestra gran casa común
permite que todos nos sintamos parte de la comunidad y
protegidos cuando así haga falta; el elemento cultural nos
da identidad y nos dice que todos juntos pertenecemos a un
gran proyecto común de desarrollo.

A todos esos elementos propios de una gran casa común;
cimientos sólidos, infraestructura productiva, servicios de
calidad y un techo que nos cubra y proteja a todos; hace
falta sumarles el elemento del entorno, del patio, de nuestra
relación con nuestros vecinos y nuestra posición como una
casa líder y no una casa aislacionista y que siembre conflictos.
El quinto elemento como esencial para el Ayuntamiento 2010-
2012 es su liderazgo en materia metropolitana, de
preservación del medio ambiente y de desarrollo sustentable.

Finalmente, el sexto pilar de nuestro Plan Municipal de
Desarrollo es el de responsabilidad y eficiencia gubernamental,
para que el orden, la eficacia y la eficiencia en el uso de los
recursos sean la base para la modernización de la
administración pública y los cimientos para el desarrollo de
un gobierno profesional y preparado para renovarle el el
rostro a nuesto municipio.

Mérida es el motor de Yucatán, es el corazón económico y
social del Estado y, por tanto, debemos pensar en esta casa
común, como la casa que se pone al frente de sus vecinos,

que marca el rumbo de su cuadra y que, además, se
encargará de que esos espacios y recursos comunes;
particularmente el caso del agua; serán preservados.

Por todos esos motivos, Mérida es la casa de todos. No sólo
porque aquí vivimos, sino porque la manera en la que nos
proponemos actuar y en la que concebimos el desarrollo de
esta urbe es precisamente asimilándola como una gran
vivienda que debe tener bases firmes, infraestructura de
calidad, servicios ejemplares y una política social y cultural
que afiance el sentido de comunidad y liderazgo en la
definición del rumbo del Estado. Es una nueva Mérida, y por
eso, le estamos edificando una nueva realidad, una que nos
incluya y nos dé oportunidad de éxito y vida plena a todos.

P.24

P.25

Referencias

Ravallion, M. (1992). "Poverty Comparisons - A Guide to
Concepts and Methods," Papers 88, World Bank - Living
Standards Measurement.

Rawls, J. (1988) “The Priority of Right and Ideas of the Good”,
Philosophy and Public Affairs, 14, 3:223-51.

United Nations Development Program (2008) The Human
Development Report 2007/2008: Fighting Climate Change:
Human Solidarity in a Divided World, Geneva, United Nations
Development Program

• CONSTRUYENDO LA OPEU

• LAS 3 “P’S”, PLANIFICAR, PENSAR,
Y PROYECTAR LA CIUDAD

• GESTIONAR ALIANZAS Y COMPLICIDADES,
DINAMIZAR AGENDAS

• APOYAR CON TECNOLOGÍAS DIGITALES
EL DIAGNÓSTICO, PROYECCIÓN Y
GESTIÓN DE LO ESTRATÉGICO

• LA GOBERNANZA CON LIDERAZGO
INSTITUCIONAL

PROYECTOS CON
GOBERNANZA:
METODOLOGÍAS Y
HERRAMIENTAS DE LA OPEU
(OFICINA DE PROYECTOS
ESTRATÉGICOS URBANOS)

4

P.26

Maravillas Rojo
Secretaria General de CIDEU

Pedro Acebillo
Coordinador General de CIDEU

CONSTRUYENDO LA OPEU

OPEU es el acrónimo de Oficina de Proyectos Estratégicos
Urbanos en la red de ciudades de CIDEU. Esta oficina asume
en cada ciudad características específicas, y se presenta con
nombre propio. Pero todas las ciudades que apuestan por
concretar el plan estratégico en proyectos estratégicos saben
que los perfiles profesionales para hacer realidad la estrategia
urbana no son los mismos cuando se trata de planificar, o
cuando implementamos proyectos de mejora.

Estábamos en esta discusión cuando llamaron a la puerta las
nuevas tecnologías, esas que envejecen tanto, trayendo
metodologías y herramientas que determinan una ineludible
nueva forma de pensar y proyectar la ciudad.

Por una vez hemos decidido pensar en como lo hacemos,
además de pensar en lo que hemos de hacer para mejorar
las condiciones de vida de la ciudadanía. El resumen lo
veremos en la asamblea de Mérida. De momento ya
podemos recoger el sentimiento común: proyectos con
gobernanza.

LAS 3 “PʼS”, PLANIFICAR, PENSAR Y PROYECTAR LA CIUDAD

El XIII Congreso de CIDEU celebrado en Santiago de los
Caballeros (República Dominicana) el año 2005, bajo el lema:
“Planificación Concurrente y Desarrollo Urbano Sostenible”,
supuso un impulso y una reorientación en las estrategias y
metodologías utilizadas para la planificación estratégica de las
ciudades de la red de CIDEU.

En ese congreso se planteó la necesidad de pensar la ciudad
en la que queremos vivir bajo un paradigma de concurrencia.
Esta idea de concurrencia abarca tres ámbitos: el sectorial,
que invita a ver la realidad de forma multi disciplinar y no solo
enclave urbanística o económica; el ámbito de la concertación
entre la iniciativa pública y privada, compartiendo la
responsabilidad con transparencia; y por fin, la concurrencia
entre los distintos gobiernos, sean de tipo local o supra local,
y sus respectivas administraciones que convergen en un territorio
dado, y que disponen de recursos y soluciones que pueden
contribuir a mejorar la calidad de vida de la ciudadanía, cuando
se invierten de forma armonizada.

En el Congreso de Santiago, constatamos también que en la
época de cambios continuos e irreversibles que vivimos, se
aconseja ser flexibles al interpretar y aplicar la planificación
estratégica de la ciudad. Eso nos condujo de manera gradual,
a incorporar el concepto dinámico de “pensar” la ciudad, junto
al más estático de “planificarla”, procurando la compatibilidad
de ambas ideas. Se trataba de que el plan estratégico guiara
la agenda de largo plazo, y que el pensamiento estratégico
pudiera corregir las desviaciones provocadas por los procesos
de cambio al acercarse a la agenda del plan.

Junto a las anteriores reflexiones, el congreso de Santiago de
los Caballeros propuso que el pensamiento de la ciudad, vaya
mas allá de la formulación de líneas estratégicas genéricas en
las que se agotaba la planificación estratégica, para formular
proyectos estratégicos que en lo concreto permitan a la

P.27

ciudadanía mejorar su calidad de vida, y disfrutar de los beneficios
derivados de pensar la ciudad con tiempo.

Trabajar con proyectos estratégicos requiere ajustar el desempeño
profesional en relación con las habilidades, destrezas y actitudes
necesarias para elaborar líneas estratégicas. Para que una línea
estratégica logre mejorar la vida real de la ciudadanía, será
necesario aplicar uno o varios proyectos estratégicos, que a
diferencia de las líneas estratégicas, han de incorporar agenda,
asignación presupuestaria, y una gerencia responsable de lograr
resultados. En la medida que el contenido profesional de las
unidades administrativas que piensan la ciudad está cambiando
de año en año, habrá que adaptar los entornos administrativos
que planifican y piensan lo estratégico urbano.

En el Congreso de Mérida nos proponemos analizar las
consecuencias de concretar las intuiciones de Santiago de los
Caballeros, para que el plan se realice aplicando un conjunto
de proyectos estratégicos urbanos, involucrando a la ciudadanía
con estrategias de gobernanza, que mejoren la calidad de vida
en el sentido previsto por la ciudadanía.

La combinación adecuada de las tres “Pʼs”, plan, pensamiento
y proyecto, nos permiten gestionar un conjunto de contradicciones
en relación con la flexibilidad que no podíamos resolver, y
aprovechar las oportunidades que encierran esas
contradicciones. Llevar el plan a proyectos puede acortar
significativamente el periodo de pensamiento estratégico de la
ciudad, y dar flexibilidad a las informaciones de retorno
procedentes de la evaluación de los resultados.

Pensar con la ciudadanía el futuro estratégico de la ciudad,
nos permite incorporar una información muy útil para
diagnosticar la realidad y proyectar soluciones sostenibles. Si
el estilo de vida occidental no se puede generalizar en el
mundo global, hay que consensuar con urgencia un estilo
alternativo. Si para crear empleo suficiente tal como lo
conocemos, se necesita alcanzar ciertos niveles de crecimiento
que son insostenibles para el planeta e inalcanzables para
los habitantes del mundo global, habrá que inventar otros
empleos y otro modelo de crecimiento basado en el consumo
de otras materias primas y energías sostenibles, como la
belleza, la imaginación, el acuerdo, el conocimiento, la
complicidad, el esfuerzo, y tantas otras.

Quienes tienen la responsabilidad de pensar la ciudad en la
que queremos vivir mañana, han de basarse en un conjunto
de ideas estratégicas aceptadas por todos, entre ellas: ciudad
culta, ciudad del conocimiento, ciudad saludable y segura,
y otras. Pero hay que arriesgarse también a profundizar en
aspectos que a medio plazo, amenazan la sostenibilidad
profunda de nuestras ciudades, y que tienen que ver con el
empleo, las relaciones de género, la posición de las personas
de edad, la economía ecológica y su repercusión en el PIB,
y otras.

Que la “P” de pensamiento se vertebre con la “P” de plan y la
“P” de proyecto, acerca la utopía necesaria a la realidad, y da
sentido profesional a quienes tienen la obligación de diagnosticar
y comunicar las fortalezas y debilidades del apasionante tiempo
que vivimos.

P.28

“OPEU es el acrónimo de Oficina de Proyectos Estratégicos Urbanos en
la red de ciudades de CIDEU. Esta oficina asume en cada ciudad
características específicas, y se presenta con nombre propio”

La vinculación entre las 3 “Pʼs” enmarca desde hace unos años
los procesos de pensamiento urbano que hemos venido
realizando en las ciudades, y ha dejado su huella en los planes
y proyectos estratégicos que se han aplicando. Vale la pena
resaltar algunos de esos proyectos y metodologías, por la
correlación y compromiso que presentan con los planteamientos
generales que hacen otras ciudades de la red, y por la calidad
contrastada de los resultados obtenidos en su aplicación en la
ciudad. Son ejemplos de buena sintonía entre la “P” de
planificación, la “P” de pensamiento y la “P” de proyecto.

Entre otros vamos a destacar los” Proyectos Urbanos
Integrados”, PUI, que ha desarrollado la ciudad de Medellín,
cultivando la idea de que podemos devolver a la ciudadanía
el poder sobre todos los rincones de cada barrio de la ciudad,
sea quien sea el que se haya apropiado de ellos, y generar
proyectos con participación ciudadana y con el liderazgo de
los ediles electos, para que los IDH (Índices de Desarrollo
Humano) de cada barrio, alcancen un umbral mínimo. De esta
forma, el índice de pobreza, desarrollo, cultura, y salud, se
mejora y eleva los mínimos, concretándose en proyectos con
impacto social y en el diseño urbano. Como ejemplo de un
proyecto concreto, podemos poner el “Metrocable”, que conecta
una barriada marginal ubicada en la ladera de una montaña,
con el sistema troncal de metro urbano, generando en cada
una de las cuatro estaciones de acceso, áreas de servicios
de centralidad. El PUI ha sembrado Medellín de diseño moderno
y funcional, ha invertido la tendencia decadente en las zonas
más desfavorecidas, y ha empoderado a la ciudadanía para
que controle sus espacios públicos y ponga la ciudad a su
servicio.

En Zaragoza, España, se está desarrollando la experiencia
“Estonoesunsolar.com”, nombre que cobija la idea de que es
posible intervenir en espacios públicos o privados
manifiestamente mejorables, con la participación y aporte de
los actores que se sienten concernidos, usando las redes
sociales, con recursos de bajo coste, y con experiencias de
alto contenido estratégico desarrolladas con agendas cortas,
que en otros momentos hemos definido como victorias rápidas.
El proyecto sintetiza todo lo que desde el punto de vista de la
sostenibilidad, la innovación, la participación, la síntesis con lo
privado, el uso de tecnologías digitales para comunicar y
aprender, el cultivo de valores, la descentralización en la toma
de decisiones, el empleo, y tantas otras, se han venido pensando
como factores clave de la ciudad que viene. El proyecto es
también una apuesta decididamente estratégica, aunque algunas
respuestas concretas parecen tener un carácter táctico, y
supone un ejercicio de sintonía con el planeamiento urbano,
y de llevar el plan a proyectos con todos sus atributos, incluyendo
una agenda que exige acordar, proyectar, buscar recursos,
propiciar la participación, transformar y devolver el espacio al
barrio una vez transformado, en un tiempo corto, entre uno y
dos años.

En la Puebla de los Ángeles, en México, el proyecto del “Parque
del Centenario”, centrado en la recuperación de la laguna de
Chapulco, es un ejemplo excelente de cómo pensar en la ciudad
que tiene que venir, para que jóvenes y viejos sepan más de
árboles y pájaros, para remansar avenidas torrenciales en un
gozoso estanque que era charca, para respirar sin autos y
aprender a hacer un mundo más sostenible. A la “P” del
pensamiento se ha añadido la “P” del planeamiento, ya que el

P.29

proyecto ha regenerado 38 hectáreas de espacio urbano, en
buena parte en poder de la iniciativa privada, y la “P” de proyecto,
pues se ha concretado toda la gestión en una agenda de dos
años, sentando también las bases de la sostenibilidad del
proyecto a medio plazo.

Tiene interés nombrar el interesante encuentro ciudadano con el
mundo rural que se plantea la ciudad de Caguas, en Puerto Rico,
mediante el desarrollo de una metodología para optimizar el uso de
la tierra por zonas y cultivos que aporten una producción económica
solidaria y sostenible. La aplicación de la metodología dará lugar a
los planes agrícolas y a su aplicación en proyectos adecuados.

La ciudad de Donostia, España, presenta otro proyecto que integra
bien el repensamiento de la ciudad que viene, el plan urbano y el
proyecto específico de mejora. Se trata de la “Casa de la Paz”, en
un escenario algunas veces significado por la violencia, a veces
política, en otras ocasiones de tipo social, racial, sexual, y en tantas
otras formas. Se trata de adecuar la residencia de veraneo en
Donosti del anterior Jefe del Estado franquista, para promover la
ciudad de los valores. El proyecto que implica una propuesta por
el diálogo, la pedagogía, la creación de gestores de paz, y la
intermediación a requerimiento de parte, en la superación de tantos
conflictos.

El proyecto que nos presenta la ciudad Mexicana de Mérida,
anfitriona del Congreso, para hacer la ciudad de la innovación y
del conocimiento, y la conversión del centro histórico de San Luís
de Potosí en el núcleo urbano de todos, son dos ejemplos más a
tener en cuenta en esta síntesis de “Pʼs”. Pensar lo que viene,
Planearlo y convertirlo en realidad mediante Proyectos concretos.

GESTIONAR ALIANZAS Y COMPLICIDADES,
DINAMIZAR AGENDAS

Las entidades administrativas creadas para elaborar el plan
estratégico urbano, desarrollan un conjunto de actividades para
alcanzar sus objetivos. Se trata de:

1. Poner a punto la organización, considerando las
características específicas de cada ciudad, idónea para
construir la respuesta requerida.

2. Identificar a los actores y protocolizar de manera tácita
o explícita su participación

3. Análisis glocal

4. Diagnóstico y selección de asuntos críticos

5. Definir líneas y objetivos estratégicos

6. Selección y redacción de proyectos a implementar para
lograr los objetivos

7. Comunicación y aprobación del plan

Para ejercer el oficio de estratega hay que adquirir conocimientos,
desarrollar habilidades y destrezas, y sostener actitudes para
facilitar la selección de las estrategias ganadoras. Lo que
llamamos líneas estratégicas en el punto cinco del listado que
contiene el parágrafo anterior es el resultado directo derivado
de ejercer el oficio de estratega. Las actividades incluidas en
el punto seis de ese listado, en lo que se refiere a: redactar los
proyectos a implementar para lograr los objetivos estratégicos,

P.30

requiere de la colaboración interdisciplinar de los estrategas,
con los especialistas requeridos para dar coherencia al tipo de
proyecto al que nos estemos refiriendo.

