[image: image1.jpg]

[image: image3.png]

 [image: image2.png]

AGENDA DE TRANSVERSALIDAD SEMARNAT-INE-SEDESOL

TÉRMINOS DE REFERENCIA PARA LA ELABORACIÓN DEL PROGRAMA MUNICIPAL

DE ORDENAMIENTO ECOLÓGICO Y TERRITORIAL

(PMOET)

Dirección General de Investigación de Ordenamiento Ecológico y Conservación de los Ecosistemas –Instituto Nacional de Ecología

Dirección General de Política Ambiental e Integración Regional y Sectorial

SEMARNAT

Dirección General de Desarrollo Territorial

SEDESOL

Mayo de 2005

ÍNDICE

Presentación

I. ASPECTOS GENERALES DEL ORDENAMIENTO ECOLÓGICO Y TERRITORIAL EN MÉXICO
II. PROCEDIMIENTO METODOLÓGICO PARA LA FORMULACIÓN DEL ORDENAMIENTO MUNICIPAL
III. INSUMOS BIBLIOGRAFICOS

IV. ANEXO

Presentación

En México, la planeación territorial es competencia principalmente de dos instituciones: la Secretaría de Desarrollo Social (SEDESOL), que promueve los ordenamientos territoriales, y la Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT), que promueve los ordenamientos ecológicos.

A partir del año 2000 la SEDESOL, junto con el Instituto Nacional de Ecología (INE), el Consejo Nacional de Población (CONAPO) y el Instituto Nacional de Estadística e Informática (INEGI), inició la promoción del Programa Estatal de Ordenamiento Territorial (PEOT) a escala 1:250 000 ante las autoridades estatales del país. A la fecha se han concluido 25 ordenamientos y se estima que otros 7 que se encuentran en fases avanzadas del proceso se concluyan en el transcurso de 2005.

La SEDESOL inició, además, la elaboración de estudios mesorregionales, y ha logrado avances en los correspondientes a las regiones Sur-Sureste y Centro-Occidente.

Por su parte, la SEMARNAT ha venido promoviendo la realización del Programa de Ordenamiento Ecológico Estatal (POEE). Actualmente 22 entidades federativas ya cuentan con procesos de ordenamiento ecológico en diferentes fases: 7 decretados, 3 con estudio técnico concluido y 12 en elaboración.

En virtud del avance alcanzado al nivel estatal, la SEMARNAT y la SEDESOL han decidido unir esfuerzos y acercar sus visiones en la materia para impulsar, de manera coordinada y bajo un esquema metodológico común, la elaboración de ordenamientos municipales, cumpliendo con ello con los objetivos de carácter ecológico y territorial de ambas instituciones. Estos instrumentos aspiran a ser integradores y articuladores del desarrollo municipal. De acuerdo con la Ley General del Equilibrio Ecológico y la Protección al Ambiente, el Programa Municipal de Ordenamiento Ecológico y Territorial se aplicará a la modalidad local.

Cabe destacar que la información y las recomendaciones de los programas estatales (POEE y PEOT) concluidos constituyen un insumo valioso para la elaboración de los ordenamientos municipales, pues son el marco de referencia general que permite situar al municipio en su contexto estatal y regional.

Otro antecedente relevante es la puesta en marcha en 2003 del Programa Hábitat de la SEDESOL, que es reflejo de la política de desarrollo urbano y regional de la presente administración, plasmada en el Programa Nacional de Desarrollo 2001-2006. A través del Programa Hábitat se promueven acciones de mejoramiento de la infraestructura y de desarrollo social en los barrios urbanos marginados, así como acciones al nivel de ciudad y municipio. En 2004 fueron atendidas alrededor de 170 ciudades con más de 50000 habitantes del Sistema Urbano Nacional, lo que implicó que más de 200 municipios participaron en calidad de ejecutores de los proyectos.

El Programa Hábitat continúa su proceso de consolidación; en ese sentido, la mayor parte de los municipios atendidos en 2004 lo serán también en el presente ejercicio, profundizando el impacto en las ciudades y los barrios seleccionados. Asimismo, es importante señalar que a partir de 2005 Hábitat ha incorporado los Programas Municipales de Ordenamiento Ecológico y Territorial, lo que implica que los municipios interesados en elaborar su ordenamiento podrán disponer de recursos financieros para sufragar parte de los costos.

I.
ASPECTOS GENERALES DEL ORDENAMIENTO ECOLÓGICO Y TERRITORIAL EN MÉXICO

I.1. Antecedentes

En México, la planeación territorial se inicia con la publicación en 1976 de la Ley General de Asentamientos Humanos. En concordancia con esta ley se crea la Secretaría de Asentamientos Humanos y Obras Públicas (SAHOP), instancia a la que se asignó la tarea de planear y normar el desarrollo urbano-regional, el uso y conservación de los recursos naturales y la infraestructura.

