

**Mexicali, Ciudad de Gran Visión
Volumen IV**

**Plan Estratégico
de la Zona Metropolitana
de Mexicali
2015-2029**

Versión Abreviada

**Este proyecto ha sido financiado
por el Fondo Metropolitano**

INDICE

1.- ANTECEDENTES	5
2.- DIAGNÓSTICO	9
2.1.- Estructura metropolitana	9
2.1.1.- Estructura urbana regional transfronteriza	9
2.1.2.- La estructura urbana actual	10
2.1.1.- Aptitud del suelo	16
2.2.- Redes metropolitanas	18
2.3.- Equipamiento urbano y vivienda	19
2.3.1.- Equipamiento urbano	20
2.3.2.- Vivienda	20
2.4.- Desarrollo socioeconómico y comunitario	21
2.4.1.- Desarrollo social	21
2.4.2.- Salud	24
2.4.3.- Educación	25
2.4.4.- Desarrollo económico del municipio de Mexicali	26
2.5.- Medio ambiente y recursos naturales	28
2.5.1.- Desertificación	28
2.5.2.- Áreas naturales protegidas	29
2.5.3.- Golfo de California	29
2.5.4.- Imagen urbana	30
2.5.5.- Conservación del patrimonio ambiental	31
2.5.6.- Cultura ambiental	32
2.5.7.- Riesgos y vulnerabilidad	33
3.- PRONÓSTICO INTEGRADO	34
3.1.- Tendencias del ámbito externo metropolitano	35
3.1.1.- Efectos de la globalización	35
3.1.2.- Sistema urbano: Región fronteriza	35
3.2.- Ámbito interno y tendencias en redes	36
3.3.- Tendencias de centralidad	37
3.4.- Tendencias funcionales	38
3.4.1.- La modelación de la zona metropolitana	38
3.4.2.- Evaluación integral de la sustentabilidad urbana	39
3.4.3.- Descripción de resultados	40
3.5.- Metrópoli y su evolución integral	44
3.5.1.- Escenarios de planeación	45
4.- NORMAS PARA EL DESARROLLO METROPOLITANO	49
4.1.- Bases jurídicas	49
4.1.1.- Marco jurídico federal	49
4.1.2.- Marco jurídico estatal y municipal	51
4.1.3.- Contexto de planeación	52
4.2.- Objetivos del PEMMex	52
4.2.1.- Objetivos generales	53
4.2.2.- Objetivos específicos	54
4.3.- Normas para la clasificación y uso del suelo	54

4.4.-	Normas para la ocupación del territorio.....	55
4.4.1.-	Estructura urbana	55
4.4.2.-	Zonificación primaria.....	57
4.4.3.-	Zonificación secundaria	58
4.5.-	Normas para los componentes urbanos.....	58
5.-	ESTRATEGIA DE DESARROLLO METROPOLITANO	59
5.1.-	Etapas de desarrollo	59
5.2.-	Agenda estratégica metropolitana.....	59
5.2.1.-	Retos del desarrollo.....	59
5.2.2.-	Prioridades del desarrollo metropolitano.....	60
5.2.3.-	Resultados de la consulta ciudadana	62
5.2.4.-	Visión de largo plazo: 2050	62
5.2.5.-	Visión intermedia: 2029.....	63
5.2.6.-	Líneas estratégicas y componentes principales	64
5.2.7.-	Escenario de desarrollo	64
5.2.8.-	Estrategias de ordenamiento territorial.....	65
6.-	ADMINISTRACIÓN DEL DESARROLLO METROPOLITANO.....	73
6.1.-	Áreas y sectores estratégicos del desarrollo metropolitano.....	73
6.1.1.-	Ordenamiento del territorio	74
6.1.2.-	Desarrollo urbano ordenado	74
6.1.3.-	Desarrollo socioeconómico	75
6.1.4.-	Desarrollo institucional y comunitario	75
6.1.5.-	Desarrollo ambiental	75
6.2.-	Programas de desarrollo metropolitano	76
6.2.1.-	Programa de crecimiento urbano ordenado	76
6.2.2.-	Programa de apoyo al desarrollo socioeconómico	78
6.2.3.-	Programa de desarrollo ambiental.....	79
6.3.-	Programa de acciones.....	80
6.3.1.-	Programa de acciones a corto plazo	80
6.3.2.-	El programa de medio ambiente en el rubro de cultura, integra solamente una acción estratégica financiamiento del desarrollo.....	82
7.-	INSTRUMENTOS PARA EL DESARROLLO METROPOLITANO	82

1.- ANTECEDENTES

El presente documento describe las condiciones y características específicas de las acciones requeridas para la gestión del Plan Estratégico de la Zona Metropolitana de Mexicali 2015-2029 con visión al 2050. La elaboración del Plan Estratégico de la Zona Metropolitana de Mexicali está integrada a dos instrumentos de planeación que fueron realizados simultánea y coordinadamente: El Plan Municipal de Desarrollo Urbano y el Plan Estratégico Municipal de Mexicali. Cada uno de ellos integra aspectos específicos de la planeación municipal y cumple propósitos particulares, como instrumentos institucionales para la promoción del desarrollo. En conjunto, los tres instrumentos forman el Proyecto de Ciudad de Gran Visión planteado dentro del Plan Municipal de Desarrollo 2011-2013 y se integran con la finalidad de facilitar la gestión municipal y la participación de la comunidad en sus propósitos de desarrollo. Este instrumento ha sido elaborado a partir de una intensa participación ciudadana y tiene el propósito de cubrir las necesidades para la elaboración de una agenda de gestión que permita operar eficientemente el Fondo Metropolitano para los próximos 15 años. Con ello se busca cumplir fehacientemente con los propósitos establecidos para la operación del Fondo, promoviendo la adecuada planeación del desarrollo regional, urbano y del ordenamiento del territorio para impulsar la sustentabilidad económica, social y ambiental, las capacidades productivas y el aprovechamiento óptimo de las ventajas competitivas del espacio territorial en su funcionalidad regional y urbana, contribuyendo a su viabilidad y a mitigar su vulnerabilidad a riesgos naturales, así como a la consolidación urbana a través de la cual los organismos político-administrativos con la participación de los sectores social y privado, definan las acciones necesarias para el funcionamiento eficaz y el desarrollo sustentable de la Zona Metropolitana de Mexicali.

El propósito general para este instrumento de planeación es: Establecer la funcionalidad metropolitana; Facilitar la gestión de fondos metropolitanos; Facilitar la operación de los fondos metropolitanos; Indicar acciones estratégicas para el desarrollo metropolitano; Evaluar el impacto social de las acciones estratégicas; Definir una agenda de proyectos y apoyar el trascender a las administraciones gubernamentales.

Introducción

Los retos que enfrentará el desarrollo urbano de Mexicali están relacionados con los cambios que a escala mundial dan forma y contenido al proceso de globalización. La apertura comercial y la reestructuración económica están impactando en una localización más diversificada de las actividades productivas en el territorio, junto al surgimiento de nuevas tendencias en la distribución poblacional y en la expansión e interacción de las ciudades.

La emergencia de lo local como fenómeno complementario e indisoluble del proceso de globalización fue de la mano con la preocupación por la sustentabilidad del planeta. Nuestro país no ha sido ajeno al impacto de la globalización y la conformación de una nueva geografía nacional impulsada por el concepto de zona metropolitana. En 2004, el Consejo Nacional de Población (CONAPO), el Instituto

Nacional de Estadística, Geografía e Informática (INEGI) y la Secretaría de Desarrollo Social (SEDESOL)¹ acordaron definir área metropolitana.

La zona Metropolitana de Mexicali fue reconocida mediante acuerdo del 3 de mayo del 2010, publicado el 25 de junio del 2010 en el que se declara la Zona Metropolitana de Mexicali.

Algunos aspectos que son importantes destacar para este documento es la creación del Fondo Metropolitano dentro del presupuesto de egresos de la Federación, señalado en el Artículo 43 del decreto para el ejercicio fiscal del año 2010. En él se estableció que el Fondo Metropolitano tiene el propósito de destinar recursos prioritariamente a estudios, planes, evaluaciones, programas, proyectos, acciones, obras de infraestructura y equipamiento, los cuales demuestren ser viables y sustentables, orientados a promover la adecuada planeación del desarrollo regional, urbano y del ordenamiento del territorio con la finalidad de impulsar la competitividad económica, la sustentabilidad y las capacidades productivas de las metrópolis, coadyuvar a su viabilidad y a mitigar su vulnerabilidad o riesgos por fenómenos naturales, ambientales, así como a la consolidación urbana y el aprovechamiento óptimo de las ventajas competitivas de funcionamiento regional, urbano y económico del espacio territorial de las zonas metropolitanas.

Justificación

Los programas de desarrollo metropolitano tienen su fundamento legal en la Ley General de Asentamientos Humanos y en la Ley de Desarrollo Urbano del Estado de Baja California.

Dentro del marco establecido por las leyes, la Ley Estatal define en el Artículo 24 que la ordenación y regulación de los asentamientos humanos en el Estado se realizará a través de los Planes y Programas a nivel estatal y regional; y los Planes y Programas a nivel Municipal.

El Artículo 6 de la Ley Estatal dispone en su inciso XXV Que una Zona Metropolitana: es el espacio territorial de influencia dominante de un centro de población;

No existen disposiciones específicas para los programas de desarrollo de las zonas metropolitanas dentro de la Ley de Desarrollo Urbano del Estado. Sin embargo, las modificaciones propuestas en la nueva Ley General de Asentamientos Humanos definen algunos conceptos básicos.

Para la elaboración de los programas de desarrollo metropolitano el Artículo 46 define que...*[deberán contemplar un diagnóstico integral de las metrópolis en cuestión, así como la definición de los objetivos, metas, acciones prioritarias y estratégicas para la política metropolitana]*... El mismo Artículo define que cuando menos deberá contemplar los siguientes elementos para su completa integración: Definir las políticas, estrategias e instrumentos para el desarrollo integral de la zona metropolitana que articule los distintos ordenamientos de desarrollo social, económico, urbano y ambiental que impactan su territorio; Definir los criterios e instrumentos para la planeación y administración coordinadas del territorio que involucra.

Establecer los elementos de la estructura urbana y de la clasificación básica del territorio en zonas urbanas, urbanizables y no urbanizables, a que se sujetarán los planes y programas municipales que se ubiquen en dicha zona metropolitana; Definir las acciones de movilidad urbana integrada y sustentable,

¹ Actualmente Secretaría de Desarrollo Agrario, Territorial y Urbano (SEDATU).

privilegiando el uso del transporte público masivo y de sistemas alternativos de transporte; Preservar y acrecentar los recursos naturales y mejorar las condiciones ambientales;

Conservar y mejorar la imagen urbana y el patrimonio cultural, y definir las políticas e instrumentos para el ordenamiento, restructuración, localización, mejoramiento y crecimiento de la infraestructura y los equipamientos; y Establecer los indicadores que permitan dar seguimiento y evaluar la aplicación y cumplimiento de los objetivos del programa.

Para el caso de la Zona Metropolitana de Mexicali, está delimitada por un solo municipio. Esto le otorga un carácter especial. Dentro de la legislación estatal se incluyen capítulos específicos para cada tipo de instrumento de planeación, las zonas metropolitanas no se incluyen dentro de esos capítulos. Lo más cercano para aplicación del Programa de Desarrollo de la zona Metropolitana de Mexicali, en aspectos de desarrollo urbano lo representa el propio Plan Municipal de Desarrollo Urbano. A partir de esta consideración, se considera que el Plan Municipal de Desarrollo Urbano cumple con las exigencias normativas de contenido y objetivos correspondientes al Plan de Desarrollo Metropolitano, por lo que se planteó la necesidad de un Plan Estratégico de la Zona Metropolitana de Mexicali que cae dentro del marco jurídico de la Ley de Planeación del estado. Contenido, metodología y zona de estudio

El documento está estructurado en siete apartados específicos: Antecedentes; Diagnóstico; Pronóstico integrado; Normas para el desarrollo metropolitano; Estrategia de desarrollo metropolitano; Administración del desarrollo metropolitano; e Instrumentos para el desarrollo metropolitano.

Consideraciones metodológicas

La elaboración del Plan Estratégico de la Zona Metropolitana de Mexicali está integrado a dos instrumentos de planeación que fueron realizados simultánea y coordinadamente: El Plan Municipal de Desarrollo Urbano y el Plan Estratégico Municipal. Cada uno de ellos, integra aspectos específicos de la planeación municipal y cumplen propósitos particulares como instrumentos institucionales para la promoción del desarrollo. En conjunto los tres instrumentos de planeación forman el Proyecto de Ciudad de Gran Visión planteado dentro del Plan Municipal de Desarrollo 2011-2013 y se integran con la finalidad de facilitar la gestión municipal en sus propósitos de desarrollo.

Los elementos antes descritos representan una base de información indispensable para la etapa de definición de la visión metropolitana con una perspectiva de largo plazo. Sin embargo, la base metodológica esencial de este plan, lo constituye la participación del sector privado y social en su esfuerzo por definir la visión metropolitana con una perspectiva de largo plazo.

La determinación de Proyectos Estratégicos de Gran Visión implica el desarrollo de una visión de futuro que englobe el tejido social y la estructura geográfica del Municipio. El tejido social se enmarcó como el desarrollo sustentable en lo social, en lo económico y lo ambiental.

Para el municipio de Mexicali se identificó la existencia de tres grandes áreas geográficas en los que el tejido social y sus requerimientos son diferentes. Las áreas identificadas son: El Área Metropolitana de Mexicali, el Valle de Mexicali y San Felipe. Para ello se plantea como base metodológica para la formulación del Plan Estratégico, el diseño detallado de la metodología específica de trabajo que incluya: Un grupo de expertos honorarios invitados, La formación de una base de datos que resguarde y dé acceso transparente a los estudios y proyectos existentes, nuevas propuestas y la información estadística e indicadores de desempeño.

Para la elaboración del Plan Estratégico de la Zona Metropolitana de Mexicali, se buscó una congruencia entre las actividades realizadas y la base metodológica que apoyó el propósito de sustentar apropiadamente cada uno de los resultados. La primera consideración metodológica consistió en la determinación de los niveles de análisis territorial. Se determinaron cinco niveles y son los siguientes: Nivel Regional Nivel Estatal: Nivel Sub-regional: Nivel Municipal: Nivel Centro de Población

Zona de estudio

La zona de estudio para el Plan Estratégico Metropolitano considera las singularidades específicas de la zona metropolitana de Mexicali, que se puede definir de la manera siguiente: Un municipio con una extensión que rebaza a la de muchos de los estados de la república; Una zona metropolitana que no presenta complejidades administrativas al estar limitado por el propio territorio municipal y una sola autoridad en su territorio; La localización geográfica fronteriza que lo liga más a las relaciones transfronterizas con los Estados Unidos, que a las relaciones con el propio país. Estos aspectos están impulsados por la distancia y las barreras naturales de áreas desérticas y marinas; Un desarrollo económico diversificado con una orientación al mercado exterior que lo hace dependiente por el poco desarrollo endógeno y su poca integración local.

Para la definición del área de estudio se procedió a establecer a partir de los límites del municipio de Mexicali extensiones perimetrales de 15 a 300 kilómetros. Cada una de esas extensiones enmarca un nivel de análisis que muestra las relaciones existentes entre los diferentes componentes territoriales.

Figura 1 Área de estudio general de la Zona Metropolitana de Mexicali

Fuente: Estrategias consultores asociados; 2011.

En este documento se elaboró tomando en cuenta los lineamientos legales existentes a nivel nacional, estatal y municipal, creando propuestas bajo un marco normativo apegado a las opciones y características económicas, demográficas, geográficas, ambientales, sociales, entre otras. Ayudados por herramientas tecnológicas especializadas para el análisis de la estadística y por sistemas nacionales de información.

Dentro de este rango de distancias puede destacarse la relación transfronteriza con las áreas metropolitanas de Los Ángeles y Phoenix, siendo la de los Ángeles la de mayor importancia a nivel global y Phoenix como metrópolis emergente. Dentro de la región península solamente los estados de Sonora y Baja California Sur están dentro de este rango de distancias y no presentan ciudades de importancia para ser consideradas. La figura 1 muestra la disposición de las principales áreas urbanas en el territorio nacional y estadounidense.

2.- DIAGNÓSTICO

Para la integración del diagnóstico del Plan Estratégico de la Zona Metropolitana de Mexicali (PEZMMex), dadas las características de su área de aplicación que coincide con los límites municipales, se ha tomado del Plan Municipal de Desarrollo Urbano, que simultáneamente ha sido elaborado, una parte importante de su análisis. La Ley de Desarrollo Urbano delega en los planes municipales de desarrollo la tarea de integrar el conjunto de políticas, lineamientos, estrategias, reglas técnicas y disposiciones encaminadas a ordenar y regular los centros de población en el territorio de cada municipio, mediante la determinación de provisiones, usos, destinos y reservas de áreas y predios, para la conservación, mejoramiento y crecimiento de los mismos.

El Plan Estratégico de la zona Metropolitana de Mexicali retoma los análisis del PMDUMex y tiene como punto de partida el estudio de los asentamientos humanos dentro de la zona metropolitana, con prioridad en aquellos asentamientos diseminados por el territorio municipal y con necesidades de ordenamiento.

Con la finalidad de destacar los aspectos más relevantes para el Plan Estratégico de la Zona Metropolitana de Mexicali derivados del PMDUMex se han estructurado síntesis de sus diversos componentes tomando las conclusiones y retomándolas de manera integrada a los conceptos de metropolización del territorio.

2.1.- Estructura metropolitana

La actividad tiene el propósito de integrar para el área del territorio municipal una visión de conjunto que dictamine la forma de operación funcional de la región. Para ello se presentan los análisis realizados que son: Estructura urbana regional transfronteriza, Estructura actual de la zona metropolitana de Mexicali; Índices de primacía y ranking de localidades; e Índice de centralidad.

2.1.1.- Estructura urbana regional transfronteriza

Mexicali se encuentra dentro del área de influencia de dos conglomerados urbanos del vecino país que cuentan con planes estratégicos para consolidar su futuro desarrollo. La figura 2 muestra la identificación de las 11 mega regiones emergentes en la unión americana de las cuales destacamos a la

mega región del sur de California con Los Ángeles como ciudad central y la mega región del corredor del Sol en Arizona con la ciudad de Phoenix como, ciudad central. Es importante destacar que Mexicali se encuentra dentro de la zona de influencia de ambas mega regiones y que un proceso deliberado de integración deberá rendir importantes oportunidades para esta región.

En un ámbito más cercano a la zona metropolitana de Mexicali destacamos la singularidad en toda la frontera norteamericana con México de ser la única ciudad central de la región transfronteriza. Su peso demográfico tiene impacto sobre todo comercial y turístico con los condados vecinos. Su relación con los condados de Imperial y Yuma en los Estados Unidos y con San Luis Río Colorado y Puerto Peñasco en el estado de Sonora, conforma un intenso intercambio regional.

2.1.2.- La estructura urbana actual

La estructura urbana del municipio Mexicali, tiene sus antecedentes de una base de pequeñas localidades agrícolas a principios del siglo XX en un proyecto de desarrollo agrícola del valle de Imperial en el que la porción mexicana era requerida para poder transportar el agua del río Colorado por gravedad hacia la región norteamericana. Dentro de esa estructura, la ciudad de Mexicali evolucionó para consolidarse como la principal localidad de la región binacional. Actualmente, presenta características de una intensa concentración de población, urbanización y actividades económicas que la define como la ciudad central para toda la región.

Figura 2 Mega regiones emergentes de proyecto América 2050

Fuente: <http://www.america2050.org>

Zonificación actual

Actualmente el municipio se encuentra dividido en 14 delegaciones municipales que fungen como cabeceras delegacionales: En éstas se encuentran comprendidas 1,649 localidades.² La zonificación por delegaciones parte de la integración de los límites ejidales, pues ha sido una de las formas tradicionales de organización del territorio, y parte de la estructura rural del Valle de Mexicali. Su definición es en base a límites administrativos no considerando los aspectos funcionales de su administración.

El territorio municipal ha evolucionado en muchos aspectos desde su origen, un aspecto que destaca es la evolución histórica de la población y localidades de 1990 a 2010, así como las características de la urbanización municipal, como se muestra a continuación.

La superficie urbanizada está integrada por 3,313 polígonos identificados de uso urbano, 1,664 de ellos que representa una superficie total de 12,402.28 has. Están dedicados a actividades productivas diversas y no contienen población residente. El resto de las áreas identificadas, 1,649 localidades que coinciden con el censo de población y vivienda del 2010 representan una superficie global de 36,403.56 has y contenían a una población total de 936,812 en el 2010.

Tabla 1 Evolución histórica de población y localidades: 1990-2010

Tamaño	1990		1995		2000		2005		2010	
	localidades	Poblacion	localidades	Poblacion	localidades	Poblacion	localidades	Poblacion	localidades	Poblacion
de 0 a 50	66	1,662	1,694	8,625	1,407	14,143	1,208	10,872	1,430	12,216
de 50 a 100	26	1,884	59	4,112	64	4,496	55	3,787	55	3,977
de 100 a 250	57	9,382	42	6,536	52	7,736	47	7,511	49	7,598
de 250 a 500	36	14,009	30	10,838	27	9,528	27	10,111	35	12,551
de 500 a 1,000	34	24,310	34	24,990	38	27,394	33	22,897	35	25,331
de 1,000 a 2,500	23	32,885	21	32,170	26	43,146	24	37,172	25	36,912
de 2,500 a 5,000	7	24,494	7	26,108	7	28,091	5	18,428	7	21,771
de 5,000 a 10,000	7	42,826	5	30,968	5	33,470	7	40,427	6	35,713
de 10,000 a 15,000	1	10,816	2	24,562	1	13,123	2	29,692	1	12,557
de 15,000 a 20,000	-	-	1	15,839	2	33,801	-	-	3	48,989
de 20,000 a 30,000	-	-	-	-	-	-	1	22,007	1	29,311
de 30,000 a 50,000	-	-	-	-	-	-	-	-	-	-
de 50,000 a 100,000	-	-	-	-	-	-	-	-	-	-
de 100,000 a 500,000	2	438,377	1	115,596	1	126,645	1	138,796	1	158,089
de 500,000 a 1,000,000	-	-	1	505,017	1	549,873	1	653,046	1	689,775
Mayor a 1,000,000	-	-	-	-	-	-	-	-	-	-
Region	259	600,645	1,897	805,361	1,631	891,446	1,411	994,746	1,649	1,094,790
Baja California	258	600,645	1,896	689,765	1,630	764,801	1,410	855,950	1,648	936,701
	MX	438,377		505,017		549,873		653,046		158,089
	SLRC	0		115,596		126,645		138,796		

Incluye a San Luis Rio Colorado del estado de Sonora

Fuente: ECA a partir de censos de población INEGI 1990, 1995, 2000, 2005 y 2010.

Tabla 2 Características de urbanización municipal

Tipo	Hectáreas	%
Superficie sin urbanizar	1,344,755.46	96.50%
Superficie urbanizada	48,805.84	3.50%
Superficie Municipal	1,393,561.30	100%
Valle de Mexicali	220,862.65	16%

Fuente: ECA, levantamiento propio; 2011.

² Fuente: Censo general de población y vivienda; INEGI; 2010.

Índice de primacía y Ranking de asentamientos

El objetivo de medir la primacía radica en que la estructura de los centros poblados de un territorio-región debe ser lo suficientemente “equilibrada” para permitir la provisión de bienes y servicios de manera eficiente y equitativa. El ranking de asentamientos de los dos últimos censos permite ordenar los asentamiento humanos de mayor a menor, según su tamaño poblacional se puede observar que el índice de primacía de Mexicali, como principal localidad de la Región 1 disminuyó drásticamente en el periodo de 1990 a 1995 al pasar de 32.69 a 19.38, entre el periodo 1995 y 2005 el índice de primacía se mantuvo en el promedio de los 19 puntos, sin embargo para el 2010 hay una caída de 19.16 a 12.09, ello significa que no las tres localidades que le siguen en lo referente al número de habitantes a Mexicali, han crecido por encima del promedio. A la cabeza, invariablemente, Mexicali y seguida siempre en el mismo orden las localidades Santa Isabel, Puebla, Progreso e Islas Agrarias Grupo A. En el resto de las localidades se observan cambios en los rankings.

Índice de centralidad

El índice de centralidad (IC) caracteriza a cada localidad según el rol que ésta ejerce en el sistema de asentamientos, según una variable de flujo que consideremos para el análisis, según la variable que se considere para el análisis (por ejemplo, viajes entre localidades). Al realizar el cálculo de centralidad entre estas 12 localidades con tamaños de población mayores a los 5,000 habitantes, obtenemos un índice de centralidad con valor de 0.71 lo que nos señala que la ciudad de Mexicali, centraliza la red que conforman estas localidades.

Tabla 3 Índice de centralidad de los principales centros urbanos: 2011

Localidad	Grado	Grado normalizado [d/(n-1)]	[MAX (d) - di]
Cd. Morelos	5	0.45	0.55
Ej. Hermosillo	4	0.36	0.64
Ej. Puebla	5	0.45	0.55
Ej. Oviedo Mota (Reacomodo)	4	0.36	0.64
Estación Coahuila (Km. 57)	4	0.36	0.64
Estación Delta	4	0.36	0.64
Guadalupe Victoria (Km. 43)	6	0.55	0.45
Mexicali	11	1.00	0.00
San Felipe	4	0.36	0.64
Santa Isabel	1	0.09	0.91
Poblado Vicente Guerrero (Algodones)	5	0.45	0.55
Progreso	1	0.09	0.91
Fuente: Cálculos Eca Consultores Asociados		Suma	7.09

Zonificación propuesta

A partir de los análisis realizados se propone una nueva zonificación que considera la distribución de la población en el territorio y los aspectos funcionales de su administración. Se detectan cuatro zonas geográficas principales dentro del municipio, las cuales son: Zona Valle, Zona Desiertos, Zona Costa y Zona Urbana.

De igual manera, y para realizar estudios detallados de los indicadores del Municipio de Mexicali, este se ha dividido en seis regiones consideradas de la siguiente manera: La región 1 comprende la zona

urbana de Mexicali; la región 2 comprende los ejidos Nuevo León, Michoacán de Ocampo, Sinaloa y Hechicera entre otros; la región 3 comprende las colonias Benito Juárez (o Tecolotes), Paredones, ejido Hermosillo, Ciudad Morelos (o Cuervos) y el poblado de Algodones entre otros; la región 4 comprende la Estación Delta, ejido Guadalupe Victoria, Venustiano Carranza y Estación Coahuila (o el 57) entre otros; la región 5 comprende el poblado la Ventana, Rancho de Dios y manantiales de arena entre otros; y la región 6 comprende toda la zona de San Felipe (ver figura 3).

