

UNIVERSIDAD DE COSTA RICA

SISTEMA DE ESTUDIOS DE POSGRADO

MODELO DE GESTIÓN PÚBLICA PARA EL

DESARROLLO DE CIUDADES-COMUNIDADES

SOSTENIBLES

Tesis sometida a la consideración de la Comisión del Programa de Doctorado en

Gobierno y Políticas Públicas para optar al grado y título de Doctorado Académico en

Gobierno y Políticas Públicas

MAURICIO ARROYO HERRERA

Ciudad Universitaria Rodrigo Facio, Costa Rica

2020

ii

iii

TABLA DE CONTENIDO

RESUMEN .. vi

SUMMARY ... viii

ABREVIATURAS .. xi

INTRODUCCIÓN ... 1

JUSTIFICACIÓN ...3

ANTECEDENTES DE LA CIUDAD ..6

PLANTEAMIENTO DEL PROBLEMA ...11

OBJETIVOS ..16

DISEÑO METODOLÓGICO..17

Propósito de la investigación y tipo de investigación...17

Estrategia de investigación ...19

La posición del investigador ...22

Paradigama de la investigación ..23

Metodología de la Investigación...24

CAPÍTULO I CONCEPTUALIZACIÓN DE LA GESTIÓN PÚBLICA EN LAS

CIUDADES INTELIGENTES Y SOSTENIBLES ... 28

GESTIÓN PÚBLICA y BIEN PÚBLICO ..28

Bien público ..28

Gestión pública ...30

Corrientes de la gestión pública del siglo XX ..30

La acción estratégica en la gestión pública ..35

Teoría de éxito en la gestión pública ..38

CIUDADES INTELIGENTES y SOSTENIBLES ...40

Sistemas de Innovación en la Ciudad ...45

iv

La tecnología en las ciudades ... 50

Nuevo rol político de las ciudades ... 51

Factores sociales, culturales, económicos en la ciudad .. 56

Sostenibilidad ambiental .. 60

HACIA UNA SINOPSIS CONCEPTUAL DE CIUDAD-COMUNIDAD

SOSTENIBLE ... 63

Componentes de una ciudad-comunidad sostenible ... 66

CAPÍTULO II LONDRES, SEÚL Y TOKIO: CASOS DE ESTUDIO

SELECCIONADOS ... 71

PROCEDIMIENTO DE HOMOLOGACIÓN .. 71

CIUDADES SELECCIONADAS .. 76

PERFILES DE CIUDADES SELECCIONADAS ... 78

Londres ... 80

Seúl ... 82

Tokio .. 84

CAPÍTULO III ANÁLISIS DE LOS COMPONENTES DE LAS CIUDADES-

COMUNIDADES SOSTENIBLES EN LAS CIUDADES SELECCIONADAS 88

CIUDADES-COMUNIDADES SOSTENIBLES EN LONDRES, SEÚL Y TOKIO ... 88

Tecnología de información y comunicación .. 88

Educación y aprendizaje ... 98

Innovación sostenible ... 102

Cultura .. 107

Gobernabilidad e involucramiento en las soluciones a los problemas públicos 114

Democratización de la administración pública y gobernanza .. 118

Interdependencia global ... 121

CATEGORÍAS Y VARIABLES DE LAS CIUDADES-COMUNIDADES 125

CAPÍTULO IV MODELO DE GESTIÓN PÚBLICA EN LAS CIUDADES-

COMUNIDADES SOSTENIBLES .. 138

RETOS IDENTIFICADOS EN EL DISEÑO DEL MODELO GESTIÓN PÚBLICA

 ... 138

Reto de liderazgo funcional (el reto político) ... 138

Reto normativo (de formulación de políticas en la ciudad-comunidad) 139

v

Reto administrativo (de procedimientos) ...140

Reto cultural de los funcionarios públicos ...140

Retos culturales en los habitantes ...141

CONCEPTUALIZACIÓN DEL MODELO DE GESTIÓN ...142

Eje aspectos políticos..144

Eje planificación estratégica de la ciudad-comunidad ...148

Eje acciones técnicas y operativas ..149

Eje medición y análisis de la dinámica de la ciudad y la gestión pública150

VARIABLES DEL MODELO DE GESTIÓN PÚBLICA DE CIUDADES-

COMUNIDADES SOSTENIBLES ..152

Variables del eje de aspectos políticos ...154

Eje de planificación estratégica de la ciudad-comunidad ...156

Eje de acciones técnicas operativas ..159

Eje de medición y análisis ..161

INDICADORES DEL MODELO DE GESTIÓN PÚBLICA163

Variable seguridad y privacidad de la información ..163

Variable conectividad e interoperabilidad digital ...164

Variable gestión de datos abiertos ..164

Variable modelos analíticos de datos ...165

Variable intervención oportuna y factible de problemas ..165

Variable involucramiento de los habitantes..166

Variable coproducción pública ...167

Variable transparencia política ...167

Variable protopolítica exterior y paradiplomacia ...168

Variable conexiones de redes internacionales y multilaterales168

Variable conocimientos y habilidades ..169

Variable valores y normas sobre objetivos compartidos ..169

Variable relación humano-naturaleza ...170

Variable eficacia de las interacciones entre los sectores ..170

CONCLUSIONES ... 173

BIBLIOGRAFÍA ... 180

ANEXO A: INDICADORES POR VARIABLE Y FACTOR 188

vi

RESUMEN

 “Cuando el mundo se transforma bajo el efecto de las grandes mutaciones tecnológicas,

económicas, sociales, ambientales y políticas; los espacios urbanos cristalizan los desafíos

de nuestro desarrollo futuro” (Moreno, 2019). Podemos resaltar que los fenómenos de la

globalización y la digitalización (transformación digital) son causas que provocan tales

mutaciones y algunas de ellas no necesariamente son deseables: como los efectos del

cambio climático o la “liquidez”1 de la sociedad. Actualmente, las ciudades se presentan

como espacios donde se materializan la mayoría de los problemas que estamos enfrentado

como humanidad. Sin embargo, como son espacios ubicables (locales), es también posible

pensar que, si se direccionan acciones integrales y correctas en estos espacios, se tendría un

efecto de coadyuvancia en la solución de problemas que se localizan en los asentamientos

humanos.

Ante ello han surgido ideas de soluciones que giran alrededor de lo que se ha venido

concibiendo como ciudades inteligentes o sostenibles. La literatura muestra un abanico

amplio de soluciones que prometen mejorar las condiciones de los habitantes en estos

asentamientos humanos. Sin embargo, para que estas ciudades tengan buenos resultados

tiene que existir una organización de elementos de gestión pública (dado que la ciudad es

un bien público) que propicien el éxito de las iniciativas desarrolladas bajo esta

connotación. Esto sugiere que es necesario estudiar los mecanismos de gestión subyacentes

de las ciudades consideradas exitosas, en el contexto de la transformación digital y la

globalización.

Para tal fin, en la presente tesis se hace un estudio de conceptos asociados a lo que

generalmente se concibe como ciudad inteligente o sostenible. Con ello, se distinguen

1 Derivación a lo planteado por el sociólogo Zygmunt Bauman. Autor del concepto «modernidad líquida»

para definir el estado fluido y volátil de la actual sociedad, sin valores demasiado sólidos, en la que la

incertidumbre por la vertiginosa rapidez de los cambios ha debilitado los vínculos humanos y donde hay una

ruptura con las instituciones y las estructuras fijadas.

vii

características que ayudaron a determinar una nueva conceptualización de cuidad-

comunidad sostenible. Posteriormente se diseñó un modelo hipotético de gestión pública

que describe las estructuras o mecanismos subyacentes que pueden explicar la

conceptualización desarrollada. Este modelo es validado en tres ciudades por medio de

casos de estudio reales y se determinan las variables que podrían modificar la configuración

de la gestión pública en una ciudad-comunidad sostenible. Por último, se presentan los

indicadores que evidencian resultados de las variables.

viii

SUMMARY

“When the world is transformed under the effect of major technological, economic, social,

environmental and political mutations; urban spaces crystallize the challenges of our future

development” (Moreno, 2019). We can highlight that the phenomena of globalization and

digitalization (digital transformation) are causes of such mutations and some of them are

not necessarily desirable: such as the effects of climate change or the “liquidity” of society.

Currently, cities are presented as spaces where most of the problems we face as humanity

materialize. However, since they are localizable spaces, it is also possible to think that, if

comprehensive and correct actions are addressed in these spaces, there would be an effect

of coadjuvant in solving problems that are located in human settlements.

 Given this, ideas of solutions have emerged that revolve around what has been

conceived as smart or sustainable cities. The literature shows a wide range of solutions that

promise to improve the conditions of the inhabitants in these human settlements. However,

for these cities to have good results, there must be an organization of elements of public

management (since the city is a public good) that propitiate the success of the initiatives

developed under this connotation. This suggests that it is necessary to study the underlying

management mechanisms of the cities considered successful developed. That in the context

of digital transformation and globalization.

To this end, in this thesis a study of concepts associated with what is generally

conceived as a smart or sustainable city is made. This distinguishes characteristics that

helped determine a new conceptualization of a sustainable city-community. Subsequently,

a hypothetical model of public management was designed that describes the underlying

structures or mechanisms that can explain the conceptualization developed. This model is

validated in three cities through real case studies and the variables that could modify the

configuration of public management in a sustainable city-community are determined.

Finally, the indicators that show results of the variables are presented.

ix

LISTA DE TABLAS Y FIGURAS

TABLAS

Tabla 1. Ciudades mejor posicionadas según dimensiones homologadas del IECM . 79

CUADROS

Cuadro 1. Clasificación de un bien público .. 29

Cuadro 2. Dimensiones Smart Cities bajo el prisma europeo 65

Cuadro 3. Homologación entre dimensiones del IECM y componentes conceptuales de

ciudad-comunidad sostenibles ... 74

Cuadro 4. Lista de ciudades ubicadas en las primeras posiciones en alguna dimensión

homologada o con desempeño alto o relativamente alto en todas las dimensiones

homologadas del IECM ... 77

Cuadro 5. Misiones colaborativas de la Estrategia Smarter London Together 91

Cuadro 6. Pasos del Estandar de Servicios para Gobiernos Locales. 92

Cuadro 7. Categorías de variables de las ciudades-comunidades sostenibles 126

Cuadro 8. Factores por Eje de Modelo de Gestión Púbica 145

Cuadro 9. Variables del eje de aspectos políticos .. 154

Cuadro 10. Variables del eje de planificación estratégica de la ciudad-comunidad 156

Cuadro 11. Variables del eje de acciones técnicas operativas 160

Cuadro 12. Variables del eje de acciones técnicas operativas 161

Cuadro 14. Indicadores de las variables habilitación de TIC por factor 188

Cuadro 15. Indicadores de las variables de institucionalidad por factor 190

Cuadro 16. Indicadores de las variables de condición humana por factor 193

Cuadro 17. Indicadores de las variables de condición humana por factor 195

FIGURAS

Figura 1. Etapas del proceso de investigación .. 21

Figura 2. Lógica de la estrategia retroductiva... 22

Figura 3. Actividades de la metodología de la investigación 25

x

Figura 4. Conceptos fundamentales de la ciudad inteligente 43

Figura 5. Principales factores que afectan el conocimiento y la innovación en un

Sistema Sostenible de Innovación.. 48

Figura 6. Decoplamiento del proceso de Innovación.. 48

Figura 7. Tres arquetipos de los procesos de innovación abierta 49

Figura 8. Tipología de habilidades según Green .. 59

Figura 9. Método de selección de ciudades para los casos de estudio 72

Figura 10. Distribución geográfica de las ciudades incluidas en el Índice IESE Cities

in Motion .. 73

Figura 11. Información de la Población de Tokio .. 85

Figura 12. Imagen alusiva a la estrategia Smarter London Together. 90

Figura 13. Concepto de Clúster según KICOX .. 104

Figura 14. Concepto de Clúster Industrial .. 104

Figura 15. Esquema de nomenclatura del Modelo de Gestión Pública de Ciudad-

Comunidad Sostenible ... 142

Figura 16. Ejes de la dinámica de la gestión pública de la ciudad............................ 143

Figura 17. Modelo de gestión pública para ciudades-comunidades sostenibles 144

Figura 18. Incidencia de variables por factor.. 153

Figura 19. Diagrama del modelo de gestión pública para ciudades-comunidades

sostenibles .. 172

xi

ABREVIATURAS

BID Banco Interamericano de Desarrollo

CEPAL Comisión Económica para América Latina y el Caribe

CO2 Bióxido de Carbono

CTS Ciencia, Tecnología y Sociedad

GAM Gran Área Metropolitana

GDPR General Data Protection Regulation

GLA Greater London Authority

ICCP Industrial Complex Cluster Program

ICES Iniciativa de Ciudades Emergentes y Sostenibles

IECM EISE Cities in Motion

KICOX Korea Industrial Complex Corporation

KRW Korean Won

NGP Nueva Gestión Pública

OCDE Organización para la Cooperación y Desarrollo Económicos

ONU Organización de Naciones Unidas

PCSD Policy coherence for sustainable development

SI Instituto de Seúl

SMG Seul Metropolitan Government

TIC Tecnologías de Información y Comunicación

TMG Tokio Metropolitan Government

UN United Nations

WCED World Commission on Environment and Development

xii

 1

INTRODUCCIÓN

Para contrarrestar la destrucción de los ecosistemas y la autodestrucción de la especie

humana, se ha acuñado el concepto de desarrollo sostenible desde la Cumbre de Río Janeiro

en 1992. Más recientemente este concepto se viene aplicando también a nivel local para

los asentamientos humanos, llevando a la humanidad a tomar acciones para transformar las

formas tradicionales de comportamiento y el bienestar en las ciudades. Según lo indica el

sitio en internet de la Conferencia Habitat III celebrada en octubre 2016, (Habitat III, 2016)

las ciudades ocupan aproximadamente el 2 % del total del planeta, pero tienen un gran

impacto en la sociedad en vista de que: producen el 70 % del producto interno bruto

mundial, más del 60 % del consumo de energía mundial, 70 % de los gases de efecto

invernadero y un 70 % de la basura a nivel mundial.

Esta tesis presenta el esfuerzo de definir un modelo de gestión pública a partir de la

propuesta de un modelo hipotético validado mediante casos de estudio de tres ciudades que

se consideran exitosas en la sostenibilidad.

La sostenibilidad en la sociedad se hace imperiosa cada vez más. Uno de los principales

instrumentos que pueden ayudar a conseguirla son las ciudades. A pesar de que en las

últimas décadas se ha indicado que ellas son motivadoras de divisiones sociales,

consumidoras excesivas de recursos naturales y promotoras de inestabilidad y congestión;

se consideran, por el contrario, que ellas son la solución. Se puede entonces tener ciudades

que incrementen la cohesión social, reduzcan la demanda de los ecosistemas y que

potencien la innovación y la productividad, al mismo tiempo que contribuyen a la

construcción de identidades en el ámbito urbano/local.

Para que lo expuesto anteriormente se concrete, y teniendo presente que las ciudades

son un bien público -según se define en una sección posterior - se requiere de una gestión

pública que favorezca la gobernabilidad (eficiencia en los procesos) y gobernanza

 2

(legitimidad1) requeridas para dirigir el comportamiento de la ciudad. Determinar un

modelo de gestión pública que pueda ayudar a explicar la formulación e implementación

de las acciones que deben ser generalmente conducidas en una ciudad para el desarrollo de

los ámbitos económico, político, ambiental, cultural y social; es de alto valor.

En esta introducción se expone la importancia y justificación que motiva este esfuerzo.

Además, se presenta la problemática, los objetivos planteados en la investigación y el marco

metodológico utilizado.

En el capítulo I se presenta el marco teórico del trabajo de investigación el cual soporta

o es base de la investigación desarrollada. Acá se conceptualizó los principales aspectos

asociados a las ciudades sostenibles e inteligentes, junto con los paradigmas de gestión

pública más conocidos que fueron base para proponer el modelo de gestión pública

resultado. A partir de ello se formuló el concepto de ciudad-comunidad sostenible.

Con el fin de validar el modelo de gestión pública, se hizo una selección de ciudades

reconocidas como inteligentes o sostenibles. En el capítulo II se explica cómo se llevó a

cabo dicha selección y se detalla en perfil descriptivo de las mismas.

En el capítulo III, se presentan los hallazgos observados en las ciudades seleccionadas

a partir del análisis de los componentes que generalmente deben exhibir las ciudades-

comunidades sostenibles. De allí se pueden distinguir las variables que el modelo de

gestión pública debe considerar. Luego en el modelo de gestión pública se presenta en el

capítulo IV. Se describen los retos que fueron direccionados en el modelo; los ejes y factores

del modelo; y cómo las variables supeditan los resultados de los factores.

Por último, en la sección de conclusiones se presenta cómo fueron atendidos los

objetivos de la investigación y los trabajos futuros que podrían desarrollarse.

1 En el sentido de que el gobierno no solo debe ser legal (al ser elegido) sino también legítimo al responder

a los intereses de la mayoría teniendo participación de los ciudadanos en la toma de decisiones. Fleury al

respecto indica que para que exista el vínculo entre gobernante y gobernados y opere sanamente, debe haber

sentido de pertenencia, identidad y comunidad. Además, se indica que la legitimidad se operacionaliza por

medio de la credibilidad, aceptación, apoyo y reconocimiento.

 3

JUSTIFICACIÓN

Según previsiones de la Organización de Naciones Unidas (ONU) en el año 2050 vivirán

en este planeta más de 9 800 millones de personas, de las cuales el 70% vivirá en las

ciudades. En Latinoamérica este porcentaje se estima de un 90 %. Si no hay grandes

cambios en las tendencias, las ciudades serán los espacios donde se deben generar las

respuestas a los retos ambientales, sociales y económicos que enfrenta nuestro planeta.

También la ONU indica por medio de la Nueva Agenda Urbana (Naciones Unidas, 2017),

que la humanidad vive un crecimiento sin precedentes de la urbanización; y en el contexto

de la Agenda 2030 para el Desarrollo Sostenible, el Acuerdo de Paris y otros acuerdos; se

ha llegado al momento decisivo de que se debe entender que las ciudades pueden ser fuente

de soluciones a los problemas que enfrenta el mundo en la actualidad, y no su causa. Si las

ciudades están bien planificadas y gestionadas, los asentamientos humanos puede ser un

instrumento poderoso para lograr el desarrollo sostenible para la humanidad.

Por otro lado, la Organización para la Cooperación y Desarrollo Económicos (OCDE,

2012) ha expresado que si no se toman medidas drásticas, el crecimiento económico y

demográfico en las ciudades producirán un impacto medioambiental y social sin

precedentes. También se pueden encontrar planteamientos muy recientes donde se ha

estudiado cuáles son los riesgos catastróficos globales, donde la humanidad podría estar

expuesta a una reducción en la población mundial de al menos un 10 % (Global Challenges

Foundation, 2016). Se presenta la categoría de los riesgos antropogénicos2 donde el cambio

climático está inmerso y los centros urbanos tienen responsabilidad. Allí se apunta que la

humanidad debe urgentemente gestionar dichos riesgos, caso contrario, en pocas décadas

enfrentaremos problemas importantes.

También la OCDE (2015) en su documento Better Policies for Development Coherence

and Green Growth, plantea que en ese mismo año se tuvo un punto de inflexión en el cual

2. Son riesgos ocasionados por el ser humano donde alteran la situación de la naturaleza ocasionando

daños muchas veces irreparables. Ello está relacionado con el término Antropoceno que fue usado en el año

2000 por el ganador del premio Nobel de química Paul Crutzen, quien considera que la influencia del

comportamiento humano sobre la Tierra en las recientes centurias ha sido significativa, y ha constituido una

nueva era geológica.

 4

se cuestionan los alcances obtenidos posteriores al pasar los años del umbral del milenio.

Allí se discuten las metas de sostenibilidad del milenio que habían sido establecidas por la

Naciones Unidas y se determina que hay pendientes. Algunos de estos pendientes son la

protección de los bosques y la coherencia de políticas en los crecimientos de las manchas

urbanas, la intención de producción de energías alternativas en simultaneo con desestimular

el consumo de combustibles fósiles.

La OCDE incorpora a esta discusión la realidad que la sociedad está enfrentando por

medio de la aceleración de procesos provocados por la globalización, y sugiere no seguir

viendo al mundo como la constitución de un conjunto de silos (entre ellos: países,

organismos, sectores) que no están integrados. Las coherencias de políticas públicas en la

sostenibilidad no se alcanzan de manera local, sino que deben ser coherentes globalmente.

Las ciudades son parte de ello en vista que son los espacios donde generalmente se

presentan las principales actividades económicas y sociales que sustentan la globalización.

Por lo tanto, como actor importante en el desarrollo de los compromisos de

sostenibilidad mundial, se encuentran las ciudades. Que son un medio para establecer el

camino adecuado ante la encrucijada en que se encuentra la humanidad dado que el planeta

está cada vez más comprometido. En términos de sostenibilidad es necesario que la

sociedad internacional ejecute acciones dirigidas a alcanzarla.

Por otro lado, a nivel nacional el Gobierno de Costa Rica, en su Plan Nacional de

Desarrollo Alberto Cañas Escalante 2015-2018 (Costa Rica, 2014), presenta el proyecto 1.2

Ciudad Inteligente y productiva, cuyo objetivo es de “disponer de una ciudad de la

Innovación y el Conocimiento, el desarrollo de emprendimientos y servicios habilitadores

bajo un esquema de ciudad inteligente y productiva”.

También, el Ministerio de Ciencia y Tecnología (MICIT) en el Plan Nacional de

Ciencia, Tecnología e Innovación (Costa Rica, 2015) define como parte de sus proyectos

sectoriales el 4.3.2 Ciudades Inteligentes. Acá se plantea que para lograr el diseño de este

tipo de ciudades es necesaria la inteligencia comunitaria la cual la define como:

…el fenómeno emergente en el cual un grupo humano determinado por la geografía y sus

rasgos sociales es capaz de solucionar los retos colectivos a partir de acciones individuales

tendientes a optimizar el uso de recursos hacia la sostenibilidad a largo plazo. Esto implica

 5

la definición colectiva de los valores y principios que cimientan el desarrollo a todos los

niveles (habitacional, de salud pública, ambiental) y, en especial, la identificación y

posterior implementación de políticas explícitas o implícitas basadas en experiencia local y

en el aprovechamiento de las oportunidades que brinda el acceso global al conocimiento.

(Costa Rica, 2015, pág. 296)

Como se puede apreciar de la cita anterior, entonces las ciudades enfrentan un reto colectivo

donde los recursos deben ser optimizados hacia una búsqueda constante de la sostenibilidad,

por lo que es deseable establecer un modelo de gestión que facilite las acciones que se

persiguen en esquemas de ciudades sostenibles basadas en la experiencia y habilidades

locales.

El desarrollo sostenible es un tema pertinente en la sociedad en vista de que las

necesidades de las generaciones presentes deben ser satisfechas sin comprometer la

capacidad de las generaciones futuras. Cada vez más se hace necesario considerar que la

vida del ser humano y demás especies del planeta están supeditadas a desarrollar acciones

que consideren el uso del capital natural3 de forma tal que a futuro también se cuente con

él. Adicionalmente la sostenibilidad requiere considerar los aspectos asociados al cambio

climático que hace que las ciudades deban ser resilientes a desastres. Todo ello sugiere

cuestionarse si se requiere de políticas públicas que buscan constantemente orientar, regular

o eliminar imperfecciones que permitan acercarse a la sostenibilidad en las ciudades.

Teniendo en contexto lo anterior, el tema de ciudades sostenibles es pertinente y

necesario de estudiar en los próximos años y más concretamente en el planteamiento de

este trabajo de investigación, es necesario conocer: los principios o relaciones entre actores

que deben ser normados; las dependencias entre las instituciones políticas y públicas

requeridas; los procesos que concreticen las acciones en los territorios locales entre el sector

productivo y los ciudadanos. Todo ello como un modelo de gestión pública que facilite la

sostenibilidad de estas ciudades. Este modelo debe hacer referencia a un arquetipo de

diligencias que por sus características es posible imitarlo o reproducirlo; y que propicie

acciones de gobierno, dirección, ordenamiento y organización; todo ello considerando el

que la ciudad siempre enfrentará retos dinámicos sobre los que se va aprendiendo e

3 Se refiere a los recursos naturales que son medios para la producción de bienes y servicios.

 6

innovando para descubrir nuevas maneras (siempre cambiantes) de atender las

problemáticas.

ANTECEDENTES DE LA CIUDAD

A lo largo de la historia, los asentamientos humanos han evolucionado de acuerdo con

intereses propios de sus habitantes. Es así que, estos asentamientos presentaban un medio

de protección, de alimentación, de comodidad, trabajo y hasta uso de tecnologías que luego

posibilitaban ventajas de desarrollo de unas ciudades con respecto a otras.

Ello puede parcialmente explicarse con lo indicado por Diamond (1997) en sus estudios

para identificar de dónde se generó el poder y la desigualdad en el mundo actual. Este autor

estudió las circunstancias previas a que los humanos iniciaran su desarrollo (en la

prehistoria, hace 13.000 años). En su argumentación indica que en el Medio Oriente en ese

entonces los humanos eran cazadores, recolectores en pequeños grupos nómadas. No

obstante, posteriormente, en la Edad de Piedra, cuando surge la agricultura de los granos

como cebada y trigo; los humanos ven la posibilidad y necesidad de almacenar y llevar a

cabo actividades de domesticación de animales. Esto representa un gran paso para lo que

es la civilización moderna al surgir los primeros asentamientos humanos. Dado que estos

humanos pudieron resolver su problema de alimentación, les queda tiempo para emprender

nuevas tareas que los llevan a innovar y crear tecnología. Luego esto es propagado por toda

Eurasia para llegar a la conquista de América.

Esta propagación realmente genera una gran oleada migratoria, que partió de la zona de

los grandes lagos en África y se extendió por todo el planeta, la cual fue generando a su

paso asentamientos humanos.

El crecimiento demográfico que caracterizó a la Edad Media tuvo una gran repercusión

en el crecimiento de las ciudades y de las actividades urbanas. Este aspecto da píe a que

nacieran asentamientos rurales. Estos asentamientos humanos se fueron desarrollando

urbanísticamente y evolucionaron en lo que se han llamado ciudades. No obstante, en ese

proceso se ha presentado una dicotomía conceptual entre los asentamientos humanos rurales

y urbanos.

 7

Se planteaba que el campo se oponía a la ciudad, al definir primero a la ciudad, y luego

por complemento, el campo se define por defecto como el resto cuando se sustrae el espacio

urbano (Chapuis, s.f.). Para ello se habían utilizado criterios de categorización no

uniformes. En ejemplo es la utilización de una clasificación de asentamientos rurales y

urbanos a partir de la cantidad de pobladores o de si esos asentamientos tienen relaciones

con otras unidades urbanas.

Actualmente los procesos de globalización han traído a colación nuevas interrogantes

sobre la definición de espacios rurales o urbanos y si aquella dicotomía es necesaria de

mantener. Es así como, Habitat III ha indicado que existen grandes vínculos entre lo urbano

y lo rural; lo cual los hace sistémicos y que por tanto no deben ser separados. (Habitat III,

2015). También la Secretaría de Desarrollo Urbano y Medio Ambiente de Yucatán,

minimiza dicha categorización al definir el “desarrollo urbano”:

…el proceso de transformación, mediante la consolidación de una adecuada ordenación

territorial en sus aspectos físicos, económicos y sociales, y un cambio estructural de los

asentamientos humanos en los centros de población (urbana o rural), encaminadas a la

protección y conservación del medio ambiente, de incentivos para que las empresas

inviertan en tecnología encaminado a un desarrollo sustentable, a la promoción de servicios

de las ciudades en condiciones de funcionalidad, y al mejoramiento de la calidad de vida de

la población. (SEDUMA, 2012-2018, énfasis agregado)

Aunado a lo anterior, el concepto de “espacio rural” de Chapuis (s.f.), indica que en el

panorama actual no es fácil de definirlo, ello en vista de la homogenización de los

territorios. Plantea que ahora se está tendiendo a desaparecer la dicotomía clásica entre

ciudad y campo. Al respecto indica:

La extensión de los espacios periurbanos, a la vez urbanos por su funcionamiento (los

empleos se sitúan en las aglomeraciones) y rurales por su paisaje (casa individual, paisajes

todavía predominantemente vegetales) es la faz más espectacular de esta homogeneización.

Pero, incluso fuera de los campos periurbanos, los rurales tienden a ocupar poco a poco los

mismos tipos de empleos, a insertarse en las mismas categorías profesionales y a adoptar

los mismos estilos de comportamientos, de referencias y de representaciones que los

ciudadanos (Chapuis, s.f.).

Por lo expuesto anteriormente, entonces debe entenderse que una ciudad es una en la cual

el desarrollo urbano se da mediante una “adecuada ordenación territorial en sus aspectos

físicos, económicos y sociales, y un cambio estructural” (SEDUMA, 2012-2018) del

asentamiento humano y con intenciones de mejorar su calidad de vida en múltiples

dimensiones sin importar si este asentamiento es rural o no.

 8

El Programa Hábitat ha venido poniendo sobre la mesa la discusión sobre este

particular. En los temas de Hábitat III se indica lo siguiente:

El programa de Hábitat, aprobado en Hábitat II en 1996, estableció firmemente los preceptos

de los vínculos urbano-rurales. El programa establece que “las políticas y programas para el

desarrollo sostenible de las zonas rurales que integran regiones rurales en la economía nacional

requieren fuertes instituciones locales y nacionales para la planificación y gestión de

asentamientos humanos, que hace hincapié en los vínculos urbano-rurales y trata a los pueblos

y ciudades como dos extremos de un continuo de los asentamientos humanos”. Una serie de

resoluciones del Programa de Hábitat han avanzado incluyendo HSP / GC / 17/104, que solicita

la “interdependencia urbano-rural”; HSP / GC / 19/105 que solicita la “difusión de buenas

prácticas y políticas sobre relaciones de desarrollo urbano-rural mutuamente beneficiosas” y

más recientemente la Resolución SP / GC / 25 / L.96 que pide “el fortalecimiento de la

capacidad de los centros de servicios rurales, ciudades pequeñas, intermedias y las ciudades

secundarias para atraer a las poblaciones, aumentar las inversiones, crear empleos y reducir la

dependencia de las ciudades principales, como una estrategia para promover el crecimiento

descentralizado”. Discusiones intergubernamentales dentro del Grupo de Trabajo abierto de las

Naciones Unidas (JJ.OO.) sobre los Objetivos de Desarrollo Sostenible de la Agenda del Post

2015 y hacia Hábitat III han confirmado además la revigorización de la voluntad de la

comunidad internacional para abordar el desarrollo urbano y rural de una manera

complementaria y que se refuerzan mutuamente (Habitat III, 2015).

Entonces, con el aumento de la urbanización, la mayor movilidad y conectividad; se ha

provocado que los vínculos entre las zonas urbanas, periurbana y rural se intensifiquen y

por tanto las diferencias entre ellas se han reducido. Esto se presenta por el aumento del

flujo de conocimientos, actividades económicas e información entre las zonas urbanas y

rurales. Por tanto, las poblaciones rurales están cada vez más urbanizadas (Carrillo, 2014,

págs. 41-44), por medio de conexiones virtuales que juegan un papel determinante en la

influencia política, puntos de vista sociales, religiosos y culturales. Al mismo tiempo, las

poblaciones urbanas están realizando actividades que se consideran rurales, como la

agricultura y la ganadería: “Las interdependencias entre las zonas urbanas y rurales, sus

flujos y funciones se demuestran a través de las dinámicas económicas locales y nacionales,

vínculos sociales culturales y sinergias ambientales que se producen a través de los

asentamientos humanos” (Habitat III, 2015, pág. 4).

Adicionalmente, según lo indica Brugmann (2009), autores como J. Friedman, P. Hall

y R. Cohen han documentado que las ciudades han tenido relaciones directas con otras

independientemente de las relaciones entre los Estados-nación. Ello establece un nuevo

 9

orden político que debe ser considerado. Además, argumenta que al final de la Guerra Fría,

y con la flexibilización de los controles de mercado, se dio una migración importante de

inversiones y flujos de información entre ciudades. Igualmente, estudiosos de las ciudades

como Sassen (2007), han descubierto que las actividades globales son patrones establecidos

y asociados a las redes de las ciudades. La conclusión ha sido que el crecimiento económico

entre ciudades ha creado entramados entre ellas que definen el nuevo orden económico

global. En otras palabras, las ciudades y sus sistemas de red; y no los países y las

corporaciones individuales, son las que dirigen y controlan el sistema de ciudad global.

Otro antecedente importante de distinguir es el asociado al efecto ecológico de las

ciudades. Según Marina Ambrosio González (Ambrosio, 2007), de la Universidad

Autónoma de Madrid en el programa de Planificación y Gestión del Ambiente; y consultora

ambiental experta en planeamiento territorial urbano y evaluación ambiental estratégica;

indica que los principales problemas ambientales asociados a las ciudades son tres. El

primero se refiere al elevado consumo de los recursos naturales y territoriales (proceso

expansivo de la ciudad) que viene de la mano de la masiva urbanización que conlleva un

elevado uso del suelo que destruye la vegetación natural, las tierras con vocación agrícola,

las masas forestales, los humedales, los causes fluviales o los espacios de la franja costera.

También tiene que ver con el elevado consumo de energía para el mantenimiento de la

ciudad o garantizar la movilidad y el consumo alto del recurso hídrico. El segundo se refiere

a la contaminación atmosférica dada la producción de dióxido de carbono, óxido nitrógeno

y ozono troposférico. El tercer problema se refiere a los residuos producidos. La excesiva

generación de ellos, su concentración y su manejo ineficiente provocan grandes problemas

de contaminación que afectan no sólo la salud humana, sino también la de la flora y la

fauna.

Si se pudiera aprender cómo diseñar, gobernar y gestionar el crecimiento de las

ciudades; entonces se podría diseñar soluciones para muchos de los problemas que

actualmente existen. Ello habilitaría la creación de ciudades que favorezcan la cohesión

social en lugar de acentuar las divisiones sociales, junto con contar con ciudades que

reduzcan las intromisiones en los sistemas ecológicos. Actualmente se cuenta con ciudades

 10

que son actores de una economía global donde su diseño y espacio son utilizados para

incrementar la productividad y la innovación en lugar de la congestión y la inestabilidad.

Sabiendo que más que nunca en el mundo la mitad de la población vive en

asentamientos humanos, es casi imposible que no se presenten consecuencias positivas o

negativas sobre nuestra forma de vida en el planeta. Es así que las ciudades están cambiando

todo (Brugmann, 2009). Ellas están transformando la ecología, la economía, la política, las

relaciones sociales en todo lado.

Ese planteamiento se distingue claramente en la realidad actual cuando se ve los

complejos sistemas urbanos en los que vivimos y cómo a la vez se hace complejo lograr el

desarrollo (en todas sus formas) sin que sacrifiquemos el ambiente y el entorno. Al respecto,

Brugmann indica:

 … las ciudades no se transforman el mundo solas, … ahora 3.500 millones de personas han

organizado sus vidas en ciudades, y se les unirá otros 2.000 en los próximos veinticinco

años, … El resultado es algo mucho más grande que las mega-ciudades…Nosotros estamos

organizando el planeta en sí mismo en una ciudad: en un único, complejo, conectado y

todavía muy inestable sistema urbano (2009, pág. 35).4

Lo anterior hace necesario el conocer las dinámicas de las ciudades y estudiar si su

comportamiento puede ser modelado de cara a una buena gestión en ese entramado de redes

que la convierten en un actor internacional con un comportamiento que debe ser dirigido o

modelado.

Actualmente, el ideal de ciudad inteligente y sostenible se presenta como una alternativa

a seguir. Es así que se puede encontrar guías y referencias de cómo desarrollar o

implementar interfaces y proceso de digitalización que impulsen mejores condiciones para

los habitantes de las ciudades. Ello a la vez coadyuvará con la sostenibilidad ambiental,

social, cultural, política y económica de las ciudades y consecuentemente contribuirá con

el mantenimiento de la vida en el planeta.

Sin embargo, poco se estudia sobre los procesos de gestión o administración de las

ciudades que podrían ser factores habilitadores (que genera las acciones) de los mejores

4 Se advierte que esta y las siguientes citas cuya fuente se encuentra en un idioma distinto al español, son

traducciones no oficiales.

 11

resultados de sostenibilidad en las ciudades. Es en este sentido, en la siguiente sección, se

plantea el problema a resolver de la investigación.

PLANTEAMIENTO DEL PROBLEMA

Según se indica en la Nueva Agenda Urbana de UN-Habitat (Naciones Unidas, 2017), la

población urbana mundial prácticamente se duplicará para 2050, ello hará de la

urbanización una de las tendencias más transformadoras en el siglo XXI. Al respecto se

indica que:

Las poblaciones, las actividades económicas, las interacciones sociales y culturales, así

como las repercusiones ambientales y humanitarias, se concentran cada vez más en las

ciudades, y ello plantea enormes problemas de sostenibilidad en materia de vivienda,

infraestructura, servicios básicos, seguridad alimentaria, salud, educación, empleos

decentes, seguridad y recursos naturales, entre otros. (Naciones Unidas, 2017, pág. 3)

Sin embargo, las ciudades no pueden ser vistas como simples lugares donde se lleva a cabo

actividades comerciales e industriales donde se saca provecho de la alta densidad

poblacional. Tal y como se indicó en la sección de justificación, también puede ser una

respuesta al uso adecuado y racional de los recursos globales de toda índole. Esta

perspectiva es también planteada en el prólogo de la Nueva Agenda Urbana por J. Clos:

En esta era en la que vivimos un crecimiento sin precedentes de la urbanización, y en el

contexto de la Agenda 2030 para el Desarrollo Sostenible, el Acuerdo de París y otros

acuerdos y marcos mundiales para el desarrollo, hemos llegado al momento decisivo en el

que entendemos que las ciudades pueden ser fuente de soluciones a los problemas a que se

enfrenta nuestro mundo en la actualidad, y no su causa... (Naciones Unidas, 2017, pág. iv)

Para ello estos asentamientos humanos deben ser sostenibles lo cual requiere resolver

aspectos de diversa índole. En primera instancia una ciudad sostenible es aquella que puede

producir actividad económica. Esto significa que produce riqueza y por tanto hay

actividad de este tipo en todos los estratos sociales de los habitantes. En este sentido el tema

de desarrollo local5 se convierte en un problema a resolver. Para tal fin, se deben considerar

aspectos relativos a cómo potenciar oportunidades de desarrollo y empleo en el contexto de

5. Entiéndase como desarrollo económico local (DEL) al “proceso de diversificación y enriquecimiento

de las actividades económicas y sociales en un «territorio» de escala local a partir de la movilización y la

coordinación de sus «recursos» materiales e inmateriales.” (Santamaria, s.f.).

 12

la globalización, sin dejar de lado la localidad que define los recursos disponibles en el

asentamiento humano. En la conferencia Habitat III se indicó que “las ciudades generan

más del 60 % del PIB mundial y albergan más del 50 % de la población. Además, se destaca

que “se estima que 600 ciudades generarán casi el 65 % del crecimiento económico mundial

por 2025” (Habitat III, 2015, pág. 2). Esto presenta la problemática de lograr que el

desarrollo económico local sea equilibrado y colaborativo. En la siguiente definición de

desarrollo económico local de Habitat III se distingue de mejor manera lo que se persigue

resolver:

DEL6 es un proceso de desarrollo participativo que fomenta los acuerdos de colaboración

con los representantes de todos los sectores. Su objetivo es proporcionar una hoja de ruta

entre los principales actores públicos y privados en un territorio definido, lo que permite el

diseño y la implementación conjunta de una estrategia de desarrollo común. La estrategia

hace uso de los recursos locales y ventajas competitivas en un contexto global, con el

objetivo final de crear una ciudad resiliente y sostenible con el trabajo decente y estimular

la actividad económica. (Habitat III, 2015, pág. 1)

También, la Nueva Agenda Urbana incorpora un “nuevo reconocimiento de la correlación

entre la buena urbanización y el desarrollo… subraya los vínculos entre la buena

urbanización y la creación de empleo, las oportunidades de generar medios de subsistencia

y la mejora de la calidad de vida” (Naciones Unidas, 2017, pág. iv).

La actividad económica equilibrada no podrá existir sin una buena urbanización. Se

presentan consumos excesivos de energía en transporte para trasladarse a los lugares de

trabajo y/o acceder a los servicios más comunes pues no son próximos físicamente. Se

utilizan medios de transportes caros e intensivos en consumo de energía para acceder a los

centros educativos o servicios básicos. El Plan GAM 2013 (Ministerio de Vivienda y

Asentamientos Urbanos, 2013), citando datos de UN-Habitat indica que el 77 % de la

población de América Latina vive en grandes mega-ciudades como por ejemplo: Ciudad de

México, Sao Paulo, Río de Janeiro y Buenos Aires. Sin embargo, a pesar de que la

urbanización crece, esta no ocurre en forma densa en los centros poblacionales, lo que

genera mayor expansión de las manchas urbanas. Algunos datos indican que en el 2015 se

experimentaron en estos centros tasas de crecimiento menores al 0,8 % anual y que en la

6. DEL es la abreviatura usada en el texto para referirse al desarrollo económico local.

 13

actualidad son las pequeñas aglomeraciones urbanas las que muestran el mayor crecimiento

de la región, con un 2,6 % anual. Este fenómeno ha determinado una característica que

tipifica el crecimiento de las ciudades en casi todos los países de América Latina en donde

“las personas no migran del campo a la ciudad, sino que las ciudades se extienden hacia el

campo para alcanzar a la población” (Ministerio de Vivienda y Asentamientos Urbanos,

2013, págs. I-17). A esto se le ha denominado expansión urbana la cual ha tenido un grave

impacto sobre la sociedad, su infraestructura, productividad, movilidad y ambiente. Así por

ejemplo la expansión provoca inversiones adicionales en infraestructura urbana (sistemas

eléctricos, alcantarillados, carreteras) que no hubieran sido necesarios si se aprovecharon

las inversiones ya existentes en las ciudades. Además el uso elevado del suelo destruye la

vegetación natural, los causes fluviales o las franjas costeras. También implica costos

adicionales en la movilidad en vista de que se deben recorrer más distancias para acceder a

los servicios generales y para laborar. La cohesión social también se ve afectada por

consecuencia de la fragmentación. Todo ello ha convertido a las ciudades en territorios

desordenados y poco atractivos para vivir donde el habitante gasta tiempo que no genera

valor.

Un segundo problema por gestionar es que los asentamientos humanos requieren

también ser culturales y socialmente activos. Cuando ello se da, la identidad y sentido de

pertenencia a la ciudad posibilita condiciones tales que permiten una mayor actividad

económica sostenida todo el tiempo (no solo en horas laborales) y surge la seguridad natural

promoviendo mayor seguridad ciudadana (los habitantes cuidan lo que sienten que es de

ellos). De esta manera se posibilitan espacios urbanos más habitables e inclusivos con

cohesión social y equidad. Al respecto las Naciones Unidas indican que:

Se reconoce que la cultura y la diversidad cultural son fuentes de enriquecimiento para la

humanidad y realizan un aporte importante al desarrollo sostenible de las ciudades, los

asentamientos humanos y los ciudadanos, empoderándolos para que desempeñen una

función activa y singular en las iniciativas de desarrollo (Naciones Unidas, 2017, pág. 4).

En la conferencia Hábitat III, se han planteado hechos importantes que demuestran esta

problemática. Se indica que las ciudades tienen a menudo más desigualdades económicas

que los países promedio. Otra afirmación que se hace es que “las mujeres pobres,

especialmente las que viven en los barrios pobres, tienden a concentrarse en bajos salarios,

 14

baja cualificación y con frecuencia en puestos de trabajo basados en los sectores

informales” (Habitat III, 2015, pág. 2). También se indica que estudios empíricos muestran

que no es el tamaño de las aglomeraciones urbanas las que crean un entorno criminal, sino

la mala planificación, diseño y gestión de la urbanización.

La cultura presenta una oportunidad que podría ayudar a solventar lo indicado

anteriormente. La salvaguardia y promoción del patrimonio cultural y las industrias

creativas7 abiertas presentan grandes oportunidades para las ciudades. En el mundo en

desarrollo, se han convertido en un activo clave para crear puestos de trabajo cualificados

y llegar a las poblaciones vulnerables, tanto en el sector formal e informal. “El volumen del

comercio mundial de bienes y servicios creativos se duplicó entre 2002 y 2011, llegando a

$624 mil millones. Las exportaciones de bienes creativos en los países en desarrollo

crecieron 12.1 % anual en promedio durante este período. Las industrias culturales

representan una parte cada vez mayor de empleos urbanos” (Habitat III, 2015, pág. 2).