El concepto de ordenamiento ecológico se incluyó por primera vez en 1982 en la Ley Federal de Protección al Ambiente. En 1983 se incorpora el ordenamiento ecológico al Plan Nacional de Desarrollo 1983-1988 y se crea la Secretaría de Desarrollo Urbano y Ecología (SEDUE), la que concentraría las atribuciones tanto del ordenamiento ecológico (incluyendo aspectos de flora y fauna) como del territorial (relacionado con los asentamientos humanos), la infraestructura y las obras públicas.

Con la publicación en 1988 de la Ley General del Equilibrio Ecológico y la Protección al Ambiente (LGEEPA), se consagra a los ordenamientos ecológicos como instrumentos de política ambiental.

En diciembre de 1996 se reformó la LGEEPA, incorporándose diversas disposiciones que tuvieron por objeto:

· Garantizar a la sociedad en su conjunto el derecho a participar en la formulación y la revisión del ordenamiento territorial

· Vincular la gestión de los recursos naturales con el ordenamiento ecológico del territorio

· Hacer compatible el ordenamiento ecológico con los demás planes y programas de ocupación del territorio

· Prever la coordinación necesaria para que el Gobierno Federal fomente y apoye la formulación del ordenamiento ecológico del territorio.

Por su parte, la Ley General de Asentamientos Humanos (LGAH) se orienta al ordenamiento territorial de los asentamientos humanos, cuyo propósito es mejorar la calidad de vida de sus habitantes.

I. 2. OBJETIVOS, CARACTERÍSTICAS Y ALCANCES DEL ORDENAMIENTO ECOLÓGICO Y TERRITORIAL

El ordenamiento tiene como propósito principal orientar la planeación del desarrollo. Para ello, integra y adecua enfoques, métodos y procedimientos que permiten traducir las políticas de desarrollo en acciones concretas para resolver las problemáticas específicas que experimenta el territorio. En este sentido, el ordenamiento debe ser visto como un instrumento para el fomento del desarrollo de actividades productivas más convenientes, y no como un instrumento de control. En dado caso, se trata de revertir, recuperar y reorientar el desarrollo más adecuado para el municipio.

Diversos autores coinciden en visualizar el ordenamiento territorial como un conjunto de acciones concertadas que permiten dirigir la ocupación y el aprovechamiento de los espacios con el fin de alcanzar el mejor desarrollo posible. Para ello es fundamental tomar en cuenta tanto los intereses y necesidades de la población como las potencialidades del territorio.

En México, las características de los territorios en los que la administración municipal tiene lugar son de una gran diversidad socio-natural y cultural. De manera general podemos distinguir municipios urbanos, metropolitanos, rurales, costeros, indígenas, fronterizos, turísticos y petroleros, entre otros. Todos ellos se encuentran asociados, en mayor o menor medida, al desarrollo de una actividad económica predominante.

En cuanto a la superficie de los municipios, existe también una gran variedad. Sirva para ilustrar lo anterior el municipio de Ensenada en Baja California Sur, con más de 53 000 km2, mientras que en al menos tres Estados del país existen municipios cuya superficie no supera los 5 km2. Teniendo en cuenta esta realidad, en estos términos de referencia se indican algunos aspectos que resultan de relevancia para la selección adecuada de la escala de trabajo.

Dadas las dinámicas espaciales propias de los territorios municipales, el horizonte de planeación recomendable para los ordenamientos municipales es de 10 años, considerando también que los parámetros para la planeación al nivel nacional se sitúan entre 20-25 años y al nivel estatal entre 15-20 años.

I. 3.
PRINCIPIOS RECTORES DEL ORDENAMIENTO ECOLÓGICO Y TERRITORIAL

Los principios rectores o soportes conceptuales y normativos en los que descansa el ordenamiento ecológico y territorial son los siguientes:

· Integralidad

Porque concibe las estructuras territoriales bajo un enfoque holístico, es decir, como un todo, cuyas partes o subsistemas, en materia biofísica, económica, socio-demográfica, político-administrativa y urbano-regional, se encuentran en continua interacción.

· Articulación

El ordenamiento incorpora las políticas de desarrollo sectoriales y los respectivos instrumentos que se aplican al municipio, a fin de favorecer la coherencia entre ellas.