Debido a la complejidad del análisis y para poder tener una idea más completa de lo que sucede al interior de las regiones, estas también se han tenido que subdividir en subregiones donde la unidad de análisis son los AGEBS. Para la región 1 se han considerado 21 subregiones; para la región 2 son 16 subregiones; para la región 3 son 24 subregiones; para la región 4, 17 subregiones; para la región 5 son 3 subregiones; y para la sección 6 son 4 subregiones, dando un total de 85 subregiones de análisis (ver figura 3).

Figura 3 Regionalización municipal propuesta: Regiones y Subregiones

Fuente: Instituto de Investigaciones Sociales, UABC; 2011.

Niveles de urbanización

Los elementos de infraestructura urbana en el territorio municipal representan el grado de urbanización. El índice de urbanización que para el municipio representa el 0.3922, es el indicador del grado de cobertura de los servicios de: Electrificación, agua potable, drenaje sanitario, pavimentación y drenaje pluvial como los satisfactores urbanos indispensables para la convivencia dentro de estándares apropiados de seguridad y confort. El índice medio de las áreas urbanizadas del municipio indica un bajo nivel de infraestructura urbana ya que requeriría para ser adecuado, construir 2.54 veces la infraestructura actual. La tabla 4 muestra en porcentaje las áreas y su nivel de cobertura de la infraestructura urbana actual.

Ordenamiento del territorio

El desarrollo de las relaciones territoriales ha estado dominado por las condiciones del medio ambiente y por las grandes extensiones, que explican un sistema de ciudades estructurado de una manera irregular y no reticular. La estructura y dinámica de los asentamientos

El sistema de ciudades en la zona metropolitana de Mexicali y en general en Baja California tiene características que obedecen a las dinámicas propias; a las dinámicas demográficas y a los efectos territoriales que estas tienen y a la manera, en que se están articulando las relaciones y los flujos entre la región interestatal y transfronteriza en que predomina una tendencia hacia una mayor relación con el exterior.

Tabla 4 Disponibilidad de la infraestructura por región en % de las superficies: 2010

Región	Zona	Sup Has	cantidad progresiva de servicios					
			0	1	2	3	4	5
1	Mexicali	22,681	1.3	15.0	10.8	15.1	5.5	52.3
2	Ej. Sinaloa	8,891	4.3	87.0	8.1	0.6	0.0	0.0
3	Ciudad Morelos	3,941	0.0	65.9	22.0	7.8	3.2	1.1
4	Guadalupe Victoria	4,948	2.0	60.3	26.8	6.0	3.8	0.9
5	Desiertos	3,038	43.7	32.6	12.8	0.0	0.0	11.0
6	San Felipe	7,060	0.0	59.9	28.7	6.6	1.4	3.4
		50,558	4.2	43.4	15.4	9.0	3.3	24.8

- 0 Suelo urbano sin infraestructura
- 1 Electrificación (E)
- 2 E + Agua potable (AP)
- 3 E + AP + Drenaje Sanitario (DS)
- 4 E + AP + DS + Pavimentación (Pa)
- 5 E + AP + DS + Pa + Drenaje Pluvial (DP)

Fuente: Instituto de Investigaciones Sociales, UABC; 2012.

En este sentido Baja California tienen relevancia en el contexto nacional por su ubicación fronteriza en el extremo noroeste, cuyas particularidades son una alta concentración urbana de su población, elevada movilidad poblacional por la migración internacional, la migración interna y la presencia de fuertes flujos de inmigración, tanto temporal como permanente; así como por la preponderancia de actividades económicas derivadas de su contigüidad con territorio estadounidense como la industria maquiladora, el comercio y de los servicios turísticos que atraen a gran cantidad de población extranjera.

Proceso de urbanización regional

El proceso de urbanización se ha ido intensificando a nivel nacional, presentándose con mayor claridad en Mexicali. A partir de 1990, la participación de la población urbana nacional creció al 5.5% a un promedio de 2.75%, mientras que el de la región de Baja California lo hizo al 3.49% con un promedio de 1.75%. Sin embargo, el fenómeno de dispersión demográfica subsiste y, dadas las características del desarrollo en el campo, se plantea el enorme reto de definir los mecanismos para elevar la calidad de vida en el medio rural.

Tabla 5 Índice de urbanización por entidad federativa 1990-2010

	1990	2000	2010
ZMMex	85.99%	86.08%	89.48%
Nacional	71.30%	74.60%	76.80%

Fuente: Instituto de Investigaciones Sociales, con base a información de INEGI; 2010.

Los principales indicadores de urbanización nos permiten observar que existen niveles más altos en la región respecto del promedio nacional, donde, aunque la densidad de población es muy baja, la concentración poblacional es muy alta; esto hace que suban los indicadores regionales resultando densidad de población similar, concentración de población muy alta, muy baja ruralización y un alto PIB *per cápita* con relación a los promedios nacionales.

La concentración urbana

El nivel de concentración se definió en siete rangos con los cuales se elaboró el sistema urbano actual de la zona metropolitana de Mexicali, sustentado en un principio de jerarquía y en su funcionalidad territorial (ver figura 4).

Figura 4 Subsistema de ciudades: Jerarquía y vínculos 2005

Fuente: ECA a partir de datos demográficos y geográficos; 2013.

Se consideró toda la zona de estudio que integra a todo el estado de Baja California, partes de los estados de California y Arizona en los estados Unidos y parcialmente al estado de Sonora de acuerdo a la definición del área de estudio.

La articulación interestatal transfronteriza del territorio

Baja California y Sonora, tiene grandes superficies y en respuesta al medio natural tienden hacia una mayor concentración de población en el territorio. Las relaciones interestatales están marcadas por la frontera natural que establece por tierra el Desierto de Altar, este factor ha llevado a crear un embudo en los flujos carreteros y de ferrocarril. Con relación a los patrones territoriales es ilustrativa la mancuerna que constituyen las ciudades de Mexicali en Baja California y San Luis Río Colorado en Sonora que han creado un sistema regional-urbano de carácter interestatal que mantiene una dinámica regional propia y que por su localización articula las relaciones entre los dos territorios.

2.1.1.- Aptitud del suelo

El cálculo de la aptitud territorial para uso urbano, se basa en las restricciones establecidas en el diagnóstico del medio físico y natural de los componentes físicos naturales: Pendientes, geología y sismos, áreas inundables, y las condicionantes ambientales de vulnerabilidad ambiental del territorio. La figura 5 muestra los resultados de la interacción de los componentes con los colores más oscuros tendiendo a las más bajas aptitudes del territorio para el uso urbano.

Figura 5 Aptitud del suelo del municipio de Mexicali

Fuente: Instituto de Investigaciones Sociales, UABC; 2013.

La superficie predominante es la de aptitud media comprende una superficie de 666,880.93 has y representa el 47.85%; la aptitud alta comprende una superficie de 501,903.72 has y representa el 36.02%; la superficie sin aptitud comprende 138,196.74 has y representa el 9.92%. Estos datos se pueden observar en la tabla 6.

Tabla 6 Aptitud del suelo del municipio de Mexicali

ID	Descripción	Valor	Superficie		Índice de aptitud
			Has	%	
0	Sin Aptitud	0	501,932.39	36.02%	0.00
1	Aptitud Baja	1	666,832.97	47.85%	0.48
2	Aptitud Media	2	86,583.02	6.21%	0.12
3	Aptitud Alta	3	138,212.91	9.92%	0.30
			1,393,561.30	100.00%	0.90

Fuente: Instituto de Investigaciones Sociales, UABC; 2013.

La aptitud territorial se utiliza para determinar la capacidad máxima global o bruta de alojar población en condiciones de sustentabilidad para el uso urbano. Los resultados indican las condiciones de habitabilidad que se pueden exigir al territorio. La población específica del lugar, depende del carácter urbano de la zona, las de tendencias demográficas, las actividades económicas y la disponibilidad de tecnología.

Las características productivas del municipio de Mexicali con una orientación principal hacia las actividades del sector primario, así como las características demográficas y de ruralización indican la necesidad de ajustar las densidades objetivo del desarrollo urbano sustentable. Las predicciones de población no indican una presión sobre el uso del suelo en relación a las grandes extensiones existentes pero si indican la necesidad de revisar las condiciones de habitabilidad actual y futura.

Para ello se verificó a los asentamientos actuales en relación a la aptitud territorial calculando las necesidades brutas de reubicación de población por estar en zonas potenciales de riesgo, permitiendo identificar que un total de 91,442 personas esta asentados en áreas territoriales clasificadas como sin aptitud, ello representa el 9.76% del total de la población en el municipio y está alojada en 25,386 viviendas de las cuales 5,870 están desocupadas y 1,844 son de uso temporal. Estas áreas sin aptitud dentro de las áreas urbanas ocupan una superficie total de 9,488.71 Has.

Figura 6 Aptitud territorial para asentamientos existentes

Fuente: Estrategias consultores asociados; 2013.

2.2.- Redes metropolitanas

El distanciamiento territorial que están experimentando los asentamientos humanos actualmente, está marcado por los cambios de las redes de producción que incrementaron su carácter global y que dieron lugar a la reorganización de los procesos de urbanización y son determinantes en la evolución del proceso metropolitano. Este proceso se destaca por su carácter regional-urbano cuya distribución de población y actividades económicas cuya reconfiguración territorial están impactando los planes de gobierno, de las redes de producción y los espacios regionales del consumo (Salet, 2006).

Producto de estas relaciones se hace un análisis del territorio del municipio de Mexicali, cuya estructura es analizada a partir de la distribución geográfica de las variables económicas, sociales y ambientales del territorio municipal.

En primer lugar, las redes extra regionales en el caso particular de este análisis, corresponde a los intercambios económicos de movilidad de población que mantiene la zona metropolitana de Mexicali, encontrados a dos niveles: el primero es de carácter internacional que realiza con Estados Unidos, y el segundo de carácter nacional que liga con el resto del país y con las regiones del interior del estado de Baja California. En segundo lugar, las redes interregionales del municipio, mismas determinantes de las relaciones que se realizan en el centro de la zona metropolitana.

Aspectos como comunicaciones, transportes y telecomunicaciones, conectividad, accesibilidad ferroviaria, portuaria y aeroportuaria, carreteras, entre otros, delimitan un entorno con cualidades únicas para la región que destacan oportunidades y retos para el desenvolvimiento de la mecánica económica, política, social y ecológica. La tabla 7 es una síntesis de accesibilidad del territorio de Mexicali.

Tabla 7 Síntesis de accesibilidad

Tipo de Accesibilidad	Índice de accesibilidad territorial	Índice de accesibilidad población
Carretera	0.56	2.94
Aeroportuario	1.5	2.84
Ferroviaria	1.53	2.82
Portuaria	0.26	0.02
Total	0.96	2.16

Fuente: Instituto de Investigaciones Sociales, UABC; 2013.

La conectividad en el territorio

La infraestructura es sinónimo de desarrollo económico, social y humano. La accesibilidad en un territorio se convierte en una de las variables de mayor importancia para su desarrollo, en virtud de establecer las condiciones básicas para la movilidad y el intercambio de personas, bienes y servicios. Para determinar las fortalezas y debilidades de estos aspectos se analizaron las condiciones actuales de accesibilidad para cuatro de sus componentes: Carreteras, aeropuertos, ferrocarriles y puertos. Se utilizó para fines de calificación de la accesibilidad el procedimiento de áreas graduadas de cobertura de las redes existentes, calificándolas según niveles cualitativos en alta, media, baja y sin cobertura.

Redes de infraestructura vial

En la tabla 8 se puede observar la longitud y superficie de las vialidades por jurisdicción y tipo. Las vialidades de jurisdicción federal corresponden al tipo de vialidad regional, cuenta con 607 tramos con una longitud de 562.83 kilómetros con una superficie de rodamiento de 8'402,482 m² y 32'838,269 m² de derecho de vía. Las vialidades de jurisdicción estatal corresponden al tipo de vialidad subregional y urbano; En el subregional cuenta con 1,042 tramos con una longitud de 653.04 kilómetros con una superficie de rodamiento de 4'572,627 m² y 26'129,261 m² de derecho de vía; En el tipo urbano, cuenta con 37,801 tramos con una longitud de 3,945.67 kilómetros con una superficie de rodamiento de 33'328,007 m² y 53'683,990 m² de derecho de vía. Las vialidades de jurisdicción municipal corresponden al tipo de vialidad suburbano y rural; El tipo suburbano cuenta con 9,848 tramos con una longitud de 9,848 kilómetros con una superficie de rodamiento de 12'398,923 m² y 19'565,873 m² de derecho de vía; El tipo rural cuenta con 3,754 tramos con una longitud de 3,922.14 kilómetros con una superficie de rodamiento de 24'133,470 m² y 116'723,618 m² de derecho de vía.

Tabla 8 Longitud y superficies de vialidades por jurisdicción y tipo

Jurisdicción	Tipo de vialidad	Secciones		Longitud		Superficie rodamiento		Derecho de vía	
		Tramos	%	Km	%	M ²	%	M ²	%
Federal	Regional	607	1.14%	562.83	5.31%	8,402,482	10.14%	32,838,269	13.19%
Estatal	Subregional	1,042	1.96%	653.04	6.16%	4,572,627	5.52%	26,129,261	10.49%
	Urbano	37,801	71.25%	3,945.67	37.24%	33,328,007	40.23%	53,683,990	21.56%
Municipal	Suburbano	9,848	18.56%	1,511.88	14.27%	12,398,923	14.97%	19,565,873	7.86%
	Rural	3,754	7.08%	3,922.14	37.02%	24,133,470	29.13%	116,723,618	46.87%
Total		53,052	100%	10,595.56	100%	82,835,509	100%	249,032,011	100%

Fuente: Estrategias consultores asociados; 2012.

En la tabla 9 se puede observar la longitud y superficies de vialidades por región.

Tabla 9 Longitud y superficies de vialidades por región

Región	Secciones		Longitud		Superficie rodamiento		Derecho de vía	
	Tramos	%	Km	%	M ²	%	M ²	%
Región 1	34,448	64.93%	3,952.32	37.30%	33,252,879	40.14%	66,941,499	26.89%
Región 2	3,331	6.28%	1,058.65	9.99%	7,933,088	9.58%	33,360,859	13.40%
Región 3	4,956	9.34%	1,089.58	10.28%	8,317,668	10.04%	28,597,128	11.49%
Región 4	5,273	9.94%	1,550.39	14.63%	11,224,807	13.55%	46,145,068	18.54%
Región 5	591	1.11%	913.43	8.62%	7,143,766	8.62%	29,779,126	11.96%
Región 6	4,433	8.36%	1,843.56	17.40%	13,259,124	16.01%	36,772,067	14.77%
Total	53,052	100%	10,595.56	100%	82,835,509	100%	248,941,011	100%

Fuente: Estrategias consultores asociados; 2012.

2.3.- Equipamiento urbano y vivienda

En equipamiento urbano y la vivienda son aspectos que van de la mano cuando se hace un análisis social. En general, el equipamiento urbano en el municipio de Mexicali, cuenta con una alta cobertura, tanto en la ciudad como en las áreas rurales (periurbanas), que indica los esfuerzos gubernamentales y el apoyo ciudadano por proporcionar una atención adecuada de esta materia. Sin embargo, a pesar de los números halagüeños en la cobertura, se presentan ineficiencias puntuales y una calidad no uniforme entre los elementos individuales del equipamiento que promueve ineficiencias en la utilización del

recurso. Lo anterior es en razón a la importancia que la estructura urbana tiene para la operación eficiente de una ciudad y los efectos que un equipamiento con una baja calidad tiene sobre su utilización adecuada por la comunidad.

2.3.1.- Equipamiento urbano

En Baja California, al igual que en otros estados del país, la regulación estatal determina en principio algunos criterios sobre la dotación de equipamiento, mismo que debe estar previsto desde la determinación de las reservas territoriales, definidas dentro de los programas parciales de desarrollo urbano, así como en los programas sectoriales de vivienda. Estos últimos programas, podrán ser tanto estatales como municipales, y ambos deben ser congruentes con el sistema de planeación nacional.

El único documento en Baja California que determina la dotación de equipamiento dentro de los desarrollos urbanos, denominados también como acciones de urbanización, es el Reglamento de Fraccionamientos del Estado de Baja California.³ En él se especifica, la necesidad de prever la existencia de áreas destinadas para educación parques y jardines y un área de donación para el Gobierno municipal equivalente al 10% del área vendible. El área de equipamiento en total equivale al 16% del área vendible del fraccionamiento. Esta manera de definir el equipamiento tiene la desventaja de no tomar en cuenta la cantidad de gente que demandará dichos servicios. Esta situación suena inapropiada, debido a que, a mayor concentración de personas corresponderá mayor demanda de equipamiento, condición que en la normatividad actual está completamente invertida.

Es imperativo por lo tanto que se tomen las debidas consideraciones y se establezcan las políticas adecuadas para que pueda desarrollar y actualizar la normatividad requerida para asegurar la correcta dotación de equipamiento, infraestructura y servicios dentro de los nuevos conjuntos urbanos.

2.3.2.- Vivienda

La vivienda en Mexicali es uno de los sectores más importantes del desarrollo en la región. De acuerdo con datos de INEGI, este sector ha venido progresando de manera significativa, situación que demuestra la dinámica de crecimiento que presenta la ciudad de Mexicali y su Valle. En los últimos 20 años, la vivienda creció de 135,782 unidades en 1990 a 347,015 unidades en 2010, es decir que hubo un aumento del 155.625% durante este periodo. Al mismo tiempo, la población creció de 601,938 habitantes en 1990, a 936,828 habitantes en 2010, representando esto un incremento tan solo del 55.634%.

Tabla 10 Incremento de población y vivienda en Mexicali (INEGI)

	1990	1995	2000	2005	2010
• Población total	601,938	696,034	764,602	855,962	936,826
Incremento parcial		15.63%	9.85%	11.94%	9.44%
Incremento en 20 años			55.63%		
• Total de viviendas	135,782	168,184	190,343	229,477	347,015
Incremento parcial		23.86%	13.17%	20.55%	51.22%
Incremento en 20 años			155.56%		

Fuente: INEGI 1990, 1995, 2000, 2005 y 2010.

³ Publicado en el periódico oficial No. 10 con fecha del 10 de abril de 1971 (sección I, tomo LXXVIII)

Concentración de vivienda y población

De acuerdo con los datos de INEGI (2010), la mayor concentración de población y vivienda se ubican en la región 1 integrada por la zona urbana de Mexicali, que concentra el 81.575% de la población y el 82.055% de la vivienda. Le sigue la región 4, con una concentración del 6.75% de la población y el 5.925% de la vivienda. En tercera posición se ubica la región 3 con una concentración del 6.44% de la población y el 5.862% de la vivienda. En cuarta posición se ubica la región 2 con el 3.118% de la población y el 2.996% de la vivienda. En quinta posición se encuentra la región 6 con el 1.922% de la población y el 2.709% de la vivienda. Y en la sexta posición se ubica la región 5 con el 0.189% de la población y el 0.195% de la vivienda (ver tabla 11).

La vivienda es uno de los indicadores más importante del desarrollo de una ciudad. Se puede evaluar el nivel de desarrollo de una ciudad, revisando la calidad de la vivienda que en ella se construye. Por esta y muchas razones más, es que el tema de la vivienda debe ser evaluado y revisado periódicamente para garantizar una mejor calidad de vida para los pobladores, a la vez que se aseguran los niveles de habitabilidad de las viviendas. Una vivienda digna y segura es lo que por derecho constitucional, todo mexicano debe tener.

Tabla 11 Concentración de población y vivienda por región

Región	1	2	3	4	5	6	Total
Población	763,952	29,206	60,317	63,237	1,776	18,007	936,495
% de concentración	81.575	3.118	6.44	6.752	0.189	1.922	
Vivienda	284,745	10,398	20,345	20,564	677	9,402	347,015
% de concentración	82.055	2.996	5.862	5.925	0.195	2.709	

Fuente: INEGI; 2010.

Ahora bien la vivienda por sí misma no va “*hacer ciudad*”, es decir, la vivienda debe ser considerada como parte de un todo, y su ubicación en relación al crecimiento y desarrollo del resto de la ciudad, también será clave para que la ciudad misma adquiera un verdadero sentido de lugar.

2.4.- Desarrollo socioeconómico y comunitario

Para conocer, o bien aproximar, el grado de desarrollo social alcanzado se recurre a la evaluación de indicadores desde diferentes enfoques como la marginación, la pobreza, y el desarrollo humano.

2.4.1.- Desarrollo social

Desde la perspectiva de la marginación, Mexicali se ha caracterizado por presentar muy bajos grados de marginación, ocupando en 2010 la cuarta posición entre los municipios de Baja California con un índice de -1.75437 (CONAPO, 2010) y una tendencia decreciente con respecto del año 2000 (ver tabla 12). Cabe señalar, que si bien los grados de marginación calculados para Mexicali son muy bajos, esto no descarta el hecho de que una proporción de la población no marginada presente condiciones de vida por debajo del nivel normativo. Asimismo, resulta pertinente destacar que de la población total de la zona metropolitana (ZM) de Mexicali sólo el 36.1% presenta un grado de marginación muy bajo, ya que en grados bajo y medio se ubican el 27.1 y el 33.3% respectivamente. Desde un enfoque territorial, de las 430 AGEB urbanas que integran la ZM de Mexicali, el 29.8% de éstas presentan un grado de

marginación muy bajo, resto se distribuye de la siguiente manera: bajo 24.2%, medio 36.5%, alto 8.6%, y muy alto 0.9% (CONAPO, 2010).

Por su parte, el nivel de pobreza expresa un estado de carencia o insatisfacción en oposición al bienestar. De acuerdo con estimaciones del Observatorio Urbano Local de Mexicali en el 2000 los hogares de la ciudad de Mexicali que presentaban algún nivel de pobreza en cualquiera de sus modalidades (alimentaria, de capacidades o de patrimonio) sumaban el 44.1% y para 2005 este porcentaje se incrementó a 46.6% (OULM, 2011), lo cual refleja, un deterioro en las condiciones de vida de la población.

Otra forma de aproximarse a las condiciones de vida de la población es a través del ingreso, ya que éste constituye el principal medio para acceder a los satisfactores básicos y su insuficiencia conlleva a una situación de pobreza en los hogares. En 2010, la población ocupada con ingresos que no superaban los dos salarios mínimos mensuales representaba el 22.35% (CONAPO, 2010), lo cual ubica a dicha población en una condición de pobreza asociada con la falta de recursos económicos.

Tabla 12 Indicadores asociados con el desarrollo social, Mexicali 2000-2010

Indicador	2000	2005	2010
Índice de marginación municipal ^a	-1.92281	-1.89536	-1.75473
Índice de desarrollo humano (IDH) ^b	0.8397	0.8659	ND
% Hogares Cd. Mexicali con algún tipo de pobreza ^c	44.1	46.6	ND

Fuente: ^a CONAPO, 2005 y 2010; ^b PNUD, 2008; ^c OULM, 2011.

El desarrollo humano se basa en un principio de capacidades las cuales posibilitan a los individuos para lograr funcionamientos adecuados que les permitan lograr mejores condiciones de vida; El IDH calculado para el municipio de Mexicali en 2005 fue 0.8659 considerado como alto, ligeramente superior al del año 2000 (0.8397); sin embargo, en este indicador su posición en relación con el resto de los municipios de Baja California pasó del primer al tercer lugar, lo cual denota un descenso en el ritmo de crecimiento (PNUD, 2008; PMDM, 2011).

De acuerdo con la información anterior, en el municipio de Mexicali se ha presentado una ligera tendencia de reducción de la población marginada, por un lado, y por otro un aumento en el porcentaje de población con algún tipo de pobreza. Esto último implica un deterioro en las condiciones de vida de la población, por lo tanto resulta necesario ubicar en el territorio a la población con mayores carencias a fin de focalizar acciones de política pública orientadas a reducir esa tendencia.

Zonas de atención prioritaria

Una manera de identificar, bajo un enfoque territorial, desigualdad en las condiciones de vida de la población es a través de las Zonas de Atención Prioritaria (ZAP) definidas en la Ley General de Desarrollo Social como las áreas o regiones rurales o urbanas que, de acuerdo con los criterios definidos por el Consejo Nacional de Evaluación de la Política Social (CONEVAL), presentan condiciones estructurales de marginación, pobreza y exclusión social, que limitan las oportunidades de sus habitantes para ampliar sus capacidades e insertarse en la dinámica del desarrollo (SEDESOL, 2004).

En el caso de Mexicali en 2011 se identificaron 2,583 zonas de atención prioritaria (ZAP), que corresponden a manzanas en las áreas urbanas y/o a localidades en las áreas rurales; este porcentaje representa el 17.9% del territorio municipal (ver tabla 13).

En relación con su territorio, se observa que la región 6 concentra mayor proporción de ZAP, con 32.9% (141 manzanas), lo que significa que una tercera parte de las manzanas que la integran presentan condiciones de marginación, pobreza y desigualdad; sin embargo, por la extensión de la región 1 (ciudad de Mexicali), el número de manzanas afectadas (2,316) resulta considerablemente mayor aun cuando en términos porcentuales representa el 19.0%, lo anterior permite identificar a dichas regiones como zonas prioritarias de intervenciones de política social dirigidas a mejorar las condiciones de vida de su población. Por otro lado, cabe destacar que si bien las regiones 2 y 5 no incluyen zonas de atención prioritaria, de acuerdo con los criterios de la CONEVAL, esto no significa que existan en ellas condiciones de pobreza bajo otros criterios.

Tabla 13 Zonas de atención prioritaria por zona, Mexicali 2011

Región	Total de manzanas	Manzanas en Zona de Atención Prioritaria		
		Total	%	% con relación al total ZAP
1	12,159	2,316	19.0	89.7%
2	272	0	0.0	0.0%
3	687	34	4.9	1.3%
4	894	92	10.3	3.6%
5	38	0	0.0	0.0%
6	428	141	32.9	5.5%
Total	14,440	2,583	17.9	100.0%

Fuente: IIS, a partir de Censo General de Población y Vivienda, INEGI; 2010.

Otra manera de aproximarse a las condiciones de pobreza de la población es a través de las características de la vivienda que habitan, particularmente con indicadores relacionados con precariedad: tener un sólo cuarto, contar con piso de tierra y carecer de los servicios básicos de electricidad, agua entubada y drenaje. De las características anteriores, en 2010 la falta de drenaje (7.6%) afectaba a mayor proporción de viviendas de Mexicali.