Un tercer problema que enfrentan las ciudades es el relativo al uso irracional de los

recursos naturales. Se ha minimizado la importancia del manejo adecuado del uso de suelo

y las emisiones de CO2 generadas en toda la cadena productiva, no sólo al final de la

producción de los bienes. De esta forma, la problemática se enfoca en la necesidad de

proteger la flora, fauna y los mantos acuíferos vía menos expansión urbana y mecanismos

para conseguir una mayor eficiencia energética (sobre todo en términos de transporte) que

implique menos emisiones de parte de la economía de la ciudad. Desde esta perspectiva, tal

y como lo plantea el Plan GAM 2013, se debe dar un mejor uso de los suelos por medio de

una mayor densidad; pero acompañada de dotación de zonas verdes, movilidad, usos mixtos

y equipamiento social (Ministerio de Vivienda y Asentamientos Urbanos, 2013). Se desea

evitar el problema de uso intensivo de suelos que deberían ser destinados para la protección

de mantos acuíferos, zonas de protección de fauna y flora; todo ello en lugar de la

construcción diferida de desarrollos inmobiliarios costosos que hacen crecer la mancha

urbana (la expansión urbana) y promueven esfuerzos adicionales para lograr infraestructura

7 Son aquellos sectores de actividad que tienen como principal objetivo la creación, producción,

distribución y consumo de bienes, servicios y actividades que tienen contenido cultural y artístico.

 15

pública. Además, si no existe la necesidad de trasladarse utilizando transporte de

combustión interna debido a que la ciudad es económicamente sostenible, entonces

consecuentemente hay ahorro energético, mayor calidad de vida y menos contaminación.

Lo anterior presenta la problemática de la ecología urbana y el ambiente. “El Grupo

Intergubernamental de Expertos sobre el Cambio Climático 2014 estima que las zonas

urbanas representan el 71-76 % de las emisiones de CO2 relacionadas con la energía” y por

otro lado, “un estudio sobre 894 grandes ciudades de Asia reveló que sólo 29 (3 %) de las

ciudades encuestadas habían adoptado planes de cambio climático” (Habitat III, 2015, pág.

1). Entonces la dimensión asociada al ambiente resulta necesaria pues según se plantea por

Habitat III (2015) existe una clara correlación (negativa) entre la forma urbana compacta y

las emisiones de CO2 relacionadas con el transporte, en otras palabras, la densidad urbana

conduce a menos emisiones de CO2.

Por último, los asentamientos urbanos presentan otra problemática asociada con su

gestión (el Gobierno urbano). Es necesario contar con un modelo de gobernanza y

gobernabilidad que permita a la ciudad garantizar que su accionar involucre a los habitantes.

De esta forma se fomenta la legitimidad dado que estos habitantes pueden participar en los

procesos decisorios, con transparencia y rendición de cuentas. Además, se deben presentar

espacios de descentralización de responsabilidades y recursos que permita a las ciudades

tomar decisión. El Secretario General de la ONU indicó lo siguiente: “nuestra lucha por la

sostenibilidad global se gana o se pierden en las ciudades. La gestión del crecimiento urbano

es una responsabilidad compartida de los Gobiernos locales, regionales y nacionales”

(United Nations, 2012). Por otro lado, Habitat III indica que hay más de 500 000 Gobiernos

locales y regionales en el mundo de hoy, desde los pequeños pueblos a las grandes

megalópolis, que se han convertido en los conductores institucionales clave para el

desarrollo y palancas de cambio para el crecimiento inclusivo. Esto presenta un desafío

adicional asociado al surgimiento de nuevos roles de gobierno y gobernabilidad en los

asentamientos humanos (Habitat III, 2015, pág. 2).

Dado lo anterior la pregunta principal que se respondió en el trabajo en cuestión fue:

¿Cómo los componentes y características particulares de lo que se concibe como ciudades

o comunidades sostenibles ofrecen la oportunidad de teorizar acerca de un modelo de

 16

gestión pública; que pueda formular, implementar y sostener las acciones que deben ser

generalmente conducidas y que potencian el desarrollo de los ámbitos económico, político,

ambiental, cultural y social en el territorio en las que éstas se asientan; producto de los

cambios globales que están ocurriendo en las últimas décadas y que están transformando

las dinámicas individuales y mundiales?

Como preguntas secundarias de esta investigación se plantearon las siguientes:

1. ¿Cuáles son los componentes y características que definen las ciudades sostenibles

de tal manera que estas faciliten el desarrollo económico en correspondencia con las

dinámicas globales y locales que enfrenta nuestra sociedad sin perder de vista los

desafíos ambientales, políticos, sociales y culturales?

2. ¿Cómo se puede proponer un modelo de gestión pública que explique la relación y

los comportamientos de los componentes y características de una ciudad sostenible

que operacionalice la gestión de los servicios de bien público propios de este tipo

de ciudad?

3. ¿Cuáles categorías y variables podrían ser concebidas como determinantes de los

resultados del modelo de gestión pública para ciudades sostenibles?

Se plantearon los siguientes objetivos para conocer la información necesaria que dé

respuesta a las preguntas planteadas anteriormente.

OBJETIVOS

Los objetivos del estudio se presentan a continuación.

OBJETIVO PRINCIPAL:

Analizar los componentes y características particularidades de las ciudades-

comunidades sostenibles para desarrollar una teorización acerca de un modelo de gestión

pública; para la formulación, implementación y sostenimiento de las acciones que deben

ser generalmente conducidas para el desarrollo de los ámbitos económico, político,

ambiental, cultural y social; en el territorio en las que éstas se asientan.

 17

OBJETIVOS ESPECÍFICOS:

1. Sistematizar los componentes y características que se observan en las ciudades-

comunidades sostenibles que son impulsadores del desarrollo económico,

ambiental, político, social y cultural; teniendo presente las dinámicas globales y

locales que enfrenta la sociedad.

2. Proponer un modelo hipotético de gestión pública para las ciudades-

comunidades sostenibles que pueda ser validado a través de casos de estudio.

3. Teorizar sobre las categorías, dimensiones y variables a partir del modelo de

gestión pública propuesto para la elaboración de una propuesta de causales de

ciudades-comunidades sostenibles.

En resumen, el propósito del trabajo fue establecer un modelo que potencie, favorezca

y/o propicie el desarrollo de ciudades sostenibles en vista de que considera la gestión de los

componentes comúnmente observados en las ciudades más exitosas y las variables

involucradas. Para tal fin en la siguiente sección de especifica el proceso metodológico

utilizado para alcanzar los objetivos que fueron planteados.

DISEÑO METODOLÓGICO

A continuación, se presenta el diseño metodológico y la metodología de la investigación

utilizada. Se presenta el propósito de la investigación y su tipo, la estrategia de la

investigación, el paradigma de investigación que se utilizó junto con la metodología de

investigación que se diseñó.

Propósito de la investigación y tipo de investigación

Según lo indica Babbie (2007, págs. 87-90) las investigaciones en ciencias sociales

generalmente pueden ser desarrolladas para lograr tres propósitos:

i. exploratorio, utilizado cuando la investigación es conducida con el fin de explorar

un tópico con el cual se desea familiarizar e incluso puede ser necesaria para luego

 18

emprender otra investigación más extensiva en la cual se pueda conocer con más

certeza su viabilidad o métodos a emplear;

ii. descriptivo, cuando la investigación tiene la intención de describir situaciones o

eventos principalmente por medio de la observación (generalmente se contesta al

qué, cuándo y dónde); y

iii. explicativo, en este caso la investigación tiene el propósito de explicar cosas

(contestar al por qué).

El propósito de esta investigación es descriptiva-explicativa. Por lo tanto, se describió

los principales elementos, características y contexto que son observables en las ciudades-

comunidades sostenibles, con el fin de sistematizarlos en un modelo que describa la gestión

pública en ellas.

Por otro lado, en lo que respecta al tipo de investigación ejecutado, el estudio se

enmarcó bajo el enfoque cualitativo. Se consideró que el objeto de estudio es un fenómeno

social (ciudades) y por tanto este tipo de investigación parece ser el más adecuado.

Utilizando la caracterización que hace Grossman y Rallis (2012, págs. 8-10) sobre la

investigación cualitativa; y justificándolo en el contexto de estudio sobre las ciudades-

comunidades; se puede comprender el por qué esta investigación se consideró de este tipo.

Primero, la investigación cualitativa ocurre en el mundo natural. Esto significa que los

datos se obtienen a partir de la experiencia sensitiva (sentidos) en el campo, contrario a

condiciones de laboratorios experimentales. Las ciudades son ese mundo natural que no se

contiene en un laboratorio y por tanto es importante ir a ella y conocer de primera mano los

datos necesarios en su institucionalidad y habitantes.

Una segunda característica de la investigación cualitativa es que trata de entender los

fenómenos vía diferentes métodos que son interactivos y humanísticos. Las explicaciones

de los comportamientos y las descripciones de las ciudades implican la observación,

estudiar registros, entender los espacios físicos, uso de tecnologías, conocer explicaciones,

examinar materiales, entre otros.

Lo anterior podría inferir otra característica adicional en la investigación cualitativa: se

enfoca en el contexto. Pero ello debe ser vista en forma integral. Según indican Grossman

 19

y Rallis (2012, pág. 8) el investigador en este tipo de investigación saca provecho (le

encuentra valor) al desorden del mundo real, entonces siempre enfoca en forma sostenida

el contexto integral (y no tanto variables discretas) y se asume que el entendimiento

detallado de la experiencia humana se obtiene explorando estas complejidades. Esto es

pertinente para el caso de las ciudades las cuales por su naturaleza son sistemas complejos

y donde se deben ver en forma holística y no en elementos aislados y donde las interacciones

son importantes.

Como cuarta característica de la investigación cualitativa es que ella es emergente y no

altamente prefigurada al tratar de no imponer un marco de trabajo rígido y a priori en el

mundo social. Se establece un marco conceptual que es guía, pero puede ser cambiado o

modificado una vez que se está en el campo (no hay hipótesis formales). En este sentido,

durante el desarrollo del estudio de las ciudades-comunidades, se encontró nuevas

perspectivas, elementos o características que se abordaron para completar el entendimiento

del fenómeno.

Adicionalmente la investigación cualitativa es fundamentalmente interpretativa. El

investigador interpreta el mundo en que se ha incorporado de acuerdo con su pensamiento,

su posición ética o política (según el contexto que tiene).

Por último, se ejecutan procesos de razonamiento complejos. Esto significa que tiene

principios de lógica inductiva que van de lo específico a lo general o de la experiencia a la

teoría. Para el caso que nos ocupa de esta investigación, a partir de los elementos,

características o experiencias de las ciudades-comunidades sostenibles, se pudo derivar las

explicaciones que permitan definir el modelo de gestión pública de la ciudad.

Estrategia de investigación

Para dar respuesta a las preguntas de esta investigación, se definió las siguientes etapas

durante el proceso de investigación:

1. Sistematización de los componentes y características de una ciudad

sostenible. Para ello se observó los componentes y características que

están presentes en las ciudades sostenibles que propician el desarrollo

 20

económico, ambiental, político, social y cultural. Es por ello que se

utilizaron variables de investigación parar identificar los componentes y

las características que son habilitadores de las ciudades sostenibles al

igual que los componentes o características que son el resultado de la

acción de las ciudades sostenibles. En esta etapa se ordenó los

componentes identificados con el fin de sistematizarlos y por tanto se

constituyan el insumo para el desarrollo del modelo de gestión.

2. Diseño de propuesta de modelo hipotético de gestión pública para

ciudades sostenibles. A partir de los elementos y características que se

sistematizaron en la etapa anterior, se identifica las regularidades que

puedan ayudar a derivar las estructuras subyacentes que a partir de los

elementos habilitadores provocan los elementos resultado en las ciudades

sostenibles. A partir de ello se hace una propuesta de un modelo

hipotético de gestión de una ciudad-comunidad sostenible.

Posteriormente, por medio de tres casos de estudio de ciudades reales, se

valida el modelo hipotético de gestión. Esto será un mecanismo de

sensibilización que permita ajustar mediante la observación si el patrón

propuesto (modelo hipotético) es consistente y si se acerca a la realidad.

3. La tercera etapa, corresponde a la teorización de categorías y variables de

las ciudades sostenibles. Teniendo como insumo el modelo hipotético de

los procesos de gestión pública de las ciudades sostenibles, se plantea una

definición de dimensiones y variables que permitan teorizar sobre las

causas de ciudades sostenibles según su gestión pública.

En la Figura 1 se presenta en forma gráfica lo expuesto anteriormente.

 21

Figura 1. Etapas del proceso de investigación

Fuente: elaboración propia

Desde una perspectiva formal y a partir de lo indicado anteriormente, se determinó que la

estrategia a seguir fue una retroductiva (Blaikie, 2007). Al respecto Blaikie en su libro

Approaches to Social Inquiry indica que esta trata de identificar mecanismos o estructuras

reales que están subyacentes y son responsables de producir una regularidad observada.

Con el fin de descubrir esos mecanismos o estructuras subyacentes desconocidas, el

investigador tiene primero que construir un modelo hipotético y luego establecer su

existencia por medio de la observación o la experimentación.

Desde esa perspectiva, la estrategia retroductiva conlleva un proceso de “trabajo hacia

atrás” a partir de los datos para dar una explicación; y se utiliza para tal fin la imaginación

creativa y la analogía. La lógica resumida que sigue un proceso retroductivo se presenta en

la Figura 2.

E1. Sistematización de los componentes y características de una ciudad sostenible

Producto: Componentes y
Características de las Ciudades
Sostenibles Sistematizados

E2. Propuesta de modelo hipotético de gestión pública para ciudades
sostenibles

Producto: Modelo hipotético de
gestión pública

E3. Teorización de Categorías y
Variables de Ciudades Sostenibles

Producto: Categorización de
Ciudades Sostenibles según sus
acciones de gestión.

 22

Figura 2. Lógica de la estrategia retroductiva

Fuente: Adaptado de Blaikie, 2007, pág. 8

Adicionalmente, como parte de la estrategia de investigación, se utilizó casos de estudio

con el fin de validar el modelo hipotético de gestión pública que se propuso como parte del

segundo objetivo.

La estrategia de estudio de casos permitió “entender e interpretar rigurosamente los

casos individuales en su contexto especial y encontrar información relativa a la dinámica y

los procesos” (Mills, Eurepos, & Wiebe, 2010, pág. 66). El uso de esta estrategia se

consideró conveniente pues tal y como lo dice Mills et al. (2010), es una que ayuda a

determinar si hace sentido los resultados sociológicos o políticos. Para el caso que nos

ocupa lo deseable fue determinar si hace sentido el modelo hipotético enmarcado en una

realidad o casos particulares. Lo anterior se sustenta todavía más con lo indicado por Yin

al citar a Schramm: “la esencia de un estudio de caso … es que intenta iluminar una decisión

o juego de decisiones: por qué ellos fueron tomados, cómo ellos fueron llevados a cabo, y

qué resultado” (Yin, 2009, pág. 17).

La posición del investigador

La posición que el investigador tomó y que definió el tipo de involucramiento que tuvo con

respecto al objeto de estudio, fue desde dos puntos de vista. Primero, el investigador tomó

una posición de no involucramiento con el fenómeno social y los métodos utilizados

E
l

o
b
je

ti
v
o •Descubir los

mecanismos
subyacentes para
explicar
regularidades
observadas

In
ic

ia •Por medio de la
documentación y
modelaje de la
regularidad

•Con la
construcción de un
modelo hipotético
de un mecanismo

F
in

al
iz

a •Se encuentra un
mecanismo real
por medio de la
observación y/o la
experimentación

 23

permitieron que el estudio se pudiera hacer sin que haya un involucramiento directo. En

otras palabras, la posición tomada fue de “outsider” (Blaikie, 2007).

Segundo, el investigador no consideró que su conocimiento sobre el objeto de estudio

sea de un experto, por lo que tomó una posición de aprendiz. Para tal fin, el investigador

aprendió de la revisión de literatura de la investigación en términos de cómo se

conceptualiza o se entiende parte del mundo social.

Paradigama de la investigación

Según lo indica Blaikie (2007), la estrategia es parte de un marco de trabajo más amplio

que es la perspectiva teórica o filosófica con la cual se pueda direccionar la investigación.

Dependiendo de dicha perspectiva entonces la forma de entender o ver el mundo es distinta

y por tanto los resultados de la investigación pueden variar. Los paradigmas pueden estar

clasificados en ontológicos y epistemológicos.

El enfoque ontológico se refiere a la rama de la filosofía que se preocupa por la

naturaleza de lo que existe. Se trata de responder “¿Cuál es la naturaleza de la realidad

social? (Blaikie, 2007, pág. 13). Las teorías asociadas a identificar la naturaleza de la

realidad social frecuentemente son reducidas a dos categorías opuestas y mutuamente

exclusivas: Idealismo y realismo. No obstante, estos son dos extremos que dentro de ellos

se han derivado otras teorías. Más adelante en esta sección se presenta con detalle el

paradigma ontológico que se consideró útil para el desarrollo de esta investigación.

Por otro lado, el enfoque epistemológico, se refiere a una teoría de conocimiento: “una

teoría o ciencia del método de la base de conocimiento” (Blaikie, 2007, pág. 18). Se ve

como la teoría de cómo los seres humanos obtienen el conocimiento del mundo que está

alrededor. Los principales paradigmas epistemológicos son referidos como empirismo,

racionalismo, construccionismo, neo-realismo, entre otros.

En vista de que la estrategia de investigación utilizada fue la retroductiva, los

paradigmas ontológico y epistemológico que utilizaron son correspondientemente: realista

profundo (Deep realist) y neorrealismo.

 24

El paradigma realista profundo se consideró conveniente dentro de la estrategia

definida en vista de que consiste en lo que puede ser observado en las estructuras y

mecanismos causales subyacentes y donde la estratificación de la realidad es independiente

de nuestro conocimiento de ella. El objetivo de la ciencia basada en esta ontología es

explicar los fenómenos observables por medio de la referencia a las estructuras y

mecanismos subyacentes. Para este caso, se consideró que las estructuras sociales no

existen en forma independiente de las actividades que ellas influencian o de las

concepciones de los actores sociales de lo que ellos hacen en dichas actividades.

Por otro lado, el neorealismo es el paradigma epistemológico que explica que los

fundamentos del conocimiento se pueden lograr por medio del establecimiento de

regularidades, o conjunciones regulares dentro del fenómeno o entre eventos. De acuerdo

con el neo-realismo, el establecimiento de tales regularidades es solo el principio del

proceso. “Lo que es luego requerido es localizar las estructuras o mecanismos que han

producido los patrones o relaciones” (Blaikie, 2007, pág. 22). Al respecto, Blaikie

argumenta que los mecanismos no son más que las tendencias o el poder de las cosas para

actuar en una forma particular. Esta capacidad de las cosas para ejecutar su poder, o la

probabilidad de que podrá hacerlo, dependerá de si las circunstancias son favorables.

Metodología de la Investigación

Anteriormente se presentó la estrategia de la investigación donde se mostró un esbozo

general de cómo se llevará a cabo la investigación en cuestión. En esta sección se presenta

las actividades que se ejecutaron por cada etapa indicada arriba.

El elemento más importante sobre el cual gira la metodología que se utilizó en este

trabajo, está relacionado con el desarrollo del modelo hipotético que posteriormente debió

ser verificado y ajustados de tal manera que puedan explicar una realidad.

Por lo anterior, es conveniente tener presente lo que significa para esta investigación el

concepto de modelo. Según lo plantea Blaikie (2007), un modelo es una teoría formalizada,

o sea un conjunto integrado de proposiciones que establecen relaciones entre varios

 25

conceptos y que han sido exitosamente sujetos a pruebas empíricas. La figura 3 resume en

más detalle la metodología utilizada.

Figura 3. Actividades de la metodología de la investigación

Fuente: Elaboración propia

Etapa 1. Sistematización de los componentes y características de una ciudad sostenible

Con la ejecución de la etapa 1, dio respuesta al objetivo específico primero donde se

logró tener claridad de los componentes y características ordenadas de una ciudad

sostenible. Las actividades ejecutadas fueron las que siguen:

i. Identificación de componentes y características observables que son

habilitadores y resultado de las acciones las ciudades sostenibles. Haciendo

revisión documental de ciudades generalmente reconocidas como sostenibles y

análisis de contexto se determina elementos o características en las ciudades

asociados a tecnología, educación, aprendizaje, innovación, cultura,

gobernabilidad, gobernanza, dirección y gestión.

E1. Sistematización de los componentes y características de una ciudad sostenible

Producto: Componentes y Características de las
Ciudades Sostenibles Sistematizados

Actividades:

. i Identificación de componentes y características
observables que son habilitadores y resultado de las
acciones las ciudades sostenibles.

. ii Análisis y ordenamiento de los componentes y
características identificadas

E2. Propuesta de modelo hipotético de gestión pública para ciudades
sostenibles

Producto: Modelo hipotético de gestión pública

Actividades:

. iii Descubrimiento de mecanismos subyacentes
(regularidades) que provocan que se observen los
componentes y características en las ciudades
sostenibles.

. iv Propuesta de modelo hipotético de gestión que
podrían explican los resultados de las ciudades
sostenibles.

. v Diseño de tres casos de estudio para validar el
modelo hipotético de gestión

. vi Validación del modelo hipotético de gestión

. vii Ajuste del modelo de gestión.

E3. Teorización de Categorías y
Variables de Ciudades Sostenibles

Producto: Categorización de Ciudades Sostenibles
según sus acciones de gestión

Actividades:

viii Definición de dimensiones y variables a partir del
modelo de gestión propuesto.

 26

ii. Análisis y ordenamiento de los componentes y características identificadas. A

partir de la identificación de los componentes y características hecha en la A1,

se analizan y se determina como ellos pueden ser relacionados o sistematizados.

Etapa 2. Propuesta de modelo hipotético de gestión pública para ciudades sostenibles

El objetivo específico número dos se completó al finalizar esta etapa. El resultado fue

la propuesta del modelo hipotético de gestión pública para las ciudades-comunidades

sostenibles, el cual será validado mediante estudio de casos. Las actividades de esta etapa

son:

iii. Descubrimiento de mecanismos subyacentes (regularidades) que provocan que

se observen los componentes y características en las ciudades sostenibles. Se

analiza cuáles son las regularidades o patrones comunes o generalmente visibles

que se pueden identificar de los componentes o características identificadas en

el objetivo primero de esta investigación.

iv. Propuesta de modelo hipotético de gestión que podría explicar los resultados de

las ciudades sostenibles. Conociendo las regularidades que son observables a

partir de los componentes y características de las ciudades sostenibles, se

procede a identificar las estructuras y mecanismos subyacentes a ellas y se

plantea un modelo hipotético de gestión pública en las ciudades sostenibles.

Dicho modelo trata de explicar el accionar de las ciudades dado los componentes

y características sistematizados.

v. Diseño de tres casos de estudio para validar el modelo hipotético de gestión.

Con el fin validar el modelo hipotético propuesto, se diseñan tres casos de

estudio en los cuales se podrán utilizar como espacios de revisión.

vi. Validación del modelo hipotético de gestión. Mediante la revisión de los casos

de estudio diseñados en A5. Se determinan ajustes que deben ser aplicados al

modelo hipotético planteado en A4.

vii. Ajuste del modelo hipotético de gestión. A partir de los resultados de la

validación por medio de casos de estudio, se ajusta el modelo hipotético con la

retroalimentación obtenida.

 27

Etapa 3. Teorización de Categorías y Variables de Ciudades Sostenibles

Por medio de esta etapa se desarrolló como producto la categorización de ciudades

sostenibles según sus acciones de gestión a partir del modelo hipotético. La actividad

desarrollada fue la definición de categorías y variables a partir del modelo de gestión

propuesto. Se propusieron categorías de variables y variables para las ciudades sostenibles

a partir del modelo hipotético propuesto.

En general, a manera de resumen de esta introducción, se pudo observar que las ciudades

han sido uno de los causantes de los problemas que la humanidad está enfrentando en la era

del antropoceno. Sin embargo, también podrían presentar los espacios de oportunidad para

generar las soluciones requeridas ante esa problemática. Ello sin importar si estas

corresponden a grandes asentamientos urbanos o si estos son pequeños. Se ha distinguido

que las ciudades en el contexto de la globalización son interdependientes en vista de que

los flujos de relaciones e información han dado forma a un sistema de ciudades.

Dado lo anterior, es necesario estudiar el fenómeno de las ciudades con el fin de

distinguir sus componentes en el contexto de hoy: la digitalización y la globalización. Esto

justifica la importancia de poder teorizar sobre un modelo de gestión pública que puede

explicar las acciones generalmente conducidas para el desarrollo exitoso de las ciudades en

los ámbito ambiental, social, cultural, político y económico. Con ese objetivo se explicó el

marco metodológico que se desarrolló para elaborar el modelo supra citado.

 28

CAPÍTULO I

CONCEPTUALIZACIÓN DE LA GESTIÓN PÚBLICA EN

LAS CIUDADES INTELIGENTES Y SOSTENIBLES

El objetivo de este capítulo es presentar los conceptos que posibilitan orientar y guiar la

investigación realizada. En la primera parte, se presenta lo relacionado con los modelos de

gestión pública y el concepto de bien público. Lo anterior en vista de que el modelo

hipotético propuesto es uno de esa naturaleza.

En la segunda parte del capítulo se describirá la conceptualización de ciudades

sostenibles e inteligentes. Ello en vista de que la ciudad es la unidad de análisis del estudio.

Se considera la caracterización dada por los atributos de sostenibilidad y uso de la

tecnología de la información en ellas.

Se concluye el capítulo con una sinopsis conceptual de ciudad-comunidad sostenible.

Este corresponde al constructo conceptual que se utilizará durante la investigación.

GESTIÓN PÚBLICA Y BIEN PÚBLICO

En vista que el modelo a proponer es de gestión pública de un bien público (la ciudad); se

hace necesario conocer lo que significa bien público y lo que es la gestión pública.

Bien público

Una ciudad puede ser vista como la suma de un cierto tipo de bienes y servicios. En ella se

producen bienes heterogéneos de diferente naturaleza. Se pueden distinguir en la localidad

de una ciudad productos y servicios privados, generalmente generados por los entes

 29

económicos. Sin embargo, estos se relacionan con bienes y servicios prestados por la

institucionalidad de la ciudad (los públicos). El alcance del presente trabajo está relacionado

con mejorar aquellos que por diversas circunstancias se consideran “públicos” y que la

ciudad como “institución” brinda.

A partir de la compilación de varias aportaciones teóricas sobre el concepto bien

público, Jordana (2007, págs. 40-43); haciendo alusión a lo que destaca Elionor Ostrom,

Paul Samuelson y Mancur Olson; presenta tres principios importantes que permite definir

lo que un bien público es.

Primero, todo bien público tiene el principio de no división. Ello significa que el mismo

tiene la imposibilidad de fraccionarse para su consumo por parte de personas diferentes.

Segundo, los bienes públicos tienen un principio de no exclusión el cual tiene que ver con

la imposibilidad de excluir del consumo del bien a determinadas personas. Se dice que la

baja capacidad de exclusión implica que es imposible o muy difícil prohibir el consumo de

un bien a otros individuos. Por último, se agrega que un bien público tiene el principio de

no rivalidad. Ello implica que el consumo de un bien por un individuo no impide el uso por

otros ni tampoco reduce la cantidad disponible de ese bien para otros.

A partir de lo anterior Jordana (2007) presenta una clasificación para distinguir si un

bien es público o privado a partir del principio de rivalidad y la exclusión. En el cuadro 1

se presenta dicha clasificación.

Cuadro 1. Clasificación de un bien público

 Exclusión No Exclusión

Rivalidad Bien privado: Comida, Ropa,

Carros, Parqueo

Bien Comunal: Recursos

pesqueros, carbón, madera

No Rivalidad Bien de Club: Cine, Parqueo

privado, televisión por satélite

Bien Público: Televisión

(señal al aire), aire, defensa

nacional

Fuente: Jordana, 2007

 30

Según la clasificación anterior, se puede distinguir que la ciudad como “institución” está

ubicada dentro de la clasificación de bien público. Ello trae efectos directos sobre la lógica

de la acción colectiva como un medio para defender intereses comunes ante los

individuales.

Gestión pública

Una definición general de gestión pública puede resumirse como la “especialidad que se

enfoca en la correcta y eficiente administración de los recursos del Estado, a fin de satisfacer

las necesidades de la ciudadanía e impulsar el desarrollo del país” (Peru 21, 2015). No

obstante, con el fin de detallar este constructo, esta sección se ha dividido en varios

apartados.

El primero presenta un esbozo general de los principales paradigmas de gestión pública

que se han planteado en las últimas décadas. El segundo resume algunos elementos teóricos

asociado a la gestión pública. En el tercer apartado da a conocer un planteamiento sobre la

dirección que debe tener la investigación en la gestión pública. El cuarto apartado se refiere

a los contextos en que se considera el elemento estratégico de la gestión pública. Por último,

se presentan algunos conceptos sobre la teoría del éxito en la gestión pública. Todos estos

apartados aportan elementos conceptuales que deberán ser considerados en el desarrollo de

la propuesta del modelo de gestión pública de este estudio.

Corrientes de la gestión pública del siglo XX

 Durante el siglo pasado se han formulado principalmente tres paradigmas1 asociados

con la gestión y administración pública: El modelo burocrático de la administración pública,

la nueva gestión pública y la democratización de la administración pública. A continuación,

se presentan en forma general cada uno.

1. Se debe tener presente que entre ellos ha habido corrientes conceptuales que han consolidado o han

hecho evolucionar los paradigmas que se presentan acá. Por ejemplo: Administración pública clásica,

administración pública neoclásica, public choice, policy analysis, y otras escuelas de pensamiento.

 31

El modelo burocrático de administración pública es propuesto por Max Weber a

inicios del siglo XX y surge en un contexto de profesionalización de la administración

pública en vista de que posterior a la Segunda Guerra Mundial se hacía necesario aumentar

la capacidad del Gobierno hacia fuera. Ello principalmente por parte de los Estados Unidos

de América.

Para tal fin el modelo burocrático establece una dicotomía entre la política y

administración (Falcao, 1997). Ello se justificaba en vista de que la eficientización de la

acción del Gobierno era necesaria. Se propone que para lograr esa eficiencia se debe dar

una profesionalización de la administración pública que solamente ejecute las acciones

derivadas de las decisiones tomadas en nivel político. De esa manera se garantiza esta

eficiencia dado que esta separación (política-administración) impide la práctica del

despotismo. Ello en el sentido de que los gobernantes de turno no estén cambiando los

funcionarios de la administración pública cada vez que son electos. En consecuencia, ayuda

a que el conocimiento del funcionariado de la administración pública se capitalice entre los

periodos de Gobierno porque hay perpetuidad del cargo (o sea garantía contra la destitución

arbitraria).

Una segunda justificación a favor del por qué la diferencia entre política y

administración está planteada en términos de que los funcionarios de la administración

pública no pueden tomar decisiones sobre la orientación de la acción de Gobierno. Los

burócratas no fueron electos y por tanto la organización del Estado no debe permitir dicha

toma de decisión por parte de ellos (no tiene legitimidad propia). Si esta separación se

garantiza, entonces la administración es solo un brazo ejecutor del nivel político el cuál sí

fue electo y tiene la representatividad del pueblo. Por lo tanto, en el modelo burocrático la

administración pública cuenta con una competencia limitada, racional y objetiva. Ello

significaba que la acción de la administración pública es por medio de un enfoque altamente

jurídico y burocrático.

Al respecto Cunill (2004, pág. 426), argumenta que el modelo burocrático de

administración pública tuvo como ideal el contar con un cuerpo de funcionarios neutros

altamente profesionalizados que sirven con eficiencia a la política y que son

democráticamente controlados por ella. Por otro lado, Sánchez indica que la administración

 32

pública “es el Gobierno [sic] en acción y la parte más visible de su actividad pública, inicia

donde termina la política y concluye donde la política comienza” (Sanchez, 2001, pág. 122).

No obstante, Falcao (1997) indica que en la sociología política de Weber, se advierte

que en el Estado moderno hay evidencia de desintegración entre política y administración

que podría traer como consecuencia la deslegitimación del Estado. Algunos ejemplos

motivadores que propician esta desintegración se indican a continuación:

i. los funcionarios de la administración pública siguen teniendo comportamientos

emocionales lo cual rompe el modelo relacional sobre el cual se basa la posibilidad

de separación absoluta de política y administración;

ii. las implementaciones llevadas a cabo por la administración podrían ir en contra a

otras que el nivel político esté indicando;

iii. los burócratas pueden orientar las formas de implementación de las políticas

públicas dado su poder de conocimiento, información o intereses que tengan. Esto

significa que también pueden tomar decisiones políticas;

iv. y dado que en el día a día, los funcionarios públicos se ven influenciados por las

acciones de los ciudadanos donde los primeros se ven obligados a elegir; entonces

toman decisiones que no necesariamente darán los resultados que la parte política

desea.

Entonces, en el contexto de la revolución gerencial (Falcao, 1997, pág. 1) y siempre sobre

el modelo burocrático de Weber, se presenta una intromisión entre ambas partes: la

ejecución de las políticas no son las que establecen los representantes políticos electos, y

por lo tanto se da una politización de la administración y una burocratización de la política

(Falcao, 1997, pág. 8). Ello significa que se presenta un problema de control en la

administración pública y ante la gran demanda que genera el Estado bienestar (o benefactor

de mitad del siglo XX) resulta caro, ineficiente y fragmentado. El enfoque jurídico

tradicional de la administración pública comienza a perder su capacidad para generar un

fenómeno que se va haciendo cada vez más complejo. Esto puede complementarse con la

siguiente cita de Cabrero:

La alta complejidad en la que se veían inmersas las estructuras gubernamentales generaba,

como reflejo automático, la necesidad de crecer en tamaño para intentar de esta manera

 33

enfrentar dicha complejidad. Crecen las dependencias existentes y surgen otras nuevas; la

lógica de la acción gubernamental se hace, por tanto, difusa y confusa (Cabrero, 2000, pág.

20).

Posteriormente, como una respuesta a la crítica indicada anteriormente y un estado bienestar

en crisis a finales de la década de 1970, nace el nuevo paradigma de la nueva gestión

pública (New Public Management). Ella reedita la separación entre administración y

política establecida en el modelo burocrático y se aplican principios de mercado. Acá las

nociones de “discrecionalidad, responsabilidad y resultados reemplazan a las tradicionales

de apego a la jerarquía y a las normas (establecidas por el modelo burocrático), pero el

postulado es el mismo: un cuerpo administrativo neutro y profesionalizado que está

supeditado a la política” (Cunill, 2004, pág. 427). Se planteaba, disminuir el poder del

servicio civil para hacer que el aparato del Estado responda a la dirección política. Esta fue

una de las intenciones más poderosas que definió la nueva gestión pública y que estuvo

presente en las reformas administrativas emprendidas en la década de 1980 por el Reino

Unido, Nueva Zelanda y Australia. Por lo tanto, la nueva gestión pública trata de reafirmar

el control político sobre el aparato del Estado para que los cambios correspondan a las

prioridades políticas; y además devolver responsabilidades a la administración por la

implementación de las políticas y así fortalecer el rendimiento y la responsabilidad en las

operaciones de Gobierno (Cunill, 2004, pág. 427).

Algunos de los principios que trata de fomentar este paradigma son la de flexibilizar

algunos de los principios de la existencia del servicio civil de carrera: la discrecionalidad y

la inamovilidad; y la lógica de implementación que supone perfectamente posible que el

Gobierno como un todo establezca objetivos estratégicos que puedan luego ser la base de

delegación en agencias o ministerios con libertad de administrar y la responsabilidad por la

producción de los resultados definidos (accountability). Al respecto Cunill indica:

La delegación de autoridad a la administración (y por ende, la mayor dis-

crecionalidad administrativa) sobre la que se asienta el modelo de la NGP, de

acuerdo con su lógica no debería traducirse en un aumento del poder de la burocracia

y ni siquiera en una lesión de su apego a la racionalidad instrumental. Por el

contrario, el modelo, además de presuponer definiciones claras del desempeño y de

la responsabilización gerencial por parte del Gobierno, también presupone que los

administradores despliegan la discrecionalidad sólo para poder seleccionar la

combinación óptima de insumos que permita producir los resultados convenidos,

 34

bajo el entendido de que las decisiones estratégicas sobre tales insumos

(básicamente personal y recursos financieros) ya han sido tomadas. Flujos

adecuados de información que permitan medir el desempeño e incentivos por

desempeño - incluyendo un sistema presupuestario que asigna recursos por

resultados- son los otros elementos clave del modelo (Cunill, 2004, pág. 428).

Cunill (2004) concluye que no se trata, de eliminar los controles, los procedimientos y las

reglas; sino que el propósito es la devolución de autoridad a los administradores para reducir

aquellos exclusivamente donde impidan un buen desempeño.

No obstante, el planteamiento de la nueva gestión pública es también criticado. En

primera instancia en vista de que se utilizaron principios de mercado, necesariamente se

incorporaban elementos en los cuales a los ciudadanos se les veía como clientes. Aspecto

que Mitzberg (1996) objeta pues no es lo mismo la relación Gobierno-ciudadano que

empresa-cliente. Caso por ejemplo de los privados de libertad. Por otro lado, convierte al

ciudadano en un consumidor con poca responsabilidad con la comunidad. Entonces aparece

un paradigma asociado a la gestión pública que es la democratización de la

administración pública.

Esta perspectiva no es una afrenta directa a la Nueva Gestión Pública y algunos la

consideran más bien una respuesta a que la política y la administración pública deben estar

integradas y evitar la dicotomía que se planteaba desde el modelo burocrático. Cunill (2004)

indicaba que mientras los circuitos de poder estén gobernados por intereses particulares (los

que sean), siempre la administración pública seguirá teniendo problema de resultados (no

serán eficientes); ello en vista de que siempre van a prevalecer los intereses particulares

sobre los generales (interés racional prevalece). Entonces hay que convertir a la ciudadanía

en un sujeto directo de control. Hay que hacer que el ciudadano se convierta en el contralor

de la administración pública.

No es posible ver lo anterior de una forma simplista en vista de que la democracia en la

administración pública (constituir a la ciudadanía en un actor político) es una solución

válida sólo si no atenta contra la eficiencia del desempeño gubernamental y por tanto es

posible sólo si se dota a la ciudadanía de auténticos medios de influencia sobre la

administración pública y que brinden las condiciones de democracia, eficiencia y control

los cuales se pueden lograr correspondientemente por medio de mecanismos de

 35

representación social, elección de servicios públicos y coproducción (Cunill, 2004, pág.

435), rendición de cuentas y transparencia (Fuentes, Guemes, & Isaza, 2009, pág. 69).

Se plantea por Cunill (2004), que la democratización de la administración pública es

permitida dado que se considera que la hace eficiente. Esto lo justifica Cunill al indicar que

reduce las resistencias, permite que los resultados a alcanzar sean consensuados y porque

se pasa de una organización jerárquica a una interactiva. Incluso se dice que la

democratización de administración pública es relevante en vista de que los problemas son

cada vez más globales e interconectados, y por tanto pensar que existe una unanimidad

teórica es poco probable, más bien se debe lograr una factibilidad tanto teórica como social.

Lo anterior trata de demostrar que participación y eficiencia no son conceptos

contradictorios, sino que, cada vez más, son conceptos complementarios.

Dentro de lo que significa la democratización de la administración pública, se han

presentado algunos otros conceptos relacionados como gobernanza, administración por

redes, cooperación descentralizada, entre otros. Ello se confirma al considerar lo indicado

por Fuentes, Güemes e Isaza (2009):

Democratizar quiere decir introducir una lógica cooperativa, facilitar el diálogo y el

intercambio de perspectivas y recursos entre las distintas partes de la administración.

Se busca evitar que las partes se dispersen para integrarlas en un proyecto común, y
coordinar los esfuerzos en la persecución de un resultado colectivo, y fomentar la

deliberación. Esta perspectiva se preocupa especialmente por las relaciones dentro de

las administraciones públicas y entre sus distintos niveles, y propone reducir la

tradicional jerarquía dentro de las mismas.

Como se puede distinguir la democratización se refiere a la participación de los ciudadanos

en la gestión de asuntos y dar espacio para que ellos puedan acceder, discutir y contribuir

en las decisiones y acciones de la administración.

La acción estratégica en la gestión pública

Una de las características intrínsecas de la gestión pública es el enfoque de fijación de

la estrategia. La acción estratégica debe necesariamente llevar a un cambio

transformacional (Frost-Kumpf, Wechsler, Ishiyama, & Backoff, 2000, pág. 196). Esta

estrategia transformacional consiste en compromisos individuales y colectivos para hacer

 36

cambios importantes en las cualidades fundamentales de una dependencia pública y en sus

relaciones con elementos clave del medio externo. Al respecto estos autores definen la

estrategia transformacional como:

El surgimiento de una estrategia transformacional se basa en una visión explicita y

compartida del futuro de la dependencia; esta visión es guiada por un conjunto de valores

centrales que permite a los interesados principales y a sus partidarios, dentro o fuera de los

límites formales de la organización, emprender actos comunes e interdependientes (Frost-

Kumpf et al, pág. 196).

Es interesante destacar que en el artículo escrito por los actores indicados, a partir de un

estudio de caso para comprender la transformación estratégica del Sistema de Salud en el

Department of Mental Health de Ohio, lograron distinguir pautas temáticas a partir de las

estrategias desarrolladas. Según revelan los autores estas pautas muestran un

coalineamiento de la estrategia transformacional, también abarcan hasta cierto punto

coalineamiento de iniciativas, políticas e impulsos programáticos estratégicos, dirigidos

hacia adentro y hacia fuera. En la siguiente lista se presentan las pautas identificadas como

ejemplo de lo que un proceso de transformación estratégica involucra:

i. obtención de apoyo externo, al consignar apoyo de los principales interesados;

ii. formación de la capacidad interna, al ejecutar una formación en la capacidad

analítica, administrativa y de gestión;

iii. creación de pericia técnica entre el personal de la dependencia;

iv. utilizar la preparación por medio de programas de capacitación diseñados para

la transformación;

v. acciones simbólicas para señalar el rompimiento con el pasado;

vi. creación de nuevo impulso a programas mediante un impulso programático;

vii. facultades a grupos de electores claves como por ejemplo a consumidores y

familias, son grupos claves que dependen del contexto de gestión pública;

viii. creación de nuevas fuentes de ingreso por medio de la obtención de fondos

externos dado su eficacia y credibilidad obtenida;

ix. respuestas a la oposición.

Lo planteado anteriormente quiere enfatizar que la idea de una estrategia en las

organizaciones públicas, sirven como punto de partida útil o como concepto organizador

 37

para la teoría de la gestión y la organización pública. En este sentido una estrategia ayuda

a que las presiones dinámicas de la política y la administración que actúan simultáneamente;

y que forjan un contexto distintivo con un conjunto de limitaciones; puedan ser contenidas

de manera eficaz. Este campo de tensión de presiones internas y externas es la tarea

principal y definitoria de la gestión pública. (Frost-Kumpf et al, 2000, pág. 213). Por lo

tanto, dado que la acción estratégica ocurre tanto para la política y la administración, ésta

contribuye a contener dicho campo de tensión.

No obstante, lo indicado anteriormente, presenta ciertas limitaciones de la acción

estratégica en las dependencias públicas. Roberts (2000, pág. 215) argumenta que no hay

un enfoque común a la práctica y al estudio de la gestión estratégica. Sin embargo, trata de

esbozar dos enfoques generales para captar la esencia de la gestión estratégica.

El primer enfoque es el sinóptico. Se caracteriza por la inclusividad integrativa. Se hace

un intento consciente por integrar las decisiones que forman la estrategia general de la

organización para asegurarse de que éstas se desarrollen conscientemente. El objetivo

consiste en integrar las funciones, los procesos, la estructura y las decisiones internas de la

organización para colocar a ésta en la mejor posición frente a su mercado o medio.