· Participación

La participación de los actores sociales es un elemento indispensable del proceso de ordenamiento, pues es un recurso que otorga legitimidad y propicia viabilidad en su aplicación, al fortalecer el reconocimiento y la importancia del punto de vista de los actores locales, asegurando su corresponsabilidad en las decisiones que permitan construir un futuro estratégico para el territorio municipal, así como en el seguimiento y la evaluación de las acciones correspondientes.

· Prospectiva

Anticiparse a lo venidero, a través de la identificación de las tendencias de uso y ocupación del territorio, y del impacto que sobre él tienen las políticas sectoriales y macroeconómicas que actualmente se aplican, es un ejercicio fundamental para materializar el futuro deseado. Para ello, el ordenamiento se apoya en el diseño de escenarios sobre los cuales se gestionará el desarrollo territorial local.

· Equilibrio territorial

La aplicación del ordenamiento debe reducir los desequilibrios espaciales al interior de los municipios y mejorar las condiciones de vida de la población, mediante una equitativa distribución de todo tipo de actividades, servicios e infraestructura.

· Sostenibilidad ambiental

Los ordenamientos deben buscar que el uso actual de los recursos no comprometa ni su disponibilidad ni su calidad para las futuras generaciones.

· Adaptativo

El proceso de ordenamiento plantea un esquema flexible que permite realizar ajustes para adecuar la propuesta de ordenamiento territorial a los cambios experimentados por el territorio.

I. 4.
EL CONTEXTO LEGAL Y LOS PLANES Y PROGRAMAS
APLICABLES AL NIVEL MUNICIPAL

En congruencia con el artículo 26 de la Constitución Política de los Estados Unidos Mexicanos, el artículo 21 de la Ley de Planeación, y atendiendo a lo establecido en los artículos 7, 12 y 14 de la Ley General de Asentamientos Humanos, la SEDESOL elaboró el Programa Nacional de Desarrollo Urbano y Ordenación del Territorio 2001-2006, que tiene entre sus objetivos fundamentales la orientación espacial del desarrollo y la planificación y la prospectiva del territorio, con el fin de elevar la competitividad de las ciudades y regiones del país, propiciando en consecuencia la igualdad de oportunidades.

Asimismo, el Programa de Ordenamiento Ecológico tiene su fundamento legal en los artículos 26 y 27 de la Constitución Política de los Estados Unidos Mexicanos; 33, 34, 35 y 44 de la Ley de Planeación, y 19 y 20 de la Ley General del Equilibrio Ecológico y la Protección al Ambiente, que establece las competencias jurídicas y administrativas de la Federación, los Estados y municipios, en materia de ordenamiento ecológico del territorio, así como los criterios para la regulación ambiental de los asentamientos humanos.

El Programa de Medio Ambiente 2001-2006 señala que, para lograr un desarrollo sustentable que asegure la calidad del medio ambiente y la disponibilidad de los recursos naturales en el largo plazo, es necesario promover una gestión ambiental integral y descentralizada a través de instrumentos como el ordenamiento ecológico del territorio.

I.5. RELACIÓN CON DIVERSOS INSTRUMENTOS DE APLICACIÓN TERRITORIAL

Existen diversos instrumentos normativos sectoriales que son aplicados por diferentes instituciones, correspondientes a diferentes órdenes de gobierno y a diferentes escalas de planeación territorial: Programa de Ordenamiento Ecológico Regional y Local, Planes de Manejo de Áreas Naturales Protegidas, Plan de Manejo Forestal, Programa para la Acuacultura Ordenada, Programa de Turismo Sustentable, Plan de Desarrollo Municipal, Plan Municipal de Desarrollo Urbano, Plan Parcial de Desarrollo Urbano, Plan de Centro de Población; Atlas de Riesgos Municipal y Reglamento de Usos del Suelo, entre otros.

I.6. RECURSOS HUMANOS Y APOYO TECNOLÓGICO RECOMENDADOS PARA LA ELABORACIÓN DEL ESTUDIO TÉCNICO DEL PMOET
El ordenamiento ecológico y territorial se ha considerado el resultado de un amplio trabajo interdisciplinario, en el que deben participar especialistas capacitados en el análisis de cada uno de los subsistemas de los que está compuesto el gran sistema, es decir, el territorio municipal. Esto implica que el grupo consultor involucrado deberá incorporar, en el equipo de trabajo, a especialistas, tales como geólogos, geógrafos, biólogos, hidrólogos, sociólogos, diseñadores de asentamientos humanos, urbanistas y arquitectos, demógrafos, economistas, abogados y especialistas en SIG, entre otras disciplinas afines. Es importante garantizar la participación de personal que cuente con las habilidades que permitan desarrollar con la máxima calidad los productos que se solicitan en estos términos de referencia.

