


4^{to} Taller

MESA: Infraestructura y
Servicios Urbanos

COMITÉ HABITABILIDAD

CDMX


CONDUSE
CONSEJO PARA EL DESARROLLO URBANO SUSTENTABLE

CONSEJO PARA EL DESARROLLO URBANO SUSTENTABLE (CONDUSE)

Comité Habitabilidad

Mesa Infraestructura y Servicios Urbanos

1. LÍNEAS ESTRATÉGICAS PARA EL PROYECTO DE PGDU: HACIA UN MODELO DE CIUDAD

La Cuarta Sesión llevado a cabo el día 22 de Febrero de 2016 en la “Casa Universitaria del Libro”, dio inició a las 10:30 y concluyó a la 13:40 horas.

La sesión tuvo un total de 22 consejeros, contando con la representación de: Movimiento Ciudadano del Pueblo de Santa Úrsula Coapa, la empresa Proyecto Urbano, el Gobierno de la Ciudad de México, la asociación Frente de Renovación del Consejo Popular Ciudadano Iztapalapa, el Comité Ciudadano Nueva Vallejo, la Coordinación Ciudadana Miguel Hidalgo, los Pueblos Originarios de la Delegación Iztapalapa, la Organización Ciudadana Residentes de Jardines del Pedregal de San Ángel, la Prepa Popular Tacubaya, la Organización de Colonos y Solicitantes de Vivienda “Nueva Generación”, la Asociación Unida de Vecinos, la UNOSIF, de COOP Cooperativa Financiera y de la Formación de Ciudadanos A.C.

La sesión se llevó a cabo en un clima de participación respetuosa con base en el orden del día presentado al inicio de la sesión. A continuación, se muestra la cronología de actividades realizadas:

10:30 – 10:40	Bienvenida
10:40 – 10:50	Antecedentes y objetivo del Taller
10:50 – 11:30	Relatoría del Taller Estrategias y Visión de Conjunto
11:30 – 11:45	Receso
12:00 – 13:15	Trabajo de Estrategias para el Proyecto de PGDU
13:15 – 13:30	Presentación y jerarquización de Estrategias
13:30 – 13:40	Cierre del Taller

1.1 DESARROLLO DEL TALLER

El moderador dio la bienvenida a los consejeros y en seguida se presentó proporcionando su nombre, cargo e identificándose como miembro del equipo multidisciplinario del IIS-UNAM. Posteriormente, el moderador cedió la palabra a los consejeros para que se presentaran por nombre y procedencia. Los nombres y procedencia de los consejeros que se encontraban presentes al inicio de la sesión se presentan a continuación:

José Guadalupe Carmona Loaiza, representante de los Pueblos Originarios de la delegación Iztapalapa, Juan Carlos Soto de la Oficialía Mayor del Gobierno de la Ciudad de México, Enrique Quezada Cid de la colonia Algarín, Ricardo Vázquez, de la empresa “Proyecto Urbano”, Blanca Estela Aguilar del Movimiento Ciudadano del Pueblo de Santa Úrsula Coapa, María Alcántara de la Colonia Anzures, Laura Rodríguez de Comité Ciudadano Nueva Vallejo, GAM, y Lucía Ibarra Romero de la Asociación Frente de Renovación del Consejo Popular Ciudadano Iztapalapa. Durante el tiempo que duraron las actividades del taller se fueron integrando más consejeros a las actividades programadas.

Al final de la presentación de cada uno de los consejeros, se procedió a dar lectura del orden del día y una breve explicación sobre el trabajo realizado durante los tres talleres anteriores y la ruta del proceso participativo iniciado desde la reinstalación del CONDUSE el 30 de septiembre de 2015.

Posteriormente se presentó el objetivo cuarto Taller y se dio lectura a la relatoría completa derivada del Tercer Taller de Participación Ciudadana denominado “Estrategias”, al término de la lectura, el moderador recalcó que dentro de la relatoría se plasmaron íntegramente los comentarios y aportaciones realizadas por los consejeros, y añadió la importancia del trabajo realizado durante estos talleres como aportación ciudadana al PGDU.

Seguido a esta actividad, el moderador presentó a los asistentes la tabla de Visión de Conjunto, mediante la cual se realizó la síntesis de las conclusiones derivadas de los tres talleres anteriores. A las 11:30 a.m. se concluyó la lectura de la tabla, y el moderador dio por terminada la primera parte del taller invitando a los consejeros a tomar un breve receso de quince minutos antes de continuar con las actividades presentadas dentro del orden del día.