El segundo enfoque es el incremental. Acá se hacen pocos intentos por integrar

conscientemente las decisiones individuales y de la organización que se afectan entre sí. La

estrategia surge de una relación laxa de grupos de decisión. Este proceso estratégico va

dirigido a alguna modificación del estado actual y exige poca coordinación entre grupos y

personas en la organización. Aunque se quiere lograr “una relación viable entre las

oportunidades y los riesgos presentes en el medio externo y las capacidades y recursos de

la organización, no se hace ningún esfuerzo por lograr esta adaptación en forma coordinada

e integrada” (Roberts, 2000, pág. 216). Este enfoque se indica que domina en las políticas

en el sector público.

Dado lo anterior, Roberts (2000) indica que la gestión estratégica en dependencias

públicas tiene aplicación limitada, sobre todo en los sistemas grandes y de múltiples

organizaciones. Al respecto utiliza el argumento de que las empresas/organizaciones tienen

dominios importantes que hacen que sea más o menos limitante el uso de uno y otro de los

 38

enfoques estratégicos descritos anteriormente. Estos dominios son (Roberts, 2000, págs.

217-218):

i. la propiedad, que puede ser privada o pública;

ii. los fondos, que puede ser públicos o privados; y

iii. el modo de control social, que es una dimensión que describe hasta qué punto

los componentes principales de una organización se ven sometidos al control de

los mercados o de una poliarquía.

Entonces es posible que algunas organizaciones públicas sean anarquías organizadas

por lo que la orientación estratégica debe tener un enfoque más incremental que el sinóptico.

Este podría ser el caso de la ciudad como organización.

En resumen, Roberts plantea que hay un continuum en que las organizaciones se ubican

y que por tanto dependiendo de ello se debe determinar el enfoque estratégico a utilizar.

Teoría de éxito en la gestión pública

Determinar el éxito de la gestión pública es un aspecto importante de considerar

conceptualmente. Todo modelo debe también definir un mecanismo para determinar si este

tiene algún nivel de éxito en su ejecución.

En este sentido, se puede revisar lo que indica McGregor (2000, pág. 245). Inicia su

planteamiento cuestionando si se puede derivar una teoría de éxito en la gestión pública

asociada a su desempeño y productividad. El autor plantea que el éxito en la gestión

pública depende de lograr tres posiciones. La primera indica que la intervención propuesta

no puede tener fallas técnicas. Segundo, dado que se tiene factibilidad técnica entonces se

debe determinar si hay gobierno. O sea, debe haber una coalición autorizada de intereses

que desea que ocurra una intervención y estar dispuesta a sostener su fundamento para

mantener unidos los diseños de programas estratégicos en condiciones de competencia. La

tercera posición se refiere a que debe haber claridad y precisión de operaciones acerca de

las tareas decisivas que se deban desempeñar.

En resumen, McGregor (McGregor, 2000) presenta una tricotomía de normas que

definen lo que funciona o no: intervención, Gobierno y claridad de operaciones. Es

 39

importante aclarar que esta teoría trata de contrarrestar la medición de éxito solo por los

resultados exhibidos al final de una gestión pública. Ello con el fin de lograr ver los éxitos

parciales, los cuales pueden ser valiosos debido a que las peculiaridades de cada caso

ensanchan mucho la base descriptiva que caracteriza los éxitos y fracasos.

Siendo más detallado sobre la teoría de McGregor (2000, págs. 250-253), a

continuación se presenta cada vértice de la tricotomía. Primero, la intervención de

problemas. Es la base de una dependencia o de un programa en un plan de tratamiento que

sea técnicamente posible, oportuno y de escala suficiente para formular expectativas

razonables de éxito. Este es el pilar de la factibilidad técnica. Segundo el Gobierno. Se

refiere a la aplicación de poder y autoridad en una forma que compromete a importantes

actores políticos con las decisiones administrativas. Consiste en autorizar y habilitar una

acción, sin la cual debe considerarse que falta el compromiso requerido para que una

intervención técnica sea completa. Y tercero, las operaciones. Asociado a la terminación de

las tareas críticas requeridas para el éxito de un programa. Los procedimientos comunes de

operación y las rutinas diarias de personas comunes que establecen los sistemas de trabajo

que generan el éxito. Nada se hace sin un sistema de trabajo organizado.

Como se puede desprender, lo planteado por McGregor corresponde a un conjunto de

criterios de éxito que son importantes de validar en cualquier modelo de gestión pública y

por tanto podría orientar la definición de una política de calidad.

En resumen, la ciudad califica como bien público en vista de que es un recurso que tiene el

principio de no división y no exclusión. Ello trae como efecto la lógica de la acción

colectiva como un medio para defender intereses comunes ante los individuales. La gestión

de este bien público entonces se hace retador. Se presentaron diferentes paradigmas de

administración pública de los cuales destaca la democratización de la administración

pública, ello en vista de que propone en involucramiento del habitante en la gestión pública

(del bien público de la ciudad). Además, se destaca que la gestión pública debe considerar

su planificación y gestión del éxito.

 40

Teniendo presente lo anterior, este bien público (las ciudades) que deben gestionarse,

han venido calificándose como inteligentes o sostenibles. La siguiente sección presenta una

conceptualización de ellas destacando características para aquellas ciudades consideradas

bajo esa connotación.

CIUDADES INTELIGENTES Y SOSTENIBLES

Para los efectos de este estudio, una ciudad es una en la cual el desarrollo urbano se da

mediante una “adecuada ordenación territorial en sus aspectos físicos, económicos y

sociales, y un cambio estructural” (SEDUMA, 2012-2018) del asentamiento humano y con

intenciones de mejorar su calidad de vida en múltiples dimensiones sin importar si este

asentamiento es rural o no.

Por otro lado, con respecto a la definición de sostenibilidad, la Real Academia Española,

indica que está asociada con algo “que se puede mantener durante largo tiempo sin agotar

los recursos o causar grave daño al medio ambiente” (Real Academia de la Lengua

Española, 2017). Más concretamente, esta definición puede ser complementada por el

concepto de desarrollo sostenible planteado por las Naciones Unidas por medio de la

Comisión Mundial sobre el Ambiente y el Desarrollo (WCED por sus siglas en inglés) que

indica que es “un desarrollo que satisfaga las necesidades del presente sin comprometer la

capacidad de las generaciones futuras para satisfacer sus propias necesidades” (WCED,

1987). En este sentido el desarrollo sostenible ha emergido como el principio rector para el

desarrollo mundial a largo plazo. Éste consta de tres pilares que trata de lograr de manera

equilibrada: el desarrollo económico, el desarrollo social y la protección del medio

ambiente.

Las anteriores definiciones pueden ser mejor explicadas a partir de lo planteado por el

Comité Preparatorio de la Conferencia de las Naciones Unidas sobre el Desarrollo

Sostenible con miras a dicha conferencia:

El concepto de desarrollo sostenible es como un puente. Su objetivo es unir no sólo los tres

aspectos —económico, social y ambiental— sino también a los países desarrollados y en

desarrollo, los Gobiernos, las empresas, la sociedad civil, los conocimientos científicos y

las políticas públicas, la ciudad y el campo, y las generaciones presentes y venideras.

 41

También ha hecho comprender que el medio ambiente y el desarrollo no son dos programas

separados sino las dos caras del mismo programa. El desarrollo ayuda a generar

sostenibilidad, así como la sostenibilidad es el sistema de sustentación de la vida para el

desarrollo. Desde su advenimiento, hace más de dos decenios, esa idea creó un enorme

entusiasmo y esperanza (Comité Preparatorio de la Conferencia de las Naciones Unidas

sobre el Desarrollo Sostenible, 2010, pág. 1).

Teniendo presente lo anterior se procede a presentar definiciones sobre ciudades sostenibles

y ciudades inteligentes. En primera instancia se cita una asociada a las ciudades sostenibles:

Podemos crear ciudades que aumenten la cohesión social en lugar de acentuar nuestras

divisiones sociales. Podemos crear ciudades que reduzcan drásticamente sus intrusiones y

demandas de ecosistemas naturales. Podemos crear ciudades y economía global en las que

la forma y el diseño espacial se utilicen para impulsar la productividad y la innovación en

lugar de socavarlos a través de la congestión y la inestabilidad (Brugmann, 2009, pág. 302).

La cita anterior destaca que una ciudad sostenible presenta lo siguiente: primero es una que

potencia la cohesión social. Segundo, se plantea un uso adecuado y racional de los sistemas

ecológicos donde los límites en su uso son respetados. Esto presenta una intención de

preservación ambiental futura. Por último, se logra identificar un componente económico

al indicar que la productividad y la innovación pueden ser incrementadas en lugar de ser

minados por la congestión y la inestabilidad. Entonces puede verse que el concepto de

ciudad sostenible que plantea Brugmann está conformado por tres componentes: social,

ambiental y económico. Estos componentes se conceptualizan por medio de otros autores

más adelante en este apartado.

El Banco Interamericano de Desarrollo (BID) por medio de su Iniciativa de Ciudades

Emergentes y Sostenibles (ICES), define ciudad sostenible como sigue:

Es aquella que ofrece una adecuada calidad de vida a sus ciudadanos, minimiza sus

impactos al medio natural, preserva sus activos ambientales y físicos para generaciones

futuras, y promueve el desarrollo económico y la competitividad. De la misma manera,

cuenta con un Gobierno con capacidad fiscal y administrativa para llevar a cabo sus

funciones urbanas con la participación activa de la ciudadanía. (Banco Interamericano de

Desarrollo, 2016, pág. 17).

Igualmente, el BID también acuña el concepto de ciudad inteligente como:

Una Ciudad Inteligente es aquella que coloca a las personas en el centro del desarrollo,

incorpora Tecnologías de la Información y Comunicación en la gestión urbana y usa estos

elementos como herramientas para estimular la formación de un Gobierno eficiente que

incluya procesos de planificación colaborativa y participación ciudadana. Al promover un

desarrollo integrado y sostenible, las Ciudades Inteligentes se tornan más innovadoras,

competitivas, atractivas y resilientes, mejorando así́ vidas. (Bouskela, Casseb, Bassi, De

Luca, & Facchina, 2016, pág. 16).

 42

De los conceptos presentados por el BID se puede distinguir los componentes ambiental,

social y económico. No obstante, agrega dos elementos adicionales: un Gobierno

participativo y la tecnología de la información como medio que facilita o potencia las

ciudades sustentables.

Por otro lado, Teawoo y Pardo (2011, pág. 284) indican en la ponencia presentada en la

doceava Conferencia Internacional Anual sobre Investigación en Gobierno Digital que los

conceptos relacionados a las ciudades inteligentes se pueden categorizar en tres

dimensiones. Esas dimensiones son una estructuración del concepto de ciudad inteligente y

parecen tener relación a los conceptos recién presentados de Brugmann (2009) y el BID

(2016). La primera dimensión planteada por Teawoo y Pardo (2011) es la tecnología. Para

este caso los autores agrupan conceptos asociados a ciudad digital, ciudad inteligente

(intelligent city), ciudad ubicua, “Wired city”, ciudad híbrida y ciudad de la información.

Estos conceptos se refieren a mantener una comunidad conectada por medio de una

infraestructura de banda ancha de comunicación; una infraestructura computacional

orientada a servicios basada en estándares de industria; y servicios innovadores que reúne

las necesidades del Gobierno y sus funcionarios, los ciudadanos y las empresas. El objetivo

es crear un ambiente de información compartida, colaboración, interoperabilidad y

experiencias continuas de los habitantes en cualquier lugar en la ciudad (accesibilidad). En

resumen, tiene que ver con la infraestructura e infoestructura de la tecnología de la

información, tecnología mecánica y eléctrica2.

La segunda dimensión es la humana. Esta agrupa conceptos como ciudad creativa,

ciudad que aprende, ciudad humana y ciudad del conocimiento. Acá la creatividad es

considerada clave para la ciudad inteligente y por tanto debe haber un ambiente que lo

propicie: la educación, el aprendizaje y el conocimiento tiene una importancia alta. La

infraestructura social es crucial y tiene que ver con la gente y sus interrelaciones que están

asociadas a un mix entre educación y entrenamiento, cultura y arte, y negocios y comercio;

2. La tecnología eléctrica se refiere al conjunto de instrumentos, recursos técnicos o procedimientos

empleados en los elementos, líneas e instalaciones, que en conjunto, forman el sistema de transporte de

energía.

 43

que involucra las empresas sociales, culturales y económicas. Con lo anterior la ciudad

aprende y se potencia constantemente en conocimiento. Es una dimensión que también está

asociado al capital social (Teawoo & Pardo, 2011, pág. 285).

La última dimensión que plantean estos autores (Teawoo & Pardo, 2011, pág. 286) es

la institucional. Acá se indica lo estudiado sobre comunidad inteligente. Se refiere a una

comunidad que tienen intereses comunes o compartidos; donde sus miembros,

organizaciones e instituciones de Gobierno trabajan en conjunto (hay una gobernanza) por

medio del uso de las tecnologías de la información para lograr transformar las

circunstancias de manera significativa. La tecnología no es un fin en sí misma sino más

bien un medio para reinventar las ciudades para una nueva economía y sociedad. La

preparación institucional y la gobernanza de la comunidad son esenciales. En la figura 4 se

resume el concepto de Teawoo y Pardo.

Figura 4. Conceptos fundamentales de la ciudad inteligente

Fuente: Teawoo & Pardo, 2011, pág. 286

 44

Tomando en consideración las definiciones anteriores: la de Brugmann, BID, y Teawoo y

Pardo; se puede considerar que ellas son complementarias en el sentido de que para que la

ciudad sea sostenible en el ámbito social/cultural, ambiental y económico (componentes de

Brugmann); se requiere factores institucionales, humanos y tecnológicos (componentes de

Teawoo y Pardo pero que también son propuestos por el BID) que son trasversales a los

primeros.

Dado lo anterior, se considera que la definición de Brugmann es más clara desde el

punto de vista de lo esperado en una ciudad sostenible, mientras que las definiciones de

Teawoo, Pardo y el BID son más instrumentales.

Para afirmar lo anterior también se puede tener presente lo que indican Doran y Daniel

(2013, pág. 66). Ellos en forma directa parecen coincidir con lo que plantea Brugmann.

Indican que las ciudades inteligentes presentan tres componentes:

i. el económico que incluye los actores económicos y de la administración

pública. Incluye modelos de gobierno, regeneración urbana, datos

abiertos, “big data”, ancho de banda, movilidad, computación en la nube,

seguridad, inteligencia de negocios, etc;

ii. el ambiental incluye recursos y administración de infraestructura.

Además, corresponde a temas relacionados con agua, energía, aire,

gestión de residuos, transporte alternativo y público, información

geográfica, edificios verdes, espacios verdes, crecimiento inteligente y

mediciones del cambio climático, etc; y

iii. el social que incluye a la ciudadanía. Considera la vida comunitaria,

mediaciones urbanas, democracia participativa, innovación social,

participación cívica, servicios de proximidad, etc.

Para complementar las definiciones anteriores es conveniente también tener presente lo

que las Naciones Unidas han definido en su declaración 70/1 denominada Transformar

nuestro mundo: La agenda 2030 para el Desarrollo Sostenible. (Naciones Unidas, 2015):

Reconocemos que la gestión y el desarrollo sostenible del medio urbano son fundamentales

para la calidad de vida de nuestros pueblos. Trabajaremos con las autoridades y las

comunidades locales para renovar y planificar nuestras ciudades y asentamientos humanos

 45

con miras a fomentar la cohesión comunitaria y la seguridad de las personas y estimular la

innovación y el empleo. Reduciremos los efectos negativos de las actividades urbanas y de

las sustancias químicas que son peligrosas para la salud y el medio ambiente, incluso

mediante una gestión ecológicamente racional… (2015, pág. 10).

Concretamente, esta organización mundial define en el objetivo 11 para el desarrollo

sostenible para el 2030 el siguiente: “Objetivo 11. Lograr que las ciudades y los

asentamientos humanos sean inclusivos, seguros, resilientes y sostenibles” (Naciones

Unidas, 2015, pág. 16).

En resumen, se puede indicar que una ciudad sostenible o inteligente es aquella en la cual

se da un desarrollo sociocultural, político y económico sin comprometer el acceso a recursos

futuros para las próximas generaciones, donde se espera mejorar las condiciones de

habitabilidad de los ciudadanos y donde ellos tienen participación en la toma de decisiones

de la ciudad (hay un Gobierno participativo). Para todo ello utiliza la tecnología (la

digitalización) como un habilitador que potencia dicho objetivo al llevar a cabo procesos

de innovación de participación abierta.

Sistemas de Innovación en la Ciudad

Como se aprecia de las definiciones anteriores de ciudad sostenible, el componente de la

innovación y aprendizaje también se encuentra presente. Se puede distinguir que este se

constituye como un habilitador de la acción en la ciudad para su desarrollo económico,

sociocultural y ambiental. Esto concretamente se ve en lo planteado por Teawoo y Pardo

en la dimensión humana de una ciudad (2011, pág. 285) y en la Agenda 2030 de la Naciones

Unidas (2015, pág. 10). Es por ello necesario definir concretamente qué son los sistemas de

innovación.

La innovación no puede ser considerada en una dirección. No es un flujo de R&D3 hacia

nuevos productos o servicios. Más bien es vista como un proceso que combina las

3 Son las siglas de Research and Development.

 46

posibilidades técnicas y de mercado, pero a la vez involucra múltiples interacciones y tipos

de aprendizaje (Foxon, Makuch, Mata, & Pearson, 2004).

De acuerdo con Lundvall, citado en Segura-Bonilla (2002, pág. 21), los sistemas de

innovación “están constituidos por elementos y relaciones que interactúan en la producción,

difusión y uso de nuevos conocimientos económicamente útiles.” Según Segura-Bonilla la

constitución de un sistema innovación “es condicionada por a) la base institucional, b) la

infraestructura del conocimiento, c) el patrón de especialización, d) la estructura de

demanda pública y privada (en un sentido más amplio, los gustos del consumidor), e) las

políticas gubernamentales” (2002, pág. 21). También Segura-Bonilla indica que cada una

de estas partes debe considerar los recursos naturales y el ambiente. Sin embargo, la parte

ambiental no es tradicionalmente rescatada en vista de que en la mayoría de los casos se

tiende a despreciar los impactos negativos del consumo y la producción (externalidades

negativas) y del uso no sostenible de los recursos.

En este contexto, el conocimiento y el aprendizaje son componentes muy importantes

de los sistemas de innovación. El conocimiento, de hecho, es considerado como el recurso

más importante, y el aprendizaje el proceso más relevante (Lundvall, 1992) y según Segura-

Bonilla, las instituciones en el sentido de los patrones de conducta y reglas del juego, son

elementos centrales de los sistemas de innovación y por tanto siempre estará presente un

marco institucional en los procesos de innovación. (Segura-Bonilla, 2002, pág. 21).

En vista de que se ha dado un menoscabo al no considerar las externalidades negativas

del consumo y la producción con respecto al ambiente, Segura-Bonilla presenta un concepto

ampliado denominado sistemas de innovación sostenibles, justificado en lo planteado por

Berkes y Folke (1994) que indican que lo que ha ocurrido es que “el divorcio entre los seres

humanos y la naturaleza ha alienado a la sociedad de su dependencia de ecosistemas

funcionales y del apoyo que ellos significan para el desarrollo económico y social” (Segura-

Bonilla, 2002, pág. 22). Esta definición ampliada para sistemas sostenibles de innovación,

basada en la de Lundvall (1992), se define como: "Un sistema sostenible de innovación está

constituido por elementos humanos y naturales y relaciones que interactúan en la

producción, difusión y uso de un conocimiento nuevo y económicamente útil." (2002, pág.

22). Para Segura-Bonilla esta definición ayuda a analizar cómo una innovación se enlaza

 47

con el desarrollo sostenible. Indica que la atención a los elementos naturales y las relaciones

es de vital importancia, pues este enfoque podría desestimular al cambio tecnológico

tradicional y cortoplacista, que en muchos casos ha echado a perder o amenazado la

sostenibilidad de los ecosistemas y que incluir estos elementos de manera explícitas, se

introduce una perspectiva a largo plazo (las generaciones futuras) que el desarrollo

sostenible debe incluir. Entonces, el sistema de innovación considera “la interacción

humana (empresas, organizaciones, individuos, hacedores de políticas) y el efecto de sus

interacciones en la contribución ambiental del capital natural” (2002, pág. 22).

Más concretamente, este autor presenta un modelo para el análisis empírico. Los

argumentos desarrollados muestran que es posible considerar el aprendizaje y la innovación

como “un proceso co-evolutivo entre: a) la infraestructura del conocimiento, b) el marco

institucional, c) la estructura productiva, d) las políticas gubernamentales, e) las relaciones

seres humanos-medio ambiente” (2002, pág. 23). Se rescata que estos factores no son

independientes, sino que interactúan, y todos ellos afectan los procesos de aprendizaje en

un sistema de innovación.

La figura 5 se presenta los principales grupos de factores que afectan el aprendizaje y

la innovación, así́ como sus interrelaciones (Segura-Bonilla, 2002, pág. 24). El factor que

corresponde a las relaciones seres humanos-medio ambiente no se ubica en el mismo nivel

de los demás. Los servicios del ecosistema son más una base que sustenta el conjunto global

de interacciones, y se encuentra presente en cada interacción. Muestra que el sistema en su

totalidad debería generar aprendizajes directos e indirectos. Finalmente, el desempeño, alto

o bajo, de las innovaciones es el indicador de un sistema de innovación sostenible bien o

mal desarrollado.

De lo expresado anteriormente sobre los sistemas de innovación sostenibles se puede

distinguir que ellos son abiertos. Ello significa que la interacción en el proceso de

innovación está constituida por múltiples actores. En este sentido, Grassmann y Enkel

(2004) presentan su teoría de lo que significa la innovación abierta. Ellos indican que por

medio de un estudio basado en evidencia empírica en 124 compañías, pudieron derivar la

existencia de tres arquetipos de procesos que están presentes en la innovación abierta. En

la figura 6 y figura 7 se presenta este planteamiento.

 48

Figura 5. Principales factores que afectan el conocimiento y la innovación en un Sistema

Sostenible de Innovación

Fuente: Segura-Bonilla, 2002, pág. 24

Figura 6. Decoplamiento del proceso de Innovación

Fuente: Grassmann & Enkel, 2004, pág. 6

Infraestructura

Estructura
productiva

Marco
institucional

Política
Relación
humano/

naturaleza

Conocimieto
directo e
indirecto

Ejecución de la
innovación

Proceso de afuera

hacia adentro

Conocimiento

externo

Límites de la

compañía

Locus de innovación

dentro de la compañía

Locus de innovación

dentro de la compañía

Proceso de adentro

para afuera
Explitación externa de

la compañía

Proceso acoplado

Unión de la innovación

y la explotación

 49

Figura 7. Tres arquetipos de los procesos de innovación abierta

Fuente: Grassmann & Enkel, 2004, pág. 7

El primero es el proceso de afuera hacia adentro (outside-in process). Este enriquece a la

organización que desea llevar a cabo la innovación en el sentido de que el conocimiento

base se enriquece con la interacción con clientes, proveedores y fuentes de conocimiento

externo. En una ciudad podría plantearse como el rol que juegan los ciudadanos, que son

clientes y proveedores a la vez de la organización llamada ciudad; sus agentes económicos;

o la institucionalidad que con sus normas o reglas proveen o regulan el comportamiento de

la ciudad.

El segundo proceso es el de adentro hacia fuera (inside-out process). Se refiere a lograr

beneficios al exponer conocimiento o ideas generadas de adentro al ambiente externo

(propiamente la ciudad) permitiendo una exploración que da como resultado una

retroalimentación eficaz.

Por último, el tercer proceso se refiere al acoplamiento (the coupled process). Se refiere

al acoplamiento de los resultados de los dos procesos previos al darse alianzas

complementarias que son cruciales en el éxito de la innovación.

Proceso de afuera hacia

adentro

Integración de

conocimiento externo,

clientes y proveedores

Proceso de adentro hacia

afuera

Llevando ideas al mercado,

ventas-licencias y

multiplicando la tecnología

Proceso de acoplamiento

Se acopla el proceso de

afuera hacia adentro y de

adentro hacia fuera, se

trabaja en alianzas

complementarias

Scanning

de nueva

tecnología

Proto

tipos
Desarrollo Productos

 50

En forma complementaria la tecnología es un agente habilitador de la innovación al

potenciar los factores de los sistemas de innovación sostenibles. En el siguiente apartado se

presentan algunas características asociadas a este aspecto para las ciudades.

La tecnología en las ciudades

Desde la perspectiva de los factores tecnológicos en la ciudad, se puede hacer referencia a

lo planteado por el “Smart City Council” (2014) por medio de su guía de preparación para

ciudades inteligentes.

Este foro indica que las ciudades usan la tecnología de información y comunicación

para mejorar su habitabilidad, “trabajabilidad” y sostenibilidad (Smart City Council, 2014,

pág. 17). Ello mediante tres funciones claves: la recolección de información a través de

sensores y otros dispositivos, posteriormente se comunica los datos y luego su análisis. Este

último mediante la presentación de la información, la perfección de la información y por

último la predicción (mediante modelos generalmente).

Para lograr lo anterior se plantea que existen un conjunto de habilitadores tecnológicos

(Smart City Council, 2014, pág. 24):

i. instrumentación y control, se refiere a cómo la ciudad monitorea y

controla las condiciones;

ii. conectividad, se refiere a cómo los dispositivos de la ciudad se comunican

con cada uno y con el centro de control;

iii. interoperabilidad para asegura que los productos y servicios desarrollados

o brindados pueden intercambiar información y trabajar en forma

continua;

iv. Seguridad y privacidad como las tecnologías, políticas y prácticas para

salvaguardar los datos, la privacidad y los activos físicos;

v. Administración de datos como el proceso de almacenar, proteger y

procesar los datos mientras se garantiza su precisión, accesibilidad,

confiabilidad y que estén a tiempo;

 51

vi. recursos computacionales como las capacidades especiales para la

ciudad, los sistemas de información geográfica son un ejemplo; y

vii. Analítica. Crea valor de los datos para proveer instrumentalización.

Como se puede apreciar todos ellos son aspectos que deben ser considerados como

habilitadores para alcanzar una ciudad sostenible y por tanto no son fines en sí mismos.

El no considerar la tecnología como un fin en sí mismo, es algo que debe ser observado

para el desarrollo de una ciudad sostenible. Esto se puede sustentar con las corrientes de

estudio sobre las implicaciones de la ciencia y la tecnología en la sociedad. Ello se ha venido

conociendo con la denominación de estudios en Ciencia, Tecnología y Sociedad (CTS) que

se define como:

Constituyen un campo de trabajo en los ámbitos de la investigación académica, la educación

y la política pública…En este campo se trata de entender los aspectos sociales del fenómeno

científico-tecnológico, tanto en lo que respecta a sus condicionantes sociales como en lo

que atañe a sus consecuencias sociales y ambientales…CTS trata de favorecer el desarrollo

y consolidación de actitudes y prácticas democráticas en cuestiones de importancia social

relacionadas con la innovación tecnológica o la intervención ambiental (Organización de

Estados Iberoamericanos, 2014).

La definición anterior agrega tres elementos importantes que son relevantes desde la

perspectiva de incidencia de la tecnología en las ciudades. La primera es que sugiere el

estudio o existencia de políticas públicas. En este sentido es de esperar que la orientación

sobre la tecnología o innovación para las ciudades, deba ser regulada por política pública

en vista de las consecuencias sociales que esta definición tenga en los habitantes de la

ciudad. Segundo, que sugiere prácticas democráticas para definir la incidencia de la

tecnología en la ciudad. Y tercero, se considera que la tecnología tiene efectos ambientales.

Aspecto relevante que ha sido esbozado anteriormente como un elemento importante en las

ciudades sostenibles.

Nuevo rol político de las ciudades

Como se indicó, Taewoo y Pardo (2011) plantean que uno de los factores importantes en

las ciudades sostenibles es el institucional que es referente al Gobierno, políticas,

regulaciones dentro de la ciudad.

 52

En este sentido es interesante revisar lo que propone Nijman (2016) sobre entender que

las ciudades actualmente sean consideradas como actores globales. Se plantea un

renacimiento de un rol que en algún momento ya tenían las ciudades, sobre todo en la época

de auge de la civilización helénica con las ciudades-Estado griegas. Ello en vista de que,

desde la perspectiva histórica, en la sociedad internacional el modelo westfaliano no se

puede considerar como algo dado desde siempre, sino que ha sido una construcción. Como

ejemplo, se puede presentar el caso de la Liga Hanseática fundada en el siglo XIV. Ella era

una federación comercial y defensiva de ciudades del norte de Alemania que tenía

autonomía y su propio Gobierno. No estaba circunscrita a ningún estado-nación (Nijman,

2016, pág. 10).

Adicionalmente, Sassen (2007) indica que en las dinámicas o interacciones que juegan

las ciudades (sin importar si son sostenibles o no), deben tener presente los procesos de

globalización que se han venido dando. Indica que se ha concretado una pérdida de

centralidad de la categoría de estado-nación y argumenta que las ciudades no están ajenas

a esta situación dado que éstas son entes subnacionales. Argumenta que los procesos

globales vigentes han logrado desestabilizar las jerarquías centradas en el estado-nación por

medio de sistemas multiescalares que no permiten encasillar todo lo supranacional o

subnacional de forma jerárquicamente anidado. Al respecto la autora indica que “se trata

entonces de un sistema multiescalar que opera a través de todas las escalas y no, como suele

afirmarse, de un simple ascenso a través de ellas gracias a los nuevos desarrollos de la

comunicación" (2007, págs. 28-29) en esa anidación jerárquica. Por el contrario,

actualmente hay una imbricación4 de escalas globales y locales donde las ciudades son

parte.

Entonces se presentan nuevos empoderamientos con voz internacional por parte de las

ciudades, generalmente encabezados por el alcalde de la ciudad. Nijman argumenta que se

han formado agrupaciones de ciudades que tienen como objetivos aspectos que

tradicionalmente los Estados eran los que estaban a cargo. Como ejemplo el presidente del

4 La imbricación es la acción de imbricar que según la Real Academia se refiere a disponer una serie de

cosas iguales de manera que queden superpuestas parcialmente, como las escamas de los peces.

 53

C40 Cities Climate Leardership Group, el alcalde de la ciudad de New York, Michael

Bloomberg, dijo: “[w]hile nations and international bodies meet to talk about these issues,

the C40 Cities Mayors Summit is focused on the concrete actions we can take to protect the

planet and grow our cities” (Nijman, 2016, pág. 5).

Ya en mayo del 2012, Bloomberg había señalado los problemas políticos de los Estados

y las organizaciones internacionales tratando de resolver lo más urgente del mundo. Él

indicaba que los Gobiernos de las ciudades juegan un papel importante en el Gobierno

global: “We’re the level of government closest to the majority of the world’s people. We’re

directly responsible for their well-being and their futures. So, while nations talk, but too

often drag their heels – cities act” (Nijman, 2016, pág. 5). Luego, en enero 2014, Bloomberg

es designado en el puesto de Primer Comisionado de la Secretaría General de la Naciones

Unidas para las Ciudades y el Cambio Climático.

Lo anterior sugiere que las ciudades están siendo protagonistas de un mayor

compromiso en las prácticas de un tipo particular de política exterior y se constituyen en

actores en la arena global. Ello presenta un panorama de transformación donde las ciudades

están tomando este rol que tradicionalmente estaba centrado en el Estado y por tanto el

cambio de posición de las ciudades contribuye en la aparición de un nuevo sistema llamado

Gobierno Global Multinivel (Nijman, 2016).

Nijman (2016) indica que esto se ha dado por el nuevo cambio económico que el mundo

ha dado donde el estado soberano ya no es suficiente ni da total respuesta a la nueva

economía. Se ha pasado de una economía internacional a una global, una economía

globalmente integrada y un mercado controlado por las ciudades globales. Esto se justifica

por procesos interdependientes que se han desarrollado.

Una ciudad global puede verse como parte de un nuevo orden de escalas de territorios

estratégicamente articulados que crean en conjunto un nuevo sistema. Ello posibilitado por

el sistema inter-Estado que ha llevado a cabo acciones de privatización, desregulaciones y

aperturas de las economías nacionales a los capitales extranjeros (Sassen, 2005). Al

respecto Sassen indica que ha habido un desensamblaje de lo nacional:

 54

El Estado territorial soberano, con su exclusividad y su sujeción territorial,

representa un conjunto de capacidades que a la larga posibilitan la formación o la

evolución (en sí misma, una condición parcial) de ciertos sistemas globales para los

cuales no son necesarias la exclusividad ni la territorialidad (Sassen, 2006, pág. 43).

Es entonces que se puede explicar lo que las Naciones Unidas ha venido ratificando en este

nuevo rol político de las ciudades al indicar: “Trabajaremos con las autoridades y las

comunidades locales para renovar y planificar nuestras ciudades y asentamientos humanos”

(Naciones Unidas, 2015, pág. 10).

En este contexto a continuación se presentan los procesos interdependientes

contemporáneos que según Nijman están conduciendo un renacer de las ciudades en este

nuevo rol.

Globalización y urbanización

Los primeros dos procesos interdependientes que apunta Nijman (2016, pág. 12) son la

globalización y la urbanización los cuales están dando forma al futuro de la humanidad.

Para este caso se define globalización como el gran fenómeno financiero y económico que

se está dando en las ciudades del mundo por medio de corporaciones conectadas en una red

global. Entonces a estas ciudades Nijman las llama ciudades globales y son los sitios de

producción de la nueva economía global. Por lo tanto, estas ciudades atraen negocios y gran

cantidad de gente, crecen rápidamente pero también generan problemas mundiales. Por

ejemplo, las ciudades son las responsables del 80 % de las emisiones de CO2 y generan

gran cantidad de desechos materiales y líquidos.

Lo anterior sugiere que la globalización y la urbanización reconfiguran las relaciones

de poder dentro y fuera del Estado. Esta relación definitivamente impactará cómo se define

la forma de gobierno del mundo. Se podría sugerir, según Nijman (2016, pág. 12) citando

a Jane Jacobs, que estamos a las puertas de considerar si debe haber un reemplazo de nuestro

viejo mundo basado por el orden dado por los estados soberanos, por uno que es un sistema

de ciudades o estados-ciudad. Esto parece ser consistente con lo que plantea Brugmann

(2009, pág. 201) al introducir el concepto de sistemas de ciudades. No obstante, el mismo

Nijman indica que esta posición puede ser extrema y existen posiciones de diferentes

autores que no están de acuerdo con esta idea pues lo considera una fragmentación del

mundo.

 55

Brugmann reconoce los retos que vienen con la globalización y la urbanización, pero

también distingue que hay un potencial para el cambio social y que es determinante que

sepamos transformar las ciudades en centros de soluciones para el mundo. Al respecto

indica que “… it is imperative that we learn how to transform our cities into centers of the

world’s solutions” (Brugmann, 2009, pág. 201). En este sentido indica que hay una

inevitable democracia en la revolución urbana que revolucionará las políticas mundiales.

Entonces se plantea que un sistema de ciudad global que sea estable económica, política,

social y ecológicamente; puede crear equidad, sostenibilidad, inclusividad y resiliencia en

el mundo.

Bajo esta perspectiva entonces las ciudades son lugares de corporaciones globales y

sectores financieros; a la vez que son de interés público urbano. Por lo anterior, Nijman

(2016) indica que los gobernantes de estas ciudades tienen que enfrentar una serie de retos

y conflictos de interés con el fin de mantener la competitividad corporativa, la salud del

mercado de trabajo, la cohesión y salud urbana, la ecología y la justicia social.

Muchos problemas tienen causas urbanas y necesitan soluciones urbanas. Esto tiene

sentido con el concepto de proximidades distantes de Rosenau (Rosenau, 2003) que indica

que lo global y lo local se juntan y no son separables (hay glocalidad). Se presentan ambos

a la vez y es una tensión entre el centro y la periferia, entre lo transnacional y nacional;

entre el comunitarismo y cosmopolitalismo; entre culturas y subculturas; entre Estados y

mercados; entre lo urbano y lo rural; entre integración y desintegración, entre centralización

y descentralización.

Entonces la gobernanza en las ciudades termina siendo crucial a nivel del Gobierno

global que se refuerza por la descentralización. Este es el tercer proceso interdependiente

que es una tendencia global según Nijman y que se presenta a continuación.

Descentralización

Para Nijman (2016, pág. 16), la descentralización es el proceso de transferir la

responsabilidad y autoridad de un nivel de gobierno más alto (central) a uno más bajo. Es

así que el autor indica que la descentralización es entendida como un importante factor en

el mejoramiento de la prosperidad urbana y en disminuir la iniquidad urbana de la riqueza.

 56

Se apunta a que los Gobiernos locales están más cerca de la gente, se entiende que tienen

una mejor posición para remediar los problemas de las crisis y por tanto “reconectarse” con

la gente, comprometer políticamente a los ciudadanos, favorecer la participación

democrática y por tanto lograr legitimidad. Lo anterior lleva a considerar el concepto de

gobernanza también desde la ciudad.

Es por ello posible encontrar cada vez más ciudades que presentan propuestas de

descentralización. Por ejemplo, se puede citar el desarrollo por parte UNHABITAD del 20

de abril del 2007 de la Guía Internacional sobre Descentralización y Fortalecimiento de las

Autoridades Locales (United Nations Human Settlements Programe, 2007).

Nijman con respecto a la descentralización indica:

In other words, decentralization is changing the relationship between the city and the state,

and between the city and the global level. It empowers the city, locally as well as globally.

Cities start to instruct states on how to act on global issues (Nijman, 2016, pág. 16).

Por lo tanto, se podría argumentar que globalización, urbanización y descentralización

están dando una nueva forma a la estructura de poder del Estado y a la vez se está

reconfigurando sus estructuras de poder y autoridad. Es así que al mismo tiempo que se

tiene una interdependencia global, se tienen políticas globales que necesitan localización

local; pero a la vez, los intereses y problemas urbanos cada vez más tienen una dimensión

global. De nuevo se distingue el concepto de “lo glocal” de Rosenau (2003).

Factores sociales, culturales, económicos en la ciudad

Retomando que una ciudad sostenible es aquella que involucra la sostenibilidad5 social,

cultural y económica (según se definió al inicio de esta sección); en este apartado se

presentan algunos planteamientos asociados. Como se notará estos aspectos están

totalmente relacionados y no es posible referirse a uno de ellos sin comentar sobre los otros.

5. Que se mantiene durante largo tiempo sin agotar los recursos o causar grave daño.

 57

Para iniciar Daniel y Dora (2013, pág. 66) indican que una ciudad basada en un modelo

sostenible es aquella que integra necesariamente el componente social (integra al

ciudadano). Ellos indican que esto significa que la ciudad considera la vida comunitaria, la

mediación urbana, la participación democrática, la innovación social, ciudades de escala

humana, participación cívica, proximidad de servicios, entre otros.

Complementando lo anterior se tiene el aspecto cultural. La cultura es un motivador o

impulsor para el desarrollo de la ciudad (OCDE, 2005). Según lo plantea la OCDE los

productos culturales son potenciadores del crecimiento económico (aspecto también

relevante en las ciudades sostenibles) y a la vez es un factor que cohesiona la sociedad.

Incluso indica que la cultura es el núcleo de la competitividad “glocal” que se da en la

sociedad del conocimiento, la cual está dando forma a los territorios y a las economías

locales.

Para dimensionar el planteamiento anterior, es necesario entonces conocer la definición

de cultura que la OCDE hace:

La cultura a menudo se define como el conjunto de valores, normas o puntos de referencia

que definen el estado de las relaciones sociales, los objetivos compartidos, el

comportamiento cooperativo y la reciprocidad entre los individuos y las comunidades

dentro de una sociedad determinada (OCDE, 2005, pág. 27).

Como se puede apreciar, la cultura es un sistema de valores y representaciones que

pueden influenciar el funcionamiento de la economía, al menos indirectamente. Ello en

vista de que estos valores y representaciones dirigen el comportamiento social. En este

sentido, citando a Granovetter, la OCDE indica que la cultura es como “esos huesos

invisibles, que conectando a los miembros de una comunidad, les permite integrar su

territorio en forma exitosa en la economía global” (2005, pág. 27). Sustenta lo anterior

indicando que se tiene información empírica que las regiones más desarrolladas son

aquellas con una cultura que tiene fuertes raíces locales y al mismo tiempo abiertas a la

influencia de externa.

La OCDE (2005, pág. 28) también indica que los canales por medio de las cuales la

cultura contribuye al desarrollo son los siguientes. Primero, la influencia que la cultura

puede tener en la manera en que los territorios se organizan dando lugar a la territorialidad

como una institución que condiciona la construcción de identidades y de los procesos

 58

colectivos. Acá el capital social también se toma en consideración pues la cultura es un

factor. Segundo, la influencia de la cultura en la habilidad de un territorio para pensar en

términos de proyectos o emprendimientos. Por último, la forma en que la cultura de un

territorio define sus relaciones sociales internas en términos de reciprocidad e integración.

Lo expuesto aplica para las ciudades, las cuales según se comentó son territorios (polos de

atracción) de desarrollo económico.

Otro aspecto interesante asociado al desarrollo económico en las ciudades son las

habilidades de sus habitantes. Una ciudad tendrá éxito en su desarrollo si ellos tienen

capacidades. Esto trae a colación la preocupación de cómo ese talento de la ciudad debe

desarrollarse, mantenerse y evolucionar. Al respecto la OCDE ha escrito sobre el tema de

las estrategias locales para el desarrollo local (OCDE, 2009). Plantea que las economías

locales deben incrementar la inversión en educación y por tanto con ello lograr habilidades.

Indica que las habilidades de alto nivel son cada vez más importantes, mientras que las

habilidades de bajo nivel cada vez se pierden más o son obsoletas producto que se están

redefiniendo con los cambios en los procesos que a su vez cambian sus técnicas de

producción en una forma vertiginosa. Esto puede ser apoyado con lo que Sassen (2005)

indica en el contexto sobre la dualidad entre lo nacional y lo global para el caso de las

ciudades globales. Indica que estas ciudades, en lo que respecta a lo global, se materializa

en las necesidades específicas de los lugares y que los arreglos institucionales

mayoritariamente se encuentran localizados en los territorios nacionales (que son territorios

locales).

La OCDE presenta los elementos claves que han probado ser importantes en el

desarrollo de estrategias para obtener habilidades locales balanceadas. Para ello se ha

visto que la educación formal y los sistemas de entrenamiento no son suficientes. Se ha

tenido que explorar estrategias para aumentar las habilidades locales.

Haciendo referencia al planteamiento de Anne Green, la OCDE (2009, pág. 26) presenta

cuatro tipologías para entender la complejidad de las relaciones entre habilidades y cómo

obtenerlas. De acuerdo con esta tipología indica que las regiones pueden ser clasificadas

en: regiones que tiene un bajo equilibrio en el nivel de habilidades; regiones que

experimentan brechas de habilidades y escasez; regiones que tiene excedentes de

 59

habilidades; y regiones que tienen un alto nivel de equilibrio en habilidades. En la figura 8

se presenta este planteamiento.

Figura 8. Tipología de habilidades según Green

Fuente: OCDE, 2009, pág. 27

La situación que se presenta en cada región dependerá de múltiples causas. No obstante, es

importante destacar que las migraciones a las ciudades es uno de los principales factores

que pueden impactar en cuál cuadrante se encuentra una categoría de habilidades en una

región y por tanto definen las estrategias a ejecutar para gestionarlas.

Se proponen tres estrategias cuando se dan desequilibrios en las habilidades de los

habitantes (OCDE, 2009, págs. 29-43). Primero la atracción de talento al invertir en

aumentar la calidad de vida local, desarrollo cultural y una planificación efectiva de ciudad.

También se puede promover el cosmopolitanismo y la diversidad. Se considera dentro de

este tipo de estrategia el desarrollo de universidades o instituciones de entrenamiento que

promueva y comprometa a los graduados para que laboren en la localidad. El desarrollo de

campañas de atracción de la región o ciudad para atraer nueva mano de obra puede ser

también deseable, junto con promover vía incentivos el retorno de migrantes.

Demanda

Suministro

Bajo

Bajo

Alto

Alto

Gap de

habilidades y

escasez

Equilibrio

alto de

habilidades

Excedentes de

habilidades

Equilibrio

bajo de

habilidades

 60

Segundo, la integración de grupos en desventaja. Se refiere a la promoción de la

educación de nivel básico. También se puede idear nuevas formas de aprender y apoyar a

los inmigrantes, minorías étnicas o poblaciones indígenas.