Tabla 14 Viviendas según características de precariedad y falta de servicios, por región

Región	Total de viviendas	%	Viviendas de 1 cuarto	%	Viviendas sin servicios							
					Con piso de tierra		Electricidad		Drenaje		Agua entubada	
				%	%	%	%	%	%	%	%	%
1	212,847	100	4,010	1.9	4,024	1.9	2,283	1.1	5,386	2.5	4,061	1.9
2	7,926	100	353	4.5	260	3.3	233	2.9	3,029	38.2	866	10.9
3	15,706	100	916	5.8	703	4.5	321	2.0	4,357	27.7	1,045	6.7
4	16,286	100	1,053	6.5	517	3.2	274	1.7	6,390	39.2	1,245	7.6
5	484	100	32	6.6	26	5.4	26	5.4	204	42.1	46	9.5
6	4,944	100	537	10.9	170	3.4	312	6.3	366	7.4	443	9.0
Total	258,193	100	6,901	2.7	5,700	2.2	3,449	1.3	19,732	7.6	7,706	3.0

Fuente: IIS, a partir de Censo General de Población y Vivienda, INEGI; 2010.

Por otra parte, y como una manera de identificar la carencia de bienes, el INEGI en 2010 presenta un indicador sintético que se refiere a las viviendas “sin ningún bien”, en el cual se refiere a las viviendas que no disponen de radio, televisión, refrigerador, lavadora, automóvil, computadora, teléfono fijo, celular ni internet. De acuerdo con este indicador, en Mexicali las viviendas con mayores carencias se localizan en las regiones 5 (6.9%) y 6 (4.6%).

Tabla 15 Viviendas según carencia de bienes básicos, por región

Región	Viviendas sin bienes																			
	Total			Radio			Televisión			Refrigerador			Lavadora			Automóvil			Bienes básicos	
	viviendas	%		%		%		%		%		%		%		%		%		%
1	212,847	100	37,263	10.5	4,801	2.9	7,854	4.6	28,088	16.1	51,530	25.1	2,283	1.2						
2	7,926	100	1,748	14.2	344	5.1	544	8.7	1,211	18.7	1,942	26.3	233	3.4						
3	15,706	100	3,135	15.2	527	4.4	856	8.2	2,403	20.3	4,197	30.4	321	2.2						
4	16,286	100	4,180	16.5	711	5.2	880	8.5	2,129	18.6	4,087	30.1	711	2.0						
5	484	100	118	18.6	41	8.6	49	12.4	89	27.9	125	28.3	41	6.9						
6	4,944	100	1,289	22.3	391	7.4	535	11.2	1,039	24.8	1,224	29.9	312	4.6						
Total	258,193	100	47,733	18.5	6,815	2.6	10,718	4.2	34,959	13.5	63,105	24.4	3,901	1.5						

Fuente: IIS, a partir de Censo General de Población y Vivienda, INEGI; 2010.

*Viviendas particulares habitadas que no disponen de radio, televisión, refrigerador, lavadora, automóvil, computadora, teléfono fijo, celular ni internet.

2.4.2.- Salud

El acceso a servicios de salud pública permite a la población de recibir atención médica gratuita en caso de enfermedad sin que ello represente un gasto que afecte la satisfacción de otras necesidades, particularmente si es población de escasos recursos económicos. Asimismo, le permite a la población acceder a sistemas preventivos que contribuyen a una vida saludable.

La tabla 16 muestra que en 2010, el 73.8% de la población del municipio de Mexicali tenía acceso a servicios médicos, lo que representa una mejora con relación al año 2000 donde dicho porcentaje era de 57.2%, lo que representó un crecimiento anual de 4.5%. Por otro lado, se observan diferencias marcadas entre la población derechohabiente según su lugar de residencia; así, mientras que las regiones 6 y 4 presentan mayor población derechohabiente con 78.5% y 78.1% respectivamente, en la región 3 dicho porcentaje es de apenas 66.5% .

La población que padece algún tipo de discapacidad en 2010 representaba el 3.7% de la población total del municipio. Por regiones, se observa que existe mayor proporción de ésta en las regiones 3, 2 y 4. Sin embargo, resulta pertinente destacar que la zona 1, en términos absolutos concentra al 77.4% de la población con discapacidad del municipio, por lo tanto merece especial atención (ver tabla 16). Por otro lado se presentan cinco tipos de discapacidad que reporta el INEGI siendo la más frecuente en el municipio la discapacidad motriz (64.2%) seguida por la visual (25.3%) y en menor medida se registran las del lenguaje, auditiva y mental.

Tabla 16 Población con acceso a servicios médicos por región, Mexicali 2000-2010

Región	2000				2010			
	Población total	%	Con acceso a servicios médicos	%	Población total	%	Con acceso a servicios médicos	%
1	596,257	100	365,005	61.2	763,952	100	564,839	73.9
2	30,100	100	15,907	52.8	29,206	100	21,480	73.5
3	57,522	100	21,517	37.4	60,317	100	40,089	66.5
4	64,407	100	27,819	43.2	63,237	100	49,404	78.1
5	1,859	100	831	44.7	1,776	100	1,384	77.9
6	14,418	100	6,513	45.2	18,007	100	14,142	78.5
Total	764,563	100	437,592	57.2	936,495	100	691,338	73.8

Fuente: Censo General de Población y Vivienda, INEGI; 2000 y 2010.

Tabla 17 Población con discapacidad por región 2010

Región	Población total	Población con discapacidad	% con relación a la pob. total	% con relación a la pob. con discapacidad
1	763,952	26,482	3.5	77.4
2	29,206	1,343	4.6	3.9
3	60,317	2,842	4.7	8.3
4	63,237	2,833	4.5	8.3
5	1,776	54	3.0	0.2
6	18,007	656	3.6	1.9
Total	936,495	34,210	3.7	100

Fuente: IIS, a partir de Censo General de Población y Vivienda, INEGI; 2010.

Por regiones, la distribución de los tipos de discapacidad no presenta diferencias con relación al municipio. Por otra parte, cabe señalar que es frecuente que una persona presente más de un tipo de discapacidad, lo cual vuelve más vulnerable a dicha población.

2.4.3.- Educación

La educación permite a los individuos la adquisición de conocimientos y el desarrollo de habilidades para la incorporación al mercado laboral y/o la generación de ingresos, así como un desarrollo integral una participación más activa en la comunidad. En el municipio de Mexicali la población analfabeta y la población sin estudios es apenas 2.3 y 3.5% respectivamente; sin embargo, por regiones estos porcentajes se incrementan a más del doble en las regiones 3, 4, y 5. En el municipio de Mexicali, la población sin educación básica completa suma 27.4%, mientras que a nivel de regiones se registran importantes diferencias entre la región 1, que corresponde a la cabecera municipal y el resto que registran porcentajes muy superiores llegando hasta 43.3%.

A lo largo del análisis se identificaron desigualdades entre las regiones, principalmente entre la región 1 que corresponde a la ciudad de Mexicali y las que integran al resto del municipio. La región 1 concentra mayor población que el resto de las regiones en conjunto; además al ser cabecera municipal y capital del estado, concentra también la oferta de servicios a cargo del sector público, lo cual conlleva a que su población presente mejores condiciones de vida. Así, las viviendas con mayores problemas, tanto en los

indicadores precariedad como en la disponibilidad de servicios, se concentran en las regiones con mayor concentración de localidades rurales.

Tabla 18 Población que acude a la escuela por edad

Región	Población de 15 años y más							
	Total	%	Analfabeta	%	Sin estudios	%	Con educación básica incompleta	%
1	538,516	100	8,564	1.6	14,305	2.7	561,488	24.5
2	20,267	100	959	4.7	1,294	6.4	22,627	37.4
3	41,043	100	2,368	5.8	3,521	8.6	47,041	41.8
4	43,310	100	2,572	5.9	3,485	8.0	49,477	43.3
5	1,245	100	79	6.3	91	7.3	1,526	39.4
6	12,169	100	278	2.3	455	3.7	13,010	36.4
Total	656,697	100	14,875	2.3	23,173	3.5	694,847	27.4

Fuente: IIS, a partir de Censo General de Población y Vivienda, INEGI; 2010.

Finalmente, para el diseño de acciones de política pública se debe partir de que existe una diferencia entre el comportamiento de los indicadores que dependen del desempeño del sector público, como son los relacionados con salud y educación, y aquellos que dependen en forma directa del nivel de ingresos de la población como son los relacionados con las características de la vivienda y la disponibilidad de bienes, a fin de comprender los factores que determinan su tendencia.

2.4.4.- Desarrollo económico del municipio de Mexicali

La dinámica del producto interno bruto (PIB) de la economía de Baja California ha sido producto de las marcadas relaciones de integración de su historia con la economía de Estados Unidos, cuya expansión en las tres últimas décadas fue producto del incremento de la interdependencia entre ambos países que hizo posible la firma del TLCAN en 1994. Este cambio dio lugar al crecimiento de la economía y a la expansión que experimentaron las ciudades localizadas en la frontera entre ambas naciones. Después de esta etapa, la economía mexicana, y en particular la región fronteriza del norte de México lograron un rápido restablecimiento que dio paso a un crecimiento acelerado registrado en las variables nacionales y regionales hasta 2001, cuando tuvo lugar la crisis financiera de los Estados Unidos. A partir de este año se redujo el PIB en México y disminuyeron los intercambios en Baja California, cuya etapa crítica reapareció en el periodo 2007-2009.

En este contexto, los retos actuales para la economía de Baja California son mantener la dinámica de crecimiento y plantear una estrategia que le permita impulsar la competitividad económica para lograr el desarrollo urbano, ya que actualmente el 84% de su población total se concentra zonas urbanas.

En este marco, la economía del municipio de Mexicali experimentó cambios importantes en su evolución, su desarrollo económico histórico destaca la presencia significativa de inversionistas extranjeros y de relaciones mercantiles con el exterior desde su origen. Después de 1982, este marco presentó un impulso por la expansión de la economía global que fue determinante en la base económica municipal y en las transformaciones relevantes después de este año en su espacio central urbano y en el entorno regional, condiciones que la convirtieron en las últimas décadas en una de las zonas

metropolitanas concentradas territorial y administrativamente en un solo municipio y que se ha mantenido en la última década en el grupo de las primeras 15 zonas más importantes del país.

En la década de los años ochenta, tuvo lugar un cambio sectorial de la base económica municipal en que se redujo la proporción de las actividades primarias y gradualmente se incrementaron las proporciones de los sectores secundario y terciario. En este tiempo el sector primario en el municipio de Mexicali mostró avances en el desarrollo tecnológico y logró una competitividad productiva del sector que consolidó el aumento en el uso de fertilizantes y el crecimiento de la biotecnología en el sector.

Paralelo a los cambios anteriores, ha sido muy relevante la evolución que presentaron las actividades secundarias en el municipio, destacando en las tres últimas décadas el crecimiento del capital y del empleo que fueron determinantes en el desarrollo de la base económica municipal y que convirtieron al municipio de Mexicali en un sitio importante del proceso de apertura comercial que mostró el país.

Para lograr esto fueron clave en la localización geográfica, la accesibilidad a redes de transporte global, el amplio desarrollo en el acceso a la innovación y a la información que incrementaron la competitividad en el territorio municipal por la calificación de la mano de obra, los avances en la innovación y el acceso a la infraestructura telemática por las ventajas para la internacionalización que ha tenido el empresariado local a lo largo de su historia.

El sector terciario por su parte, tiene un origen sustentado en el carácter fronterizo que abrió oportunidades externas, y que la expansión de su territorio ha estado consolidando en la ampliación de un mercado interno significativo. Este ha venido evolucionando y preponderándose en estrategias industriales sustentadas en producción, además estas actividades tienen un impacto marcado por una posición de líder sectorial en el empleo a nivel regional y local. Por otro lado, es un sector que está aumentando su presencia en la red de servicios por la evolución múltiple que tienen estas actividades en la modernización de los servicios en la economía actual; y por último, es evidente que las transformaciones en la distribución de la población y de las actividades económicas están ampliando las bases de servicios del sector, el conocimiento en que están sustentados los servicios y el potencial de las prestaciones de servicios.

El análisis de la economía de Mexicali tuvo el interés por destacar la histórica apertura de las actividades municipales que lograron sustentar su posición continua en las localidades más competitivas del país en la primera década del siglo XXI. Históricamente, la apertura impulsó su desarrollo económico en virtud de su localización geográfica y la política económica nacional. En este contexto el municipio experimentó desde muy temprano la diversificación de su base económica, que hizo posible transitar con éxito los cambios sufridos por los contextos globales y nacionales de la economía mexicana.

Actualmente, Mexicali ocupa a nivel nacional una posición relevante en diferentes fuentes de la competitividad de ciudades mexicanas, por su crecimiento económico y su inserción en la red territorial global.

Distribución de actividades económicas

Para analizar la competitividad, hay aspectos que hay que tomar en cuenta; en la tabla 19 se muestra el número de unidades económicas y el personal ocupado en cada una de las seis regiones en que se dividió el municipio de Mexicali para los propósitos de este trabajo.

Tabla 19 Datos relevantes de las regiones

Región	Unidades económicas		Personal ocupado		Superficie (Km ²)	
1	22,331	83%	228,056	90%	507	3%
2	576	2%	8,281	3%	782	5%
3	1,400	5%	5,088	2%	830	6%
4	1,536	6%	5,987	2%	1,369	9%
5	53	0.2%	402	0.2%	8,296	57%
6	1,001	4%	4,851	2%	2,745	19%
Total	26,897	100%	252,665	100%	14,529	100%

Fuente: Instituto de Investigaciones Sociales, UABC, a partir de datos del DENU, INEGI; 2012.

Según las cifras del DENU en el 2010 se contabilizaron 26,897 unidades económicas en las que se estima se ocupaban poco más de 250,000 personas. Del análisis de los datos del DENU agrupados en las seis regiones y sus respectivas subregiones se observa un patrón de alta concentración en la región 1 que corresponde precisamente a la ciudad de Mexicali. La región 1 concentra más del 80% de las unidades económicas y del personal ocupado en una superficie que representa sólo el 3% de la superficie total.

En contraste la región 5 se extiende en una superficie que representa el 57% de la superficie total y sin embargo las unidades económicas y el personal ocupado en las mismas, no alcanza ni el 1% del total.

2.5.- Medio ambiente y recursos naturales

Baja California y la zona metropolitana de Mexicali se ubican en la franja de zonas áridas de México, y como tales, se caracterizan por bajos niveles de precipitación y escasez de recursos hidrológicos superficiales y subterráneos. Presentan alto grado de vulnerabilidad a la desertificación en alrededor del 75% de su territorio, principalmente sobre aquellas zonas costeras del Pacífico y Mar de Cortés, hecho que demanda programas de manejo para el desarrollo de actividades productivas y de asentamientos humanos.

2.5.1.- Desertificación

El crecimiento acelerado de la población, trae consigo entre otros procesos la urbanización progresiva, la industrialización y modificaciones en las políticas relativas al campo, que han ocasionado cambios drásticos a nivel mundial.⁴

La conservación de los suelos depende, en primer término, de la aptitud territorial que tenga para diferentes usos, y segundo, del manejo técnicamente adecuado que se haga de ellos. De otra forma, se corre el riesgo de generar efectos físico-químicos y biológicos que traen como consecuencia la pérdida de la fertilidad del suelo, esto es, la pérdida de su humus, y de las sustancias que lo hacen productivo, como el nitrógeno, el fósforo, el potasio entre otras.

⁴ CONAZA-SEDES (1994). *Plan de Acción para Combatir la Desertificación en México* (PACD-México). Comisión Nacional de Zonas Áridas. <http://www.conaza.gob.mx/pacd.htm>.

Aun cuando existe una importante variedad de programas y proyectos que atienden aspectos diversos de la desertificación es necesario aclarar que, en general, carecen de una articulación que potencie su desempeño para encarar los desafíos económicos, ecológicos y sociales que la desertificación demanda.

2.5.2.- Áreas naturales protegidas

Pocos lugares exhiben la extraordinaria heterogeneidad ambiental de los Desiertos de Baja California. Wiggins⁵ describe 2,958 especies de plantas e identifica 686 de éstas como endémicas de toda la península. La verdadera diversidad de los desiertos peninsulares se ubica en alrededor de 2,000 especies, con unos 550 endemismos. Shreve y Wiggins⁶ describen 2,621 especies de plantas, con cerca de 500 endémicas. Además de estos habitantes estrictos del desierto, existen 162 especies de aves marinas y zancudas que se alimentan en las ricas aguas del Mar de Cortés y en las costas del Pacífico del Desierto de Baja California, así como un gran número de tetrápodos marinos y especies que dependen estrictamente del agua, como tortugas y mamíferos marinos, lo mismo que muchas especies agrícolas y urbanas que sólo en raras ocasiones se encuentran en los hábitats de desierto verdaderos.⁷ Si se incluyen estas especies ocasionales y marginales, la biodiversidad total aumenta considerablemente.

Los gobiernos de México y Estados Unidos, así como organizaciones de la sociedad civil (OSC) en ambos lados de la frontera, han llevado a cabo acciones para proteger los ricos y cada vez más amenazados ecosistemas.

Tabla 20 Reservas de la biósfera

Área natural protegida	Decreto de creación	Superficie	Ubicación	Municipios	Ecosistemas
Alto Golfo de California y Delta del Río Colorado	10-jun-93	934,756	Baja California y Sonora	Baja California: Mexicali Sonora: Puerto Peñasco y San Luis Río Colorado	Matorral xerófilo, vegetación de dunas costeras, ecosistema marino y estuarino.
Bahía de los Ángeles, Canales de Ballenas y El Pinacate y Gran Desierto de Altar	05-Junio-07	387,957	Baja California	Ensenada	
	10-jun-93	714,557	Sonora	General Plutarco Elías Calles, Puerto Peñasco y San Luis Río Colorado.	Matorral xerófilo.
Isla San Pedro Mártir	13-jun-02	30,165	Sonora	Hermosillo	Marino, y en la porción terrestre: matorral

Fuente: CONANP, 2007.

2.5.3.- Golfo de California

El Golfo de California es uno de los mares con mayor biodiversidad en el mundo, que se caracteriza por la alta productividad de sus aguas, debida a dos periodos al año de afloramiento de nutrientes de aguas profundas que suben a la superficie (llamados surgencias). Con ello se produce el desarrollo explosivo de micro-algas marinas que son la base de la cadena alimenticia y el sustento de importantes poblaciones

⁵ Wiggins, I.L. (1980). *Flora of Baja California*. Stanford University Press, Stanford.

⁶ Shreve, F. y I.L. Wiggins. (1964). *Vegetation and Flora of the Sonoran Desert*. Stanford University Press, Stanford

⁷ Russell, S.M. and G. Monson, (1998). *The Birds of Sonora*. University of Arizona Press, Tucson.

de especies marinas, La parte terrestre adyacente cubre una superficie de 514,000 Km² y está compuesta por las eco regiones del Desierto Sonorense, Desierto de Baja California, Selva Baja Caducifolia, Manglares, Bosques de Pino-Encino y Chaparral. La diversidad de estos ecosistemas, los procesos ecológicos que ahí ocurren y sus relaciones entre sí, hacen de esta región un sistema único.

2.5.4.- Imagen urbana

Las ciudades son escenarios que reflejan las diversas intervenciones urbanas realizadas a lo largo del tiempo, derivadas de las condiciones sociales, culturales, económicas, políticas y del entorno natural, que han dado lugar a la construcción de los diversos espacios públicos, como son las vialidades, los parques y las plazas; y privados como barrios, edificios, mercados, monumentos, etc., en los cuáles se desarrolla la vida social y las actividades cotidianas de sus habitantes, que percibidos por la población de manera conjunta y a través de procesos de construcción cultural en el tiempo, se configura la imagen urbana de la ciudad.

Así, la imagen urbana es producto del conjunto de estímulos e impresiones que recibimos cuando nos desplazamos por la ciudad o cuando desarrollamos actividades en los espacios abiertos, cuya conformación y calidad estará determinada tanto por los elementos que los integran como por las edificaciones mismas. La imagen que se crea el habitante de un lugar a partir de lo que percibe y de cómo lo interpreta y organiza mentalmente.

La importancia de la imagen urbana, es que es uno de los elementos a través de los cuales la población logra una identidad con su entorno, producto del resultado de la transformación colectiva de su ambiente, que representa la proyección cultural de la sociedad en un espacio determinado, y por lo tanto, un patrimonio que deber ser creado, mejorado y/o conservado.

El municipio de Mexicali, tiene diversos problemas de imagen urbana, principalmente con relación a las áreas verdes y forestación urbana, con las viviendas deshabitadas y predios baldíos, de contaminación visual, la falta de pavimentación todavía en diversas colonias, mayormente en las localidades urbanas del Valle de Mexicali, del servicio de drenaje en las viviendas. Sin embargo también tiene diversos potenciales, como son: su patrimonio histórico, cultural y natural, su ubicación de municipio fronterizo, la cobertura de la mayoría de los servicios públicos, la existencia de un marco normativo aunque limitado, sus organizaciones sociales y empresariales y las diversas iniciativas que han emprendido para mejorar la imagen urbana, el tamaño de sus localidades y su relativa antigüedad -reciente- que facilita la planificación urbana de las mismas.

En este sentido, son tres los grandes retos que se tienen para mejorar la imagen urbana en el municipio: por una parte es necesario contar con un instrumento de planificación que permita coordinar y programar las diferentes acciones en materia de imagen urbana, por otra parte se requiere actualizar el marco normativo y por último se requiere sensibilizar a la ciudadanía dado que su participación es decisiva para el éxito del Plan.

El instrumento de planificación sería un programa sectorial de imagen urbana, sirva como un instrumento para coordinar los diferentes programas y acciones que realizan los diversos órganos de gobierno, las organizaciones sociales y el sector privado, establezca prioridades y metas a corto, mediano y largo plazo, así como mecanismos de seguimiento y actualización del programa.

2.5.5.- Conservación del patrimonio ambiental

El municipio de Mexicali cuenta con recursos valiosos de capital natural y cultural-arqueológico. Igualmente importante ha sido la modificación de las condiciones ambientales para la producción de alimento, energía y de la infraestructura y equipamiento para sostener la economía regional a partir del uso de los recursos naturales con que cuenta el municipio, proceso que ha traído consigo el deterioro de los ecosistemas, lo que ha llevado a intervenir a través del ordenamiento ecológico del municipio para regular el uso de recursos naturales y el ordenamiento del uso del suelo con fines de aprovechamiento como de conservación. Sin embargo, el municipio no cuenta con una propuesta que permita proteger y regular específicamente dicho patrimonio. La tabla 21 resume y muestra los elementos del paisaje y los valores asociados para el municipio.

Tabla 21 Elementos y valores del paisaje

Elementos	Geo- (cultural)	Patrimonio Natural	Patrimonio Arqueológico	Infraestructura Cultural	Patrimonio Arquitectónico
Cerro El Centinela	x		x		
Cerro Colorado			x		
Mesa de Andrade			x		
Humedales		x	x		
Mesa de Andrade		x	x		
Dunas de Algodones		x			
Corredor Ripario		x			
Río Colorado		x			
Sierra Cucapá y Bajadas		x	x		
Cañón El Tajo	x	x	x		
Palmas de Cantú		x			
Sierra Las Tinajas					
Laguna Salada	x		x		
Volcán Cerro Prieto	x				
Laguna de Cerro Prieto		x			
Pico de Guadalupe	x	x	x		
(Cañón de Guadalupe)	x	x	x		
El Mayor	x		x		
Río Hardy y humedal		x			
Río Pescaderos		x			
Reserva de la Biosfera del		x			
Alto Golfo de California		x			
El Capirote	x				
Pozo Coyote	x				
Tres Pozos	x				
Sierra Las Pintas	x				
Pozo Salado	x				
Cerro El Chinero	x				
San Felipe		x	x		
Valle de los Gigantes		x			
Centro Histórico de					x
Mexicali					x
Delegación Progreso					x
Museo Comunitario				x	
Km 57				x	
Museo Comunitario				x	
Juan García Aldama				x	
Museo Comunitario				x	
Asalto a las Tierras				x	
Instituto de Investigaciones Culturales-Museo UABC				x	
Museo Sol del Niño				x	

Fuente: Instituto de Investigaciones Sociales, UABC; 2012.

Como puede apreciarse de la información anterior, se pueden identificar varias zonas que cuentan con valores ecológicos y culturales-arqueológicos susceptibles de formalizar como áreas sujetas a conservación a partir de los estudios justificativos que tendrían que realizarse para su delimitación y designación, entre ellas destacan:

- a) La zona de la Mesa de Andrade y Algodones.
- b) La zona norte de la sierra Cucapá-Cerro Centinela.
- c) Cerro El Mayor-Hardy.
- d) Los Cañones de la Sierra de Juárez y Sierra de Las Tinajas.
- e) Zona de Cerro Prieto-Laguna-Humedales.
- f) San Felipe-Valle de los Gigantes.
- g) Reserva de la Biosfera del Alto Golfo de California.

2.5.6.- Cultura ambiental

Los temas de mayor peso por las implicaciones que tienen directamente con la salud de la población y para todas las regiones son: residuos sólidos, calidad del aire, calidad agua y drenaje sanitario en los asentamientos humanos. Si bien el tema de las áreas verdes y la contaminación física parecieran estar en un segundo plano, ambas contribuyen en forma notoria con la calidad de vida de los espacios públicos urbanos y a nivel regional con la conservación de los recursos naturales que desempeñan funciones ecológicas y ambientales, soporte del capital natural que tiene el municipio.

Un tema común en todas las regiones es la necesidad de promover la cultura ambiental como herramienta fundamental de cambios en el largo plazo, tema que deberá ser tratado como prioridad y parte de las funciones que realiza la gestión ambiental a nivel institucional (marco normativo) y que compete su instrumentación a los tres niveles de gobierno, diferentes dependencias sectoriales y a la sociedad.

Como tema estratégico en la región surge la conservación del agua y su uso eficiente aplicado a cualquier uso productivo o doméstico, ya que de su ahorro y buen manejo depende la conservación de la vida en los asentamientos humanos y de plantas y animales en los ecosistemas terrestres y marinos.

La sostenibilidad del municipio está estrechamente ligada con recursos estratégicos: agua, energía, residuos sólidos, usos del suelo y el modificar hábitos de consumo (educación-cultura) que lleven en primer lugar a reducir el uso de recursos, la reutilización y el reciclaje. En cuanto a la protección de los ecosistemas y la biodiversidad, identificar las zonas para su conservación, recuperación de ambientes afectados y el mejoramiento ambiental de los espacios verdes urbanos.

Una parte de la regulación, evaluación y monitoreo ambiental están establecidos en las leyes y reglamentos del ámbito federal, estatal y municipal. Sin embargo, la parte débil se encuentra en la capacidad de gestión, vigilancia y aplicación de la ley.

La educación y cultura ambiental es un tema que pudiera considerarse transversal, ya que cada tema que forma parte de la sustentabilidad ambiental, deberá tener programas de información y educación ambiental. Una parte importante del modelo de planeación y gestión ambiental radica en el papel que tiene la sociedad y su participación en la toma de decisiones y responsabilidad en la ejecución de acciones. Participación que habría de modificarse en el esquema actual de planeación democrática, para dejar su papel meramente informativo y consultivo, y transite hacia estadios superiores de participación que logren el empoderamiento de los actores en la planeación y gestión del desarrollo.