Al regresar, el moderador dio lectura al Art. 37 de la Ley de desarrollo Urbano en relación con los requerimientos para la determinación de estrategias para el PGDU, el moderador explicó que derivado de los trabajos realizados por los consejeros durante los talleres participativos de CONDUSE, y con base en la reglamentación y normatividad referida, dentro de la mesa de Infraestructura y Servicios Urbanos se determinaron un total de nueve estrategias viables y apegadas al PGDU.

Para continuar, el moderador explicó la dinámica de trabajo que se llevaría a cabo durante la segunda parte del taller. De este modo los consejeros se dividieron en cuatro grupos de trabajo, a fin de mejorar o modificar los enunciados que conformaban las 9 estrategias agregando el cómo y quiénes de su instrumentación.

Luego de un arduo trabajo de participación, alrededor de la 13:15 horas. inició la presentación y jerarquización de Estrategias, durante la cual cada subgrupo presentó brevemente el trabajo realizado durante la dinámica.

Con la finalidad de jerarquizar las estrategias presentadas, se entregó a los consejeros cinco boletos con valor de un punto para poder votar por las estrategias que consideraran de mayor importancia, depositándolos en un sobre asignado para cada estrategia según su preferencia. Al final del proceso hizo el conteo de los votos frente a los Consejeros anotando el número de boletos obtenidos para cada estrategia.

Al concluir la presentación de resultados, y en común acuerdo con los consejeros, se dio por terminado el cuarto Taller Participativo y se les exhortó a seguir participando en las actividades de CONDUSE y a continuar expresando sus opiniones, dudas comentarios y quejas a través de los medios dispuestos para ese fin.

1.2 TÉCNICA DE TRABAJO EN SUBGRUPOS

Las nueve estrategias presentadas durante el Cuarto Taller de Participación Ciudadana fueron integradas a partir de la síntesis de las estrategias planteadas por los Consejeros durante el Tercer Taller y se adecuaron de tal manera que fueran presentadas en términos de la Ley de Desarrollo Urbano del D.F. como competencias y atribuciones de la SEDUVI. Las estrategias que no aparecen dentro de la recopilación final, por no pertenecer al área de Infraestructura y Servicios Urbanos o por ser acciones individuales y no una línea general, fueron destinadas al área competente dentro de la SEDUVI para ser tomadas en cuenta. Las nueve estrategias derivadas de este trabajo se enumeran a continuación tal y como fueron presentadas a los Consejeros durante el taller:

Estrategias
1.- Descentralizar el Sistema de Aguas de la Ciudad de México y darle un sentido social garantizando el Derecho Humano al agua sin privatizar.

2.- Modificar la ley para clarificar el destino de los recursos que ingresan por el pago de medidas de mitigación que realizan los desarrolladores inmobiliarios; en materia de vialidad, medio ambiente, agua y drenaje; impuestos en el Código Fiscal del D.F.
3.- Promover una política para que las empresas privadas hagan uso de agua potable a partir de la creación de infraestructura propia de captación y reutilización de agua.
4.- Realización de estudios regionales para la planeación de la infraestructura hídrica en SACMEX.
5.- Difusión del Plan Hídrico o similar que tenga SACMEX para que los ciudadanos conozcan las zonas prioritarias de atención para el cambio de redes de infraestructura de agua y drenaje y éstas sean compatibles con el desarrollo urbano.
6.- Implementar políticas de reciclaje dirigido a las empresas.
7.- Mejorar la eficiencia y calidad del transporte público y la infraestructura ciclista para desincentivar el uso del automóvil.
8.- Ampliar el equipamiento en materia de salud (hospitales, clínicas, centros de salud).
9.- Garantizar el área verde y forestal necesaria para la calidad de vida, en cuanto a metros cuadrados per cápita y a la capacidad del área de la Ciudad de México, como instrumento obligado de infraestructura de la Ciudad.

Las siguientes tablas presentan las modificaciones realizadas por los subgrupos a las estrategias presentadas inicialmente por el moderador. También se presentan las propuestas de instrumentación para cada estrategia, mismas que se exponen textualmente en las columnas con los títulos “¿Cómo?” y “¿Quiénes?”.