Y tercero por medio de aumentar las habilidades para habitantes ya empleados. Se

puede concretar esta estrategia por medio de entrenamiento personalizado y el desarrollo

de núcleos de carreras de desarrollo. También por medio de empleados gestionando centros

de formación donde se pueden plantear convenios con empresas o negocios para compartir

la innovación. Una opción adicional es la promoción de centros de la transferencia

tecnológica.

Sostener o evolucionar el recurso humano (los habitantes de la ciudad) se hace de forma

distinta dependiendo del cuadrante en donde se encuentre la categoría de habilidad en la

región y por tanto la estrategia a utilizar es distinta.

Sostenibilidad ambiental

Sin que se entienda que la sostenibilidad ambiental es independiente de la dimensión social,

cultural y económica; en este apartado se distingue el factor ambiental como un elemento

transversal complementario a los anteriores. Una ciudad puede tener un desarrollo social,

cultural y económico sin que se considere el tema ambiental. Sin embargo, para el caso de

este trabajo no es admisible una ciudad sostenible sin la sostenibilidad ambiental lo cual

impacta la forma en que se hace sociedad, cultura y desarrollo económico.

Al respecto, este interés ya empieza a aparecer en forma convincente en las agendas de

la sociedad civil e incluso en la de los organismos internacionales. Es así por ejemplo, que

el 25 de setiembre de 2015, en el marco de la Cumbre de las Naciones Unidas para el

Desarrollo Sostenible (UN Sustainable Development Summit) el Secretario General de las

Naciones Unidas, Ban Ki-moon, dijo: “La Agenda 2030 nos obliga a mirar más allá de las

fronteras nacionales y los intereses a corto plazo y actuar en solidaridad a largo plazo. Ya

no podemos permitirnos pensar y trabajar en silos”.

Con respecto al tema de desarrollo sostenible, en el 2015 se cuestiona los alcances

obtenidos posteriores a los años del umbral del milenio. En este sentido se trae a colación

 61

las metas de sostenibilidad del milenio que habían sido establecidas por la Naciones Unidas

y se determina su estado de avance. Asociado a esta evaluación, se incorpora dentro de la

discusión la realidad de que nuestra sociedad se ve afectada por la aceleración de procesos

provocados por la globalización.

Ello sugiere que no se pude seguir viendo al mundo como la constitución de un conjunto

de silos (países, organismos, sectores, ciudades) que no están integrados. Esto se ve

reforzado con el planteamiento de Hurrell (2007) al indicar que los estados soberanos son

solo capaces de colaboraciones limitadas y que más bien se presentan instituciones

internacionales más densas que nunca y por tanto platea el surgimiento de una sociedad

internacional; esto significa un mundo donde el Gobierno global se mueve más allá del

Estado hacia el reino del mercado, la sociedad civil y las redes.

Se concluye que el mundo es más complejo y que en términos de sostenibilidad esto es

una realidad y que para completar los pendientes de sostenibilidad debe darse un

compromiso internacional de otro nivel. Establece que preservar el planeta no es un asunto

de un Gobierno y las implicaciones de las políticas de un Gobierno en esta materia impactan

a todos los países. La siguiente cita resume lo anterior: “Governments that put green growth

at the heart of development can achieve sustainable economic growth and social stability,

safeguard the environment, and conserve resources for future generations” (OCDE, 2013b,

pág. 2).

Por otro lado, se han establecido los Objetivos de Desarrollo Sostenible que presenta

una agenda más ambiciosa y con claridad de que tienen implicaciones en todos los países

(incluso aquellos no miembros de la OCDE). Además, resalta el principal argumento que

debe dirigir esta agenda: la coherencia de las políticas en su formulación y aplicación e

implementación. Las principales características de esta agenda coherente para el desarrollo

sostenible, son (OCDE, 2013a, pág. 36):

i. equilibrio entre las dimensiones de la sostenibilidad: económica, social y

ambiental;

ii. incorporación sistemática del “bienestar” en cualquier país (aquí y ahora) y

para la gente que vive en cualquier lugar, y;

 62

iii. adopción de una perspectiva de largo plazo al considerar como parte del

desarrollo sostenible el “bienestar” de generaciones futuras.

Esas tres características trasversales deberán considerar adaptaciones en los actores

involucrados, nuevas configuraciones institucionales, nuevas o ampliadas interacciones

intersectoriales, incluyendo las ciudades. Adicionalmente, se indica otros elementos

propios del contexto que son determinantes al ser habilitadores o no de las políticas

asociadas a la sostenibilidad. En este orden de ideas la OCDE crea el marco instrumental

de Coherencia de Políticas para el Desarrollo Sostenible (PCSD – por sus siglas en inglés6):

“PCSD is a policy tool to systematically integrate the economic, social, environmental, and

governance dimensions of sustainable development into policymaking, and ensuring that

they are mutually supportive” (OCDE, 2015, pág. 3).

Por otro lado, también la OCDE ha acuñado el término de Green Growth (OCDE,

2013b). Indica que el mismo presenta un nuevo enfoque para el crecimiento económico que

pone el bienestar como centro del desarrollo, pero asegurando a la vez que los activos

naturales (natural assets) continúan proveyendo los recursos y servicios ambientales que

soporten el desarrollo sostenible. Adicionalmente indica que este concepto es más

extendido en vista de que redefine el concepto de riqueza al incluir el bienestar y la calidad

del crecimiento y el desarrollo.

La OCDE (2013b) indica que este concepto se refiere a perseguir las metas ambientales

en forma simultánea con el crecimiento y el desarrollo. Es por ello que lo considera como

un componente fundamental en las estrategias nacionales para alcanzar los objetivos de

desarrollo sostenible (SDG por sus siglas en inglés). Se plantea que esto se logra vía dos

pilares: alineación de políticas para la transición a una economía de bajo uso de carbón, y

políticas sociales y laborales que persigan el crecimiento verde.

Dado lo anterior, se visualiza que la coherencia en las políticas públicas dirige las

acciones de Green Growth y cuestiona el desarrollo medido solamente como datos

numéricos macroeconómicos. La siguiente cita precisa este argumento:

6. PCSD: Policy Coherence for Sustainable Development

 63

Desde una perspectiva económica, el crecimiento implica la creación de riqueza, medida por

el PIB o una medida similar para comparar los cambios en el nivel de vitalidad económica en

una región a lo largo del tiempo. Sin embargo, el PIB ignora parte del valor de una economía

y oculta algunos de los riesgos y costos de la actividad económica. Por ejemplo, el PIB puede

seguir creciendo durante un tiempo incluso cuando los recursos de los que depende se están

agotando (OCDE, 2013a, pág. 16).

Como se puede distinguir, la cuestión no es solo sobre la preservación de los recursos, sino

que el enfoque considera el asegurar los recursos requeridos para el desarrollo sostenible

en el largo plazo (se plantea un enfoque de no arrepentimiento, o sea es también para

generaciones futuras): “Green Growth no es un lujo: es una forma de brindar desarrollo

sostenible y seguridad global para todos” (OCDE, 2013b, pág. 25).

Teniendo presente los conceptos anteriores, la OCDE también ha desarrollado marcos

de trabajo asociados del concepto de Green Growth para las ciudades (Urban Green

Growth) (OCDE, 2013a). En este caso establece que las políticas urbanas son potenciadoras

o impulsadores del crecimiento verde a nivel de las naciones. Ello mediante políticas

urbanas que ven en el crecimiento verde una oportunidad para crear trabajo, atracción de

empresas e inversión, mientras que al mismo tiempo se mejora la calidad del ambiente local

y se direccionan los retos ambientales globales, particularmente el cambio climático.

HACIA UNA SINOPSIS CONCEPTUAL DE CIUDAD-COMUNIDAD

SOSTENIBLE

A partir de la caracterización hecha hasta este punto, se puede entonces concretar un

concepto holístico de ciudad-comunidad sostenible que incorpore los elementos

conceptuales que han sido vistos en forma individual durante el desarrollo de este capítulo.

En primera instancia, es importante sensibilizar el alcance conceptual de lo que es una

ciudad desde el punto de vista de la dicotomía urbano-rural. Tal y como se indicó en

secciones previas ya se presentan planteamientos que indican que esta dicotomía ha sido

superada.

En este sentido, se visualiza que entre los espacios rurales y urbanos existe una relación

sistémica. Carrillo (2014, págs. 41-44) indica que los vínculos entre las zonas urbanas,

 64

periurbana y rural se intensifican y las diferencias se reducen. Esto en vista del aumento

de la urbanización, la mayor movilidad y la conectividad intensificada por el aumento del

flujo de conocimientos, actividades económicas e información entre las zonas urbanas y

rurales. Así las poblaciones rurales están cada vez más urbanizadas, ello por medio de

conexiones digitales que juegan un papel determinante en la influencia política, puntos de

vista sociales, religiosos y culturales. También se apunta que el desarrollo económico y

social dependerán más de los sistemas (redes) de ciudades que se están presentando.

En esta misma tesitura, Habitat III lo reafirma al indicar que existen “interdependencias

entre las zonas urbanas y rurales, sus flujos y funciones que se demuestran a través de las

dinámicas económicas locales y nacionales, vínculos sociales culturales y sinergias

ambientales que se producen a través de los asentamientos humanos” (Habitat III, 2015,

pág. 4).

Aunado a lo anterior, también se vienen presentando tendencias donde se están

diseñando ciudades-comunidades flotantes autosostenibles (barcos) que retan a los

tradicionales conceptos de la ciudad en un lugar geográfico específico (Viajar, 2015). Más

aún, también se presentan ciudades transfronterizas que están divididas políticamente pero

no orgánicamente.

Ante ello, para este estudio se incorpora al término ciudad, el de “comunidad”: ciudad-

comunidad. La intención es evitar el sesgo de que el trabajo se refiere a solo ciudades que

generalmente se les han considerado asentamientos urbanos (excluyendo lo rural). También

evitar considerar que las ciudades sean vistas como silos pues ellas están interconectadas

en un sistema con otras ciudades o comunidades de maneras simbióticas. Se enfatiza que

para este trabajo el concepto de ciudad-comunidad que se asume, está planteado sobre la

corriente de evitar la dicotomía entre asentamientos humanos rurales o urbanos.

Un segundo aspecto importante de aclarar está relacionado a los diferentes atributos que

se encuentran para calificar las ciudades en la temática que trata este trabajo. La

conceptualización más común es la de ciudad inteligente. El atributo de inteligente (smart)

originalmente nace de la vinculación del uso de las TIC como herramienta de gestión

eficiente en las ciudades. Elementos comunes que se distinguen en diferentes definiciones;

 65

se refieren a la aplicación de las TIC para mejorar la calidad de vida de sus habitantes y

asegurar un desarrollo económico, social y ambiental sostenible.

Cuadro 2. Dimensiones Smart Cities bajo el prisma europeo

Atributo Definición

Smart Economy Espíritu innovador

Emprendimiento activo

Imagen y marca

Productividad

Flexibilidad del mercado de trabajo
Inserción internacional

Smart People Nivel de cualificación

Aprendizaje continuo

Pluralidad étnica

Mente abierta

Smart Mobility Accesibilidad local e (inter) nacional

Disponibilidad de infraestructura TI

Sostenibilidad del sistema de transporte

Smart Environment Condiciones medioambientales

Calidad del aire (no contaminación)

Concienciación ecológica

Gestión sostenible de recursos (energía, agua,

residuos, etc.)

Smart Governance Participación en la vida pública

Servicios públicos y servicios sociales

Gobernanza transparente

Smart Living Facilidades culturales

Condiciones de salud e higiene

Seguridad individual

Calidad de la vivienda

Facilidades educativas

Atractivo turístico

Bienestar económico

Fuente: Ontiveros, Vizcaíno, & López, 2016

Sin embargo, hoy el término smart se ha venido utilizando no solo para referirse a una

ciudad digital (por el uso de las TIC) sino también otros “atributos deseables de

sostenibilidad, eficiencia, participación, innovación, gobernanza e inclusión social”

(Ontiveros, Vizcaíno, & López, 2016, pág. 10). Ello puede confirmarse bajo el enfoque

europeo al agrupar las iniciativas de ciudades inteligentes en las siguientes clasificaciones:

 66

Smart Economy, Smart People, Smart Mobility, Smart Environment, Smart Governance y

Smart Living. En el cuadro 2 se detalla más este planteamiento.

En consecuencia, para este trabajo se preferirá utilizar el atributo de “sostenible” para

calificar las ciudades. Lo anterior con el fin de evitar el riesgo de asociar el atributo “smart”

a una connotación solamente digital.

Por lo tanto, sumando ambos aspectos, el constructo conceptual utilizado en este trabajo

será el de ciudades-comunidades sostenibles.

Componentes de una ciudad-comunidad sostenible

Una ciudad-comunidad sostenible (Brugmann, 2009; Teawoo & Pardo, 2011; Naciones

Unidas, 2015; Daniel & Doran, 2013; Banco Interamericano de Desarrollo, 2016; Carrillo,

2014).

Se distinguen siete componentes que caracterizan a una ciudad-comunidad. El primero

de ellos es la tecnología de la información y comunicación. Corresponde al habilitador

que genera la digitalización que potencia trasversalmente la ciudad-comunidad. Ella

favorece la sostenibilidad pues sus efectos impulsan o apoyan el desarrollo y la

consolidación de actitudes y prácticas democráticas en cuestiones de importancia social,

cultural, económica y ambiental. (Smart City Council, 2014; Organización de Estados

Iberoamericanos, 2014). Este componente debe potenciar el mantener una comunidad

conectada por medio de una infraestructura de banda ancha de comunicación; una

infraestructura computacional orientada a servicios basada en estándares de industria; y

servicios digitales innovadores que reúne las necesidades del Gobierno de la ciudad-

comunidad con sus funcionarios, los ciudadanos y las empresas. Debe favorecer un

ambiente de información compartida, colaboración, interoperabilidad y experiencias

continuas de los habitantes en cualquier lugar en la ciudad (accesibilidad). Tiene que ver

con la infraestructura e infoestructura de la tecnología de la información, tecnología

mecánica y eléctrica (Teawoo & Pardo, 2011). La tecnología de información y

comunicación debe ayudar a mejorar la habitabilidad, “trabajabilidad” y sostenibilidad en

la ciudad al permitir identificar el entendimiento (vía las técnicas de ciencias de los datos)

 67

de los ciudadanos, contextos, eventos, situaciones, entre otros. Con ello podrá evaluar y

direccionar el curso de acción óptimo (Ontiveros, Vizcaíno, & López, 2016, pág. 203).

Educación y aprendizaje es un componente relacionado con lograr la apropiación del

conocimiento necesario de los ciudadanos y las instituciones. Una ciudad-comunidad tendrá

éxito en su desarrollo si cuenta con una infraestructura de generación de conocimiento y si

sus ciudadanos tienen capacidades para ello. Esto trae a colación el cómo el talento de la

ciudad debe desarrollarse, mantenerse y evolucionar. Si de la educación se genera

aprendizaje, entonces se adquirirá por práctica una conducta esperada que facilite la ciudad-

comunidad sostenible (OCDE, 2009; Teawoo & Pardo, 2011). Además, es la base para la

innovación de tal manera que el aprendizaje sea experimental donde se pueda hacer

comparaciones entre las mejores y peores prácticas y compartir el conocimiento obtenido

(Coll, 2016, pág. 6).

Un tercer componente es la innovación sostenible como vehículo por medio del cual

se puede promover la creatividad de los habitantes para proponer las acciones y estrategias

más pertinentes para la ciudad-comunidad, ello sin olvidar el capital natural. (Daniel &

Doran, 2013; Segura-Bonilla, 2002). Las calidades de las interacciones sociales deben ser

potenciadas en el sistema de innovación de tal forma que sean funcionales e integre el sector

público, sector privado, academia y ciudadanos (Coll, 2016, pág. 6). Según lo define

Segura-Bonilla "un sistema sostenible de innovación está constituido por elementos

humanos y naturales y relaciones que interactúan en la producción, difusión y uso de un

conocimiento nuevo y económicamente útil." (2002, pág. 22). Entonces, este componente

pone atención a los elementos naturales y sus relaciones, para desestimular el cambio

tecnológico tradicional y cortoplacista, que en muchos casos han echado a perder o

amenazado la sostenibilidad de los ecosistemas y que al incluir estos elementos de manera

explícita, se introduce una perspectiva a largo plazo (las generaciones futuras). Aspecto que

el desarrollo sostenible exige considerar (Comité Preparatorio de la Conferencia de las

Naciones Unidas sobre el Desarrollo Sostenible, 2010; Banco Interamericano de

Desarrollo, 2016, pág. 17; OCDE, 2013, pág. 2).

La cultura es otro componente importante dado que establece el conjunto de valores y

normas que definen el estado de las relaciones sociales, los objetivos compartidos y el

 68

comportamiento colaborativo y recíproco entre los individuos en la sociedad. Son los

valores y las representaciones que influyen el funcionamiento de la economía; la estructura

social y su comportamiento; y por tanto es una herramienta integradora que potencia la

cohesión comunitaria. (OCDE, 2005, pág. 27). Estos elementos son imprescindibles para

concretar nuevas conductas de comportamiento necesarias en los habitantes de la ciudad-

comunidad y que los habilitan a pensar en términos de proyectos o emprendimientos

compartidos. También influyen en cómo se organizan (OCDE, 2005, pág. 28).

Un quinto componente de un ciudad-comunidad es aquella que exhibe gobernabilidad

e involucramiento en las soluciones a los problemas públicos. Cuando este componente

se observa en las ciudades-comunidades sostenibles, se presentan procesos de eficiencia

administrativos (McGregor, 2000). Ello por medio de la acción estratégica que llega a

implementar un cambio transformacional. Esta estrategia transformacional consiste en

compromisos individuales y colectivos para hacer cambios importantes y fundamentales en

las relaciones con elementos clave del medio externo (Frost-Kumpf, Wechsler, Ishiyama,

& Backoff, 2000). Se da además el involucramiento de los habitantes en la relación entre el

Gobierno de la ciudad-comunidad, sociedad y mercado. La ciudad-comunidad debe tener

un componente de gestión pública que favorezca en una correcta y eficiente resolución de

problemas con liquidez del proceso político, a fin de satisfacer las necesidades de los

habitantes e impulsar el desarrollo de ella de una manera sostenible (Peru 21, 2015) (Banco

Interamericano de Desarrollo, 2016). Entonces se refiere a elementos o características que

evidencian eficiencia en la planificación, ejecución, monitoreo y control para la resolución

de problemas.

Además de los anteriores componentes, una ciudad-comunidad sostenible presenta

acciones de democratización de la administración pública y gobernanza. Se refiere a

considerar evitar que los circuitos de poder estén gobernados por intereses particulares; ello

en vista de que siempre van a prevalecer los intereses particulares sobre los generales

(interés racional). Entonces en una ciudad-comunidad se exhibe que la ciudadanía es un

sujeto directo de control que tiene auténticos medios de influencia sobre la administración

pública y donde se brindan las condiciones de democracia, eficiencia y control los cuales

se pueden lograr correspondientemente por medio de mecanismos de representación social,

 69

elección y coproducción (Cunill, 2004). Aunado a lo anterior, es también deseable que se

presenten mecanismos de rendición de cuentas y transparencia sobre el quehacer de la

ciudad y sus acciones (Fuentes, Guemes, & Isaza, 2009).

Por último, se considera un sétimo componente: interdependencia global. Este se

presenta en vista de que las ciudades-comunidades están asumiendo un nuevo rol provocado

por el cambio económico que el mundo ha dado con respecto a que el estado soberano ya

no es suficiente ni da respuesta total a la nueva economía (Nijman, 2016). Se ha pasado de

una economía internacional a una global, una economía globalmente integrada y un

mercado controlado por las ciudades globales. Esto ha provocado que las ciudades están

siendo protagonistas de un mayor compromiso en las prácticas de un tipo particular de

política exterior y se constituyen en actores en la arena global por medio de acciones de

proto-política exterior que concretan conexiones globales y multilaterales. Estas ciudades

están incidiendo al constituirse en actores clave en el escenario de gobernanza global (Coll,

2016, pág. 47) y por tanto se ha descentralizado algunos roles que estaban originalmente en

el Estado hacia las ciudades-comunidades. Ello está estimulando el desarrollo sostenible de

ellas (Carrillo, 2014, pág. 11).

Como se pudo distinguir durante el desarrollo de este capítulo, se presentan varias

definiciones asociadas a la conceptualización de ciudades inteligente y sostenibles. Es por

ello que se desarrolla una sensibilización entre ambos atributos para concluir que el atributo

de sostenibilidad es más adecuado para efectos de este trabajo. Por otro lado, se concluye

que, gracias a los procesos de globalización y el acceso a la tecnología de la información,

se ha superado la dicotomía entre lo rural y lo urbano. Ello ha favorecido las relaciones de

interdependencia que tienen los asentamientos humanos donde la ubicación geográfica ya

no es relevante.

Por último, como constructo conceptual, y a partir de la literatura consultada, el capítulo

concluye con una definición de ciudad-comunidad sostenible como aquella en la cual se da

un desarrollo sociocultural y económico sin comprometer el acceso a recursos futuros para

las próximas generaciones, donde se espera mejorar las condiciones de habitabilidad de los

 70

ciudadanos y tienen participación en la toma de decisiones de la ciudad-comunidad. Esto

último por medio de un Gobierno y una institucionalidad que permite la participación

ciudadana, gobernabilidad, políticas y regulaciones. Por último, se argumenta sobre un

conjunto de elementos conceptuales o atributos que deben exhibir las ciudades-

comunidades sostenibles.

 71

CAPÍTULO II

 LONDRES, SEÚL Y TOKIO: CASOS DE ESTUDIO

SELECCIONADOS

Tal y como se indicó en la introducción en el apartado del marco metodológico, con el fin

de validar el modelo hipotético de gestión pública, se utilizaron tres casos de estudios de

ciudades generalmente consideradas exitosas, que en conjunto evidencian los componentes

conceptuales de una ciudad-comunidad sostenible. En este capítulo se describe el proceso

utilizado para la selección correspondiente de las ciudades escogidas. Además, con el fin

de contextualizar, se describe en forma general el perfil de ellas y se indican las

características demográficas, físicas y socioeconómicas más elementales.

PROCEDIMIENTO DE HOMOLOGACIÓN

Para la selección de las ciudades que serían utilizadas para realizar los casos de estudio, se

decidió utilizar como vector un índice de ciudades que fuera referente mundial. Luego a

partir de las dimensiones que mide dicho índice, se hizo una homologación con los

componentes definidos en el concepto de ciudad-comunidad sostenible presentado en el

capítulo uno de marco teórico de este trabajo. De esta forma las ciudades con más

acercamiento con el concepto de ciudad-comunidad sostenible fueron las seleccionadas. En

la figura 10 se presenta lo indicado.

Con el fin de ubicar un índice de referencia adecuado se consideró importante que este

debía corresponder a un estudio formal sobre las mejores ciudades del planeta. Dicho

estudio debía estar caracterizado por su trayectoria y que contara con el apoyo de una

entidad académica. Además, el índice seleccionado debía evidenciar una trayectoria

constante en el estudio riguroso de las ciudades y una constante actualización de él a través

de los años.

 72

Figura 9. Método de selección de ciudades para los casos de estudio

Fuente: Elaboración propia

Como resultado, se ubicó el Índice IESE Cities in Motion 2018 (IESE Business

School, 2018), el cual es publicado por IESE Cities in Motion Strategies que es una

plataforma de investigación lanzada conjuntamente por el Center for Globalization and

Strategy y el Departamento de Estrategia del IESE Business de la Universidad de Navarra.

Esta iniciativa se presenta como una que:

 …conecta una red mundial de expertos en ciudades y empresas privadas especializadas con

administraciones locales de todo el mundo. El objetivo es promover cambios a nivel local y

desarrollar ideas valiosas y herramientas innovadoras que logren que las ciudades sean más

sostenibles e inteligentes” (IESE Business School, 2018, pág. 9).

El índice valora 165 ciudades por medio de 83 indicadores distribuidos en nueve

dimensiones y con una representación total de 80 países lo que le da una amplitud de alcance

de cobertura geográfica relevante (ver figura 11). Además, desde el año 2014, los

investigadores a cargo del índice han generado y actualizando la metodología con el fin de

mejorar la precisión de sus resultados. Ello evidencia la intención de un trabajo objetivo y

amplio.

. Dimensión A

. Dimensión B

. Dimensión C

….

. Dimensión n

Dimensiones

de valoración del

índice de referencia

de ciudades

. Tecnología de Info

. Educacion y aprendizaje

. Innovación Sostenible

. Cultura

. Gobernablidad y involucramiento

. Democratización de la adm pública

. Interdependencia global

Elementos conceptuales

de una ciudad-comunidad

sostenible

Homologación

entre dimensiones

y componentes

Ciudades mejor

calificadas según

homologación

Ín
d

ic
e
 d

e
 r

e
fe

re
n

ci
a

g
lo

b
a

l C
o

m
p

o
n

en
te

s d
e
l

c
o
n

ce
p

to
 d

e
 c

iu
d

a
d

-

c
o
m

u
n

id
a
d

 so
ste

n
ib

le

 73

Figura 10. Distribución geográfica de las ciudades incluidas en el Índice IESE Cities in Motion

Fuente: IESE Business School, 2018

 74

Las dimensiones que son utilizadas por Índice EISE Cities in Motion (IECM), y que tiene

relación con los componentes conceptuales de las ciudades-sostenibles presentados en el

marco teórico, son las que se presentan en el cuadro 3.

Cuadro 3. Homologación entre dimensiones del IECM y componentes conceptuales de

ciudad-comunidad sostenibles

Dimensión según

el índice IECM

Descripción de la dimensión del IECM Componente conceptual

ciudad-comunidad

sostenible

Capital humano Se incorpora esta dimensión considerando el

consenso internacional en que el nivel

educativo y el acceso a la cultura son

componentes insustituibles para su

medición. Uno de los pilares del desarrollo

humano es este capital y, dado que el índice

de desarrollo humano publicado anualmente

por el Programa de las Naciones Unidas

para el Desarrollo (PNUD) incluye la

educación y la cultura como dimensiones, es

válido tomar estos indicadores como

explicativos de las diferencias en el capital

humano de una ciudad (IESE Business

School, 2018, págs. 11-12).

. Educación y Aprendizaje

. Cultura

Cohesión Social El Índice define la cohesión social como:

El grado de consenso de los miembros de un

grupo social o, también, como la percepción

de pertenencia a un proyecto o situación

común. Es una medida de la intensidad de la

interacción social dentro del grupo. La

cohesión social en el contexto urbano hace

referencia al nivel de convivencia entre los

conjuntos de personas con rentas, culturas,

edades o profesiones diferentes que viven en

una urbe.

En este contexto, la cohesión social es un

estado en el que existe una visión

compartida entre los ciudadanos y el

Gobierno acerca de un modelo de sociedad

basado en la justicia social, la primacía del

. Cultura

 75

Dimensión según

el índice IECM

Descripción de la dimensión del IECM Componente conceptual

ciudad-comunidad

sostenible

Estado de derecho y la solidaridad. (IESE

Business School, 2018, pág. 12)

Economía Esta dimensión incluye todos aquellos

aspectos que promueven el desarrollo

económico de un territorio: planes de

promoción económica local, de transición e

industriales estratégicos; generación de

clústeres; innovación, e iniciativas

emprendedoras. (IESE Business School,

2018, pág. 14)

. Innovación sostenible

Gobernanza La Gobernanza utilizado por el IECM está

siendo utilizado para designar “la eficacia,

la calidad y la buena orientación de la

intervención” (IESE Business School,

2018, pág. 15). Se indica que, dado que el

ciudadano es el punto de encuentro para

solucionar todos los retos, “deben tenerse

en cuenta factores como el nivel de

participación ciudadana y la capacidad de

las autoridades para involucrar a los líderes

empresariales y agentes locales” (pág. 15)

. Gobernabilidad e

involucramiento en las

soluciones a los problemas

públicos.

. Democratización de la

administración pública y

gobernanza.

Medioambiente La perspectiva de la dimensión

Medioambiente, el Índice lo ve para las

ciudades que tienen:

(U)n desarrollo que satisfaga las

necesidades del presente sin poner en

peligro la capacidad de las generaciones

futuras para atender sus propias

necesidades». En este sentido, factores

como la mejora de la sostenibilidad

medioambiental a través de planes

anticontaminación, … y la existencia de

políticas que ayuden a contrarrestar los

efectos del cambio climático son

imprescindibles para garantizar la
sostenibilidad en el tiempo de las ciudades

(IESE Business School, 2018, pág. 17)

. Innovación sostenible

Proyección

Internacional

Para el IECM, las ciudades que quieran

progresar deben conseguir un lugar

privilegiado en el mundo. Además, deben

mantener la proyección global. Para ello

deben “mejorar la marca de la ciudad y su
reconocimiento internacional a través de …

la atracción de inversión extranjera y la

. Interdependencia global

 76

Dimensión según

el índice IECM

Descripción de la dimensión del IECM Componente conceptual

ciudad-comunidad

sostenible

representación en el exterior” (IESE

Business School, 2018, pág. 20).

Tecnología El Índice indica que las tecnologías de la

información y la comunicación (TIC) son

parte de la “espina dorsal de cualquier

sociedad que pretenda alcanzar el estatus

de «inteligente»”. También argumenta que

el desarrollo tecnológico permite a las

ciudades ser sostenibles en el tiempo, y

posibilitan “mantener o ampliar las

ventajas competitivas de su sistema

productivo y la calidad del empleo” (IESE

Business School, 2018, pág. 21)

. Tecnología de la

información y

comunicación

Fuente: Elaboración propia

CIUDADES SELECCIONADAS

El índice de referencia IECM comunica las ciudades líderes a partir de un indicador

sistémico de 0 a 100 que considera indicadores parciales a partir de todas las dimensiones

del índice. Sin embargo, para efectos de la selección de las ciudades en las que se realizarán

los casos de estudio de este trabajo, no todas las dimensiones del modelo de IECM aplican

(producto de la homologación), por lo que el índice sistémico no se utilizó.

Dado lo anterior, se procedió a usar los indicadores parciales por cada dimensión

homologada que se presentó anteriormente. Estos indicadores parciales miden las

posiciones de cada ciudad con respecto a cada dimensión del índice. Ello significa, por

ejemplo, que New York puede ser la ciudad número uno en la dimensión de Economía,

pero al mismo tiempo tiene la posición 109 en la dimensión de Inclusión Social (IESE

Business School, 2018).

Adicionalmente, es importante indicar que IECM establece para cada indicador de

dimensión rangos de desempeño para las ciudades, de tal forma que, “se consideran

ciudades con un desempeño alto (A) aquellas con un índice superior a 90; relativamente

 77

alto (RA), entre 60 y 90; medio (M), entre 45 y 60; y bajo (B), inferior a 45” (IESE Business

School, 2018, pág. 24).

Teniendo presente lo expuesto, se hizo una preselección de ciudades. Se decidió

plantear un mecanismo cuantitativo a partir de las posiciones en el ranking de las ciudades

por dimensión homologada que estuvieran en los primeros tres lugares; o que en todas las

dimensiones homologadas estuvieran en el rango de desempeño alto o relativamente alto.

Las 18 ciudades que cumplieron estos criterios se presentan en el cuadro 4.

Cuadro 4. Lista de ciudades ubicadas en las primeras posiciones en alguna dimensión

homologada o con desempeño alto o relativamente alto en todas las dimensiones homologadas del

IECM

Posi-

ción1

Ciudad Econo-

mía

Proyección

inter-

nacional

Capital

humano

Ambien-

te

Tecno-

logía

Cohe-

sión

social

Gober-

nanza

1 New York 1 3

2 Londres 2 1

3 París 1

4 Tokio 2

5 Reikiavik 1

6 Singapur 2

7 Seúl Ubicada en todas las dimensiones homologadas con desempeño alto y

relativamente alto

9 Hong Kong 1

10 Ámsterdam

11 Berlín 3 3

12 Melbourne 2

13 Copenhague 3

1 Se refiere a la posición general en el IECM

 78

Posi-

ción1

Ciudad Econo-

mía

Proyección

inter-

nacional

Capital

humano

Ambien-

te

Tecno-

logía

Cohe-

sión

social

Gober-

nanza

17 Los Ángeles 3 2

18 Wellington 2

21 Boston 3

22 Helsinki 1

29 Berna 2 1

32 Ginebra 3

Fuente: Elaboración propia basada en el índice IECM

A partir de la lista de ciudades preseleccionadas, utilizando las posiciones en las

dimensiones homologadas como un peso, se sumaron para distinguir las tres sumatorias

menores (tres ciudades mejor ubicadas de la lista según las dimensiones homologadas). En

la tabla 1 se presenta un resumen del resultado obtenido.

Dado lo anterior, se distinguieron las tres ciudades mejor ubicadas según las

dimensiones homologadas (del índice IECM) a los elementos conceptuales de ciudad-

comunidad sostenible (ver celdas sombreadas en el óvalo en la tabla 1): Londres, Seúl y

Tokio. Es por ello que éstas correspondieron a las ciudades seleccionadas para desarrollar

los casos de estudio para la validación del modelo hipotético de gestión pública que se

planteó en este trabajo.

PERFILES DE CIUDADES SELECCIONADAS

Con el fin de contar con un contexto sobre las características generales que tienen las

ciudades seleccionadas, a continuación, se presenta una descripción del perfil de ellas:

Londres, Seúl y Tokio.

 79

Tabla 1. Ciudades mejor posicionadas según dimensiones homologadas del IECM

Fuente: Elaboración propia.

 80

Londres

Londres es la capital y mayor ciudad de Inglaterra y del Reino Unido. Ubicada a orillas del

río Támesis es unos de los más importantes asentamientos humanos fundado por los

romanos alrededor del año 50 d.C.

A partir de la información presentada por el sitio oficial https://london.gov.uk; la zona

urbana de Londres se encuentra en la Región de Gran Londres (generalmente conocida

como Londres), la cual cubre un área de 1579 km² y tiene una población aproximada de

8.174.000 personas según el censo del 2011. Esta región es una subdivisión administrativa

de alto nivel constituida por 32 boroughs junto con la Ciudad de Londres (que es un condado

independiente); y está constituido por un sistema de dos capas de Gobierno local. La

primera por un Gobierno local estratégico representado en la Greater London Authority

(GLA) que es electa por la Asamblea de Londres; y el alcande de Londres quien es el

ejecutivo. La segunda capa son los Gobiernos locales constituido por los 32 boroughs

(municipios) cada uno gobernado por un consejo. Los servicios que gestionan cada capa de

Gobierno algunos son compartidos entre ellas y otros son propios de cada consejo de

consejo de borough.

La Ciudad de Londres, tiene un Gobierno único que se remonta al siglo XII y está

separada del condado de Gran Londres, aunque es parte de la región. Este es el núcleo

antiguo de la urbe y conserva básicamente su perímetro medieval de una milla cuadrada.

Desde el siglo XIX el nombre «Londres» también hace referencia a toda la metrópolis

desarrollada alrededor de este núcleo.

En la imagen 1 se puede ubicar la región de la Gran Londres dentro del mapa del Reino

Unido. En la imagen 2 se aprecia la ubicación de los 32 buroughs y la Ciudad de Londres

dentro de la región de la Gran Londres.

La población de Londres responde al dinamismo económico que ha surgido en la

ciudad. La estructura de edad de la ciudad es muy joven, principalmente a partir de los años

90s cuando la población de más edad se mudó mientras que los trabajadores más jóvenes

llegaron del resto de la Inglaterra y otros países. Para el 2006, Londres creció en 26.000

personas cuya edad estaba entre los 20 a los 29 años, mientras que el complemento de 0 a

https://london.gov.uk/

 81

75 años decreció. Además, más del 80 % de los migrantes entre 1995 y 2005 fueron

personas con edades menores a los 35 años. (Clark, 2015, pág. 55).

Imagen 1. Ubicación de la Región de Gran Londres en el Reino Unido

Fuente: Google maps

Imagen 2. Boroughs de la Gran Londres

Fuente: Wikipedia

 82

Uno de los aspectos importantes a destacar de Londres, es su apertura a las poblaciones

extranjeras. Desde 1990 dicha apertura se dio en términos de orígenes étnicos, tradiciones

culturales, habilidades de las poblaciones, periodos de instancia y formas o canales de

llegada a la ciudad. Implementó leyes laborales más flexibles que propiciaron que la ciudad

recibiera una gran cantidad de personal extranjeras. Aproximadamente, al 2015, un tercio

de la población de Londres había nacido de padres extranjeros llegando a 2.5 millones de

habitantes con esta característica. Esta diversificación de la población ha tenido un efecto

significativo en la composición económica de Londres (Clark, 2015, pág. 57).

Seúl

Seúl es la capital de Corea del Sur desde que oficialmente se creó la república en 1948. Sin

embargo, ha sido la capital histórica de Corea desde hace 600 años. Actualmente es el centro

cultural, económico y político de Corea del Sur (Enciclopedia Britannica, 2019).

Está situada en el noroeste del país, en el corazón de la península de Corea, a unos 50

kilómetros de la zona desmilitarizada que separa las dos Coreas (la del norte y la del sur).

Está atravesada por el río Han y cubre un área de 605.39 km². En la imagen 3 se puede

ubicar la ciudad dentro de Corea del Sur. (Seoul Metropolitan Goverment, 2019)

Forma una unidad administrativa propia dentro del Estado y está dividida en 25 gu(s)

(distritos) que a su vez se dividen en dong(s) (vecindario o villa), estos se dividen en tong(s)

(que provee servicios a los residentes de sus áreas administrativas) y estos últimos en ban(s).

El Gobierno está formado por el Gobierno Metropolitano de Seúl quien es el ejecutivo y

está representado por el gobernador; y el Consejo Metropolitano de Seúl, quien tiene la

labor legislativa conformado por 100 miembros que se organizan en diferentes comités

(Enciclopedia Britannica, 2019). En la imagen 4 se puede apreciar el mapa general de la

ciudad y sus distritos.

 83

Imagen 3. Seúl en Corea del Sur

Fuente: Google Maps

Imagen 4. Ciudad de Seúl y sus distritos

Fuente: Google Maps

 84

Seúl es una de las ciudades globales que oficialmente ha acogido la economía colaborativa,

ello a pesar de que la misma tiene una densidad poblacional que es cinco veces la ciudad

de Nueva York, dado que alrededor de 10 millones de habitantes viven en 600 km2.

Adicionalmente, tiene un alto desarrollo de infraestructura tecnológica que ha propiciado

el más alto índice de penetración de ancho de banda con un 97.5 % (McLaren & Agyeman,

2015, pág. 71), por lo que la ha considerado como un hotspot gigante de internet que ofrece

conexiones virtuales baratas en cualquier lugar de la ciudad (Seoul Metropolitan

Goverment, 2019).

Seúl es sede de algunas de las mayores empresas del mundo como Samsung, LG Group,

Hyundai, Kia Motors, Ssangyong, Daelim, Lotte y Pantech Curitel; el sector de servicios

de Seúl prosperó, en beneficio de la economía y el desarrollo nacional. Corea del Sur

obtiene el 63,2 % de su PIB del sector de los servicios, por encima del ingreso promedio de

los países de altos ingresos, en este tema Seúl juega un rol importante.

Tokio

Tokio es la capital de Japón localizada en el centro-este de la isla de Honshu, concretamente

en la región de Kanto. Tokio es una de las 47 prefecturas que en conjunto conforman Japón.

En la actualidad Tokio es uno de los centros urbanos más importantes del planeta y es uno

de los principales centros financieros. En la imagen 5 se puede ver la localización de Tokio

en el mundo y Japón. Se debe distinguir que parte de la prefectura de Tokio, son también

un conjunto de pequeñas islas que se encuentran al sur de la península de Izu. (Tokyo

Metropolitan Goverment, 2019)

La población de la ciudad es de aproximadamente 13,859,000 habitantes que se

encuentra en un área de 2,193 km2, correspondiendo a aproximadamente un 11 % de la

población total de Japón. La densidad poblacional es de 6 158 personas por kilómetro

cuadrado, haciéndola la prefectura más densa del Japón. Además, se proyecta que la

población empiece a declinar a partir del 2020 cuando alcance su pico máximo. El número

de residentes extranjeros alcanzó casi las 543,000 personas. La composición demográfica

por edad puede verse en la figura 11 (Tokyo Metropolitan Goverment, 2019)

 85

Imagen 5. Localización de Tokio

Fuente: Tokyo Metropolitan Goverment, 2019

Figura 11. Información de la Población de Tokio

Fuente: Tokyo Metropolitan Goverment, 2019

 86

Tokio está dividido en diferentes áreas administrativas que no son subdivisiones, son

territorios que tienen deferentes denominaciones. Está constituido por 23 distritos

especiales (ku o special wards), que asienta la parte política, cultural y económica de Japón;

y el área Tama, que la forman 26 ciudades (shi), cinco pueblos (machi) y ocho villas

(Chōme). En ella se asientan principalmente universidades, industrias de alta tecnología e

institutos de investigación. Por último, Tokio también la conforman las islas que son ricas

en recursos naturales. En la imagen 6 se puede ubicar las diferentes áreas administrativas

de Tokio.

Imagen 6. División de la prefectura de Tokio

Fuente: Tokyo Metropolitan Goverment, 2019

El sistema de gobierno local está constituido en dos capas: las prefecturas y las

municipalidades que constituyen la prefectura. La prefectura y las municipalidades son

entidades públicas locales de igual estatus y cooperan en la administración local de acuerdo

 87

con las responsabilidades compartidas. Las prefecturas son autoridades regionales y están

a cargo de la administración regional, mientras las municipalidades son entidades públicas

locales que tienen una relación directa y fuerte con los residentes de tal manera que manejan

los asuntos directos que tengan que ver con ellos (Tokyo Metropolitan Goverment, 2019).

Las municipalidades gestionan las ciudades, los pueblos y villas. No hay diferencias en

las responsabilidades entre estas nominaciones. El elemento diferenciador mayor para dar

el título de ciudad, pueblo o villa es la cantidad de personas que viven en cada territorio

(por ejemplo una ciudad tiene 50 mil habitantes o más); o por características especiales

como el caso de los distritos especiales que tienen las mismas regulaciones que aplican a

las ciudades pero que tienen esta nominación especial. Por lo anterior, Tokio tiene 23

distritos especiales y 39 municipalidades (26 ciudades, 5 pueblos y 8 villas).

El Gobierno de la prefectura es el Gobierno Metropolitano de Tokio. Está constituido

por la Asamblea Metropolitana de Tokio que se conforma por 127 miembros que fueron

elegidos directamente por los ciudadanos. Esta asamblea es el órgano tomador de decisión

formal de la Tokio. Además constituye comités para el estudio de asuntos especiales.

El ejecutivo del Gobierno Metropolitano es el Gobernador que también es elegido por

los ciudadanos y es responsable de la administración de metropolitana. Bajo su cargo tiene

agencias administrativas auxiliares que le asisten (Tokyo Metropolitan Goverment,

2019).

En este capítulo se presentó el detalle del proceso de selección de las ciudades referentes

para llevar a cabo los casos de estudios que se utilizaron el proceso de validación del modelo

de gestión pública propuesto en este trabajo (ver capítulo IV). Como se evidenció, se

seleccionaron las ciudades de Londres, Seúl y Tokio por medio de un proceso de

homologación entre un índice mundial de referencia de ciudades inteligentes, y los

componentes conceptuales identificados para las ciudades-comunidades sostenibles en el

capítulo I. Además se caracterizó el perfil de cada una de estas ciudades referentes.

 88

CAPÍTULO III

 ANÁLISIS DE LOS COMPONENTES DE LAS CIUDADES-

COMUNIDADES SOSTENIBLES EN LAS CIUDADES

SELECCIONADAS

En este capítulo se realiza un análisis de los componentes conceptuales identificados de las

ciudades-comunidades sostenibles. De esta manera, el capítulo presenta los hallazgos más

importantes de las ciudades seleccionadas (Londres, Seúl y Tokio) a la luz del marco

teórico. Al finalizar el capítulo, a partir de los hallazgos, se lleva a cabo una teorización

sobre las dimensiones y variables que caracterizan a las ciudades-comunidades a partir de

los casos de estudio.

CIUDADES-COMUNIDADES SOSTENIBLES EN LONDRES, SEÚL

Y TOKIO

A partir del estudio teórico de las ciudades-comunidades sostenibles, en esta sección se

presenta los hallazgos que se identifican en Londres, Seúl y Tokio. Se utiliza como vehículo

de análisis, los siete componentes conceptuales identificados en el marco teórico, de tal

manera que se presentará cómo estos fueron operacionalizados en las ciudades

seleccionadas.