2.5.7.- Riesgos y vulnerabilidad

Desde una perspectiva social se entiende que los desastres son producto de la interacción de dos fuerzas opuestas: el peligro y las condiciones inseguras en que se encuentra una población. Los peligros son procesos naturales y/o antropogénicos característicos de los lugares donde ocurren, mientras que las condiciones inseguras son formas específicas en las que se expresa en tiempo y espacio la vulnerabilidad de la población con respecto a los peligros (Blaikie y cols. 1994:22). Por lo tanto, en el análisis del riesgo de desastre es tan importante abordar la intensidad del peligro, los niveles de exposición de la población a ellos, como la progresión de la vulnerabilidad como resultado del empobrecimiento y la marginación urbana y social.

El municipio de Mexicali, se caracteriza por su localización en una zona permanentemente expuesta a agentes perturbadores de origen natural; enclavado en una de las zonas de más alta sismicidad en México, está expuesto a diversos peligros geológicos; asentado en el desierto de Sonora y en la zona deltaica del río Colorado, ha enfrentado peligros hidrometeorológicos como las temperaturas extremas e inundaciones por desbordamientos del Río Colorado, pero también ha padecido de ciertos peligros sanitarios⁸ derivados de las condiciones climáticas locales.

Adicionalmente, la localización fronteriza del municipio ha propiciado históricamente que el crecimiento económico local se sustente en la agricultura y, sobre todo, en la actividad industrial, ambas vinculadas al mercado internacional. Esto se ha traducido en la concentración y diversificación de agentes perturbadores de origen químico y sanitario, con afectaciones diversas a la salud de la población por contaminación⁹ del aire, suelo y agua; y por la ocurrencia de fugas, explosiones y otros eventos derivados de actividades de alto peligro.¹⁰

Por otra parte, la ubicación del municipio en la frontera norte de México y el crecimiento económico asociado a esta ventaja locacional, ha incentivado la migración de habitantes del centro y sur del país a Mexicali, propiciando un crecimiento urbano explosivo que, en diversos momentos, ha rebasado la capacidad de las autoridades locales en materia de planeación y urbanización.¹¹

Los peligros son procesos naturales y/o antropogénicos característicos de los lugares donde ocurren, mientras que las condiciones inseguras son formas específicas en las que se expresa en tiempo y espacio la vulnerabilidad de la población con respecto a los peligros. Por lo tanto, en el análisis del riesgo de desastre es tan importante abordar la intensidad del peligro, los niveles de exposición de la población a ellos, como la progresión de la vulnerabilidad como resultado del empobrecimiento y la marginación urbana y social.

⁸ La amiba de vida libre es característica de los cuerpos de agua de zonas con temperaturas altas.

⁹ La ciudad de Mexicali ha sido considerada, en los últimos años dentro de las primeras ciudades de México con mayor contaminación al aire (Reyna y cols. 2005). La población que habita el valle de Mexicali ha estado expuesta a problemas como la exposición a contaminación de suelos y problemas de salud por el uso de agroquímicos (Guardado, 1973; Valdez y cols. 2000).

¹⁰ La presencia de industrias altamente peligrosas ha dado lugar a diversos incidentes que liberan sustancias tóxicas, inflamables, explosivas y corrosivas (Ley, 2006).

¹¹ La presencia en el año 2009 de un brote de rickettsiosis en algunas colonias populares de la ciudad de Mexicali son evidencia de ello; como también las afectaciones por sismos en zonas donde predominan las viviendas frágiles.

Establecer una cultura de la prevención permitirá generar en la población una percepción más real del peligro que lo capacite para reaccionar positivamente disminuyendo los riesgos inherentes a una sociedad moderna o a las contingencias naturales que sucedan. Imprimir una orientación preventiva partir de articular congruentemente las políticas y acciones de las dependencias, entidades, organismos y sectores para promover la implantación de mecanismos para detectar, pronosticar e informar con oportunidad a la ciudadanía sobre la ocurrencia de fenómenos que amenacen su seguridad e integridad.

Generar una conciencia de autoprotección por parte de la población expuesta a los efectos de un fenómeno perturbador que amenacen su seguridad e integridad. Aplicar una política pública de concertación y coordinación que trasciende en la consolidación de una cultura de prevención y autoprotección.

Un enfoque del manejo integral de riesgos entre los tres órdenes de gobierno y los sectores social y privado; que brinda soluciones de fondo mediante estrategias efectivas de prevención, una adecuada planeación, administración y atención de las emergencias, que optimiza y transparenta el uso de sus recursos y que sin duda, genera respeto, cercanía y confianza de la ciudadanía hacia las organizaciones gubernamentales.

Operación de los programas de protección civil de los estados, municipios, así como también de los programas de los grupos voluntarios, los sectores productivos, las comunidades y la población en general. Establecer una normatividad en relación a los asentamientos humanos y de las actividades productivas que vincule la aptitud territorial con el uso del suelo para usos urbanos, restringiendo aquellos lugares de peligro potencial.

Realizar un registro de la aptitud territorial en los registros de la propiedad y del catastro que vinculen la aptitud territorial con los usos potenciales del uso del suelo. Realizar estudios en las áreas de crecimiento de los centros de población para identificar la aptitud territorial y potencialidad de riesgos.

3.- PRONÓSTICO INTEGRADO

El pronóstico es un procedimiento para el análisis de tendencias estadísticas de los factores componentes del desarrollo metropolitano. Su propósito es establecer el comportamiento futuro de los eventos analizados, para la toma de decisiones en la modificación o apoyo a los eventos pronosticados. Para la integración del pronóstico integrado, se realizó un análisis de la tendencia a partir de su comportamiento histórico-estadístico a partir del cual se identificarán los factores críticos que incidan en ese comportamiento. A partir del análisis de los factores críticos se determinó la jerarquía de los mismos en el contexto social y las alternativas de intervención en los mismos por las autoridades municipales, del sector empresarial o por la comunidad, para corregir en caso de que los pronósticos sean inadecuados, o de consolidar, en el caso de que los pronósticos sean favorecedores.

En conjunto, lo anterior representa un análisis de planeación estratégica que responde a las alternativas de acción a partir de la problemática de desarrollo urbano. Una parte importante de este análisis lo representa la integración del Proyecto de Ciudad de Gran Visión, en cuyo diagnóstico y visión de futuro, realizado como un ejercicio de planeación participativa se suman muchos de los elementos que aquí se pronostican.

3.1.- Tendencias del ámbito externo metropolitano

En un mundo cambiante, que presenta retos sociales que cuestionan la forma emergente del desarrollo global y sus efectos en el ámbito de lo local, las ciudades representan el contenedor de esos efectos y se configuran con un papel preponderante al concentrar una alta proporción de la población y ser el motor principal de generación de riqueza.

El conocimiento es uno de los instrumentos esenciales de intervención, el desarrollo tecnológico y su incorporación a las formas de convivencia social es uno de los elementos que desencadenan procesos de transformación del entorno en un mundo con perfiles diferentes, los cuales contrastan con la innovación social de productos en el mercado y la estratificación de nuevas demandas y nichos emergentes, en un mundo en rápida transformación.

3.1.1.- Efectos de la globalización

Los procesos de concentración urbana y su interrelación han ido dotando a las ciudades de una creciente importancia, concretizada en una nueva geografía que ha obligado a pensar acerca de su gobierno y de las relaciones con los diferentes niveles administrativos que tienen que ver con la gestión urbana.

La emergencia de lo local como fenómeno complementario del proceso de globalización empezó con gran fuerza a partir del último quinquenio de los años 80 y fue de la mano de la preocupación por la sustentabilidad del planeta. La conservación del medio ambiente a nivel mundial dependía de las acciones que se llevaran a cabo a nivel local. La preocupación por la calidad de vida del planeta lleva a dos conclusiones importantes: la globalización, concebida como interacción de territorios en el contexto global, no podría entenderse considerando sólo los aspectos económicos, sino también los ecológicos, culturales y sociales; y en segundo lugar, que las acciones relevantes desde el punto de vista local deberían tomarse desde el nivel local.

3.1.2.- Sistema urbano: Región fronteriza

El sistema urbano fronterizo refleja la estrecha relación entre México y Estados Unidos de América a través de más de 10 pares de ciudades vecinas. Es de importancia establecer y relacionar las características del sistema urbano fronterizo. La figura 10 muestra las cuatro áreas de interrelación fronteriza entre México y los Estados Unidos. Este sistema coincide es un análisis con la descrita como la regionalización Mesoregión Noroeste.

Conurbaciones internacionales

Otro aspecto importante es que el impacto en un mundo globalizado no se detiene por las fronteras internacionales. Existe en las regiones una vinculación comercial, financiera y de tránsito de personas en aquellos lugares que presentan continuidades donde se encuentran ciudades con influencia transfronteriza, conformando un sistema urbano fronterizo que deja ver las estrechas relaciones que se presentan en ámbitos territoriales, y que se sobreponen a los ámbitos administrativos.

Baja California-California

Baja California contempla dos áreas metropolitanas: La de Tijuana-Tecate-Playas de Rosarito y la de Mexicali, en donde los pronósticos para el 2050 no muestran modificaciones en esta estructuración territorial, solo consolidación y crecimiento.

California por su parte, contempla dentro del desarrollo nacional, dos mega regiones dentro de los estudios y pronósticos realizados para establecer políticas públicas dentro del Plan Nacional de Planeación de Infraestructura, que tiene liderazgo en una amplia gama de aspectos.

Un aspecto importante de América 2050, es la aparición de mega regiones. Ejemplos de megaregiones de importancia para este trabajo son: La mega región del Sur de California, de Los Ángeles a Tijuana; y la mega región del Corredor del Sol.¹² La figura 10 muestra las dos mega regiones y se identifica a la ciudad de Mexicali dentro de su área de influencia. La ciudad de Los Ángeles se presenta como la ciudad global más importante de las megaregiones.

Figura 7 Mega regiones con influencia en Mexicali: 2050

Fuente: Regional Plan Association; 2008.

3.2.- **Ámbito interno y tendencias en redes**

Cada vez más la interacción entre las ciudades será una forma de establecer sus niveles de desarrollo y competitividad. La red de ciudades es un concepto que ha modificado las formas de analizar el desarrollo local al contemplar las interacciones de intercambio de personas, bienes y servicios. Mexicali al convertirse en zona metropolitana tiene la necesidad de modificar la integración urbana de sus centros de población para formar una red más eficiente y competitiva, que aproveche la posición estratégica en el territorio. Actualmente, la red más importante se integra por la ciudad de Mexicali como la ciudad central de un territorio binacional e interestatal. En la parte norteamericana las ciudades de Calexico, El Centro y Yuma representan los nodos de interrelación binacional, con la ciudad de San Luis Rio Colorado en México (la segunda en población en la región), que mantiene también un área de influencia binacional con Yuma, e interestatal con los poblados de la Región 3 Ciudad Morelos de la zona

¹² La denominación en inglés: Arizona Sun Corridor.

metropolitana de Mexicali, principalmente con las localidades de Ciudad Morelos, Algodones y el Ejido Hermosillo. En conjunto se conforma una red integrada de ciudades entre el Valle de Imperial y el Valle de Mexicali

El caso de la ciudad de San Felipe, que encabeza la Región 6, presenta relaciones de dependencia con respecto a la región binacional y la ciudad de Mexicali. La distancia debilita sus interacciones, pero la ausencia de otras localidades de importancia con quien relacionarse mantiene su jerarquía. La vocación turística mantiene una relación de dependencia del mercado norteamericano, por lo que la competencia de otros centros turísticos como Puerto Peñasco y las áreas costeras del Pacífico, debilitan.

Los pronósticos no muestran modificación en esta conformación, la tendencia indica una mayor macrocefalia en la ciudad de Mexicali, que continuara para el 2050 como la ciudad central concentrando la población, las actividades económicas y representando los mayores incrementos en el transporte y la movilidad de personas, bienes y servicios.

La dependencia en las relaciones de los sectores económicos con el exterior, principalmente de Estados Unidos, tiene una tendencia a mantenerse en incremento. Las políticas públicas nacionales tenderán a disminuir la competitividad de la zona, dada la apertura general del país a la globalización. El desarrollo endógeno será débil, con una tendencia a integrarse parcialmente a las redes comerciales y de servicios del país, disminuyendo las posibilidades de conservar su demanda dentro de sus fronteras, por las mejores condiciones y precios del comercio fronterizo.

La singularidad de la región y la capacidad económica de la población estadounidense propiciará el crecimiento del turismo. Su fortalecimiento dependerá principalmente de la consolidación urbana de la zona, que actualmente presenta los menores niveles de urbanización municipal y una dispersión que incrementa los costos de la prestación de los servicios públicos. Este aspecto disminuirá la capacidad de prestación de servicios turísticos de calidad y propiciara la captación de turismo de bajo perfil. Este aspecto también influirá en la disminución de la competitividad en relación a otros destinos turísticos de la región.

3.3.- Tendencias de centralidad

La tendencia de centralidad no muestra cambios significativos para el 2050. La ciudad de Mexicali seguirá conservando la primacía regional al concentrar la mayor actividad económica y población. El índice de centralidad tenderá incrementarse ligeramente dado los desequilibrios existentes entre el tamaño y concentración de actividades del resto de localidades. La expansión urbana estimada para el municipio en el 2050 es de 22,422.90 has. El crecimiento se dará sobre 14,824.87 has de áreas agrícolas productivas y los 7,598.03 has restantes sobre de terreno rustico en condiciones naturales.

La región 1 Mexicali, concentrara en el municipio la mayor expansión urbana para el 2050, con un 37.67% del total. Todo el crecimiento de la mancha urbana se dará sobre terrenos agrícolas. La región 2 representa el segundo lugar en expansión urbana, con un 20.70% del total municipal; su crecimiento se dará en un 66.11% sobre áreas agrícolas y un 33.89% sobre áreas naturales. La tendencia entre las dos regiones es a conurbarse tendiendo a formar un solo conglomerado urbano continuo, sobre todo a lo largo de la infraestructura de las principales vialidades regionales. Lo anterior tenderá a incrementar la macrocefalia de la ciudad de Mexicali en el contexto regional llegando a concentrar el 58% del crecimiento. El resto de las regiones se comporta de forma similar compartiendo el crecimiento es sobre

áreas agrícolas y naturales con excepción de San Felipe que su crecimiento es totalmente sobre áreas naturales.

Tabla 22 Impacto del crecimiento urbano estimado al 2050

Región	Urbano		Agrícola		Natural	
	Has.	%	Has.	%	Has.	%
Region 1 Mexicali	8,636.80	37.67%	- 8,636.80	56.98%	-	0.00%
Region 2 Ejido Sinaloa	4,745.77	20.70%	- 3,701.70	24.42%	-1,044.07	13.44%
Region 3 Ciudad Morelos	1,947.35	8.49%	- 1,655.25	10.92%	- 292.10	3.76%
Region 4 Guadalupe Victoria	2,333.74	10.18%	- 1,050.18	6.93%	-1,283.56	16.52%
Region 5 Desiertos	1,344.53	5.86%	- 114.29	0.75%	-1,230.25	15.84%
Region 6 San Felipe	3,918.90	17.09%	-	0.00%	-3,918.90	50.44%
	22,927.09	100.00%	-15,158.22	100.00%	-7,768.88	100.00%

Fuente: Estrategias consultores asociados; a partir de datos del IIS; 2012.

3.4.- Tendencias funcionales

Actualmente, los sistemas urbanos se encuentran inmersos entre intercambios globales de materiales, productos, servicios, personas e ideas, al mismo tiempo que subsiste el consenso sobre la necesidad de revitalización de los sistemas urbanos y regionales, tomando en cuenta sus implicaciones sociales y económicas sobre el medio ambiente.

La Modelación de Mexicali, Ciudad de Gran Visión es un ejercicio de reflexión sobre la dirección del desarrollo regional hacia el que caminamos. Dentro de esas reflexiones, se encuentra inscrito el concepto de sustentabilidad, que requiere de mayor definición. Sin embargo, existen enfoques útiles para la evaluación y puesta en práctica del concepto en la gestión del desarrollo. Cualquiera que sea la respuesta dependerá de situaciones complejas y de su funcionalidad.

La estructura del modelo se conforma por una jerarquización de sectores que integran al modelo y sus correlaciones con las políticas a seguir en materia de desarrollo y sustentabilidad ambiental. A partir de esta integración sectorial se procesan escenarios alternativos que reproducen las consecuencias de las expectativas que se tiene en cada uno de los sectores.

El enfoque *What if?*¹³ aplicado en este caso, se basa en la estructura, relaciones, y los supuestos del desarrollo actual, los cuales son explícitamente declarados y fácilmente modificados, permitiendo delimitar los efectos que estos supuestos tienen sobre los escenarios resultantes que permiten revelar una amplia gama de futuros potenciales.

3.4.1.- La modelación de la zona metropolitana

El ejercicio de modelación tuvo como objetivo, generar los escenarios más significativos que pueden marcar la transición hacia la sustentabilidad del desarrollo de la zona metropolitana de Mexicali para el periodo de 2010-2050.

¹³ ¿Qué pasaría si?

El modelo para la zona metropolitana de Mexicali, se construyó bajo una disposición jerárquica de sectores, bajo el supuesto de que los sectores del modelo general dependen de la población, la actividad económica, y otros sectores que registran los impactos del ser humano sobre el ambiente regional. Son determinantes en este modelo, la escala (tamaño de la población) y la intensidad (nivel de actividad económica), que como resultado, se obtienen escenarios que permiten una evaluación de las consecuencias de las tendencias del desarrollo actual, la huella ecológica de ese proceso y su índice de sustentabilidad urbano.

La regionalización adoptada en este modelo capta la relación que existe entre la escala territorial y las dinámicas de los sectores claves del desarrollo urbano, para lograr la sustentabilidad del sistema de Ciudad-Región, esta delimitación de unidades territoriales homogéneas, facilita la asignación de políticas de desarrollo sustentable de manera personalizada.

Sustentabilidad urbana

Como ya se estableció, el proceso de desarrollo urbano es multidimensional por naturaleza. La literatura trata ampliamente las cuestiones del desarrollo sustentable, pero se carece de una formulación fácil de usar, es por ello que la transición hacia la sustentabilidad del desarrollo urbano de la Ciudad-Región de Mexicali para el periodo 2010-2050, Este modelo, que aplica opciones de política alternativas a unidades homogéneas de análisis, les asigna demandas de uso de suelo proyectadas, y luego muestra las condiciones regionales agregando valores para estas unidades de suelo, para generar un modelo de uso, equilibrando el suministro y demanda de suelo apropiado para diferentes usos ante distintas situaciones.

Desarrollo urbano sustentable

Los objetivos que se articulan en el concepto de desarrollo sustentable, son a partir de la consideración de los subsistemas social, económico y ecológico. Por ello, bienestar social, desarrollo económico e integridad ecológica, constituyen los principales objetivos dentro de cada subsistema, y dichos objetivos son altamente interdependientes en términos temporales y espaciales.

El logro simultáneo de objetivos de desarrollo social y económico a partir del uso sustentable de los recursos naturales y generación de residuos, impone en muchos casos, intercambios y negociaciones, dichos intercambios son regulados por un conjunto de objetivos o principios de articulación definidos en términos de equidad, eficiencia, sustentabilidad y habitabilidad. En la actualidad el uso de indicadores para la definición de líneas normativas de pobreza y la medición del grado de satisfacción de las necesidades básicas constituyen los dos enfoques más utilizados en la evaluación de las condiciones de equidad y bienestar de una sociedad.

3.4.2.- Evaluación integral de la sustentabilidad urbana

La Ciudad-Región de Mexicali es un ejemplo típico de una complejidad ordenada donde existe una gran comprensión de los componentes (demográfico, económico y ambiental) y cómo se relacionan. El propósito relacionar submodelos para estudiar los efectos del crecimiento en su dinámica económica y ambiental. De esta forma, el modelo se construye bajo una disposición sucesiva de sectores, necesaria para generar un escenario.

Los indicadores se seleccionaron por ser los más sensibles a la dinámica ambiental del sistema de la Ciudad-Región y las oportunidades económicas y sociales, y se agruparon los sectores clave siguiendo el

esquema del modelo ISCAM.¹⁴ Cada indicador se muestra con un valor de tendencia de crecimiento anual.

3.4.3.- Descripción de resultados

Se estima que para el 2050 la población crecerá 1.61 veces alcanzado 1'597,952 habitantes, de los cuales el 89% se localizará en áreas urbanas y el 11% en áreas rurales del valle de Mexicali. Como se observa en la figura 11, la distribución de la población producto del crecimiento urbano acelerado, que concentrará a gran parte de los nuevos residentes urbanos en áreas de urbanización medio y baja de las localidades cercanas a la ciudad.

Figura 8 Crecimiento de la población 2012-2050

Fuente: Instituto de Investigaciones Sociales, UABC; 2013.

En materia de vivienda, y de acuerdo a la distribución espacial de la población municipal, se observa que la tendencia de esta dinámica de uso del suelo producto del repunte en materia de construcción entre la década del 2000 y 2020, para posteriormente registrar una ligera baja para el 2050. En el caso de los servicios básicos de agua potable y alcantarillado, De acuerdo a la política de mejoramiento impulsadas por el organismo estatal operador esta tenderá a alcanzar rangos del 89% en la cobertura del servicio de agua potable y del 88% alcantarillado a partir del 2029, llegando a coberturas del 92% y 97% respectivamente para el 2050.

En cuanto a transporte, cabe mencionar que el sistema de transporte el cual se estima un incremento en la intensidad de intercambios de personas y materiales entre la zona metropolitana central de Mexicali y el valle. Para el 2050, siguiendo este mismo patrón de realización de viajes y de distribución de viajes, se estima la generación de 3'818,373 viajes, los cuales se espera que movilicen a 2'972,094 personas en automóviles particulares, y 492,849 pasajeros en el transporte público. Esta clara dependencia del

¹⁴Método de Evaluación Integral de las Sustentabilidad de Ciudades: Ravetz et al., 2000.

automóvil, se debe en primera instancia, a las facilidades para adquirir vehículos usados, y deficiencia en el servicio que brinda sistema de transporte público urbano.

Figura 9 Crecimiento de la vivienda 2010-2050

Fuente: Instituto de Investigaciones Sociales, UABC; 2013.

Aspectos económicos

En materia socioeconómica, la demanda de empleo mantiene un ritmo acelerado por la emigración de la dinámica fronteriza de los sectores productivos enclavados en la ciudad de Mexicali y su valle. En este contexto, la fuerza laboral se distribuye en 1'011,973 personas en edad laboral empleadas para el 2050. Como se estima, la PEA registrará un crecimiento de 2.51 veces con respecto al 2010.

Los componentes de la demanda final se trabajan con un modelo de demanda abierto, desglosados de acuerdo con la desagregación de ramos económicos. Se estima para 2050, manteniendo las estimaciones de crecimiento nacional y de Estados Unidos se estima un incremento de 2.40 veces del PIB con respecto al 2010, equivalente a \$181'883,897 pesos, de los cuales la mayor parte será aportada por el sector secundario. Como se puede observar en figura 13, en estas tres décadas el sector secundario experimentará una pequeña alza en la participación del PIB hacia el año 2050. Mientras que las actividades del sector primario, presentan una baja en la participación del PIB; sin embargo, la tecnificación alcanzada, les ha permitido aumentar su intensidad de producción y la disminución del requerimiento de suelo, lo que ha producido un incremento de insumos como la electricidad y combustibles.

Energía

De acuerdo al escenario de las tendencias de crecimiento del 2012 al 2050, el consumo total de energía crecerá 2.08 veces, pasando de 95,446 Petajoules/año a 198,298 Petajoules/año, el consumo de energía

por sector seguirá dominado por el sector de transporte que ocupa el primer lugar con 54.10%, seguido por el residencial con 32.34%, el industrial con 11.93%, el comercial participara con el 1.27% y un 0.37% por la agricultura. En cuanto a la demanda de energía eléctrica aumentará en 1.8 veces, y los usuarios residenciales e industriales consumirán el 95.52% de la energía eléctrica que se generará en el municipio.

Figura 10 Producto Interno Bruto Metropolitano 2010-2050

Fuente: Instituto de Investigaciones Sociales, UABC; 2013.

Aspectos ambientales

La cobertura del suelo para el período de 2010-2050 muestra cambios importantes, la superficie urbana tiende a crecer de 48,805.84 has a 71,732.93 has, lo que representa casi 1.47 veces la extensión urbana en el período de 40 años. Este crecimiento que se da en forma dispersa y desordenada, afecta primero a todas las áreas agrícolas y tierras de pastoreo; y con una menor incidencia a las áreas rústicas de vegetación natural, y cuerpos del agua. Dado la presión intensa por los indicadores industriales e inmobiliarios se tiende a continuar extendiéndose hacia las zonas definidas como no convenientes para el crecimiento urbano, Lo anterior, generará afectaciones a las dinámicas productivas del sector primario, así como también a la vegetación halófila y vegetación de desiertos arenoso, esto aunado al utilización de suelo en áreas de riesgo telúricos.

Sin lugar a dudas, el agua es uno de los problemas principales de esta región, los recursos hídricos regionales dependen en un 80% del río Colorado para satisfacer la demanda estatal. Bajo este panorama es urgente establecer políticas que exijan encontrar otras fuentes seguras de abastecimiento de agua potable suficientes para cubrir las demandas de crecimiento del Municipio a largo plazo, entre las que estarían la desalación como una de las más factibles económicamente. En lo referente a la capacidad instalada de las aguas residuales sanitarias, la región muestra un 80% de las redes instaladas, proporción que requiere ampliarse en el futuro.

Figura 11 Total de emisiones en zona metropolitana de Mexicali

Fuente: Instituto de Investigaciones Sociales, UABC; 2013.

Dentro de los contaminantes emitidos por los asentamientos humanos, claramente destacan las concentraciones moderadas de gases de efecto invernadero, En la figura 14 se muestra la dinámica de emisiones agregadas en contaminantes atmosféricos comunes (CAC) y los contaminantes traza de contaminantes de efecto invernadero (CEI). En las estimaciones para el 2050 se prevé un aumento de 1.61 veces la cantidad de CACs y de 2.16 de CEIs, con una posible generación de 14,164 consultas por infecciones respiratorias agudas (IRAs) al año.

Huella ecológica

De acuerdo a las tendencias de desarrollo y estilo de vida en la zona metropolitana de Mexicali, se estima que para 2050 su huella ecológica alcanzará 8'936,287 hectáreas globales que representan una huella ecológica per cápita de 5.72.