Es preciso, además, que los participantes cuenten con experiencia en ordenamiento ecológico, ordenamiento territorial, planeación rural o urbana, desarrollo regional, o bien en planeación y manejo del territorio.

Se recomienda que en las diferentes etapas del trabajo se celebren reuniones por subsistema y, de manera paralela, reuniones de avance general en las que todos los especialistas deben participar para que puedan apreciar la totalidad del estudio, sin perjuicio de su respectiva aproximación particular.

Los funcionarios públicos responsables del seguimiento y de la evaluación del proyecto también deben tener experiencia en planeación territorial en cualquiera de sus áreas, y es recomendable que provengan de diversas disciplinas a fin de lograr una evaluación de alta calidad.

Por su parte, el grupo consultor debe contar con una plataforma tecnológica suficiente para la elaboración del estudio técnico de estos programas: procesadores Pentium III o mayores; memoria Ram de 256Mb o mayor; disco duro de 20Gb o mayor; tarjeta de red; unidad de lectura y de grabación de CD-Rom; impresoras a color y en blanco y negro; plotters; escáner; tabletas digitalizadoras, etc.

Para efectos del trabajo de campo, se recomienda contar con navegador GPS de 12 canales o mayor, estereoscopios de espejos y de bolsillo, y los medios de transporte necesarios para los recorridos en el terreno.

I.7. INFORMACIÓN DISPONIBLE

Tanto la SEDESOL como la SEMARNAT-INE pondrán a disposición de los consultores la información disponible en cada una de estas secretarías con el fin de abreviar los tiempos y los costos relacionados con su acopio.

II.
PROCEDIMIENTO METODOLÓGICO PARA LA FORMULACIÓN DEL ORDENAMIENTO MUNICIPAL

El procedimiento que los consultores deberán cubrir, para la formulación del ordenamiento ecológico y territorial al nivel municipal, comprende 5 etapas consecutivas:

· Caracterización

· Diagnóstico

· Pronóstico y prospectiva

· Propuesta

· Instrumentación

Las características de cada una de las etapas, así como de los subproductos generados en ellas, se detallan a continuación.

II. 1.

C A R A C T E R I Z A C I Ó N

Objetivo general

Integrar un Sistema de Información para el Ordenamiento Ecológico y Territorial Municipal (SIOETM), con los insumos y subproductos cartográficos y estadísticos necesarios, organizados por subsistemas, que permitan llevar a cabo las etapas subsecuentes y desarrollar una propuesta de ordenamiento con un sólido sustento técnico.

Objetivos particulares

1. Construir el mapa base del territorio municipal o región sujeta a ordenamiento.

2. Definir las variables e indicadores de los subsistemas físico-biótico, demográfico-social, económico-productivo, urbano-regional y legal-administrativo.

3. Elaborar un mapa de unidades físico-bióticas.

4. Conformar un Sistema de Información Geográfica y Estadística que facilite el desarrollo del Programa Municipal de Ordenamiento Ecológico y Territorial.

Se recomienda emplear una escala de análisis 1:50 000, con escalas 1:10000 ó 1:5 000 para los principales centros urbanos. Estas escalas podrían modificarse, previo acuerdo con los funcionarios encargados del seguimiento del proyecto, en función del tamaño del municipio y la disponibilidad de información.

Con el propósito de optimizar los esfuerzos invertidos en la búsqueda y el manejo de la información estadística y cartográfica necesaria, en el cuadro 1 se especifican los insumos y subproductos mínimos requeridos para desarrollar la caracterización y para obtener los productos del diagnóstico.

Durante esta etapa, se recomienda llevar a cabo un taller para la definición de una Agenda Territorial del municipio, con la finalidad de obtener los atributos que los representantes de los diversos sectores involucrados consideran necesarios para planear las actividades sectoriales y para definir sus áreas de atención prioritaria.

Los talleres de planeación participativa que se realicen deberán incluir:

· Consulta a los diferentes sectores sociales para que expresen su percepción mediante técnicas apropiadas (lluvia de ideas, Delphi, árbol de decisiones)

· Consulta a expertos para ampliar los conocimientos y ofrecer sustento técnico.

Es importante en esta etapa seleccionar a los actores, tomando en cuenta:

· Su representatividad sectorial

· Su prestigio

· Su rango de Influencia

· Su liderazgo

· Su incidencia en la toma de decisiones.

Todos los insumos y resultados de los talleres (encuestas, directorios, memorias, resúmenes, y otros) deberán incorporarse como productos en la entrega final del estudio.

