
Número 10
2001 - 2002

I.S.S.N.: 1136 - 5277

Serie Geográfica
Nº. 10 - 2002: 95 - 108

LOS RETOS DE AFRONTAR LA
SISTEMATIZACIÓN DE DATOS SOBRE EL
CRECIMIENTO URBANO: EL ATLAS DE
PRODUCCIÓN DE SUELO URBANO DE LA
ZMG; UN TRABAJO INTERDISCIPLINARIO

Heriberto Cruz Solís y María del Pilar Palomar Anguas
Departamento de Geografía y Ordenación del Territorio del
Centro Universitario de Ciencias Sociales y Humanidades
UNIVERSIDAD DE GUADALAJARA
Avda. de los Maestros y Mariano Bárcena, s/n
GUADALAJARA - JALISCO - C.P. 44260 - MÉXICO
e- mail: hpk99@cencar.udg.mx

Edith Jiménez Huerta

Instituto de Estudios Económicos y Regionales del
Centro Universitario de Ciencias Económico-Administrativas
Avda. Periférico Norte, 7999 - Módulo - B - Primer Nivel
LOS BELENES - ZAPOPAN - JALISCO - C.P. 45000 - MÉXICO

Adriana Fausto Brito

Centro de Estudios Metropolitanos
Departamento de Teorías e Historia del CUAAD
Calzada Independencia Norte, S/N
HUENTITÁN EL BAJO - GUADALAJARA - JALISCO - C.P. 44250 - MÉXICO

RESUMEN:
En el transcurso de las tres últimas décadas, desde 1970 hasta 2000, la ciudad de Guadalajara
y su área conurbada han experimentado una gran actividad inmobiliaria que ha dado lugar a
una transformación importante en su morfología urbana. Durante esta etapa, la metrópoli
tapatía ha experimentado el proceso de mayor crecimiento en toda su historia, alcanzando
una gran extensión por el valle de Atemajac.

Sin embargo, el proceso urbano que se ha producido en estos años se ha manifestado como
precipitado, desarticulado, desequilibrado y carente de una adecuada planificación; esto es,
incongruente con el desarrollo de la ciudad más importante en el occidente de México y la
segunda del país.

Este proceso, presidido por la especulación inmobiliaria tanto en el suelo privado como en el
ejidal fue configurando la zona metropolitana de Guadalajara que hoy encontramos y que en
el desarrollo del trabajo denominado “Atlas de Producción de Suelo urbano de la Zona
Metropolitana de Guadalajara” nos hemos propuesto mostrar.

Nuestro objetivo se encamina a conformar una base de datos sistematizada y de fácil
actualización que integre las principales variables que caracterizan los procesos de
incorporación de suelo rústico a usos urbanos en los cuatro municipios que conforman el área
conurbada de Guadalajara: Guadalajara, Zapopan, Tlaquepaque y Tonalá.

La introducción de las nuevas tecnologías para la captura, análisis y representación de la
información en este trabajo de investigación ha resultado ser una tarea difícil debido, entre
otras cosas, a la falta de un adecuado financiamiento para los trabajos de investigación,

95

Serie Geográfica
Tecnologías geográficas para el desarrollo:
Experiencias de aplicación en América Latina

dificultad para adquirir la información debido a la centralización que ejerce el Estado sobre los
municipios, y el reducido número de especialistas que manejen las tecnologías de la
información geográfica de manera adecuada, tanto en las dependencias de gobierno como
en las instituciones educativas.

Palabras Clave:
Atlas, crecimiento urbano, SIG, área metropolitana, sistematización de datos, fraccionamientos
irregulares, promotores inmobiliarios, planeación urbana.

ABSTRACT:
In the course of the last three decades, from 1970 to 2000, the Metropolitan Zone of
Guadalajara in the Atemajac Valley has doubled in size. However, the growth of the city has
been hurried, disarticulated, unbalanced and devoid of proper planning: which is incongruous
for the development of the most important city in the West of Mexico and the second largest in
the country.

The haphazard growth of the city has been dominated by real estate speculation in both
privately owned land and in ejido land held in trust by the people who live there. We have set
out to show how the shapeless city got to be the way it is by drawing up an Atlas of Land Use in
the Metropolitan Zone of Guadalajara, which specifies how rustic land has been brought into
urban use in the four main municipalities of the city: Guadalajara, Zapopan, Tlaquepaque and
Tonalá.

The Atlas is a digital data base which can be periodically updated, and the remaining four
municipalities can be included in due course.

The introduction of new technologies for the capture, analysis and representation of the data
turned out to be a hard task for various reasons. There was a lack of suitable financing for the
research, and it was difficult to obtain clear data (in one case, any data) due to the centralized
influence of the Federal Government in previous years. Also the number of specialists qualified
to handle geographical information systems was insufficient, whether in government offices or in
educational establishments.

Keywords:
Atlas, urban growth, GIS, metropolitan area, data systematization, irregular settlements, property
developer, urban planning

96

como a nivel de los gobiernos locales; lo que
finalmente estaría ligado a la noción de un
mejor funcionamiento del mercado
inmobiliario (Farvacque y McAuslan, 1993). En
la Segunda Conferencia de las Naciones
Unidas sobre los Asentamientos Humanos
(Habitat II, Estambul), los compromisos y el
plan de acción mundial señalan también
como medidas para el uso sostenible de la
tierra el “fomentar el uso de instrumentos y el
aumento de la capacidad de vigilancia y de
información transparente sobre el suelo
u rbano. . . ” que se t raduce en
recomendaciones para que los gobiernos, en
los niveles apropiados, desarrollen sistemas
integrados de información territorial y de
cartografía (SEDESOL, 1996: 75).

INTRODUCCIÓN

Prácticamente, en todos los niveles de
planeación urbana, se reconoce la
necesidad de contar con información
elemental para la elaboración de programas
urbanos específicos; para la toma de
decisiones tanto en el sector público, como
en el privado; para la evaluación de las
intervenciones efectuadas, etc. Resulta ser,
de hecho, parte de las recomendaciones de
organismos supranacionales con objeto de
mejorar la administración pública urbana y
elevar los niveles de profesionalismo y la
imagen respecto a la gestión del suelo en
países en desarrollo (Jones y Ward, 1994),
tanto a nivel de la administración central

Número 10
2001 - 2002

97

Académicos expertos en el estudio del suelo
urbano han insistido reiteradamente sobre la
necesidad de analizar el suelo urbano en su
totalidad y no únicamente algunos de sus
submercados, generalmente, el suelo
destinado a usos residenciales (ver Doebele,
1998). Sin embargo, debido a la carencia de
una compilación y sistematización de
información de datos básicos este enfoque,
metodológicamente correcto, ha resultado
casi imposible de ser aplicado. Esta ha sido la
experiencia de investigadores de suelo en
ciudades medias (ver Jiménez, 1999 y Jones y
Ward, 1994), por lo que en una zona
metropolitana como la de Guadalajara la
situación se agrava considerablemente. De
ahí que el Atlas de la producción de suelo
urbano en la Zona Metropolitana de
Guadalajara que se propone realizar en este
proyecto de investigación resulta ser un
punto de partida de gran valor para estudios
más generales del mercado del suelo.