Figura 12 Huella ecológica zona metropolitana de Mexicali 2012-2050

Fuente: Instituto de Investigaciones Sociales, UABC; 2013.

Si se continua con la actual trayectoria, aún con proyecciones optimistas, tales como incrementos moderados en la población, cambios en el estilo de consumo de bienes y servicios, y en la reducción de emisiones de CO₂, se sugiere que en el año 2050 la población de la zona metropolitana de Mexicali demandará 1.51 veces más recursos que el 2012. Este grado de exceso no solamente pone en riesgo a los ecosistemas de soporte, sino que también daña su habilidad de proveer los recursos y servicios ambientales regionales para mantener una dinámica de desarrollo que tienda a la sustentabilidad.

Índice de sustentabilidad urbana

El índice resultante muestra la situación ambiental general de las comunidades urbanas y semiurbanas, así como la situación socioeconómica de la población en las áreas de estudio. La búsqueda de un balance entre las dinámicas ambientales de soporte y los asentamientos humanos, constituye uno de los resultados y ventajas principales del índice de desarrollo urbano sustentable (IDUS). Del análisis de los resultados mostrados, se puede ver que en general para todas las áreas que componen el sistema social de la Ciudad-Región del municipio de Mexicali, se presentaron números bajos, seguidos por el natural y finalmente el sistema de producción. Las calidades inferiores para el sistema social provienen de la carencia de la infraestructura adecuada para la población (manejo de aguas residuales, suministro de agua potable, salud pública, entre otros). Por otra parte, los números más altos observados en el sistema de producción son explicados básicamente por la influencia de la industria de exportación en esta área.

Figura 13 IDUS zona metropolitana de Mexicali 2012-2050

Fuente: Instituto de Investigaciones Sociales, UABC; 2013.

3.5.- Metrópoli y su evolución integral

El proceso acelerado de urbanización observando en las últimas décadas en Mexicali, plantea la necesidad de planear y diseñar cuidadosamente el manejo de la calidad y cantidad de recursos ambientales disponibles. Tal situación sugiere la búsqueda de innovaciones de los procesos de análisis en la construcción de informes integrales para la toma de dediciones sobre el manejo de los centros urbanos y su área de influencia.

El producto de este trabajo es una nueva alternativa para evaluar la sustentabilidad del desarrollo urbano dentro de la Ciudad-Región de Mexicali. Con los resultados obtenidos se logró establecer la tendencia

hacia la sustentabilidad de su proceso de urbanización, registrado desde 1990 hasta 2010 y su proyección hasta el 2050. De acuerdo a la información evaluada y con el propósito de acercarnos a una conclusión, es importante considerar los puntos siguientes: Se puede señalar que es prioritario la incorporación de nuevos conocimientos para el diseño y aplicación de las políticas urbanas en el ámbito local, siendo muy importante la participación conjunta de autoridades y sociedad civil en el proceso de formulación; La instrumentación deberá considerar las relaciones estructurales de las principales actividades económicas, y las dinámicas sociales y ambientales de Mexicali, susceptibles de traducirse en una tendencia hacia la sustentabilidad. La tabla 23 muestra los principales parámetros de desarrollo tendencial para el municipio de Mexicali, dentro de los periodos establecidos para su evaluación.

El año base es el año 2010, el periodo de 2015 a 2019 representa el corto plazo, el año 2029 representa el periodo de 15 años del mediano plazo, y el 2050 representa el periodo de largo plazo. Las predicciones del crecimiento urbano indican una dispersión de las superficies urbanas, una baja densidad de población y de índice de urbanización. El crecimiento de las áreas urbanas para el año 2050 es de 22,422.90 hectáreas más que en el 2010, utilizando superficies de producción agrícola por un total de 14,824.87 hectáreas de suelo productivo adicionado al uso de 7,602 hectáreas de terrenos naturales.

Tabla 23 Parámetros generales de desarrollo urbano 2010-2050¹⁵

Submodelo	S2	S9			S13	S14
AÑOS	PIB Metropolitano	Superficie en Hectáreas			Huella Ecológica Has. Per Cápita	Índice DUS
		Urbana	Agrícola	Natural		
2010	70,231,098	48,805.84	192,079.01	1,213,292.46	3.39	3.12
2015	80,298,392	51,847.22	190,067.94	1,212,262.15	3.89	2.85
2016	81,461,334	52,497.58	189,637.93	1,212,041.80	3.94	2.66
2017	82,628,278	53,145.07	189,209.92	1,211,822.33	4.00	2.48
2018	83,796,361	53,789.56	188,783.90	1,211,603.85	4.05	2.31
2019	85,013,694	54,430.88	188,359.88	1,211,386.55	4.11	2.16
2029	102,133,339	60,161.45	184,570.58	1,209,445.28	4.59	1.54
2032	109,955,469	61,803.93	183,484.66	1,208,888.71	4.74	1.57
2042	144,353,280	67,127.85	179,965.21	1,207,084.25	5.27	1.39
2050	181,883,897	71,228.74	177,254.14	1,205,694.43	5.72	1.25

Fuente: Instituto de Investigaciones Sociales, UABC; 2013.

3.5.1.- Escenarios de planeación

A partir de los trabajos de planeación participativa realizados dentro del proyecto de Ciudad de Gran Visión se determinó la problemática y los retos del desarrollo futuro, generando prioridades del desarrollo que fueron consensadas al interior de los grupos de planeación participativa y consultados a la población ciudadana abierta a través de Internet y encuestas. La construcción de cada uno de los escenarios se vincula con las prioridades del desarrollo municipal seleccionados durante la primera fase de consulta ciudadana, ello permitió y orientó la identificación de los elementos estratégicos cuyo impacto generaría una sinergia general para el desarrollo metropolitano.

¹⁵ PIB: Producto Interno Bruto; Huella Ecológica: medida que permite la evaluación del déficit o superávit ecológico de una nación, región, o estilo de vida de una sociedad en superficie de hectáreas per cápita. DUS: Índice de desarrollo urbano sustentable

A partir de los componentes del desarrollo: Crecimiento urbano, Transporte y Desarrollo socioeconómico y sus opciones se generaron 27 escenarios que presentan una amplia gama de alternativas de desarrollo. Cada uno de los escenarios fue evaluado en su desempeño. La primera evaluación es sobre el componente y la segunda es una evaluación de los tres componentes integrados. La tabla 24 muestra los resultados de la evaluación.

Tabla 24 Evaluación de los 27 escenarios

Escenario	Componentes			Evaluación			Indice de desarrollo
	DU	T	SE	DU	T	SE	
1	1	A	I	1	1	1	1.00
2	1	A	II	15	7	30	17.33
3	1	A	III	30	17	55	34.00
4	1	B	I	10	33	9	17.33
5	1	B	II	20	44	40	34.67
6	1	B	III	30	55	66	50.33
7	1	C	I	19	55	28	34.00
8	1	C	II	30	74	50	51.33
9	1	C	III	37	82	82	67.00
10	2	A	I	15	17	20	17.33
11	2	A	II	45	11	45	33.67
12	2	A	III	65	20	66	50.33
13	2	B	I	40	36	25	33.67
14	2	B	II	50	50	50	50.00
15	2	B	III	46	62	91	66.33
16	2	C	I	54	70	27	50.33
17	2	C	II	58	84	58	66.67
18	2	C	III	65	90	95	83.33
19	3	A	I	72	15	15	34.00
20	3	A	II	76	20	55	50.33
21	3	A	III	86	30	85	67.00
22	3	B	I	60	50	41	50.33
23	3	B	II	85	55	57	65.67
24	3	B	III	90	70	90	83.33
25	3	C	I	74	71	58	67.67
26	3	C	II	90	90	70	83.33
27	3	C	III	100	100	100	100.00

0		-100
5	Muy malo	-90
10		-80
15		-70
20	Malo	-60
25		-50
30		-40
35	Medianamente malo	-30
40		-20
45		-10
50	Igual que ahora	0
55		10
60		20
65	Medianamente bueno	30
70		40
75		50
80	Bueno	60
85		70
90		80
95	Muy Bueno	90
100		100

Fuente: Estrategias consultores asociados; 2013.

En él se puede apreciar por colores la asignación de un valor cualitativo resultado del puntaje alcanzado. Al lado de la tabla se encuentra la escala de valoración de los escenarios, que muestra por su lado izquierdo la puntuación que puede compararse con la puntuación alcanzada por cada escenario. Por su lado derecho está el porcentaje de mejoramiento o retroceso del escenario con respecto a la situación actual. El cero significa un equilibrio con respecto a la situación actual, los negativos que coinciden con valores menores a 50 puntos son escenarios de disminución de las condiciones en relación a la actual. Los números representan el porcentaje de disminución con respecto a la situación actual.

El mismo principio de valoración se utiliza para los componentes, en los que un análisis más detallado de los escenarios particulares permite observaciones de las consecuencias particulares de cada uno de los componentes. La tabla 25 muestra los resultados de la valoración de las superficies de extensión-reducción de la mancha urbana y su densidad para el año 2050, así como los componentes de los modos principales de transporte.

Tabla 25 Resultados de los Escenarios en sus componentes: 2050

Escenario	Componentes			Area urbana		Modos de transporte		
	DU	T	SE	Hectareas	Densidad	Transporte		
						Automovil	público	Otros
1	1	A	I	71,760	22.30	77.09%	18.36%	4.55%
2	1	A	II	67,840	23.58	72.30%	21.33%	6.36%
3	1	A	III	63,840	25.06	66.55%	24.36%	9.09%
4	1	B	I	67,840	23.58	74.12%	21.33%	4.55%
5	1	B	II	63,920	25.03	69.33%	24.30%	6.36%
6	1	B	III	59,920	26.70	63.58%	27.33%	9.09%
7	1	C	I	63,840	25.06	71.09%	24.36%	4.55%
8	1	C	II	59,920	26.70	66.30%	27.33%	6.36%
9	1	C	III	55,920	28.61	60.55%	30.36%	9.09%
10	2	A	I	54,547	29.33	66.18%	27.45%	6.36%
11	2	A	II	53,254	30.04	59.00%	31.91%	9.09%
12	2	A	III	51,934	30.81	52.64%	36.45%	10.91%
13	2	B	I	53,254	30.04	61.73%	31.91%	6.36%
14	2	B	II	51,960	30.79	54.55%	36.36%	9.09%
15	2	B	III	50,640	31.60	48.18%	40.91%	10.91%
16	2	C	I	51,934	30.81	57.18%	36.45%	6.36%
17	2	C	II	50,640	31.60	50.00%	40.91%	9.09%
18	2	C	III	49,320	32.44	43.64%	45.45%	10.91%
19	3	A	I	30,640	52.22	58.00%	33.67%	8.33%
20	3	A	II	29,987	53.36	48.17%	41.83%	10.00%
21	3	A	III	29,320	54.57	37.33%	50.17%	12.50%
22	3	B	I	29,987	53.36	49.83%	41.83%	8.33%
23	3	B	II	29,333	54.55	40.00%	50.00%	10.00%
24	3	B	III	28,667	55.81	29.17%	58.33%	12.50%
25	3	C	I	29,320	54.57	41.50%	50.17%	8.33%
26	3	C	II	28,667	55.81	31.67%	58.33%	10.00%
27	3	C	III	28,000	57.14	20.83%	66.67%	12.50%

Fuente: Estrategias consultores asociados; 2013.

Para simplificar y no extender demasiado la lectura solamente se describe el escenario de la tendencia histórica. Posteriormente se presenta una tabla que indica los principales resultados por escenario para que puedan ser comparados en forma objetiva y sintética.

Escenario tendencial

El escenario representa la tendencia histórica. Plantea la expansión urbana de 48 mil hectáreas en el año 2010 a 71,760 hectáreas en el 2050. El crecimiento es disperso y se da principalmente sobre áreas agrícolas productivas con una densidad media de 22 hab/ha y un índice de urbanización medio de 0.35. En el transporte se establece una predominancia del automóvil por sobre los otros medios de transporte y una tendencia a incrementar su participación. En el desarrollo socioeconómico contempla seguir con el comportamiento histórico del desarrollo social e institucional bajo el modelo de crecimiento espontáneo en la que existe poca coordinación institucional y un bajo nivel de gobernanza social con un pronóstico de disminución de la sustentabilidad.

El escenario representa la tendencia histórica. Es el escenario más crítico en el que todos los componentes se agravan con el tiempo, y sirve de base para la comparación de la sustentabilidad de los otros 26 escenarios. La figura 17 representa el escenario físico modelado. La lectura de la imagen se realiza por colores: El color naranja representa la extensión de la mancha urbana actual. El color verde

representa las áreas agrícolas; el color gris representa terrenos rústicos naturales poco alterados. Las líneas gris claro representan el principal sistema carretero y las líneas café la división administrativa de las 6 regiones de la zona metropolitana.

Figura 14 Escenario para el año 2050: 1AI

Fuente: Estrategias consultores asociados; 2013.

Los resultados esperados por estrategia y prioridad del desarrollo se detallan a continuación.

Desarrollo Económico y Empleo: El desarrollo local padece de la dependencia macro económica del país y de Estados Unidos y la falta de una estructura empresarial sólida, vinculada al desarrollo institucional deteriorando el empleo y la calidad de vida. La agricultura se ve mermada en su productividad con una disminución de 24 mil hectáreas de suelo agrícola transformado en áreas urbanizadas.

Desarrollo Urbano y Vivienda: La expansión incontrolada de las áreas de urbanización alcanza una superficie estimada de 71,760 hectáreas con una densidad promedio de 22.30 habitantes por hectárea. Lo anterior impacta en un nivel muy bajo de urbanización que se refleja principalmente en la carencia de pavimento y pluvial, un encarecimiento y baja eficiencia de los servicios públicos, y un sistema de transporte que se distribuye en un 77% de viajes en automóvil, 18% en transporte público y 5% en otros medios. Se incrementan las distancias medias de traslado y la congestión por falta de control de uso del suelo. La cobertura de la infraestructura presenta un índice de urbanización de 35%, producto de una insuficiencia financiera crónica para realizar las inversiones requeridas en forma oportuna. En conjunto, la imagen y la calidad de vida se deterioran en forma notoria.

Instituciones y Participación Ciudadana: Las instituciones gubernamentales presentan un predominio de los intereses de partido que disminuyen su eficiencia en la conducción de las demandas ciudadanas con un bajo perfil de transparencia y participación, estimulado por un bajo nivel de responsabilidad de la gestión que hace ineficiente y conflictiva su operación. Afecta la falta de continuidad de los proyectos y la baja capacitación de funcionarios que carecen de visión innovadora y en la baja efectividad de las instituciones en la conducción y liderazgo de la vida comunitaria.

Medio Ambiente: La expansión descontrolada del suelo y la ineficiente gestión provoca la pérdida del patrimonio ambiental estimulado por una baja valoración de las consecuencias producto de una baja cultura ambiental. La imagen deteriorada, sin mantenimiento y sucia de las áreas urbanas estimula la inseguridad, afecta a la salud y deteriora la cohesión social.

Seguridad y Calidad de Vida: La falta de capacidad en el desarrollo institucional refleja sus efectos en la inseguridad y una pobre calidad de vida.

4.- NORMAS PARA EL DESARROLLO METROPOLITANO

Este capítulo define la normatividad urbana que sustenta la propuesta de las bases para ordenamiento territorial del Plan Estratégico de la Zona Metropolitana de Mexicali. Para ello se describen los fundamentos jurídicos, los antecedentes de planeación los objetivos generales y se definen las normas territoriales y de temporalidad en la aplicación del Plan.

4.1.- Bases jurídicas

Esta sección describe las disposiciones jurídicas que sustentan el ordenamiento de la Zona Metropolitana en los ámbitos federal, estatal y municipal. El marco jurídico del desarrollo estratégico que se está considerando en este instrumento de planeación estratégica tiene la necesidad de establecer relaciones multidimensionales que refuercen la transversalidad de las acciones que se realizan sectorialmente. De esta forma, sus efectos logran una sinergia que potencializa el desarrollo y su impacto.

Se han identificado que cada instrumento de forma independiente establece las normas aplicables, sus procedimientos para la planeación democrática, sus objetivos y los procedimientos administrativos para realizar la promoción, fomento, control y evaluación de su objeto normativo. La dificultad dentro de la multitud de instrumentos legales implica la necesidad de vincular los propósitos comunes y enlazarlos en la realidad para que se cumplan dentro de la realidad social.

Para simplificar lo anterior, se han agrupado los instrumentos jurídicos en cuatro grupos que pretende enlazarlos en su propósito normativo. Estos grupos son: Desarrollo Económico; Desarrollo Urbano y Ambiental; Desarrollo Social y Coordinación Intersectorial.

4.1.1.- Marco jurídico federal

Dentro del ámbito federal se han identificado además de la Constitución, 17 instrumentos normativos que se consideran estratégicos para la gestión de un nuevo marco legal innovador en sus relaciones multidimensionales.

La Constitución es la base que fundamenta a otros instrumentos legales, pues integra dentro de su seno a todos los demás. A continuación se realiza la descripción de sus elementos relacionados con las estrategias de desarrollo metropolitano.

Constitución Política de los Estados Unidos Mexicanos¹⁶

El Artículo 25 señala que corresponde al Estado la rectoría del desarrollo nacional para garantizar que éste sea integral y sustentable, que fortalezca la soberanía de la Nación y su régimen democrático, y que, mediante la competitividad, el fomento del crecimiento económico, el empleo y una más justa distribución del ingreso y la riqueza, permita el pleno ejercicio de la libertad y la dignidad de los individuos, grupos y clases sociales.

En el Artículo 26 se establece un sistema de planeación democrática que integre las aspiraciones y demandas de la sociedad para incorporarlas al sistema de planeación del desarrollo. La ley otorga al Ejecutivo la capacidad para que establezca los procedimientos de participación y consulta popular; los criterios para la formulación, control y evaluación del plan nacional y los programas de desarrollo y determinará las bases de coordinación mediante convenios con los gobiernos de los estados para su elaboración y ejecución.

En el Artículo 27, se establece que *“...la nación tendrá en todo tiempo el derecho de imponer a la propiedad privada las modalidades que dicte el interés público, así como el de regular, en beneficio social, el aprovechamiento de los elementos naturales susceptibles de apropiación, con objeto de hacer una distribución equitativa de la riqueza pública, cuidar de su conservación, lograr el desarrollo equilibrado del país y el mejoramiento de las condiciones de vida de la población rural y urbana.”*¹⁷

El Artículo 42 especifica las partes integrantes de la Federación y su territorio nacional. Los Artículos 45 y 46 establecen las bases para determinar las circunscripciones territoriales de los estados y la posibilidad de ajustar sus límites.

El Artículo 71 establece el derecho y la competencia de iniciar leyes o decretos indicando al Presidente de la República; los Diputados y Senadores al Congreso de la Unión;¹⁸ las Legislaturas de los Estados;¹⁹ y los ciudadanos en un número equivalente, por lo menos, al cero punto trece por ciento de la lista nominal de electores.²⁰ En el Artículo 73 se faculta al Congreso de la Unión para expedir leyes que promuevan la concurrencia de los tres órdenes de gobierno en materia de asentamientos humanos y aspectos ambientales.

El Artículo 115 faculta a los Ayuntamientos para formular, aprobar y administrar la zonificación y planes de desarrollo urbano municipal; controlar y vigilar la utilización del suelo; participar en la creación y administración de zonas de reserva ecológica, e intervenir en la regularización de la tenencia de la tierra urbana.

¹⁶ Constitución publicada en el Diario Oficial de la Federación el 5 de febrero de 1917; TEXTO VIGENTE. Última reforma publicada DOF 08-10-2013.

¹⁷ Párrafo reformado DOF 20-01-1960.

¹⁸ Fracción reformada DOF 09-08-2012.

¹⁹ Fracción reformada DOF 09-08-2012.

²⁰ Fracción adicionada DOF 09-08-2012.

Desarrollo Económico

Para el desarrollo económico se han identificado siete instrumentos jurídicos que serían estratégicos dentro del municipio. Ley de la Economía Social y Solidaria; Ley de Desarrollo Rural Sustentable; Ley Federal para el Fomento de la Microindustria y la Actividad Artesanal; Ley General de Pesca y Acuicultura Sustentables; Ley General de Turismo; Ley para el Aprovechamiento Sustentable de la Energía y Ley para el Desarrollo de la Competitividad de la Micro, Pequeña y Mediana Empresa.

Desarrollo urbano y ambiental

Son tres los instrumentos jurídicos que enmarcan el desarrollo urbano y ambiental: Ley General de Asentamientos Humanos; y la Ley General del Equilibrio Ecológico y la Protección al Ambiente; Ley General de Cambio Climático

Desarrollo Social

Se han identificado dos instrumentos de regulación del desarrollo social en el ámbito federal: Ley General de Desarrollo Social; Ley Federal de Fomento a las Actividades Realizadas por Organizaciones de la Sociedad Civil

Coordinación intersectorial

Uno de los problemas detectados durante los procesos de planeación participativa, fue la necesidad de coordinación interinstitucional en las áreas gubernamentales. Se identificaron 6 instrumentos normativos que ayudan a mejorar este aspecto: Ley de Planeación; Ley de Coordinación Fiscal; Ley General de Bienes Nacionales; Ley de Contribución de Mejoras por Obras Públicas Federales de Infraestructura Hidráulica; y la Ley General de Protección Civil.

4.1.2.- Marco jurídico estatal y municipal

El marco jurídico para el desarrollo estratégico del Municipio de Mexicali se deriva de la legislación federal y son concurrentes los objetivos, procedimientos y reglas de operación de la coordinación interinstitucional establecida entre la Federación, el estado de Baja California y sus municipios.

Sin embargo, existen dos instrumentos de planeación estatal que se amplían los conceptos federales y proponen una mayor vinculación al desarrollo participativo y estratégico. Esos instrumentos son la Ley de Planeación y la Ley de Fomento Económico del Estado de Baja California.

Constitución Política del Estado Libre y Soberano de Baja California: En el Artículo 3 se establece la base de la división territorial y de la organización política y administrativa del Estado y en el Artículo 83 se señalan las facultades y obligaciones de los Ayuntamientos con respecto al desarrollo urbano.

Ley de Planeación: Establece que la planeación estatal contempla: “...la previsión ordenada y la ejecución de acciones que fomenten el desarrollo socioeconómico de Baja California, con base en la regulación que los Gobiernos Estatal y Municipales ejercen sobre la vida política, económica y social de la entidad.” El Artículo 38 establece que los Planes Estratégicos Municipales se elaborarán con un horizonte de quince años y deberán actualizarse cada cinco años proyectándose de igual forma una visión de largo plazo de quince años.

Ley de Desarrollo Urbano del Estado de Baja California: El ordenamiento publicado en el Periódico Oficial No. 26, de fecha 24 de junio de 1994 y reformado por Decreto No. 325, publicado en el

periódico Oficial No. 59, con fecha 31 de diciembre de 2009, señala los artículos que se refieren al ordenamiento y regulación de las zonas metropolitanas. La Ley tiene por objeto establecer las normas que regulen la concurrencia del Estado y los Municipios que lo integran, al participar en la ordenación y regulación de los asentamientos humanos.

Señala la Ley que la ordenación y regulación de los asentamientos humanos en el Estado se realiza a través de los Planes y Programas a nivel estatal y regional

Establece que las declaratorias de conurbación y de Zonas Metropolitanas, deben ser publicadas en el Periódico Oficial del Gobierno del Estado y en dos diarios de circulación estatal, e inscritos en el Registro Público de la Propiedad y de Comercio.

Ley de Protección al Ambiente para el Estado de Baja California: Se fijan las bases de la política ecológica estatal, el Artículo 17 establece las funciones del Consejo Estatal de Ecología y en el Artículo 22 fracciones II, III, IX y X establece que el Consejo deberá proponer, revisar y evaluar la política ambiental del Estado y participar en la planeación del desarrollo, así como establecer lineamientos para la elaboración de planes y programas y promover la participación ciudadana.

Ley de Fomento Agropecuario y Forestal del Estado de Baja California: Señala las actividades de interés público en el Estado: El fomento, mejoramiento, protección conservación y explotación de los terrenos agrícolas, pastizales naturales y artificiales, así como el aprovechamiento de todos los recursos forestales y faunísticos; La conservación, protección y restauración de los recursos forestales, faunísticos y la biodiversidad de sus ecosistemas; La construcción, el fomento, conservación y mejoramiento de la infraestructura de la producción agropecuaria, forestal y faunística.

Ley de Fomento a la competitividad y Desarrollo Económico del Estado de Baja California: El objeto de la Ley es fomentar la competitividad y el desarrollo económico del Estado, a través de una Política de Desarrollo Empresarial sustentada en las Vocaciones Regionales, así como en el otorgamiento de Estímulos a la inversión privada.

4.1.3.- Contexto de planeación

En el proceso de elaboración Plan Estratégico de la Zona Metropolitana de Mexicali, se tomó en cuenta los lineamientos establecidos dentro del marco del sistema de planeación democrático en los ámbitos nacional, estatal y municipal, integrándose en este apartado las directrices y condicionantes relativas a la planeación del desarrollo urbano, contenidas en los siguientes ordenamientos administrativos: Plan Nacional de Desarrollo 2013-2018; Programa Nacional de Desarrollo Urbano y vivienda 2013-2018; Programa Nacional de Ordenamiento Ecológico General del Territorio 2009; Plan Estatal de Desarrollo 2008-2013; Programa Estatal de Población 2009-2013; Programa Estatal de Población 2009-2013 Plan Municipal de Desarrollo 2011-2013; Plan de Ordenamiento Ecológico del Municipio de Mexicali; Programa de Desarrollo Urbano de Centro de Población de Mexicali 2025; Plan Maestro de Vialidad y Transporte de Mexicali 2011.

4.2.- Objetivos del PEMMex

Este instrumento de planeación pretende cubrir las necesidades para la elaboración de una agenda para la operación del Fondo Metropolitano de los próximos 15 años, a través de la cual los organismos político-

administrativos con la participación de los sectores social y privado, impulsen las acciones necesarias para el funcionamiento eficaz y el desarrollo sustentable de la Zona Metropolitana de Mexicali con una visión al año 2050.

El propósito general para este instrumento de planeación es: Establecer un consenso entre los actores del desarrollo que faciliten la identificación y selección de acciones estratégicas para el desarrollo municipal; Evaluar el impacto social de las acciones estratégicas; Definir una cartera de proyectos estratégicos y apoyar el trascender a las administraciones municipales para dar continuidad al proceso de desarrollo.