Cuanto mayor sea el compromiso de la entidad que elabora el
plan estratégico urbano con la implementación del plan para
mejorar la calidad de vida de la ciudadanía, antes descubrirá
la necesidad de colaborar con los profesionales expertos en la
realidad de cada proyecto estratégico. Fruto de esa colaboración
será el programa de avance y seguimiento de los proyectos
del plan, que va a permitir la evaluación de resultados, y la
reprogramación y ajuste de nuevos planes y proyectos.

En el proceso de implementación del plan, nos referimos a
líneas estratégicas que de forma directa nos remiten al conjunto
de proyectos estratégicos que han de concretarlas. Las
característ icas esenciales de todo proyecto son:

1.Haber sido diseñados para alcanzar determinados
resultados estratégicos que son claramente cuantificables.

2. Aplicar una agenda contrastable en actividades, recursos
y tiempos, que tenga en cuenta la fase en que se encuentre
el proyecto.

3.Disponer de los recursos necesarios, que en la fase
decisiva deben asegurar la sostenibilidad, y presentar un
balance aceptable en la relación entre coste y beneficio.

4.Asignación de un entorno de gerencia capaz de asumir
con profesionalidad el logro de los resultados esperados.

Los proyectos pasan por diversas fases:

A. La etapa de diseño inicial,

B. La implementación con armonización de los cuatro
factores enunciados en el parágrafo anterior,

C. La de explotación,

D. La de maduración.

El papel de la oficina dependerá del tipo de proyecto, del
momento en que se encuentre en relación con las fases
enunciadas en el parágrafo anterior, y de la coherencia, precisión
y calidad con que se hayan implementado las cuatro
características de cada proyecto, enumeradas anteriormente.

Es posible que el cuello de botella, o lo que hace que el proyecto
no progrese adecuadamente sea la falta de una gerencia
adecuada. Con frecuencia los problemas son de carácter
financiero. Tal vez hay problemas de gobernanza, relacionados
con la participación de actores, sean agentes, proveedores, o
usuarios. El papel de una oficina comprometida con la
implementación del plan debe estar en la cocina, como
facilitadora de acuerdos y soluciones, aunando soluciones y
recursos, sabiendo que el éxito si lo hay, se lo va a apuntar
otro, y que al hacerse subsidiario de las soluciones, estará
implicado en el fracaso. Lo dicho no excluye que quienes han
asumido responsabilidades deben responder por ellas.

En la práctica esto conduce a las OPEU a desarrollar habilidades
y destrezas, actitudes y conocimientos para la gestión de

P.31

alianzas, impulsar la ingeniería de la complicidad, alcanzar
acuerdos y resolver conflictos, dinamizar agendas que sirvan
para dinamizar situaciones en las que parecía imposible avanzar.

Un ejemplo bien elocuente de lo que proponemos es el proyecto
presentado por la ciudad de Málaga llamado, “El río que nos
une”. El río Guadalmedina es un cauce generalmente seco,
que resulta imprescindible para dar salida a los ingentes aluviones
que esporádicamente bajan desde las montañas próximas a la
preciosa ciudad española. La ciudad ha crecido a ambas orillas
del cauce sin haber podido consensuar la manera de integrar
el río, casi siempre seco, en el paisaje urbano. El proyecto no
puede ser mas estratégico para la ciudad, pues la imagen es
muy importante para las ciudades turísticas.

La oficina del plan estratégico, CIEDES, no es especialmente
experta en lluvias torrenciales, ni en aforar caudales, ni en la
urbanización de cauces degradados, ni siquiera en mejorar la
identidad urbana, o en mejorar la imagen e integrar y cohesionar
la ciudad. Y sin embargo, todos los actores han coincidido en
encargar a la oficina del plan que busque un proyecto de
consenso capaz de resolver el viejo litigio. Se le escoge para
que use su conocimiento experto en la búsqueda de
conocimiento, por su capacidad para pensar estratégicamente
y aplicar metodologías basadas en el dialogo, la generación de
acuerdos y complicidades, para buscar la participación de la
ciudad con el liderazgo institucional, en definitiva impulsar
soluciones con y para todos los actores.

La ciudad de Donostia decidió en su plan estratégico desarrollar un
proyecto que han llamado “Universidad Gastronómica”, para aprovechar

la enorme capacidad de la ciudad y de su entorno para hacer cocina
de calidad, asunto contrastado con la cosecha permanente de estrellas
Michelin, y proyectarse en un ámbito novedoso, como ciudad del
conocimiento. La oficina del plan estratégico ha estado trabajando
en la sombra ese proyecto durante seis años.

Para que sea visible y creíble, se han sumado las voluntades
de los diez mejores cocineros del mundo, se le ha buscado
ubicación, se ha movilizado a inversores locales que finalmente
han decidido apostar por el proyecto. La oficina ha trabajado
en la sombra hasta que la rueda ha empezado a girar. Tal vez
no eran cocineros de excelencia. Pero eran excelentes
profesionales sumado complicidades; en concreto las de los
diez mejores cocineros del mundo.

Por su parte, la oficina de la estrategia de Montevideo ha puesto en
marcha el proyecto “Agenda Montevideo”, para hacer el seguimiento
de las acciones y proyectos estratégicos, identificar las desviaciones,
y promover la concreción de las mejoras estratégicas previstas.

La ciudad Argentina de Morón ha creado la “Sociedad de
Participación SAPEM” con el propósito de articular los intereses
de los diferentes actores implicados en los proyectos estratégicos
de la ciudad vinculados al desarrollo local, desde el punto de
vista económico, urbanístico y de servicios a la ciudadanía.

APOYAR CON TECNOLOGÍAS DIGITALES EL DIAGNÓSTICO,
PROYECCIÓN Y GESTIÓN DE LO ESTRATÉGICO

En los últimos dos años, el mundo de las TICʼs ha generado
una exuberante cosecha de herramientas digitales de gran

P.32

“La combinación adecuada de las tres “P’s”, plan, pensamiento y proyecto,
nos permiten gestionar un conjunto de contradicciones en relación con la
flexibilidad que no podíamos resolver, y aprovechar las oportunidades que
encierran esas contradicciones”

utilidad para quienes se preocupan de pensar la ciudad, planear
su futuro, e implementar los proyectos de mejora.

Esta realidad se hace patente en múltiples frentes, pero vamos
a destacar cuatro de especial significación:

•Sistemas de información georeferenciada para planes y
proyectos urbanos (SIG)

•Inteligencia de negocio para gestionar la estrategia urbana
(herramientas de BI, de CRM y otras)

•Evaluación de la estrategia y proyección de resultados
(Cuadro Integral de mando)

•Uso de las redes sociales como herramientas de
comunicación y participación

Llamamos información georeferenciada a la información digital
situada sobre el mapa. Como toda la información que es
susceptible de añadir valor cuando la incorporamos a un eslabón
de una cadena de valor, la información referenciada sobre un
mapa es susceptible de convertirse en conocimiento, que
podremos gestionar para aprovechar el valor añadido. El proceso
puede dar lugar a cinco soluciones en orden creciente de
complejidad:

1. Creación de una base de trabajo digital mediante el mapa
refundido de planeamiento estratégico. Ejemplo: catastro digital.

2. Cruzamiento de la información del planeamiento estratégico
contenida en el mapa anterior con otras informaciones

procedentes de entornos que concurren en el plan, de carácter
interno o externo, y que estarán contenidas en mapas con
bases cartográficas compatibles y coherentes. El procesamiento
de esas informaciones cruzadas puede dar lugar a la gestión
de nuevos ámbitos de conocimiento. Ejemplo: mapas de
pobreza, violencia, peligrosidad vial, y otros.

3. Incorporación de lógicas para procesar la información
georeferenciada en un entorno de back office, que
desencadenen flujos de trabajo y rutinas con derivadas
administrativas que permiten gestionar la evolución de
diversas variables. Ejemplo: Incoar expediente, sancionar
y resolver una intervención en un entorno local detectada
por satélite, careciendo de permisos y licencias.

4. Utilización de información georeferenciada sobre simuladores
del impacto de determinados proyectos para facilitar el ejercicio
de la gobernanza y de la participación de ciertos actores en
el pensamiento y proyección estratégica de la ciudad. Ejemplo:
Sistema PUI de Medellín para definir proyectos urbanos
integrales con participación ciudadana, que mejoren el Índice
de Desarrollo Humano de todas las partes de la ciudad.

5. Conexión del Sistema de Información Georeferenciada
mediante una web o una red social para desarrollar procesos
de comunicación, información, gestión compartida, formación
y participación. Ejemplo: Proyecto “estonoesunsolar” que
se viene desarrollando en la ciudad de Zaragoza, España.

Las ciudades de la red han puesto en marcha proyectos que
podemos encuadrar en alguno de los apartados antes referidos.

P.33

Pero a pesar de eso, en este campo es muy fácil caer en la
brecha digital y entrar en obsolescencia.

Ello es debido al continuo y rápido avance que se viene
produciendo en las herramientas y programas de los
sistemas de información georeferenciada, y a las grandes
ventajas competit ivas que las herramientas nuevas
presentan sobre las viejas, teniendo en cuenta, que entre
lo que llamamos viejo y nuevo puede haber una diferencia
de solo dos años.

El segundo grupo de herramientas digitales que proponemos
incorporar a las oficinas para la estrategia urbana, procede del
mundo de la empresa, y en la terminología sajona se llaman
herramientas de Business Inteligence (BI), que podemos traducir
como inteligencia corporativa, o más concretamente como la
Inteligencia Urbana. Bajo este nombre podemos encontrar un
conjunto de metodologías y herramientas que transforman los
datos brutos de la ciudad en información útil para pensar y
planificar las estrategias urbanas, hacer el seguimiento del
resultado de los proyectos estratégicos derivados, y reciclar
con la información de retorno la toma de decisiones. La
Inteligencia Urbana está en una fase incipiente, y se espera un
fuerte crecimiento de sistemas a aplicar en los próximos años.
Igual que en el mundo de los negocios, en el mundo de lo
urbano cabe incluir tecnologías para la integración y minería
de datos, el procesamiento y gestión de datos e informaciones
críticas, capaces de añadir valor y convertirse en conocimiento,
y de sistemas de CRM, que en su adaptación urbana lo podemos
llamar sistemas de GRC, que nos permiten gestionar las
relaciones con la ciudadanía.

Un sistema de GRC, en correspondencia con los sistemas de
CRM utilizados para gestionar la relación con los clientes en
el mundo de la empresa, recoge el conjunto de datos de la
base de datos de la ciudadanía, relacionables con la mejora
de la calidad de vida ciudadana, para elaborar un listado
periódico de situaciones críticas que requieren intervenciones
inminentes.

En un segundo nivel del GRC, tras las actuaciones tácticas y
de intervención urgente, podemos listar actuaciones más
preventivas, de medio plazo, y de contenido estratégico. Es
posible gestionar y mejorar de forma personalizada la prestación
de servicios ciudadanos, e incorporar la participación, las ideas
de mejora, y los criterios de futuro contando con la opinión y
el sentir de la ciudadanía de modo personalizado.

En tercer lugar los sistemas de GRC, igual que los de CRM en
el mundo de la empresa, permiten desencadenar flujos de
trabajo (work flows) con secuencias administrativas complejas,
que van a facilitar el autouso y a mejorar y agilizar las
administraciones locales.

Por fin, el GRC es un potente instrumento de comunicación,
que personaliza una relación fluida con los entornos de
pensamiento y administración de la ciudad.

Hemos incluido un tercer apartado de herramientas digitales
para seguir la estrategia, gestionar a tiempo las desviaciones,
y reciclar logros y resultados en los nuevos lineamientos y
proyectos estratégicos. Son herramientas del tipo CIM, Cuadro
Integral de Mando, que algunas ciudades empezaron a aplicar

P.34

“El papel de una oficina comprometida con la implementación del plan
debe estar en la cocina, como facilitadora de acuerdos y soluciones,
aunando soluciones y recursos, sabiendo que el éxito si lo hay, se lo va a
apuntar otro, y que al hacerse subsidiario de las soluciones, estará implicado
en el fracaso”

cuando la herramienta era cara y compleja, pero que
recientemente se ha popularizado y se encuentra en formato
de software libre, y es posible generar buenos intercambios de
aplicación con las ciudades de la red.

Las ciudades de la red han hecho un gran esfuerzo por soslayar
la brecha digital, y en su momento pudimos construir un amplio
catálogo de software de interés local que muchas ciudades pueden
conocer y compartir a través de su publicación en la web de CIDEU.
Ahora presentamos algunos proyectos donde las TICʼs juegan un
papel importante, como es el caso de la iniciativa” Bogotá Trabaja”,
presentada por la Alcaldía Mayor de Bogotá. Se trata de una
herramienta interactiva que ofrece servicios y productos para
facilitar la búsqueda de empleo de la ciudadanía desocupada del
distrito capital. La herramienta está estructurada en siete secciones:
busco empleo, ofrezco empleo, estrategias de búsqueda, formación
para el trabajo, que esta pasando con el empleo en Bogotá,
emprendimiento, mi primer empleo, y facilita información sobre el
mercado laboral, los servicios para apoyar emprendimientos,
oportunidades financieras, becas y pasantías que ofrece la ciudad.

Esta vitrina virtual es pionera en recolección, organización y
difusión de información sobre vacantes de empleo en la ciudad,
en un único espacio virtual se facilita la articulación de las
estrategias de generación de empleo con las de formación para
el trabajo, brindando a la ciudadanía información para que los
habitantes de la ciudad puedan crear su propio negocio como
alternativa de auto empleo.

La ciudad de Caracas presenta el proyecto “Caracas en un
Clic”, un Sistema de Información Urbana Metropolitana de

información a la ciudadanía y a todas las entidades locales del
área metropolitana. Actualmente se encuentra disponible en
I n t e r n e t e l m ó d u l o d e c o n s u l t a a l p ú b l i c o ,
www.caracasenunclick.com. El Sistema de Información
Metropolitana apunta hacia la visión de una Caracas más
integrada e informada, condiciones necesarias para una ciudad
más segura y gobernable.

La” Consulta Ciudadana digital” es un mecanismo democrático,
abierto y plural de participación social, presentado por la ciudad
de Durango, México, diseñado para captar la opinión de la
ciudadanía sobre los temas urbanos que más les preocupan
y que desde su perspectiva deberían ser atendidos por el
gobierno municipal. El proyecto trata de involucrar a la ciudadanía
en la toma de decisiones relacionadas a la gestión local,
mediante herramientas digitales.

El ayuntamiento de Irún, País Vasco, España, presenta el
proyecto “Elkarte@”, que aprovecha las redes sociales e
Internet como vehículo para el fomento de la participación
ciudadana y la potenciación del asociacionismo local.
Consta de dos partes. La primera, actualmente en ejecución,
consiste en sostener la presencia activa de los servicios
municipales con mayor proyección externa (juventud,
consumo, biblioteca y museo romano), en canales como
Facebook, Tuenti, Twitter y Youtube, además de ofrecer
sindicación RSS de contenidos. Y el segundo está
relacionado a la presencia institucional en las redes sociales
con sentido de globalidad, apoyada en una función de
dinamización y tutela corporativa.

P.35

Además se fomenta el asociacionismo, ofreciendo gratuitamente
una Web con autogestión de contenidos a todas las asociaciones
culturales, deportivas, sociales, vecinales, etc., dentro de un
patrón de coherencia general y una tutela del Ayuntamiento.

La ciudad de Medellín presenta el proyecto “Sos Paisa”, que
ha conformado la Red de Antioqueños y Antioqueñas en el
Exterior relacionando a los paisas que viven en el exterior con
su ciudad, preparándolos para ser buenos embajadores de su
ciudad, y promoviendo su participación en las propuestas de
desarrollo urbano, y su potencial retorno como nuevos
emprendedores.

www.sospaisa.com es el principal canal de comunicación, en
este sitio se puede encontrar noticias que los hacen partícipes
de la realidad de Medellín y proyectos de la Administración
Municipal. Igualmente, se emplean diversos canales de
comunicación tales como redes sociales, correos electrónicos,
reuniones virtuales y presenciales, etc.