Dejando de lado las cuestiones ligadas a la
orientación de las políticas nacionales
relacionadas con el suelo urbano -y los
debates sobre si se debe favorecer la
liberación de los mercados o regular las
formas de ocupación-, coincidimos en la
necesidad de que las discusiones deben
partir de un conocimiento directo de cómo
se presentan los procesos urbanos locales en
la realidad, a partir de un análisis fino del
área metropolitana a escala intraurbana,
descomponiendo -y por tanto cuantificando
y caracterizando- el espacio urbano en
categorías o submercados diferenciables
(Cabrales, 1997: 117), e identificando al
mismo tiempo a los agentes que participan
en ellos.

En ese sentido, nuestra investigación
contendrá un conjunto de mapas obtenidos
del análisis de diversas variables que
caracterizan la incorporación de suelo a usos
urbanos de esta metrópoli en los últimos
treinta años (1970-2000). La información
contenida refiere distintas modalidades de
oferta de suelo para usos urbanos, tanto las
que aparecen dentro del marco de
legalidad vigente en cada período

analizado como aquellas que presentan
irregularidades administrativas, normativas o
técnicas.

La conformación de este Atlas con la ayuda
de las Tecnologías de la Información
Geográfica se constituirá como un soporte
para plantear y alcanzar los objetivos de las
pol í t icas de desarrol lo terr i tor ial ,
principalmente aquellas que tienen que ver
con el ordenamiento y la promoción del
desarrollo urbano. La base de datos de suelo
urbano será un valioso instrumento,
especialmente para los gobiernos locales en
materia de planeación y administración
urbana (como lo plantea el Programa
Nacional de Desarrollo Urbano 1995-2000).
Asimismo, permitirá el desarrollo de un
trabajo coordinado entre distintas
dependencias del sector público
involucradas en la materia, lo que sin duda
representa un reto mayúsculo en el caso de
áreas metropolitanas.

Este esfuerzo constituye pues, el primer paso
para construir un Sistema de Información del
Mercado del Suelo en la Zona Metropolitana
de Guadalajara, resultando entonces un
insumo inicial para el funcionamiento de
otros instrumentos de política previstos en
nuestro estado1, potenciando la capacidad
y racionalizando los esfuerzos de distintos
o r g a n i s m o s p ú b l i c o s l o c a l e s 2 ,
institucionalizando esta colaboración más
allá de los períodos de gobierno municipal o
estatal.

Transcurrido poco más de un año desde que
iniciamos este trabajo hemos logrado
recabar la información referente a las
solicitudes de usos y destinos de suelo, a
partir de 1970, de los municipios de
Guadalajara, Tlaquepaque y Tonalá,
quedando aún el municipio de Zapopan.
Esta labor ha resultado laboriosa dada la
heterogeneidad que presentan los
municipios conurbados, la falta de una
adecuada sistematización de la información
y las trabas burocráticas. No obstante, hemos
acumulado experiencias que convendría

1 Como el Sistema Estatal de Suelo mencionado en el Programa Estatal de Vivienda 1995-2001, algunas de cuyas líneas
de acción no se pueden implementar sin información elemental: la constitución de “ bolsas de suelo”, la generación y
reuso de suelo apto para la vivienda, etc.

2 Por ejemplo, el Ayuntamiento de Zapopan -a través de la Dirección de Reservas Territoriales y Regularización- a partir

de 1998 incluyó en su programa de trabajo la conformación de una base de datos que reúne información sobre la
oferta de terrenos urbanizables. Por otra parte, la Secretaría de Desarrollo Urbano del estado trabaja actualmente en
la propuesta de un Sistema Estatal de Información, que se conformará de distintos subsistemas (educación, salud,
infraestructura, urbanización, etc.)

Serie Geográfica
Tecnologías geográficas para el desarrollo:
Experiencias de aplicación en América Latina

98

ahora exponer. De esta manera, en este
documento resulta importante destacar, la
problemática que afrontamos durante el
desarrollo de este trabajo que lo
presentaremos en los siguientes apartados.

LA IMPORTANCIA DE
CONTAR CON
INFORMACIÓN
SISTEMATIZADA POR
PARTE DE LOS GOBIERNOS
LOCALES

Desde la década de los años ochenta existe
preocupación en el ámbito internacional por
descentralizar funciones del Estado hacia los
gobiernos locales, con la idea de que éstos
últimos pueden tener una mejor capacidad
de respuesta a las necesidades locales. Sin
embargo, los gobiernos locales requieren
todavía de ajustes importantes para
realmente poder absorber las tareas que le
son descentralizadas.

En México el proceso de descentralización y
de reforma municipal inició desde 1983,
impulsado por el presidente Miguel de la
Madrid. Y continuó con mas o menos
entusiasmo por parte de sus sucesores. Este
proceso no ha sido fácil, puesto que
tradicionalmente los gobiernos locales han
dependido de los gobiernos estatales y
federales, por lo que sus instituciones son
débiles y sus capacidades administrativas y
técnicas son bastante limitadas. Desde luego
que existen variaciones entre los municipios.
Ha sido mucho más difícil afrontar las nuevas
responsabil idades que plantea la
descentralización, para los municipios rurales
y los municipios urbanos pequeños y
medianos, que para los municipios urbanos
grandes y los metropolitanos (Cabrero, 1998:
23-27).

Sin embargo, independientemente del tipo
de municipio la tarea central de todos ellos
es la de construir instituciones fuertes (Jones y
Ward, 1994: 16) que aseguren la eficiencia

administrativa de sus funciones y para ello es
indispensable que los municipios adquieran
una mayor capacidad para autofinanciar su
quehacer a corto, mediano y largo plazo.

En México desde el inicio de las políticas de
descentralización se han hecho esfuerzos
para generar recursos que cubran los gastos
de los municipios para que estos puedan
depender cada vez menos de los gobiernos
estatales y federales (Rodríguez y Ward 1992).
Prueba de ello es que entre 1984, cuando
entró en vigor la nueva legislación sobre
descentralización, y 1992, los ingresos
municipales en el ámbito nacional se
incrementaron 286% (Cabrero, 1998: 22).

Desafortunadamente, a pesar de estos
importantes incrementos porcentuales los
municipios siguen dependiendo para su
subsistencia de las aportaciones externas.
Entre 50 y 40 por ciento de los ingresos de los
municipios (dependiendo de su tamaño)
provienen de la federación3 (Cabrero, 1998:
23). De ahí que uno de los principales
problemas de los gobiernos municipales sea
el financiero. Sin embargo, no es el único,
también contribuye a la problemática el
hecho de que los municipios cuenten con
instituciones débiles.