Con relación a la integración y uso del SIG remitirse al anexo de este documento

II. 2.

D I A G N Ó S T I C O

Objetivo general

Identificar las relaciones y los procesos que determinan la existencia de conflictos territoriales en el municipio, que justifican la definición de áreas para la protección y la conservación, y que identifican áreas con aptitud para el desarrollo de actividades humanas.

En esta etapa se trata de determinar las condiciones en que se encuentra el territorio municipal y a qué se deben.

Objetivos particulares

1. Identificar las áreas que por su condición, relevancia ambiental o importancia cultural requieren ser protegidas, conservadas o restauradas.

2. Definir las áreas con aptitud territorial para el desarrollo sustentable de los sectores productivos y de los asentamientos humanos.

3. Analizar los conflictos territoriales derivados de la concurrencia espacial de programas y proyectos.

4. Identificar zonas críticas con base en las condiciones demográfico-sociales, económico-productivas y urbano-regionales al interior del municipio, y expresarlas cartográficamente.

5. Determinar la relación funcional del territorio municipal y de los asentamientos humanos con su entorno.

6. Determinar las zonas de riesgo asociadas con la presencia de amenazas naturales y antropogénicas en el municipio.

7. Analizar el papel que desempeñan y deberían desempeñar los actores relevantes para el proceso de ordenamiento del municipio.

8. Evaluar el marco jurídico-administrativo necesario para la instrumentación del ordenamiento en el municipio.

Cuadro 1.
Insumos integrados en la caracterización y productos esperados del diagnóstico

	INSUMOS DE LA CARACTERIZACIÓN
	PRODUCTO DEL DIAGNÓSTICO POR OBJETIVO
	PRESENTACIÓN DEL PRODUCTO

	Unidades físico-bióticas

· Diferenciación altitudinal relativa

· Disección vertical y horizontal

· Unidades de vegetación

· Unidades de suelo

Nota: diferenciar áreas urbanas
	1. Áreas prioritarias para protección, conservación, restauración y mantenimiento de los bienes y servicios ambientales
	Cartografía y bases de datos asociadas, texto

	Áreas prioritarias para la conservación y los servicios ambientales (terrestres y acuáticas)

· Corredores biológicos
	
	

	Áreas naturales protegidas
	
	

	Áreas con disponibilidad de agua

· superficial

· subterránea
	
	

	Zonas arqueológicas y culturales
	
	

	Áreas críticas con deterioro de los recursos naturales a causa de

· erosión

· deforestación

· salinización-sodificación

· contaminación (agua, aire y suelo)
	
	

	Áreas con recursos estratégicos (recursos no renovables con o sin importancia económica)

· petróleo

· gas

· minerales

· potencial para generación de energía

· otros
	
	

	Distribución y abundancia de flora y fauna destacando las que están en la NOM- ECOL-059
	
	

	INSUMOS DE LA CARACTERIZACIÓN
	PRODUCTO DEL DIAGNÓSTICO POR OBJETIVO
	PRESENTACIÓN DEL PRODUCTO

	Uso potencial del suelo
	2. Aptitud territorial para cada una de las actividades productivas y para los asentamientos humanos
	Cartografía y bases de datos asociadas, texto

	Distribución y tipología (tecnología e insumos) de las actividades productivas por

· sectores

· subsectores

· ramas
	
	

	PEA ocupada por sector

· sectores

· subsectores

· ramas
	
	

	Capacidades de la población para emplearse en los sectores productivos predominantes (en función de su perfil)
	
	

	Tenencia de la tierra actual y evolución reciente
	
	

	Cambios en la vegetación y el uso del suelo en los últimos 35 años, por

· sucesión en las comunidades vegetales

· deforestación y erosión

· sustitución de áreas naturales y antrópicas

· cambio en la política sectorial

· otros
	3. Identificación de conflictos territoriales

· por el uso competitivo de los recursos

· por divergencia de Intereses

· por impacto
	Cartografía y bases de datos asociadas, gráficos, matriz y texto

	Áreas de interés sectorial (por atributo ambiental)
	
	

	Volúmenes de descargas, emisiones y desechos por sector
	
	

	· Índice de marginación por localidad (CONAPO)

· Índice de desarrollo humano municipal (CONAPO)

· Proporción y distribución espacial de población indígena en el municipio

· Tasa de mortalidad bruta e infantil y morbilidad del municipio

· Nivel de ingreso de la población
	4. Informe sobre la marginación de la población del municipio

	Cartografía y bases de datos asociadas, texto descriptivo acompañado de estadísticas ilustrativas de la realidad municipal