El portal está diseñado para que los paisas se encuentren en
la red. Cada uno con un perfil propio puede publicar fotos,
videos y demás links de interés para generar un diálogo entre
ellos y la ciudad y así construir juntos una Medellín solidaria
y competitiva. Es así como desde el 2004 a la fecha, se cuenta
con 8.915 paisas, en 72 países.

También se ha creado una sección denominada Kit Diplomático,
donde se les publican videos, presentaciones, imágenes,
documentos y demás herramientas comunicacionales que ellos
pueden usar en su compromiso de promocionar la ciudad.

La Alcaldía de Pasto, en Colombia, presenta el proyecto
“Desarrollo Económico Incluyente” junto con el Programa de
Naciones Unidas para luchar contra la pobreza extrema,
buscando la inclusión de la población vulnerable en los procesos
productivos de la ciudad. Estos procesos productivos locales
refuerzan la oferta y demanda del mercado laboral, fortalecen
las investigaciones del observatorio del mercado de trabajo,
para formular políticas de inclusión productiva e implementar
negocios basados en la producción agroalimentaria.

La ciudad de Rosario, Argentina, presenta el proyecto “Rosario
Ciudad Digital” que integra las líneas estratégicas
Creación+Innovacion y Oportunidades+Ciudadanía del Plan
Estratégico Rosario Metropolitana (PERM+10). Consiste en
aplicar las TIC´s a todas las actividades y procesos de la
administración pública.

A través del desarrollo de programas de donación de
equipamiento informático, de la aplicación de software libre,
del portal de trámites https://www.rosario.gob.ar, y de servicios
digitales, del sistema único de atención ciudadana, del sistema
de información geográfica Rosario basado en tecnología SIG,
del sistema de videovigilancia urbana para prevenir y disminuir
la comisión de hechos ilícitos en el espacio público, y el sistema
móvil TR para el pago del estacionamiento por Internet, impulsa
un modelo de ciudad que incluye a las tecnologías como
instrumento de gestión.

La ciudad de Santiago de los Caballeros nos presenta el
“Observatorio ciudadanía 2020”, uno de los 50 proyectos
estructurantes del nuevo Plan Estratégico II (PES). Hace el

P.36

seguimiento del PES coordinando la gobernanza y participación
ciudadana. Sus componentes se relacionan con los ejes del
PES II: gobernabilidad, población- cultura- servicios sociales,
uso del suelo y ordenamiento, ambiente y economía.

El Observatorio analiza la información básica de estos ejes
temáticos y junto a la información generada por las
Investigaciones de Acción Participativa Ciudadana (IAP),
fortalece la participación ciudadana en el conjunto de proyectos
estructurantes del nuevo PES. Asimismo coordina las acciones
necesarias y a los actores involucrados para agilizar el avance
de los proyectos pendientes o en proceso de operación.

existente entre participación y liderazgo. La historia del
conocimiento humano está lleno de contradicciones que nunca
hemos podido resolver, como la existencia de la nada, en la
medida en que, lo que no es, no puede existir, o la imposibilidad
de utilizar la libertad para no ser libre.

Algunos de estos razonamientos, que los griegos llamaban
aporías, de los que surgen contradicciones o paradojas
irresolubles, se han beneficiado de las nuevas lógicas generadas
por los factores de cambio determinantes de la época que nos
corresponde interpretar. La digitalización por ejemplo, ha hecho
que podamos gestionar y aprovechar las oportunidades de una
aporía histórica que confrontaba lo real y lo virtual. Internet es
una herramienta que nos permite gestionar algunas
contradicciones entre lo real y lo virtual, y descubrir que a la
realidad le puede acompañar una cara virtual que, algunos,
logran identificar y aprovechar, y viceversa.

Desde la lógica del pensamiento urbano, se ha planteado de
modo irresoluble y contradictorio, la relación entre lo viejo y lo
nuevo. Hoy sabemos que podemos preservar la identidad
urbana aplicando a lo antiguo estrategias de restauración y
preservación, sin frenar las propuestas arquitectónicas
innovadoras, que en ocasiones, exigirán la transformación de
las arquitecturas existentes. Se trata de preservar lo justo, sin
detener la modernidad y la innovación.

La planificación estratégica urbana establece las líneas y
proyectos claves que se deben desarrollar en un conjunto de
ámbitos de la realidad urbana, para mejorar a medio plazo la
calidad de vida de la ciudadanía, asegurando a la ciudad una

LA GOBERNANZA CON LIDERAZGO INSTITUCIONAL

Una característica fundamental del mundo global es que nos
vemos todos. Los pobres ven a los ricos y saben donde están
y como viven, y los gobernados ven a sus gobernantes, y
analizan las fuentes del poder. Internet cambia de modo radical
las formas de intermediación, lo que dificulta la monopolización
de la información por determinadas corporaciones, y el mundo
en red deslocaliza la información que permite tomar decisiones,
y es generadora de amplios y rápidos consensos. La
combinación de las TICʼs y el mundo global nos empujan hacia
la gobernanza, entendida como gobierno con legitimidad y no
solo con legalidad, con participación del gobernado, con calidad,
eficacia y orientación compartida.

La gobernanza es de especial aplicación cuando se trata de
pensar y decidir la ciudad en la que queremos vivir. Aparece
como la mejor forma de gestionar la antigua contradicción

P.37

posición determinada respecto a las otras ciudades del entorno
de referencia en el periodo de tiempo considerado.

Concebimos el plan estratégico como un plan de acción, que
concierne a un conjunto de actores, que lo son por variadas
razones, y que, como tales actores, participan de esa acción
bajo el liderazgo institucional de quien haya sido elegido para
representar y dirigir por un tiempo determinado los destinos de
la ciudad.

Los actores están formados por personas, entidades, organismos
o empresas, que en su rol de usuarios, proveedores, gerentes,
promotores, evaluadores, o portadores de conocimiento
relacionado con el plan, han sido convocados para que participen
en el proceso de reflexión que ha conducido a establecer qué
hay que hacer, a desarrollar y gestionar lo acordado, o a utilizarlo
y evaluarlo como destinatarios finales del plan.

A la teleología y agenda concreta de esa participación
convocada, realizada con ánimo de sumar y compartir la visión
global a medio plazo, desde el entorno elegido de forma
democrática por la ciudadanía para regir los destinos de la
ciudad en un periodo dado, le llamamos gobernanza con
liderazgo institucional.

Se tratará por lo tanto, de concertar con quienes tienen recursos,
conocimiento y poder para incidir en el futuro de la ciudad a
medio y largo plazo, sea que puedan ejercer esa influencia
desarrollando su capacidad emprendedora, aportando sus
ideas y recursos, mediante su voto, o con cualquier otro
mecanismo transparente y lícito.

La gobernanza que proponemos no se resuelve bien encargando
un plan a un grupo de profesionales en asesoría urbana, aunque
la aportación experta sea importante y deseable en los procesos
de gobernanza. Se trata de determinar bien cuales son los
actores, que papel deben jugar, y como establecer las reglas
que hacen posible el juego. Estas reglas tienen la particularidad
y virtud, de que no podrán sustentarse en el principio de jerarquía,
ni de dependencia política o administrativa, ni ampararse en lo
inconfesable o en la falta de transparencia. Se tienen que basar
en la defensa de los intereses generales, la transparencia, la
concertación y el acuerdo en unos pocos asuntos considerados
estratégicos, el diálogo y la complicidad con y de la ciudadanía.

Las ciudades de la red hacen un ejercicio diario de aproximación
al mundo de la gobernanza local. Cuando estamos poniendo
a punto una oficina que nos ayude a pensar estrategias para
hacer la ciudad que queremos, consideramos que la gobernanza
es un pilar fundamental. Destacamos algunos de los muchos
proyectos que se presentan, donde la gobernanza juega un
papel fundamental. La ciudad de Barcelona, España, presenta
el “Cluster Universitario”, un proyecto para el posicionamiento
internacional y atracción de talento en el entorno metropolitano
de la gran Barcelona.

Se trata de establecer las bases entre las Universidades del
Área Metropolitana de Barcelona para coordinar y gestionar de
manera conjunta aspectos claves de la oferta formativa, en
especial su oferta de máster y otros grados superiores. El
objetivo conjunto de todas las universidades es ganar excelencia
en estos ámbitos y una mayor capacidad de atracción
internacional de talento científico e innovador.

P.38

“En los últimos dos años, el mundo de las TIC’s ha generado
una exuberante cosecha de herramientas digitales de gran
utilidad para quienes se preocupan de pensar la ciudad, planear
su futuro, e implementar los proyectos de mejora”

La ciudad de Barranquilla en Colombia, presenta un proyecto
para dignificar a los vendedores y garantizar el uso del espacio
público llamado “Formalización del Comercio en el Centro
Histórico”, que alberga muchas edificaciones del periodo
republicano y del movimiento moderno de gran valor histórico
y arquitectónico, por lo que fue declarado bien de interés cultural
de carácter Nacional por el Ministerio de Cultura.
Durante los últimos 30 años el espacio público del Centro
Histórico ha sido ocupado por vendedores informales, y en la
actualidad la desbordante ocupación impide el uso y goce
efectivo de esta área a la ciudadanía. En el censo oficial de
2005 se registraron 9.030 vendedores informales, cifra
incrementada entre el 2005 y 2007.

El Plan Maestro de Espacio Público es un paradigma de
gobernanza para brindar alternativas efectivas en la formalización
de los vendedores. Para eso se crean espacios de participación
y concertación con los gremios y organizaciones sindicales de
los vendedores informales. Se ha conseguido la participación
de inversores y promotores, para financiar la construcción de
mercados públicos y la cooperación de la Cámara de Comercio.

La ciudad de Cairú, en Brasil, presenta el “Forum Náutico
Internacional”, un proyecto de carácter metropolitano para
coordinar las agendas y las actividades de todos los actores
involucrados, promover diversas actividades económicas
conjuntas, en las que este sector es un eje importante para la
industria y el comercio.

La ciudad de Candelaria, en Tenerife, presenta el proyecto “Taxi
Compartido a la Demanda” que es un sistema de transporte

público en el que los usuarios y usuarias comparten un mismo
vehículo y se desplazan por zonas que por su orografía
(pendiente y estrechez) no permiten otro tipo de transporte.

El servicio que se realiza con taxis de hasta ocho pasajeros ha
creado una red con 4 líneas permanentes con horarios e
itinerarios fijos, formando una red de transporte urbano. El
sistema se integra en la red insular de transporte público a
través de guaguas, en el que funciona el bono de trasbordo
que se puede utilizar en ambos medios (guagua y taxi).

Este proyecto esta dirigido a todos los núcleos poblacionales
del municipio, conectando diversos puntos de la isla, a través
de las diferentes modalidades de transporte público.

La ciudad de Cuenca, en Ecuador, presenta el proyecto
“Farmacias Solidarias” "FARMASOL”, una red de farmacias
municipales para garantizar a la población el acceso a
medicamentos genéricos y de marca a precios solidarios. La
gestión eficiente de los recursos generados de las ventas son
reinvertidos en proyectos de ayuda social, ejecutados por Acción
Social Municipal del Cantón Cuenca.

Esta red de farmacias promueve campañas de prevención y
control infantil, pone en marcha programas para ayudar a
personas de escasos recursos, ofrece un catálogo detallado
de medicamentos y un servicio de consulta digital. Farmasol
a través de Acción Social Municipal impulsa proyectos en 14
fundaciones de la ciudad, que brindan asistencias gratuitas,
ofrecen servicios de alimentación, nutrición, salud, trabajo
social, orientación familiar y atención sicológica.

P.39

La ciudad de Gijón, España, presenta el proyecto “Turismo en
Gijón”, estrategia de activación de la industria turística con la
participación de los empresarios de todos los subsectores, los
responsables de equipamientos y los técnicos/as se diseñó una
nueva metodología de trabajo para la implementación de las
estrategias turísticas del Concejo de Gijón en los próximos
años.
Entre las medidas más importantes destaca la creación de una
nueva Marca de Ciudad y la puesta en marcha de un operador
virtual en la Web de Gijón para responder a la necesidad
prioritaria de mejorar la comercialización del destino Gijón y la
comercialización on-line. Es tan fácil reservar un viaje a la carta
como teclear www.gijon.info

La gobernación de Tolima, Colombia, pone en marcha el proyecto
“Política Pública Participativa de Infancia y Adolescencia” para
priorizar en las agendas públicas el cumplimiento de los derechos
fundamentales de los niños, niñas y adolescentes para avanzar
en el mejoramiento de las condiciones nutricionales, en los
índices de mortalidad, morbilidad y otros que afectan su calidad
de vida.

La política de infancia fue desarrollada mediante un proceso
participativo. El departamento se dividió en 8 zonas que
compartían características demográficas y socioeconómicas
similares para llevar a cabo encuentros que congregaron más
de 3.400 personas en los 47 municipios. Asimismo, se realizó
un encuentro convocado por el gobernador del Tolima en el que
los niños y adolescentes del departamento participaron con
algunas ideas de cómo ellos pensaban que podían ser felices.

Los alcaldes de los municipios identificaron proyectos por medio
de los cuales se busca contribuir a la felicidad de los niños,
niñas y adolescentes, y los empresarios manifestaron su voluntad
para apoyar esta causa.

La ”Incubación de Proyectos Sociales y Liderazgo Social” es
un proyecto de la ciudad de Zapopan, México, que consiste en
crear una incubadora de proyectos sociales, en la cual se
capacite sobre programas de gestión y liderazgo, incube
proyectos que incorporen aspectos sociales y lleve a cabo el
seguimiento de los mismos.

Está dirigido a líderes y emprendedores sociales y personas
que poseen visión, creatividad y determinación para generar
nuevas ideas y negocios que representen un cambio social
profundo y sostenible en la ciudad.

P.40

N
U

E
V

O
S

 R
O

L
E

S
 D

E
 L

A
O

F
IC

IN
A

 D
E

 E
S

T
R

A
T

E
G

IA

Con el objetivo de difundir las buenas prácticas desarrolladas
por las ciudades de la red CIDEU, presentamos a continuación
una síntesis de proyectos estratégicos que incorporan nuevas
formas de renovar y ampliar la gobernanza y nuevas tecnologías
para el diseño y gestión de procesos de planificación y
gobernanza en entornos locales y metropolitanos.

La estructura y organización de los proyectos se ha establecido
en los siguientes ámbitos

PROYECTOS Y
BUENAS PRÁCTICAS
URBANAS
DESTACADAS

5
Recopilación y redacción:
Carolina Hormechea G

IN
T

E
G

R
A

C
IÓ

N
 D

E
L

 P
L

A
N

,
P

E
N

S
A

M
IE

N
T

O
 Y

 P
R

O
Y

E
C

T
O

R
E

N
O

V
A

R
 Y

 A
M

P
L

IA
R

L
A

 G
O

B
E

R
N

Z
A

N
Z

A

H
E

R
R

A
M

IE
N

T
A

S
 P

A
R

A
P

E
N

S
A

R
 L

A
 C

IU
D

A
D

P.41

RENOVAR
Y AMPLIAR
LA GOBERNZANZA

Cluster Universitario
Posicionamiento Internacional y Atracción de Talento

Formalización del Comercio
en el Centro Histórico

Re-organización del Uso del Espacio Público

Forum Náutico Internacional
Coordinar Agendas Municipales para una Transformación Económica

Taxi Compartido a la Demanda
Red de Transporte Público Urbano

Farmacias Solidarias "FARMASOL”
Garantizar la Atención Integral de la Salud

Gobierno Electrónico
Transformar las formas de Gobernar

Turismo, como estrategia de activación
Posicionamiento en Mercados Nacionales e Internacionales

Política pública participativa
de infancia y adolescencia
Promover Proyectos Consensuados de Infancia

Incubación de Proyectos Sociales
y Liderazgo Social

Promover Proyectos de Innovación Social

RED-AMBA
Consensuar Políticas Locales Comunes y Sostenibles

P.43

P.44

P.45

P.46

P.47

P.48

P.49

P.50

P.51

P.52

P.42

P.43

www.pemb.cat

AÑO:
2010
ENTIDAD:
Plan Estratégico Metropolitano de Barcelona

C
lu

st
er

 U
ni

ve
rs

it
ar

io
P

os
ic

io
na

m
ie

nt
o

In
te

rn
ac

io
na

l y
 A

tr
ac

ci
ón

 d
e

Ta
le

nt
o

BARCELONA

ESPAÑA

R E N O V A R
Y A M P L I A R L A

G O B E R N Z A N Z A

CONCEPTO

El cluster universitario tiene como objetivo establecer las bases entre las Universidades del Área Metropolitana de
Barcelona para coordinar y gestionar de manera conjunta aspectos claves de su oferta formativa, en especial su
oferta de master y otros grados superiores. El objetivo conjunto de todas las universidades es ganar excelencia en
estos ámbitos y una mayor capacidad de atracción internacional de talento científico e innovador.