Una forma de reforzar las instituciones es a
través del desarrollo de las capacidades
técnicas del personal y de contar con
información básica que permita un
conocimiento de lo que está sucediendo en
la ciudad. La información es un elemento
clave para que se puedan tomar decisiones
informadas y que posteriormente se les
pueda evaluar. El problema estriba en que, a
pesar de reconocerse ampliamente su
importancia, la información suele no ser una
prioridad para los gobiernos locales.
Específicamente la información con la que
los gobiernos locales cuentan sobre el
desarrollo del suelo urbano tiende a ser
incompleta, s in ningún t ipo de
sistematización y desactualizada (véase
UNCHS, 1996: 303). Y por lo que toca a la
evaluación de políticas públicas ésta es
prácticamente inexistente.

La carencia de procedimientos y de
institucionalización para recabar, conservar y

3 Estos recursos que la federación devuelve a los municipios, es una distribución que hace la federación de la
recolección centralizada de casi todos los impuestos. Los municipios no deciden si quieren que la federación los
centralice ni que los reparta. Sin embargo, esta situación no es factible que cambie a corto plazo (Durand-Lasserve,
1997).

Número 10
2001 - 2002

99

utilizar información afecta no solo a los
propios gobiernos sino también a la
población. A menudo los trámites para
registrar la incorporación de suelo a usos
urbanos significa para la población
involucrarse en un proceso ineficiente,
costoso y poco claro. Mucha gente, que
incorpora suelo rural a usos urbanos,
desconoce la legislación urbana. La
participación ciudadana se supone que
debe llevarse a cabo como parte integral
del proceso de planeación, y a través de
dicho proceso informar y consultar a la
población sobre las acciones de gobierno.
Sin embargo, la consulta ciudadana suele ser
solo un trámite burocrático y no una
verdadera información y consulta. Lo que
explica en parte que muchas de las
acciones de la población contravengan la
legislación y la normatividad urbana vigente.

Es bajo esta problemática que se concibió la
investigación para conformar un Atlas de la
producción del suelo urbano en la zona
metropolitana de Guadalajara, que en una
primera etapa pretende trabajar con los
cuatro municipios conurbados. Nuestro
objetivo se encamina a conformar una base
de datos sistematizada y de fácil
actualización que integre las principales
variables que caracterizan los procesos de
incorporación de suelo rústico a usos urbanos
en los cuatro municipios que conforman el
área conurbada de Guadalajara:
Guadalajara, Zapopan, Tlaquepaque y
Tonalá.

La zona metropolitana de Guadalajara,
segunda metrópoli del país, tiene problemas
serios para poder sistematizar la información
sobre el suelo incorporado a usos urbanos. Es
común encontrar la información
fragmentada y dispersa entre diferentes
dependencias de un mismo municipio e
incluso de diferentes municipios, del estado y
de la federación; por si fuera poco, también
entre dependencias rurales y urbanas. Por
ejemplo, en Zapopan las solicitudes y
dictámenes de urbanización de 1996 a la
fecha se archivan en la Dirección de Control
de la Urbanización del Departamento de
Obras Públicas. La información sobre
asentamientos irregulares desarrollados sobre
suelo privado depende de la Dirección de
Regularización y Reservas Territoriales del
mismo departamento. Sin embargo, la
información sobre asentamientos irregulares
desarrollados sobre suelo de origen comunal
se encuentran registrados en la Comisión
para la Regularización de la Tenencia de la

Tierra (antes perteneciente al sector agrario y
al ámbito nacional; y recientemente al
sector urbano y al ámbito estatal) y el
Registro Agrario Nacional (perteneciente al
sector agrario y al ámbito nacional).

Es común que la generación de información,
su conservación, clasificación, archivo y
disponibilidad no respondan a lineamientos
institucionales, sino a cuestiones personales.
Puede ser que exista “celo profesional”, y
que éste sea motivo para que no se preste
información de un departamento a otro en
la misma dependencia. También sucede que
si el funcionario que genera la información
tiene buena disposición, la sistematiza e
incluso la presta, dependiendo de su propio
juicio, pero no de la normatividad. De lo
contrario, si el funcionario no tiene
disposición, no solo no la presta, sino incluso
se la lleva a su casa. Esto ocurrió en Tonalá
en la pasada administración. La persona
encargada del manejo de los asentamientos
humanos cuando cambió la administración,
a un partido diferente al que pertenecía el
funcionario en turno, éste se llevó los
expedientes. Las cajas selladas que entregó
a los funcionarios entrantes, resultaron estar
vacías, aunque supuestamente contenían
todo el archivo sobre incorporación de suelo
a usos urbanos (solicitudes y respuestas de
subdivisiones, cambios de usos de suelo,
inventario de asentamientos humanos por
colonia, barrio y fraccionamiento). Con lo
cual dejó sin un archivo básico a los
funcionarios entrantes que tuvieron que
empezar a conformar el archivo
nuevamente. Estas anomalías representan un
drenaje de los recursos económicos y
humanos de los propios gobiernos,
especialmente municipales, y de la
población que necesita repetir trámites que
ya había realizado, alargando todavía más
los ya de por sí largos trámites. Es decir, que
el manejo de la información tiende a
hacerse sin profesionalismo, ser discrecional y
estar sujeta a los vaivenes políticos.

La falta de una mínima sistematización de la
información que manejan los municipios,
refleja su incapacidad institucional y es
también una condición que propicia el
ocultamiento de irregularidades en la
producción de suelo por parte de los
promotores y de los mismos funcionarios. Es
decir, la falta de un manejo claro de la
información, propicia la falta de
transparencia en la gestión pública y la
rendición de cuentas que se ha tornado una
demanda de la población y en de aquellos

Serie Geográfica
Tecnologías geográficas para el desarrollo:
Experiencias de aplicación en América Latina

100

que proporcionan recursos para el desarrollo
municipal (federación, instituciones
crediticias y organismos internacionales).

Además, la cantidad y calidad de
información y su grado de sistematización se
caracte r i zan por una marcada
diferenciación entre los cuatro municipios
metropolitanos. Por ello es que ya existen
algunos esfuerzos de actuar conjuntamente
para resolver problemas que atañen a toda
la metrópoli. El ejemplo más representativo
de este esfuerzo es el Consejo Metropolitano,
el cual tiene la facultad de tomar decisiones
que afectan la metrópoli, y tiene
ascendencia sobre los diferentes municipios
y sectores.

Esta diferenciación a la que hacemos
referencia se manifiesta en el hecho que la
capital del estado, Guadalajara, al contar
con mayores recursos, cuenta también con
una información más completa,
sistematizada y accesible. Además tiene
instituciones más sólidas, aunque persiste la
preferencia por actuar de acuerdo con las
relaciones personales, en vez de las
institucionales. Aquí el crecimiento ya se
estabilizó puesto que todo el territorio del
municipio está ocupado. Son principalmente
los otros tres municipios, los que están
absorbiendo el crecimiento acelerado de la
metrópoli. Si a este crecimiento demográfico
acelerado se le suman la ocupación
también acelerada del suelo, la débil
capacitación de los funcionarios, la falta de
información sistematizada y la presencia de
instituciones débiles, son los municipios
conurbados a Guadalajara los que más
problemas presentan.