4.2.1.- Objetivos generales

Los objetivos generales del **Plan Estratégico de la Zona Metropolitana de Mexicali** se derivan de las conclusiones del diagnóstico, del pronóstico, del análisis del marco jurídico y el contexto de planeación. Se busca la administración proactiva de la zona metropolitana utilizando eficazmente la infraestructura institucional existente, bajo el liderazgo institucional del COPLADE y el COPLADEM, con el apoyo del Instituto Municipal de Planeación, la red nacional de Zonas Metropolitanas, el Instituto Estatal de Planeación, el Consejo Estatal de Infraestructura y los organismos metropolitanos transfronterizos, para definir las acciones para la consolidación y desarrollo de la zona metropolitana entre los tres niveles de gobierno, los organismos sociales y la ciudadanía en general.

Proponer los proyectos estratégicos que se orienten a resolver las prioridades establecidas y consensadas durante el proceso de planeación participativa y con la comunidad, las líneas estratégicas propuestas y los escenarios de desarrollo elaboradas. De la Ley de Desarrollo Urbano del Estado, se desprenden los objetivos generales señalando expresamente los siguientes:

- a) Establecer políticas de desarrollo urbano, considerando los recursos naturales para lograr un equilibrio entre las concentraciones demográficas y la aptitud natural del suelo.
- b) Apoyar la consolidación del desarrollo regional mediante el reconocimiento de las relaciones de la red transfronteriza, La consolidación de las interacciones con la Zona Metropolitana de Tijuana-Tecate-Playas de Rosarito para promover y compartir en forma coordinada los beneficios del desarrollo conjunto.
- c) Apoyar la consolidación del desarrollo subregional mediante el reconocimiento de las relaciones de la red de ciudades, dentro del área de influencia directa de la Zona Metropolitana de Mexicali.
- d) Ordenar los asentamientos humanos del territorio municipal mediante el establecimiento de una estructura regional, un sistema de ciudades de dimensiones adecuadas, que facilite y promueva el crecimiento ordenado y compacto de los centros de población, su proceso de urbanización y la administración de los mismos.
- e) Promover la utilización racional de los recursos naturales, para mantener el equilibrio ecológico, disminuir las condiciones de riesgo y mejorar las condiciones ambientales de los centros de población.
- f) Preservar el patrimonio histórico y cultural como elemento vinculado a la vocación turística del municipio.
- g) Promover la urbanización ordenada de los asentamientos humanos.
- h) Definir los requerimientos de agua para los centros de población y promover la solución de su abasto, distribución y administración con una visión de largo.

- i) Establecer un sistema de gestión urbana municipal que permita la eliminación paulatina del rezago y simultáneamente promueva el desarrollo en el proceso de urbanización municipal.
- j) Vincular el desarrollo del turismo al desarrollo urbano, mediante el establecimiento de condiciones especiales para su ordenamiento, promoviendo la conservación del territorio y asegurando la accesibilidad a las zonas costeras y continentales.
- k) Vincular el desarrollo urbano a las actividades económicas considerando el impacto de las inversiones en infraestructura y edificación sobre la estructura productiva del municipio.

4.2.2.- Objetivos específicos

A partir de los objetivos generales señalados se derivaron objetivos específicos que ayudan a una mayor definición de los elementos determinantes en la estrategia de desarrollo adoptada. Los objetivos específicos se centran en modos de gestión urbana, que permitan la participación organizada de la comunidad en el logro de sus objetivos particulares, enlazados a los objetivos comunitarios.

Los objetivos específicos se agrupan en cinco grandes estrategias de gestión urbana que son:

- a) Objetivos para el crecimiento ordenado.
- b) Objetivos de mejoramiento y consolidación urbana de los centros de población y comunidades rurales.
- c) Objetivos de ordenamiento territorial.
- d) Objetivos de calidad urbana y rural.
- e) Objetivos de participación comunitaria.

Un aspecto a destacar de la propuesta de los objetivos específicos es que cada una de las estrategias de gestión se centra en un área específica de regulación urbana establecido en la Ley; El *área urbana actual* de los centros de población, el *área de expansión urbana o Reserva territorial* de los mismos y el *área de conservación y preservación ecológica*, que coincide con la zonificación primaria de los centros de población. Las dos últimas estrategias de gestión, están orientadas a la definición de los estándares urbanos y rurales de calidad, y los modos de participación de los actores del desarrollo urbano en el proceso de construcción de los asentamientos humanos.

4.3.- Normas para la clasificación y uso del suelo

El propósito de este apartado es la identificación de las áreas caracterizadas como urbanas, aquellas con aptitud para ser incorporadas a la urbanización y las áreas de conservación para establecer una base legal, que permita la cabal aplicación de las determinaciones del Plan a las áreas y predios del territorio municipal.

La propuesta de clasificación de áreas y zonas parte de lo dispuesto en la Ley de Desarrollo Urbano del Estado y es congruente con la clasificación de uso del suelo. Para ello, la clasificación se subdivide en zonificación primaria y zonificación secundaria. Para la aplicación del Plan Municipal de Desarrollo Urbano solo se utiliza la zonificación primaria, correspondiendo a los programas de centro de población la determinación de las características de la zonificación secundaria.

Zonificación primaria: Es aquella en la que se determina el aprovechamiento genérico o utilización general del suelo en las distintas zonas del área objeto de ordenamiento y regulación. La tipología básica de zonas se compone de cinco tipos generales, que en conjunto integran la totalidad del área comprendida dentro de los límites del centro de población.

La clasificación del suelo municipal tiene como propósito la definición de las aptitudes del suelo para desarrollo urbano, identificando las áreas y predios susceptibles de ser utilizadas para el desarrollo urbano. La clasificación contempla las siguientes categorías:

- a) *Área urbana actual.* Comprende el área señalada en el diagnóstico como de uso urbano al año 2010.
- b) *Área de crecimiento urbano.* Comprende aquellas áreas identificadas con potencialidad para ser utilizada en usos urbanos en los escenarios elaborados.
- c) *Área de reserva territorial.* Comprende aquellas áreas que en dimensiones y ubicación deberán ser utilizadas para el crecimiento y expansión de las áreas del municipio dentro de las áreas de crecimiento urbano municipal.

4.4.- Normas para la ocupación del territorio

La transformación de las ciudades en las últimas épocas ha modificado en forma sustantiva la forma de vida y la economía, este fenómeno se conoce como desarrollo urbano, y se caracteriza por una alta concentración de población en ciudades, y una terciarización de la economía. Cambios más notables son la reducción de la fricción entre los intercambios internacionales, y por ende, la globalización de la economía, en donde los conflictos en un lugar o país, afectan al mundo en su conjunto, creando vínculos de interdependencia muy complejos.

El suelo es un factor de la economía, escaso en términos económicos y por tanto tiene un valor y está sujeto a las fuerzas del mercado. el suelo es un bien singular, que está en el centro del proceso económico; que en las ciudades se transforma en un recurso de importancia mayor, que ha obligado a los gobiernos a intervenir, para efectos de evitar impactos negativos al conjunto urbano, originados por una inadecuada utilización del mismo. La zonificación ha sido un medio de intervención gubernamental para evitar los efectos negativos al desarrollo urbano Los usos del suelo son las actividades en que están siendo utilizados los predios o terrenos.

4.4.1.- Estructura urbana

La estructura urbana establece normas generales para relacionar la tipología de zonas generadas en función del uso predominante. Los tres conceptos, el uso del suelo, la zonificación y la estructura urbana, en conjunto establecen la estrategia de utilización del suelo o plan de uso del suelo de acuerdo a propósitos y metas particulares de la ciudad

Propuesta de estructura urbana

La estructura urbana que se propone para la Zona Metropolitana de Mexicali, consiste en la disposición de una serie de relaciones entre el agrupamiento de la población y la dosificación de usos del suelo, unido a una estrategia de desplazamiento y de dosificación del equipamiento urbano, mediante la elaboración de los estudios de planificación urbana que comprenden tanto el área urbana actual como las

áreas de crecimiento. El elemento que sustenta el modelo propuesto es la población, agrupado en la célula básica que es la vivienda.

El modelo considera una propuesta conformada por cinco “unidades”: *delegación, sector, subsector, unidad vecinal y unidad básica*. La tabla 26 muestra la estructuración de usos, superficie y población así como las densidades básicas y la distribución de superficies para cada unidad contenida dentro la propuesta.

Tabla 26 Valores mínimos y máximos para los niveles de agregación de la población

M í n i m o s									
Unidad	Radio	Superficie	N	DP	AU	UH	OU	Viviendas	Habitantes
	(m)	(ha)	Unidades	(ha)	(UH + OU)	(ha)	(ha)	60 Viv/Ha	4 Hab./Viv.
Unidad Básica	93.75	0.88	1.00	0.31	0.57	0.37	0.20	22.00	88
Unidad Vecinal	375	14.06	16.00	4.92	9.14	5.94	3.20	356.00	1,424
Subsector	750	56.25	4.00	19.69	36.56	23.77	12.80	1,425.00	5,700
Sector	1500	225.00	4.00	78.75	146.25	95.06	51.19	5,703.00	22,812
Delegación	3000	900.00	4.00	315.00	585.00	380.25	204.75	22,815.00	91,260
Porcentaje (%)	100	1.00	0.00	0.35	0.65	0.42	0.23	25.00	100
M á x i m o s									
Unidad	Radio	Superficie	N	DP	AU	UH	OU	Viviendas	Habitantes
	(m)	(ha)	Unidades	(ha)	(UH + OU)	(ha)	(ha)	60 Viv/Ha	4 Hab./Viv.
Unidad Básica	112.5	1.27	1.00	0.44	0.82	0.53	0.29	32.00	128
Unidad Vecinal	450	20.25	16.00	7.09	13.16	8.56	4.61	513.00	2,052
Subsector	900	81.00	4.00	28.35	52.65	34.22	18.43	2,053.00	8,212
Sector	1800	324.00	4.00	113.40	210.60	136.89	73.71	8,213.00	32,852
Delegación	3600	1,296.00	4.00	453.60	842.40	547.56	294.84	32,853.00	131,412
Porcentaje (%)	100	1.00	0.00	0.35	0.65	0.42	0.23	25.00	100

Fuente: Estrategias consultores asociados; 1998.

Descripción general del modelo

El modelo propuesto para la definición de la estructura urbana de Mexicali parte de una agrupación básica que es la unidad vivienda y se estructura en unidad básica, unidad vecinal, subsector urbano, sector urbano y delegación. Estos elementos no están aislados, sino que se integran en un sistema de acumulación funcional que permite la identificación de cada nivel dentro de la unidad global representada por la delegación. La figura 18 es una representación teórica del modelo.

Integración del modelo: centro urbano

La organización de los cinco niveles de agregación se complementa con la inclusión del centro urbano que representa un tipo de área especializada con predominio de uso en actividades productivas. La función dentro de la estructura urbana es concentrar las actividades urbanas de mayor especialización en comercio y servicios representando a las zonas con mayor intercambio regional y local. La ubicación relativa del centro urbano con respecto a las delegaciones debe presentar una fácil accesibilidad, aun cuando no sea de máxima importancia conservar mínimos de distancia específicos para su relación. El aspecto fundamental es la existencia de una comunicación expedita a través de vialidades primarias que faciliten y hagan eficiente la rápida comunicación.

Funcionalidad y uso del suelo

El modelo de estructura urbana parte de un concepto de agrupamiento de población y criterios de accesibilidad; siendo cuatro las actividades urbanas más comunes en los niveles de agregación bajos hasta las más especializadas en los niveles altos de agregación de población. La disposición de esos niveles de agregación permite establecer bases para la compatibilidad de usos del suelo con los usos habitacionales, no como posiciones específicas, sino como relaciones funcionales. Para ello, se

elaboraron esquemas de tendencia óptima en la distribución de usos del suelo para cada uno de los niveles de agregación observados en el modelo de estructura urbana.

Figura 15 Modelo de estructura urbana propuesto: Esquemas de niveles por actividades urbanas

Fuente: Estrategias consultores asociados; 1998.

4.4.2.- Zonificación primaria

La zonificación primaria es aquella que determina los aprovechamientos genéricos o utilización general del suelo, en las distintas zonas del área objeto de ordenamiento y regulación. Corresponde establecer la zonificación primaria a los planes de desarrollo urbano de centros de población.

Tipología básica de zonas

La tipología básica de zonas se compone de cuatro tipos generales, que en conjunto integran la totalidad del área comprendida dentro de los límites del centro de población.

Los cuatro tipos generales de zonas y sus derivaciones particulares son las siguientes: *Área urbana*; se subdivide en tres subtipos de áreas que son: área urbana incorporada, área de urbanización progresiva y área de renovación urbana; *Área de reserva territorial*; contiene tres subtipos de área que reflejan la temporalidad de su utilización; así se determinan las áreas de reserva territorial a corto, mediano y largo plazo; *Área de conservación*; contempla seis subtipos; tres en áreas potenciales de desarrollo urbano determinadas de acuerdo a su aptitud territorial con niveles de conservación bajo, medio y alto. Por otro lado se incluyen las áreas de protección al patrimonio histórico, las de protección del patrimonio cultural y las áreas de protección a la fisonomía urbana; y *Área de restricción de instalaciones especiales*; se consideran seis subtipos de áreas para instalaciones especiales como son los medios de comunicación

aérea, ferroviaria y portuaria además de instalaciones potencialmente peligrosas por su actividad, instalaciones especiales militares y readaptación social.

Tipología derivada de uso predominante

Las características de los usos predominantes fueron definidas a partir de la clasificación de uso del suelo propuesta. La aplicación de usos a la zonificación primaria se apoya en las actividades de estructuración de la ciudad, utilizando como categoría general el nivel de clasificación familia y como sub-zonas al nivel género de uso del suelo.

El primer nivel de la clasificación de zonas de uso predominante está representado por cuatro tipos de zona, en el siguiente nivel, se obtienen 17 tipos derivados de los anteriores. A continuación se enlista la clasificación de zonas de uso predominante: Zona de uso predominante del dominio público; Zona de uso predominante de actividades productiva; Zona de uso predominante vivienda y Zona de uso predominante rústico o baldío.

4.4.3.- Zonificación secundaria

Es aquella en la que se determinan los aprovechamientos específicos, o utilización particular del suelo, en las distintas zonas del área objeto de ordenamiento y regulación, acompañadas de sus respectivas normas de control de la densidad de la edificación. La zonificación secundaria se da a través de los planes parciales de desarrollo urbano y tienen por objeto establecer regulaciones sobre muchos de los aspectos particulares que sean determinados por la investigación realizada para tal fin.

Por las características de la zonificación secundaria y el detalle con el que se realizan los levantamientos de las condiciones urbanas de cada área, la determinación de las zonas puede variar ampliamente, por lo que en este nivel, la propuesta de clasificación de zonas es muy general. La clasificación de uso del suelo establece una amplia gama de usos del suelo que puede ser aplicada a una clasificación más exhaustiva; sin embargo, se recomienda no descender más allá del nivel de grupo ya que reúne a 59 distintas clasificaciones.

Aspectos a regular con la zonificación

La zonificación, en conjunto con la definición de la estructura urbana y las normas de fraccionamiento y edificación, complementan varios elementos que es posible regular. La falta de información disponible condiciona este trabajo para establecer una aproximación de esos aspectos; sin embargo, es posible determinar los factores a nivel predio sujetos a regular que a continuación se enlistan: superficie mínima, frentes mínimos, alturas, coeficiente de ocupación del suelo (COS), coeficiente de utilización del suelo (CUS), servidumbres, demandas urbanas, áreas de protección y amortiguamiento, riesgo y vulnerabilidad, aptitud territorial; mientras que a nivel zona las necesidades de información se orientan sobre los siguientes: densidades, distribución porcentual de usos, calidad urbana, infraestructura, imagen urbana, diseño urbano y servicios de equipamiento.

4.5.- Normas para los componentes urbanos

En este apartado se analiza dentro del marco normativo, el proceso de habilitación del suelo para alojar las diversas actividades urbanas, con el objeto de establecer las etapas y acciones que comprende la transformación del suelo rústico a suelo urbano. La dosificación urbana comprende la regulación de del proceso de urbanización y edificación de un territorio. Comprende la regulación de todas las acciones de

urbanización y edificación que se realicen para el desarrollo de las actividades de habitación y actividades productivas y recreativas para que se realicen adecuadamente según los criterios y programas adoptados.

Vialidad y transporte

Por su importancia en la provisión de la movilidad apropiada para el transporte de personas, bienes y servicios, el modelo contempla la estructuración jerarquizada del sistema vial y de transporte. La propuesta vial del Programa identifica las estructuras viales primarias, secundarias y terciarias como un sistema integrado que deberá ser respetado, en tanto que las vialidades locales quedaran para ser definidas en las áreas de crecimiento por los procedimientos de autorización de fraccionamientos.

5.- ESTRATEGIA DE DESARROLLO METROPOLITANO

Este capítulo presenta las propuestas para el **Plan Estratégico de la Zona Metropolitana de Mexicali**. La parte central de esta sección la representa la propuesta de estructura urbana, que se complementa con los elementos que facilitan las actividades de gestión para el cumplimiento de los objetivos establecidos.

5.1.- Etapas de desarrollo

El **Plan Estratégico de la Zona Metropolitana de Mexicali** está concebido para sustentar una visión de largo plazo que permita construir deliberadamente escenarios estratégicos de desarrollo. El Plan está estructurado temporalmente en dos formatos distintos: El primero establece la visión de largo plazo en el que considera un periodo de 35 años hasta el año 2050. El segundo tiene el propósito de gestión estratégica y está estructurado con una temporalidad de 15 años, en tres plazos convencionales de cinco años cada uno, que representa la fase de operación del Plan.

El lapso para la operación del Plan Estratégico cumple con lo establecido en la Ley de Planeación y contempla tres periodos de gestión: Corto plazo abarca los años de 2015 a 2019. El segundo periodo es el de mediano plazo abarca los años de 2020 a 2024. El tercer periodo, el largo plazo comprende los años del 2025 a 2029.

5.2.- Agenda estratégica metropolitana

La agenda fue ordenada a partir de los elementos del proceso de planeación realizado dentro del proyecto de Ciudad de Gran Visión. Los primeros resultados consistieron en el planteamiento de retos para el desarrollo y la identificación de las prioridades de atención de la problemática del desarrollo.

5.2.1.- Retos del desarrollo

Para llevar a cabo el “Proyecto de Ciudad de Gran Visión” se consideró el proceso de planeación participativa, en el cual participaron más de 600 ciudadanos, de grupos ciudadanos, especialistas y actores importantes de la comunidad distribuidos equitativamente entre los sectores público, privado y social.

Durante el inicio del proceso de planeación participativa se definieron los retos del desarrollo con base al diagnóstico preliminar realizado y discutido durante las sesiones de trabajo. Se identificaron siete retos: Crecimiento demográfico y desarrollo; Seguridad y calidad de vida; Instituciones y participación ciudadana; Desarrollo económico y empleo; Vivienda; Infraestructura, transporte y servicios; y Medio ambiente.

5.2.2.- Prioridades del desarrollo metropolitano

El proceso de planeación participativa se llevó a cabo del 17 de septiembre de 2012 al 30 de Abril de 2013, participaron más de 500 ciudadanos en 26 subcomités consultivos temáticos, y fue en esta etapa donde finalmente se integraron los diferentes temas para quedar un total de 15 temas finales. Las prioridades son las siguientes:

1.- *Ciudades compactas y ordenadas*: Una ciudad compacta es aquella que cuenta con una densidad poblacional adecuada, usos de suelo mixto, planeación basada en límites urbanos claros, y políticas públicas definidas para la ubicación del equipamiento urbano, las redes de transporte, agua, alcantarillado y otros servicios básicos.

2.- *Cultura de la innovación*: Actualmente se es consumidor más que innovador, las convenciones sociales y las formas culturales no fomentan entre los niños y jóvenes de hoy actitudes para el cambio y la creatividad. La innovación tecnológica está transformando al mundo, el desarrollo de la tecnología se ha convertido en el motor económico de un mundo globalizado que ha modificado sustancialmente el modo de vida.

3.- *Más servicios e infraestructura urbanos*: Una de las prioridades más demandadas por la ciudadanía son los servicios urbanos y la infraestructura, y uno de los principales activos de una comunidad es el acceso y la calidad de la infraestructura y los servicios urbanos, que existen en todas las instalaciones y equipos de transporte, energía, comunicaciones, abastecimiento de agua, alcantarillado y eliminación de desechos sólidos que suelen absorber una gran parte del presupuesto de la ciudad.

4.- *Conservación del patrimonio ambiental*: La ciudad depende de su territorio y sus recursos naturales para promover la calidad de vida, siempre y cuando su expansión hacia el exterior se vea limitada y se garantice una adecuada planificación de la diversidad de usos del suelo en la región, asimismo, se promueva un desarrollo armonioso de muchas de sus funciones, a menudo contradictorias.

5.- *Gestión profesional de las ciudades*: La transformación hacia un modelo de desarrollo sustentable implica preparar al sector público, al privado y a la comunidad en general para transformar su visión de futuro y la previsión anticipada de acciones específicas que es necesario realizar en forma consistente y gradual. Para sentar las bases de una buena administración y gestión de las ciudades se proponen estrategias que no requieren de grandes reformas al marco regulatorio de los municipios. Estas son: Una forma de proteger la curva de aprendizaje de los gobiernos municipales. Desarrollar herramientas de medición de desempeño. La rendición de cuentas.

6.- *Desarrollo local y regional vigoroso*: El concepto básico de desarrollo es sostenibilidad; que es la búsqueda de un cambio positivo que sea socialmente justo, económicamente vibrante, que trate de manera inteligente al medio ambiente y sea políticamente responsable.

7.- *Más empleo y calidad de vida*: La calidad de vida de las personas está ligada a la satisfacción de las necesidades básicas, principalmente relacionada a la vivienda adecuada con seguridad de tenencia, oportunidades educativas para niños y niñas a fin de prepararlos para el mundo moderno, y el acceso a la salud. La satisfacción de estas necesidades constituye la base del derecho más fundamental, el derecho a la vida. El logro de una vivienda de calidad, educación y salud para todos los ciudadanos, por lo tanto, debe ser el objetivo de todo verdadero desarrollo.

8.- *Gobierno incluyente y transparente*: La responsabilidad de preparar a la administración municipal, a las empresas privadas y en general a la comunidad para el cambio gradual hacia un Modelo de Desarrollo Sustentable, se plantea como propósito fundamental de un gobierno incluyente y transparente. Gobierno basado en la participación ciudadana, el mejoramiento continuo, objetivo y transparente a partir del énfasis en los resultados obtenidos.

9.- *Sustentabilidad financiera*: Se requiere de instituciones sólidas y respetables, que escuchen a la gente y sean verdaderos servidores de su comunidad, que de manera transparente distribuyan socialmente los costos y beneficios del desarrollo. En la discusión de un balance entre ingresos y egresos para el desarrollo sustentable del municipio de Mexicali, es importante contemplar que el desarrollo no se basa en la inversión pública, sino en la inversión global que realicen todos los actores del desarrollo.

10.- *Transporte eficiente*: La movilidad urbana es uno de los principales retos a enfrentar. Las políticas de transporte han priorizado al automóvil y se ha descuidado cada vez más la accesibilidad en distancias cortas. El peatón y el transporte público han sido consistentemente relegados, teniendo como consecuencia altas inversiones en vialidades y niveles de contaminación inaceptables para la funcionalidad urbana.

11.- *Menos basura y contaminación*: La limpieza del entorno es una prioridad que impacta en la salud y bienestar. La generación de residuos y la disposición inadecuada promueve una imagen deficiente, enfermedades e ineficiencia económica que hay que eliminar. Entre los diferentes servicios que debe prestar el Municipio se encuentra el manejo de residuos urbanos, proceso que comprende su recolección, disposición y aprovechamiento.

12.- *Imagen urbana de calidad*: La imagen urbana es la conjugación de los elementos naturales y contruidos que forman parte del marco visual de los habitantes de una ciudad, en interrelación con las costumbres y usos de sus habitantes, así como por el tipo de actividades económicas que se desarrollan en la ciudad.

13.- *Sociedad sensible, preparada y sana*: Los valores que emanan de las dimensiones y expresiones, provocan y estimulan una gran sensibilidad en los ciudadanos para potenciar la vida comunitaria. Mexicali, como comunidad sensible frente a las exigencias sociales de pobreza, empleo y de carácter asistencial, como comunidad solidaria, que reconoce el valor de los ciudadanos activos y comprometidos.

14.- *Cultura ambiental*: La verdadera riqueza de las ciudades se encuentra en el desarrollo progresivo de sus activos naturales y sociales, a través de un esfuerzo concertado y sostenido. Una cultura ambiental deseable es aquella en la que se respetan y construyen relaciones equitativas entre todos los seres vivos que conviven en un espacio determinado y se conforma una sociedad sustentable en un horizonte

esperanzador. Cada individuo puede ser el ejemplo a este cambio de mentalidad requerido para la conservación del medio ambiente y de la cultura ambiental.

15.- *Más seguridad y desarrollo comunitario*: El diseño del espacio urbano es vital para la prevención del crimen, porque con un diseño urbano adecuado a las condiciones de la ciudad, y a través de una comunidad vigilante se puede contrarrestar la delincuencia, y tener una ciudad segura.

5.2.3.- Resultados de la consulta ciudadana

A partir de los trabajos de planeación previos y los realizados durante el proceso de planeación participativa, se realizó una consulta ciudadana que permitió definir las preferencias ciudadanas de dos elementos fundamentales para la ejecución de corto plazo durante los primeros cinco años de ejecución del Proyecto de Ciudad de Gran Visión y la definición de la visión consensada para el año 2050. La consulta ciudadana se estructuró en dos etapas: La primera tuvo como propósito definir las prioridades de los ciudadanos para ser aplicadas en la primera fase de ejecución del plan; La segunda tuvo el propósito de definir el escenario de planeación para el año 2050.

Participaron en la consulta ciudadana 37,432 personas en las dos etapas. En la primera etapa participaron 25,296 personas y en la segunda etapa la participación fue de 12,136 ciudadanos. A continuación se describen los resultados de cada una de las dos etapas de consulta ciudadana.

De acuerdo a la consulta ciudadana los principales temas que a la población del municipio de Mexicali le preocupa son: En primer lugar *Más seguridad y desarrollo comunitario* con un valor de 4.71; En segundo lugar *Más empleo y calidad de vida* con un valor de 4.73; En tercer lugar *Gobierno incluyente y transparente* con un valor de 5.54; En cuarto lugar *Menos basura y contaminación* con un valor de 5.84; Finalmente en quinto lugar *Cultura ambiental* con un valor de 6.31.

Para el proceso de la Segunda Consulta Ciudadana hubo una participación total de 12,136 consultas, de las cuales sobresale en primer lugar el escenario 27 con el 65.76%, en segundo lugar el escenario 18 con el 5.38% en tercer lugar el escenario 24 con el 5.23%, y en cuarto lugar el escenario 26 con el 4.53%. El resto de escenarios registra una muy baja proporción. Los cuatro primeros escenarios registran en conjunto el 81% de las selecciones de los ciudadanos y todos ellos se encuentran dentro de las categorías de buenos y muy buenos.