APORTACIÓN ESTRATÉGICA

Promover la participación conjunta entre las universidades del Área Metropolitana de Barcelona, el Ayuntamiento
de Barcelona, el Plan Estratégico y las Escuelas de negocios

Construir un mapa de ruta de la oferta formativa de grado superior

Atraer talento científico e innovador

P.44

www.alcaldiabarranquilla.gov.co

AÑO:
Diseño 2010 - 2011
ENTIDAD:
Secretaria de Control Urbano
y Espacio Público

Fo
rm

al
iz

ac
ió

n
d

el
 C

o
m

er
ci

o
en

 e
l C

en
tr

o
 H

is
tó

ri
co

R
e-

or
ga

ni
za

ci
ón

 d
el

 U
so

 d
el

 E
sp

ac
io

 P
úb

lic
o

BARRANQUILLA

COLOMBIA

R E N O V A R
Y A M P L I A R L A

G O B E R N Z A N Z A

CONCEPTO

El Centro Histórico de la ciudad de Barranquilla alberga gran cantidad de edificaciones del periodo republicano y
del movimiento moderno de inmenso valor histórico y arquitectónico, por lo que fue declarado bien de interés cultural
de carácter Nacional por el Ministerio de Cultura.

El desempleo y factores asociados a este han originado que durante más de 30 años el espacio público del Centro
Histórico haya sido ocupado por vendedores informales. En la actualidad se observa una desbordante ocupación
que impide el uso y goce efectivo de esta área por parte de la ciudadanía. En el censo oficial de 2005 se registraron
9.030 vendedores informales, cifra incrementada entre el 2005 y 2007.

Atendiendo a esta necesidad de dignificar al vendedor y garantizar el uso y goce del espacio público a la ciudadanía,
se pone en marcha el Plan Maestro de Espacio Público para brindar alternativas efectivas en la formalización de
los vendedores. Por lo cual se crean espacios de participación y concertación con las agremiaciones y organizaciones
sindicales de los vendedores informales.

Entre los logros obtenidos se destaca la inclusión de inversionistas y constructores del sector privado, la participación
de la banca FINDETER, quien aportara recursos importantes para financiar la construcción de mercados públicos
y la cooperación de la Cámara de Comercio.

APORTACIÓN ESTRATÉGICA

Generar alianzas entre las organizaciones sindicales y gremiales de vendedores informales,
 universidades y la administración local

Garantizar a la ciudadanía el uso y goce del espacio público

Crear una identidad de ciudad histórica y un cambio de actitud en la ciudadanía
sobre la valoración de los espacios públicos

P.45

www.buenosaires.gob.ar/

AÑO:
2008
ENTIDAD:
Unidad de Coordinación de Planes
Estratégicos

R
E

D
-A

M
B

A
C

on
se

ns
ua

r P
ol

íti
ca

s
Lo

ca
le

s
C

om
un

es
 y

 S
os

te
ni

bl
es

ARGENTINA
BUENOS AIRES

R E N O V A R
Y A M P L I A R L A

G O B E R N Z A N Z A

CONCEPTO

La Red-AMBA es un espacio de encuentro y trabajo permanente de los municipios, universidades y ONGs.

La iniciativa de los Gobiernos Locales del Área Metropolitana de Buenos Aires tiene como objetivo compartir y
difundir experiencias en el uso de herramientas de Planificación Estratégica que se aplican en la región.

Asimismo, fomentar la colaboración y el intercambio de información entre las distintas jurisdicciones y contribuir a
la resolución de las problemáticas que afectan al área a partir del diseño de soluciones consensuadas.

La creación de esta Red potencia las agendas de los Gobiernos Locales y la capacitación de funcionarios sobre
temas de interés común como peri-urbanización de la Región Metropolitana, Residuos, Salud, Cuencas Hídricas,
Nuevas Tecnologías Aplicadas a la Gestión y Movilidad Sustentable.

APORTACIÓN ESTRATÉGICA

Planificar de manera consensuada políticas comunes y sostenibles entre los municipios, universidades y ONGs

Promover herramientas para planificación estratégica Urbana

Ampliar la gobernanza para promover proyectos estratégicos consensuados

P.46

www.nauticacairu.com.br

AÑO:
2010
ENTIDAD:
Sistema Metropolitano de la Solidaridad

Fo
ru

m
 N

áu
ti

co
 In

te
rn

ac
io

na
l

C
oo

rd
in

ar
 A

ge
nd

as
 M

un
ic

ip
al

es
 p

ar
a

un
a

Tr
an

sf
or

m
ac

ió
n

E
co

nó
m

ic
a

CAIRÚ

BRASIL

R E N O V A R
Y A M P L I A R L A

G O B E R N Z A N Z A

CONCEPTO

El Forum Náutico Internacional es un proyecto que abarca varios términos municipales. El objetivo es coordinar las
agendas y las actividades de todos los actores involucrados, promover diversas actividades económicas en conjunto,
en las que este sector es un eje importante para la industria y el comercio. La estructura socioeconómica de la
ciudad de Cairú tiene el potencial de cambiar, mediante el desarrollo de este sector.

Este proceso fortalecerá y promoverá el desarrollo local a través del intercambio de experiencias entre expertos
públicos y privados, locales e internacionales para contribuir a elevar la calidad de vida en la ciudad, el acceso a
las nuevas tecnologías, la proyección internacional del municipio y la divulgación de su cultura.

Uno los de aspectos a destacar es que fue concebido y desarrollado con la participación de organizaciones de la
sociedad civil, empresas privadas, federales, estatales y gobiernos municipales, prensa especializada y representantes
del sector.

APORTACIÓN ESTRATÉGICA

Coordinar una estrategia socioeconómica con la participación de diversos actores implicados en el proceso

Promover actividades económicas para atraer inversión extranjera a Palm Coast

Fortalecer otros sectores como el de la construcción, servicios, astronómico, entre otros.

P.47

www.candelaria.es

AÑO:
2008
ENTIDAD:
Ayuntamiento de la Villa de Candelaria

Ta
xi

 C
o

m
p

ar
ti

d
o

 a
 la

 D
em

an
d

a
R

ed
 d

e
Tr

an
sp

or
te

 P
úb

lic
o

U
rb

an
o

CANDELARIA

ESPAÑA

R E N O V A R
Y A M P L I A R L A

G O B E R N Z A N Z A

CONCEPTO

El taxi compartido es un sistema de transporte público en el que usuarios y usuarias compartiendo un mismo vehículo
se desplazan por zonas que por su orografía (pendiente y estrechez) no permiten otro tipo de transporte.

El servicio que se realiza con taxis de hasta ocho pasajeros (adquiridos con importantes subvenciones públicas),
puede llevar una persona en silla de ruedas, ha creado una red con 4 líneas permanentes con horarios e itinerarios
fijos, formando una red de transporte urbano. Sistema que se integra en la red insular de transporte público a través
de guaguas y en el que funciona el bono de trasbordo que se puede utilizar en ambos medios (guagua y taxi).

Este proyecto esta dirigido a todos los núcleos poblacionales del municipio, conectando diversos puntos de la isla,
a través de las diferentes modalidades de transporte público.

Con el objetivo de asegurar una red de transporte público que integre a todos los pueblos del municipio entre si y
con el resto de la isla se establece una tarifa única para todo el municipio. El importe es el mismo que tienen las
guaguas actualmente, siendo de 1,25 euros y 0,85 con el bono, de manera que los 40 céntimos restantes los abonará
el Cabildo de Tenerife directamente al taxista.

APORTACIÓN ESTRATÉGICA

Promover acuerdos en el sector y con la administración pública

Ofrecer a la ciudadanía un sistema de transporte público acorde a sus necesidades y la orografía del territorio

Garantizar la movilidad de población por todos los pueblos del municipio y el resto de la isla.

P.48

www.farmasol.gob.ec

AÑO:
2004
ENTIDAD:
Secretaria de Inclusión Económica
y Desarrollo

Fa
rm

ac
ia

s
S

o
lid

ar
ia

s
"F

A
R

M
A

S
O

L”
G

ar
an

tiz
ar

 la
 A

te
nc

ió
n

In
te

gr
al

 d
e

la
 S

al
ud

CUENCA

ECUADOR

R E N O V A R
Y A M P L I A R L A

G O B E R N Z A N Z A

CONCEPTO

FARMASOL es una red de farmacias municipales para garantizar a la población el acceso a medicamentos genéricos
y de marca a precios solidarios. La gestión eficiente de los recursos generados de las ventas son reinvertidos en
proyectos de ayuda social, ejecutados por Acción Social Municipal del Cantón Cuenca.

Esta red de farmacias promueve campañas de prevención y control infantil, pone en marcha programas para ayudar
a personas de escasos recursos, ofrece un catálogo detallado de medicamentos y un servicio de consulta digital.

Farmasol a través de Acción Social Municipal impulsa proyectos en 14 fundaciones de la ciudad, que brindan
asistencias gratuitas, ofrecen servicios de alimentación, nutrición, salud, trabajo social, orientación familiar y atención
sicológica.

APORTACIÓN ESTRATÉGICA

Mejorar la calidad de vida de la ciudadanía

Impulsar el acceso a medicamentos de calidad a costos solidarios

Garantizar la atención integral de la salud y promover acciones de colaboración para satisfacer necesidades
sociales básicas

P.49

www.sanmartin2010.gov.ar

AÑO:
2011
ENTIDAD:
Subsecretaría de Planeamiento Estratégico

G
o

b
ie

rn
o

 E
le

ct
ró

ni
co

Tr
an

sf
or

m
ar

 la
s

fo
rm

as
 d

e
G

ob
er

na
r

GENERAL
SAN MARTÍN

ARGENTINA

R E N O V A R
Y A M P L I A R L A

G O B E R N Z A N Z A

CONCEPTO

El Gobierno Electrónico implica la transformación de la forma de gobernar introduciendo nuevos valores de
comunicación, cooperación y participación interactiva para la toma de decisiones gubernamentales. De igual manera
se modificarán las estrategias de transparencia, desempeño y rendición de cuentas al interior del gobierno para que
éste actúe más eficientemente en la prestación de servicios y en la administración de la información, reforzando
su liderazgo ante la sociedad. Finalmente las relaciones gobierno-empresas serán también rediseñadas, buscando
la participación activa y comprometida del sector privado en la modernización del estado.

El propósito superior de esta innovación es mejorar la capacidad de gobernar para atender los anhelos y expectativas
de la sociedady facilitar la implementación de la administración por objetivos, la creación de organizaciones más
flexibles, el funcionamiento de estructuras menos piramidales y la creación de oficinas de gobierno más pequeñas
y eficientes, con responsabilidades específicas y el compromiso de generar resultados.

APORTACIÓN ESTRATÉGICA

Mejorar la infraestructura de tecnologías de información y realizar una reingeniería de procesos que permita reducir
costos administrativos

Restablecer la confianza de los ciudadanos, otorgándoles la responsabilidad y el derecho de controlar el desarrollo
de los procesos públicos

Asegurar una mayor calidad de los servicios municipales, mejorando los mecanismos de acceso a los mismos

P.50

www.gijon.info

AÑO:
2008
ENTIDAD:
Sociedad Mixta de Turismo de Gijón S.A.

Tu
ri

sm
o,

 c
om

o
es

tr
at

eg
ia

de
 a

ct
iv

ac
ió

n
P

os
ic

io
na

m
ie

nt
o

en
 M

er
ca

do
s

N
ac

io
na

le
s

e
In

te
rn

ac
io

na
le

s

GIJÓN

ESPAÑA

R E N O V A R
Y A M P L I A R L A

G O B E R N Z A N Z A

CONCEPTO

Tras un amplio proceso participativo entre los empresarios de todos los subsectores, los responsables de equipamientos
y los técnicos/as se diseño una nueva metodología de trabajo para la implementación de las estrategias turísticas
del Concejo de Gijón en los próximos años.

La implementación de diversos programas permitirá objetivos orientados a reforzar el liderazgo turístico de Gijón
en el contexto Asturiano, mejorar y potenciar el posicionamiento de la ciudad en los mercados nacionales e
internacionales y fortalecer la competitividad de Gijón.

El desarrollo de programas para captar un nuevo turismo y consolidar el que en la actualidad visita Gijón es una
de las principales estrategias de la ciudad para potenciar su imagen en todos los ámbitos y posicionarse como lugar
desde donde visitar el resto del Principado.

Entre las medidas más importantes que se están poniendo en marcha se destaca la creación de una nueva Marca
de Ciudad y la puesta en marcha de un operador virtual en la Web de Gijón para responder a la necesidad prioritaria
de mejorar la comercialización del destino Gijón y la comercialización on-line. Es tan fácil reservar un viaje a la carta
como teclear www.gijon.info

APORTACIÓN ESTRATÉGICA

Implementar una estrategia para reforzar el liderazgo turístico de Gijón

Potenciar el posicionamiento de la ciudad en mercados nacionales e internacionales

Crear una marca de ciudad para mejorar la comercialización de Gijón como destino turístico

P.51

www.tolima.gov.co

AÑO:
2007
ENTIDAD:
Gobernación del Tolima

P
o

lít
ic

a
p

úb
lic

a
p

ar
ti

ci
p

at
iv

a
d

e
in

fa
nc

ia
 y

 a
d

o
le

sc
en

ci
a

P
ro

m
ov

er
 P

ro
ye

ct
os

 C
on

se
ns

ua
do

s
de

 In
fa

nc
ia

TOLIMA

COLOMBIA

R E N O V A R
Y A M P L I A R L A

G O B E R N Z A N Z A

CONCEPTO

El diseño participativo de la política pública y del plan de acción de infancia y adolescencia ha permitido priorizar
en las agendas públicas el cumplimiento de los derechos fundamentales de los niños, niñas y adolescentes para
avanzar en el mejoramiento de las condiciones nutricionales, en los índices de mortalidad, morbilidad y otros que
afectan su calidad de vida.

La política de infancia fue desarrollada mediante un proceso participativo. El departamento se dividió en 8 zonas
que compartían características demográficas y socioeconómicas similares para llevar a cabo encuentros que
congregaron más de 3.400 personas en los 47 municipios.

Asimismo, se realizó un encuentro convocado por el gobernador del Tolima en el que los niños y adolescentes del
departamento participaron con algunas ideas de cómo ellos pensaban que podían ser felices. Los alcaldes de los
municipios identificaron proyectos por medio de los cuales se busca contribuir a la felicidad de los niños, niñas y
adolescentes, y los empresarios manifestaron su voluntad para apoyar esta causa.

APORTACIÓN ESTRATÉGICA:

Planificar de manera consensuada proyectos en materia de infancia y diseñar el plan de acción de manera
consensuada

Construir gobernaza con liderazgo generando confianza en las organizaciones públicas

P.52

www.zapopan.gob.mx

AÑO:
2010
ENTIDAD:
Desarrollo Social y Humano

In
cu

b
ac

ió
n

d
e

P
ro

ye
ct

o
s

S
o

ci
al

es
y

Li
d

er
az

g
o

 S
o

ci
al

P
ro

m
ov

er
 P

ro
ye

ct
os

 d
e

In
no

va
ci

ón
 S

oc
ia

l

ZAPOPAN

MÉXICO

R E N O V A R
Y A M P L I A R L A

G O B E R N Z A N Z A

CONCEPTO

El proyecto consiste en crear una incubadora de proyectos sociales, en la cual se capacite sobre programas de
gestión y liderazgo, incube proyectos que incorporen aspectos sociales y lleve a cabo el seguimiento de los mismos.