Con relación a la información que se
requiere para el proyecto del Atlas, es
marcado el hecho de que entre más
pequeños y pobres son los municipios en
peor estado está la información sobre suelo.
La información por la que más preocupación
muestran los municipios es la requerida para
crear el padrón catastral. La oficina de
Catastro del municipio de Guadalajara tiene
su información en un sistema de información
geográfica y tiene registrado alrededor del
90% de los lotes de todo el municipio,
incluyendo lotes del mercado formal e

informal. Además parte de una base de
datos integrada que incluye el patrón de
avalúos y el catastral. Cualquier modificación
que se haga en la base de datos se registra
en todas las oficinas municipales. Tienen
cartografía y equipo actualizado y software
legal. Sin embargo, en el municipio de
Tlaquepaque, carecen incluso de fotografías
aéreas y cartografía actualizada (entrevistas
2000).

Es decir, en conjunto la zona metropolitana
presenta deficiencias y disparidades sobre la
información básica que les sirva para poder
obtener mas recursos. Y esto en parte se
debe a la falta de interés de los presidentes
municipales. Varios funcionarios de diversos
municipios mencionaron que pese a la
importancia estratégica que representa la
información sobre suelo urbano para las
finanzas municipales, existen presidentes
municipales que no le canalizan recursos,
pues no valoran su importancia (entrevistas,
2000). Entonces es fácil imaginarse que a la
información que tiene una aplicación menos
directa y lucrativa para el municipio, se le
preste todavía menos atención para su
conservación, a lmacenamiento y
sistematización.

Existen incluso decisiones que afectan de
manera determinante el desarrollo urbano
de Guadalajara y el resto del país, que se
toman por la federación, al margen de los
propios municipios y hasta de los propios
estados. Tal es el caso de la
desincorporación del suelo ejidal4. Este
ejemplo también ilustra que existen
decisiones que se toman para el ámbito
agrario que tienen repercusiones
determinantes en el ámbito urbano.

LA LEGISLACIÓN
URBANÍSTICA Y LA
PRODUCCIÓN DE SUELO
URBANO

Resumiendo la reconstrucción histórica que
realiza López Moreno (1996)5 de las primeras
promociones inmobiliarias en Guadalajara,

4 Suelo ejidal es el suelo que pertenece a un ejido. Ejido es una forma de tenencia de la tierra, común en México, sobre
la cual los campesinos tienen el usufructo pero no el derecho a la enajenación. A partir de 1992, es posible siguiendo
algunos procedimientos que este tipo de tierra se pueda privatizar.

5 Ver López Moreno, Eduardo, La vivienda social: una historia, en particular el período que trata del desarrollo de las

primeras promociones inmobiliarias en Guadalajara (1880-1920), p. 207-274. Cf. bibliografía.

Número 10
2001 - 2002

101

diremos que éstas surgen desde finales del
siglo XIX y principios del XX, al poniente de la
ciudad. Se trataba de promociones
monofuncionales, de carácter residencial,
que inauguraron un nuevo modelo de
ocupación del espacio urbano, pues hasta
entonces, la organización espacial se
basaba en la continuación de la traza
ortogonal pre-existente, compuesta por
barrios que albergaban distintos usos del
suelo (vivienda, comercios, talleres, etc.), con
viviendas unifamiliares organizadas en torno
a un patio central.

Las nuevas “colonias” residenciales,
promovidas a fines del siglo XIX por
comerciantes e industriales extranjeros
(básicamente de origen francés,
norteamericano y español) proponían
viviendas compactas rodeadas de su propio
jardín, agrupadas en desarrollos urbanos
cuyas estrategias de promoción apelaban a
conceptos ideológicos para simbolizar un
nuevo estilo de vida urbana, moderno,
basado en la higiene, la técnica, el prestigio
y la funcionalidad (López Moreno, 1996: 229).
Pronto este modelo de vida urbano, dirigido
hacia una población de recursos medios y
altos, es imitado para satisfacer la demanda
de vivienda de grupos con menores recursos,
originando la producción de colonias de
corte popular impulsadas entonces por
agentes locales –en un principio, por los
mismos propietarios del suelo-, ubicadas
tanto al oriente como al poniente de la
ciudad. Por supuesto estas colonias se
adecuaron cualitativamente a la capacidad
de pago de una población con menor
poder adquisitivo, lo que finalmente derivó
en una promoción inmobiliaria que se
centraba en la oferta de suelo.

Así, en el período de 1940 a 1970, se afianza
una forma de producción de suelo urbano,
que consistía en la subdivisión en lotes
(parcelas) de terrenos periféricos para
satisfacer la creciente demanda residencial.
Si bien le antecedieron otras leyes que
incidieron en la configuración urbana de
Guadalajara6, en la realidad la regulación
de este particular modelo urbanístico inició
con la Ley de Fraccionamientos Urbanos de
1953, que clasificaba los fraccionamientos en
tres tipos, de acuerdo con el uso destinado:
residencial, industrial y campestre. A partir de
ahí, estos tipos de oferta se diversifican,
condicionados por factores como la

evolución de las condiciones económicas,
de los insumos de producción de vivienda y
sus formas de financiamiento, y la incursión
de nuevos agentes que modifican el proceso
de urbanización. Las subsecuentes
mod i f icac iones a es ta ley de
fraccionamientos (1961, 1969, 1972, 1975,
1984,...) y la aparición de otras (como una
sobre el régimen de la propiedad en
condominio, de 1956) buscan controlar y
regular los cambiantes mecanismos de
urbanización, estableciendo las obligaciones
para los fraccionadores y los compromisos de
la autoridad para el ordenamiento de
Guadalajara.

Ya en la Ley de 1969, previa al período de
análisis que abarca el Atlas de la producción
de suelo urbano, se distinguen siete tipos de
fraccionamientos: cuatro de tipo residencial
(urbano de primera, de tipo medio, de tipo
popular y habitacional campestre); uno
denominado granjas de explotación
agropecuaria; dos de tipo industrial (uno
para usos fabriles en general y otro industrial
selectivo). Aún cuando en la realidad las
promociones formales que incorporaban
suelo a la ciudad no siempre se sujetaban a
las disposiciones de la ley, una buena parte
de la configuración de la traza urbana de
Guadalajara y sus municipios aledaños
corresponde a los lineamientos estipulados
en aquella, con respecto a: la ubicación del
fraccionamiento, el ancho de las calles
según el tipo de fraccionamiento; las
dimensiones mínimas y máximas de lotes, la
servidumbre que debían respetar y la
superficie libre de construcción; las obras
mínimas de urbanización (como alumbrado
púb l ico , banquetas (ace ras) y
pavimentación, redes de agua y
alcantarillado,...). De igual forma, se
indicaban los procedimientos administrativos
necesarios para la autorización del
fraccionamiento y la ejecución de obras
(solicitudes, tipo de planos, fianzas y
garantías,...); las obligaciones del
fraccionador, de los compradores de lotes y
de los ayuntamientos.