La segunda parte de la consulta incluyó cuestionamientos sobre la actitud de los ciudadanos de contribuir al financiamiento del desarrollo. Los resultados de la consulta se muestran indican que de los 9,112 personas que contestaron las preguntas el resultado indica que el 74% estuvo de acuerdo en aportar en las condiciones establecidas contribuciones tanto para su colonia como para la ciudad en su conjunto.

5.2.4.- Visión de largo plazo: 2050

La visión de largo plazo para la región Metropolitana de Mexicali se generó a partir de una intensa participación de los grupos de trabajo de la planeación participativa. La visión para el año 2050 es la siguiente:

El municipio de Mexicali en el año 2050 tiene una sociedad y gobierno competitivos a nivel global, con procesos innovadores, infraestructura moderna, uso de tecnología de punta y energías renovables; con

identidad, sentido de pertenencia y estrategias que estimulan el desarrollo humano pleno y comparte equitativa y solidariamente los beneficios que ofrecen los recursos naturales y culturales con los que cuenta, asegurando su resiliencia y sustentabilidad.

La interacción del desarrollo económico y social de la producción está distribuida de manera estructurada y planificada en su territorio, con asentamientos humanos ordenados, compactos y seguros que optimizan la funcionalidad regional, mediante una alta eficiencia en la planeación y administración del uso del agua, vivienda, infraestructura, equipamiento, imagen urbana, transporte y servicios públicos, que genera vocaciones económicas, empleo y conjuntos de viviendas funcionales así como un mercado inmobiliario competitivo mediante reservas territoriales y la renovación urbana.

Tiene una gestión vinculada a la planeación con un financiamiento oportuno y adecuado, que satisface las necesidades de convivencia comunitaria con distribución equitativa y eficiente de los recursos, programas certificados e indicadores que aseguran el ejercicio profesional con calidad científica y ética.

Tiene comunidades integradas que confían en sus instituciones y organizaciones, quienes se coordinan con la participación y la corresponsabilidad de los sectores privado y social, salvaguardando a los ciudadanos y sus bienes ante eventos adversos.

Cuenta con un marco jurídico regional, innovador y actualizado, un eficiente proceso legislativo, la aplicación justa y expedita de la norma, que genera acceso, conocimiento, certidumbre y contempla la coordinación de las dependencias y la participación ciudadana que enriquece sus iniciativas para que la educación, cultura, salud, actividad física y recreación favorezcan la cohesión social, una conciencia cívica que fomenta comunidades seguras, respetuosas del estado de derecho y la formación de personas competentes para enfrentar los retos y las oportunidades para una mejor calidad de vida y un desarrollo sustentable.

5.2.5.- Visión intermedia: 2029

La visión intermedia para la región Metropolitana de Mexicali se generó a partir de una intensa participación de los grupos de trabajo de la planeación participativa. La visión para el año 2029 es la siguiente:

Para el año 2029, Mexicali es un municipio con una planeación integral metropolitana y una dinámica de intercambio regional y binacional que logra la equidad entre sus zonas rural y urbana, consigue la conservación de su patrimonio natural y cultural con una conciencia cívica que fomenta comunidades seguras, limpias y ordenadas, una economía más integrada, competitiva y organizada, sustentada en la inversión pública y privada que promueve las vocaciones económicas con una visión prospectiva específica, acorde a las características locales; una comunidad que reconoce y fomenta el liderazgo en la cultura de la innovación que incide en los aspectos sociales, educativos, empresariales y políticos con finanzas públicas sanas y un marco jurídico actualizado que apoya una gestión eficiente y de calidad.

Los programas para la comunidad, están basados en un modelo educativo innovador, certificados y atendidos por profesionales que responden a las necesidades de desarrollo social, económico, urbano y ambiental, orientados a la reducción de la vulnerabilidad social, con políticas públicas transversales y una gestión estratégica que estimula la cultura de pago, la conservación y el mantenimiento que promueve una sinergia entre las áreas naturales y urbanas. Apoyado en una normatividad innovadora y

consensada, una eficiente coordinación intersectorial, transparente y continua entre los distintos niveles de gobierno, vinculada socialmente a través de la participación ciudadana y una cultura empresarial innovadora, que fomenta el crecimiento competitivo basado en el potencial natural de los recursos, derivado de una política de desarrollo integral que regula los usos de suelo, la administración de reservas territoriales y la renovación urbana.

Una sociedad civil fortalecida con una cultura de la participación proactiva ciudadana e institucional, que soluciona controversias y satisface las necesidades de convivencia comunitaria, que impulsa el sentido de pertenencia, los procesos de cambio y mejoramiento de la sociedad y la gestión de los proyectos surgidos de una visión de largo plazo que se traduce en generación de empleos y una mejora progresiva y sustentable en la calidad de vida de sus habitantes.

5.2.6.- Líneas estratégicas y componentes principales

A partir de la consulta ciudadana y los resultados del proceso de participación ciudadana se determinaron las líneas y componentes estratégicos para el Plan Estratégico Metropolitano. Para ello se enlazaron las prioridades del desarrollo con la interacción de las cinco líneas estratégicas que se determinaron durante el proceso de planeación participativa. Finalmente, ambos elementos de integraron con los componentes estratégicos del desarrollo. Si observamos la tabla 27 podemos relacionar cada una de los prioridades con las estrategias del desarrollo y los componentes estratégicos. Esta es la base para relacionar los escenarios de desarrollo de manera integral.

Tabla 27 Integración de estrategias de desarrollo

Codigo	Cve1	1 Prioridades	Cve2	2 Estrategias del Desarrollo	Cve3	3 Componentes
2-1-2	2	Más empleo y calidad de vida	1	Desarrollo económico y empleo	2	Desarrollo socioeconómico
7-1-2	7	Desarrollo local y regional vigoroso				
12-2-1	12	Sustentabilidad financiera	2	Desarrollo urbano y Vivienda	1	Crecimiento Urbano
11-2-1	11	Imagen urbana de calidad				
13-2-1	13	Ciudades compactas y ordenadas				
14-2-1	14	Más servicios e infraestructura urbanos				
9-2-1	9	Transporte eficiente			3	Transporte
3-3-2	3	Gobierno incluyente y transparente	3	Instituciones y participación ciudadana	2	Desarrollo socioeconómico
6-3-2	6	Gestión profesional de las ciudades				
8-3-2	8	Cultura de la innovación	4	Medio ambiente	1	Crecimiento Urbano
15-4-1	15	Conservación del patrimonio ambiental				
5-4-1	5	Cultura ambiental				
10-4-1	10	Menos basura y contaminación				
1-5-2	1	Más seguridad y desarrollo comunitario	5	Seguridad y calidad de vida	2	Desarrollo socioeconómico
4-5-2	4	Sociedad sensible, preparada y sana				

Fuente: Proyecto de ciudad de Gran Visión; 2013.

5.2.7.- Escenario de desarrollo

El escenario 27, seleccionado en el proceso de consulta ciudadana presenta las mejores opciones para el desarrollo metropolitano. El escenario plantea una reducción en la extensión actual de las áreas urbanas a 28,000 hectáreas, principalmente en las áreas sin infraestructura, fraccionamientos baldíos y de bajo índice poblacional. Se planta la concentración del crecimiento en las 19 localidades urbanas bajo criterios de límites de crecimiento, coordinación del desarrollo inmobiliario y la gestión gradual de una estructura urbana sustentable. El transporte contempla la reducción y un cambio gradual del uso del automóvil y la administración de la demanda de viajes para fomentar otros modos de transporte entre

ellos el peatonal y la bicicleta para viajes cortos, el transporte público para viajes de medias y la interconexión con distancias más largas con modalidades de transporte más rápido, llegando en el largo plazo a una proporción de 21% automóvil y 67% transporte público y 13% de otros medios de transporte. En el desarrollo socioeconómico contempla la coordinación de las organizaciones e instituciones para establecer un balance entre el desarrollo exógeno y endógeno que concilie el desarrollo social y el desarrollo comunitario mejorando el grado de cohesión social, su nivel de gobernanza y la sustentabilidad. La figura 19 muestra la distribución del crecimiento del área urbana para el largo plazo en el año 2050. El color naranja muestra el escenario de desarrollo de usos urbanos en el territorio; el color verde indica las áreas de uso agrícola; El color blanco muestra la infraestructura carretea y las áreas sin color muestra el territorio en condiciones de conservación y preservación ecológica.

Figura 16 Escenario 27 Ciudad compacta con balance en el transporte y con desarrollo socioeconómico: 2050

Fuente: Estrategias consultores asociados; 2013.

5.2.8.- Estrategias de ordenamiento territorial

Esta sección presenta las propuestas para el ordenamiento territorial del Plan Estratégico de la Zona Metropolitana de Mexicali. Inicia con la descripción de las políticas de desarrollo para definir la parte medular de esta sección; la propuesta de estructura metropolitana y su zonificación primaria que se

complementa con los elementos que facilitan las actividades de gestión para el cumplimiento de los objetivos establecidos. Las políticas de desarrollo establecidas por el plan estratégico metropolitano, tienen el propósito de estructurar la programación de acciones en la ejecución del Plan. Están establecidas cuatro estrategias específicas que se integran en la programación estratégica de la gestión urbana descrita en el siguiente capítulo. Las estrategias son: Crecimiento urbano ordenado; Desarrollo socioeconómico; Desarrollo institucional y comunitario; y Desarrollo ambiental.

Estrategias de crecimiento urbano ordenado

Esta estrategia integra la política de estructuración territorial, que integra a tres acciones de desarrollo urbano: Regionalización de la zona metropolitana; Estructura urbana y uso del suelo; y Mejoramiento urbano y crecimiento urbano. La política de estructuración territorial, se refiere a la organización de los componentes del territorio de la zona metropolitana en su conjunto. Esta política tiene cinco aspectos considerados: Regionalización de la Zona Metropolitana; Estructura urbana regional; Vialidad y transporte; Zonificación; y Equipamiento urbano.

Regionalización de la Zona Metropolitana

Con la propuesta de regionalización se modifica la actual basada en 10 delegaciones municipales, y se propone regionalizar el territorio en 6 regiones, y se muestran en la figura 20. Cada una de las regiones tiene una ciudad central y cubre un territorio periurbano dentro del concepto de ciudad región. Para cada una de las regiones se integró subregiones para su adecuado control y estructuración de su desarrollo. En total el territorio de la zona metropolitana cuenta con 85 subregiones que coinciden sus límites con infraestructura vial o por características de propiedad o rasgos geográficos que permiten su identificación física en el lugar en la mayoría de los casos.

Figura 17 Regionalización de la Zona Metropolitana de Mexicali

Fuente: Instituto de Investigaciones Sociales, UABC; 2013.

Estructura urbana regional

La estructura urbana establecerá normas generales para relacionar la tipología de zonas generadas en función del uso predominante. Los tres conceptos: el uso del suelo, la zonificación y la estructura urbana en conjunto, establecen la estrategia de utilización del suelo o plan de uso del suelo de acuerdo a propósitos y metas particulares de la zona metropolitana. La figura 21 muestra la estructura urbana propuesta para el año 2050. Se han identificado siete componentes de la estructura urbana que describen la zonificación que integra los siguientes usos del suelo: Áreas naturales, Áreas agrícolas; Área de preservación; Áreas urbanas actuales; Área de Infraestructura regional; Área de reserva para el crecimiento y derechos de vía. La tabla 28 muestra las superficies y proporciones de cada uno de los componentes de la zonificación.

Figura 18 Estructura Urbana: 2050

Fuente: ECA a partir de la modelación; 2013.

Tabla 28 Zonificación y uso del suelo metropolitano: 2050

Uso del suelo	Superficie	%
Áreas naturales: Conservación	614,762.79	44.11%
Área agrícola: Conservación	216,700.00	15.55%
Área de preservación ecológica	523,700.00	37.58%
Área urbana actual: Redensificación	25,064.73	1.80%
Área de infraestructura regional	4,605.74	0.33%
Área de reservas para el crecimiento	2,935.27	0.21%
Derechos de vía	4,849.00	0.35%
	1,393,561.30	100.00%

Fuente: Estrategias consultores asociados; 2013.

Zonificación y uso del suelo

Zonificación es aquella en la que se determinan los aprovechamientos genéricos o la utilización general del suelo, en las distintas zonas del área objeto de ordenamiento y regulación. Los cuatro tipos generales de zonas son: Área urbana; Área de crecimiento o reserva territorial; Área de conservación; y Área de instalaciones especiales.

Zonificación primaria

La figura 21 y la tabla 28 muestra la conformación de la zonificación y las superficies y la participación porcentual de las tres clasificaciones principales que son: Área urbana actual considerada al año 2010 como referencia que tiene una superficie total de 48,805.84 has y representa el 3.37% del área municipal; Área urbana definida de largo plazo al año 2050 que tiene una superficie total meta de 28,000 has de usos urbanos y representa el 2 % del área municipal; y Área de conservación y preservación ecológica definida de largo plazo al año 2050, que tiene una superficie total de 1'355,162.79 has de usos no urbanos y representa el 97.24% del territorio municipal.

Área de conservación y preservación ecológica 2050: El área contempla dentro de su superficie tres tipos diferenciados de áreas que son: El área de preservación ecológica que representa la superficie a la que se otorgan políticas de protección y preservación. Representa el 37.58% del total con una superficie de 523,700.00 has y que comprende todas aquellas áreas restringidas para al desarrollo y para las cuales se han establecido políticas específicas de utilización en las que se integra todas aquellas superficies para preservar y mejorar las áreas forestales, ríos, y escurrimientos dentro del municipio; El área de conservación agrícola que representa el 15.55% tiene una superficie de 216,700.00 has y tiene una inmediata relación con la protección del acuífero subterráneo y las actividades agropecuarias; y, el área de conservación de áreas naturales que representan el 44.11% de la superficie total de conservación y que comprende todas aquellas condicionadas al desarrollo y para las cuales se han establecido políticas específicas de utilización tiene una superficie de 614,762.79 has.

Área urbana 2050: La propuesta de área urbana para el año 2050 es de 37,454.74 has, que representa el 2.69% del territorio municipal y que está formada por la suma del área urbana existente en el 2010 más el área planeada de crecimiento al año 2050 y a la que se le han aplicado políticas de redensificación y ajuste a las tendencias demográficas con lo que se plantea reducir gradualmente la cantidad de 11,351.10 has y reincorporarlas a los servicios ambientales del área agropecuaria.

Dentro de la superficie considerada como área urbana se encuentran seis áreas de instalaciones especiales que representan una superficie total de 4,605.74 has que representan el 0.33% de la superficie municipal a largo plazo y se constituyen como el Área de instalaciones especiales dentro del territorio. Finalmente, se ha incluido como parte de las áreas urbanas, el sistema carretero regional y subregional que representa una superficie total de 4,849.00 has que representan el 0.35% de la superficie municipal a largo plazo.

Zonificación secundaria

La zonificación secundaria representa la organización del territorio en dos dimensiones: la comunitaria y la de gestión. La primera considera la estructuración de los niveles de agregación que las actividades comunitarias establecen y el escalón comunitario; los niveles sirven también para estructurar unidades de gestión en los programas de administración urbana y la aplicación de las políticas de desarrollo.

El modelo propuesto para la definición de la estructura urbana de los centros de población de Mexicali, está basado en seis niveles de agregación de la población que se muestran en la tabla 29. Se estima agrupa a 14 delegaciones, 10 de ellas se localizan en la región 1 y el resto en las regiones 2, 3, 4 y 6.

Tabla 29 Niveles de estructuración urbana

Nivel	Zonificación	Unidades
Nivel 0	Centros de población	5
Nivel 1	Delegación	14
Nivel 2	Distrito	58
Nivel 3	Sectro urbano	218
Nivel 4	Subsectro urbano	549
Nivel 5	Unidad vecinal	NA
Nivel 6	Unidad básica	NA

Fuente: Estrategias Consultores Asociados, UABC; 2012.

En el programa de desarrollo urbano en la escala municipal solamente se llega a la definición del primer nivel, dejando los cinco restantes para el nivel de planeación de centro de población y programas parciales de desarrollo urbano.

Vialidad y transporte

Una de los componentes más importantes para la definición de la estructura urbana lo constituye el sistema vial. Esta infraestructura es la que le da flexibilidad y estándares de accesibilidad a todas las áreas urbanas del territorio metropolitano y permite los flujos intraurbanos e interurbanos se den con eficacia. La organización de la estructura vial se da en tres niveles principales: el sistema vial primario; el sistema vial secundario y el sistema vial terciario. Cada uno de ellos cumple funciones de estratificación de los flujos vehiculares con velocidades de tránsito y características de flujo que integran formas eficientes de traslado de bienes y personas. La estructura vial se compone de 1,215.87 km de vialidad primaria interregional; de los cuales 560.36 son de vialidades regionales y 655.51 de vialidades subregionales.

El análisis realizado en la elaboración de diagnóstico y el pronóstico se concluyó que la infraestructura carretera existente es suficiente para albergar los flujos vehiculares futuros. Sin embargo, es necesario mejorar los sistemas de intersecciones carreteras y el mantenimiento de la carpeta de rodamiento. Por las características de este instrumento de planeación no se ha realizado la definición de los elementos a nivel de centro de población, Sin embargo se considera conveniente incluirlo como parte de los trabajos que faltan para una adecuada planificación de los centros de población en la zona metropolitana.

Política de mejoramiento urbano: La política de mejoramiento urbano tiene el propósito de transformar en forma progresiva el índice de urbanización existente e incrementarlo hasta alcanzar un nivel meta establecido sobre las áreas urbanas actuales. La política de mejoramiento urbano es una estrategia sistemática que es aplicable a todas las áreas de la mancha urbana de las localidades identificadas en la estrategia territorial y aquellas que se integren paulatinamente con programas de urbanización progresiva.

Criterios de atención: Política de mejoramiento urbano: Los criterios de atención progresiva para colonias o áreas sujetas a políticas de mejoramiento urbano, se establecen a partir del número de años

del asentamiento consolidado sin contar con infraestructura urbana y considerar deficitario el servicio de infraestructura.

Criterios de atención: Política de consolidación urbana: La política de consolidación urbana contempla dos elementos diferenciados de atención: Las áreas de urbanización progresiva con índices de urbanización de 65% o superiores en asentamientos consolidados; y áreas con índices de urbanización del 100%, sujetas a acciones de renovación urbana.

Política de crecimiento urbano: Una de las estrategias centrales del crecimiento ordenado del centro de población, se enmarca dentro de las políticas de crecimiento urbano; el propósito es tener suficiente suelo habilitado y con factibilidad de ser integrado oportunamente de acuerdo a los requerimientos de la demanda de crecimiento poblacional del centro de población. Se tienen designadas un total de 2,935.27 has de reservas territoriales distribuidas todas, en el centro de población de la ciudad de Mexicali. La superficie requerida para el desarrollo urbano municipal es de 28,000 has. Solamente la ciudad de Mexicali requiere de reservas territoriales, el resto de las localidades requiere su apoyo para los procesos de urbanización progresiva y consolidación urbana dentro de las áreas actuales.

Metas de crecimiento por región

La tabla 30 muestra las metas de crecimiento poblacional para las 6 regiones de la zona metropolitana. En ella se puede observar que se han propuesto variaciones de demanda histórica de crecimiento poblacional. Las demandas de suelo para la población antes descrita se muestran en la tabla 31 que indica los escenarios de reducción de la mancha urbana actual en cada una de las regiones.

Tabla 30 Metas de población por región

Año	Región 1 Hab.	Región 2 Hab.	Región 3 Hab.	Región 4 Hab.	Región 5 Hab.	Región 6 Hab.	Municipal Hab.
2010	763,952	29,216	60,338	63,259	1,777	18,013	936,826
2015	839,297	31,424	60,522	66,465	1,951	20,698	1,020,358
2016	854,334	31,698	60,864	66,956	1,978	21,140	1,036,971
2017	869,371	31,971	61,207	67,446	2,005	21,582	1,053,584
2018	884,407	32,245	61,550	67,937	2,032	22,025	1,070,196
2019	899,443	32,519	61,893	68,428	2,059	22,467	1,086,809
2029	1,038,871	37,114	68,606	77,166	2,656	28,524	1,252,937
2034	1,086,759	43,122	78,514	89,175	3,609	34,822	1,336,001
2050	1,240,000	62,348	110,216	127,605	6,658	54,979	1,601,806

Fuente: Estrategias consultores asociados; 2013.

Tabla 31 Metas de superficie urbana por región

Año	Región 1 Has.	Región 2 Has.	Región 3 Has.	Región 4 Has.	Región 5 Has.	Región 6 Has.	Municipal Has.
2010	22,687.88	8,894.46	3,942.89	4,947.76	1,713.93	7,057.46	49,244.38
2015	22,706.28	5,174.50	3,358.20	4,157.86	553.50	3,364.83	39,315.17
2016	22,708.72	4,278.88	3,192.57	3,952.49	461.19	2,952.97	37,546.82
2017	22,711.07	3,656.79	3,044.13	3,769.05	396.80	2,642.74	36,220.57
2018	22,713.33	3,199.52	2,910.33	3,604.19	349.32	2,400.67	35,177.35
2019	22,715.50	2,849.24	2,789.10	3,455.24	312.86	2,206.50	34,328.44
2029	22,497.14	1,498.72	2,103.64	2,629.06	186.74	1,407.91	30,323.20
2034	21,968.53	1,371.61	2,075.74	2,613.22	200.01	1,376.48	29,605.58
2050	20,666.67	1,180.83	2,022.32	2,583.10	219.96	1,327.28	28,000.17

Fuente: Estrategias consultores asociados; 2013.

Por otra parte, la intensificación gradual de las densidades por región cuyas metas se muestran en la tabla 32, consigan el incremento gradual de las densidades en las regiones de la zona metropolitana.

Tabla 32 Metas de densidad urbana por región

Año	Region 1 Hab./Ha.	Region 2 Hab./Ha.	Region 3 Hab./Ha.	Region 4 Hab./Ha.	Region 5 Hab./Ha.	Region 6 Hab./Ha.	Municipal Hab./Ha.
2010	44.86	22.09	30.53	27.44	12.69	18.24	35.07
2015	48.15	28.77	35.74	32.22	16.51	23.28	39.87
2016	48.81	30.10	36.78	33.17	17.28	24.29	40.83
2017	49.47	31.44	37.82	34.12	18.04	25.30	41.79
2018	38.94	10.08	21.15	18.85	5.82	9.17	26.44
2019	39.60	11.41	22.19	19.80	6.58	10.18	27.40
2029	46.18	24.76	32.61	29.35	14.22	20.26	36.99
2034	49.47	31.44	37.82	34.12	18.04	25.30	41.79
2050	60.00	52.80	54.50	49.40	30.27	41.42	57.13

Fuente: Estrategias consultores asociados; 2013.

Política de crecimiento por urbanización: El criterio para la expansión urbana sujeta a políticas de urbanización, establece que para la utilización de reservas territoriales deberán ser integradas con un índice de urbanización de 100%, tal y como lo marca la Ley de Desarrollo Urbano. Son permisibles los procesos de crecimiento por fraccionamiento y de crecimiento por desarrollo inmobiliario.

Política de crecimiento²¹ por urbanización progresiva: El crecimiento por urbanización progresiva se integra dentro de un ambiente de escasez de recursos, para soportar el crecimiento urbano bajo la política de crecimiento por urbanización. Las áreas con una política de crecimiento por urbanización progresiva no deben exceder el 56% de la reserva territorial y deberán ser incorporadas con los elementos mínimos establecidos en los criterios de atención.

Control de la expansión urbana: El control urbano es un instrumento fundamental para consolidar estas políticas de crecimiento. Su intervención se orienta al control de los procesos de subdivisión de predios al limitar la subdivisión de predios rústicos no incorporados. El propósito es impedir los procesos marginales de urbanización, al tener controlada la parcelación ilegal de los predios mayores.

Estrategias de desarrollo socioeconómico

Para las actividades productivas se han diseñado políticas de desarrollo que impactan su localización; criterios de edificación y de agrupamiento.

Localización de actividades productivas

Actividades agropecuarias: Las actividades agropecuarias solo podrán localizarse en las áreas específicamente asignadas para ese uso. Algunas áreas que han sido envueltas por la mancha urbana deberán ser identificadas y notificadas de los plazos para su reubicación. En ningún caso las reubicación deberán establecerse en plazos menores a cinco años.

²¹ El crecimiento se refiere a la densificación y redensificación urbana y el incremento de la densidad poblacional sea por la utilización de lotes baldíos o por la densificación de los existentes.

Actividades industriales: Todas las actividades de esta naturaleza se deberán sujetar a las reglamentaciones de impacto ambiental y ser localizadas en las áreas especificadas dentro de los criterios de dosificación de la estructura urbana que se establezcan.

Actividades de comercio y servicios: Todas las actividades de esta naturaleza se deberán sujetar a las reglamentaciones de urbanas y ser localizadas en las áreas especificadas dentro de los criterios y dosificación de estructura urbana que se establezcan.

Criterios de edificación y agrupamiento de actividades productivas

Coeficientes de ocupación y edificación: Se deberán realizar estudios de uso del suelo para establecer los coeficientes de uso y ocupación del suelo.

Relación con el contexto inmediato: Las actividades productivas, incluyendo las industriales, comerciales y de servicios deberán contemplar dentro de la superficie de su predio todas las actividades potenciales propias, de sus clientes o proveedores, para que las mismas se realicen dentro de su propiedad evitando cualquier invasión de la vía pública.

Relación con el contexto urbano: Las empresas deberán realizar estudios de localización urbana que contemplen los gastos de transporte de sus actividades y la de los asociados, clientes, empleados y proveedores.

Estrategias de desarrollo institucional y comunitario

La participación comunitaria es un requisito indispensable para la gestión urbana y socioeconómica y ambiental. Contando con su aprobación se facilitan muchas de las labores de promoción y desarrollo. La formación de una cultura comunitaria en donde las acciones individuales impactan la colectividad, es una de las fundamentaciones para el alineamiento de la visión de los involucrados en determinada actividad.

Política de participación comunitaria: La participación de la comunidad en todas las acciones del mejoramiento de barrio es indispensable. Deberá participar en todas las acciones que se impacten directa o indirectamente a su comunidad.

Política de gestión pública: La imagen urbana de las comunidades es una forma de revertir los actos de conductas desviadas y promover la seguridad y ambientes sanos y amables que enriquezcan la vida comunitaria. Las necesidades de mitigar los rigores climáticos implican la necesidad de forestar todas las áreas habitacionales para favorecer las posibilidades de modos no motorizados de transporte. Simultáneamente, se logra mitigar los rigores climáticos, la calidad del aire y se mejora la apariencia de las comunidades.