Subgrupo 1

Estrategia	¿Cómo?	¿Quiénes?
1.- Descentralizar el Sistema de Aguas de la Ciudad de México y darle un sentido social garantizando el Derecho Humano al agua sin privatizar.	Descentralizar, por delegación, la administración de los recursos hidráulicos desde la recaudación hasta la distribución del servicio.	SACMEX
2.- Modificar la ley para clarificar el destino de los recursos que ingresan por el pago de medidas de mitigación que realizan los desarrolladores inmobiliarios; en materia de vialidad, medio ambiente, agua y drenaje; impuestos en el Código Fiscal del D.F.	Garantizar que los recursos obtenidos por medidas de mitigación en materia de vialidades, medio ambiente, agua y drenaje, se aplique en la zona con la afectación.	SEFIN, SACMEX y Delegaciones.
3.- Promover una política para que las empresas privadas hagan uso de agua potable a partir de la creación de infraestructura propia de captación y reutilización de agua.	Obligación de empresas a instalar sistemas de tecnologías alternativas sustentables.	SEDUVI, SACMEX y Delegaciones.
4.- Realización de estudios regionales para la planeación de la infraestructura hídrica en SACMEX.	Realización de estudios por zonas para contar con información objetiva para la implementación de políticas, estrategias de acciones.	SACMEX y académicos reconocidos.

5.- Difusión del Plan Hídrico o similar que tenga SACMEX para que los ciudadanos conozcan las zonas prioritarias de atención para el cambio de redes de infraestructura de agua y drenaje y éstas sean compatibles con el desarrollo urbano.	Realización de estudios por zonas para contar con información objetiva para la implementación de políticas, estrategias de acciones.	SACMEX y académicos reconocidos.
6.- Implementar políticas de reciclaje dirigido a las empresas.	-----	-----
7.- Mejorar la eficiencia y calidad del transporte público y la infraestructura ciclista para desincentivar el uso del automóvil.	Recursos de transporte se destinen a la mejora del sistema de transporte.	SEMOVI
8.- Ampliar el equipamiento en materia de salud (hospitales, clínicas, centros de salud).	-----	-----
9.- Garantizar el área verde y forestal necesaria para la calidad de vida, en cuanto a metros cuadrados per cápita y a la capacidad del área de la Ciudad de México, como instrumento obligado de infraestructura de la Ciudad.	-----	-----

Subgrupo 2		
Estrategia	¿Cómo?	¿Quiénes?
1.- Descentralizar el Sistema de Aguas de la Ciudad de México y darle un sentido social garantizando el Derecho Humano al agua sin privatizar.	Con órganos técnicos y especializados, con criterios democráticos.	El gobierno de la Ciudad de México, un instituto del agua, por crearse y SACMEX.

<p>2.- Modificar la ley para clarificar el destino de los recursos que ingresan por el pago de medidas de mitigación que realizan los desarrolladores inmobiliarios; en materia de vialidad, medio ambiente, agua y drenaje; impuestos en el Código Fiscal del D.F.</p>	<p>Resultado de las anteriores estrategias.</p>	<p>-----</p>
<p>3.- Promover una política para que las empresas privadas hagan uso de agua potable a partir de la creación de infraestructura propia de captación y reutilización de agua.</p>	<p>Resultado de las anteriores estrategias.</p>	<p>-----</p>
<p>4.- Realización de estudios regionales para la planeación de la infraestructura hídrica en SACMEX.</p>	<p>A través de estudios y planos hídricos, tanto como programas de infraestructura.</p>	<p>Un instituto del agua, por crearse, SACMEX, Obras Públicas y las Delegaciones.</p>
<p>5.- Difusión del Plan Hídrico o similar que tenga SACMEX para que los ciudadanos conozcan las zonas prioritarias de atención para el cambio de redes de infraestructura de agua y drenaje y éstas sean compatibles con el desarrollo urbano.</p>	<p>A través de convocatoria, programas informativos y de CONSULTA a la ciudadanía.</p>	<p>Un instituto del agua, por crearse, SACMEX, Obras Públicas y las Delegaciones.</p>
<p>6.- Implementar políticas de reciclaje dirigido a las empresas.</p>	<p>-----</p>	<p>-----</p>
<p>7.- Mejorar la eficiencia y calidad del transporte público y la infraestructura ciclista para desincentivar el uso del automóvil.</p>	<p>-----</p>	<p>-----</p>
<p>8.- Ampliar el equipamiento en materia de salud (hospitales, clínicas, centros de salud).</p>	<p>-----</p>	<p>-----</p>