De ahí que, una lectura inicial de la
morfología urbana de la zona metropolitana
de Guadalajara, así como de los conceptos
empleados y las características particulares
que presentan, pase necesariamente por el
análisis de las normas que regulaban en
determinado momento histórico la

6 Como la Ley de Cooperación, Planeación y Obras Públicas (1933), la Ley de Urbanización (1940), la ley que creó el
Consejo de Colaboración Municipal (1943), la Ley para el Fomento de la Habitación Popular (1947), entre otras. Ver
García Rojas, 1993.

Serie Geográfica
Tecnologías geográficas para el desarrollo:
Experiencias de aplicación en América Latina

102

incorporación de suelo a usos urbanos. Así, la
ficha de catalogación que se emplea en el
Atlas para identificar las unidades urbanas
incorporadas a la metrópoli, traduce en
algunas variables a analizar, aquellos
requisitos que exigía la autoridad para
aprobar la urbanización, y que en teoría
serían localizables en los expedientes de
cada promoción. Puesto que esta ley regía
para todos los municipios del estado, era la
Junta General de Planeación y Urbanización
del Estado la encargada de su
cumplimiento. Esta Junta se transformó
posteriormente en el Departamento de
Planeación y Urbanización y finalmente, en
1992, en la actual Secretaría de Desarrollo
Urbano, que aún conserva muchos
expedientes de urbanizaciones realizadas en
l o s m u n i c i p i o s m e t r o p o l i t a n o s ,
principalmente, durante las décadas de los
años setenta y ochenta. Luego de las
políticas de descentralización municipal, las
atribuciones en materia de regulación y
ordenamiento urbano fueron legalmente
transferidas a los gobiernos municipales en
1982, lo que complica el proceso de
recolección de información, pues no todos
los municipios ejercieron estas nuevas
atribuciones de manera inmediata y
simultánea.

Sin duda uno de los principales retos para la
elaboración de este Atlas, lo representan
precisamente aquellas promociones
informales que fueron construidas al margen
de toda normatividad vigente, y que por lo
mismo, resulta difícil encontrar registros
oficiales, sobre todo cuando aún no ha sido
regularizada su situación. En 1999, los
denominados asentamientos irregulares7

representaban al menos un 28% de la
superficie de la zona metropolitana8. De aquí
la necesidad de diseñar una ficha de
catalogación específica para este tipo de
asentamientos, conscientes de que muchos
de los datos sólo podrán conseguirse a partir
de trabajo de campo.

Conceptos que no tienen una definición
única, como el de irregularidad y su
contraparte regularización, dan lugar a

confusiones y discrepancias en el manejo de
la información. Las dependencias públicas
consultadas interpretan de distinta manera el
término regularización, con base en las
funciones que cada una debe desempeñar
y su ámbito de competencia legal; por ende,
la información referente a qué
asentamientos o colonias son irregulares es
susceptible de variaciones que en el Atlas se
tratan de reducir.

Puesto que la mayor parte de los
asentamientos irregulares se han construido
sobre terrenos ejidales, para reconstruir su
aparición y evolución tenemos que recurrir a
datos que manejan dependencias de
distintos niveles de gobierno y distintos
sectores: hasta antes de 1992, los terrenos
ejidales sólo podían desincorporarse de ese
régimen de tenencia del suelo mediante la
acción de autoridades federales del sector
agrario, principalmente vía expropiación por
la Comisión Regularizadora de la Tenencia
de la Tierra (CORETT). A pesar de que ya
existen otros mecanismos alternativos a la
expropiación, los procedimientos básicos
siguen estando en manos de esta y otras
instituciones federales: el Registro Agrario
Nacional, la Procuraduría Agraria, el Instituto
Nacional de Estadística, Geografía e
Informática. Por lo general, la intervención de
las autoridades estatales y municipales es
posterior a la regularización de la tenencia
del suelo, para normalizar los aspectos
urbanísticos del asentamiento.

Así, en la CORETT -principal fuente de
información en este tipo de asentamientos-
se considera regularizada la superficie de
terreno urbanizada, originalmente de
propiedad social, que ya ha sido
expropiada, aún cuando no hayan sido
todavía titulados individualmente los lotes a
favor de sus ocupantes (la expropiación se
ejecuta a favor de CORETT, que funge como
propietario, por lo que al sustraerse los
terrenos del régimen ejidal se considera
terminada la irregularidad en la tenencia del
suelo). En cambio, para los gobiernos
municipales la irregularidad que atienden es
primordialmente la relacionada con los

7 Se trata principalmente, de urbanizaciones realizadas sobre terrenos ejidales (“propiedad social”, que legalmente se
considera propiedad de la nación y eran entregados en usufructo a los campesinos (ejidatarios), para su explotación
agrícola. Los terrenos con este particular régimen de tenencia del suelo, no se pueden enajenar, son inembargables e
imprescriptibles, de tal suerte que la comercialización y urbanización de los mismos resulta ilegal. A pesar que desde
1992 se modifica la Constitución de la nación para permitir la conversión de estos terrenos en propiedad privada
(cediéndolos a los ejidatarios), mientras no se llevan a cabo los procedimientos técnicos, jurídicos y administrativos
necesarios para delimitarlos y titularlos individualmente –es decir, para desincorporarlos del régimen ejidal-, siguen
teniendo restricciones legales para su urbanización.

8 Según un inventario realizado en 1999 en el Centro de Estudios Metropolitanos. Ver Fausto, Adriana (coord.), Inventario

de asentamientos irregulares en la Zona Metropolitana de Guadalajara. Cf. bibliografía.

Número 10
2001 - 2002

103

servicios públicos, con las áreas de donación,
alineamientos de calles, áreas de riesgo,... en
suma, las situaciones que no cumplen
cabalmente con los reglamentos
municipales. En el gobierno estatal, la
irregularidad se interpreta de manera similar,
en función de las competencias que le
otorgan las leyes. De ahí que, aún cuando
una gran parte de las colonias de origen
ejidal ya hayan sido regularizadas en la
tenencia del suelo, aún aparecen como
irregulares ante las autoridades municipales y
estatales (Fausto, 1999: 7).

Todo esto representan problemas
metodológicos para la construcción del
Atlas, pues se ha tenido dificultad para
contar con una versión oficial y única sobre
el número de asentamientos regularizados en
cada municipio, superficie, ubicación y
delimitación física. Por supuesto en el caso
de aquellos que ni siquiera están en proceso
de regular ización -o los nuevos
asentamientos irregulares que continúan
apareciendo-, la escasez de información es
una gran limitante.

Por otra parte, al porcentaje de
“irregularidad” antes mencionado,
podríamos agregar aquellas promociones
“semi-formales” (o “semi-informales”, según
se quiera interpretar), que cumplían algunos
de los requisitos legales para la aprobación
del fraccionamiento, ignorando otros u
obviando trámites administrativos finales –
como la escrituración al municipio de las
áreas de donación para equipamientos, o el
pago de una cuota destinada a la
construcción de colectores municipales-.