Política de financiamiento del desarrollo: La sustentabilidad financiera del mejoramiento de las comunidades, está respaldada en las aportaciones de los beneficiados por las acciones de urbanización y/o desarrollo social. La constitución de comités de vecinos válidos y transparentes son la base de la representación.

Estrategias para el desarrollo ambiental

Los eventos ambientales en una región con niveles extremos del clima pueden ser claves para una mejor sobrevivencia dentro de mejores niveles de confort y comodidad.

Política de cultura ambiental: El incremento en la sustentabilidad social se basa en la modificación de los modos de consumo comunitarios y un programa de cultura ambiental debe estar enfocado a ello.

Política de conservación y preservación: El criterio para la determinación de zonas de conservación y preservación ecológica tiene el propósito de excluir o condicionar al desarrollo urbano áreas requeridas para la sustentabilidad ambiental y de conservación del patrimonio histórico y cultural, y minimizar la expansión urbana desordenada sobre áreas y predios

La superficie global para la conservación y preservación es de poco más de 70,578.96 has, que representa el 57.17% de la superficie total del municipio. Sobre estas superficies no se puede autorizar usos urbanos, entendidos como actividades que impliquen el fraccionamiento o la subdivisión de superficies menores a cinco hectáreas. Además de la dimensión mínima de los predios para ser considerados rústicos, los mismos deberán tener un coeficiente de ocupación del suelo no mayor a 0.10 y un coeficiente de edificación del suelo de 0.15. Para la estrategia de gestión en conservación y preservación ecológica se plantean dos políticas que tienen que ver con la topología de áreas de conservación.

Política de disminución de la contaminación: Para la disminución de la contaminación ambiental se han diseñado un conjunto de acciones estratégicas para la elevación de la cultura ambiental y la supervisión de las actividades ilegales, que promueva la forestación y la disminución de PM10 en el aire. El incremento en la urbanización esta también orientada a disminuir este problema. Para el control de la basura se han diseñado medidas correctivas para resolver el problema de recolección y tratamiento de la basura.

6.- ADMINISTRACIÓN DEL DESARROLLO METROPOLITANO

En México las agendas sociales y políticas con respecto a las regiones metropolitanas han estado cumpliendo cada vez más con la instalación de nuevos parámetros para reglamentar las características emergentes que ha venido experimentando el proceso de urbanización. Estos aspectos han dado lugar a que las nuevas estrategias metropolitanas se traten en el primer plano con respecto a la diversidad de plataformas regionales. A partir de que las estrategias metropolitanas tienen como objetivo, mejorar la red global de la región para hacerla más “competitiva” en las relaciones exteriores y aumentar los saldos “sociales” y “ambientales” en los sistemas urbanos internos, planteando como clave, el promover las cualidades esenciales del sistema urbano por medio del logro de los objetivos de competencia económica, el apremio social y la sostenibilidad como concepto de un gobierno incluyente y transparente que adquiera el liderazgo social en la conducción del desarrollo metropolitano. Esta sección describe la organización de estrategias generales y procesos de gestión que se deben realizar para el cumplimiento de los objetivos del Plan.

6.1.- Áreas y sectores estratégicos del desarrollo metropolitano

El modelo de expansión regional de los procesos de desarrollo urbano en la zona metropolitana de Mexicali se integraron desde su origen a factores, que la llevaron a conformar tempranas redes en el territorio, marcando una expansión regional a partir de la agricultura, y que gradualmente fue evolucionando hacia la concentración en la ciudad central, que se localizó en base a la relación externa

de la agricultura y posteriormente desarrolló la industria y los servicios, mismos que se concentraron y dieron forma a la actual zona metropolitana de Mexicali,

Con esa finalidad se han identificados áreas y sectores estratégicos para el desarrollo metropolitano. Los sectores de desarrollo prioritario son: Ordenamiento del territorio; Desarrollo urbano ordenado; Desarrollo socioeconómico; Desarrollo institucional y comunitario; y Desarrollo ambiental.

6.1.1.- Ordenamiento del territorio

El primer aspecto es la red regional y su impacto en la economía urbana a nivel metropolitano, cuyo comportamiento dinámico requiere una red de transporte metropolitano y centros urbanos distribuidos en el mercado de trabajo y consumo. Para lograr esto, hay que promover acciones estratégicas que logren diferencias especializadas en las regiones urbanas dispersas. Con base a esta estrategia general definida, plantear la red económica metropolitana en términos de flujos y centros conectados en las actividades económicas.

6.1.2.- Desarrollo urbano ordenado

El segundo corresponde a las redes de infraestructura y equipamiento, con el propósito de equilibrar el uso de los recursos naturales, la concentración de población y la sustentabilidad ambiental para garantizar la continuidad de la economía y la calidad de vida en el territorio municipal. La visión regional futura de la urbanización plantea un medio estratégico de la red de infraestructura y de distribución en centros que fortalecen la movilidad y la distribución de población y bienes en el territorio metropolitano, que superan la visión tradicional del urbanismo basado en la zonificación. En términos de los servicios, son redes de transporte entre los centros urbanos y sistemas concentrados de infraestructura regional y equipamiento en una red de servicios para la sociedad, concentradas en los nodos urbanos de la región.

La implementación de un escenario de crecimiento ordenado implica un intenso proceso participativo de todos aquellos que tienen intereses específicos con respecto al desarrollo urbano. Se considera indispensable la designación de un organismo ejecutor, responsable de crear las condiciones sociales, económicas y técnicas para establecer un ambiente que facilite la iteración de los participantes en el desarrollo metropolitano. Su responsabilidad está ubicada en la implementación del proceso de gobernabilidad y se pueden identificar las siguientes acciones:

- a) Programación del crecimiento urbano.
- b) Monitoreo, seguimiento y evaluación del mercado de suelo.
- c) Coordinación de agentes participantes.
- d) Administración del proceso.

Cualquiera que sea la integración del organismo operador que se acuerde, el mismo tendrá como responsabilidad el implementar un proceso ordenado de gestión para el crecimiento ordenado del municipio a través del proceso que se describe a continuación.

Principios del crecimiento urbano ordenado

La estrategia de desarrollo implica síntesis y creatividad, acuerdos y vinculación de intereses, modificación de las conductas sociales que aseguren un éxito en la gestión urbana. Para ello, se establecen siete principios básicos que en conjunto, sustentan el concepto de crecimiento ordenado de las ciudades del municipio. Los siete principios se insertan en el marco legal vigente y en los propósitos de convivencia comunitaria de los sectores público, privado y social que en conjunto presentan oportunidades de desarrollo social y económico. Los principios propuestos son:

- a) Cubrir las necesidades de vivienda.
- b) Ampliar las alternativas de vivienda.
- c) Planeación integral del crecimiento urbano.
- d) Planeación y financiamiento de la infraestructura.
- e) Uso eficiente del suelo.
- f) Revitalización y desarrollo de áreas internas de las ciudades.
- g) Vinculación del desarrollo urbano y el crecimiento económico.

6.1.3.- Desarrollo socioeconómico

Consiste en fortalecer la competitividad económica para lograr avances en el sector externo por medio de la vinculación con el exterior y por continuar integrando la producción global. El que debe complementarse con el impulso a las redes de producción local que dan forma a los clúster municipales que se describen en el diagnóstico. La estrategia económica consiste en promover la vinculación y la promoción con el sector externo para favorecer la expansión económica metropolitana. A la que debe sumarse, una política que fortalezca los clúster estratégicos que hagan posible el desarrollo de la capacidad endógena de la zona metropolitana. Esta estrategia debe promover en forma adecuada ambos objetivos para asegurar la continuidad del desarrollo futuro en Mexicali.

6.1.4.- Desarrollo institucional y comunitario

La primer determinante en las estrategias de planeación lo constituye la coproducción transfronteriza e interestatal que nos lleva a prever la extensión y consolidación de la redes urbano regionales. Esto requiere la promoción de coordinación internacional e interestatal que promuevan acciones conjuntas en el futuro que ampliarán las ligas con el Valle de Imperial en el estado de California, con el valle de Yuma en el estado de Arizona, y las relaciones interestatales con el municipio de San Luis Río Colorado y Puerto Peñasco en el estado de Sonora. Adicionalmente, es importante la interrelación sistemática y proactiva con las dos megalópolis emergentes de California y Arizona. Las relaciones con el mundo global serán a partir de esas aglomeraciones.

El segundo objetivo estratégico es el establecimiento y funcionamiento adecuado a realizar en los próximos años, derivado de las reformas administrativas que han establecido los requerimientos y prácticas de la escala metropolitana de la urbanización del municipio de Mexicali.

6.1.5.- Desarrollo ambiental

El aumento de la población y la expansión física de las ciudades tienen impacto en la organización socio-espacial y ambiental de las mismas, así como en sus áreas periféricas. La ordenación territorial

como instrumento para regular y organizar el uso, ocupación y transformación del territorio con fines de su aprovechamiento óptimo, es un proceso resultado de las relaciones entre los factores políticos, económicos, sociales, culturales y ambientales que hacen posible su éxito.

La definición de porciones del territorio con fines de conservación o protección para áreas con importantes recursos naturales y que ofrecen servicios ambientales a la colectividad requieren de un conjunto de orientaciones, criterios y lineamientos para realizar acciones, tanto de las autoridades como de los particulares, que hagan posible preservar y restaurar el equilibrio ecológico, así como para proteger, conservar y racionalizar el aprovechamiento de los recursos naturales.

6.2.- Programas de desarrollo metropolitano

Los programas de desarrollo metropolitano, son la base administrativa para la integración de los programas de acción del desarrollo, dentro del Plan Estratégico de la Zona Metropolitana de Mexicali. Los programas estratégicos son programas de alto impacto que han sido identificados a través del diagnóstico-pronóstico y las consultas realizadas con la comunidad. Se han identificado tres programas estratégicos:

- a) Programa de crecimiento urbano ordenado.
- b) Programa de apoyo al desarrollo socioeconómico.
- c) Programa de desarrollo ambiental.

6.2.1.- Programa de crecimiento urbano ordenado

Este programa tiene el objetivo de articular las políticas de desarrollo urbano y de las estrategias de movilidad, pero principalmente se orienta a la coordinación entre los actores que construyen una ciudad. Se busca un modelo de ciudad compacta, que cuente con una densidad poblacional adecuada, usos de suelo mixto, planeación basada en límites urbanos claros, y políticas públicas definidas para la ubicación del equipamiento urbano, las redes de transporte, agua, alcantarillado y otros servicios básicos. Los subprogramas que se tienen propuestos son: Desarrollo urbano y vivienda, y Transporte eficiente que a continuación se describen.

Desarrollo urbano y vivienda

Este subprograma se integra de tres acciones, que integran las prioridades identificadas durante el proceso de planeación participativa y son las siguientes: Ciudades compactas y ordenadas; Imagen urbana de calidad; y Más servicios e infraestructura urbana.

Ciudades compactas y ordenadas: El propósito fundamental de este programa es habilitar a la administración municipal con los elementos indispensables para que adquiera el liderazgo en la gestión urbana y pueda promover ante la comunidad un proceso sistemático de gobernabilidad urbana en los que las disposiciones reglamentarias estén consensadas y sean aceptadas por los actores del desarrollo urbano.

El organismo responsable de la coordinación y ejecución de este programa se sugiere sea el COPLADEMM, que deberá integrar a las dependencias municipales, y convenir con las estatales y

federales; los organismos privados; profesionales; y sociales que considere necesarios. Se han identificado cinco líneas de acción para la estructuración de este programa y que son las siguientes:

- a) Planeación del desarrollo urbano.
- b) Desarrollo inmobiliario.
- c) Mejoramiento urbano.
- d) Crecimiento urbano.
- e) Suelo urbano y vivienda.

Imagen urbana de calidad: Este programa tiene un doble propósito para mejorar la calidad de la imagen urbana: Uno, elevar la calidad de los espacios urbanos públicos y naturales para promover su uso por la ciudadanía; y Dos, para la promoción turística del municipio. Entre los puntos que deberán atenderse se encuentran: Elaboración de normas de diseño urbano y de paisaje que regulen la imagen urbana de los siguientes espacios: garitas fronterizas, zona turística del centro, accesos, vialidades principales y nodos comerciales de la ciudad, que respondan a la identidad de cada una de las zonas.

Otros aspectos a desarrollar son: Promoción de las áreas de interés histórico, cultural y natural con que cuenta el área urbana con el mejoramiento de la calidad de los espacios públicos en la zona turística que se liga directamente a una de las áreas de mayor necesidad de mejoramiento e integración de la imagen urbana: la Zona Centro o primer cuadro de la ciudad.

La estrategia de desarrollo urbano ha propuesto la necesidad de desarrollar la zona centro para su transformación funcional como el centro urbano de Mexicali. En las localidades de las regiones 2, 3, 4 y 6 se requieren acciones similares pero con la escala y proporción de sus demandas particulares.

Más servicios e infraestructura urbana

Este programa está compuesto por dos aspectos relacionados con la planeación y gestión de la infraestructura urbana. Contempla dos acciones generales: Programa de infraestructura urbana y el de Mejoramiento urbano.

Infraestructura Urbana

El programa de infraestructura urbana propone transformar paulatinamente los modos de crecimiento urbano y el objetivo de lograr índices de urbanización del 100%. Se integra por seis subprogramas: Electrificación y alumbrado público; Agua potable; Alcantarillado sanitario; Pavimentación; Drenaje pluvial; e Infraestructura vial primaria y secundaria.

Mejoramiento urbano: El propósito de este programa es la integración de los pronósticos de habilitación con infraestructura urbana a la demanda de suelo ajustado a los programas operativos anuales acordados y comprometidos entre los distintos actores que participan en estas acciones.

Las metas establecidas por el Plan Municipal de Desarrollo Urbano de Mexicali y adoptados por este Plan Estratégico son de un índice de urbanización de 100%. Ello implica la habilitación con infraestructura urbana a 12,000 has. Para el caso de los programas de urbanización progresiva las metas establecidas plantean el desarrollo de una superficie demandada de 8,500 has con diferentes niveles de urbanización.

Transporte eficiente: El Sistema de Transporte es uno de los elementos básicos que soportan la funcionalidad y operación eficiente de las ciudades.

Se pretende invertir la proporción actual entre transporte público y transporte privado, para establecer un 58% de transporte público; 29% de transporte privado y 13% de transporte no motorizado. Estas proporciones se lograrán en función de un sistema de transporte público eficiente y una estructuración de las ciudades con base al modelo propuesto.

6.2.2.- Programa de apoyo al desarrollo socioeconómico

El programa contempla líneas estratégicas que resuelven las prioridades de atención detectadas: Desarrollo económico y empleo; y Desarrollo local y regional vigoroso.

Desarrollo económico y empleo: Para lograr la continuidad de su dinámica económica es conveniente contar con una estrategia continua, que promueva el desarrollo económico y empleo metropolitano. Por medio de objetivos que promuevan el impulso del desarrollo urbano y regional de la Zona Metropolitana, y por otra parte, promover la continuidad del empleo metropolitano con el propósito de mejorar en forma continua la calidad de vida de la población.

Desarrollo local y regional vigoroso: Se propone establecer sistemas continuos de información e integración económica que atraigan el interés de inversionistas privados internos y externos. Promover acciones que otorguen impulso a un grupo de clústeres regionales y locales en el desarrollo económico metropolitano y que adicionalmente, se acompañe una serie de acciones a nivel territorial que promuevan la movilidad e la integración de redes globales para la movilidad de bienes y atracción de usuarios a bienes y servicios en la zona metropolitana de Mexicali.

Más empleo y calidad de vida: De una manera general, la estrategia económica está marcada para promover acciones encaminadas a desarrollar actividades y servicios económicos metropolitanos. Este propósito se caracteriza por acciones con el interés de promover las ventajas metropolitanas que están encaminadas a consolidar las actividades económicas, a promover una expansión de la demanda externa y al interés por expandir el empleo en base al mercado externo y por otra parte a expandir la demanda en la población metropolitana y adicionalmente incrementar el potencial de empleo.

Instituciones y participación ciudadana

El propósito fundamental de este programa es habilitar a la administración municipal con los elementos indispensables, para que adquiera el liderazgo en la gestión urbana y pueda promover ante la comunidad un proceso sistemático de gobernabilidad urbana en los que las disposiciones reglamentarias estén consensadas y sean aceptadas por los actores del desarrollo urbano.

Gobierno incluyente y transparente: Este programa incluye dos elementos que son estratégicos en los propósitos de mejoramiento de la interacción entre la comunidad y el gobierno. Los programas son: Desarrollo informático; e Integración del marco legal del desarrollo urbano.

Gestión profesional de las ciudades

Esta línea estratégica integra a tres líneas de acciones específicas: Desarrollo de los sistemas de registro inmobiliario; Organización corporativa del desarrollo urbano; y Capacitación.

Desarrollo de los sistemas de registro inmobiliario: La actualización del catastro es urgente, el Ayuntamiento está perdiendo recursos por una inadecuada administración del registro inmobiliario, no realiza eficientemente sus funciones y padece carencias en incentivos para que el personal desarrolle sus plenas capacidades. Otro aspecto prioritario de la modernización catastral es concebirlo como elemento fundamental del ordenamiento territorial del desarrollo urbano y la capacitación del personal responsable de la gestión urbana y de los líderes comunitarios son puntos centrales para la integración de un programa de planeación que integre en forma detallada la programación de las acciones de urbanización y edificación.

Organización corporativa del desarrollo urbano: Estructuración de un proceso de gestión que permita promover un proceso transparente y ordenado para el logro de consensos entre el sector público, el sector privado y la comunidad, para el logro de los objetivos de desarrollo urbano y ambiental, establecidos por el Plan Municipal de Desarrollo Urbano y este Plan Estratégico.

Capacitación: Capacitar en materia de desarrollo urbano y ambiental a los diferentes niveles de actuación de los actores del desarrollo urbano en forma sistemática y continua, que los capacite para una participación ordenada en los procesos de gestión particulares y comunitarios.

Sustentabilidad financiera: Conceptualizar las responsabilidades de los diversos actores en el desarrollo para poder socializar los costos de las obras y compartir esos costos en esquemas más eficientes contempladas en la Ley que refuercen la capacidad de aportación de los propietarios y del Ayuntamiento para conducir y promover un desarrollo sustentable.

Seguridad y calidad de vida

El diseño del espacio urbano es vital para la prevención del crimen. Con un diseño urbano adecuado a las condiciones de la ciudad, y a través de una comunidad vigilante se puede contrarrestar la delincuencia, y tener una ciudad segura.

Más seguridad y desarrollo comunitario: Desarrollar un proceso que mejore las condiciones del entorno urbano de las comunidades mediante un proceso de mejoramiento, el fortalecimiento de la cohesión social y la atención temprana a las conductas antisociales.

6.2.3.- Programa de desarrollo ambiental

El programa de desarrollo ambiental contempla tres líneas de acción: Cultura ambiental; Menos basura y contaminación; y Conservación del patrimonio ambiental.

Cultura ambiental

La verdadera riqueza de las ciudades se encuentra en el desarrollo progresivo de sus activos naturales y sociales, a través de un esfuerzo concertado y sostenido.

Conservar el ambiente significa usar de forma racional los recursos naturales, para lograr un desarrollo sostenible que garantice que las generaciones futuras puedan disfrutar de los recursos naturales de la misma manera que nosotros.

Menos basura y contaminación

El adecuado manejo de residuos puede ser una fuente importante de recursos para los gobiernos locales. Los países más avanzados han logrado una transición exitosa para reducir al máximo el porcentaje de residuos que terminan en los rellenos sanitarios. Mexicali debe transitar hacia allá.

Conservación del patrimonio ambiental

Programa de conservación y preservación ecológica se estructura en cuatro subprogramas: Planeación y gestión ambiental; Sistema de áreas verdes y de conservación del patrimonio natural e histórico cultural; Calidad del ambiente y prevención de la contaminación; e Imagen urbana, calidad de vida y promoción turística.

El propósito de este programa es integrar las acciones tendientes al mejoramiento de la calidad ambiental del municipio tanto en las áreas urbanas como en las de conservación.

6.3.- Programa de acciones

El programa de acciones consiste en un listado evaluado y cuantificado de acciones necesarias para la implementación del programa de desarrollo estratégico metropolitano. La presentación del programa de acciones se realiza a través de la estructura de los programas operativos descrita en la sección anterior, en tanto que las consideraciones de plazo para las acciones, se encuentran dentro de los periodos quinquenales que se definieron antes.

6.3.1.- Programa de acciones a corto plazo

El programa de acciones de corto plazo cubre todas las acciones preparadas para el periodo de cinco años, del año 2015 al año 2019. Las 90 acciones seleccionadas se presentan agrupadas por modo de gestión y propósito en cinco rubros específicos que son: Planeación; Normatividad; Gestión; Fomento económico; y Cultura.

Planeación

El programa de acciones en materia de planeación integra 20 acciones dentro de los programas de Crecimiento Urbano, Desarrollo socioeconómico y Medio ambiente.

Programa de Acciones de Crecimiento Urbano: El programa de crecimiento urbano en el rubro de planeación, integra a un total de 14 acciones estratégicas.

Programa de Acciones de Desarrollo Socioeconómico

Desarrollo socioeconómico en el rubro de planeación, integra a un total de 4 acciones estratégicas.

Programa de Acciones de Medio Ambiente

El programa de Medio Ambiente integra a un total de 2 acciones estratégicas

Normatividad

El programa de acciones en materia de normatividad integra 21 acciones dentro de los programas de Crecimiento Urbano, Desarrollo socioeconómico y Medio ambiente.

Programa de Acciones de Crecimiento urbano

El programa de crecimiento urbano en el rubro de normatividad, integra a un total de 13 acciones estratégicas.

Programa de Acciones de Desarrollo Socioeconómico

Desarrollo socioeconómico en el rubro de normatividad, integra a un total de 3 acciones estratégicas.

Programa de Acciones de Medio Ambiente

El programa de Medio ambiente en el rubro de normatividad, integra a un total de 5 acciones.

Gestión

El programa de acciones en materia de gestión integra 28 acciones dentro de los programas de Crecimiento Urbano, Desarrollo socioeconómico y Medio ambiente.

Programa de Acciones de Crecimiento Urbano

El programa de crecimiento urbano en el rubro de gestión, integra a un total de 14 acciones estratégicas.

Programa de Acciones de Desarrollo Socioeconómico

Desarrollo socioeconómico en el rubro de gestión, integra a un total de 10 acciones estratégicas.

Programa de Acciones de Medio Ambiente

El programa de Medio ambiente en el rubro de gestión, integra a un total de 4 acciones estratégicas.

Fomento económico

El programa de acciones en materia de Fomento Económico integra 16 acciones dentro de los programas de Crecimiento Urbano, Desarrollo socioeconómico y Medio ambiente.

Programa de Acciones de Desarrollo Socioeconómico

Desarrollo socioeconómico en el rubro de normatividad, integra a un total de 15 acciones estratégicas.

Programa de Acciones de Medio Ambiente

El programa de Medio ambiente en el rubro de Fomento económico, integra solamente una acción estratégica.

Cultura

El programa de acciones en materia de Cultura integra 4 acciones dentro de los programas de Crecimiento Urbano, Desarrollo socioeconómico y Medio ambiente.

Programa de Acciones de Crecimiento urbano y transporte

El programa de crecimiento urbano en el rubro de cultura, integra a un total de 2 acciones estratégicas.

Programa de Acciones de Desarrollo Socioeconómico

Desarrollo socioeconómico en el rubro de cultura, integra a un total solamente una acción estratégica.

Programa de Acciones de Medio Ambiente

6.3.2.- El programa de medio ambiente en el rubro de cultura, integra solamente una acción estratégica financiamiento del desarrollo

La inversión total estimada es de \$2,388 millones de pesos para el primer periodo de gestión de cinco años, para los cinco rubros establecidos dentro de los programas de Crecimiento Urbano, Desarrollo Económico y Medio Ambiente. A continuación se muestra la tabla 33 que contiene el resumen del financiamiento del programa de acciones estratégicas.

Tabla 33 Financiamiento del desarrollo

Concepto	Periodo				
	1	2	3	4	5
Planeación	24,455	10,475	8,200	6,050	3,400
Normatividad	13,370	17,860	17,895	12,910	8,610
Gestión	413,685	553,070	427,990	412,115	411,260
Fomento económico	9,680	8,420	6,170	4,170	5,170
Cultura	4,360	2,000	1,680	2,510	1,660
Total anual	\$465,550	\$591,825	\$461,935	\$437,755	\$430,100

*Cantidades en miles de pesos.

Fuente: Proyecto de Ciudad de Gran Visión; 2013.

7.- INSTRUMENTOS PARA EL DESARROLLO METROPOLITANO

La instrumentación del desarrollo urbano es uno de los elementos esenciales para la intervención municipal en la promoción de un crecimiento ordenado de los centros de población dentro de una política pública de desarrollo sustentable para el territorio municipal. La gestión es una de las actividades primordiales para conducir las acciones de urbanización y edificación que realizarán los actores del desarrollo urbano.

La consistencia entre los instrumentos para el desarrollo urbano y los acuerdos de gobernabilidad que la comunidad y el sector público establezcan, determinará el éxito en el crecimiento ordenado de las ciudades y el ordenamiento sustentable del territorio municipal.

En este apartado se describe el marco normativo del proceso de habilitación del suelo para alojar las diversas actividades urbanas, con el objeto de facilitar a las entidades coordinadoras el establecer los procesos de gestión para instrumentar las etapas y acciones propuestas por **Plan Estratégico de la Zona Metropolitana de Mexicali**, para la transformación territorial de suelo rústico a suelo urbano, y para el mejoramiento y consolidación de las áreas urbanas y rurales existentes.

El capítulo se ha estructurado en tres apartados: El primero contiene todo lo referente a la integración de suelo para el crecimiento urbano en el que se analizan las modalidades de la propiedad de la tierra, con

el propósito de establecer las posibilidades legales de incorporación de los diferentes tipos de terrenos y su potencial de aprovechamiento para la instrumentación de reservas territoriales necesarias para el crecimiento ordenado de los centros de población. También, se plantean mecanismos para la integración y desarrollo de reservas territoriales dentro del marco de las políticas nacionales de desarrollo urbano y bajo un enfoque de coordinación de las entidades públicas, privadas y sociales con el objeto de eficientar los recursos y asegurar la oferta de suelo a los diversos sectores de la población, en particular a los de más bajos ingresos.

En la segunda parte se describe los procedimientos dentro del marco jurídico para la instrumentación del proceso de habilitación del suelo con la infraestructura necesaria para el desarrollo urbano. También se describen los mecanismos para el financiamiento de las acciones de urbanización. Finalmente, se describe los requerimientos para la instrumentación del equipamiento urbano.

Este Proyecto se realizó bajo Convenio de Colaboración Específico entre la SIDUE y la UABC de fecha del 10 de Agosto de 2012.