	INSUMOS DE LA CARACTERIZACIÓN
	PRODUCTO DEL DIAGNÓSTICO POR OBJETIVO
	PRESENTACIÓN DEL PRODUCTO

	· Sectores, subsectores y ramas de actividad; valor agregado censal bruto

· PEA ocupada por sector

· Especialización ocupacional de la población por localidad

· Grado de escolaridad de la población del municipio (promedio de años)

· Actividades productivas predominantes
	4. Informe sobre la estructura y la dinámica de la economía municipal y de las oportunidades de la población para integrarse a las actividades productivas
	Cartografía y bases de datos asociadas, texto

	· Localización y capacidad de la infraestructura disponible para educación (distinguir entre la urbana y la rural, si es el caso)

· Localización y capacidad de la infraestructura de salud (primera, segunda y tercera clase)

· Servicios urbanos básicos: agua potable, electricidad, drenaje, calles pavimentadas

· Generación y disposición de residuos sólidos en áreas urbanas importantes

· Características de la vivienda: grado de hacinamiento, material de la vivienda
	4. Reporte del estado de los servicios en el municipio
	Cartografía y bases de datos asociadas, texto, cuadros estadísticos

	· Tasa de crecimiento intercensal y proyecciones al año 2030

· Índice de masculinidad

· Dinámica migratoria

· Grado de dependencia económica (inactivos/activos)

· Traslados diarios entre localidades: transporte intermunicipal
	5. Diagnóstico de la dinámica demográfica y evaluación de los flujos poblacionales entre las localidades del municipio y de la región en la que se inscribe
	Cartografía y bases de datos asociadas, texto

	INSUMOS DE LA CARACTERIZACIÓN
	PRODUCTO DEL DIAGNÓSTICO POR OBJETIVO
	PRESENTACIÓN DEL PRODUCTO

	· Grado de conectividad del territorio municipal

· Disponibilidad de carreteras y vías de comunicación secundaria

· Distribución de asentamientos humanos por tamaño de localidad y grado de dispersión-concentración
	5. Informe sobre el grado de dependencia del territorio municipal en su contexto regional, con base en el análisis de los flujos productivos y comerciales, y de la conectividad en su interior
	Cartografía y bases de datos asociadas, texto

	Áreas expuestas a peligros naturales y antrópicos

· hidrometeorológicos

· geológicos

· geomorfológicos

· incendios

· actividades mineras y de hidrocarburos

· transporte de sustancias químicas

· cementerios de residuos peligrosos

· gasoductos, oleoductos

· otros
	6. Análisis de riesgos de origen natural o antrópico a los que está expuesta la población del municipio
	Cartografía y bases de datos asociadas, texto

	Identificación de actores directamente vinculados con el uso del territorio

· grupos

· líderes
	7. Informe del análisis de los actores sociales con poder para influir en el desarrollo del municipio

Nota: este producto deberá realizarse desde el inicio del estudio
	Directorio y texto

	Caracterización de los actores identificados

· tipo

· tendencia política

· tipos de demanda

· estrategias de actuación

· otros
	
	

	INSUMOS DE LA CARACTERIZACIÓN
	PRODUCTO DEL DIAGNÓSTICO POR OBJETIVO
	PRESENTACIÓN DEL PRODUCTO

	Identificación de mecanismos y espacios de coordinación y concertación existentes y representados pluralmente
	8. Determinación de mecanismos e instancias para la promoción de acuerdos
	Texto

	Políticas, programas y planes que inciden en el uso del territorio

· distribución territorial

· capacidad instalada

· inversión programada
	8. Análisis de los programas gubernamentales (federales y locales) con aplicación en el municipio
	Cuadro y texto

	Financiamiento que pudiera aplicarse

· Subsidios

· Fondos ambientales

· Apoyos internacionales

· Capacidad financiera del municipio

· Otros
	
	

	Vacíos, contraposiciones e instrumentos legales que permitirán la aplicación efectiva del ordenamiento
	8. Análisis del marco legal existente para identificar elementos que permitan a las autoridades locales instrumentar el programa de ordenamiento
	Texto y cuadro

	Unidades físico-bióticas y socioeconómicas
	Delimitación y análisis de las unidades de integración territorial resultantes
	Cartografía y bases de datos asociadas, texto

Deberán identificarse los indicadores clave para cada uno de los productos del diagnóstico.

Al final de la etapa de diagnóstico se contrastarán los resultados de la aptitud territorial y de la Agenda Territorial del municipio, con la finalidad de identificar áreas de atención prioritaria.

II. 3.

P R O N Ó S T I C O Y P R O S P E C T I V A

Objetivo general

Diseñar el escenario estratégico del municipio a partir del análisis de la evolución de los subsistemas físico-biótico, social-demográfico, económico-productivo y urbano-regional, con base en sus principales indicadores.