Está dirigido a líderes y emprendedores sociales y personas que poseen visión, creatividad y determinación para
generar nuevas ideas y negocios que representen un cambio social profundo y sostenible en la ciudad.

APORTACIÓN ESTRATÉGICA

Promover la innovación social, facilitando que la ciudadanía proponga y gestione nuevas respuestas para la
sociedad

Impulsar la actividad del sector social dentro del municipio de Zapopan

Planear, incubar y desarrollar proyectos sociales enfocados a diferentes áreas relacionadas con educación,
sanidad, economía, política, tecnología, urbanismo, cultura, entre otros

HERRAMIENTAS
PARA PENSAR
LA CIUDAD

P.54

P.55

P.56

P.57

P.58

P.59

P.60

Bogotá Trabaja
Herramienta Interactiva para Promover el Empleo

São Paulo SIG-SP
Sistema Corporativo de Informaciones Geográficas

Caracas en un Click
Herramientas de Información Geoespacial

Consulta Ciudadana Digital
Nuevas Tecnologías para Facilitar la Participación

Elkarte@
Herramientas en la Acción Participativa

Sos Paisa
Red social de Ciudadanos en el Exterior

Desarrollo Económico Incluyente
Herramientas para promover Negocios Inclusivos

Rosario Ciudad Digital
Tecnologías Digitales en las Relaciones Municipales

Herramientas para Pensar la Ciudad
Nuevos Canales para la Participación Ciudadana

P.61

P.62

P.53

P.54

www.bogotatrabaja.gov.co

AÑO:
2009
ENTIDAD:
Secretaria de Desarrollo Económico

B
o

g
o

tá
 T

ra
b

aj
a

H
er

ra
m

ie
nt

a
In

te
ra

ct
iv

a
pa

ra
 P

ro
m

ov
er

 e
l E

m
pl

eo

BOGOTÁ

COLOMBIA

H E R R A M I E N T A S
P A R A P E N S A R

L A C I U D A D

CONCEPTO

Bogotá Trabaja es una herramienta interactiva desarrollada con servicios y productos dirigidos a fortalecer y mejorar
los procesos de búsqueda de empleo de los habitantes del distrito capital. Esta herramienta está estructurada en
siete secciones (busco empleo, ofrezco empleo, estrategias para buscar empleo, formación para el trabajo, que
esta pasando con el empleo en Bogotá, emprendimiento, mi primer empleo), facilitando el acceso a información
sobre oportunidades laborales, información sobre servicios de emprendimiento, financiamiento, becas y pasantías
que se ofrecen en la ciudad.

Esta herramienta es una vitrina virtual pionera en recolección, organización y difusión de información sobre vacantes
de empleo en la ciudad. En un solo espacio virtual se facilita la articulación de las estrategias de generación de
empleo con las de formación para el trabajo, brindando a la ciudadanía información para que los habitantes de la
ciudad puedan crear su propio negocio como alternativa de auto empleo. Además, incorpora información sobre la
situación del mercado laboral bogotano y los perfiles profesionales más y menos demandados en la ciudad.

APORTACIÓN ESTRATÉGICA

Incorporar herramientas digitales para mejorar los procesos de búsqueda de empleo

Organizar y difundir información clasificada por localidades sobre oportunidades de empleo

Fomentar alternativas de autoempleo

Divulgar estudios sobre el mercado laboral local

P.55

www.smdu.prefeitura.sp.gov.br

AÑO:
2009
ENTIDAD:
Ayuntamiento Municipal de São Paulo

S
ão

 P
au

lo
 S

IG
-S

P
S

is
te

m
a

C
or

po
ra

tiv
o

de
 In

fo
rm

ac
io

ne
s

G
eo

gr
áf

ic
as

SÃO PAULO

BRASIL

H E R R A M I E N T A S
P A R A P E N S A R

L A C I U D A D

CONCEPTO

El Sistema de Informaciones Geográficas es un instrumento para la producción, mantenimiento, análisis, diseminación
y divulgación de informaciones asignadas como subsidios para la planificación, implementación y gestión de políticas
públicas en las áreas de actuación del gobierno municipal, priorizando la atención al ciudadano.

El SIG-SP es un sistema corporativo, que utiliza una base cartográfica única, donde se almacenan todas las
informaciones producidas y adquiridas por los diversos sectores de la administración pública municipal.

El acceso a las informaciones contenidas en el sistema se realiza por diferentes medios creados para atender mejor
a las necesidades específicas, dependiendo del tipo de usuario. Sea por acceso remoto vía browser, por medio de
softwares específicos de GIS, sea vía página web, con material más simplificado y de fácil acceso o aún por medio
de download de material cartográfico.

APORTACIÓN ESTRATÉGICA

Simplificar el acceso a las informaciones sobre la ciudad

Facilitar el acceso público a la información geográfica oficial que ayude a visualizar y entender mejor la ciudad

Posibilitar la integración y la estandarización de los datos e informaciones producidas por los diversos sectores
de la administración pública municipal

P.56

www.caracasenunclick.com

AÑO:
2009
ENTIDAD:
Alcaldía del Área Metropolitana de Caracas

C
ar

ac
as

 e
n

un
 C

lic
k

H
er

ra
m

ie
nt

as
 d

e
In

fo
rm

ac
ió

n
G

eo
es

pa
ci

al

CARACAS
VENEZUELA

H E R R A M I E N T A S
P A R A P E N S A R

L A C I U D A D

CONCEPTO

El Sistema de Información Urbana Metropolitana - SIUM es un conjunto de herramientas e instrumentos de información
geoespacial destinadas a proveer, mediante el desarrollo y uso de tecnologías avanzadas, insumos informacionales
a la ciudadanía y a todas las entidades locales.

Actualmente se encuentra disponible en Internet el módulo de consulta al público, a través de
www.caracasenunclick.com. En este espacio virtual es posible conocer información de la ciudad, además de
propuestas y actuaciones que la Alcaldía del Área Metropolitana realiza en el territorio.

El SIUM busca subsanar las desarticulaciones de información metropolitana en beneficio de todos los usuarios
actuales y potenciales. El Sistema de Información Metropolitana apunta entonces hacia la visión de una Caracas
más integrada e informada, condiciones necesarias para una ciudad más segura y más gobernable.

APORTACIÓN ESTRATÉGICA

Promover la articulación de un conjunto de herramientas e instrumentos de información geoespacial

Proveer insumos de documentales e información a las entidades y a la ciudadanía

Ofrecer información actualizada sobre la ciudad

P.57

www.municipiodurango.gob.mx

AÑO:
2010
ENTIDAD:
Comité de Planeación para el
Desarrollo Municipal de Durango

C
o

ns
ul

ta
 C

iu
d

ad
an

a
D

ig
it

al
N

ue
va

s
Te

cn
ol

og
ía

s
pa

ra
 F

ac
ili

ta
r

la
 P

ar
tic

ip
ac

ió
n

DURANGO

MÉXICO

H E R R A M I E N T A S
P A R A P E N S A R

L A C I U D A D

CONCEPTO

La Consulta Ciudadana digital es un mecanismo democrático, abierto y plural de participación social, diseñado para
captar la opinión de la ciudadanía sobre los temas urbanos que más les preocupan y que desde su perspectiva
deberían ser atendidos por el gobierno municipal.

El propósito central de la consulta ciudadana es involucrar a la ciudadanía en la toma de decisiones relacionadas
a la gestión local, a través de herramientas digitales.

Las aportaciones derivadas de este proceso enriquecen el diseño, la ejecución y la evaluación de las políticas
públicas locales, permiten focalizar recursos, capacidades y competencias en los proyectos del gobierno municipal.

APORTACIÓN ESTRATÉGICA

Incorporar el uso de herramientas digitales en la consulta ciudadana

Promover las nuevas tecnologías para facilitar la participación en el proceso de planeación urbana

Legitimar la toma de decisiones, a través de una relación de corresponsabilidad digital con la ciudadanía

P.58

www.irun.org

AÑO:
2010
ENTIDAD:
Ayuntamiento de Irún

E
lk

ar
te

@
H

er
ra

m
ie

nt
as

 e
n

la
 A

cc
ió

n
P

ar
tic

ip
at

iv
a

IRÚN

ESPAÑA

H E R R A M I E N T A S
P A R A P E N S A R

L A C I U D A D

CONCEPTO

En el marco de la línea estratégica de ciudad digital irundig@tala, el Ayuntamiento de Irún desarrolla un proyecto
dirigido al aprovechamiento de las redes sociales y de Internet como vehículo para el fomento de la participación
ciudadana y para la potenciación del asociacionismo local.

Este proyecto consta de dos ámbitos de trabajo diferenciados pero coordinados en la utilización de las redes
sociales. El primero de ellos, y actualmente en ejecución, consiste en la presencia activa de los servicios municipales
con mayor proyección externa (juventud, consumo, biblioteca y museo romano), en canales como Facebook, Tuenti,
Twitter y Youtube, además de ofrecer sindicación RSS de contenidos. Y el segundo está relacionado a la presencia
institucional en las redes sociales con sentido de globalidad, apoyada en una función de dinamización y tutela
corporativa.

Además se fomenta el asociacionismo, ofreciendo gratuitamente una Web con autogestión de contenidos a todas
las asociaciones culturales, deportivas, sociales, vecinales, etc., dentro de un patrón de coherencia general y una
tutela del Ayuntamiento.

APORTACIÓN ESTRATÉGICA

Incorporar herramientas como las redes sociales en la acción participativa

Fomentar la alfabetización digital e incorporación de la vida social de Irún al proyecto de Ciudad Digital

Trabajar diversos valores importantes para la ciudad con sus verdaderos protagonistas

P.59

www.sospaisa.com

AÑO:
2004
ENTIDAD:
Agencia de Cooperación
e Inversión de Medellín

S
o

s
P

ai
sa

R
ed

 s
oc

ia
l d

e
C

iu
da

da
no

s
en

 e
l E

xt
er

io
r

MEDELLÍN

COLOMBIA

H E R R A M I E N T A S
P A R A P E N S A R

L A C I U D A D

CONCEPTO

La Red de Antioqueños y Antioqueñas en el Exterior - Sos Paisa es una iniciativa de la Alcaldía de Medellín que
relaciona a los paisas que viven en el exterior con su ciudad, convertirlos en buenos embajadores y promoviendo
su participación en las propuestas de desarrollo urbano.

www.sospaisa.com es el principal canal de comunicación, en este sitio se puede encontrar noticias que los hacen
partícipes de la realidad de Medellín y proyectos de la Administración Municipal. Igualmente, se emplean diversos
canales de comunicación tales como redes sociales, correos electrónicos, reuniones virtuales y presenciales, etc.

El portal está diseñado para que los paisas se encuentren en la red. Cada uno con un perfil propio puede publicar
fotos, videos y demás links de interés para generar un diálogo entre ellos y la ciudad y así construir juntos una
Medellín solidaria y competitiva. Es así como desde el 2004 a la fecha, contamos con 8.915 paisas, en 72 países.

Además, se creó una sección denominada Kit Diplomático, donde se les publican videos, presentaciones, imágenes,
documentos y demás herramientas comunicacionales que ellos pueden usar en su compromiso de promocionar
la ciudad.

APORTACIÓN ESTRATÉGICA

Incorporar herramientas TICs, constituyendo una red social para relacionar las comunidades paisas en el exterior

Cambiar la imagen negativa de Medellín, accediendo a los resultados de su transformación

Disponer de una herramienta para compartir el conocimiento adquirido por los paisas en el exterior

P.60

www.pasto.gov.co

AÑO:
2010
ENTIDAD:
Secretaria de Desarrollo Económico

D
es

ar
ro

llo
 E

co
nó

m
ic

o
 In

cl
uy

en
te

H
er

ra
m

ie
nt

as
 p

ar
a

pr
om

ov
er

 N
eg

oc
io

s
In

cl
us

iv
os

PASTO

COLOMBIA

H E R R A M I E N T A S
P A R A P E N S A R

L A C I U D A D

CONCEPTO

El proyecto es una iniciativa entre la Alcaldía de Pasto y el Programa de Naciones Unidas para luchar contra la
pobreza extrema, a través de la inclusión de la población vulnerable en los procesos productivos de la ciudad.

Estos procesos productivos locales refuerzan la oferta y demanda del mercado laboral, fortalecen las investigaciones
del observatorio del mercado de trabajo, para formular políticas de inclusión productiva e implementar negocios
inclusivos, basados en la producción agroalimentaria. Asimismo promueve la inversión pública solidaria, a través
de la adopción de cláusulas sociales en la contratación municipal.

La implementación de centros de orientación y referenciación para el empleo y el emprendimiento es una estratégica
que se suma a las anteriores para la formación en el acceso a las TICs.

El proyecto DEI en su fase intermedia de implementación ha logrado sinergias importantes y esfuerzos coordinados
entre las entidades públicas, el sector privado, las ONGs y cooperación internacional.

APORTACIÓN ESTRATÉGICA

Incorporar nuevas herramientas como centros de orientación y referenciación para ampliar y mejorar la gobernanza

Promover negocios inclusivos en la ciudad

Concienciar sobre las cláusulas sociales en la contratación pública

P.61

www.rosario.gov.ar

AÑO:
2007
ENTIDAD:
Plan estratégico de Rosario

R
o

sa
ri

o
 C

iu
d

ad
 D

ig
it

al
Te

cn
ol

og
ía

s
D

ig
ita

le
s

en
 la

s
R

el
ac

io
ne

s
M

un
ic

ip
al

es

ROSARIO

ARGENTINA

H E R R A M I E N T A S
P A R A P E N S A R

L A C I U D A D

CONCEPTO

Rosario Ciudad Digital integra las líneas estratégicas Creación+Innovacion y Oportunidades+Ciudadanía del Plan
Estratégico Rosario Metropolitana (PERM+10). Consiste en la aplicación estratégica de nuevas tecnologías de la
información y telecomunicaciones a todas las actividades y procesos de la administración pública.

A través del desarrollo de programas de donación de equipamiento informático, así como a la aplicación de software
libre se promueve el acceso a las tecnologías, mediante el desarrollo de infraestructura de tecnologías informáticas
TI, software libre en uso, software de base en servidores y sistemas aplicativos en software libre.

Asimismo, mediante servicios digitales como el portal de trámites www.rosario.gob.ar, el sistema único de atención
ciudadana, el sistema de información geográfica Rosario - SIGROS, basado en tecnología SIG, el sistema de
videovigilancia urbana, con el objeto de prevenir y disminuir la comisión de hechos ilícitos en el espacio público
yel sistema móvil TR para el pago del estacionamiento por Internet, impulsa un modelo de ciudad que incluye a las
tecnologías como instrumento de gestión.

APORTACIÓN ESTRATÉGICA

Impulsar la creación de un modelo de comunidad que incluya a las tecnologías digitales en las relaciones de
comunicación entre la ciudadanía y el gobierno municipal

Contribuir a la sostenibilidad a través de reducción en la utilización de papel a partir de uso masivo de soportes
digitales en tramitaciones

Reducir la brecha digital

P.62

www.pesantiago.org

AÑO:
2010
ENTIDAD:
Ayuntamiento del Municipio de Santiago
y Consejo para el Desarrollo

H
er

ra
m

ie
nt

as
 p

ar
a

P
en

sa
r

la
 C

iu
d

ad
N

ue
vo

s
C

an
al

es
 p

ar
a

la
 P

ar
tic

ip
ac

ió
n

C
iu

da
da

na

SANTIAGO
DE LOS

CABALLERO
REPUBLICA

DOMINICANA

H E R R A M I E N T A S
P A R A P E N S A R

L A C I U D A D

CONCEPTO

El Observatorio Ciudadanía 2020 es uno de los 50 proyectos estructurantes del nuevo Plan Estratégico II (PES).
Hace el seguimiento del PES como herramienta coordinadora de gobernanza y participación ciudadana. Sus
componentes están relacionados con los ejes del PES II: gobernabilidad, población- cultura- servicios sociales, uso
del suelo y ordenamiento, ambiente y economía.