Tecnología de información y comunicación

Como se indicó anteriormente, este componente corresponde al habilitador que genera la

digitalización que potencia trasversalmente la ciudad-comunidad. Ella favorece la

sostenibilidad pues sus efectos impulsan y apoyan el desarrollo, la consolidación de

actitudes y prácticas democráticas en cuestiones de importancia social, cultural, económica

 89

y ambiental. Este componente debe potenciar el mantener una comunidad conectada por

medio de una infraestructura de banda ancha de comunicación; una infraestructura

computacional orientada a servicios basada en estándares de industria; y servicios digitales

innovadores que reúne las necesidades del Gobierno de la ciudad-comunidad con sus

funcionarios, los ciudadanos, instituciones y empresas. Debe favorecer un ambiente de

información compartida, colaboración, interoperabilidad y experiencias continuas de los

habitantes en cualquier lugar en la ciudad (accesibilidad). Tiene que ver con la

infraestructura e infoestructura de la tecnología de la información, tecnología mecánica y

eléctrica. La tecnología de información y comunicación debe ayudar a mejorar la

habitabilidad, “trabajabilidad” y sostenibilidad en la ciudad al permitir identificar el

entendimiento (vía las técnicas de ciencias de los datos) de los ciudadanos, contextos,

eventos, situaciones, entre otros.

Londres

En Londres, la Gran Autoridad de Londres (GLA, por sus siglas en inglés); ha desarrollado

un plan asociado a impulsar que ella sea una ciudad más digital. Este plan responde a una

estrategia que plantea una hoja de ruta y que se le ha denominado “Smarter London

Together”. Este plan ha sido desarrollado por el primer oficial digital (chief digital officer),

Theo Blackwell, del Mayor’s new Smart London Board. Al respecto el gobernador de

Londres, Sadiq Khan, ha hecho un llamado al sector tecnológico de la capital para que

comparta puntos de vista sobre cómo los distritos y el sector público pueden fomentar una

mejor colaboración digital, compartir datos, mejorar la conectividad e impulsar las

habilidades digitales. Londres desea ser la ciudad inteligente (digital) líder del mundo y por

lo tanto espera llegar a ser la casa global de la economía de los datos, donde se aproveche

los beneficios de la inteligencia artificial que inspire a una nueva generación de inventores

(Mayor of London, 2019).

 90

Figura 12. Imagen alusiva a la estrategia Smarter London Together.

Fuente: Mayor of London, 2018

Smarter London Together fue presentada en junio del 2018 y es una continuación de lo

planteado en los planes que hizo la ciudad para el 2013 y 2016. Se presenta los compromisos

establecido por el gobernador para mejorar los servicios digitales, los mecanismos de datos

abiertos, inclusión digital, ciberseguridad e innovación digital. Las acciones tienen un

horizonte de ejecución hasta el año 2021. La estructura de la estrategia se da en cinco

misiones colaborativas.

En el cuadro 5 se listan las principales actividades relacionadas con la tecnología de la

información. Ellas se organizan por misión y se distingue principios, guías y acciones a

seguir por parte de las autoridades de la ciudad, junto con las acciones para la generación

de capacidades en el uso y desarrollo de la tecnología de información y comunicación.

 91

Cuadro 5. Misiones colaborativas de la Estrategia Smarter London Together

Misión Descripción Actividades

1. Más servicios

diseñados por el

usuario

Los nuevos servicios digitales

que se desarrollen son hechos

colaborativamente y deben

respetar la diversidad de la

ciudad

. Introducción de un estándar de servicios

digitales comunes a través de las fronteras

organizacionales para facilitar el compartir datos,

procesos y componentes.

. Desarrollo de nuevos enfoques de inclusión

digital para promover la accesibilidad, evitar la

mala conectividad y promover las habilidades

digitales básicas de los habitantes.

2. Lograr un

nuevo acuerdo

para los datos de

la ciudad

Se refiera a determinar la mejor

manera de tratar los datos a

partir de políticas que se utilicen
para el diseño de nuevos

servicios digitales

. Fortalecer los derechos de los datos,

responsabilidad y confianza para lograr un

entendimiento público de los beneficios cívicos
de ellos. Se necesitan guías de uso de los datos

que sean claras y éticas para direccionar los

desviaciones y transparencia de los algoritmos

que usan o intercambian datos. Se tiene presente

la seguridad y la privacidad de los datos

. Soportar un ecosistema abierto mediante la

apertura de datos de Londres. Ello con el fin de

mejorar la toma de decisiones y lograr la

transparencia hacia la comunidad.

3. Conectividad

de clase mundial

y calles

inteligentes

Ante el aumento de dispositivos

conectados que se esperan (30

% más por año), se requiere

nueva infraestructura de TI para

soportarlo.

. Establecer un programa de Londres Conectado

con la objetivo de lograr una capacidad ubicua de

conectividad a velocidades de gigabits y preparar

a Londres para la liberación de 5G.

. Proponer capacidades de planificación para la

fibra óptica requerida para la conectividad total

casas y conectividad móvil.

. Soportar WiFi públicos en calles y edificios

públicos con el fin satisfacer la expectativa de

servicio de los habitantes y visitantes.

. Acelerar el asumir una infraestructura

inteligente mediante el cambio del mobiliario

urbano (como luminarias, bancos y albergues).

Ello mediante el programa de Sharing Cities que

va más allá de iluminación, sino también

sensores de calidad del aire, public wifi, cámaras,

punto de recarga de vehículos eléctricos,

electricidad para desarrollo de festivales y las

previsiones para la liberación de 5G.

. Proponer guías de estándar comunes para la

infraestructura inteligente con el fin de lograr
mejores diseños para los futuros edificios,

 92

Misión Descripción Actividades

espacios y calles. Incluye el cómo los datos serán

recolectados y compartidos con el fin de tener

crecimiento por diseño.

4. Mejorar el

liderazgo digital

y habilidades

La economía digital requiere

una nueva fuerza de trabajo con

nuevas habilidades. La

innovación con los datos, la

inteligencia artificial y la

internet de las cosas van a tener

influencia en cómo se trabajará

. Apoyo al liderazgo digital en el servicio público

y datos mediante entrenamiento en analítica de

datos y otros.

. Apoyo para desarrollar habilidades de

programación en población joven.

. Explorar un hub de conocimiento para

disminuir la brecha de habilidades digitales.

5. Mejorar la

colaboración a lo

ancho de la

ciudad

Se refiere a mejorar la habilidad

de la ciudad de trabajar juntos

en forma más efectiva

. Establecer una oficina de Tecnología e

Innovación para apoyar en la colaboración en el

diseño, estandarización y escalamiento de

servicios digitales y tecnología inteligente en los

servicios públicos.

. Explorar nuevos socios tecnológicos y modelos

de negocio para tener claridad sobre nuevos

mercados GovTech en conjunto con socios.

Fuente: Mayor of London, 2018

Por otro lado, es interesante distinguir que Londres, como parte de la estrategia Smarter

London Together, está impulsando la utilización de metodologías ágiles para el desarrollo

de los servicios digitales. Esto lo ha planteado al sugerir el uso del Estándar de Servicios

Digitales para Gobiernos Locales que fue desarrollado por LocalGov Digital (que es una

red para desarrolladores digitales en Gobiernos locales en la cual Londres es firmante). Este

estándar sugiere 15 puntos que deben seguir las autoridades locales para liberar servicios

digitales de calidad, centrados en el usuario y de valor. Este hallazgo resulta interesante

pues sugiere que Londres utilizan metodologías modernas de desarrollo de software. En la

figura 21 se presentan los 15 pasos sugeridos.

Cuadro 6. Pasos del Estandar de Servicios para Gobiernos Locales.

Pasos sugeridos en el desarrollo de software

1. Entender las necesidades del usuario

2. Tener un equipo multidisciplinario

 93

3. Usar métodos ágiles

4. Interar y mejorar con regularidad

5. Evaluar herramientas y sistemas apropiados

6. Evaluar datos de los usuarios e información

7. Usar estándares abiertos

8. Probar los servicios de inicio al fin

9. Hacer un plan para cuando se está fuera de línea

10. Asegurarse que los usuarios son exitosos la

primera vez

11. Construir una experiencia de usuario consistente

12. Comprometer a todos en el uso de los servicios

digitales

13. Identificar indicadores de desempeño

14. Hacer una investigación continua del usuario

15. Probar con el “senior manager”

Fuente: Traducción de Goverment Digital Service, 2016.

Otro aspecto a resaltar es la perspectiva de Londres sobre la economía de los datos. Aspecto

que en la economía digital se convierte en un asunto mandatorio de utilizar. Londres ha

venido ejecutando una política de datos abiertos al establecer en el 2016 la Estrategia de

Datos de la Ciudad con el fin de liberar el poder de los datos y ayudar tomar decisiones para

operar más eficientemente. Como resultado de la ejecución de esta estrategia, se desarrolló

el sitio London Datastore (https://data.london.gov.uk/). Este datastore es un recurso de

datos abierto internacionalmente reconocido que cuenta con más de 700 datasets que tienen

como objetivo direccionar los retos urbanos, mejorar los servicios públicos y entender

mejor la ciudad. Así por ejemplo, el ayuntamiento (City Hall), lo utiliza para informar a la

policia, desarrollar servicios y campañas dirigidas. La información de hogares la utiliza

para identificar los sitios adecuados para el desarrollo urbano; o mediante los datos

demográficos, modelar demandas educativas para la construcción de escuelas. (Mayor of

London, 2016)

https://data.london.gov.uk/

 94

Relacionado con lo anterior, la ciudad ha establecido el programa City Data Analytics.

Este programa es un hub virtual coordinado por el equipo de inteligencia de la GLA. Este

equipo desarrolla y apoya la colaboración de datos para el desarrollo de los servicios

públicos. Facilita que organizaciones públicas puedan crear sus propias capacidades en

ciencia de los datos.

Con respecto a la seguridad y privacidad de los datos, tal y como se apuntó en la

estrategia Smarter London Together, Londres desea fortalecer los derechos de los datos, la

responsabilidad y confianza para lograr un entendimiento público de los beneficios cívicos

de ellos. Consecuentemente, la GLA ha declarado el compromiso con la protección de la

privacidad y los datos personales en cualquier contexto de uso de los servicios de la ciudad.

También expresan que se acogen a la legislación de protección de datos de la Unión

Europea (General Data Protection Regulation, GDPR).

Se ha establecido la autoridad de protección de datos (GLA Data Proteccion Authority,

DPO) que es responsable de recomendar a la GLA aspectos relacionados con la forma de

recolectar, manipular y usar los datos personales; velar por el cumplimiento de la GDPR y

por tanto realizar evaluaciones y monitoreos de impacto de uso de los datos. Además se

publica en el sitio oficial de la ciudad, los derechos que tienen los habitantes a nivel de

privacidad de datos. Ello con el fin de generar conciencia sobre esos derechos: de acceso,

de rectificación, a ser informado, de objeción, de procesamiento restrictivo, de borrado de

datos y de portabilidad de datos. Además se explica cómo el habitante puede hacer uso de

dichos derechos. (Mayor of London, 2019)

Seúl

El Instituto de Seúl (SI por sus siglas en inglés) adscrita a la Seoul Metropolitan Goverment

(SMG por sus siglas en inglés), es una organización encargada de la generación de políticas

a partir de investigación profesional. Ello con el fin mejorar la calidad de vida de los

habitantes la ciudad. Este Instituto ha publicado los resultados de investigación para el

2019, con lo cual ha definido estrategias ha seguir en tecnología de información (The Seoul

Institute, 2019).

 95

En este sentido, el SI está trabajando en la generación de las políticas para la adopción

de la cuarta revolución industrial (4IR). Desde la perspectiva del SI, la 4IR se caracteriza

por avances tecnológicos emergentes en numerosos campos como la inteligencia artificial,

internet de las cosas, big data y computación cuántica. Desde su punto de vista, ello

transformará la manera que la que los productos se manufacturan y cómo los servicios serán

liberados (The Seoul Institute, 2019, pág. 53). Con esto se espera realizar recomendaciones

sobre la ruta de desarrollo tecnológico que debe seguirse basada en el entendimiento de la

estructura industrial de la ciudad, ello para que los resultados de la adopción de la 4IR no

provoque consecuencias negativas (dadas las posiciones divergentes que se presentan).

Dado que SMG tiene una estructura de servicio orientado a la industria y dado el desarrollo

que la tecnología de la información en inteligencia artificial e internet de las cosas tiene

sobre las industrias manufactureras; es que Seúl considera que este tema debe ser

direccionado.

Como resultado de lo anterior, Seúl considera necesario: primero, reformar las políticas

educativas para que incluyan educación vocacional, educación talentosa y educacion en la

utilización de nuevas tecnologías. Segundo, establecer una nueva política de utilización de

la tecnología en el sector público. Tercero, modernizar el sistema legal para hacer frente a

la 4IR. Cuarto, la necesidad de crear un ecosistema corporativo en armonía con una política

de competición que pueda restringir el dominio de las grandes corporaciones, junto con la

promoción de operaciones de start-ups. Con ello se distingue que Seúl presenta políticas

asociadas a la generación de capacidades para el uso efectivo de la tecnología de la

información, esta vez bajo la influencia que trae la 4IR.

Seúl, cómo parte del uso de internet de las cosas y big data, presenta una alta

conectividad de la ciudad; ha instalado 50.000 sensores a tal vez de toda ella con el fin de

recolectar datos de la vida urbana para diseñar políticas relacionadas. Digitaliza

constantemente una diversidad de fenómenos urbanos para mejorar las condiciones de vida

de sus habitantes mediante el análisis de datos para determinar sus demandas o necesidades.

En estos análisis se utiliza la inteligencia artificial, que a partir de videos capturados, se

puedan realizar monitoreos automáticos de malas conductas; o utilizando chatbots dar

respuesta a preguntas de los habitantes. Adicionalmente, el SI dispone de la plataforma del

 96

Centro de Datos Urbanos e Información que es un hub de información integral para

investigadores y ciudadanos. Para el 2020, el SMG planea establecer una plataforma de big

data público-privada que permite el uso en conjunto de los datos para análisis de finanzas,

logística, telecomunicaciones y otros. Con ello se espera promover la industria de big data

en Korea de tal manera que se máxime el valor del uso de los datos. Siempre en esta

dirección, SMG ya está desarrollando proyectos de prueba con ocho compañías privadas,

mostrando el involucramiento del sector productivo en la vida de la ciudad y además de

propiciar una política de datos abiertos (Seoul Metropolitan Government, 2019).

Tokio

Tokio se ve influenciada por las políticas propias de Japón. En lo que corresponde el

planteamiento de políticas sobre el uso de la TIC, Japón presenta la estrategia de e-

Goverment and Open Goverment Data in Japan (Miramoto, 2017). En esta estrategia se

declara el principio de que la sociedad se realiza al permitir de que cada ciudadano pueda

utilizar la tecnología de la información por medio del establecimiento de la dirección de

TIC con respecto a los principales servicios de información que deben ser facilitados. Es

así que se considera políticas de datos abiertos para mejorar la transparencia y la confianza

de lo público y que se pueda promover el uso de los datos públicos por medio de

colaboraciones público-privadas. Aspectos como normas de uso de los datos, desarrollo de

catálogos de datos, promoción de formatos estandarizados; son algunos de los asuntos que

se planifican. En la imagen 7, se presentan diferentes tipos de actividades para promover la

apertura de los datos en Japón.

No obstante, no se debe dejar de lado que la información debe ser asegurada y por tanto

se establece con claridad la dependencia de National Information Security Center (pág. 9).

Esta dependencia observa las políticas de seguridad de la información y las métricas

necesarias para hace el seguimiento y control en este particular.

Por otro lado, esta misma estrategia, presenta que es también parte del desarrollo de las

TIC, el análisis de la información con el fin de conocer las necesidades de los ciudadanos.

Describe el uso de mindmaping y minería de texto para tal fin. Se cuenta con un sitio para

la publicación de estadísticas de diferente naturaleza.

 97

Imagen 7. Tipos de actividades para promover los datos abiertos en Japón

Fuente: Miramoto, 2017, pág. 56

En general, se puede distinguir que estas ciudades tienen claro que la transformación digital

es un elemento orgánico en ellas. Se distingue la planificación estratégica de la TIC y la

digitalización. Se destaca la preocupación por la seguridad y privacidad de la información.

Ello al establecer acciones para definir políticas o guías claras y éticas del uso de los datos

mediante la creación de la institucionalidad requerida de tal forma que se pueda asegurar

los derechos digitales de lo habitantes. Igualmente se distingue con claridad que la

conectividad e interoperabilidad es necesaria, al propiciar la ubiquidad de la conectividad

mediante definiciones de estándares de infraestructura comunes para soportar los servicios

digitales colaborativos e inclusivos. Además, establecen como aspecto transversal la

economía de los datos por lo que establecen acuerdos de entendimiento público para el

tratamiento de los datos (derechos, responsabilidad y confianza) y de allí la derivación de

repositorios públicos de datos. Relacionado con ello, propician la analítica de los datos para

determinar con certeza las acciones de mejoramiento que deben tener.

 98

Educación y aprendizaje

Tal y como se indicó en el marco teórico, el componente de educación y el aprendizaje en

una ciudad-comunidad está relacionado con lograr la apropiación del conocimiento

necesario de los ciudadanos y las instituciones. Una ciudad-comunidad tendrá éxito en su

desarrollo si cuenta con una infraestructura de generación de conocimiento y si sus

ciudadanos tienen capacidades para ello. Da respuesta al cómo el talento de la ciudad debe

desarrollarse, mantenerse y evolucionar. Si de la educación se genera aprendizaje, entonces

se adquirirá por práctica una conducta esperada que facilite la ciudad-comunidad sostenible.

Además, es la base para la innovación de tal manera que el aprendizaje sea experimental

donde se pueda hacer comparaciones entre las mejores y peores prácticas y compartir el

conocimiento obtenido.

Londres

Para lograr la educación y el aprendizaje se debe contar con estructuras de generación y

apropiación de conocimiento. Londres del 2013 al 2015, mediante el fondo London Schools

Excellence Fund ejecutó alrededor de 100 proyectos para mejorar la calidad de la enseñanza

en la ciudad. Ello impactó a más de 13 mil maestros. A partir del éxito obtenido, la ciudad

decidió destinar recursos para soportar una estructura de hubs temáticos llamados Subject

Knowledge Hubs para mantener la enseñanza de calidad en las escuelas. Se establecieron

17 diferentes centros en los cuales los profesores trabajan en conjunto con expertos de

negocio o industria. Algunos de los hubs desarrollaron investigaciones que fueron

compartidas y también desarrollaron actividades con los habitantes. Algunos de los temas

de los hubs son: química, física, matemática, pedagogía, literatura, oralidad, música,

idiomas (Mayor of London, 2019).

Lo anterior contribuyó a mejorar los estándares de la enseñanza en las escuelas.

Además, Londres desarrolló otras iniciativas asociadas a la generación y apropiación de

conocimiento como el programa Getting Ahead London para mandos medios de la escuelas

y colegios. Ese programa tiene como objetivo el crear los futuros directores de centros

educativos; o el desarrollo de investigaciones educativas de cómo crear la próxima

generación de líderes en las escuelas de Londres (Mayor of London, 2019).

 99

Por otro lado, como parte de la hoja de ruta Smarter London Together en la Misión 4

(Mayor of London, 2018), se ha establecido mejorar el liderazgo digital y las habilidades.

Se indica que la economía digital requiere una nueva fuerza de trabajo con nuevas

habilidades y que la innovación con los datos, la inteligencia artificial y la internet de las

cosas van a determinar cómo se trabajará; por lo que se requiere un mejor liderazgo digital

en todos los niveles de servicios públicos en áreas tales como transformación,

ciberseguridad y datos. Para concretizar lo anterior, Londres planteó en el 2018, la estrategia

específica Skills for Londoners (Mayor of London, 2018), que direcciona cómo generar las

habilidades correctas y la educación para adultos. Tiene como propósito ayudar a los

habitantes mayores de 16 años para adquirir las habilidades necesarias para tener un buen

trabajo de forma tal que coincida las necesidades de la economía de Londres (perspectiva

futura) con el empleo. Se plantean escenarios para personas adultas para rehabilitar

(reskilling) y recalificar sus habilidades (upskilling). También se tiene como objetivo

incrementar el apoyo de la accesibilidad a la educación para poblaciones con

discapacidades. Se distingue que Londres plantea oportunidades para todas las edades y

poblaciones teniendo una perspectiva de inclusión digital.

Seúl

Desde el punto de vista de infraestructura de apropiación de conocimiento, Seúl ofrece el

Campus de Seúl. Este campus está diseñado para compartir conocimiento de la política

urbana de Seúl por medio de cursos en línea. Los temas abordados son: planeamiento

urbano, vivienda, transporte público, energía, gestión de aguas y residuos, Gobierno

electrónico y seguridad urbana. Todos los cursos diseñados son gratuitos y poseen una rica

combinación de contenidos enfocados en el aprendizaje dirigido de las mejores prácticas de

Seúl para la creación de una ciudad sostenible, acompañados de estudios de casos

ilustrativos. Se indica que los cursos no solo satisfacen las necesidades de profesionales con

experiencia que desean actualizar sus habilidades, sino que también permiten que los temas

urbanos, a menudo complejos, sean accesibles para principiantes (Seoul Metropolitan

Government, 2019).

 100

Por otro lado, en marzo del 2018, el SMG anuncia su plan de transformar el Sewoon

Shopping Center1 en un hub para la cuarta revolución industrial con artesanos con más de

40 años de experiencia y jóvenes creativos que se enfocan en la fabricación urbana.

También el sitio tiene la intención de afianzarse como una “escuela de tecnología” para

adolescentes que aspiran llegar a ser los inventores del futuro donde asistirán estudiantes

de colegios vocacionales especializadas en invención. Entonces este sitio posee una

variedad de tecnologías que van desde la fabricación urbana tradicional, como la

electrónica, las comunicaciones visuales y la iluminación; hasta las tecnologías de van hacia

la cuarta industrialización. Además, 16 artesanos capacitados y 17 compañías start up

estarán a cargo de los programas educativos para proporcionar una educación en el lugar

que no se puede enseñar en las aulas escolares (Seoul Metropolitan Government, 2018).

Desde el punto de vista de integración de habitantes en condiciones más vulnerables,

Seúl ha organizado por undécima vez la feria de empleo para inmigrantes casados donde

empresas los contratan para trabajos de traducción, instructores en lenguas extranjeras,

consultores internacionales, instructores multiculturales, entre otros. Se puede ver la

importancia de la inclusión, pues la cuidad habilita interpretes para esta población (sino

hablan coreano fluido), por ejemplo, para inmigrantes chinos, vietnamitas, mongoles y

japoneses (Seoul Metropolitan Government, 2019).

Para el desarrollo continuo de capacidades de los funcionarios públicos de la ciudad, el

SMG creo el Seoul Human Resource Development Center el cual cuenta con un sistema de

programas de entrenamiento y educación que juegan un rol central para la preparación de

la sociedad del futuro. En ese contexto el SI ha establecido que se debe reorganizar el

sistema de entrenamiento y educación para futuro cambio en Seúl. Lo anterior en vista del

cambio de paradigma que se presentará. Según las investigaciones del SI, se debe explorar

nuevas formas de mejorar los programas de entrenamiento con el fin de ayudar a los

funcionarios públicos a enfrentar mejor los cambios que se vienen. El SI considera que la

educación de estos funcionarios debe enfocarse en: Primero mejorar las habilidades de

1 El Sewoon Shopping Center fue fundado en 1968 y fue el primer mercado electrónico de Corea. Ubicada

en Jongno-gu, la plaza sigue siendo un pilar de la industria electrónica de la ciudad y alberga a numerosos

comerciantes que venden una amplia gama de productos eléctricos y electrónicos.

 101

comunicación, juicio crítico y creatividad; además de nuevos conocimientos profesionales

(para el futuro) relacionados con sus funciones. Segundo, reforzar una actitud de escucha

con respecto a las opiniones de otros; y desarrollar un pensamiento crítico y lógico como

una habilidad dominante y activa de aprendizaje para tener la capacidad de aceptar nueva

información y métodos de trabajo. Y tercero, la empatía con los ciudadanos para evitar las

soluciones prescriptivas a los problemas que ellos presentan. Un entendimiento más

profundo de los objetivos de las políticas es necesario para proveer servicios

administrativos empáticos (The Seoul Institute, 2019, pág. 67).

Tokio

En diciembre 2014, el Gobierno Metropolitano de Tokio (TMG), formuló la visión de largo

plazo (al 2020 y más) llamada Creating the Future, con el objetivo de hacer de Tokio la

mejor ciudad del mundo. Este plan describe la implementación específica de políticas y un

plan de ejecución de 3 años para lograr estos objetivos. El plan está divido en ocho

estrategias y 25 enfoques (Tokio Metropolitan Government, 2014). Desde la perspectiva de

educación y aprendizaje, la estrategia seis Leading Global City, plantea en el enfoque 18,

el desarrollo del recurso humano que soporte a Tokio y Japón. Define que se debe cultivar

el talento global al incorporar personas jóvenes competentes en el idioma inglés o a aquellos

con mentalidad internacional con el fin de que formen parte del escenario global. Además,

plantea el soporte al desarrollo de los niños para que estos adquieran cualidades como la

preocupación por otros y un sentido de consciencia.

Como se pudo distinguir, en estas ciudades, en la perspectiva de educación y aprendizaje,

se presentan acciones asociadas a desarrollar un liderazgo digital en el servicio público.

Entendida como una habilidad que los funcionarios públicos deben considerar para una

efectiva administración pública en el contexto de transformación digital. Lo anterior en

vista de que la participación ciudadana se considera por defecto. Estos funcionarios deben

tener flexibilidad cognitiva ante las posibilidades de propuestas de cambio que surjan para

generar servicios públicos empáticos. Adicionalmente, estas ciudades exhiben acciones

para desarrollar habilidades y conocimientos en los habitantes, como por ejemplo, generar

habilidades digitales (donde la programación de código computacional se ve como un tipo

 102

de alfabetismo necesario para esta habilidad). Por otro lado, se evidencia acciones de

política o estrategia para el establecimiento de mecanismos para compartir y propagar

conocimiento, políticas educativas (educación vocacional, educación talentosa) en la

utilización de nuevas tecnologías, procesos de enseñanza compartida (docentes, expertos

de industria, expertos empíricos), metodologías de enseñanza no tradicionales (fuera de

programas formales) para “reskilling” (rehabilitar) y upskilling (recalificar) a personas

adultas, mecanismos de accesibilidad al conocimiento para personas con discapacidad, y

acciones afirmativas para el desarrollo de la conciencia y “la preocupación por otros” en

los niños con el fin de favorecer la participación política del ciudadano cuando se alcanza

la adultez.

Innovación sostenible

Tal y como se indicó en el capítulo uno, el componente de innovación sostenible es el

vehículo por medio del cual se puede promover la creatividad de los habitantes para

proponer las acciones y estrategias más pertinentes para la ciudad-comunidad, ello sin

olvidar el capital natural. Las calidades de las interacciones sociales deben ser potenciadas

en el sistema de innovación de tal forma que sean funcionales e integre el sector público,

sector privado, academia y ciudadanos. La innovación sostenible está constituida por

“elementos humanos y naturales y relaciones que interactúan en la producción, difusión y

uso de un conocimiento nuevo y económicamente útil" (Segura-Bonilla, 2002, pág. 22).

Entonces, este componente pone atención a los elementos naturales y sus relaciones, para

desestimular el cambio tecnológico tradicional y cortoplacista, y más bien de una

perspectiva a largo plazo que considera las generaciones futuras.

Londres

En la hoja de ruta Smarter London Together (Mayor of London, 2018), Londres plantea en

la Misión 1 referida al diseño de servicios diseñados por usuarios, tiene como iniciativa del

Desafío de Innovación Cívica con el fin de estimular la innovación desde el sector

tecnología. Este es un programa de soporte empresarial dirigido a combinar startups con

corporaciones líderes y organizaciones públicas para resolver algunos de los problemas más

acuciantes de Londres. Adicionalmente, como parte de las misiones de la hoja de ruta

 103

supracitada, se comunica la creación de la Oficina de Tecnología e Innovación como una

nueva función de la ciudad que es responsable de facilitar la colaboración digital para el

diseño, estandarización y escalamiento de servicios digitales y tecnología inteligente en los

servicios públicos. Como puede observarse, Londres plantea diseños de instituciones para

apoyar la productividad.

Seúl

Desde el punto de vista de innovación, Seúl se ha visto favorecida por el impulso que el

Gobierno de Corea de Sur a hecho para desarrollar el Programa de Clúster de Complejos

Industriales (ICCP por sus siglas en inglés) desarrollado por el Ministerio de Economía del

Conocimiento y por Korea Industrial Complex Corporation (KICOX)2. Este programa nace

en el 2005 con la visión de desarrollar la innovación en las diferentes regiones del país

donde Seúl es también parte. Los ICCP fueron planteados como cruciales para el desarrollo

económico, para convertir meras aglomeraciones productivas en lugares de innovación

donde se promueve el desarrollo de nuevos conocimientos y generar más valor para

mantener ciclos virtuosos de producción (Ministry of Knowledge Economy & Kicox,

2010).

El ICCP tiene la intención de maximizar el potencial de crecimiento de las

corporaciones a través de redes activas entre industrias, universidades, institutos de

investigación y Gobierno. También potencia las estructuras sostenibles de los propios

complejos industriales. En la figura 13 se presenta un esquema conceptual clúster y en la

figura 14 se presenta el concepto de clúster industrial. Ambos conceptos según la

perspectiva de KICOX. Para soportar esto, se definieron un conjunto de políticas

específicas.

Al mismo tiempo el SMG planea estar en el “top 5” del índice global en de las ciudades

de emprendimiento (start up city). Es así que en abril del 2019 anunció que se invertirá 1.9

trillones de KRW al 2022 y espera pasar de siete empresas unicornios a 15. Para ello

ejecutará siete proyectos orientados a identificar talentos, espacios de desarrollo de start

2 KICOX es una agencia gubernamental de Corea que se especializa en gestionar y apoyar complejos

industriales jugando un rol para el crecimiento económico de Corea.

 104

ups, fondos de inversión en emprendimientos, promoción de invenciones y apoyo en

globalización de los productos generados por estas compañías incipientes. (Seoul

Metropolitan Government, 2019).

Figura 13. Concepto de Clúster según KICOX

Fuente: Ministry of Knowledge Economy & Kicox, 2010, pág. 9

Figura 14. Concepto de Clúster Industrial

Fuente: Ministry of Knowledge Economy & Kicox, 2010, pág. 29

 105

Adicional a lo indicado, el SMG ha planteado dentro de su consigna una dimensión más

socioeconómica que promoverá una "economía de esperanza" para permitir que los jóvenes

logren la autorrealización con la creación de trabajos basados en la colaboración y el

compartir. También, Seúl ha invertido fondos para apoyar el emprendimiento social y

empresas en villas y ha venido incentivando a las organizaciones civiles para la creación de

fundaciones comunitarias para favorecer trabajadores marginales (Seoul Metropolitan

Government, 2019). En esa misma dirección el SI ha establecido un proyecto de

investigación con el fin de determinar políticas que fomenten start ups sin fines de lucro y

empresas sociales, en otras palabras Seúl tiene también una apertura a la economía social

que se ve como una alternativa importante para emplear gente joven (The Seoul Institute,

2019, pág. 50).

Por último, en lo referente al uso adecuado de los recursos naturales, el SMG establece

un sistema de plan de ciudad sostenible. Ello con el fin de crear una ciudad centrada en el

ser humano. Ha definido que Seúl pase de ser una ciudad de alto consumo de energía y

recursos a una ciudad de producción de energía por medio de la participación de los

ciudadanos. También se plantea la regeneración de la ciudad por medio de la utilización y

preservación de los activos existentes de tal manera que el mejoramiento urbano se base en

la preservación y no en la demolición (Seoul Metropolitan Government, 2019). Ello

presenta principios de adopción de la economía circular en la ciudad. Estos aspectos deben

ser considerados por todos los actores de la ciudad (personas y agentes económicos).

Tokio

En la visión de largo plazo Creating the Future indicado anteriormente (Tokio Metropolitan

Government, 2014), en la estrategia seis, concretamente en el enfoque 15; el TMG propone

que se debe estimular el crecimiento económico doméstico como una ciudad global. Para

tal fin, se plantea el desarrollo de un ambiente de negocios internacional para la atracción

de capital y talento que promueva a Tokio como la mejor ciudad del mundo para hacer

negocios realzando el liderazgo en innovación. Para el 2024 Tokio propone un mayor

dinamismo económico que ha sido el resultado de apoyar el desarrollo de startups

manejadas por personas jóvenes, mujeres y adultos. Encadenado a ello, también promueve

 106

el desarrollo de pequeñas y medianas empresas en las industrias en crecimiento apoyadas

en tecnologías y en desarrollo de productos junto con el impulso para el desarrollo de

mercados internacionales.

Adicionalmente, en el enfoque 17 de este mismo plan, Tokio construye una sociedad

con roles activos para todos, sin importar la edad, el género; ello por medio del compromiso

de la creación de ambientes de trabajo saludables. Se define la promoción de pasantías y

eventos para introducir a personas jóvenes en pequeñas y empresas medianas, programas

educativos de empleo para estudiantes de secundaria con el fin de aumentar el

entendimiento del mundo laboral, y programas que coadyuven a coincidir el empleo con la

demanda de él. También se ha planteado iniciativas asociadas a mejorar las condiciones de

las mujeres promoviendo el empleo de ellas en puestos gerenciales, ello mediante los

servicios que presta el Women Reemployment Support Center y la promoción de startups

para mujeres emprendedoras por medio de financiamiento y apoyo administrativo. Para los

adultos mayores, se crean oportunidades de trabajos de prueba mediante el Silver Human

Resource Center.

En lo que respecta a la relación con la naturaleza, Tokio ha declarado su intención de

ser cada vez más eficiente con el uso de la energía y reutilización de infraestructura legada.

En la estrategia siete de Creating the Future (Tokio Metropolitan Government, 2014), en

el enfoque 20 y 21, se plantea el direccionar el desarrollo sostenible mediante el impulso

de múltiples iniciativas de gestión de energía y el expandir el uso de nitrógeno. Se espera

un mayor uso de energías renovables y disminución del consumo de energía. También se

ha planteado lograr más armonía con la naturaleza viéndose como un aspecto indispensable

de madurez de la ciudad que al ir alcanzado su desarrollo, debe proteger su medio ambiente.

Las ciudades estudiadas, muestran acciones asociadas al establecimiento de la

institucionalidad requerida para la generación de la colaboración para la innovación al

propiciar por parte de la ciudad apoyo en el diseño, estandarización y escalamiento de

servicios digitales y tecnología inteligente en los servicios públicos. Esto es un insumo

importante para la generación de start-ups, emprendimientos públicos o sociales. Se

 107

distingue que las interacciones entre los sectores generan la posibilidad de clúster de

desarrollo (ecosistemas corporativos) donde se formulan políticas de cooperación y

competición entre corporaciones y emprendimientos, junto con el desarrollo de iniciativas

conjuntas. Se visualiza la participación de los habitantes a tal punto de que se considera

importante que la innovación tenga alcance para todos y el descubrimiento de talentos para

la innovación está dirigida. Además, desde el punto de vista de la relación con la naturaleza,

estas ciudades definen acciones para que la innovación resultante considere el mínimo uso

de energía y que se utilice infraestructura legada.

Cultura

El componente de cultura, como fue indicado en el marco teórico, es importante dado que

establece el conjunto de valores y normas que definen el estado de las relaciones sociales,

los objetivos compartidos y el comportamiento colaborativo y recíproco entre los

individuos en la sociedad. Son los valores y las representaciones que influyen el

funcionamiento de la economía; la estructura social y su comportamiento; y por tanto es

una herramienta integradora que potencia la cohesión comunitaria. Estos elementos son

imprescindibles para concretar nuevas conductas de comportamiento necesarias en los

habitantes de la ciudad-comunidad y que los habilitan a pensar en términos de proyectos o

emprendimientos compartidos. También influyen en cómo se organizan.

Londres

En diciembre del 2018, se presenta la estrategia de cultura llamada Culture for All

Londoners (Mayor of London, 2018). Este documento describe la visión y la estrategia para

mantener y desarrollar la cultura en la ciudad dado que considera el ADN de la ciudad y la

“cosa” que une a todos los londinenses. Se indica que la creación de conexiones entre

londinenses de diferentes orígenes es una parte importante de la integración social dentro

de la ciudad. La visión establecida se basa en que la gente y los lugares son el corazón de

la cultura de todos los habitantes. Se declara en el documento que Londres es una ciudad

de inmensas oportunidades, en la que cada niño, joven y adulto merece la oportunidad de

enriquecer sus vidas a través de la cultura. La estrategia espera lograr que todo londinense

sienta que las riquezas culturales de la ciudad y el patrimonio diverso les pertenece; y por

 108

tanto la cultura no debe estar fuera de cada uno para nadie. Las prioridades están definidas

en cuatro perspectivas (Mayor of London, pág. 27).

La primera llamada “Love London” establece acciones para que más personas

experimenten y hagan cultura a las puertas de su casa. Se establecen políticas de

financiamiento y fortalecimiento para las comunidades inviertan en la cultura local. Ello

involucra identificar las bases de cultura para apoyar proyectos desde allí que generen

diferentes eventos. Se establece un fondo para crear capacidades para organizaciones

culturales llamado Culture Seed. Con éste se apoyan proyectos culturales de la comunidad

para el cual pueden aplicar organizaciones o grupos sin fines de lucro, pequeños o

informales; así como individuos que generalmente son voluntarios. Como por ejemplo, se

pueden financiar conciertos gratis, clases de danza para personas con Parkinson, entre otros.

De esa manera se espera aumentar la cohesión social.

La segunda, “Culture a good growth” tiene el objetivo de apoyar, salvar y mantener los

espacios culturales. Ello implica la infraestructura requerida (edificios, lugares, estructuras)

donde la cultura es consumida y reproducida. En esa tesitura en marzo del 2019, se concretó

el Plan de Infraestructura Cultural para darle sostenibilidad a Londres como una ciudad

cultural (Mayor of London, 2019). Este plan estableció acciones para conocer dónde está

localizada la infraestructura cultural, la creación y planificación de nueva infraestructura,

soportar aquella que están en riesgo, aumentar la inversión, consolidar las industrias

creativas. En la imagen 8 se puede apreciar resultados de estas acciones que están presente

en la página web de la ciudad.

La tercera prioridad se denomina “Creative Londoners”, dirige inversiones para la

creación de una fuerza diversa de trabajo creativo para el futuro. Al respecto establece la

promoción de la cultura dentro y fuera de las escuelas para desarrollar talento joven.

También, la ciudad deberá ayudar para que los Londinenses puedan ser empleados en

industrias creativas.

 109

Imagen 8. Caja de herramientas de Londres para impulsar la infraestructura cultural

Fuente: Mayor of London, 2019

Por último la prioridad “World city”, con la cual se presenta una cara abierta, acogedora e

incluyente al mundo con la intención de cabildear por la migración flexible y fomentar el

talento internacional y la inversión. Se espera promover la oferta cultural de la ciudad para

apoyar a las industrias creativas.

La estrategia establece que “la ciudad debe adoptar una definición amplia de cultura

que incluya lugares y espacios menos formales. Las barreras que evitan que se puedan

desarrollar trabajos creativos deben ser identificadas y eliminadas” (Mayor of London,

2018, pág. 26). Esta cita resume el enfoque que Londres está haciendo en este tema.

Por otro lado, como una acción que contribuye a la cohesión social y el comportamiento

colaborativo y recíproco, en marzo del 2018, Londres definió una estrategia adicional

llamada All of Us (Mayor of London, 2018). Esta estrategia busca promover la integración

social en la ciudad, tiene que ver con cómo la gente vive junta dadas las conexiones e

interacciones positivas con otras personas de diferente origen o perspectiva. Está diseñada

para promover el nivel de igualdad entre las personas, la naturaleza de sus relaciones y los

niveles de participación comunitaria con el fin de que estas construcciones sean

significativas y duraderas. Las acciones de integración se presentan en cuatro tipos.

 110

El primero se refiere a las relaciones donde se promueven las experiencias compartidas

al considerarse que la integración social real tienen que ver con vidas conectadas con otras.

Se plantean estrategias de fortalecimiento de las redes sociales fuertes construidas en la

paternidad temprana y uso de medios como el deporte, sociedad civil y la cultura para

promover la identidad de las comunidades.

El segundo tipo está asociado a la participación ciudadana al impulsar que los

londinenses sean ciudadanos activos que se involucran en las decisiones que los afectan.

Incluye el planteamiento de probar esquemas de reconocimiento y recompensa (incentivos)

para el voluntariado de los jóvenes londinenses. Al mismo tiempo que promover el trabajo

voluntario en diversos escenarios, entre ellos la participación democrática; o inversión de

tiempo y recursos para atención de refugiados. También incluye la alfabetización política

en los egresados escolares.

El tercer tipo, se refiere a la igualdad para reducir las barreras que enfrentan algunos

grupos y las iniquidades que afectan a los londinenses. Aspectos como el acceso al trabajo

y acciones para reducción de la discriminación en el acceso a éste, son parte de las acciones

definidas acá. Igualmente se plantea enfrentar la discriminación para poblaciones

refugiadas o migrantes. Además se presentan programas para mejorar la comunicación en

inglés para personas donde su lengua materna son otras; junto con programas para la

reducción de la brecha digital.

Por último, la puesta en evidencia del estado de la integración social mediante la

medición, evaluación y la acción de compartir los hallazgos a nivel nacional o internacional.

Ello mediante el lanzamiento de una base de datos de evidencia social integrada al London

Datastore con el fin de realizar análisis constantes por diferentes actores de la ciudad.

Seúl

Desde la perspectiva de valores compartidos la iniciativa de Seúl para establecer una marca

ciudad fue una iniciativa que tuvo la intención de representar los valores que demuestran la

diversidad y cohexistencia que tiene la ciudad. En octubre del 2015, se lanza la marca

ciudad denominada I-SEOUL-U. El SMG decidió crear esta marca invitando a ciudadanos

y personas a participar y liderar el proyecto de marca de la ciudad desde la etapa inicial, de

 111

tal forma que el proyecto de marca de la ciudad debería ser liderado por las personas que

viven en Seúl y que comprenden mejor la ciudad (se contó con la participación de 200.000

habitantes). En la imagen 9 se aprecia el logotipo de Seúl y se explica a continuación (Seoul

Metropolitan Government, 2019).

Imagen 9. Logotipo de la marca de ciudad de Seúl

Fuente: Seoul Metropolitan Government, 2019

Los principios representados en la marca ciudad son los siguientes. Primero se declara que

entre las personas está Seúl. Entre “I” y “U”, se expresa que entre ciudadanos y entre

personas de todo el mundo, Seúl es el centro de todas las relaciones. Seúl es una ciudad

donde diversas nacionalidades y generaciones, montañas y ríos, antiguos palacios y

rascacielos, y todos los elementos dispares coexisten en armonía. Segundo, la palabra Seúl

llena el vacío entre los dos puntos, que representan la pasión y la relajación. El punto rojo

al lado de "I" significa pasión, mientras que el punto azul al lado de "U" simboliza la

relajación. Seúl es lo que permite que todo coexista en armonía, desde "mi pasión

acalorada" hasta "su relajación tranquila". Y tercero, el caracter coreano “ㅇ”y la letra en

inglés “O” se juntan como una sola. Ilustra el orgullo de los coreanos y resalta la

convivencia de Seúl con el resto del mundo. El caracter coreano “ㅇ”también tiene la

misma forma que la manija de la puerta tradicional coreana. Por lo tanto, también sugiere

que tú y yo llamamos a la puerta de Seúl y entramos juntos". Lo planteado con la marca

ciudad evidencia los esfuerzos de Seúl para lograr valores que identifiquen y dirijan las

acciones de la ciudad.

Por otro lado, Seúl realiza inversiones y acciones para proteger el patrimonio cultural

de la ciudad. Se debe tener presente que Seúl tiene una historia de alrededor de 2 000 años.