Objetivos particulares

1. Estimar las tendencias de deterioro en los ecosistemas, la disminución de la capacidad productiva y consecuentemente del potencial para el desarrollo de las actividades productivas, así como de la diversidad, los bienes y servicios ambientales.

2. Proyectar la tendencia y la demanda del crecimiento poblacional y económico.

3. Estimar el impacto y la demanda del desarrollo sectorial en función de los atributos que determinan su aptitud.

4. Construir escenarios con miras a un proyecto futuro de territorio, considerando:

a. las tendencias de los índices e indicadores obtenidos en el diagnóstico

b. el contexto económico y político nacional

c. los deseos, intereses, valores, metas y capacidades de los actores del territorio.

II.3.1. Productos esperados

· Escenario tendencial a 12 años de los indicadores clave del diagnóstico que permitan evaluar:

· el estado de los bienes y servicios ambientales

· los procesos de cambio en los usos del suelo

· los procesos poblacionales

· la dinámica económica de los sectores productivos

· los procesos urbano-regionales (infraestructura, equipamiento, servicios, flujos).

Los resultados constituirán el escenario al que se llegaría si no se aplica ninguna medida que modifique la tendencia actual de los indicadores.

· Escenarios alternativos a partir de:

· las políticas públicas económicas y sociales en los ámbitos regional, nacional e internacional

· las aspiraciones colectivas para alcanzar un futuro.

· Escenario estratégico construido con base en los escenarios tendencial y alternativo, con el propósito de guiar la propuesta del Programa de Ordenamiento Ecológico y Territorial.

Todos los escenarios se referirán a un horizonte temporal que incluya los años para concluir la actual administración y las tres administraciones municipales siguientes, diferenciando entre éstas.

II.4.

P R O P U E S T A

Objetivo general

Generar un modelo de ordenamiento ecológico y territorial que maximice el consenso entre los sectores, minimice los conflictos ambientales, y favorezca el desarrollo integral y sustentable del municipio.

Objetivos particulares

1. Definir los criterios para delimitar las unidades de gestión territorial (UGT) que constituirán el modelo base del Programa de Ordenamiento Ecológico y Territorial.

2. Establecer los lineamientos ecológicos que se aplicarán a cada una de las unidades de gestión territorial.

3. Definir las estrategias aplicables al Programa de Ordenamiento Ecológico y Territorial.

II.4.1. Productos esperados

· Criterios para la definición de unidades de gestión territorial

· Modelo de ordenamiento ecológico y territorial con:

· políticas

· lineamiento

· Estrategias territoriales

· usos del suelo

· criterios de fomento y regulación

· indicadores

· programas de obras, servicios y acciones.

· Taller de validación del programa de ordenamiento ecológico y territorial.

II.5.

I N S T R U M E N TA C I Ó N

La instrumentación de los programas es responsabilidad de la autoridad municipal, y corresponde al consultor proporcionar algunos insumos básicos necesarios para coadyuvar en la realización de esta etapa, mismos que se detallan a continuación. Los PMOET financiados con recursos del Programa Hábitat de SEDESOL no incluyen esta fase.

Objetivo general

Definir tanto los caminos a seguir como las herramientas de gestión necesarias para poner en marcha y dar seguimiento al programa de ordenamiento propuesto.

Objetivos particulares

1. Definir la estrategia legal para la instrumentación y la ejecución del programa de ordenamiento, identificando actos de autoridad/normatividad, y proponer un esquema de concurrencia.
2. Definir los instrumentos y mecanismos que permitirán aplicar de manera efectiva y eficiente el programa.

3. Determinar los procedimientos para monitorear, medir y evaluar el cumplimiento y la efectividad del programa.

4. Establecer los mecanismos y plazos recomendables para la actualización o modificación del programa.

5. Explorar las alternativas de financiamiento del programa.

II.5.1 Productos esperados

· Relación de autoridades con competencia para instrumentar el Programa Municipal de Ordenamiento Ecológico y Territorial

· Definición de los espacios de coordinación y concertación adecuados para consensar el programa

· Alternativas de financiamiento (subsidios, fondos ambientales, apoyos internacionales).

II.5.2 Actividades que son competencia del municipio

· Convocatoria a una consulta pública para validar la propuesta

· Acuerdo en el Cabildo Municipal para la publicación del programa en el Diario Oficial o inscripción en el Registro Público de la Propiedad y el Comercio

· Registro de las acciones en la bitácora de seguimiento

· Monitoreo de la efectividad y el cumplimiento de las estrategias y los lineamientos a través de la bitácora de seguimiento

· Difusión del programa

· Definición de los periodos de revisión del programa

· Definición de la capacidad financiera del municipio.