El Observatorio analiza la información básica de estos ejes temáticos y junto a la información generada por las
Investigaciones de Acción Participativa Ciudadana (IAP), fortalece la participación ciudadana en el conjunto de
proyectos estructurantes del nuevo PES. Asimismo coordina las acciones necesarias y a los actores involucrados
para la solución de proyectos pendientes o en proceso de operación.

El Observatorio Ciudadanía 2020 incluirá indicadores estratégicos que se monitorearán junto con la información
recopilada por reportes oficiales periódicos e investigaciones concretas.

APORTACIÓN ESTRATÉGICA

Posicionar una nueva herramienta para la gobernanza

Generar nuevos canales para la participación ciudadana

Diseñar indicadores por cada eje del Plan Estratégico II 2020

Divulgar digitalmente el seguimiento del PES

NUEVOS ROLES
DE LA OFICINA
DE ESTRATEGIA

P.64

P.65

P.66

P.67

Equipo de planificación urbana
Gestión integrada de las políticas urbanas sectoriales

Guadalmedina: el río que nos une
Transformar la Forma de Trabajar de la Oficina del Plan

Agenda Montevideo
Gestión de la Estrategia en la Oficina del Plan

Sociedad de Participación - SAPEM
Activar el papel de la Oficina de Plan

P.63

P.64

www.portalpbh.pbh.gov.br

AÑO:
2011
ENTIDAD:
Ayuntamiento Municipal de Belo Horizonte

E
q

ui
p

o
 d

e
p

la
ni

fic
ac

ió
n

ur
b

an
a

G
es

tió
n

in
te

gr
ad

a
de

 la
s

po
lít

ic
as

 u
rb

an
as

 s
ec

to
ria

le
s

N U E V O S R O L E S
D E L A O F I C I N A

D E E S T R A T E G I A

CONCEPTO

La consolidación de la metodología de trabajo del equipo técnico interno y multidisciplinar implicado en la planificación
y gestión integrada de las políticas urbanas está vinculada al cumplimiento del “Programa BH Metas y Resultados”
del Gobierno Municipal, diseñado para acompañar y supervisar la implementación de las políticas públicas instituidas.

El objetivo general es desarrollar e implementar nuevas metodologías y herramientas para pensar la ciudad y orientar
la actuación del poder público de forma democrática y compartida.

El equipo es responsable por el acompañamiento y supervisión de la aplicación de la legislación urbana, por la
coordinación de los planes urbanísticos y estudios territoriales, en las diversas escalas urbanas de análisis, así como
el diseño y acompañamiento de proyectos de estructuración y recalificación urbanas. Como funciones específicas
se destaca la coordinación de la implementación de los instrumentos de política urbana previstos en la legislación
urbanística (como la Operación Urbana Consorciada) y el establecimiento de directrices para el desarrollo de
proyectos de mobiliario y diseño urbano.

La elaboración del Plan Director de la Regional Norte y la institución de la Operación Urbana de la Región del Isidoro
son experiencias que ejemplifican la metodología de trabajo de esto equipo.

APORTACIÓN ESTRATÉGICA

Coordinar agendas y alianzas para llevar a cabo proyectos locales de carácter estratégico

Promover la integración de las políticas sectoriales y la compatibilización de la planificación regional y local

Elaborar proyectos e intervenciones relativos a la planificación física de los espacios públicos

BELO
HORIZONTE

BRASIL

P.65

www.ciedes.es

AÑO:
2010
ENTIDAD:
Fundación CIEDES

G
ua

d
al

m
ed

in
a:

 e
l r

ío
 q

ue
 n

o
s

un
e

Tr
an

sf
or

m
ar

 la
 F

or
m

a
de

 T
ra

ba
ja

r
de

 la
 O

fic
in

a
de

l P
la

n

N U E V O S R O L E S
D E L A O F I C I N A

D E E S T R A T E G I A

CONCEPTO

La ciudad de Málaga se encuentra atravesada de norte a sur por el río Guadalmedina, habiendo producido hasta
el año 1918 inundaciones periódicas en el centro de la ciudad. La utilización del cauce urbano para uso ciudadano
se viene reclamando desde finales de los 80 por la ciudadanía, pero al tratarse de un proyecto complejo y con
competencias de múltiples administraciones no se ha logrado solucionar hasta el momento.

El II Plan Estratégico de Málaga lo recogió entre sus proyectos estrella, entendiendo que debía ser un proyecto
estratégico de transformación de la ciudad consensuado por todos. La integración del río en la ciudad admitía
diversas soluciones y frente al abanico de posibilidades surgieron diversas posturas. Por lo tanto, el propio Pleno
Municipal aprobó que en CIEDES se decidieran los pasos a dar para actuar sobre el río, sacándolo del debate
político y erigiéndose así como la mediadora del consenso político y ciudadano.

Esto esta suponiendo un gran cambio en la forma de actuar de la oficina técnica del plan estratégico, ya que se le
pide una labor más ejecutiva y orientada a la dirección de proyectos. Se ha creado el “Buzón del Guadalmedina”
en la Web para dar difusión a toda la documentación que existe sobre el mismo y facilitar la participación ciudadana
en la búsqueda de soluciones. CIEDES tiene el objetivo de articular el consenso institucional y la participación
ciudadana.

APORTACIÓN ESTRATÉGICA

Convertir un proyecto estratégico en un proyecto de ciudad participativo y consensuado

Transformar la forma de trabajar de la oficina del plan estratégico en base a la gobernanza y la gestión estratégica

Incorporar nuevos roles como oficina de proyectos estratégicos, entre ellos generar alianzas entre el sector público
y privado y entre las administraciones

MÁLAGA

ESPAÑA

P.66

www.montevideo.gub.uy

AÑO:
2009
ENTIDAD:
Intendencia de Montevideo

A
g

en
d

a
M

o
nt

ev
id

eo
G

es
tió

n
de

 la
 E

st
ra

te
gi

a
en

 la
 O

fic
in

a
de

l P
la

n

N U E V O S R O L E S
D E L A O F I C I N A

D E E S T R A T E G I A

CONCEPTO

La Agenda Montevideo es un conjunto de Planes y Programas del Gobierno Departamental, planificados en función
de los recursos disponibles y de las prioridades estratégicas.

Incorporar sistemas de información geo-referenciada para el seguimiento en el territorio de las acciones previstas
y el análisis de la cobertura de gestión, verificando que dichas acciones respondan a los objetivos de desarrollo y
a las orientaciones estratégicas.

Con esta metodología se pretende determinar un conjunto de indicadores de gestión y medios de verificación para
llevar a cabo el seguimiento de planes, programas y proyectos. Asimismo identificar los temas de Agenda en las
unidades responsables, definir los plazos de implementación de los proyectos, identificar a los actores implicados
y los recursos asignados a cada programa.

APORTACIÓN ESTRATÉGICA

Incorporar la gestión de la estrategia a la OPEU

Incorporar un sistema de información geo - referenciada para el seguimiento y valoración de procesos estratégicos

Facilitar herramientas TICs para la gobernanza

MONTEVIDEO

URUGUAY

P.67

www.moron.gov.ar

AÑO:
2010
ENTIDAD:
Secretaría de Planificación Estratégica

S
o

ci
ed

ad
 d

e
P

ar
ti

ci
p

ac
ió

n
-

S
A

P
E

M
A

ct
iv

ar
 e

l p
ap

el
 d

e
la

 O
fic

in
a

de
 P

la
n

N U E V O S R O L E S
D E L A O F I C I N A

DE ESTRATEG IA .

CONCEPTO

La sociedad de participación estatal es un organismo de apoyo a la implementación de proyectos estratégicos,
articulando los intereses de los diversos actores implicados.

Gestionar proyectos mediante una figura como esta, transparente, aceptada y efectiva es muy importante para el
desarrollo local y para la concreción de muchos proyectos urbanos del Plan de Desarrollo Estratégico 2020 (PDE),
como el parque tecnológico del sector de equipamiento urbano, el área deportiva y la reserva ecológica de Morón.

APORTACIÓN ESTRATÉGICA

Activar el rol de la Oficina Estratégica - OPEU, como impulsadora de proyectos en el marco del plan y gestora
de acuerdos entre el sector público y privado

Pensar el futuro de la ciudad con nuevos instrumentos de apoyo a la implementación de proyectos

Promover proyectos que contribuyan al crecimiento y desarrollo económico del territorio

MORÓN

ARGENTINA

INTEGRACIÓN
DEL PLAN,
PENSAMIENTO
Y PROYECTO

P.69

P.70

P.71

P.72

P.73

P.75

Urbanismo Comunitario Maurica
Estrategia Común de Transformación Urbana

Metodología para una
Producción Sostenible Territorial

Sistema Coordinado de Planificación Estratégica Regional

Ciudad de innovación y conocimiento
Alianzas Estratégicas para una sociedad del conocimiento

Laguna de Chapulco
Infraestructuras de Impacto Urbano

Centro Histórico,
núcleo urbano de tod@s

Participación Ciudadana en la Gestión

Casa de la Paz
y los Derechos Humanos

Promover Proyectos en base a valores estratégicos

Estonoesunsolar
Trasformar Solares en Espacios de Uso Colectivo

P.74

P.68

P.69

www.gobierno.anzoategui.org

AÑO:
2009
ENTIDAD:
Gobernación del Estado de Anzoátegui

U
rb

an
is

m
o

 C
o

m
un

it
ar

io
 M

au
ri

ca
E

st
ra

te
gi

a
C

om
ún

 d
e

Tr
an

sf
or

m
ac

ió
n

U
rb

an
a

ANZOÁTEGUI

VENEZUELA

I N T E G R A C I N
D E L P L A N ,

P E N S A M I E N T O
Y P R O Y E C T O

CONCEPTO

El proyecto consiste en transformar doscientos sesenta hectáreas de la zona costera de la ciudad de Barcelona,
con la finalidad de revertir el actual patrón de ocupación anárquica del territorio, que genera conflictos de uso de
tierra, problemas hidráulicos y la destrucción de áreas de alta valoración ecológica y cultural.

Incorporar a la trama urbana, espacios geográficamente estratégicos para el rescate y establecimiento de equipamientos
fundamentales en los ámbitos turísticos, recreacional, cultural y pesquero, mediante la construcción de canales
conectados al Mar Caribe es una estrategia de urbbanismo de primer orden, caracterizado por la presencia de
espacios públicos amplios y elementos arquitectónicos, que conformarán sitios para el encuentro de la ciudadanía,
así como hitos que proyecten a la ciudad como zona turística.

El proyecto es promovido por la Gobernación del estado Anzoátegui, con la participación de la Alcaldía de Barcelona,
Ministerio del Ambiente, Ministerio de Transporte y Comunicaciones, Fundación de Investigaciones Sismológicas,
Fiscalía Ambiental, Instituto Nacional de Parques, el Consejo Comunal de Caño Salao y el Consejo Comunal de
Maurica.

APORTACIÓN ESTRATÉGICA

Transformar la franja costera de la ciudad de Barcelona

Promover el desarrollo turístico-recreacional y cultural

Impulsar el urbanismo sostenible, en el marco de la participación comunitaria y la transversalidad de la gestión
urbana

P.70

www.caguas.gov.pr

AÑO:
2009
ENTIDAD:
Unidad de Planificación Estratégica

M
et

o
d

o
lo

g
ía

 p
ar

a
un

a
P

ro
du

cc
ió

n
S

os
te

ni
bl

e
Te

rr
ito

ria
l

S
is

te
m

a
C

oo
rd

in
ad

o
de

P
la

ni
fic

ac
ió

n
E

st
ra

té
gi

ca
 R

eg
io

na
l

I N T E G R A C I N
D E L P L A N ,

P E N S A M I E N T O
Y P R O Y E C T O

CONCEPTO

La metodología consiste en el diseño de una base de datos del territorio para seleccionar y contrastar proyectos
que se podrían desarrollar en la región, teniendo en cuenta diversos factores socioeconómicos y el apoyo de la
ciudadanía, a través de canales participativos.

Esta metodología ayudará a las ciudades y a sus comunidades a desarrollar estrategias conjuntas para gestionar
los riesgos y las oportunidades de los procesos económicos de la producción local y re-pensar modelos basados
en los recursos locales para el desarrollo de una economía sostenible.

Este proceso impulsará la producción económica de Caguas de manera sostenible diseñando, implementando y
haciendo el seguimiento de los Planes Estratégicos Regionales. El objetivo es crear bases de producción coordinadas
entre las regiones, promover una nueva cultura de emprendedores y nuevas oportunidades de empleos, reduciendo
así la dependencia económica de las transferencias de los Estados Unidos.

APORTACIÓN ESTRATÉGICA

Impulsar desde la gobernanza proyectos de actividad económica de carácter agroalimentarios, contando con
información técnica contrastada

Desarrollar una economía sostenible optimizado el territorio, minorando la dependencia exterior

Poner en marcha un sistema coordinado de Planificación Estratégica Regional

CAGUAS

PUERTO
RICO

P.71

www.planestrategicode
merida.org.mx

AÑO:
2010
ENTIDAD:
Fundación Plan Estratégico de Mérida

C
iu

d
ad

 d
e

in
no

va
ci

ó
n

y
co

no
ci

m
ie

nt
o

A
lia

nz
as

 E
st

ra
té

gi
ca

s
pa

ra
 u

na
so

ci
ed

ad
 d

el
 c

on
oc

im
ie

nt
o

I N T E G R A C I N
D E L P L A N ,

P E N S A M I E N T O
Y P R O Y E C T O

CONCEPTO

Mérida formuló un Plan Estratégico con perspectiva al año 2030 para desarrollarse como una ciudad del conocimiento,
con el propósito de potenciar las capacidades de innovación existentes, impulsar la innovación tecnológica, el
establecimiento de empresas del conocimiento, la educación con estándares de calidad internacional, el diseño e
implementación de políticas y programas de incentivos para fomentar las actividades económicas, relacionadas
con el conocimiento.

Asimismo la realización de actividades que permitan la inserción exitosa del territorio en los mercados globales para
la mejora de la calidad de vida de los habitantes de la región.

APORTACIÓN ESTRATÉGICA

Ampliar la gobernanza estableciendo alianzas entre los diversos actores sociales para orientar a Mérida hacia
una sociedad del conocimiento

Vincular el desarrollo económico con la innovación, el desarrollo social y cultural

Crear espacios adecuados para la ejecución de proyectos urbanos creativos

MÉRIDA

MÉXICO

P.72

www.pueblacapital.gob.mx

AÑO:
2010
ENTIDAD:
Coordinación General de Políticas Públicas
e Innovación Gubernamental

La
g

un
a

d
e

C
ha

p
ul

co
In

fr
ae

st
ru

ct
ur

as
 d

e
Im

pa
ct

o
U

rb
an

o

I N T E G R A C I N
D E L P L A N ,

P E N S A M I E N T O
.

CONCEPTO

“Laguna de Chapulco” es un proyecto integral de Desarrollo Sostenible que surge de la necesidad de rescatar un
área de patrimonio natural de 180 mil m2, la cual presentaba un serio deterioro ecológico e incidía desfavorablemente
en la calidad de vida de las familias asentadas al suroriente de la ciudad de Puebla.

La integración del plan, pensamiento y proyecto tuvo lugar a partir del diagnóstico de la zona con relación a servicios
e infraestructuras urbanas, espacios públicos y áreas verdes necesarias en un plan con proyectos concretos para
rescatar el ecosistema natural, mediante la recuperación y conservación del hábitat de cerca de 60 especies silvestres
en peligro de extinción.

Entre sus objetivos se destaca incrementar el promedio de áreas verdes, pasando de 1.5 a 2.4 m2 por persona,
recuperar un pulmón vital de la ciudad y crear un parque de carácter educativo y didáctico con énfasis en la formación
y sensibilización sobre la importancia del medio ambiente.