Una modificación hecha en 1984 a la ley de
fraccionamientos, introduce una nueva
modalidad: el fraccionamiento habitacional
de objetivo social, que en la práctica se
traducía en promociones de urbanización y
construcción progresivas. Precisamente este
resultó un mecanismo jurídico que intentaba
combatir los asentamientos irregulares sobre
suelo ejidal, al reducir las normas y los
requisitos técnicos mínimos9 para ofertar
suelo a población de escasos recursos,
clientes potenciales del mercado inmobiliario
irregular. Esto dio origen a una tipología

diferente de promociones urbanas10, situada
entre los fraccionamientos populares y los
asentamientos irregulares, pues los
fraccionamientos de objetivo social
retomaban las prácticas existentes en estos
últimos, al considerar la vivienda y su entorno
no como un producto terminado, sino como
un proceso constructivo donde participaban
los mismos habitantes. Por ley, debía
intervenir una autoridad (municipal o estatal)
en la gestión de este tipo de promociones,
para garantizar que se cumplieran las normas
técnicas exigidas a los constructores y
comprometer a los compradores para
introducir progresivamente los servicios e
infraestructura faltantes.

Fueron principalmente dependencias del
gobierno estatal las que participaron en la
gestión y promoción, como el Departamento
de Planeación y Urbanización, la Inmobiliaria
y Promotora de Vivienda, la Inmobiliaria de
Interés Público; también el Fondo Nacional
de Habitaciones Populares (federal). Ninguna
de estas dependencias concentra los datos
completos de todos estos fraccionamientos,
además de encontrarse deficiencias en el
manejo de la información, la cual resulta
incompleta y dispersa; de tal suerte que aún
no se conoce el número exacto de
fraccionamientos de objetivo social
desarrollados hasta 1992. En 1993 entra en
vigor la nueva Ley de Desarrollo Urbano del
Estado de Jalisco, que deroga la anterior Ley
de Fraccionamientos y con ello, transforma
muchos de los términos empleados para
clasificar y tipificar la producción de suelo
urbano, así como los requisitos que la
norman. El análisis de estas leyes y su
evolución representa una de las principales
tareas a desarrollar para fundamentar la
sistematización e interpretación de la
información contenida en el Atlas.

9 Más que una reducción propiamente dicha, se trata de una postergación temporal en la introducción y uso de la
infraestructura básica, en un plazo que se pretende no muy largo y en principio susceptible de ser determinado, vía los
convenios de asociación (López Moreno, 1992: 17).

10 El frente mínimo de lote era de 6 metros y la superficie del mismo de 90 m2; las calles locales sólo serían trazadas y

compactadas, sin pavimentación; los terrenos no tendrían instalaciones individuales de agua potable, sólo se exigía
proporcionar hidrantes públicos en las esquinas de las manzanas; etc.

Serie Geográfica
Tecnologías geográficas para el desarrollo:
Experiencias de aplicación en América Latina

104

EL REGISTRO, CAPTURA Y
SISTEMATIZACIÓN DE LA
INFORMACIÓN PARA LA
INCORPORACIÓN DE
SUELO URBANO EN LOS
CUATRO MUNICIPIOS
ESTUDIADOS

Desde hace varias décadas, el registro de las
iniciativas de incorporación de suelo urbano
a la metrópoli se viene realizando por parte
de las dependencias de planeación de
cada municipio y de la Secretaría de
Desarrollo Urbano. Sin embargo, vale la pena

mencionar algunos antecedentes inmediatos
que han mejorado la captura de la
información, así como su subsecuente
sistematización y actualización por las
dependencias involucradas.

Recientemente se estableció un nuevo
marco normativo-institucional en el Estado,
con la publicación en noviembre de 1997, de
la Ley del Sistema de Información Territorial
del Estado de Jalisco. Entre sus objetivos se
encuentra, precisamente, el establecimiento
del Sistema de Información Territorial, cuyos
propósitos11 sirven de punto de partida para
la conformación de la base de datos que
aquí se pretende.

A raíz de esta normativa surge el Instituto de
Información Territorial del Estado de Jalisco
como un organismo público descentralizado,

Solicitudes para urbanizar
Período 1970 - 2000

Solicitudes
ZMG

2 0 2 4 6 N

Figura 1.- Avances en la sistematización de la información sobre las solicitudes para urbanizar.

Número 10
2001 - 2002

105

con personalidad jurídica y patrimonio
propios, que tiene por objeto coordinar la
integración, conservación y actualización de
la información territorial del estado. Con la
participación directa de este Instituto en el
desarrollo del Atlas, se pretende aprovechar
la infraestructura y conocimientos técnicos
existentes en el mismo, evitando la
duplicidad de funciones. Por otra parte, el
Consejo Directivo de este Instituto está
formado por representantes de distintas
dependencias que tienen injerencia en la
planeación y promoción del desarrollo de
nuestra entidad12.

Por otro lado, se cuenta con la información
generada por el Instituto Nacional de
Estadística, Geografía e Informática (INEGI).
Este instituto se fundó en 1983 con el
propósito de fortalecer las labores de
captación, procesamiento, presentación y
difusión de la información estadística y
geográfica del país. Cabe destacar que en
1989, en el contexto del Plan Nacional de
Desarrollo 1989-1994, inició un programa
propio para avanzar en su modernización,
que prevalece hasta nuestros días.

De este organismo hemos adquirido, para
nuestro estudio, fotografías aéreas de
diferentes escalas y fechas, cartografía base
en papel y en formato digital, censos de
población y vivienda, etc. Destaca entre
ellas, el producto más reciente denominado
Guadalajara 2000 que contiene la base
cartográfica vectorial del municipio de
Guadalajara, información censal de 1995 por
área geoestadística básica y la ortofoto
digital a escala 1:5.000. Aunque esta
información resulta de gran interés para
nuestro estudio, es lamentable que no se
tenga las capas de los restantes municipios
conurbados.

Por otro parte, la conformación del proyecto
del Atlas está precedido por experiencias
previas de colaboración institucional de las
tres dependencias de la Universidad de
Guadalajara que participan en el trabajo: el
Centro de Estudios Metropolitanos, el
Departamento de Geografía y Ordenación
Territorial y, por último, el Instituto de Estudios

Económicos y Regionales. Además, los
investigadores participantes en este trabajo
cuentan con experiencia de investigación
sobre temáticas afines. Entre estos trabajos
destacan los temas relacionados sobre los
promotores inmobiliarios, las reservas
territoriales, el mercado informal de suelo y,
en general, sobre las políticas de suelo
urbano, principalmente en las capitales de
los estados de Colima, Jalisco, Michoacán y
Aguascalientes. Estos proyectos han sido
financiados por el CONACYT, SIMORELOS Y
SIHGO. Así mismo, se han desarrollado
trabajos específicos que estudian los
procesos urbanos de algunas ciudades
medias del estado de Jalisco (Tepatitlán,
Lagos de Moreno, Ciudad Guzmán), y
municipios conurbados a Guadalajara
(Tonalá).