Nota: los Programas Municipales de Ordenamiento Ecológico y Territorial deberán estar acompañados, cuando menos, de los siguientes anexos.

1. Producción y manejo de información para el PMOET: el uso de SIG

2. Glosario de términos

3. Bitácora de seguimiento

III INSUMOS BIBLIOGRÁFICOS

Banco Mundial (s/f) Metodología para el diagnóstico de riesgos a escala municipal. Aplicación de la metodología a escala municipal.

SEDESOL (2004) Guía metodológica para elaborar planes o programas parciales de desarrollo de puerto fronterizo.

SEDESOL (2004) Guía metodológica para elaborar planes o programas parciales de desarrollo urbano –crecimiento.

INE-SEMARNAT (2004) Ordenamiento Ecológico del Municipio de Catazajá, Chiapas, Estudio Técnico.

SEMARNAT-INE (2004) Informe de país México y aplicación de sistemas de información en apoyo al ordenamiento territorial (borrador).

SEDESOL-COREMI (2004) Guía metodológica para la elaboración de Atlas de peligros naturales a nivel de ciudad.

SEDESOL (2004) Guía metodológica para la elaboración de planes o programas municipales de desarrollo urbano.

SEDESOL (2003) Términos de referencia para la elaboración de inventarios de suelo a nivel de ciudad.

INE-SEMARNAT (2000) El ordenamiento ecológico del territorio. Logros y retos para el desarrollo sustentable 1995-2000, México.

INE-SEMARNAT-SEDESOL (s/f) Términos de referencia para la realización del Programa de Ordenamiento Ecológico y Territorial del Municipio de Rosario Tesopaco, Sonora.

Ley General del Equilibrio Ecológico y la Protección al Ambiente actualizada a febrero 2005.

Reglamento de la LGEEPA en materia de Ordenamiento Ecológico. Agosto 2003.

Leyes y reglamentos ambientales estatales y del D.F.

Manual de métodos de análisis de decisión multicriterio, multiobjetivo para el ordenamiento ecológico. SEMARNAT 2003

Manual de métodos para identificar áreas prioritarias de conservación de la biodiversidad para el ordenamiento ecológico. SEMARNAT 2003

Manual de métodos de participación pública para la identificación y ponderación de criterios de decisión en el ordenamiento ecológico. SEMARNAT 2003

Programas de OE publicados, conforme al reglamento. www.semarnat.gob.mx/dgapirs/

Guía para la elaboración de bitácoras ambientales de ordenamiento ecológico http://portal.semarnat.gob.mx/dgpairs/pdf/lineamientos_bitacora.pdf

IV.
ANEXO

PRODUCCIÓN Y MANEJO DE INFORMACION PARA EL PMOET: EL USO DE SIG

La producción de la información cartográfica llevada a cabo en las diferentes etapas descritas en los Términos de Referencia para la elaboración de Programas Municipales de Ordenamiento Ecológico y Territorial, deberá adoptar las características específicas de la información base que se definirán al principio del proyecto.

Esta necesidad de proponer la adopción de una base cartográfica única para el desarrollo de todos los trabajos relativos al ordenamiento ecológico y territorial en ambiente SIG, así como la adopción de unidades espaciales comunes, obedece a la factibilidad de integración de toda la información existente de otros proyectos anteriores o sectoriales, junto con nueva información obtenida de levantamiento de campo o de análisis de fotografía aérea o satelital.

El Programa Municipal de Ordenamiento Ecológico y Territorial propone como objetivo el promover y ejercitar nuevas tecnologías geográficas de manejo y gestión territorial, a través de la generación del Sistema de Información Geográfica (SIG) para la elaboración de cartografía temática que apoye en el proceso.

Entre las características generales que debe tener la información se encuentran las siguientes:

· Edición de la información cartográfica en ambiente SIG (nodos, polígonos, etiquetado) o en algún otro software compatible.

· Correcta vinculación de bases de datos asociadas a la cartografía.

· Posibilidad de cruce de bases de datos.

· Legibilidad de los campos de la base para una rápida interpretación.

· Empleo adecuado de tabletas de colores, achures y símbolos.

· Uso de escala numérica, escala gráfica, meridiana y sistema de coordenadas.

· Salida de los mapas en formato .shp

· Los detalles de las características de los sistemas de información geográfica estarán contenidos en la Guía Metodológica, que acompaña a estos términos de referencia.

PAGE
22