Asimismo devolver a la laguna su función natural a través de su rehabilitación como vaso regulador para controlar
las descargas de aguas pluviales, y así evitar las constantes inundaciones que aquejaban a las más de 20 colonias
aledañas.

APORTACIÓN ESTRATÉGICA

Realizar proyectos con gobernanza de impacto social, económico y ambiental.

Integrar pensamiento estratégico en proyectos concretos para la recuperación de la Laguna, como espacio de
uso colectivo y recreativo.

Mejorar y conservar la imagen urbana, a través de la corresponsabilidad entre gobierno y sociedad.

PUEBLA DE
ZARAGOZA

MÉXICO

P.73

www.sanluis.gob.mx

AÑO:
2009
ENTIDAD:
Municipio San Luis Potosí

C
en

tr
o

 H
is

tó
ri

co
,

nú
cl

eo
 u

rb
an

o
 d

e
to

d
@

s
P

ar
tic

ip
ac

ió
n

C
iu

da
da

na
 e

n
la

 G
es

tió
n

I N T E G R A C I N
D E L P L A N ,

P E N S A M I E N T O
Y P R O Y E C T O

CONCEPTO

El proyecto de coordinación del Centro Histórico está relacionado a la creación de una entidad para llevar a cabo
la gestión del Centro Histórico de San Luis Potosí, patrimonio de la humanidad. El objetivo es promover el diálogo
con la sociedad en la consecución de estrategias coordinadas, teniendo en cuenta la participación ciudadana en
el diseño de políticas públicas en esta zona de la ciudad.

APORTACIÓN ESTRATÉGICA

Dar continuidad a los trabajos establecidos como ejes rectores para el centro histórico

Coordinar entre la sociedad y los distintos órdenes de gobierno las políticas públicas relacionada al Centro
Histórico y su entorno

Promover la participación ciudadana

SAN LUÍS
POTOSÍ

MÉXICO

P.74

www.donostiakultura.net

AÑO:
2010
ENTIDAD:
Donostia – San Sebastián

C
as

a
d

e
la

 P
az

y
lo

s
D

er
ec

ho
s

H
um

an
o

s
P

ro
m

ov
er

 P
ro

ye
ct

os
 e

n
ba

se
 a

 v
al

or
es

 e
st

ra
té

gi
co

s

I N T E G R A C I N
D E L P L A N ,

P E N S A M I E N T O
Y P R O Y E C T O

CONCEPTO

La Casa de la Paz y los Derechos Humanos es un centro cultural para promover diversas actividades entre diversos
actores comprometidos con los derechos humanos. Cuenta con diversos equipamientos y con un espacio dirigido
al movimiento asociativo, brindando así la posibilidad a asociaciones como Lantxabe, Dogabe, Helduen Hitza,
Amigos del Parque, + 55, asociación de jubilado a organizar actividades de manera gratuita.

Las dotaciones de la Casa de la Paz y del Centro Cultural suman 3.660 metros cuadrados al servicio de la promoción
de los derechos humanos. Sin olvidar el parque con sus jardines y paseos, el parque infantil, el pabellón de bonsais,
el bar, el restaurante, entre otros, que se configuran de forma que, entre todos los elementos dan como resultado
un espacio único que invita a la reflexión, al entendimiento, al respeto y al civismo.

Con este proyecto se pretende dotar a la ciudad de un edificio referencial como punto de encuentro, en el cual todas
las personas y entidades comprometidas activamente con la defensa de la paz y los derechos humanos puedan
reflexionar, trabajar y relacionarse.

APORTACIÓN ESTRATÉGICA

Gobernanza para promover proyectos en base a valores estratégicos para la ciudad

Promover la formación, la educación y la investigación en temas relacionados con Derechos Humanos - DD.HH

Fortalecer los movimientos sociales que trabajan en materia de derechos humanos, solidaridad y justicia

SAN
SEBASTIÁN

ESPAÑA

P.75

www.estonoesunsolar.
wordpress.com

AÑO:
2009
ENTIDAD:
Zaragoza Vivienda

E
st

o
no

es
un

so
la

r
Tr

as
fo

rm
ar

 S
ol

ar
es

 e
n

E
sp

ac
io

s
de

 U
so

 C
ol

ec
tiv

o

I N T E G R A C I N
D E L P L A N ,

P E N S A M I E N T O
Y P R O Y E C T O

CONCEPTO

El programa “estonoesunsolar” surge de un plan de Empleo cuyo objetivo principal es el mantenimiento y el
saneamiento de los solares en estado de abandono. La iniciativa promovida por Zaragoza Vivienda refleja el potencial
de los espacios abandonados y en desuso para generar nuevos planteamientos de desarrollo urbano.

El nombre del programa “estonoesunsolar” responde al hecho que se invita a pensar de nuevo estos espacios
abandonados y enquistados en la memoria cotidiana de los vecinos.Las intervenciones varían desde jardines a
huertos compartidos, espacios públicos infantiles, espacios deportivos, entre otras. Este proceso permite generar
pequeños equipamientos para los barrios en tiemposmuy breves.

Tras un análisis de los servicios existentes, usos predominantes y un análisis socioeconómico de la población
presente, se pone en marcha un proceso de participación ciudadana entre las distintas asociaciones y posteriormente
se definen los organismos responsables de la gestión.

Este proyecto permite pasar del uso de solares como espacios vacíos al uso de espacios de uso ciudadano. Con
amplia participación ciudadana durante todo el desarrollo del proyecto tanto presencial como digital, a través de
Facebook y Blogs se contabilizan 29 actuaciones en 42.000 m2.

APORTACIÓN ESTRATÉGICA

Gobernanza para impulsar diseño de proyectos urbanos. Recuperar solares convirtiéndolos en espacios de uso colectivo

Incorporar en la gestión del suelo público y privado pactos entre los dueños del suelo y la administración local
para promocionar y priorizar la participación ciudadana

Promover la innovación social y urbanística, incorporando gestión sostenible

Consolidar victorias rápidas como estrategia

ZARAGOZA

ESPAÑA

6

P.76

P.77

HERRAMIENTAS
PARA PENSAR
LA CIUDAD

Presentamos a continuación una síntesis descriptiva de algunas
herramientas que incorporan nuevas tecnologías y metodologías
para el diseño y gestión de los procesos de planificación y
gobernanza en entornos locales y supramunicipales. La
utilización de estas herramientas permite avances significativos
como el que suponen los sistemas SIG que permiten integrar
hardware, software y bases de datos lo que facilita visualizar
problemas y soluciones sobre el plano del territorio; los sistemas
de diagnóstico sobre desarrollo local, o la introducción de
sistemas para la mejora integral del territorio apostando por
las nuevas tecnologías como factor de diferenciación y de
competitividad territorial.

1 Agenda desde lo local

2 Geoportal IDEBarcelona

3 Evaluación de la eficiencia metabólica urbana

4 Proyecto urbano integral

P.78

A
g

en
d

a
d

es
d

e
lo

 lo
ca

l
M

et
od

ol
og

ía
 p

or
 In

di
ca

do
re

s

MÉXICO, D.F.

MÉXICO

H E R R A M I E N TA S

CONCEPTO

La Agenda Desde lo Local es una herramienta desarrollada por la Secretaría de Gobernación del Gobierno Federal
Mexicano, a través del Instituto Nacional para el Federalismo y el Desarrollo Municipal (INAFED), que permite obtener
un diagnóstico integral de la situación en la que se encuentran los municipios en materia de desarrollo local y con base
en éste focalizar las acciones de los tres órdenes de gobierno en aquellas áreas de oportunidad identificadas. El
proceso de implementación de la Agenda consta de cuatro etapas:

• Autodiagnóstico: éste es contestado por los propios funcionarios municipales, el cual contiene 39 indicadores y
270 parámetros de medición, que identifican las condiciones mínimas que no deben dejar de existir en cualquier
municipio y se encuentran agrupados en los siguientes cuadrantes: Desarrollo Institucional para un Buen Gobierno,
Desarrollo Económico Sostenible, Desarrollo Social Incluyente y Desarrollo Ambiental Sustentable. Cada uno de
los indicadores cuenta con tres niveles en donde se puede ubicar la situación en la que se encuentra el municipio;
la métrica de rojo representa un estado no deseable en la situación del municipio, la métrica amarilla registra una
situación donde existen acciones de mejora pero no de manera permanente o continua, y por ultimo la métrica en
verde representa una situación mínima aceptable en materia de desarrollo municipal.

• Verificación: un órgano independiente (instituciones de educación superior públicas y/o privadas) con reconocido
prestigio de neutralidad y perteneciente a la red de instancias verificadoras de la Agenda Desde lo Local, valida que
lo plasmado en el autodiagnóstico efectivamente corresponda a la realidad, basándose en un catálogo de evidencias,
es decir, que para cada uno de los parámetros debe existir evidencia (misma que está bajo el resguardo del municipio)
que sustentará las acciones a que hace referencia cada uno de ellos. El Rector de la Instancia Académica que participa
como verificadora enviará el dictamen con los resultados de verificación al Consejo Nacional Desde lo Local.

• Mejora de áreas de oportunidad: ésta consiste en la toma de decisiones para la selección de las áreas de
oportunidad (métricas amarillo y rojo) en donde se enfocarán las acciones de los tres órdenes de gobierno para
implementar soluciones concretas para la superación de rezagos y avanzar en el desarrollo integral del municipio.

• Expedición de certificados: El Consejo Nacional Desde lo Local, órgano colegiado de consulta, opinión e
implementación del Programa Agenda Desde lo Local, recibe el dictamen de verificación para su validación y
certificación de los municipios que cumplan con las condiciones de calidad mínima aceptable, para ser entregados
en el evento municipalista más importante del País “Foro Internacional Desde lo Local” que es el espacio de discusión
y de intercambio de experiencias sobre los avances, perspectivas y retos que en materia de desarrollo local se llevan
a cabo a nivel nacional e internacional.

REQUISITOS

Cualquier municipio puede participar en el programa, sin importar condición alguna, ya que la agenda está diseñada para
que se aplique por cualquier de los 2.441 municipios del país. Previo a realizar un autodiagnóstico, el municipio deberá
aprobar en sesión de Cabildo la incorporación al programa de Agenda Desde lo Local y solicitar formalmente su inscripción.

APLICACIONES

Con base en el autodiagnóstico y la verificación, la Agenda Desde lo Local permite a los municipios contar con
información que le permite identificar diversas áreas de oportunidad y con ello focalizar sus acciones y recursos en
aquellos rubros que así lo requieren. Así mismo, mediante la identificación de áreas de oportunidad, los municipios
pueden trabajar en su plan de desarrollo municipal.

www.gobernacion.gob.mx

ENTIDAD:
Instituto Nacional para el Federalismo y el Desarrollo
Municipal. Secretaría de Gobernación

APORTACIÓN ESTRATÉGICA

Mediante la participación continua de los municipios se puede disponer
de información que permite a los gobiernos estatales y al gobierno federal
dar seguimiento a la evolución de los municipios en cada uno de los 39
indicadores de la Agenda Desde lo Local. Se cuenta con información que
permite focalizar las acciones de los gobiernos estatales y federales en los
indicadores de menor cumplimiento por parte de los gobiernos municipales.

BENEFICIOS PARA LOS MUNICIPIOS

La Agenda Desde lo Local promueve la coordinación de los gobiernos
municipales, estatales y federal para hacer más eficientes sus acciones
y sus programas, respondiendo con soluciones concretas a los problemas
detectados en las Administraciones Públicas Municipales. Parte
importante de esta herramienta es que ayuda al municipio a identificar
aquellas áreas de oportunidad en las cuales requiere de acciones
específicas, con base en la métrica antes mencionada y que sirve como
una guía para la elaboración del plan de desarrollo municipal, que le
permita dar el oportuno seguimiento a las acciones programadas. Con
base a los lineamientos de implementación de la metodología, en
particular con el autodiagnóstico, el municipio puede conocer el estado
que guarda su administración y con ello priorizar la aplicación de sus
recursos de acuerdo a las necesidades detectadas.

Así mismo, la Agenda Desde lo Local es una herramienta práctica que
auxilia a los funcionarios y autoridades municipales en el proceso de
rendición de cuentas al dar a conocer por medio de los certificados las
prácticas aceptables.

BENEFICIOS PARA LA CIUDADANÍA

La Agenda Desde lo Local se conforma como una herramienta que impulsa
cambios que producen resultados concretos a los ciudadanos y en donde
las decisiones se toman desde el lugar donde viven, desde lo local, lo
cual impacta en el desarrollo y bienestar de los propios ciudadanos.

Entre los aspectos que destacan en la Agenda Desde lo Local, es que
mediante diversas acciones se promueve la transparencia y rendición
de cuentas de cara al ciudadano, al promover que la información pública
municipal sea del conocimiento de la población.

Así mismo, los certificados de calidad mínima aceptable que alcanzan
cada uno de los municipios, son un medio sencillo para que los
ciudadanos evalúen y midan la gestión municipal.

Las metas planteadas por la Agenda Desde lo Local impulsan la
construcción de gobiernos más democráticos en sentido ascendente, en
donde el mismo ciudadano orienta acciones de gobierno y se impulsa
el desarrollo integral de los municipios en beneficio de todos los ciudadanos.

P.79

P.80

G
eo

p
o

rt
al

 ID
E

B
ar

ce
lo

na
In

fr
ae

st
ru

ct
ur

a
de

 D
at

os
 E

sp
ac

ia
le

s
de

 la
 P

ro
vi

nc
ia

 d
e

B
ar

ce
lo

na

PROVINCIA DE
BARCELONA

ESPAÑA

H E R R A M I E N TA S CONCEPTO

El geoportal IDEBarcelona es un sitio web que integra cartografías de base y capas temáticas de ámbito municipal y
provincial, y las socializa a través de recursos como el Sistema de Información Territorial Municipal (SITMUN), el visor
de mapas WMS, geoservicios y catálogo de metadatos, que garantizan la interoperabilidad de la información.

Fue impulsado en el año 2009 por la Diputación de Barcelona, institución de gobierno local que ofrece apoyo técnico,
económico y tecnológico a los 311 ayuntamientos de la província trabajando en red, coordinando servicios de carácter
municipal y supramunicipal y prestando directamente algunos de ellos.

Su objetivo es potenciar la utilización de las nuevas tecnologías para disponer de una información geográfica completa,
actualizada y aplicable, y se enmarca en las líneas de acción vinculadas a la planificación y gestión de un territorio sostenible.

La provincia de Barcelona tiene una superficie de 7.719 Km2, con 180 municipios menores de 5.000 habitantes, 267
menores de 20.000 y únicamente 7 municipios superan los 100.000 habitantes.

REQUISITOS

Desde un punto de vista tecnológico, para que la información pueda integrarse en una Infraestructura de Datos
Espaciales, es necesario:

• Que sea georeferenciada, homogeneizada y armonizada a partir de modelos
de datos alineados con estándares vigentes

• La utilización de herramientas SIG para una gestión integrada de la información

• La gestión centralizada de la información a través de un administrador

Desde un punto de vista operativo que garantice la utilidad de la información, es imprescindible:

• Disponer de las capas temáticas relativas a todas las variables que inciden en el cumplimiento de las competencias
municipales

• Garantizar el mantenimiento y actualización de la información

• Integración en la cultura organizativa

APLICACIONES

A nivel interno de la Diputación de Barcelona, permite disponer de una plataforma corporativa que facilite la gestión
de la información geográfica pluridisciplinar, aplicada al estudio y análisis de las dinámicas territoriales de escala
supramunicipal y utilizada como recurso en las diferentes líneas de apoyo a los ayuntamientos de la provincia.