Es así que por ejemplo, se trabaja en la restauración (desde 1975) y mantenimiento del muro

de la ciudad de Seúl que tiene un extensión de 18 627 km de largo. Los proyectos de

 112

restauración del muro apuntaron a curar la experiencia traumática de la destrucción del

patrimonio cultural durante la ocupación japonesa y el desarrollo de la ciudad. En este

contexto, el objetivo no es solo restaurar los sitios, sino también crear un sistema de

conservación y gestión sostenible que se ajuste al estado del patrimonio cultural mundial.

Según lo indica McLaren y Agyeman (2015, pág. 71), Seúl es una de las primeras

ciudades globales en respaldar oficialmente la economía compartida (sharing economy).

También tiene una infraestructura tecnológica altamente desarrollada y muestra la mayor

penetración de banda ancha del mundo. Según los autores esto favorece que Seúl sea líder

y una ciudad modelo para compartir con tecnología. Los enfoques para compartir son

culturalmente muy diferentes a los de otras ciudades, y son mucho menos motivados

comercialmente. Compartir en Seúl tiene una sólida base sociocultural. Se apunta que

Corea del Sur tiene una cultura de compartir basada en un concepto especial que los

coreanos llaman jeong y es un tipo especial de amor entre las personas y la sociedad. Se

plantea que si un individuo no comparte, será visto como un poco codicioso y poco o nada

de jeong. Los coreanos creen que el jeong motiva actos aleatorios de amabilidad entre

personas que apenas se conocen o que son extraños.

Seúl está trabajando activamente para cultivar su cultura de compartir y construir la

confianza pública al compartir empresas y actividades. En septiembre del 2012, el SMG

anunció su plan para promover una visión compartida a través del Sharing City Seoul (Seoul

Metropolitan Government, 2019) el cual es un proyecto de innovación social que se ha

diseñado para crear nuevas oportunidades económicas, restablecer relaciones confiables y

reducir el desperdicio de recursos con miras a resolver los problemas urbanos económicos,

sociales y ambientales. Tiene como objetivo hacer que las actividades de intercambio sean

accesibles para todos los ciudadanos mediante la expansión de la infraestructura compartida

física y digital, la incubación, el apoyo de nuevas empresas de economía compartida y la

puesta en uso de recursos públicos inactivos. Tiene que ver con ayudar a los ciudadanos a

recuperar parte de la comunidad que se ha perdido con la rápida urbanización e

industrialización. Es "compartir vidas entre personas dispersas, recuperar la confianza y las

relaciones, y formar una ciudad cálida en términos del corazón de la gente" (McLaren &

Agyeman, 2015, pág. 72).

 113

Según McLanren y Agyeman (2015, pág. 78), el compartir y la cooperación son valores

y comportamientos universales que son socioculturales y biológicamente asociados, los

cuales según su tesis, se pueden comparar con un lado oscuro de la competencia excesiva

en nuestra sociedad, que puede generar fraude, engaño, estrés y desigualdad. Los autores

consideran que Seúl está reconociendo la primera posición y está interviniendo activamente

para proporcionar o permitir la provisión no solo de infraestructuras duras (físicas) sino

también blandas (sociales) dado que también es posible explicar cómo dichos servicios e

infraestructuras pueden “coproducirse” utilizando mecanismos de intercambio

sociocultural.

Por último, Seúl tiene considerado dentro de su plan de la ciudad (Seoul Metropolitan

Government, 2019), mejorar el acceso de los ciudadanos a actividades culturales y creativas

en el diario vivir. Para tal fin, está creando las condiciones favorables para que estas

actividades se realicen en las villas. Además, indica la creación de un sistema de apoyo a

los artistas para fortalecer fundaciones para el desarrollo de industrias creativas.

Tokio

Desde el punto de vista de la cultura, Tokio se ve alcanzada por lo establecido por la

Agencia para Asuntos Culturales que implementa una variedad de políticas para promover

la cultura y el arte con el fin de potenciar el poder de la cultura (Agency for Cultural Affairs,

2019). Ayuda a potenciar artistas junto con promover la cultura regional; la preservación

y utilización de propiedades culturales que presente tesoros nacionales y sitios históricos;

intercambio de culturas internacionales; y la mejora y propagación del idioma Japonés. Al

mismo tiempo consideran aspectos relacionados con la religión.

La dirección de estas políticas, para los años del 2018 al 2022 (Agency for Cultural

Affairs, 2018), se establece por medio de seis estrategias de promoción. La primera se

refiere a la creación, desarrollo y sucesión de cultura y las artes y el cumplimiento de una

educación rica en cultura y artes. La segunda es la promoción del intercambio cultural

internacional y la cooperación junto con contribución a la comprensión mutua y la marca

nacional a través de la cultura y las artes. La tercera está asociada a la inversión efectiva

en cultura y artes para desarrollar la innovación. La cuarta es fomentar los valores sociales

a través de la promoción para formar valores diversos y un ambiente inclusivo. Como

 114

quinta estrategia se presenta el aseguramiento y fomento de profesionales altamente

calificado y diversos en este tema. Por último, la construcción de plataformas que

promuevan la cooperación y colaboración regional.

Se puede evidenciar como estas ciudades vienen desarrollando acciones afirmativas para la

promoción de valores y normas compartidas (cohesión comunitaria) para rescatar o

construir cultura que propicie nuevas conductas de comportamiento comunes que son

necesarias para la construcción y dirección de la ciudad. Ello en vista de que habilita la

posibilidad de cooperación para la generación de proyectos o emprendimientos

compartidos. Como las principales acciones que se distinguen se puede rescatar la

importancia que se le destaca a la gente (la humanidad) y los lugares como los espacios

donde la cultura se reproduce. Entonces, estas ciudades propician políticas de generación

de capacidades para el desarrollo de cultura cercana (a la puerta de la casa) mediante

organizaciones culturales e industrias creativas en los espacios en donde la cultura es

consumida y reproducida; junto con programas de alfabetización política en los egresados

escolares. Algunos de estos espacios salvaguardados dado el legado que transmiten, y otros

menos formales pero que son reproductores culturales. Con lo anterior, proponen generar

integraciones que favorezcan la generación de identidades de las comunidades cercanas y

por tanto voluntariado en la participación democrática.

Gobernabilidad e involucramiento en las soluciones a los problemas públicos

Como se indicó en el primer capítulo del marco teórico, en una ciudad-comunidad se exhibe

gobernabilidad e involucramiento en las soluciones a los problemas públicos. Cuando este

componente se observa en las ciudades-comunidades sostenibles, se presentan procesos de

eficiencia administrativa. Ello por medio de la acción estratégica que llega a implementar

un cambio transformacional. Esta estrategia transformacional consiste en compromisos

individuales y colectivos para hacer cambios importantes y fundamentales en las relaciones

con elementos clave del medio externo. Se da además el involucramiento de los habitantes

en la relación entre el Gobierno de la ciudad-comunidad, sociedad y mercado. La ciudad-

 115

comunidad debe tener un componente de gestión pública que favorezca en una correcta y

eficiente resolución de problemas con liquidez del proceso político, a fin de satisfacer las

necesidades de los habitantes e impulsar el desarrollo de ella de una manera sostenible.

Entonces se refiere a elementos o características que evidencian eficiencia en la

planificación, ejecución, monitoreo y control para la resolución de problemas.

Londres

Londres presenta diferentes estrategias para direccionar diferentes acciones en la ciudad.

Cómo se ha mencionado en apartados anteriores en particular se pueden encontrar

oficialmente estrategias como: Smarter London Together (Mayor of London, 2018) en la

que se presenta los compromisos del gobernador para mejorar los servicios digitales, los

mecanismos de datos abiertos, inclusión digital, ciberseguridad e innovación digital; la

estrategia específica Skills for Londoners (Mayor of London, 2018), que direcciona cómo

generar las habilidades correctas y la educación para adultos; la estrategia Culture for All

Londoners (Mayor of London, 2018) que describe la visión y las acciones para mantener y

desarrollar la cultura en la ciudad mediante la creación de conexiones entre londinenses

para la integración social dentro de la ciudad.

Londres, adicional a las estrategias que desarrolla, también plantea programas y planes

que son formas de accionar las estrategias definidas. Por ejemplo se pueden citar el

programa Getting Ahead London para mandos medios de la escuelas y colegios; y tiene

como objetivo el crear los futuros directores de centros educativos y el desarrollo de

investigaciones educativas de cómo crear la próxima generación de líderes en las escuelas

de Londres (Mayor of London, 2019); o el Plan de Infraestructura Cultural para darle

sostenibilidad a Londres como una ciudad cultural (Mayor of London, 2019) por medio de

acciones para conocer dónde está localizada la infraestructura cultural, la creación y

planificación de nueva infraestructura, soportar aquella que está en riesgo, aumentar la

inversión y consolidación de las industrias creativas.

Otro aspecto interesante a destacar es el involucramiento que Londres ofrece a los

actores de la ciudad para la toma de decisiones. Cuando Londres completa las versiones

preliminares de las estrategias que propone ejecutar, estas son publicadas en el sitio de la

ciudad para ser consultadas (Mayor of London, 2019). Es ese mismo sentido, Londres

 116

ofrece a sus habitantes la plataforma Talk London. Ésta es una comunidad en línea donde

puede expresar opiniones sobre los grandes problemas de Londres, como la vivienda, el

medio ambiente, el transporte, la seguridad, los empleos y más. O también se promueve la

vinculación en las redes sociales para mantenerse actualizado del trabajo que se hace. Se

utiliza software que habilita al GLA para monitorear el involucramiento o compromiso

social a través de los canales de medios sociales y por tanto identificar más eficientemente

(tiempo real) acciones por desarrollar. Luego esos datos o información son utilizadas como

insumos para dirigir las decisiones políticas del futuro de la ciudad.

Otro tipo de involucramiento que Londres promueve está asociado a la participación

directa en acciones dentro de la ciudad. Se puede comentar por ejemplo, el ofrecimiento de

cientos de roles de calidad para hacer voluntariado en una amplia diversidad de

organizaciones. También el ofrecimiento a las empresas a asociarse con el alcalde de

Londres o el ayuntamiento (ser socios) en los principales eventos y programas

comunitarios. Esa asociación tiene la intención de ayudar a promocionar las marcas de las

empresas, sus productos y campañas; entre la gente de Londres y más allá. Además estas

empresas tienen la oportunidad de impulsar sus programas existentes con apoyo y recursos

financieros, o trabajar con la ciudad en nuevas iniciativas usando su experiencia para tener

un impacto positivo en las comunidades locales (Mayor of London, 2019).

Seúl

Según se indicó anteriormente, en 1992 el SMG creó el Seul Institute (SI por sus siglas en

inglés). El principal objetivo es mejorar la administración municipal, mejorar la calidad de

vida de los ciudadanos de Seúl y reforzar la competitividad de la ciudad mediante el

establecimiento de una visión a mediano y largo plazo para Gobierno Metropolitano de

Seúl. Tiene la función de sugerir políticas sociales sobre bienestar, cultura, educación e

industrias y políticas de gestión urbana sobre planificación de la ciudad, transporte,

seguridad y medio ambiente a través de la investigación profesional. En otras palabras el SI

apoya el proceso de desarrollo de políticas que dan dirección por medio de estrategias que

puedan ser ejecutadas por la ciudad.

Como parte del trabajo del SI en conjunto con otros entes, Seúl ha establecido planes

para la ciudad en el 2000, 2011, 2020 y actualmente ya ha definido el plan maestro de Seúl

 117

para el 2030. Ciudadanos, expertos y otras partes interesadas participaron en la formulación

del Plan de Seúl 2030 (Seoul Solutions, 2015), el cual tuvo un proceso abierto y transparente

para generar 12 subplanes por cada gran tema a direccionar. El plan reforzó el bienestar, la

educación, la historia, la cultura, el medio ambiente y otros aspectos no físicos. Para hacer

esto, Seúl necesitaba considerar lo siguiente: i) procedimientos democráticos más estrictos

que no excluyan a los ciudadanos, en oposición al viejo hábito de depender de

administradores y expertos; ii) mayor enfoque en valores futuros, como compartir la

innovación, convivencia y convergencia; y iii) restauración urbana y planificación urbana

que refleja el estilo de vida real de la ciudad considerando los cambios demográficos y las

características regionales.

Un aspecto importante de destacar, fue el involucramiento ciudadano en la construcción

del plan. Este involucramiento estuvo dado por la participación de 100 ciudadanos que

tenían el objetivo de analizar los problemas de Seúl e identificar una visión y tareas clave

para la ciudad. Ello basado en el consenso público, asegurando la aceptación del plan. Estos

representaban a los 10 millones de habitantes de Seúl y fueron nombrados por el alcalde.

Es importante indicar que el reclutamiento fue basado en métodos aleatorios con

aseguramiento estadístico en la representación, pero además se balancearon aspectos como

género, edad, ocupación y región. Las personas con discapacidad y extranjeros nacionales

fueron seleccionados por recomendación de oficinas del Gobierno de Seúl u organizaciones

relevantes de la ciudad.

Con el fin de ser más eficiente en la administración de la ciudad, el SMG creó el Seoul

Human Resource Development Center (SHRDC por sus siglas en inglés) (Soul Human

Resource Development Center, 2019). Este centro tiene la función de entrenar a los

servidores públicos de la ciudad para que tengan la experticia de trabajar en pro de la visión

de la ciudad según se establezca en las estrategias. Lo anterior por medio del compartir

mejores prácticas y know-how en la ejecución de políticas. Los programas de entrenamiento

contribuyen a que los servidores públicos sean más abiertos, responsables y responsivos a

los ciudadanos y al mundo. Esto último en vista de la perspectiva de ciudad global que se

tiene.

 118

Tokio

Tokio, en Diciembre del 2014, definió las políticas de la ciudad en el documento Creating

the future: The long-term vision for Tokio . Este documento presenta la perspectiva de

cómo construír el sistema social que le permitirá a Tokio seguir creciendo. Dos grandes

metas fueron definidas: Entregar los mejores juegos olímpicos y para-olímpicos, y resolver

los retos y asegurar el desarrollo sostenible en el futuro. Para lograr dichas metas se

establecieron ocho estrategias. Principalmente se puede comentar la perspectiva de Tokio

de contar con una comunidad que se apoya en las circunstancias problemáticas que como

ciudad deben resolver. Se plantea que mediante el mejoramiento de actividades de

contribucion social a través de la expansión de actividades ciudadanas en todas las

situaciones, desde eventos comunitarios hasta voluntariado en actividades deportivas, una

sociedad será construída donde los ciudadanos activamente ayuden y se apoyen entre ellos.

Las ciudades estudiadas, presentan el desarrollo de estrategias para direccionar los grandes

asuntos de ellas. También se puede distinguir que en la construcción de estar estrategias se

posibilita la participación de los habitantes. También se puede identificar que el

involucramiento del habitante puede alcanzar las acciones propias de ejecución mediante la

promoción del voluntariado y asociaciones de empresas con la ciudad.

Democratización de la administración pública y gobernanza

Anteriormente se definió que una ciudad-comunidad sostenible presenta acciones de

democratización de la administración pública y gobernanza. Se refiere a considerar evitar

que los circuitos de poder estén gobernados por intereses particulares; ello en vista de que

siempre van a prevalecer los intereses particulares sobre los generales. Entonces en una

ciudad-comunidad se exhibe que la ciudadanía es un sujeto directo de control que tiene

auténticos medios de influencia sobre la administración pública y donde se brindan las

condiciones de democracia, eficiencia y control los cuales se pueden lograr

correspondientemente por medio de mecanismos de representación social, elección y

 119

coproducción. Aunado a lo anterior, es también deseable que se presenten mecanismos de

rendición de cuentas y transparencia sobre el quehacer de la ciudad y sus acciones.

Londres

La Asamblea de Londres celebra reuniones periódicas de comités para discutir

públicamente cuestiones clave que afectan a los londinenses. Estas reuniones se dividen en

áreas de investigación, con miembros interpartidarios trabajando en ellas. Los miembros

oficiales de cada comité pueden ser contactados por los ciudadanos para presentar asuntos

relacionados al tema que desarrolla cada comité.

Por otro lado, como se indicó en una sección previa, en marzo del 2018, Londres definió

la estrategia llamada All of Us (Mayor of London, 2018, pág. 44). Esta estrategia busca

promover la integración social en la ciudad y uno de los tipos de acciones que se establecen

está asociada a la participación ciudadana al impulsar que los Londinenses sean ciudadanos

activos que se involucran en las decisiones que los afectan mediante el impulso de nuevos

sistemas para asegurar que la voz de todos sea escuchada. Incluye el planteamiento de

promover el trabajo voluntario en diversos escenarios, entre ellos la participación

democrática para lo cual se plantea la identificación de una nueva guía de mejores prácticas

para organizar ceremonias efectivas de ciudadanía. También incluye la alfabetización

política de los egresados de colegios.

Por otro lado, Londres tiene clara la responsabilidad de liderar el camino en apertura y

transparencia (Mayor of London, 2019). Ello por medio de ayudar a los londinenses a exigir

cuentas publicando información sobre cómo opera y actúa el Gobierno de la ciudad;

asegurar que los procesos de toma de decisiones y arreglos de gobernanza sean accesibles;

liberar los datos que la ciudad - y motivar a otros que tienen datos sobre Londres a hacer lo

mismo - para alentar el análisis, la comprensión y la innovación; tomar en consideración

las sugerencias de los ciudadanos sobre la información que debe ser divulgada; y responder

solicitudes de información en forma rápida e integral.

Seúl

La visión y los planes accionables establecidos en el plan maestro de Seúl 2030 (Seoul

Solutions, 2015), fueron desarrollados y propuestos por los ciudadanos (tal y como se

 120

comentó en la seccion anterior). Por lo tanto la visión definida, “una ciudad amigable basada

en la comunicación mutua y el cuidado”, corresponde a un trabajo de coproducción pública.

Adicionalmente, el plan establece que debe existir un monitoreo constante de la

implementación del plan por medio de la participación ciudadana y que Seúl debe buscar

diferentes maneras de involucrar a los ciudadanos en la planificación, divulgar información

relevante y desarrollar la gobernanza en la que se aliente a los ciudadanos a revelar su

talento en la elaboración de planes accionables. Adicionalmente, a diferencia del plan

maestro desarrollado para el 2020, la estructura de administración deseada es funcional y

no jerárquica.

Seúl ha ejecutado principalmente la democracia representativa (con sus ventajas y

desventajas). Sin embargo, y en consecuencia a la nueva visión indicada en el párrafo

anterior, se está viendo la necesidad cada vez más creciente de una gobernanza colaborativa

que pueda subsanar las deficiencias de esta modalidad. En una gobernanza colaborativa, el

consenso social obtenido a través de mecanismos de consulta a los interesados, es requerido

antes de tomar decisiones y es clave como alternativa a la democracia representativa clásica.

Ante ello, el SI plantea un proyecto para mejorar el sistema de comités para una gobernanza

colaborativa en Seúl. La intención es identificar políticas recomendativas para pasar de un

sistema administrativo a una idea de “gobierno como una plataforma abierta” (The Seoul

Institute, 2019, pág. 57). Se busca un enfoque integrado basado en valor múltiple integrado

que involucre apertura, representación y autonomía a través de la participacion y

colaboración que sean adicionales a los valores tradicionales de experticia y eficacia.

Desde el punto de vista de la democratización de la administración pública, se distingue la

intención en las ciudades del estudio de considerar la participación del habitante en la

gestión. En primera instancia mediante las propuestas de desarrollo de estructuras

funcionales y no jerárquicas para una gobernanza colaborativa. En segundo lugar se

plantean acciones de transparencia para que los habitantes conozcan el quehacer del

Gobierno y además pueda ejercer control sobre las acciones de éste y los planes que ejecuta.

Y tercero, se favorece la coproducción pública como un mecanismo de control.

 121

Interdependencia global

Por último, la interdependencia global, como fue indicada anteriormente, se presenta en

vista de que las ciudades-comunidades están asumiendo un nuevo rol provocado por el

cambio económico que el mundo ha dado con respecto a que el estado soberano ya no es

suficiente ni da respuesta total a la nueva economía. Se ha pasado de una economía

internacional a una global, una economía globalmente integrada y un mercado controlado

por las ciudades globales. Esto ha provocado que las ciudades están siendo protagonistas

de un mayor compromiso en las prácticas de un tipo particular de política exterior y se

constituyen en actores en la arena global por medio de acciones de proto-política exterior

que concretan conexiones globales y multilaterales; complementadas por la diplomacia

paralela o paradiplomacia (por el concepto en inglés de parallel diplomacy). Estas ciudades

están incidiendo al constituirse en actores clave en el escenario de gobernanza global y por

tanto se ha descentralizado algunos roles que estaban originalmente en el Estado hacia las

ciudades-comunidades.

Londres

Londres, por medio del gobernador, mantiene actividades de protopolítica exterior con otras

ciudades donde se gestionan convenios y acuerdos de cooperación entre ciudades. Es

importante destacar que estas relaciones son entre ciudades fuera de Inglaterra.

Por ejemplo, en mayo del 2019, el alcalde Park Won-soon de Seúl se reunió con el

alcalde de Londres Sadiq Khan en el Ayuntamiento de Londres. Los dos alcaldes

discutieron medidas cooperativas con respecto al crecimiento de nuevas empresas

innovadoras (startups), la industria fintech3, la atracción de inversiones extranjeras y la

mejora de la calidad del aire. En este último punto, ambos alcaldes compartieron los estados

actuales del “Sistema de Calificación de Automóviles Amigable con el Medio Ambiente”

que ambas ciudades han promovido para reducir las partículas. Luego acordaron continuar

3 Las empresas fintech son aquellas empresas de servicios financieros que utilizan la tecnología

(generalmente de información) de última generación para poder ofrecer productos y servicios financieros

innovadores. Es así que suelen utilizar analítica aumentada, blockchain, entre otras tecnologías de tiempo real.

 122

su relación de cooperación internacional para resolver el problema de la calidad del aire

(Seoul Metropolitan Government, 2019).

Otro ejemplo que podría representar un arquetipo de actividad protopolítica, se

demuestra con las conexiones internacionales o multilaterales de la ciudad de Londres.

Corresponde a las participaciones activas en congresos para evidenciar sus acciones o la

participación en programas de colaboración sistematizados por varias ciudades. En esta

tesitura, la GLA confirma en el 2018 la participación de Londres en el programa de las 100

Ciudades Resilientes (100CR) promovido por la Fundación Rockefeller4. El programa

tendría un impacto beneficioso en los preparativos y arreglos de resiliencia de la ciudad. En

el momento de aprobación se previó que sería una iniciativa a largo plazo con las prácticas

y enfoques de adopción integradas en las estructuras de la ciudad y los planes de recursos.

Para tal fin se aprobaron recursos por los primeros dos años hasta el año 2020 (Mayor of

London, 2018).

Otro ejemplo del interrelacionamiento de Londres con otras ciudades, puede

evidenciase desde la estrategia de Smarter London Together (Mayor of London, 2018). En

la misión tres, que tiene como objetivo lograr una conectividad (desde la perspectiva de TI)

de clase mundial, se hace mención a la participación de Seúl en el programa Lighthouse

(Faro) del consorcio Sharing Cities (Sharing Cities, 2019). Este programa es un espacio de

laboratorio para mejorar los enfoques comunes que podrían hacer realidad las ciudades

inteligentes. Reúne a seis ciudades europeas con perfiles diversos y complementarios.

Lisboa, Londres y Milán, las tres ciudades "faro", comparten desafíos comunes y por tanto

traen experiencias de valor. En ese sentido, desarrollan e implementan soluciones y

modelos digitales urbanos replicables para la colaboración. Luego estan las ciudades

compañeras (Fellow cities): Burdeos, Burgas y Varsovia que desarrollarán conjuntamente

y desempeñarán un papel muy activo en la adopción y explotación de soluciones

específicas. Entonces, se fomenta la colaboración internacional entre la industria y las

ciudades. El programa busca desarrollar soluciones de ciudades inteligentes a escala

4 Esta fundación está dedicada a ayudar a las ciudades de todo el mundo a ser más resistentes a los desafíos

físicos, sociales y económicos que son una demanda en siglo XXI

 123

comercial, integradas y asequibles con un alto potencial de mercado. Los socios del

proyecto trabajan en estrecha colaboración con la Asociación Europea para la Innovación

en Ciudades y Comunidades Inteligentes y con otros consorcios. Luego de los aprendizajes

se espera escalar a 100 ciudades europeas más. En la imagen 10 se esboza la idea de

colaboración entre las ciudades del programa Faro.

Imagen 10. Ciudades participantes del programa Faro de SharingCities

Fuente: Sharing Cities, 2019

Adicionalmente, el alcalde de Londres desarrolla misiones comerciales para promover la

apertura de Londres al mundo. Esto enmarcado también en la estrategia Smarter London

Together en la misión 5, asociada a mejorar la colaboración a todo lo ancho de la ciudad.

Las misiones comerciales están dirigidas a organizar programas en mercados

internacionales clave para mostrar que Londres está abierto a empresas, estudiantes y

visitantes (Mayor of London, 2019).

 124

Seúl

Como se indicó anteriormente en las acciones que Londres ha hecho en el tema de la

protopolítica exterior, se debe destacar lo indicado con respecto a las relaciones con Seúl.

Sin embargo, Seúl ha desarrollado acuerdos de cooperación con más ciudades. Es así que

la capital económica de Israel, Tel Aviv, se informa en mayo del 2019, que formará una

relación amistosa y de cooperación con Seúl. Esta es la primera relación amistosa de Seúl

con una ciudad en Israel y la tercera con una ciudad en el Medio Oriente, después de

Teherán en Irán y Muscat en Omán. Las dos ciudades cooperarán para mejorar el

ecosistema de startups, así como en áreas de innovación en cultura y turismo, ciudad

inteligente, tráfico, innovación social, economía compartida y desarrollo sostenible (Soul

Metropolitan Government, 2019).

Lo anterior son ejemplos de cómo Seúl ha desarrollado acciones relacionadas con el

intercambio internacional. Sin embargo, el SMG mantiene relaciones con otras 42 ciudades

por medio del programa de Ciudades Hermanas cuyo objetivo principal es fortalecer las

relaciones entre Seúl y otras ciudades internacionales en un esfuerzo por establecer una

cooperación global y promover la comprensión cultural (Soul Metropolitan Government,

2019). Para tal fin ha establecido la División de Cooperación Internacional de SMG

implementado de esa forma una especie de paradiplomacia de la ciudad. Ello en vista de

que este programa conlleva como resultado la firma de convenios o acuerdos

internacionales entre las ciudades.

Una de las políticas que desarrolla Seúl en este tema es facilitar el entrenamiento a

servidores públicos de ciudades hermanas. Para tal fin, el Seoul Human Resource

Development Center de SMG, comparte sus mejores prácticas y conocimientos a través de

programas de capacitación (sobre casos administrativos de Seúl) en varias políticas

acumuladas en el proceso de desarrollo de la ciudad. Los temas de capacitación están

relacionados con el transporte, el Gobierno electrónico, el suministro de agua, la gestión

urbana, la política de cambio climático. Todos ellos temas importantes para el abordaje de

los desafíos urbanos que surgen en todo el mundo. En detalle, alrededor de 10 a15

participantes asisten a conferencias, presentaciones de los alumnos sobre su ciudad, visitas

al sitio, entre otras en periodos de siete a 10 días. También desarrollan foros anuales para

 125

revisar los resultados alcanzados en los entrenamientos (Seoul Metropolitan Government,

2019).

Tokio

En la visión de largo plazo Creating the Future que ha definido Tokio (Tokio Metropolitan

Government, 2014), ha establecido en el enfoque 19, la perspectiva de promover la

diplomacia de la ciudad para el crecimiento de ella (una paradiplomacia). Allí se indica que

Tokio tiene relaciones de cooperación con 21 ciudades alrededor del mundo y desea mejorar

la presencia internacional, forjar relaciones ganar-ganar con ellas a través de compartir el

conocimiento y que como producto se mejore la calidad de vida de los residentes de Tokio.

Ello en vista de que se trabaja en conjunto para resolver problemas comunes.

Parte de las acciones derivadas, se presentan el intercambio de personal entre Tokio y

las ciudades más importantes; y el desarrollo de espacios para mejorar el ambiente para los

negocios internacionales. En este caso se ve un esfuerzo importante de la paradiplomacia

de la ciudad para atraer los intereses que correspondan. Por último, Tokio considera que la

atención de las conferencias internacionales de ciudades son espacios importantes que

deben participar pues son espacios de intercambio, cooperación y desarrollo de políticas.

En conclusión, se distingue que estas ciudades presentan gestión de protopolítica exterior

para la generación de acuerdos internacionales, participación en redes de colaboración

internacional y acciones para compartir mejores prácticas con otras ciudades. Ello con el

fin de asumir responsabilidad y colaboración en la solución de problemas en los recursos

comunes del planeta (agua, aire, medio ambiente).

CATEGORÍAS Y VARIABLES DE LAS CIUDADES-

COMUNIDADES

A partir de los hallazgos presentados en la sección anterior en las ciudades de Londres, Seúl

y Tokio; se puede identificar una categorización de acciones causales que detallan lo que

las ciudades-comunidades sostenibles ejecutan para lograr la sostenibilidad. A

 126

continuación, se presentan las cuatro categorizaciones causales que luego se detallan por

medio la especificación de las variables que conforma cada una.

Según se definió, una ciudad-comunidad sostenible es aquella en la cual se da un

desarrollo social, cultural y económico sin que se comprometa el acceso a recursos futuros

para las próximas generaciones. En el contexto de las ciudades de los casos de estudio, se

puede sintetizar cuatro categorías de variables que en conjunto soportan las acciones

causales de una ciudad-sostenible. En la primera, la ciudad-comunidad está habilitada por

la tecnología de la información y la digitalización. La segunda se refiere a que ella está

institucionalmente definida hacia la promoción de la gobernabilidad, la gobernanza, la

legitimidad y la cooperación global. En la tercera, la ciudad-comunidad está orientada a la

condición humana y se preocupada por el habitante, la preservación de la vida y el

bienestar socioeconómico de él. Por último, la ciudad-comunidad promueve la innovación

para el desarrollo económico, cultural y social. En el cuadro 7 se representa estas categorías.

Cuadro 7. Categorías de variables de las ciudades-comunidades sostenibles

Fuente: Elaboración propia.

A continuación, se identifican un conjunto de variables por cada categoría. Desde la

perspectiva de la categoría de Tecnología de la Información y la Digitalización, se

distinguen las siguientes variables:

Ciudad-Comunidad Sostenible

Habilitada por la
TIC y la

Digitalización

Institucionalidad
definida

Promueve a la
Innovación

Orientada a la
condición
humana

 127

i. Seguridad y privacidad de la información de los habitantes y agentes

económicos. Son tecnologías y prácticas para salvaguardar los datos y la privacidad

de los actores de la ciudad-comunidad, junto con los activos físicos de la ciudad.

Considera también la salvaguarda de seguridad ontológica de los habitantes. Desde

esta perspectiva, Londres, en la estrategia Smarter London Together, fortalece los

derechos de los datos, la responsabilidad y confianza para lograr un entendimiento

público de los beneficios cívicos de ellos. Con ello ha declarado el compromiso con

la protección de la privacidad y los datos personales en cualquier contexto de uso

de los servicios de la ciudad a tal punto que expresan que se acogen a la legislación

de protección de datos de la Unión Europea (General Data Protection Regulation,

GDPR) y ha establecido el cargo “oficial de protección de los datos”.

ii. Conectividad e interoperabilidad digital entre los agentes tecnológicos y

digitales. Se refiere al nivel adecuado de servicio de infraestructura de tecnológica

de información, comunicación y digitalización para la ciudad-comunidad y

considera la definición de los principios guía para la gobernabilidad de las

plataformas digitales en ella. Esto permite que los emprendimientos o proyectos en

la ciudad que involucran tecnología de información tengan una orientación clara en

esta materia y por tanto se propicie la interoperabilidad y el uso racional de los

recursos TIC y digitales. Estos principios deben ser orientadores sobre la

organización para la producción de los servicios de infraestructura de información,

la tecnología a utilizar y los procesos de gestión de las TIC en la ciudad. Más

puntualmente, se presenta un despliegue de infraestructura para que los dispositivos

de la ciudad-comunidad se comuniquen con cada uno y con un centro de control y

se asegura que los productos y servicios desarrollados o brindados de TI pueden

intercambiar información y trabajar en forma continua. Se debe tener presente que

la información recabada de las diferentes fuentes de datos de la ciudad-comunidad

son los que podrían dar “inteligencia” a ella. Al respecto de esta variable, en Londres

se logra apreciar que por medio de la estrategia “Smarter London Together” se

presentan principios para la dirección de la digitalización y la tecnología. Se

describe directrices hacia el diseño de los servicios digitales, orientaciones para

definir los acuerdos para el desarrollo de datos abiertos, definición de estándares

 128

que guían la adopción de infraestructura inteligente en el contexto de 5G, políticas

de generación de capacidades digitales, ciberseguridad e innovación digital por

medio del uso de metodologías ágiles centrado en el usuario. También Londres

presenta la iniciativa del desarrollo de la conectividad de clase mundial y calles

inteligentes. Esta iniciativa espera lograr una capacidad ubicua a velocidades de

gigabits (preparando el escenario para la entrada del 5G). También desarrolla

acciones para cambiar el mobiliario urbano que provea de sensores de calidad en la

ciudad. Por su parte en Seúl, el Seúl Institute tiene la función de desarrollar políticas

y principios guía para la adopción de TI en la ciudad. Por ejemplo, ha trabajado en

la generación de las políticas para la adopción de la cuarta revolución industrial

(4IR) por lo que trabaja en la dirección de los avances tecnológicos emergentes

como la inteligencia artificial, internet de las cosas, big data y computación

cuántica. En este sentido establece políticas trasversales en educación en TIC, el

sistema legal y la forma de crear un ecosistema corporativo que considere el

emprendedurismo usando la digitalización.

iii. Gestión de datos abiertos. Se presentan esfuerzos de publicación de los datos de

la ciudad en formatos accesibles para que sean insumos para la innovación pública

en la ciudad y como medio para potenciar la participación ciudadana en la co-

creación de políticas públicas urbanas y coproducción de servicios digitales.

Londres trabaja en lograr el nuevo acuerdo para los datos abiertos y determinar la

mejor manera de tratarlos para el diseño de nuevos servicios digitales. Ello significa

soportar un ecosistema abierto mediante la apertura de los datos y resalta la

perspectiva de la economía de los datos. Resultado de las acciones de esta ciudad,

ha desarrollado el sitio London Datastore con más de 700 datasets. Por otro lado,

Seúl igualmente ha desarrollado proyectos de datos abiertos involucrando al sector

productivo con el fin de que incida en la vida en la ciudad por medio de compañías

privadas.

iv. Modelos analíticos de datos para el desarrollo de predicciones y extrapolaciones.

Se refiere a crear valor de los datos para dirigir decisiones y acciones en la ciudad-

comunidad por medio de modelos cuantitativos científicos (urbanismo

cuantitativo). Ello por medio de adopción de técnicas de ingeniería asociadas a

 129

ciencias de los datos. Londres ha desarrollado el programa City Data Analytics. Este

programa es un hub virtual coordinado por el equipo de inteligencia de la GLA y

desarrolla y apoya la colaboración de datos para el desarrollo de los servicios

públicos. Además facilita que organizaciones públicas puedan crear sus propias

capacidades en ciencia de los datos. Seúl, también evidencia acciones en este

aspecto. Mediante la digitalización de una diversidad de fenómenos urbanos trabaja

en el análisis de datos mediante técnicas de inteligencia artificial para mejorar las

condiciones de vida de sus habitantes.

En la categoría de la institucionalidad definida hacia la gobernabilidad, gobernanza, la

legitimidad y la colaboración global, se mide con lo siguiente:

i. Intervención oportuna y factible de problemas. Es la base de los programas de la

ciudad-comunidad en un plan de tratamiento que sea técnicamente posible, oportuno

y de escala suficiente para que puedan plantearse expectativas razonables de éxito.

Este es el pilar de la factibilidad técnica. Para ello se debe ser efectivo en los

procesos de gobierno (burócratas y autoridades), de tal forma que el proceso

administrativo de la gestión pública sea eficiente y se enfoca más a la actuación de

las autoridades y el cuerpo burocrático de la ciudad-comunidad. Este componente

se refiere más al concepto de gobernabilidad donde se logra contar con modelos

eficientes y progresivos de intervención, operación y mantenimiento de las

infraestructuras, equipamientos, y servicios de la ciudad-comunidad. Ello implica

que hay una operacionalización de las soluciones en cuanto que la ciudad-

comunidad demuestra que las tareas críticas requeridas para las soluciones se

completan y los procedimientos comunes de operación en sistemas de trabajo que

generan con éxito. Para este particular, Seúl, con el fin de hacer más eficiente en la

administración de la ciudad, el SMG creo el Seoul Human Resource Development

Center que tiene la función de entrenar a los servidores públicos para que tengan la

experticia para trabajar en pro de la visión de la ciudad por medio del compartir

mejores prácticas y know-how en la ejecución de políticas.

ii. Involucramiento de los habitantes en la relación con la gestión de la ciudad-

comunidad. Se asocia a la gobernanza donde se pone atención a la actuación de la

 130

ciudadanía y no tanto las autoridades. Acá interesa más la participación directa en

la democracia y no solo la representación democrática. Se espera una mejora en la

transparencia de los procesos de planificación, programación, y ejecución del gasto

público de la ciudad-comunidad. Se refiere a la construcción de una comunidad

cívica en un contexto democrático, controlado y eficiente donde las aspiraciones

colectivas de los habitantes determinan donde radica el verdadero valor público.

Son también medios de influencia sobre la administración pública y los procesos de

formulación de política pública de la ciudad-comunidad. En este asunto los procesos

de deliberación son necesarios. Londres evidencia parte de ello por medio de la

consulta a sus habitantes de las estrategias definidas y además implementó un

programa Talk London donde los habitantes pueden expresar opiniones sobre los

grandes problemas de Londres. También se promueve la vinculación en las redes

sociales para mantenerse actualizado del trabajo que se hace y utiliza software que

habilita al GLA para monitorear el involucramiento o compromiso social a través

de los canales de medios sociales. Londres promueve la participación directa en

acciones dentro de la ciudad por medio del ofrecimiento de cientos de roles de

calidad para hacer voluntariado en una amplia diversidad de organizaciones. En la

estrategia All of us, busca promover la integración social en la ciudad y uno de los

tipos de acciones que se establecen está asociada a la participación ciudadana al

impulsar que los Londineses sean ciudadanos activos que se involucran en las

decisiones que los afectan. Ello mediante el impulso de nuevos sistemas para

asegurar que la voz de todos sea escuchada con participación democrática. También

en Londres se tienen reuniones periódicas de comités para discutir públicamente

cuestiones clave que afectan a los londinenses. Allí los miembros oficiales de cada

comité pueden ser contactados por los ciudadanos para presentar asuntos

relacionados al tema que desarrolla cada uno. Por su parte en Seúl, como parte del

desarrollo del plan 2030, se establecieron procedimientos democráticos más

estrictos que no excluyeron a los ciudadanos en la representacion para el desarrollo

de ese plan, en oposición al viejo hábito de depender de administradores y expertos.

Esta representación consideraba la diversidad de edad, diversidad de profesión de

los habitantes, región y mecanismos aleatorios de selección.

 131

iii. Coproducción pública. Expresada fundamentalmente como contratación externa o

trabajo desarrollado desde fuera de la administración de la ciudad. Establecida para

promover la eficiencia de la administración pública, sobre todo en términos de

ahorro de recursos de ella. Aplica a casos donde la provisión es pública pero la

producción es privada. Estos arreglos pueden darse por medio de figuras como

empresas privadas, asociaciones voluntarias o grupos de habitantes autogobernados,

como por ejemplo estructuras cooperativas autogestionadas por las comunidades,

que son modelos por excelencia del Gobierno societal basado en las soluciones de

problemas públicos con base en la solidaridad. Londres promueve el ofrecimiento a

las empresas a asociarse con el alcalde de Londres o el ayuntamiento (ser socios) en

los principales eventos y programas comunitarios. También, presenta la iniciativa

“Love London” establece acciones para que más personas experimenten y

desarrollen cultura a las puertas de su casa. Se establece un fondo para crear

capacidades para organizaciones culturales llamado Culture Seed. Con él se apoya

proyectos culturales de la comunidad para el cual pueden aplicar organizaciones o

grupos sin fines de lucro, pequeños o informales que brinden los servicios

culturales; así como individuos que generalmente son voluntarios. Con ello se puede

financiar por ejemplo, conciertos gratis, clases de danza para personas con

Parkinson, entre otros. Lo anterior presenta una estrategia de generación de servicios

culturales públicos financiados por la ciudad pero liberados por múltiples grupos u

organizaciones donde los habitantes pueden escoger. También promueve la

participación directa en acciones dentro de la ciudad por medio del ofrecimiento de

cientos de roles de calidad para hacer voluntariado en una amplia diversidad de

organizaciones.

iv. Transparencia política. Impulsa una cultura de facilitación de información de la

ciudad que proactivamente deriven la posibilidad de conocer el accionar de la

institucionalidad de tal forma que se fomente una rendición de cuentas y propicie el

involucramiento del habitante en el planteamiento de soluciones, dadas las

relaciones de confianza que se pueden derivar. Le permite a todo ciudadano, obtener

e interpretar información completa, relevante, oportuna, pertinente y confiable

acerca de la gestión, del manejo de los recursos y de la conducta de los servidores

 132

públicos. La transparencia de los procesos a través de los cuales se adoptan las

decisiones y acciones son un medio para la protección de los intereses de los

habitantes al evitarse la opacidad. Los procesos transparentes tienen indicadores que

permiten medir el desempeño y productividad de ellos y por tanto su nivel de

efectividad. Londres tiene clara la responsabilidad de liderar el camino en apertura

y transparencia. Promueve ayudar a los londinenses a exigir cuentas publicando

información sobre cómo opera y actua el Gobierno de la ciudad y asegurar que los

procesos de toma de decisiones y arreglos de gobernanza sean accesibles; además

de tomar en consideración las sugerencias de los ciudadanos sobre la información

que debe ser divulgada; y responder solicitudes de información en forma rápida e

integral.

v. Protopolítica exterior y paradiplomacia. Se refiere al uso del lenguaje, normas y

prácticas de la política exterior y uso de leyes internacionales desde el seno de las

ciudades-comunidades. Londres evidencia este tipo de acciones al gestionar

convenios y acuerdos de cooperación entre ciudades para el desarrollo económico

y medio ambiente. La participación de Londres en el programa Lighthouse del

consorcio Sharing Cities son acciones de trabajo multilateral al integrarse en el

grupo de ciudades faro en Europa. Adicionalmente el alcalde de Londres desarrolla

misiones comerciales para promover la apertura de Londres. Seúl también desarrolla

acuerdos de cooperación y de intercambio internacional con ciudades por medio del

Programa de Ciudades Hermanas. También ha desarrollado una paradiplomacia de

la ciudad para la gestión de dichas relaciones internacionales. Ello por medio de la

División de Cooperación Internacional. Tokio al igual de Seul ha establecido dentro

de su estrategia Creating the Future, la perspectiva de desarrollar la diplomacia

(paradiplomacia) de la ciudad dado las relaciones de cooperación con 21 ciudades

alrededor del mundo.

vi. Conexiones de redes internacionales o multilaterales. La ciudad-comunidad

presenta relaciones con otras ciudades con el fin de colaborar mutuamente o trabajar

conjuntamente por el bienestar global. Londres demuestra participaciones activas

en congresos para evidenciar sus acciones o la participación en programas de

colaboración sistematizados por varias ciudades. Así por ejemplo, la GLA confirma

 133

en el 2018 la participación de Londres en el programa de las 100 Ciudades

Resilientes. Tokio también considera que la atención de las conferencias

internacionales de ciudades son espacios importantes que deben ser atendidas

debido a que son espacios de intercambio, cooperación y desarrollo de políticas.

Esto lo indica en su documento de estrategia.