<p>9.- Garantizar el área verde y forestal necesaria para la calidad de vida, en cuanto a metros cuadrados per cápita y a la capacidad del área de la Ciudad de México, como instrumento obligado de infraestructura de la Ciudad.</p>	<p>-----</p>	<p>-----</p>
--	--------------	--------------

Subgrupo 3		
Estrategia	¿Cómo?	¿Quiénes?
<p>1.- Eficientar el Sistema de Aguas de la Ciudad de México y darle un sentido social garantizando el Derecho Humano al agua sin privatizar.</p>	<p>Eficientar el consumo y distribución del agua.</p>	<p>SACMEX, las delegaciones y las dependencias de gobierno con influencia en materia de agua.</p>
<p>2.- Modificar la ley para clarificar el destino de los recursos que ingresan por el pago de medidas de mitigación que realizan los desarrolladores inmobiliarios; en materia de vialidad, medio ambiente, agua y drenaje; impuestos en el Código Fiscal del D.F.</p>	<p>Destinando los recursos por pago por aprovechamiento dependiendo del estudio regional las zonas que de manera prioritaria requieran la aplicación del mismo, no desviando, como actualmente se realiza a la Secretaría de Finanzas.</p>	<p>Gobierno del D.F., SACMEX y Delegaciones.</p>
<p>3.- Promover una política para que las empresas privadas hagan uso de agua potable a partir de la creación de infraestructura propia de captación y reutilización de agua.</p>	<p>-----</p>	<p>-----</p>

4.- Realización de estudios regionales para la planeación de la infraestructura hídrica en SACMEX.	Realizar estudios y mantener actualizada la información de la infraestructura hidráulica de la Ciudad y que de ella dependa la realización de nuevos proyectos.	SACMEX, SEDUVI y Delegaciones.
5.- Difusión del Plan Hídrico o similar que tenga SACMEX para que los ciudadanos conozcan las zonas prioritarias de atención para el cambio de redes de infraestructura de agua y drenaje y éstas sean compatibles con el desarrollo urbano.	Presentar un estudio hídrico quien construya para determinar el impacto tanto de consumo de agua, así como para el desecho de aguas residuales.	SACMEX, SEDUVI, Gobierno del D.F., Delegaciones, Desarrolladores, INVEA y PAOT.
6.- Implementar políticas de reciclaje dirigido a las empresas.	-----	-----
7.- Mejorar la eficiencia y calidad del transporte público y la infraestructura ciclista para desincentivar el uso del automóvil.	-----	-----
8.- Ampliar el equipamiento en materia de salud (hospitales, clínicas, centros de salud).	-----	-----
9.- Garantizar el área verde y forestal necesaria para la calidad de vida, en cuanto a metros cuadrados per cápita y a la capacidad del área de la Ciudad de México, como instrumento obligado de infraestructura de la Ciudad.	-----	-----

Subgrupo 4		
Estrategia	¿Cómo?	¿Quiénes?

<p>1.- Fortalecer y no descentralizar el Sistema de Aguas de la Ciudad de México y darle un sentido social garantizando el Derecho Humano al agua sin privatizar.</p>	<p>Quitando a las tres empresas que tienen la concesión del agua. Que el 50% de los recaudado se aplique a reforestación y en infraestructura social</p>	<p>SACMEX</p>
<p>2.- Modificar la ley para clarificar el destino de los recursos que ingresan por el pago de medidas de mitigación que realizan los desarrolladores inmobiliarios; en materia de vialidad, medio ambiente, agua y drenaje; impuestos en el Código Fiscal del D.F.</p>	<p>Plasmar claramente el destino de los recursos financieros que cobra el SACMEX solicitando que el 50% lo gaste en infraestructura, el 25% en educación y su estructura, abasto y su estructura, cultura y su estructura, en materia de movilidad el otro 25% en transporte masivo, segundo piso del Metro, ampliaciones de CETRAMS, para colonias de la periferia. Todo plasmado en el Código Fiscal.</p>	<p>-----</p>
<p>3.- Promover una política para que las empresas privadas hagan uso de agua potable a partir de la creación de infraestructura propia de captación y reutilización de agua.</p>	<p>-----</p>	<p>-----</p>
<p>4.- Realización de estudios regionales para la planeación de la infraestructura hídrica en SACMEX.</p>	<p>-----</p>	<p>-----</p>