Cabe destacar también, la vinculación y
asesoría externa de expertos pertenecientes
a otras instituciones académicas. A través de
las actividades académicas y eventos
especializados que los equipos participantes
han desarrollado con otras instituciones, se
cuenta con el apoyo de investigadores
externos que asesoran y el desarrollo de los
t rabajos, para reforzar aspectos
metodológicos y técnicos en el diseño y
funcionamiento del Atlas. Adicionalmente, su
participación coadyuvará también a la
formación de recursos humanos y cuadros
calificados que puedan dar seguimiento a
fases posteriores del proyecto. Inicialmente
se cuenta con la participación de la
Universidad de Alcalá (España), la
Universidad de San Luis Obispo (California,
USA) y, por último, de la Universidad de
Montpellier (Francia).

Los tres centros universitarios locales que
participan en el proyecto cuentan con
infraestructura básica para la investigación.
De éstos, el Departamento de Geografía y
Ordenación Territorial del Centro Universitario
de Ciencias Sociales y Humanidades cuenta
con un laboratorio de tecnologías de la
información geográfica con infraestructura
especial y programas de software que
reducen significativamente los costos del
proyecto.

11 Algunos de los objetivos del Sistema de Información son: “Recabar, integrar y sistematizar la información territorial del
estado, a partir de los registros de las dependencias municipales, estatales y organismos descentralizados...”; “Facilitar
el uso de la información territorial cuando se destine para la planeación y desarrollo de las actividades públicas y
privadas con cualquier fin lícito”; “Propiciar la homogeneización de los procesos de generación de información
territorial en los organismos participantes, para agilizar los trámites y gestiones administrativas”.

12 Las Secretarías: General de Gobierno, de Finanzas, de Desarrollo Urbano, de Desarrollo Rural, de Promoción

Económica; los ayuntamientos que integran las regiones del Estado.

Serie Geográfica
Tecnologías geográficas para el desarrollo:
Experiencias de aplicación en América Latina

106

Se está conformando una base de datos con
la información de las promociones
inmobiliarias que está siendo recabada en
primera instancia de los archivos de las
dependencias oficiales municipales que
tienen a su cargo el registro y la
dictaminación de los usos del suelo en la
zona conurbada de Guadalajara; de los
archivos históricos y de obras públicas
municipales; así como de la Secretaría de
Desarrollo Urbano del Estado de Jalisco.

Se ha recurrido, también, a fuentes
complementarias en otras dependencias
estatales o federales que manejan datos
similares -el Sistema Intermunicipal de Agua
Potable y Alcantarillado, la Comisión de
Planeación Urbana, las direcciones de
Catastro, la Comisión para la Regularización
de la Tenencia de la Tierra (CORETT), el
Registro Agrario Nacional (RAN)-, lo que
permitirá el cruce de datos, su verificación y
complementación.

Una vez elaborada una primera ficha “en
campo”, con las dificultades a las que ya se
ha aludido para obtener la información, se
procede a conformar la base de datos. La
sistematización de la base de datos se lleva
a cabo mediante la elaboración de fichas
de catalogación y la conformación de un
archivo fotográfico representativo de las
promociones inmobiliarias. Estas fichas,
sintetizan los datos obtenidos de cada
promoción (tomados de archivos, entrevistas,
encuestas, verificación en campo, etc.),
plano de localización y fotografías de la
misma.

En lo que se refiere a la localización y
delimitación de las unidades urbanas
formales se está procediendo a ubicarlas en
formato digital sobre el plano de la ZMG
realizado en el Instituto de Información
Territorial, por ser el más reciente y preciso
que contiene la ZMG en su totalidad,
mediante digitalización en pantalla con el
software Arcview 3.2. Para ello se cuenta con

el apoyo de los croquis elaborados en las
fichas obtenidas del vaciamiento de
información en las instituciones públicas
referidas. Sin embargo, en muchos casos, son
insuficientes pues no clarifican ni la ubicación
concreta ni el tamaño del fraccionamiento,
por lo que es necesario auxiliarse de
fotografías aéreas (vuelos de 1985, 1993 y
1998), cartografía urbana de 1970,
cartografía urbana digital de 1998 y 2000 y
ortofotos digitales de 1993 y 2000. Esta labor
no esta exenta de problemas y es necesario
hacer una exhaustiva verificación en campo,
una vez localizadas las promociones, para
depurar y ajustar la base de datos.

Aun así, estas fuentes auxiliares han sido de
gran ayuda, sobre todo para la obtención
de datos referentes a los asentamientos
denominados irregulares (espontáneos), pues
por su lógica misma de ocupación de suelo,
escapan a los registros y controles
establecidos en las normas y procedimientos
de urbanización. Si tenemos en cuenta que,
según fuentes oficiales, alrededor del 60% del
crecimiento de la ciudad en los últimos años
es “incontrolado”13, se anticipa que en estos
casos, la falta de información documental
s ó l o p o d r á s u p l i r s e m e d i a n t e
reconocimientos en campo. Aún cuando
algunas dependencias14 han avanzado en la
detección y el registro de este tipo de
asentamientos, la magnitud y diversidad de
estos modos de producción de suelo
urbano15 requiere, en distintas etapas del
proyecto, la verificación directa in situ, la
obtención de datos directos a través de
encuestas, entrevistas con funcionarios
públicos, deducción a través de fotografías
aéreas,... es decir, la obtención de datos de
asentamientos i r regulares resultará
fundamentalmente del trabajo de campo,
apoyándonos en la medida de lo posible en
la información documental existente.

Hay que decir que el plano tomado como
base, realizado para el Instituto de
Información Territorial es de 1998, por lo que

13 Según el Proyecto del Plan de Ordenamiento de la Zona Conurbada de Guadalajara 1990-1995, de las 700 hectáreas
con que crece por año la ciudad, 420 son ofertadas en el mercado informal de suelo.

14 Como la CORETT, la Procuraduría de Desarrollo Urbano (PRODEUR), la Secretaría de Desarrollo Urbano (SEDEUR), los

mismos Ayuntamientos, etc. Particularmente, a partir de 1997, luego de la publicación de un decreto emitido por el
gobierno del estado para regularizar asentamientos sobre terrenos de propiedad privada, estas últimas dependencias
han elaborado algunos inventarios de los fraccionamientos susceptibles de beneficiarse con este decreto.

15 Inicialmente, podríamos distinguir diversas formas de irregularidad en un asentamiento, según el tipo de normas

(jurídicas, administrativas, urbanísticas) que no ha cumplido a satisfacción. Así, se pueden presentar irregularidades
principalmente en la tenencia del suelo, en la dotación de servicios públicos, en el cumplimiento de los reglamentos
urbanos, en el uso del suelo.

Número 10
2001 - 2002

107

las nuevas incorporaciones de suelo urbano
no están contempladas. Para ello sería
interesante incorporar imágenes del satélite
IKONOS, al menos en las periferias urbanas, y
cartografiar su crecimiento.