La tercera categoría de la ciudad-comunidad que busca orientarla hacia la condición

humana, se mide con las siguientes variables:

i. Conocimiento y habilidades de los habitantes. Las ciudades-comunidades definen

claramente sus estrategias de inversión en este aspecto para lograr habilidades

locales que sean pertinentes para el desarrollo local en el mercado global. Estas van

más allá de la educación formal y los sistemas de entrenamiento tradicionales. A

partir de la definición de compromisos para la generación y apropiación de

conocimiento, se debe establecer marcos de trabajo para descubrir, crear, reconvertir

y mantener las habilidades necesarias para los habitantes según los intereses de la

ciudad-comunidad; a partir de sus activos y potencial. Como resultado se definen

estrategias de atracción de talento, integración de grupos en desventaja o aumento

de habilidades para habitantes ya empleados. En Londres del 2013 al 2015,

mediante el fondo London Schools Excellence Fund ejecutó alrededor de 100

proyectos para mejorar la calidad de la enseñanza en la ciudad. A partir del éxito

obtenido, la ciudad decidió destinar recursos para soportar una estructura de hubs

temáticos llamados Subject Knowledge Hubs para mantener la enseñanza de calidad

en las escuelas. Adicionalmente, la estrategia Smarter London Together en la

Misión 4, ha establecido mejorar el liderazgo digital y habilidades. Se justifica en

que la economía digital requiere una nueva fuerza de trabajo con nuevas habilidades

y que la innovación con los datos, la inteligencia artificial y la internet de las cosas

van a determinar en cómo se trabajará, por lo que se requiere generar un nuevo

liderazgo digital. También en Londres, la estrategia específica Skills for Londoners,

direcciona cómo generar las habilidades correctas para tener un buen trabajo y la

educación para adultos, de tal forma que coincida las necesidades de la economía

de Londres (perspectiva futura) con el empleo. Se plantea escenarios para personas

 134

adultas para rehabilitar (reskilling) y recalificar sus habilidades (upskilling). En

Seúl se ofrece el Campus de Seúl que está diseñado para compartir conocimiento

por medio de cursos en línea. Estos poseen una rica combinación de contenidos

enfocados en el aprendizaje dirigido de las mejores prácticas de Seúl para la

creación de una ciudad sostenible, acompañados de estudios de casos ilustrativos.

Adicionalmente, el SMG creo el Seoul Human Resource Development Center el

cual cuenta con un sistema de programas de entrenamiento y educación que juegan

un rol central para la preparación de la sociedad del futuro. Seúl organiza acciones

para habitantes en condiciones vulnerables. Por ejemplo, la feria de empleo para

inmigrantes casados. En Tokio se definió la estrategia Leading Global City, que

plantea el desarrollo del recurso humano que soporte a Tokio y Japón. Define que

se debe cultivar el talento global al incorporar personas jóvenes competentes en el

idioma inglés o a aquellos con mentalidad internacional con el fin de que formen

parte del escenario global

ii. Valores y normas sobre objetivos compartidos para colaborar en proyectos y

emprendimientos de interés público. Se refiere a los aspectos que concretan la

identidad de la ciudad e identificación con ella y cómo estos deben ser propiciados.

Lo anterior en vista de que este aspecto puede dirigir el comportamiento social y

por tanto generar influencia. Tiene que ver con representaciones locales que

influyen en las relaciones sociales en términos de reciprocidad e integración. Se

debe conocer los motivadores que generan comportamientos sociales en relación

con el desarrollo y sus consecuencias con el fin de determinar nuevas acciones o

impulsos que deban ser potenciados por medio de la cultura. Lo anterior genera un

comportamiento colaborativo y recíproco (cohesión comunitaria) que permite la

integración social en la ciudad. En Londres se definió la estrategia Culture for All

Londoners expresando la visión y la estrategia para mantener y desarrollar la cultura

en la ciudad, dado que la considera el ADN de la ciudad y la “cosa” que une a todos

los londinenses. Allí se ha concretado la estrategia Culture a good growth que tiene

el objetivo apoyar, salvar y mantener los espacios culturales. Ello implica la

infraestructura requerida donde la cultura es consumida y reproducida. Además,

Londres destinó un fondo para crear capacidades para organizaciones culturales

 135

llamado Culture Seed. Con él se apoya proyectos culturales de la comunidad para

el cual pueden aplicar organizaciones o grupos sin fines de lucro, pequeños o

informales; así como individuos que generalmente son voluntarios. Con ello se

puede financiar por ejemplo, conciertos gratis, clases de danza para personas con

Parkinson, entre otros. De esa manera se espera aumentar la cohesión social.

También en Londres se ha definido una estrategia adicional llamada All of Us que

busca promover la integración social en la ciudad, tiene que ver con cómo la gente

vive junta dadas las conexiones e interacciones positivas con otras personas de

diferente origen o perspectiva. Al mismo tiempo promueve el trabajo voluntario en

diversos escenarios, entre ellos la participación democrática; o inversión de tiempo

y recursos para atención de refugiados. También incluye la alfabetización política

en los egresados escolares. En Seúl las acciones para establecer una marca ciudad

fue una iniciativa que tuvo la intensión de representar los valores que demuestran la

diversidad y cohexistencia que tiene la ciudad. Además, Seúl tiene tiene los valores

de compartir y cooperar dado que tiene una sólida base sociocultural basado en un

concepto especial llamado jeong. Esto ha hecho que oficialmente la ciudad haya

respaldado la economía compartida (sharing economy). También tiene considerado

dentro de su plan de la ciudad, mejorar el acceso de los ciudadanos a actividades

culturales y creativas en el diario vivir.

iii. Relación humano/naturaleza. Se rescata como aspecto primario en toda

orientación, trabajo o actividad (social, cultural, económica) de la ciudad-

comunidad, de tal manera que se reflejen acciones afirmativas para el

mantenimiento de la vida. También considera que la innovación tendrá un enfoque

donde los activos naturales son fundamentales y son el sustento o la base de la

interacción entre los actores. En Seúl se establece un sistema de plan de ciudad

sostenible. Ello con el fin de crear una ciudad centrada en el ser humano. Seúl ha

definido la intención de pasar de ser una ciudad de alto consumo de energía y

recursos; a una ciudad de producción de energía por medio de la participación de

los ciudadanos. También se plantea la regeneración de la ciudad por medio de la

utilización y preservación de los activos existentes de tal manera que el

mejoramiento urbano se base en la preservación y no en la demolición. Ello presenta

 136

principios de adopción de la economía circular en la ciudad. Por otro lado, Tokio ha

declarado su intención de ser cada vez más eficiente con el uso de la energía y

reutilización de infraestructura legada.

Por último, la categoría que mide las acciones de innovación en la ciudad-comunidad, se

lleva a cabo por medio de una única variable: eficacia de las interacciones entre sectores

(productivo, académico, social, Gobierno y cultural). Se refiere a la efectividad de las

relaciones entre los sectores que como resultado generan la orientación eficaz de la acción

de innovar dadas las diferentes facilidades que la ciudad-comunidad tiene para la

potenciación la innovación abierta o el emprendimiento público (academia, sector

empresarial, Gobierno de la ciudad-comunidad y habitantes). Estas interacciones permiten

la definición de políticas y marcos institucionales en la ciudad-comunidad sobre los cuales

se llega a concretar la innovación que llegará al mercado, pues debe ser económicamente

útil o de valor público. Londres en su hoja de ruta Smarter London Together hace referencia

a la iniciativa del Desafió de Innovación Cívica con el fin de estimular la innovación desde

el sector tecnología. Este es un programa de soporte empresarial dirigido a combinar start

ups con corporaciones líderes y organizaciones públicas para resolver algunos de los

problemas más acuciantes de Londres. Adicionalmente ha planteado la creación de la

Oficina de Tecnología e Innovación como una nueva función de la ciudad que es

responsable de facilitar la colaboración digital para el diseño, estandarización y

escalamiento de servicios digitales y tecnología inteligente en los servicios públicos. En

Seúl se debe rescatar el desarrollo del Programa de Clúster de Complejos Industriales que

tiene la visión de desarrollar la innovación en las diferentes regiones de Corea del Sur,

donde Seúl es actriz importante. Estos clústeres son espacios de interacción social cruciales

para el desarrollo económico, para convertir meras aglomeraciones productivas en lugares

de innovación donde se promueve el desarrollo de nuevos conocimientos y generar más

valor para mantener ciclos virtuosos de producción. Al mismo tiempo, Seúl está planteando

estar entre las cinco mejores ciudades de emprendimiento, para cual ha destinado fondos

públicos para promover espacios de desarrollo de startups y tiene la intención de aumentar

el número de empresas “unicornio”, pasando de siete a 15. Desde la perspectiva de

emprendimiento social, Seúl ha invertido fondos para apoyar el emprendimiento social y

 137

empresas en villas y ha venido incentivando a las organizaciones civiles para la creación de

fundaciones comunitarias para favorecer trabajadores marginales. Está generando políticas

que fomentar start ups sin fines de lucro y empresas sociales. Por último, en Tokio, se ha

definido para el 2024 el realizar acciones para lograr un mayor dinamismo económico que

sea resultado de apoyar el desarrollo de startups manejadas por personas jóvenes, mujeres

y adultos. En esa tesitura, genera estímulos al crecimiento económico doméstico, pero como

una ciudad global, al plantearse el desarrollo de un ambiente de negocios internacional para

la atracción de capital y talento para promover a Tokio como la mejor ciudad para hacer

negocios realzando el liderazgo en innovación.

En el siguiente capítulo se presentará el modelo de ciudad-comunidad sostenible. Allí

se utilizarán las variables presentadas. Ellas serán de valor pues son las que inciden en el

resultado de los factores que el modelo propone.

 138

CAPÍTULO IV

 MODELO DE GESTIÓN PÚBLICA EN LAS CIUDADES-

COMUNIDADES SOSTENIBLES

En este capítulo se presenta el modelo de gestión pública de ciudad-comunidad. Para tal fin

en la primera sección se puede encontrar los retos identificados que fueron considerados en

el modelo. Posteriormente se describe la conceptualización de éste describiendo sus ejes y

factores; y cómo los factores dependen de las variables presentadas en el capítulo anterior.

Por último, se presentan los indicadores que dan evidencia de las variables.

RETOS IDENTIFICADOS EN EL DISEÑO DEL MODELO GESTIÓN

PÚBLICA

Los principales retos que fueron identificados en el diseño del modelo de gestión pública

son aspectos generales que en forma holística deben ser considerados en éste. A partir de

las categorías y variables presentadas en el capítulo anterior se identifican una serie de retos

que inciden sobre la dinámica del modelo de gestión.

Reto de liderazgo funcional (el reto político)

El liderazgo funcional renueva las instituciones y facilita la cooperación y las negociaciones

intertemporales que mejoran la calidad de las políticas públicas en la ciudad (Banco

Interamericano de Desarrollo, 2006). El liderazgo en la ciudad-comunidad no debe

entenderse ejercido por solamente las personas electas, sino por los liderazgos propios de

los sectores de la ciudad-comunidad.

Este reto está relacionado al liderazgo político y que muchas veces es el más difícil de

accionar. Acá se requiere claridad, decisión y fortaleza por parte de los políticos de la

ciudad-comunidad con respecto al apoyo sobre las acciones y apoyo en la formulación de

 139

políticas. De esto depende que definitivamente se presente un eje central de acción de

Gobierno y no un “cascarón” de acciones que en el fondo no presentan cambios relevantes

a lograr.

Este tipo de reto es determinante para alcanzar el éxito en la adopción de una ciudad-

comunidad sostenible. Es el punto de partida pues sin liderazgo es poco probable la

gobernabilidad y la gobernanza.

Aunque la interacción entre las instituciones de una ciudad es sumamente importante,

se ha tendido a considerar que la política es más una cuestión de procesos de interacción

entre personalidades y por lo tanto el liderazgo es fundamental (Banco Interamericano de

Desarrollo, 2006). Según lo define el BID, el liderazgo es:

… la capacidad que tienen los individuos para ejercer una influencia que vaya más

allá del alcance de la autoridad formal. Supone además, una combinación de

propósito, de compromiso y de capacidad para relacionarse en el ámbito personal que

produce resultados más allá de los esperados dado el normal funcionamiento de las

instituciones... (2006, pág. 14)

La cita anterior, sugiere entonces que se puede tener una institucionalidad bien definida y

esta no ser garantía del accionar relevante en vista de que los liderazgos no son funcionales.

Los liderazgos funcionales son el vehículo que conectan y hacen funcionar las instituciones.

Reto normativo (de formulación de políticas en la ciudad-comunidad)

Se refiere a aquellos que son derivados de la inexistencia de normativa (legislación) que

soporte los pilares, principios e intereses comunes de la ciudad-comunidad. Para abordar

este reto se requiere de transparencia, colaboración, cooperación y participación. Todos

ellos como motivadores que impulsan la depuración de intereses legítimos.

Es importante considerar que este tipo de reto no está solamente supeditado al

existencialismo de la norma sino también su uso. Es conocido que muchas veces se cuenta

con legislación, pero esta no es posible ponerla en práctica o simplemente los actores se

oponen a ella. Dado lo anterior entonces el reto está relacionado a esas dos dimensiones:

primero la formulación de las normas y segundo, la implementación de ellas. Una política

de calidad tiene la característica de que facilitan ambas dimensiones.

 140

Reto administrativo (de procedimientos)

El contar con la legislación adecuada es un instrumento necesario para desarrollar una

ciudad sostenible, mas no es suficiente. Para operacionalizar las normas es necesario la

definición de procesos de administración pública claros. En otras palabras, se refiere a la

definición de la operación de la administración pública donde involucra el cómo usar los

recursos, según las normas y bajo un procedimiento establecido que se apoya en un conjunto

de herramientas (generalmente tecnológicas) y que todo este conjunto se está

constantemente midiendo o evaluando para medir el nivel de éxito de la administración

pública.

Tal y como se indicó en el capítulo I, en el apartado de teoría de éxito en la gestión

pública, McGregor (2000, pág. 245) indica que el desempeño y la productividad de la

administración debe considerar la siguiente tricotomía. Primero, la intervención de

problemas como un plan de tratamiento técnicamente posible, oportuno y de escala

suficiente para que se puedan formular expectativas razonables de éxito. Segundo el

Gobierno. Se refiere a la aplicación de poder y autoridad en una forma que compromete a

importantes actores políticos con las decisiones administrativas. Y tercero, las operaciones.

Asociado a la terminación de las tareas críticas requeridas para el éxito de un programa.

Los procedimientos comunes de operación y las rutinas diarias de personas comunes que

establecen los sistemas de trabajo que generan el éxito. Nada se hace sin un sistema de

trabajo organizado.

Reto cultural de los funcionarios públicos

La administración pública requiere un cambio en la cultura de los gestores (los

funcionarios) donde deben pasar de la tradicional forma de ver que la información es

confidencial y que el ciudadano es un objeto pasivo a otra en donde la transparencia es el

motivador y además el ciudadano es actor. Adicionalmente en esta nueva cultura, la

orientación es hacia la consecución de resultados y la rendición de cuentas. Se debe de pasar

 141

de una cultura de opacidad a otra de transparencia y apertura. Ello significa que el ciudadano

participa y colabora en algunos procesos de la administración pública.

El reto radica en un cambio de perspectiva de la administración pública donde se

permite una gobernanza colaborativa por medio de la participación y colaboración de los

habitantes, como complemento a la experticia y eficacia de los funcionarios públicos.

Retos culturales en los habitantes

Con respecto a los retos que se enfrenta desde la perspectiva de los habitantes, se pueden

citar los siguientes:

i. La superación de la actual desconfianza en el sector público. Se debe trabajar en

minimizar la apatía en el sector público de la ciudad-comunidad para iniciar la

generación de credibilidad.

ii. El aumento de la participación y la mejora de la articulación de la sociedad civil y

el mercado. Se requiere una sociedad civil de mejor “calidad” en el sentido de que

le interese o vea como “su asunto” lo político y que el sector empresarial le interese

la ciudad-comunidad como un territorio potencial de desarrollo económico. De esa

manera la innovación para la mejora continua en todas las facetas de la

sostenibilidad es una acción provocada por la cooperación abierta.

iii. Hacer conciencia en todos los actores de la ciudad-comunidad, de considerar que

en toda actividad humana que se emprenda, se debe garantizar los recursos o activos

naturales para las próximas generaciones.

Los retos planteados anteriormente no son direccionados estrictamente por la definición

de procedimientos formales individuales, sino que se consideran que pueden ser abordados

solo si existen dinámicas sinérgicas en el ser y quehacer de la ciudad-comunidad en sus

procesos interrelacionados. El modelo de gestión pública propuesto, que se presentará más

adelante, supone que desde una perspectiva sistémica, estos retos pueden ser considerados.

 142

CONCEPTUALIZACIÓN DEL MODELO DE GESTIÓN

Como se indicó en la introducción, la estrategia de investigación utilizada fue la

retroductiva (Blaikie, 2007, pág. 8). Esta tuvo como objetivo identificar mecanismos o

estructuras subyacentes responsables de producir una regularidad observada. Para tal fin,

se documenta y modela la regularidad mediante la construcción de un modelo hipotético.

Esta estrategia “trabaja hacia atrás” y utiliza para tal fin la imaginación creativa y la

analogía. Se tiene éxito en esta estrategia cuando se logra identificar las estructuras o

mecanismos subyacentes reales (variables) que son responsables de producir la regularidad

observada.

Teniendo presente lo anterior, se desarrolló el modelo hipotético de gestión pública a

partir de los componentes conceptuales identificados en la definición de ciudades-

comunidades sostenibles que fueron presentados en el marco teórico (regularidad

observada). Este modelo está compuesto por ejes que a su vez están constituidos por

factores. En la figura 15 se presenta una esquematización de lo indicado.

Figura 15. Esquema de nomenclatura del Modelo de Gestión Pública de Ciudad-Comunidad

Sostenible

Fuente: Elaboración propia.

Los ejes son la parte constitutiva que integra el modelo de gestión pública. Si son

desarrollados en forma efectiva la ciudad-comunidad aumentará su capacidad hacia la

sostenibilidad. A continuación, se describe la dinámica de los ejes según se presenta en la

Modelo de Gestión Pública

Eje 1

Factor
1.1

Factor
1.2

Eje n

Factor
n.1

Factor
n.n

…

 143

figura 16. Se distinguen cuatro ejes en el modelo de gestión pública para las ciudades-

comunidades sostenibles. El primero se refiere a los aspectos políticos (de validación

política y formulación de políticas). El principal resultado de este eje son las políticas

públicas de calidad que son insumo para el desarrollo de la planificación estratégica

(segundo eje). Esta planificación estratégica es principalmente para establecer los planes de

acción en la habilitación de TIC, habilidades, la innovación y el emprendimiento público.

El tercer eje se refiere a las acciones técnicas y operativas de la ciudad-comunidad. Éste se

forma de los factores asociados a producir la ejecución de las decisiones estratégicas y los

planes. Por último se tiene el eje de medición y análisis de la dinámica de la ciudad-

comunidad. Como resultado se logra conocer su efectividad y además se distingue nuevas

acciones potenciales que deben emprenderse en la misma. En general, se puede visualizar

un ciclo que simula una mejora continua de la ciudad-comunidad. También es importante

distinguir que el habitante y los sectores (académico, agentes económicos) son participantes

activos de todos los ejes del modelo.

Figura 16. Ejes de la dinámica de la gestión pública de la ciudad

Fuente: elaboración propia

Ejes del modelo de

la dinámica de la gestión

pública de la ciudad
Eje Aspectos Políticos

Eje Planificación
Estratégica de la

Ciudad

Eje Acciones Técnicas
Operativas

Eje Medición y Análisis
de la Dinámica de la
Ciudad y la Gestión

Pública

Habitantes/

Sectores

Naturaleza del eje:

Político

Administrativo

 144

Por otro lado, los factores son acciones causales que interactúan junto con otros factores del

eje. Si esas acciones se presentan en la ciudad-comunidad entonces se exhibirán los

fundamentos del modelo (las regularidades observadas).

En la figura 17 se presenta el esquema del modelo de gestión pública que integra los ejes y

los factores del modelo. Allí se presenta la relación de los ejes indicados anteriormente.

Además se puede identificar los factores de cada uno. En el cuadro 8 se puede ver con más

claridad el listado de factores por eje. A continuación se describe cada uno de los factores

por cada eje.

Figura 17. Modelo de gestión pública para ciudades-comunidades sostenibles

Fuente: elaboración propia

Eje aspectos políticos

El eje de aspectos políticos se refiere al proceso de toma de las decisiones políticas que sean

legítimas y que son fundamentales para el desarrollo de la ciudad-comunidad. Se basan en

lo que Fernando Henrique Cardoso pronunció en su discurso en la CEPAL en agosto de

 145

2013, con respecto a que las decisiones políticas resultan de una adaptación negociada de

intereses de acuerdo con normas transparentes definidas en el espacio político. Indica que

las políticas no resultan de omnisciencia de tecnócratas, sino que vienen primero de la

depuración de intereses legítimos y un concierto de voluntades (Banco Interamericano de

Desarrollo, 2006).

Cuadro 8. Factores por Eje de Modelo de Gestión Púbica

Eje del Modelo Factores por Eje

Aspectos políticos

Mecanismos de agregación de actores políticos

Depuración de intereses legítimos y

negociación intertemporal

Formulación de política pública

Planificación estratégica de la ciudad-

comunidad

Definición de estrategias de tecnología de

información y digitalización

Definición de estrategias para la apropiación de

habilidades en los habitantes y funcionarios

Definición de estrategias para promover el

emprendimiento público

Definición de estrategias para el desarrollo de

la innovación sostenible

Acciones técnicas operativas Desarrollo y ejecución de innovación abierta y

emprendimientos

Gestión de cambio y comunicación

Medición y análisis Monitoreo de la dinámica de la ciudad-

comunidad

Investigación para la mejora de la ciudad-

comunidad

Propuestas de mejora continua en soluciones y

acciones de gestión pública de la ciudad-

comunidad

Fuente: elaboración propia

Se refiere a soportar la “liquidez” del proceso político dado que el interés no es asocial,

apolítico, ni atemporal. Por lo que este eje representa ese espacio político como el

mecanismo de discusión que dará como resultado posiciones equilibradas que posibilitan

distinguir por dónde debe dirigirse la formulación de las políticas públicas que se llevará a

 146

cabo posteriormente. Se posibilita el liderazgo funcional para que individuos que tienen la

capacidad, puedan ejercer una influencia que vas más allá de la autoridad formal. De tal

forma que los líderes puedan expresar sus propósitos, sus compromisos y tengan la

posibilidad de relacionarse. De esta manera se propicia la cooperación y las negociaciones

intertemporales. Se debe tener presente que se debe propiciar espacios de democracia más

directa en una ciudad-comunidad sostenible.

Se presentan tres factores. El primero son los mecanismos de agregación de actores

políticos de la ciudad-comunidad. Este factor trata en forma proactiva, de potenciar

espacios de socialización donde se puedan generar tecnologías de agregación política, de

manera que la cantidad de actores que influencian la formulación de políticas públicas se

agrupen. En vista de que la cultura se define como los valores y las representaciones que

influyen el funcionamiento de la economía, la estructura social y su comportamiento; se

considera que es la herramienta integradora que potencia la cohesión comunitaria y por

tanto es naturalmente un mecanismo de agregación. Es importante que la ciudad-comunidad

cuente con espacios de integración social y cultural dentro de ella. La gente y los lugares

son el corazón de la cultura y ésta tiene la capacidad de generar organizaciones para lo co-

creación y cooperación entre actores de la ciudad. Se refiere entonces a la generación de

espacios donde la cultura es consumida y reproducida. Si lo anterior se propicia, los

habitantes tendrán identidad y tendrán horizontes temporales de largo plazo y posibilidad

de cooperar. Ello impulsará que estos habitantes puedan agruparse y expresar intereses

políticos que en consecuencia producirán liderazgos que más tarde serán actores políticos

de la ciudad-comunidad. Se puede indicar que tiene que ver con la posibilidad de contar

con ceremonias efectivas de ciudadanía con adecuada representación social.

El segundo es el factor de depuración de intereses legítimos y negociación

intertemporal. Se refiere al espacio público donde se reciben, socializan y negocian las

preferencias, incentivos o restricciones de los actores políticos de la ciudad-comunidad (se

hacen intercambios). Además, se adiciona a este espacio de validación, nuevos

requerimientos de la ciudad-comunidad que vienen de diferentes fuentes: algunas veces de

los mismos actores políticos como sociedad civil, sector empresarial, habitantes o

tecnócratas; o que como parte de su día a día, la administración de la ciudad-comunidad

 147

presentan oportunidades o demandas que deben ser debatidas en el espacio político con el

fin de determinar las expectativas de acuerdo con los horizontes temporales. Si estas son

creíbles, se posibilita la negociación intertemporal. Ello en vista de que conocer los

horizontes temporales generan confianza y permiten que los compromisos transciendan más

allá de nombramientos o elecciones de los actores políticos o representaciones sociales.

Como resultado, se esperan patrones más o menos predecibles de comportamientos

equilibrados en las interacciones de los actores o tomadores de decisión.

El tercer factor es el de formulación de políticas para la ciudad-comunidad. Se lleva a

cabo la gestión de la generación y valoración de las políticas públicas necesarias que

soporten el accionar de ella. Se distingue la participación de las autoridades electas, la

sociedad civil, los medios de comunicación, la meritocracia, los actores de conocimiento y

el sector empresarial. Para que este factor tenga el resultado deseado se debe tener de

insumo los patrones de comportamiento equilibrado en las interacciones de los actores al

esperarse que se haya depurado los intereses, incentivos, restricciones y requerimientos de

los actores; además de haber llegado a acuerdos intertemporales. Implica la modernización

del sistema legal para hacer frente a las nuevas dinámicas de la ciudad-comunidad (por

ejemplo, las generadas por la transformación digital y la globalización).

Una vez que se tiene una versión convincente de las políticas formuladas, éstas deben

ser revisadas para determinar si tienen o cumplen con atributos que aseguren que la política

es de calidad. Para tal efecto se debe definir atributos de calidad1 para la política pública,

como por ejemplo: estabilidad, adaptabilidad, coherencia, facilidad de su implementación

y aplicación, orientación hacia el interés público, o eficientes (Banco Interamericano de

Desarrollo, 2006, pág. 17). Posteriormente, se ejecutan los mecanismos necesarios para

llegar a aprobar la política pública y por tanto como resultado se tiene la norma o política

aprobada que orientará a alto nivel acciones en la ciudad-comunidad.

1 Los principales atributos de calidad son: estabilidad, dado que no varían fácilmente por el cambio

político; adaptabilidad a las nuevas condiciones económicas o sociales; coherentes que permitan la

coordinación; orientadas al interés público y general de tal manera que se asemejen a los bienes públicos; y

eficiencia en el sentido que generan la capacidad en la ciudad-comunidad para distribuir los recursos (que son

limitados) a aquellas actividades que generan mayor rendimiento.

 148

Eje planificación estratégica de la ciudad-comunidad

Este eje define las estrategias y compromisos de los actores de la ciudad-comunidad con

respecto a las acciones que deben ser ejecutadas con el fin de lograr un cambio

transformacional por medio de compromisos de apoyos y se basa en una visión guiada por

valores que permiten emprender actos comunes e interdependientes. Estos valores pueden

direccionar la organización necesaria, la operacionalización de los avances tecnológicos

emergentes y la generación de capacidades en las personas o agentes económicos. Todo de

forma integrada y teniendo una visión holística (no soluciones individuales o poco

acopladas). También implica la creación de acciones simbólicas como medio para romper

con el pasado (romper el estatus quo).

El primer factor de este eje es el de definición de estrategias de tecnología de

información y digitalización. Se refiere a todas las orientaciones asociadas a generar

gobernabilidad de TI en la ciudad-comunidad en lo que respecta a los servicios de

información y digitalización, la organización de la función de TI y sus procesos de gestión

para el desarrollo, contratación y prestación de servicios de esta naturaleza para la ciudad.

Todo ello a partir de una infraestructura adecuada y por medio de metodologías de

desarrollo ágiles que involucren a los habitantes. Además, este factor debe considerar las

nuevas dinámicas de la transformación y la economía digitales: ventajas y vulnerabilidades.

La definición de estrategias de apropiación para habilidades en los habitantes y

funcionarios, es el segundo factor. Se establecen las estrategias de acción para generar,

modificar o cambiar las habilidades de los habitantes y las instituciones (capital intelectual)

que son requeridas para el desarrollo social y económico de la ciudad-comunidad. Todo de

acuerdo con los recursos locales que se tienen. Se deben establecer estrategias para la

creación de instituciones y metodologías que lo propicien. Esto trae a colación cómo el

talento debe desarrollarse, mantenerse y evolucionar de tal manera que se tengan

habilidades locales balanceadas. Está relacionado con lograr la apropiación del

conocimiento necesario de los ciudadanos y las instituciones (codificado o tácito). Se tendrá

éxito en su desarrollo, si la ciudad-comunidad cuenta con una infraestructura de generación

de conocimiento de tal manera que el aprendizaje sea experimental, se pueda hacer

 149

comparaciones entre las mejores o peores prácticas y se pueda compartir el conocimiento

obtenido. Es importante indicar que este factor es fundamental para que la innovación

pública o privada se pueda gestar.

El tercer factor es la definición de estrategias para promover el emprendimiento público.

Este factor se refiere a las acciones proactivas para desarrollar plataformas que impulsen la

identificación de nuevos servicios de valor público. Estos servicios deben ser pensados,

consultados o diseñados en conjunto con los habitantes. Se definen estrategias para impulsar

la co-creación con los habitantes en forma equilibrada. Involucra el diseño de

procedimientos comunes que aumenten la efectividad de los servicios diseñados.

Por último, la definición de estrategias para el desarrollo de la innovación sostenible.

La innovación es el vehículo por medio del cual se puede promover la creatividad de los

habitantes para proponer las acciones y estrategias más pertinentes para la ciudad-

comunidad, ello sin olvidar el capital natural. Por lo tanto, se definen estrategias para la

creación del marco institucional e infraestructura necesaria para favorecer el uso de

conocimiento y habilidades para el desarrollo de emprendimientos o reconversiones

productivas. Lo anterior por medio de interacciones efectivas (de calidad) entre la academia,

el sector privado, el Gobierno y los habitantes. Estas estrategias no solo consideran la

potenciación de desarrollos económicamente útiles (o generación de modelos productivos),

sino que también posibilita el emprendimiento social (economía social) y por tanto se

definen también estrategias para lograr la innovación en fundaciones comunitarias o

poblaciones vulnerables donde se tenga presente la no exclusión. Todo ello de forma

disruptiva y con el uso mínimo de energía y recursos naturales.

Eje acciones técnicas y operativas

Este eje tiene como objetivo la ejecución directa de las acciones que fueron

estratégicamente definidas y planificadas para lograr la sostenibilidad en la ciudad. Los

factores asociados se presentan a continuación. Como primer factor se tiene el desarrollo y

ejecución de la innovación abierta. Este establece el relacionamiento accionable para la

innovación sostenible entre el sector privado, el Gobierno de la ciudad-comunidad, la

 150

academia y los habitantes, de tal manera que dé cómo resultado la generación de

emprendimientos. También se ejecutan los procesos de innovación pública de nuevos

servicios públicos. Muchas veces la innovación en la producción privada también debe ir

acompañada de innovación pública para resolver ineficiencias de la gestión de la ciudad-

comunidad. Se distingue el uso de metodologías ágiles para el desarrollo de servicios y

soluciones innovadoras.

El segundo factor es la gestión de cambio y comunicación. Uno de los principios del

modelo, considera que el cambio es aceptado en vista de que se cuentan con procesos de

medición y análisis que podrían sugerirlos. En consecuencia, el cambio debe ser gestionado

por medio de acciones para la implementación de nuevas soluciones o servicios; o

identificación de cambios de rumbo. Además, este factor se refiere a llevar a cabo la gestión

de la comunicación con los habitantes. Implica la utilización de mecanismos de ciencias de

los datos o informática social para destinar la información que permita a los habitantes de

la ciudad-comunidad conocer las acciones en ella y cómo vincularse o ser parte.

Eje medición y análisis de la dinámica de la ciudad y la gestión pública

Los factores de este eje, tienen como objetivo el llevar a cabo mediciones de la efectividad

de los resultados de los servicios públicos y la gestión pública de la ciudad-comunidad. Ello

con el fin de propiciar la adaptación de la ciudad según evolucionan sus necesidades. Se

determina la efectividad de los resultados de los servicios (diagnóstico) que están apoyando

o impulsando la sostenibilidad de la ciudad-comunidad; además de los resultados en la

gestión pública propiamente. A partir de allí se podrá distinguir acciones correctivas o

mejoras en procesos o cambios que se deben llevar a cabo. Otro resultado de este eje es la

publicación de datos abiertos a los interesados. La transparencia es muy importante en una

ciudad-comunidad sostenible, pues posibilita que el habitante haga control y se involucre

en posibles soluciones que deberán ser canalizadas por los procesos políticos.

Se presentan tres factores, el primero se refiere al monitoreo de la dinámica de la ciudad-

comunidad. Se recolecta información de la gestión pública y se lleva cabo el análisis de

esos datos para realizar estudios sobre el ser y quehacer de ella y su sostenibilidad (sobre

 151

los resultados). Ello se da por medio de la identificación de patrones en los datos que

propician el urbanismo cuantitativo.

El segundo factor se refiere a la investigación para la mejora de la ciudad-comunidad.

A partir de los patrones identificados en el factor anterior o necesidades particulares, se

diseñan estudios o investigaciones formales cuyos resultados orienten el diseño de acciones

de mejora para el desarrollo económico, cultural y ambiental sostenible; o en acciones de

la gestión de la ciudad-comunidad. Estos resultados de investigaciones se consideran de un

nivel de certeza importante en vista de que se utilizan técnicas de ciencias de los datos y

analítica de datos. Ello posibilita el contar con sugerencias para la generación de propuestas

de acciones o políticas públicas que deban ser promovidas en la ciudad-comunidad. Este

factor debe generar conocimiento nuevo y útil para la toma de decisiones sobre las

siguientes acciones que deben ser gestionadas.

El tercer factor son Propuestas de mejora continua en soluciones y acciones gestión

pública de la ciudad-comunidad. Como se indicó en el factor anterior, a partir de los

resultados de las investigaciones o estudios se pudo encontrar nuevas oportunidades de

mejora que podría dar buenos resultados para la sostenibilidad y los procesos de gestión

pública. Sin embargo, es necesario la construcción de propuestas de valor que sean factibles

(operativa y políticamente). Por lo tanto este factor representa la construcción de propuestas

formalmente justificadas para ser sometidas a los foros de la ciudad-comunidad que

corresponda. Algunas propuestas deberán ser consideradas a nivel político y otros deberán

ser consideradas a nivel estratégico de la ciudad-comunidad.

En resumen, a partir de la interacción que se da entre los diferentes ejes descritos

anteriormente, se puede distinguir una interacción cíclica en la gestión de la ciudad-

comunidad. La gestión pública no es un proceso acabado y más bien responde a las

orientaciones políticas que se deriven (los aspectos políticos), su planificación (estratégica),

la ejecución (técnica y operativa), y por último su monitoreo (medición y análisis) para

derivar nuevas orientaciones y acciones. En la figura 17 se puede apreciar lo indicado.

 152

VARIABLES DEL MODELO DE GESTIÓN PÚBLICA DE

CIUDADES-COMUNIDADES SOSTENIBLES

Identificados los ejes del modelo de gestión: aspectos políticos, planificación estratégica,

acciones técnicas operativas, y medición y análisis; cada uno de esos ejes tiene una serie de

variables asociadas por factor que se determinaron a partir del análisis llevado a cabo para

las ciudades de Londres, Seúl y Tokio. Estas variables permiten evaluar la capacidad para

influir, incidir o afectar en los resultados de sostenibilidad en estas ciudades (que son

responsables de producir la regularidad observada). Dado lo anterior las mismas son

utilizadas como parte del modelo pues representan los insumos con los cuales se

“configuran” los factores del modelo.

En este sentido y teniendo presente las categorías de las variables presentadas en el

capítulo III, el modelo de gestión pública de comunidades-ciudades sostenibles es válido si

sus ejes y factores tiene la posibilidad de transformar la capacidad de la ciudad-comunidad

por medio de los valores que estas variables aportan. Según se indicó las categorías de las

variables configuran que la ciudad se habilite por medio de la Tecnología de la Información

y la digitalización; esté institucionalmente definida hacia la promoción de la

gobernabilidad, la gobernanza, la legitimidad y la cooperación global; esté orientada a la

condición humana del habitante, la preservación de la vida y el bienestar socioeconómico

de él; y por último, la capacidad de promover la innovación para el desarrollo económico,

ambiental, social y cultural.

A continuación, en los siguientes apartados, se detalla cómo las 14 variables son

responsables de producir lo planteado en el modelo de gestión pública. Se explica cómo

incide cada una en los ejes y factores del modelo. Se aclara que una variable puede incidir

en varios factores. La figura 18 representa la incidencia de cada variable en cada factor.

 153

Figura 18. Incidencia de variables por factor

Fuente: Elaboración propia

 154

Variables del eje de aspectos políticos

En forma general, el eje de aspectos políticos está determinado por el involucramiento del

habitante, la cohesión comunitaria, la transparencia en los procesos políticos, la política de

la relación con los procesos de globalización y la orientación hacia el mantenimiento de la

vida. En el cuadro 9 se presentan las variables asociadas a este eje.

Cuadro 9. Variables del eje de aspectos políticos

Factor Variables

Mecanismos de agregación de actores

políticos

Involucramiento de los habitantes

Transparencia política

Valores y normas sobre objetivos compartidos

Depuración de intereses legítimos y

negociación intertemporal

Involucramiento de los habitantes

Transparencia Política

Protopolítica exterior y paradiplomacia

Valores y normas sobre objetivos compartidos

Relación humano-naturaleza

Formulación de política pública Seguridad y privacidad

de la información

Gestión de datos abiertos

Intervención oportuna y factible de problemas

Involucramiento de los habitantes

Transparencia política

Fuente: elaboración propia.

El factor de mecanismo de agregación de actores políticos depende de las siguientes

variables. En vista de que mediante este factor se espera propiciar espacios de socialización

para la generación de tecnologías de agregación política, el involucramiento de los

habitantes se hace obligatorio. El nivel de involucramiento determinará cuanta capacidad

de agregación de actores públicos tendrá la ciudad-comunidad. En ese mismo sentido,

también será una consecuencia de contar con valores y normas sobre objetivos compartidos

de los habitantes. Se debe recordar que este factor considera la cultura como el mecanismo

 155

que coadyuva a la agregación de actores y por tanto los valores y normas son amalgamas

para ello. Una tercera variable, es la transparencia política en el sentido de que ella es

necesaria en cualquier proceso político al promover la legitimidad de la agregación de

actores y genera confianza para la cooperación.

En lo que respecta al factor de depuración de intereses legítimos y negociación

intertemporal, el involucramiento de los habitantes es necesario en el sentido de que dado

ese involucramiento se determinan los líderes políticos de la ciudad-comunidad (resultantes

de la agregación política). Ellos son los que socializan o negocian las preferencias o

necesidades. Además, es importante comentar que en este factor se presentan las

intenciones de los diferentes sectores de la ciudad-comunidad, con el fin de determinar

expectativas con factibilidad política intertemporal, ello basado en el nivel de cohesión

social de la ciudad-comunidad. Aspecto que está determinado por los valores y normas

sobre objetivos compartidos que tienen los actores políticos. Por otro lado, en la depuración

de intereses también debe existir transparencia política. Los acuerdos políticos no deben

tener opacidad pues generarían desconfianza y la temporalidad de ellos no alcanzaría

horizontes de mediano o largo plazo. Adicionalmente, una ciudad-comunidad debe estar

inserta en la globalización. Este aspecto está determinado en primera instancia por los

acuerdos políticos en la protopolítica exterior y paradiplomacia que quiera ser ejecutada.

De acá se definirán políticas públicas, que luego se concretarán en acciones de vinculación

con la economía global o acciones de cooperación internacional para emprender actividades

en pro de la gestión ambiental del planeta. Consecuentemente con la sostenibilidad

ambiental, las depuraciones de intereses también dependerán de lo que significa para los

actores la relación humano-naturaleza. Este aspecto determinará si una ciudad-comunidad

decide políticas públicas donde el mantenimiento de la vida es transversal a ellas, como por

ejemplo la prevención del impacto ambiental provocado por las actividades humanas,

respecto por la vida o desarrollo sostenible, entre otros.

Por último, el factor de formulación de política pública se ve determinado por el

involucramiento de los habitantes. Para tal fin la ciudad-comunidad debe definir

mecanismos adecuados donde se garantice la eficiencia de la democracia en la formulación

de las políticas públicas por medio de la representación social. Estos procesos de

 156

formulación también deben tener importantes niveles de transparencia política. Por otro

lado, como se había descrito sobre este factor, una vez formuladas las políticas, estas deben

ser revisadas. Dicha revisión dependerá primero de que se considere la gestión de datos

abiertos pues es un aspecto importante de la transparencia y también para promover el

emprendimiento público. Segundo que la seguridad y privacidad de la información dado

que la digitalización se presenta como algo ineludible en la evolución actual de las ciudades-

comunidades. Y tercero, que la política formulada sea correcta al dirigirse hacia la

intervención oportuna y factible de problemas de la ciudad-comunidad.

Eje de planificación estratégica de la ciudad-comunidad

Este eje, en forma general está supeditado al nivel de compromiso accionable que puede

ser asumido por los actores de la ciudad (todos los sectores) para lograr un cambio

transformacional en la innovación, apropiación de habilidades y emprendimiento público;

junto con las acciones básicas asociadas a la gestión de la digitalización en la ciudad, que

es la que posibilita la inserción en la globalización y además modela las nuevas dinámicas

sociales emergentes provocadas por la transformación digital. En el cuadro 10 se presentan

las variables por cada factor.

Cuadro 10. Variables del eje de planificación estratégica de la ciudad-comunidad

Factor Variable

Definición de estrategias de tecnología de

información y digitalización

Seguridad y privacidad de la información

Conectividad y interoperabilidad

Gestión de datos abiertos

Modelos analíticos de datos

Involucramiento de los habitantes

Definición de estrategias para apropiación

de habilidades en los habitantes y

funcionarios

Involucramiento de los habitantes

Conexiones de redes internacional y

multilaterales

Conocimiento y habilidades

 157

Factor Variable

Relación humano-naturaleza

Definición de estrategias para promover

el emprendimiento público

Involucramiento de los habitantes

Coproducción pública

Valores y normas sobre objetivos compartidos

Eficacia de las interacciones entre sectores

Definición de estrategias para el

desarrollo de la innovación sostenible

Involucramiento de los habitantes

Conexiones de redes internacionales y

multilaterales

Relación humano-naturaleza

Eficacia de las interacciones entre sectores

Fuente: elaboración propia.

El factor de definición de estrategias de tecnología de información y digitalización depende

de la infraestructura de TIC y digitalización que permita a partir de allí imaginar las

estrategias necesarias para habilitar los servicios digitales de la ciudad-comunidad. Una

infraestructura de este tipo está supeditada a las siguientes variables. La primera se refiere

al nivel de conectividad y interoperabilidad digital para que sea aceptable. Ello en vista de

que a partir de los niveles de interoperabilidad deseados se deben establecer las estrategias

que direccionan la compra de infraestructura de comunicación adecuada. La segunda

variable de la cual depende la infraestructura es la gestión de datos abiertos pues es

necesario contar con emprendimientos de toda naturaleza (propiciados por la economía

digital). A partir de las políticas públicas que se definan desde la perspectiva de la apertura

de la acción de la ciudad, las estrategias de TI deberán definir formatos y estándares de

datos para posibilitarlo. Esto implica definir las estrategias de uso de dichos datos, lo cual

estará supeditado a los niveles de seguridad y privacidad de la información. Lo anterior en

vista de que los ciberataques serán más probables.

La cuarta variable de la cual depende las estrategias para definir una infraestructura de

TI está dada por la experticia en ciencia de los datos que tenga en la ciudad. Esto se supedita

a la capacidad y nivel de uso de modelos analíticos de datos. Por otro lado, las estrategias

 158

de TIC deberán también de definir las estrategias de direccionamiento de los procesos para

producir servicios digitales o de información considerando el involucramiento de los

habitantes. Si el nivel de involucramiento es alto; el diseño, desarrollo e implementación

de dichos servicios se hacen en conjunto, por lo que requerirá de la definición de

procedimientos de trabajo de TI con el habitante. En general las variables indicadas

causarán una configuración diferente en cómo se establecerán las estrategias de TI en

cuanto a su organización, herramientas tecnológicas a utilizar y los procesos de trabajo que

se definan.