A nivel municipal, permite a los ayuntamientos disponer de una herramienta que, mediante tecnología web, les facilite
la consulta, actualización y análisis de un gran volumen de información geográfica, dispuesta en capas que se puedan
superponer, que les es necesaria para las funciones de diagnosis, adopción de criterios, planificación y gestión:

• Planeamiento urbanístico, catastro, usos, actividades económicas, patrimonio natural, histórico y cultural

• Accesibilidad, movilidad, redes de servicios (agua, energía, saneamiento, elementos urbanos,..), consumos,
indicadores medioambientales

• Vivienda, densidad, utilización del espacio público, indicadores poblacionales relacionados con dotación de
equipamientos sanitarios, docentes, culturales y sociales

www.diba.cat / www.diba.cat/idebarcelona

ENTIDAD:
Diputación de Barcelona, Área de Infraestructuras,
Urbanismo y Vivienda

APORTACIÓN ESTRATÉGICA

• Disponer de información temática representativa de las realidades
que operan en el ámbito municipal y supramunicipal, que permita
analizar las lógicas y variables que inciden en las dinámicas urbanas

• Conseguir la plena interrelación de la información de todos los
ámbitos temáticos, a partir de la superposición de las capas elegidas
a las escalas más adecuadas

• Integrar informaciones geográficas generadas por diferentes
administraciones - cooperación interadministrativa - Disponibilidad
de la información con continuidad territorial

• Facilitar dinámicas de trabajo transversal y en red que favorecen
la gestión eficiente de los recursos

BENEFICIOS PARA LOS MUNICIPIOS

• Acceso a toda la cartografía georeferenciada disponible y a los
recursos de visualización, análisis y gestión de la información, sin
necesidad de que el ayuntamiento disponga de sistemas de
información geográfica propios

• Visión y comprensión global del territorio pero, a la vez, conocimiento
y concreción de detalle, favoreciendo la capacidad de reacción frente
a modificación de las dinámicas

• Acceso a la información pluridisciplinar del propio municipio y
también de otros términos municipales, lo que favorece las estrategias
de implementación de políticas públicas con coherencia territorial y
los servicios mancomunados

• Herramienta al alcance de todo el personal con simples conocimientos
de ofimática

• Uso transversal de datos entre todos los departamentos

• Posibilidad de disponer de información actualizada a través de los
geoservicios web y, a su vez, disponibilidad de módulos para la
actualización on-line de la información municipal

BENEFICIOS PARA LA CIUDADANÍA

• La socialización de la información a través de Internet, pone al
alcance de la ciudadanía el acceso a las funciones de consulta y
análisis de la información geográfica de la provincia de Barcelona sin
necesidad de disponer de un SIG ni formación específica.

• Los recursos tecnológicos de una IDE hacen posible que el usuario
escoja en cada momento sobre qué información de base (cartografías
topográficas de diversas escalas, ortofotos de diversos momentos
históricos) desea superponer las informaciones temáticas, lo que
permite obtener ágilmente las imágenes y consultas requeridas. Las
diferentes combinaciones de grupos de información y de escalas y
la inserción de los datos asociados a elementos concretos
seleccionados, facilita la aplicabilidad del sistema a los diferentes
perfiles y necesidades de la población.

P.81

E
va

lu
ac

ió
n

d
e

la
 e

fic
ie

nc
ia

m
et

ab
ó

lic
a

ur
b

an
a

M
ay

or
 E

fic
ie

nc
ia

 M
et

ab
ól

ic
a,

 M
ay

or
 C

om
pe

tit
iv

id
ad

 U
rb

an
a

BARCELONA

ESPAÑA

H E R R A M I E N TA S CONCEPTO

Dentro de las metodologías de planeamiento estratégico que aplica Barcelona Strategic Urban Systems (BcnSuS),
la evaluación de la eficiencia metabólica urbana es una herramienta1 de gran importancia.

Cualquier transformación implica cambios metabólicos y los sistemas urbanos no son una excepción. En un momento
en que las transformaciones urbanas son tan necesarias, éstas deben incorporar desde el principio nuevos conceptos
metabólicos capaces de transformar de forma más conveniente y sostenible los flujos de materias que entran y salen
de la ciudad, racionalizando la energía necesaria para procesarlas y minimizando los residuos que produzcan.

De acuerdo con las tesis contemporáneas de la ecología urbana, el criterio metabólico principal esconvertir los flujos
de materia y energía, absolutamente lineal en laciudad convencional, en los flujos circulares en mayor grado posible.
Esto significa reducirla importación de recursos, así como la exportación de residuos, la reutilización y el reciclaje de
la materia dentro del sistema urbano. Por otro lado, la ciudad debe contribuir a abastecerse energéticamente, mediante
recursos locales, a través de un modelo que tienda a cero emisiones. Esto implica, obviamente, la reconceptualización
de la movilidad urbana, de todos sus requisitos energéticos y también de las nuevas condiciones que deben regir para
la edificación de forma que los edificios, a partir de su propia configuración, colaboren positivamente en esta nueva
tesis y dejen de ser consumidores netos.Una mayor eficiencia metabólica también contribuye a una mayor competitividad
urbana.

La accesibilidad, el valor posicional, la fertilidad urbana y la creatividad e innovación son los vectores que más afectan
a la competitividad pero a su vez son vectores muy dependientes de la geografía de redes territoriales. Contrariamente,
la eficiencia urbana no viene condicionada por la dimensión de la ciudad.

BcnSuS es una agrupación de interés económico con sede en Barcelona establecida con el objetivo de participar en
proyectos en el extranjero, aplicando el conocimiento acumulado a lo largo de 30 años de desarrollo urbano en la
ciudad de Barcelona, una transformación internacionalmente reconocida y galardonada. BcnSuS está especializada
en la planificación estratégica y desarrollo de proyectos urbanos a varias escalas, en la construcción y la explotación
de grandes infraestructuras, y en la complejidad de los nuevos retos territoriales de hoy en día. En su trayectoria, han
demostrado una alta capacidad de innovación tecnológica.

REQUISITOS

Para evaluar la eficiencia metabólica urbana se utiliza una batería de indicadores relacionados con los balances
materiales y energéticos así como los socio-económicos:

• Energía para el transporte privado
• Energía para el transporte público
• CO2 producido por el transporte privado
• NOx producidos por el transporte privado
• CO2 producido por el transporte público
• Cuota de la movilidad “verde”
• Km recorridos en un año
• Intensidad de trafico
• Consumo de energía para la calefacción
• CO2 producido por la calefacción
• NOx producidos para la calefacción

La evaluación de la eficiencia metabólica urbana se obtiene mediante la agregación de muchas valoraciones comparativas
de aspectos parciales del sistema urbano. Por tanto, se utiliza un conjunto de modelos jerárquicamente estructurado
que refleja la organización del sistema urbano en varios subsistemas y los flujos de entrada y salida de cada uno de ellos.

 (1)La metodología desarrollada por i.CUPAccademia di Architettura - Università della Svizzera Italiana Mendrisio. bajo la dirección del Prof. J.A. Acebillo

P.82

• Consumo total de electricidad
• Cuota de energía renovable
• CO2 producido por la generación eléctrica
• Consumo de agua para edificios
• Cantidad de residuos municipales generados
• Cuota de reciclaje de residuos
• CO2 producido por los residuos
• Densidad urbana
• PIB per cápita
• Número de puestos de trabajo
• Esperanza de vida

P.83

www.bcnsus.com

ENTIDAD:
BcnSuS

APLICACIONES

El enfoque metabólico permite cuantificar la eficiencia de uso de recursos
y el grado de su reutilización en un determinado contexto económico y
social. Puede ser muy útil para identificar las oportunidades para mejorar
el equilibrio económico-social-medioambiental del entorno urbano.

En este sentido, el análisis metabólico se utiliza como un test para
evaluar previamente las consecuencias funcionales y ecológicas de
futuras transformaciones urbanas. El modelo metabólico también nos
ayudará a determinar las condiciones críticas de ruptura del sistema
urbano, así como el efecto estimulador de determinadas acciones y
actividades que encajarían sin dificultad en el nuevo cuadro metabólico.

APORTACIÓN ESTRATÉGICA

Esta metodología permite introducir variantes y corregir resultados
durante el proceso de diseño de una transformación urbana, permitiendo
establecer una retroalimentación entre las nuevas actividades que se
proponen y su impacto urbano.

BENEFICIOS PARA EL AYUNTAMIENTO

La evaluación de la eficiencia metabólica urbana permite detectar disfunciones
e identificar oportunidades de intervención. En este sentido, es una herramienta
que permite objetivizar la toma de decisiones respecto a nuevos proyectos.

Por otro lado, la mejora de la eficiencia metabólica urbana implica
trabajar en las actividades intrínsecamente relacionados con la
administración pública, como por ejemplo: la integración de las
infraestructuras de servicios públicos, la promoción de áreas verdes
funcionales y el uso de fuentes de energía renovables disponibles
localmente. Por lo tanto, uno de los aspectos clave para la optimización
del metabolismo se debe partir de un enfoque global unificado para:
Agua, Energía y Residuos.

El enfoque convencional considera que estos tres flujos por separado y
el diseño de las infraestructuras correspondientes se concibe en forma
independiente. Sin embargo, tanto el ciclo del agua y el de tratamiento
de residuos requieren energía, siendo a la vez fuentes potenciales de la
misma. El enfoque integral busca las sinergias de las infraestructuras
relacionadas con estos tres flujos, con el objetivo de reducir el consumo
de recursos y la mejora de la economía de las infraestructuras de servicios.

BENEFICIOS PARA LA CIUDADANÍA

Con un cambio tan fuerte para nuestra sociedad como el que está
provocando la nueva tecnología, la nueva economía neoterciaria y la
globalización, debemos responder con una nueva ideología urbana. En
este sentido, una evaluación objetiva de las consecuencias funcionales
y ecológicas de futuras transformaciones urbanasayuda a reinterpretar
más objetivamente el concepto de “livable city”, en beneficio de todos
los ciudadanos.

P
ro

ye
ct

o
 u

rb
an

o
 in

te
g

ra
l

U
rb

an
is

m
o

S
oc

ia
l

MEDELLÍN

COLOMBIA

H E R R A M I E N TA S CONCEPTO

Los Proyectos Urbanos Integrales PUI son intervenciones en el espacio público que tienen un impacto zonal, gracias
a su enfoque destinado a solucionar problemas de movilidad, centralidad, encuentro, medio ambiente, espacios
públicos recreativos y deportivos, que benefician a una mayor cantidad de población. El tema del hábitat está enfocado
en una intervención integral de microterritorios dentro de una misma zona, desarrollados en torno a sistemas naturales
que requieren el mejoramiento tanto de la vivienda como del entorno para la totalidad de la población que habita éste
territorio, a través de acuerdos y pactos con las comunidades beneficiadas.

Con el Plan de Desarrollo 2008- 2011, la Alcaldía busca el desarrollo humano integral utilizando el concepto de
Urbanismo Social aplicado en 6 líneas estratégicas principales, de las cuales la Línea 1, Medellín, ciudad solidaria y
equitativa, lucha contra la pobreza, busca la reconciliación, el restablecimiento de los derechos y la reintegración social
y económica, a través del mejoramiento de las condiciones de vivienda y el hábitat con actuaciones urbanas integrales
y el desarrollo rural.

Actualmente, los esfuerzos del Proyecto Urbano Integral están orientados a la ejecución de 26 proyectos que a la
fecha han sido viabilizados, de acuerdo a cada escenario presentado, desde el orden social hasta el orden financiero,
en donde en algunos de ellos, que están a cargo de otras Secretarías del Municipio de Medellín, el PUI, se encarga
de hacer todo el acompañamiento a los mismos, como parte del proceso de articulación interinstitucional, bajo la
metodología aplicada, en aras de un proceso de intervención más equilibrado en todas sus áreas de trabajo.

APLICACIONES

Para el proceso de cambio se inicia un diagnóstico, formulación y diseño del PUI, donde entra en consideración la
información obtenida por estudios previos, se corrobora en campo la veracidad y precisión de la misma y a su vez
se verificaran las vivencias de sus habitantes como un hecho natural de convivencia, donde las experiencias subjetivas
 presentes en este escenario conforman la proyección del territorio en la ciudad.

El equipo interdisciplinario del PUI, arquitectos, ingenieros, sociólogos, trabajadores sociales, comunicadores realizan
una etapa de diagnóstico que permite desarrollar criterios de intervención urbanos y arquitectónicos, un análisis
cualitativo y cuantitativo de los elementos representativos, tales como vías, equipamientos, lotes de oportunidad, entre
otros, generando un sistema de datos que sirve de apoyo en la construcción de un Plan Maestro PUI.

La revisión del territorio se aborda en compañía de la comunidad (líderes barriales y habitantes locales), los cuales
dan su mejor aporte a través del relato, con el que se pudieron identificar imaginarios locales, significados de lugares
y sentidos de pertenencia, teniendo en cuenta que la identificación y valoración de un territorio va más allá de lo físico
y se complementa con la percepción que este transmite, no solo desde la estructura del territorio sino también, desde
la cultura urbana.

Durante esta etapa de diagnóstico y formulación se puede identificar las siguientes potencialidades:

• Tipo de geografía

• Tipos de asentamientos

• Condiciones ambientales y de infraestructura que incluyen áreas de riesgo geológico y ambiental

• Condiciones de saneamiento, recolección de basuras, sistemas viales, suministro de servicios públicos y la
demanda de servicios sociales incluyendo la asistencia de salud, educación y recreación y deporte

APORTACIÓN ESTRATÉGICA

Para alcanzar una nueva concepción de ciudad, compacta, diversa en lo funcional e incluyente en lo social, a través de
la creación de un sistema de centralidades conectado en red, con transporte público colectivo, dotación de equipamientos
y espacios públicos de calidad que equilibren el territorio y reduzcan la segregación socio – espacial; los Proyectos
Urbanos Integrales PUI han sido concebidos como un instrumento de intervención urbana que abarca la dimensión de

P.84

www.edu.gov.co

ENTIDAD:
Empresa de Desarrollo Urbano EDU

lo físico, lo social y lo institucional, con el objetivo de resolver problemáticas
específicas sobre un territorio donde se haya presentada una ausencia
generalizada de la administración local.

Este instrumento de intervención procura el mejoramiento de las
condiciones de vida de los habitantes de la zona identificada, resolviendo
temas de intervención urbana y social al incorporar todos los elementos
del desarrollo de forma simultánea y planeada, mediante obras de
infraestructura que cumplan con los más altos estándares de calidad
y con el ingrediente de la participación comunitaria para garantizar su
sostenibilidad. Los Proyectos Urbanos Integrales PUI han generado
una metodología de intervención que sirve como modelo para zonas
de crecimiento no planificado, con baja cobertura de equipamientos y
deficiencia de espacios públicos, de manera que es de factible aplicación
 en otras zonas de la ciudad, del país y Latinoamérica con similitud de
problemáticas urbanas y sociales.

BENEFICIOS PARA EL AYUNTAMIENTO

• Generar condiciones propicias para elevar la calidad de vida de la
población, a través del desarrollo integral de sus componentes físico,
social e institucional

• Promover estrategias de intervención integral relacionadas con el
saneamiento físico químico, la generación de es¬pacio público para el
disfrute colectivo, el uso adecuado del suelo y la prevención de desastres

• Diseñar estrategias que aseguren la creación de acciones modélicas
de transformación física del territorio y que paulatinamente tejan el
trazado de la ciudad

• Transformar el espacio físico para propiciar la habitabilidad de lugares
que convocan y apoyan el encuentro ciudadano, la integración barrial
y a su vez detonan reacciones dentro de los sectores

• Implementar estrategias de regeneración, renovación y obra nueva
sobre el espacio público donde las zonas verdes hacen parte integral
del mismo, desarrollando actuaciones de espacios públicos como
espacios naturales, forestales, fuentes de agua, reservas ecológicas y
agrícolas en regiones urbanas

BENEFICIOS PARA LA CIUDADANÍA

• Intervenir en procesos de identificación y valoración del territorio

• Espacios públicos para el disfrute colectivo

• Nuevos hábitos en la comunidad por la habitabilidad de lugares que
convocan y apoyan el encuentro ciudadano y la integración barrial

• Participar en el impulso delos procesos integradoresy promover los
beneficios de trabajar mediante la concepción delUrbanismo Social

P.85