A MANERA DE
CONCLUSIÓN

En este esbozo que se acaba de hacer de la
problemática del manejo de la información
en los cuatro municipios de Guadalajara se
puede apreciar su complej idad,
específicamente en lo que toca a la
información sobre cómo se ha venido
incorporando el suelo a usos urbanos.
También muestra claramente la necesidad
apremiante que existe para empezar a
mejorar su calidad, sistematización y
disposición. Esto con el objeto de evitar su
pérdida, dispersión y falta de confiabilidad;
para evitar también la sectorización,
duplicidad y fragmentación por niveles de
gobierno. Esto es importante no sólo por la
información en sí misma, sino porque esta
desorganización de la información da origen
a las políticas unilaterales y carentes de una
visión de conjunto que prevalecen en la

metrópoli; porque hace menos transparente
la gestión municipal y entorpece la
verdadera participación ciudadana.

El proyecto del Atlas de la producción del
suelo en la zona metropolitana de
Guadalajara contribuirá a sistematizar la
información existente, concentrar la
información dispersa y otorgar las
condiciones técnicas para actualizarla de
manera constante. Permitirá la evaluación
de las intervenciones públicas como el
registro de terrenos, impuestos catastrales,
autorización de urbanización, regularización
de la tenencia de la tierra de asentamientos
irregulares, entre otras cosas.

Recordemos que aún las instituciones
participan en las batallas para conseguir
imponer, de manera adecuada, la adopción
de nuevas tecnologías en sus actividades.
Notamos que muchos organismos fueron
atraídos por la publicidad vistosa de las
tecnologías, comprando equipos y
programas inadecuados.

Por último, consideramos que la falta de
información en una base homogénea se
debe a la escasa comunicación entre los
organismos municipales de la ZMG. Además,
las estructuras administrativas son deficitarias,

Figura 2. Ejemplo de consulta de información por promoción

CCLAVELAVE A ATLASTLAS FF RACCIONAMIENTORACCIONAMIENTO Nº ENº E XPEDIENTEXPEDIENTE PP ROPIETARIOROPIETARIO PP ROMOTORROMOTOR TTRÁMITERÁMITE
G-87-019 S/N 039-36/87 INFONAVIT Constructora Galileo 00/07/1987

Z-99-001 Villas de Novelis V-45 G.B. Promotor Inmobiliario Grupo Promotor Inmobil

Z-98-004 S/N 120-Z0/U98-066 I.T.E.S.M. Ing. Francisco Javier 12/06/1998

Z-98-003 Villa Esmeralda V-32, 31 Alfonso Barragán M. Centauro S.A. de C.V. 08/12/1998

Z-98-002 Valle Real V-20, 19 Jabeca S.C.L. Prosein S.A. de C.V. 23/11/1998

Z-98-001 Valle Escondido V-18, 17, 16 GIG Félix Hernández C. 06/11/1998

Z-97-066 DRYPERS de México 120-Z11/U97-089 DRYPERS México, S.A. de C.V. 03/11/1997

Z-97-063 S/N 120-Z11/U97-073 Eugenio Pelayo López y Co. Arq. Luís Rubén Gutier 18/09/1997

Z-97-063 S/N 120-Z11/U97-073 Eugenio Pelayo López y Co. Arq. Luís Rubén Gutier 18/09/1997

Z-97-061 S/N 120-Z8/U97-069 María Estanislao Corona Universidad Cuauhtemoc 09/09/1997

Serie Geográfica
Tecnologías geográficas para el desarrollo:
Experiencias de aplicación en América Latina

108

el nivel de equipamiento es heterogéneo, las
bases de datos y su procesamiento,
insuficientes.

En lo que respecta al trabajo de
investigación entramos a la etapa de
complementación y depuración del
inventario inicial en campo. Así, para poder
contar con una base de datos confiable es
indispensable corroborar en campo los datos
recuperados inicialmente de los archivos de
las diversas dependencias ya que éstos, por
diversos motivos, no siempre corresponden a
la urbanización real.

BIBLIOGRAFÍA

Cabrales Barajas, Luis Felipe (1997) “Mercado
de suelo urbano y tipologías de vivienda en
Lagos de Moreno, Tepatitlán y Ciudad
Guzmán”, en Lorey, D. y Verduzco, B.
(comps.), Realidades de la utopía,
Universidad de Guadalajara, UCLA, Juan
Pablos Editor, México, D. F.

Cabrero Mendoza, Enrique (1998)
“Perspectivas innovadoras en el ámbito
municipal. Condiciones, alcances y límites de
procesos en curso”, en Carlos Garrocho y
Jaime Sobrino Desarrollo municipal. Retos y
posibilidades, El Colegio Mexiquense, AC, pp.
15-40.

Doebele, William A. (1998) “Renovación de
los paradigmas de los mercados de suelo en
los países en vías de desarrollo”, en Jiménez,
Edtih (comp.) Análisis del suelo urbano,
Instituto Cultural de Aguascalientes,
Aguascalientes.

Durand-Lasserve, Alan (1997) en Debates
Habitat 1997, UNCHS

Farvacque-Vitkovic, Catherine y MacAuslan,
Patrick (1993) Politiques foncières des villes en
développement , ADEF, Paris.

Fausto Brito, Adriana (coord.) (1999)
Inventario de asentamientos irregulares en la
Zona Metropolitana de Guadalajara,
Universidad de Guadalajara, Instituto
Libertad y Democracia (Perú), 44 pp.

Fausto Brito, Adriana (1998) Políticas y
estrategias sobre suelo urbano. El control de
la ciudad y la organización de la sociedad,

Universidad de Guadalajara, CONACYT,
Guadalajara.

García Rojas, Beatriz (1992) “La política
urbana de Guadalajara”, en Guadalajara en
el umbral del siglo XXI, Arroyo, Jesús y
Velázquez, Arturo, Universidad de
Guadalajara, Guadalajara, pp. 377-407.

Jiménez Huerta, Edith (comp.), Análisis del
suelo urbano, Instituto Cultural de
Aguascalientes, Aguascalientes, 1998.

Jiménez Huerta, Edith (1999) Mercado del
suelo para vivienda en Aguascalientes 1975-
1998. CIEMA, CONACYT, CUCEA, Universidad
de Guadalajara, 1999.

Jones, G. y Ward, P. (1994) Methodology for
land & housing market analysis, Lincoln
Institute of Land Policy, London.

Jones, G. y Ward, P. (1994) “Tilting at
windmills: Paradigm shifts in World Bank
orthodoxy”, en Gareth Jones y Peter M. Ward
Methodology for land & housing market
analysis, UCL press, Londres, pp. 8-23.

López Moreno R., Eduardo (1996) La vivienda
social: una historia, Universidad de
Guadalajara, Red Nacional de Investigación
Urbana, Universidad Católica de Lovaina,
ORSTOM, Guadalajara, 507 p.

Rodríguez Victoria y Ward, M. Peter (1992)
Opposition politics, power and public
administration in urban México, Bulletin of
Latin American Research 10 (1), 23-36.

SEDESOL (1996) Segunda Conferencia de las
Naciones Unidas sobre los Asentamientos
Humanos (Hábitat II), Reporte de la
Delegación Mexicana, México, D. F.

UNCHS (1996) An Urbanizing World. Global
report on human settlements 1996, Oxford
University Press, Londres.