<p>5.- Difusión del Plan Hídrico o similar que tenga SACMEX para que los ciudadanos conozcan las zonas prioritarias de atención para el cambio de redes de infraestructura de agua y drenaje y éstas sean compatibles con el desarrollo urbano.</p>	<p>-----</p>	<p>-----</p>
<p>6.- Implementar políticas de reciclaje dirigido a las empresas.</p>	<p>Implementar la captación de las aguas pluviales, su almacenamiento y distribución</p>	<p>-----</p>
<p>7.- Mejorar la eficiencia y calidad del transporte público y la infraestructura ciclista para desincentivar el uso del automóvil.</p>	<p>Mejorar el Metro y sus segundos pisos. Mejorar la infraestructura ciclista realmente donde hace falta y no donde se vea nada más como negocio.</p>	<p>-----</p>
<p>8.- Ampliar el equipamiento en materia de salud (hospitales, clínicas, centros de salud).</p>	<p>Mejorar el suministro sobre el equipo, medicamentos y mejorar la atención personal a los ciudadanos.</p>	<p>-----</p>

<p>9.- Garantizar el área verde y forestal necesaria para la calidad de vida, en cuanto a metros cuadrados per cápita y a la capacidad del área de la Ciudad de México, como instrumento obligado de infraestructura de la Ciudad.</p>	<p>Garantizar las áreas verdes con las que todavía cuenta la Ciudad de México, cancelando los Megaproyectos que afectan estas áreas. Ejemplo el tren Interurbano México-Toluca, así como también impedir la construcción de vivienda en dichas áreas y elaborar un plan de reforestación en toda la Ciudad de México.</p>	<p>-----</p>
--	---	--------------

La tabla titulada “Visión de Conjunto” presenta la integración de estrategias por el moderador, derivados del trabajo realizado por los subgrupos. Esta tabla refleja las Líneas Estratégicas finales consensuadas en la mesa y su jerarquización con el total de votos obtenidos para cada una.

Prioridad	Visión de Conjunto Líneas Estratégicas	No. de boletos
1	Garantizar el área verde y forestal necesaria para la calidad de vida, en cuanto a metros cuadrados per cápita y a la capacidad del área de la Ciudad de México, como instrumento obligado de infraestructura de la Ciudad.	20
2	Descentralizar el Sistema de Aguas de la Ciudad de México y darle un sentido social garantizando el Derecho Humano al agua sin privatizar.	18
3	Mejorar la eficiencia y calidad del transporte público y la infraestructura ciclista para desincentivar el uso del automóvil.	17

4	Modificar la ley para clarificar el destino de los recursos que ingresan por el pago de medidas de mitigación que realizan los desarrolladores inmobiliarios; en materia de vialidad, medio ambiente, agua y drenaje; impuestos en el Código Fiscal del D.F.	14
5	Difusión del Plan Hídrico o similar que tenga SACMEX para que los ciudadanos conozcan las zonas prioritarias de atención para el cambio de redes de infraestructura de agua y drenaje y éstas sean compatibles con el desarrollo urbano.	11
6	Realización de estudios regionales para la planeación de la infraestructura hídrica en SACMEX.	4
	Ampliar el equipamiento en materia de salud (hospitales, clínicas, centros de salud).	4
7	Promover una política para que las empresas privadas hagan uso de agua potable a partir de la creación de infraestructura propia de captación y reutilización de agua.	2
8	Implementar políticas de reciclaje dirigido a las empresas.	0

1.3 COMENTARIOS FINALES

El taller se llevó a cabo en un ambiente agradable, los Consejeros se mostraron participativos con el fin de mejorar las estrategias planteadas en la sesión.

Los participantes mostraron desacuerdos menores en torno a la redacción hecha por los subgrupos para modificar las estrategias. Al respecto se optó por que el moderador realizara la síntesis del trabajo y compilara la tabla de Visión de conjunto con base en el material de trabajo entregado por los equipos de trabajo.

Por su parte, el diálogo durante la sesión se centró mayormente en la discusión de la Estrategia 1: “Descentralizar el Sistema de Aguas de la Ciudad de México y darle un sentido social garantizando el Derecho Humano al agua sin privatizar”. El resto de las estrategias se analizaron por grupos, sin llegar a la discusión general.

En conclusión, el taller consiguió con éxito el objetivo planteado desde un inicio.