En lo que respecta a las variables del factor definición de estrategias para apropiación

de habilidades en los habitantes y funcionarios, principalmente dependerá del conocimiento

y habilidades que son requeridas para la ciudad (de todos sus actores). A partir de ello se

podrán establecer las estrategias y marcos de trabajo necesarios para construir la

infraestructura requerida, el establecimiento de instituciones y metodologías para la

apropiación de habilidades con el fin de favorecer el emprendimiento público o privado. En

la acción de liberar conocimiento y por tanto generar habilidades, se debe contar con el

involucramiento ciudadano como agente liberador del conocimiento al participar en el

proceso educativo. Con el fin de lograr un mayor alcance, las estrategias deben considerar

las conexiones de redes internacionales y multilaterales dado los convenios de colaboración

entre ciudades-comunidades de otros lugares del planeta. Por último, la estrategia no puede

dejar de lado la relación humano-naturaleza. De acuerdo con el nivel de compromiso que

en esta materia exhiba esta variable, los programas de generación de habilidades

considerarán como elemento indispensable el mantenimiento de la vida.

Con respecto al factor de definición de estrategias para promover el emprendimiento

público, necesariamente depende del nivel de compromiso que exista dada la variable de

involucramiento de los habitantes. La identificación de nuevos de servicios de valor público

no puede darse fuera de la participación de los habitantes. Es así que a partir de ello se

definen estrategias, mecanismos e infraestructura para fomentar esta práctica que también

será dependiente del nivel de aceptación que la ciudad-comunidad tenga para desarrollar

coproducción pública (que podrían impactar el desarrollo de políticas públicas) y la eficacia

de las interacciones entre sectores para colaborar en el diseño de las estrategias. Es también

 159

importante indicar que el compromiso sobre el desarrollo del emprendimiento público

también dependerá de los valores y normas sobre objetivos compartidos que tengan los

involucrados. Lo anterior en vista de que favorece la colaboración y por tanto la legitimidad

de los servicios públicos derivados.

El factor de definición de estrategias para el desarrollo de la innovación sostenible es

en el cual las estrategias para la innovación abierta se establecen y se definen modelos

productivos para la ciudad-comunidad. Con el fin de definir lo marcos de trabajo e

infraestructura correspondientes, se debe considerar que dependerá de las siguientes

variables. La primera se refiere al nivel de involucramiento de los habitantes. En la

innovación abierta los sectores principales se unen para crear soluciones. Allí se verá a la

academia, la industria, el Gobierno de la ciudad y los ciudadanos colaborando, por lo que

deben participar en la generación de estrategias para la innovación. Para ello tomarán mano

de recursos que son obtenidos de acuerdo con el alcance que tienen las conexiones de redes

internacionales y multilaterales establecidas. Estos recursos deben ser considerados en el

diseño de estrategias que permitan disponer públicamente de ellos y que por tanto puedan

promover mayores eficiencias en la generación de soluciones de emprendimientos públicos

o privados. La tercera variable que condiciona los resultados del planteamiento de las

estrategias para la definición de marcos de trabajo o infraestructura es la eficacia de las

interacciones entre sectores que habiliten los espacios sociales para la generación de

estrategias consensuadas y construidas en forma colaborativa. De ello dependerá que el

alcance sea mayor o menor, por ejemplo, se podría llegar hasta generar estrategias para el

desarrollo de industrias creativas. También la perspectiva de la relación humana-naturaleza

es relevante como eje transversal en el diseño de las estrategias para la generación de los

emprendimientos.

Eje de acciones técnicas operativas

El eje de acciones técnicas y operativas, depende principalmente de las variables asociadas

a la generación de emprendimientos e innovaciones que puedan apropiarse en la ciudad-

comunidad. Ello a partir de las estrategias definidas en el eje de estrategia. Por lo tanto, los

resultados de este eje estarán supeditados a la utilización de ciencia de los datos,

 160

intervención de problemas pertinentes, uso de instituciones de colaboración internacional,

principios de colaboración e involucramiento ciudadano, y soluciones ambientalmente

correctas. Todo ello con una gestión de cambio producido por la innovación con

participación del habitante en un proceso transparente. En el cuadro 11 se presentan las

variables de este eje por cada factor.

Cuadro 11. Variables del eje de acciones técnicas operativas

Factor Variables

Desarrollo y ejecución de innovación

abierta y emprendimientos

Modelos analíticos de datos

Intervención oportuna y factible de problemas

Involucramiento de los habitantes

Relación humano-naturaleza

Gestión de cambio y comunicación Involucramiento de los habitantes

Transparencia pública

Fuente: elaboración propia.

Más concretamente, las variables responsables del factor de desarrollo y ejecución de

innovación abierta y emprendimientos son las que se indican a continuación. La primera es

el uso de modelos analíticos de datos. Es necesario tener como insumo para la producción

de bienes o servicios (públicos o privados), información cuantitativa derivada de la

utilización de ciencia de los datos en los diferentes dominios de la dinámica de la ciudad-

comunidad para posibilitar orientar soluciones e identificar problemas. La segunda variable

es el grado de intervención oportuna y factible de problemas que están siendo resueltos por

medio de la innovación. Es importante considerar que la innovación tiene poca pertinencia

si no resuelve problemas vigentes. Al mismo tiempo, el involucramiento de los habitantes

se hace necesario. Por definición, la innovación abierta considera un alto grado de

involucramiento de todos los sectores al considerar que el diseño y construcción de

soluciones se hace en conjunto y en forma colaborativa. Se debe tener presente que los

habitantes son los que tienen información cualitativa del día a día que debe utilizarse en

este proceso. Por otro lado, la generación de la innovación tendrá resultados sostenibles en

el grado que se tenga presente la relación de humano-naturaleza. El desarrollo de los

 161

servicios y bienes deben considerar desde la etapa del diseño los efectos en el medio

ambiente e impacto en la condición humana.

El factor de gestión de cambio y comunicación depende en primera instancia del nivel

de involucramiento de los habitantes en la coadyuvancia para la adopción de soluciones en

los emprendimientos públicos o cambios derivados de la aplicación de nuevas estrategias

de gestión de la ciudad-comunidad. Adicionalmente el proceso de gestión de cambio será

más exitoso si el mismo es ejecutado con transparencia pública, de tal forma que genere la

confianza adecuada para recibir el cambio.

Eje de medición y análisis

El eje de medición y análisis tendrá mejores resultados a partir del nivel de la seguridad y

privacidad de la información que garantice el correcto manejo de los datos de la ciudad-

comunidad, junto con el uso de ciencia de los datos para identificar patrones o sugerencias

de acciones. Además, es necesario el involucramiento de los habitantes en: los análisis de

las dinámicas, formulación de propuestas; y las acciones afirmativas ambientales asociadas

en las propuestas. En el cuadro 12 se presentan las variables de este eje por cada factor.

Cuadro 12. Variables del eje de acciones técnicas operativas

Factor Variables

Monitoreo de la dinámica de la ciudad-

comunidad

Seguridad y privacidad de la información

Modelos analíticos de datos

Investigación para la mejora de la ciudad-

comunidad

Modelos analíticos de datos

Involucramiento de los habitantes

Propuestas de mejora continua en

soluciones y gestión pública de la ciudad-

comunidad

Intervención oportuna y factible de problemas

Involucramiento de los habitantes

Relación humano-naturaleza

Fuente: elaboración propia.

El factor de monitoreo de la dinámica de la ciudad-comunidad, tendrá la posibilidad de

tener más alcance dependiendo de la forma en que se instrumentaliza los mecanismos de

 162

seguridad y privacidad de la información. Ejemplos de esto son: la anonimización de datos,

gestión de identidades, manejo de datos sensitivos, privacidad en comportamientos sociales,

entre otros. Esto incluye aspectos como el manejo ético digital resultado del uso de ciencia

de los datos o incluso las normas o leyes cibernéticas que se han definido. Si estos

mecanismos son poco claros se presentarán problemas para acceder los datos y por

consecuencia se limitará las posibilidades para distinguir dinámicas en las ciudades. En

consecuencia, es también una variable de este factor la capacidad y nivel de uso de los

modelos analíticos de datos. Ello en vista del nivel de experticia matemática estadística

requerida en las ciencias de los datos.

El factor de investigación para la mejora de la ciudad-comunidad, tiene como primera

variable el nivel de uso de los modelos analíticos de datos. La segunda variable de este

factor es el involucramiento de los habitantes. La ciudad-comunidad establece un nivel de

apertura en esta relación con el habitante. Éste debe poder trabajar en conjunto con la

ciudad-comunidad para realizar estas investigaciones. Los resultados podrán ser más o

menos valiosos dependiendo de este involucramiento.

El último factor de este eje es el de propuestas de mejora continua en soluciones y

acciones de gestión pública de la ciudad-comunidad. La primera variable de la cual depende

este factor es el nivel de intervención oportuna y factible de problemas. Como se indicó

anteriormente, este factor considera la generación de propuestas para la mejora de

soluciones o servicios y/o propuestas de cambios en la gestión para que se adecue a las

realidades de las dinámicas que vive la ciudad-comunidad. Por lo que la efectividad de este

factor estará supeditada a que los planteamientos de propuestas de solución sean sobre

problemas identificados en forma proactiva y que sean operativamente factibles. Dado lo

anterior, el involucramiento del habitante es también una variable que hace que sea más

efectivo el planteamiento de las propuestas de acciones o soluciones que se propongan. Esto

puede darle más factibilidad política a aquellas que correspondan, pues la participación del

habitante podría estar asociada a los mecanismos de agregación de actores políticos que se

comentó en el eje de aspectos políticos. La tercera variable de este factor es la relación

humano-naturaleza. El grado de acciones afirmativas que se incorporen en las propuestas

de mejora continua darán como resultado acciones que harán la ciudad-comunidad con

 163

mayor sensibilidad ambiental para el cuido de la naturaleza, el mantenimiento y

continuación de la vida.

De las variables presentadas en esta sección, uno de los aspectos que pueden ser apreciados

es la importancia de la variable de involucramiento de los habitantes, la cual supedita los

resultados de todos los factores. Esto justifica que el rol del habitante es fundamental en el

modelo y por tanto debe haber condiciones que estimulen el compromiso de los habitantes

en participar en los asuntos de la ciudad-comunidad. Por otro lado, la variable de relación

humano-naturaleza es una que está presente en cada eje del modelo, desde la formulación

de políticas, el planteamiento de estrategias, la innovación propiamente dicha y las nuevas

propuestas de mejora continua resultado de análisis de efectividad de la ciudad-comunidad.

INDICADORES DEL MODELO DE GESTIÓN PÚBLICA

Los indicadores son elementos o evidencias que muestren cómo se comporta las variables.

Representan un indicio, señal o medida que permite estudiar o cuantificar una variable.

Desde el punto de vista del modelo, los datos de las variables son insumos que al pasar

por los factores pueden dar evidencia de indicadores. A continuación, se presentan los

indicadores sugeridos por cada variable del modelo. En el anexo a, se puede visualizar por

cada categoría de variables, los indicadores por factor.

Variable seguridad y privacidad de la información

Las principales evidencias de seguridad y privacidad de la información inician con las

regulaciones sobre el uso correcto de los productos digitales que ofrezca la ciudad-

comunidad. Necesariamente para que este resultado se dé, es necesario pasar por el factor

de formulación de política pública.

Por otro lado, la seguridad y la privacidad no será posible de instrumentalizar sin la

generación de guías claras y éticas de uso de los datos para controlar las desviaciones y

transparencia de los algoritmos que usan o intercambian datos; y la definición de la

 164

institucionalidad para la seguridad y protección de datos que sea garante de ella. Estos

indicadores son generados por el factor de definición de estrategias de tecnología de

información y digitalización.

Un tercer indicador de esta variable se refiere al aseguramiento de los derechos

digitales, principalmente visto desde el punto de vista de la privacidad de la información.

Ello en vista de que los datos de la ciudad-comunidad (y por tanto los datos de los

ciudadanos) serán utilizados en estudios y procesos de análisis. El factor de monitoreo de

la dinámica de la ciudad-comunidad deberá asegurar que existen derechos del habitante con

respecto al acceso, rectificación, a ser informado, de objeción, de procesamiento restrictivo,

de borrado de datos y de portabilidad de datos.

Variable conectividad e interoperabilidad digital

La evidencia de una interoperabilidad adecuada en la ciudad-comunidad está relacionada

con la accesibilidad ubicua desde cualquier lugar y momento; los servicios digitales

integrados que permitan la interoperabilidad entre las instituciones, los agentes económicos

y los habitantes de la ciudad-comunidad; y guías de estándar comunes para la

infraestructura digital para el diseño y desarrollo de los servicios de información. Estos

aspectos son el resultado de una adecuada planificación estratégica de TI y es desarrollado

en el factor de definición de estrategias de tecnología de información y digitalización.

Variable gestión de datos abiertos

El factor de formulación de política pública debe generar acuerdos de entendimiento

público para el tratamiento de los datos. Sin este resultado la gestión de los datos abiertos

no tiene el asidero adecuado para su uso.

Luego el factor de definición de estrategias de tecnología de información y

digitalización propondrá definiciones de estándares de formatos y condiciones de

accesibilidad de los datos y por tanto se evidencia los repositorios públicos de datos.

 165

Variable modelos analíticos de datos

El uso de modelos analíticos de datos, son evidenciados con la definición de estándares

técnicos y normativos para uso de ciencia de los datos. El factor de definición de estrategias

de tecnología de información y digitalización, deben definirlos con el fin de que las

estrategias de los servicios digitales asociados a ellos puedan ser eficaces y gestionados.

Otro indicador de esta variable son las predicciones e identificación de patrones de

comportamiento de la ciudad-comunidad. Con el fin de orientar soluciones, los resultados

de uso de ciencia de los datos (dichas predicciones y patrones) son necesarios en el factor

de desarrollo y ejecución de innovación abierta y emprendimientos. Por otro lado, el factor

de monitoreo de la dinámica de la ciudad-comunidad los genera como resultado del

monitoreo. También el factor de investigación para la mejora de la ciudad-comunidad,

genera estas predicciones y patrones como resultado de sus procesos de investigación.

Adicionalmente, los modelos analíticos de datos se ven evidenciados cuando surgen

programas de investigación urbana de la ciudad-comunidad que están basados en los

hallazgos de estos modelos. Esto ocurre en el factor de investigación para la mejora de la

ciudad-comunidad.

Variable intervención oportuna y factible de problemas

Un indicador de esta variable es la generación de propuestas de plataformas normativas

para el favorecimiento de las soluciones y problemas. Esto es generado en el factor de

formulación de política pública que es el encargado de generar normativas para el

planteamiento de procedimientos para la buena administración pública de problemas con

factibilidad técnica.

Por otro lado, la ciudad comunidad deben contar con planes de tratamiento de

problemas técnicamente posibles, oportunos y de escala suficiente que permita formular

expectativas razonables de éxito por parte de los actores. Consecuentemente deben

evidenciarse las soluciones visibles y efectivas producidas. Ambos indicadores son

generados en el factor de desarrollo y ejecución de innovación abierta y emprendimientos.

 166

En general corresponden a proyectos de soluciones que pudieron ser implementados

generando resultados exitosos de intervención de problemas.

Adicionalmente, para que la intervención de los problemas sea pertinente, es requerido

que exista (que sea evidente) que la ciudad-comunidad haga una operacionalización de los

avances tecnológicos emergentes. Ello significa que constantemente se estudia las

tendencias de la tecnología y propone su uso en casos pertinentes. Esto ocurre, en el factor

de propuestas de mejora continua en soluciones y acciones de gestión pública de la ciudad-

comunidad.

Variable involucramiento de los habitantes

Como se indicó anteriormente, esta variable es la más relevante del modelo. Se debe

recordar que el habitante es en quien se centra la acción de las ciudades-comunidades

sostenibles. Como parte del factor de mecanismos de agregación de actores políticos, el

involucramiento de los habitantes se hace evidente con el indicador de la participación

directa del habitante en los asuntos de la ciudad por medio de voluntariado a partir de los

diferentes mecanismos de agregación que surjan.

Luego la liquidez política evidencia que hay una adecuada participación en los procesos

de depuración política y por tanto se da “cierta” facilidad en la toma de acuerdos. Esto

ocurre en el factor de depuración de intereses legítimos y negociación intertemporal.

Además, si la participación de los habitantes se está dando adecuadamente y la

agregación de actores políticos es adecuada, correspondientemente se generará una

representación social legítima en la formulación de políticas (factor de formulación de

política pública). Por tanto, es un indicador adicional de esta variable.

Posteriormente, sobre los factores relacionados con la generación de estrategias, estos

serán favorecidos por la participación de los habitantes si se evidencian estructuras

funcionales y no jerárquicas para una gobernanza colaborativa en la definición de

estrategias y compromisos en TI (en el diseño, desarrollo e implementación de servicios

digitales), la liberación de servicios públicos, la creación de habilidades y el desarrollo de

emprendimientos. Estas mismas estructuras funcionales aplican para la participación que

 167

se espera en los factores de investigación para la mejora de la ciudad-comunidad, y el de

propuestas de mejora continua en soluciones y acciones de gestión pública de la ciudad-

comunidad.

Específicamente en el eje de definición de estrategias para apropiación de habilidades

en los habitantes y funcionarios, se puede evidenciar que la participación de los habitantes

se da por medio de la participación en la liberación efectiva de conocimiento.

Las asociaciones público-privadas son otro indicador de participación de los habitantes.

En este caso el factor de desarrollo y ejecución de innovación abierta y emprendimientos

fomenta esta posibilidad. Se aclara que se considera a los agentes económicos como un

subconjunto de los habitantes de la ciudad-comunidad.

En el contexto del factor de gestión del cambio y la comunicación derivada de la

ejecución de acciones en la ciudad-comunidad, se puede evidenciar otra perspectiva de esta

variable por medio del voluntariado en la implementación de soluciones. El liberar los

servicios en la ciudad, tienen mayor efectividad con la participación del habitante.

Variable coproducción pública

La coproducción pública se evidencia principalmente por medio de la definición de

estrategias para la creación colaborativa de servicios públicos digitales. Esto se propicia

en el factor de definición de estrategias para promover emprendimiento público.

Otro indicador de la coproducción pública es el diseño de procedimientos comunes para

el desarrollo de los servicios construidos colaborativamente. De esta manera el habitante

conoce cómo puede participar de la coproducción.

Variable transparencia política

La transparencia política se evidencia si se genera la credibilidad, aceptación, apoyo y

reconocimiento de sus líderes funcionales. Esto principalmente en el contexto del factor de

mecanismos de agregación de actores políticos. Esto favorece la confianza para la

cooperación por lo que, si ese indicador se da, la transparencia política también. Además,

 168

si se evidencian acuerdos intertemporales importantes, se puede indicar que la

transparencia fue uno de los causantes de ello. Igualmente, cuando se generan las políticas

públicas de la ciudad, indicadores de transparencia son también la credibilidad, aceptación,

apoyo y reconocimiento en sus creadores de política.

En el factor de gestión de cambio y comunicación, la publicación de datos de operación

del Gobierno de la ciudad-comunidad en la implementación de soluciones y planes,

evidencia transparencia.

Variable protopolítica exterior y paradiplomacia

Esta variable se evidencia cuando se cuenta con acuerdos internacionales y de cooperación

internacional. Esto surge del factor de depuración de intereses legítimos y negociación

intertemporal. La posibilidad de firmar estos acuerdos implica perspectivas a mediano o

largo plazo.

Luego estos acuerdos serán utilizados según correspondan en la operación de la ciudad-

comunidad.

Variable conexiones de redes internacionales y multilaterales

Mediante el factor de definición de estrategias para apropiación de habilidades en los

habitantes y funcionarios, se espera que los recursos de las redes internacionales puedan ser

considerados en los planteamientos de estrategia. Ello significa que se concretiza acuerdos

de participaciones en las redes de colaboración internacional como mecanismos de

obtención de habilidades.

Caso similar aplica para el factor de definición estratégica para el desarrollo de la

innovación sostenible. Acá las conexiones se evidencian por medio del uso de recursos

externos para agregar y o disponer en los nuevos emprendimientos.

 169

Variable conocimientos y habilidades

Para evidenciar resultados en esta variable primero se puede hacer referencia a los

mecanismos para compartir y propagar el conocimiento. Si la ciudad-comunidad expone

actividades donde el conocimiento se comparte es porque se genera. Segundo, se da como

resultado educación y enseñanza no tradicional. Eso significa que se brinda educación

vocacional, búsqueda de habitantes talentosos, acciones de reskilling (rehabilitar) y

upskilling (recalificar) a personas adultas, o estrategias de enseñanza compartida (docentes,

expertos de industria o expertos empíricos). Tercero, por medio de estrategias para el

desarrollo de capacidades digitales. Ejemplo de esto es lograr una alfabetización en los

habitantes en la codificación de programas computacionales. Todo esto ocurre o es

potenciado por medio del factor de definición de estrategias para apropiación de habilidades

en los habitantes y funcionarios.

Variable valores y normas sobre objetivos compartidos

La evidencia de que se presentan valores y normas compartidos es cuando se puede

constatar el desarrollo de prácticas culturales e identidades locales generalmente mediante

organizaciones culturales e industrias creativas. También mediante acciones de

salvaguarda de espacios culturales donde la cultura es consumida y reproducida. Esto es

muy relevante para que se pueda llegar a concretar el factor de mecanismos de agregación

de los actores políticos.

Por otro lado, asociado al factor de depuración de intereses legítimos y negociación

intertemporal, los valores compartidos se evidencian gracias a acciones que promuevan la

alfabetización política para que el habitante (que debe ser un ser de la acción y la reflexión)

no perciba el futuro como algo prestablecido, predeterminado o alienante; sino que puede

ser cambiando y entonces se dé la generación de voluntariado para la participación

democrática.

De cara al factor de promoción del emprendimiento público, los valores y normas sobre

objetos compartidos serán evidenciados si se generan nuevas conductas de comportamiento

 170

hacia el bien público. Los habitantes que comparten valores logran tener más afinidad a la

colaboración y pensar en soluciones de acción colectiva.

Variable relación humano-naturaleza

En el factor de depuración de intereses legítimos y negociación intertemporal, esta variable

se manifiesta por medio de la evidencia de intereses claros de los actores para sostener el

mantenimiento de la vida. Luego esto generará las políticas públicas sensibles en este

aspecto.

Otro indicador de esta variable es la determinación hacia el mantenimiento de la vida

como eje transversal y orientador en los factores de generación de estrategias de generación

de habilidades de los habitantes, y el de propuestas de mejora continua de la ciudad-

comunidad.

También la reutilización y preservación de activos (economía circular-infraestructura

legada) y el uso eficiente de energía son indicadores asociados a esta variable. Los factores

de definición estratégica para el desarrollo de la innovación sostenible, y el de desarrollo y

ejecución de innovación abierta y emprendimientos; deben considerarlo.

Variable eficacia de las interacciones entre los sectores

Esta última variable está asociada al factor de definición estratégica para el desarrollo de la

innovación sostenible. Si las interacciones son de calidad entonces se evidencia como

resultados emprendimientos que combinan star-ups con corporaciones líderes. Además, se

evidencia la generación de clústeres de innovación y desarrollo; y un ecosistema

corporativo en armonía con una política de competición que pueda restringir el dominio de

las grandes corporaciones.

Otros indicadores de esta variable, están relacionados con lo que impulsa el factor de

definición de estrategias para promover emprendimiento público. Para este caso se

evidencian agrupamientos para la innovación pública por parte de los sectores. Ello en

vista de que sus interacciones son eficientes para que los actores (emprendedores,

corporaciones líderes y organizaciones públicas) se comprometan con el diseño,

 171

estandarización y escalamiento de servicios digitales en los servicios públicos de tal forma

que se genera innovación cívica.

En resumen, este capítulo presentó el modelo de gestión pública para el desarrollo de

ciudades-comunidades sostenibles. Para tal fin, inicialmente se describieron los retos que

fueron identificados y considerados para el diseño de éste. Posteriormente se presentó los

componentes del modelo al explicar sus ejes y factores. Estos representan la regularidad

generalmente presente para logar una gestión pública de la ciudad-comunidad sostenible y

que fue determinada al observar (estudiar) las ciudades de Londres, Seúl y Tokio.

Posteriormente, el modelo se complementó al considerar variables e indicadores. En lo

que respecta a las variables estas fueron las identificadas en el capítulo III y se determinó

la relación causal con los ejes y factores. Estar representan las estructuras subyacentes que

son responsables del comportamiento deseado en los factores. Por último, por medio de los

indicadores se presentó indicios, señales o medidas que miden dichas variables.

A manera de resumen, la figura 19 presenta un diagrama completo de la relación de las

variables, los ejes, los factores y los indicadores del modelo de gestión pública presentado

durante este capítulo.

 172

Figura 19. Diagrama del modelo de gestión pública para ciudades-comunidades sostenibles

Fuente: Elaboración propia

 173

CONCLUSIONES

Este apartado presenta las conclusiones que fueron obtenidas durante el desarrollo de este

trabajo. Se demostrará que se dio respuesta a las preguntas de investigación y que se

cumplió los objetivos planteados. También se presenta nuevos cuestionamientos a partir de

la compleción de este trabajo.

El primer objetivo de este trabajo correspondió a sistematizar los componentes y

características que se observan en las ciudades-comunidades sostenibles y que son

impulsadores del desarrollo económico, ambiental, político, social y cultural. Para tal fin,

se estudió de las ciudades con respecto a las dinámicas globales y locales a las que están

expuestas, las tecnologías utilizadas, el rol político que ejecutan, los procesos

socioculturales, la sostenibilidad ambiental, las perspectivas de gobernabilidad y

gobernanza, y los procesos de innovación. Como resultado se construyó una definición de

la ciudad-comunidad sostenible con siete componentes conceptuales: tecnología de la

información y comunicación; educación y aprendizaje; innovación sostenible; cultura;

involucramiento de los habitantes en los problemas públicos; democratización de la

administración pública; e interdependencia global.

A partir de la identificación de los elementos y características de una ciudad-comunidad

sostenible, desarrollado en el primer objetivo, se trabajó en el segundo objetivo con el fin

de proponer un modelo hipotético de gestión pública para las ciudades-comunidades

sostenibles. Se determinó que la estrategia de investigación retroductiva fue la conveniente

de utilizar para el desarrollo de dicho modelo. Esta estrategia orientó la investigación para

que a partir del modelaje de una regularidad (identificada en los componentes

conceptuales), se pudiera descubrir los mecanismos subyacentes que explican dicha

regularidad. En otras palabras, la ejecución de esta estrategia de investigación tuvo como

resultado la explicación de los mecanismos para la formulación, implementación y

sostenimiento de las acciones de la ciudad-comunidad que habilitan su desarrollo en los

 174

ámbitos económico, social, cultural, político y ambiental. Se concretó la identificación de

estas realidades subyacentes por medio factores que modelan las ciudades-comunidades.

Estos factores fueron agrupados en cuatro ejes que interactúan para generar un ciclo de

mejora continua en la ciudad-comunidad. Los ejes del modelo fueron: el eje de aspectos

políticos; el eje de planificación estratégica; el eje de acciones técnicas operativas; y eje de

medición y análisis.

Adicionalmente, con el fin de validar el modelo propuesto, por medio casos de estudio,

se observó las regularidades modeladas en las dinámicas que exhiben las ciudades de

Londres, Seúl y Tokio. Estas ciudades fueron seleccionadas como referentes a partir de una

selección de entre 32 mejores ciudades del planeta. Se utilizó el índice internacional de

ciudades referentes IESE Cities in Motion 2018; y con el fin de poder determinar si la ciudad

era un buen prospecto de validación, fue necesario realizar un proceso de homologación

entre las mediciones de dicho índice y los componentes conceptuales identificados en el

objetivo uno.

Con respecto al tercer objetivo de la investigación, se teorizó sobre las categorías de

variables y variables a partir del modelo de gestión pública propuesto. Para tal fin también

se utilizó la información derivada del proceso de validación del modelo en las ciudades de

Londres, Seúl y Tokio. El conjunto de variables identificadas determina los resultados de

los factores definidos en el modelo. En otras palabras, con ellas se logró la elaboración de

una propuesta de causales de las ciudades-comunidades sostenibles. Se determinaron cuatro

categorías de variables que en conjunto generan los resultados de una ciudad-sostenible. La

primera se refiere a las variables que determinan que se habilite la tecnología de la

información y la digitalización. La segunda se refiere a las causales que supeditan una

institucionalidad definida hacia la promoción de la gobernabilidad, la gobernanza, la

legitimidad y la cooperación global. En la tercera, las variables que causan que la ciudad-

comunidad esté orientada a la condición humana y que se preocupe por el habitante, la

preservación de la vida y el bienestar socioeconómico de él. Por último, están las

determinantes que promueven la innovación para el desarrollo económico, cultural y social.

Es importante indicar que el modelo desarrollado no es prescriptivo ni tiene la intención

de establecer “recetas” de actuación en cada uno de los ejes o factores del modelo. Sino que

 175

presenta los elementos que generalmente existen en una ciudad-comunidad sostenible; y

donde cada ciudad-comunidad le da respuesta desde su propia realidad al determinar los

valores de las variables establecidas en el modelo. Los actores involucrados de las ciudades-

comunidades deberán generar un debate que les permita pasar de lo analítico del modelo, a

lo normativo. Es pasar de la intención explicativa de las dinámicas (estructuras,

comportamientos o funciones) que se desprenden de usar el modelo; a la formulación de

las políticas, normas públicas y estrategias que correspondan. En este sentido se enfatiza

que el modelo no presenta ninguna política pública específica ni norma específica; sino una

explicación para coadyuvar en la formulación, implementación y sostenimiento de las

acciones que deben ser generalmente conducidas para el desarrollo de la sostenibilidad en

lo económico, político, ambiental, cultural y social. En otras palabras, el modelo es un

instrumento para facilitar el análisis al ayudar a explicar la situación (generalmente

expresada como diagnóstico) para utilizarlo como un insumo en la definición de acciones

específicas.

Por otro lado, a manera de conclusión general sobre el trabajo desarrollado es

importante indicar cuatro aspectos. Primero, con respecto a la conceptualización de las

ciudades-comunidades sostenibles y el evitar las dicotomías generalmente conceptualizadas

para los asentamientos humanos en lo que respecta a los dominios urbanos o rurales, locales

o globales, pasando por lo doméstico o estatal y lo externo o internacional. La distinción de

que la ciudad es una que está asociada a ambientes urbanos exclusivamente es algo que no

se puede sostener. Por tanto la dicotomía entre lo rural y urbano no es relevante para el

modelo de gestión pública de ciudades sostenibles que están insertas en la globalización y

que utilizan la TIC como habilitador. Esto por cuanto los niveles de interdependencia entre

las zonas urbanas y rurales son altos dada la homogenización de territorios. Los espacios

(rurales o no) tienden a ocupar los mismos tipos de empleos y se insertan en las mismas

dinámicas y estilos de comportamiento; de tal manera que se complementan. Los vínculos,

los flujos de información y conocimientos (por medio de conexiones digitales) entre los

asentamientos humanos son orgánicos o se consideran entidades colectivas. Ello implica

que las comunidades rurales podrían estar desarrollándose a partir de las interrelaciones

 176

producidas al formar parte de un sistema de ciudades y comunidades que tienen influencia

política, cultural, económica o social.

Similarmente, lo local o global, lo doméstico o estatal y las relaciones internas o

internacionales; tienen una lógica intrincada y no son fácilmente separables. Es así que al

mismo tiempo que se tiene una interdependencia global, se tienen políticas globales que

necesitan localización local; pero a la vez, los intereses y problemas urbanos cada vez más

tienen una dimensión global. Se percibe entonces el concepto de “lo glocal” de Rosenau.

También se ha descentralizado algunos roles que estaban originalmente en el Estado hacia

las ciudades-comunidades y ellas están ejecutando acciones de paradiplomacia y por tanto

mantienen relaciones internacionales.

Dado lo anterior, para efectos del concepto de ciudades-comunidades sostenibles

planteado en el modelo, no se considera conveniente hacer una distinción entre zonas

rurales o urbanas, locales o globales, o lo doméstico o internacional. Estos ámbitos ya no

son espacios claramente separados. Sin embargo, se aclara que hay retos adicionales sobre

este particular que el modelo debe atender, pero que no fueron parte de esta investigación

y sobre todo porque la implementación del modelo no fue parte del alcance de este trabajo.

Segundo, hoy en día, como motivador para promover el desarrollo de las ciudades, se

han venido calificando con los atributos de “inteligente” y sostenible. Esta

conceptualización ha tenido múltiples interpretaciones y facetas que fueron revisadas para

distinguir si entre ellos existen conceptos contrarios, que se intersecan o complementan. Al

revisar la literatura se distinguió principalmente, que el atributo de “inteligente” tiene una

orientación conceptual hacia la digitalización de la ciudad (uso de la TIC como herramienta

de gestión eficiente). Sin embargo, también se ubicó que el término “inteligente” se ha

utilizado para hacer referencia a ciudades sostenibles, eficientes, con involucramiento de

los habitantes, innovadoras, con gobernanza e inclusión social. Se encontró

categorizaciones, como por ejemplo: economía inteligente, gente inteligente, ambiente

inteligente, gobernanza inteligente o vida inteligente. Sin embargo, todos estos no pueden

ser estrictamente asociados con uso de las TIC.

 177

También, el término de ciudad sostenible se presenta como una en la cual se da la

sostenibilidad sociocultural, económica y ambiental. Para este caso la TIC es un habilitador

o medio para alcanzar la sostenibilidad. Dado lo anterior, se consideró más correcto utilizar

el atributo de “sostenible” a las ciudades-comunidades en vista de que este es más amplio

y considera a las TIC como agente que coadyuva a la sostenibilidad (Las ciudades digitales

no son el fin).

Tercero, se determinó que, a partir de la literatura revisada sobre la conceptualización

de ciudades inteligentes o sostenibles, es poca la que incorpora en forma directa el

fenómeno de la globalización. Las ciudades-comunidades insertas en la globalización

tienen roles que si no se distinguen con claridad podrían generar desaciertos en el

planteamiento de estrategias para su desarrollo. El considerar que las ciudades-

comunidades son parte de un sistema de red es relevante para su accionar. La sociología de

la globalización plantea la existencia de un desensamblaje de lo nacional en realidades de

sistemas multiescalares que provocan que lo supranacional y subnacional no estén

jerárquicamente organizados. Si las ciudades son entes subnacionales, este hecho no puede

ser obviado.

Como cuarto aspecto, muchos de los planteamientos sobre ciudades inteligentes o

sostenibles se presentan como ideas de instrumentaciones (proyectos operativos) que son

soluciones puntuales a dominios de problemas de la ciudad. Sin embargo, poco se

conceptualiza sobre los componentes o características que en forma holística propicien

contextos accionables para el desarrollo de estas ciudades-comunidades. Estos contextos

deben ser espacios para la formulación, implementación y sostenimiento de las acciones

que deben ser generalmente conducidas, para que dicha instrumentación (los proyectos) se

puedan concretar. Ello considerando el fenómeno de la globalización y sofisticación digital.

La literatura evidencia un vacío relacionado con la poca atención que se presenta a los

factores vinculados con la gestión y aspectos administrativos en las ciudades. El modelo

planteado se sitúa más allá del desarrollo de interfaces y procesos de digitalización en vista

de que las soluciones digitales son solo un medio para alcanzar la sostenibilidad. El

motivador que dirigió la construcción del modelo no podía ser dirigido bajo la

acostumbrada connotación digital planteada para las ciudades inteligentes y sostenibles.

 178

Fue claro que no se puede tener una visión reduccionista de que las TIC por si solas pueden

ser capaces de soluciones estructurales de la gestión pública.

Por otro lado, posterior a determinar el modelo de gestión pública, se debe advertir que

los factores del modelo son generales y no necesariamente representa una especialización

para las ciudades-comunidades concebidas como inteligentes o sostenibles. Se considera

que la determinación de ellas como inteligentes o sostenibles, no son un tipo especial de

ciudad, sino que ellas son un estado de evolución producto de las nuevas dinámicas que trae

la transformación digital y la globalización.

Como posible trabajo futuro a desarrollar, primero se sugiere establecer un método de

aplicación empírica del modelo, que permita obtener una validación de los indicadores

propuestos. Esto permitirá que estos indicadores se confirmen e incluso sean extendidos.

De esta manera es posible tener una mayor precisión para la aplicación inmediata del

modelo. Como objetivo de este trabajo futuro se espera que la mayoría de las variables den

pie a un cálculo directo o si no, al menos a un instrumento que tendría que aplicarse para

“resolver” cada indicador.

Una vez validado el modelo, se propone el diseño de un instrumento de medición de la

gestión pública de ciudades-comunidades a partir de los factores y variables presentados en

esta investigación. Este con el fin de contar con un mecanismo de aplicación a ciudades o

comunidades reales, con el objetivo de medir la madurez de su gestión pública en cuanto al

desarrollo de ciudades-comunidades sostenibles. Se desea evitar el idealismo de concebirse

como ciudad-comunidad inteligente o sostenible, no solo por los resultados de los proyectos

desarrollados sino también por la gestión pública institucionalizada. En la literatura se pudo

encontrar guías para valorar dimensiones de implementación de soluciones (muchas veces

digitales) en ciudades inteligentes, más no muestran con claridad el nivel de gestión pública

que tienen y que explique la organización o institucionalidad que generó dichos resultados.

Un instrumento de medición de madurez que identifique brechas desde esta perspectiva;

sería de gran valor para establecer acciones iniciales de organización para aquellas

ciudades-comunidades que deseen potenciarse bajo los criterios de la sostenibilidad

cultural, ambiental, sociopolítica y económica.

 179

Por último, todavía queda espacio para desarrollar validaciones adicionales en otras

ciudades (otros estudios de caso) que podrían enriquecer aún más el modelo propuesto. Las

naturalezas de las acciones de las ciudades son diversas y no puede suponerse que las

mejores (según lo expone el índice de referencia), exhiben todo el universo de mejores

prácticas de gestión pública.

 180

BIBLIOGRAFÍA

Agency for Cultural Affairs. (Marzo de 2018). The Outline of the Basic Plan on the

Promotion of Culture and the Arts. Obtenido de

http://www.bunka.go.jp/english/policy/foundations/pdf/r1396744_01.pdf

Agency for Cultural Affairs. (Agosto de 2019). Overview. Obtenido de

http://www.mext.go.jp/en/policy/culture/overview/index.htm

Ambrosio, M. (20 de Octubre de 2007). Centro Nacional de Información Geográfica.

Obtenido de Instituto Geográfico Nacional:

https://www.ign.es/espmap/fichas_espacios_bach/pdf/Ciudad%20Ficha_06.pdf

Babbie, E. (2007). The Practice of Social Research (11a edición ed.). Beltmon: Thomson.

Banco Interamericano de Desarrollo. (2006). La política de las políticas públicas.

Washinton D. C., USA: Editorial Planeta Mexicana, S.A.

Banco Interamericano de Desarrollo. (2016). Guía metodológica del Programa de

Ciudades Emergentes y Sostenibles (3era edición ed.).

Blaikie, N. (2007). Approaches to social enquiry (2nd Edition ed.). Malden: Polity.

Bouskela, M., Casseb, M., Bassi, S., De Luca, C., & Facchina, M. (2016). La ruta hacia las

smart cities: Migrando de una gestión tradicional a la ciudad inteligente. Banco

Interamericando de Desarrollo.

Bozeman, B. (2000). Introducción: Dos conceptos de gestión pública. En B. Bozeman, La

gestión pública su situación actual. México, D.F: CFE.

Brugmann, J. (2009). Welcome to the Urban Revolution How Cities are Changing the

World. New York: Bloomsbury Press.

Cabrero, E. (2000). Estudio Introductorio. En B. Bozeman, La gestión pública su sistuacion

actual (págs. 21-34). México: FCE.

Carrillo, J. (2014). The New Urban Towards Progressive Secundary Cities.

Chapuis, R. (s.f.). Espacio Rural. Recuperado el 18 de Diciembre de 2017, de Hypergeo:

http://www.hypergeo.eu/spip.php?article499

Clark, G. (2015). The Making of a World City : London 1991 To 2021. Oxford: John Wiley

& Sons.

Cohen, S., Money, W., & Quick, M. (2014). 4th International Conference on Web

Intelligence, Mining and Semantics. Improving Integration and Insight in Smart

Cities with Policy and Trust, (pág. Article No. 57). New York, USA.

Coll, J. (2016). Wise cities A new paradigm for uban resilience, sustainability and well-

being. Bancelona: CIDOB editions.

 181

Comité Preparatorio de la Conferencia de las Naciones Unidas sobre el Desarrollo

Sostenible. (2010). Avances logrados hasta el momento y lagunas que aún persisten

en la aplicación de los resultados de las principales cumbres en la esfera del

desarrollo sostenible y análisis de los temas de la Conferencia.

Costa Rica. (2014). Plan Nacional de Desarrollo 2015-2018 “Alberto Cañas Escalante”.

San José.

Costa Rica. (2015). Plan Nacional Ciencia, Tecnología e Innovación 2015-2021. En C.

Rica, Plan Nacional Ciencia, Tecnología e Innovación 2015-2021. (págs. 296-304).

San José.

Cunill, N. (2004). La democratización de la administración pública. Los mitos a vencer. En

L. Bresser, N. Cunill, L. Garnier, & O. Oszlak. Buenos Aires: CLAD.

Daniel, S., & Doran, M.-A. (2013). 14th Annual International Conference on Digital

Government. geoSmartCity: geomatics contribution to the Smart City, (págs. 65-

71). Quebec, Canada.

Diamond, J. (1997). Armas, Gérmenes y Acero. California: Espa EBook.

Enciclopedia Britannica. (30 de 05 de 2019). Seoul. Obtenido de Enciclopedia Britannica:

https://www.britannica.com/place/Seoul

Falcao, H. (Octubre de 1997). Administración pública gerencial y burocracia. La

persistencia de la dicotomía entre política y administración. Reforma y

Democracia(9).

Foxon, T., Makuch, Z., Mata, M., & Pearson, P. (2004). Innovation Systems and Policy-

Making Processes for the Transition to Sustainability. Proceedings of the 2003

Berlin Conference on the Human Dimensions of Global Environmental Change,

(págs. 96-112). Berlin.

Frost-Kumpf, L., Wechsler, B., Ishiyama, H., & Backoff, R. (2000). La acción estratégica

y el cambio transformacional: El department of mental health de Ohio. En B. Barry,

La gestión pública su situación actual (págs. 195-214). Mexico D.F.

Fuentes, G., Guemes, M., & Isaza, C. (2009). Modernizar y democratizar la Administración

Pública. Una mirada desde la realidad latinoamericana. Revista Enfoques: Ciencia

Política y Administración Pública, 55-84.

Global Challenges Foundation. (2016). Global Catastrophic Risks.

Grassmann, O., & Enkel, E. (2004). Towards a Theory of Open Innovation: Three Core

Process Archetypes. R&D Management Conference (RADMA). Lisabon.

Grossman, G., & Rallis, S. (2012). Learning in the Field. Los Ángeles: SAGE.

Habitat III. (2015). Temas Habitat III - 1 Ciudades Inclusivas. Obtenido de Habitat III:

http://habitat3.org/wp-content/uploads/Issue-Paper-1_Inclusive-Cities-SP.pdf

Habitat III. (2015). Temas Habitat III - 10 Vínculos Urbano-Rurales. Obtenido de Habitat

III: http://habitat3.org/wp-content/uploads/Issue-Paper-

10_V%C3%ADnculos_Urbano-rural-SP.pdf

 182

Habitat III. (2015). Temas Habitat III - 12 Desarrollo Económico Local. Obtenido de

Habitat III: http://habitat3.org/wp-content/uploads/Issue-Paper-

12_Desarrollo_Econ%C3%B3mico_Local_-Emerson_logos-SP.pdf

Habitat III. (2015). Temas Habitat III - 16 Ecología Urbana y Medio Ambiente. Obtenido

de Habitat III: http://habitat3.org/wp-content/uploads/Issue-Paper-16_Ecologia-

urbana-y-medio-ambiente.pdf

Habitat III. (2015). Temas Habitat III - 4 Cultura y Patrimonios Urbanos. Obtenido de

Habitat III: http://habitat3.org/wp-content/uploads/Issue-Paper-4_Urban-Culture-

and-Heritage-SP.pdf

Habitat III. (2015). Temas Habitat III - 6 Gobierno Urbano. Obtenido de Habitat III:

http://habitat3.org/wp-content/uploads/Issue-Paper-6_Urban-Governance-SP.pdf

Habitat III. (2016). Obtenido de HIII: http://habitat3.org/

Hurrell, A. (2007). On Global Order: Power, Values, and the Constitution of International

Society. New York: Oxford Press.

ICLEI - Local Governments for Sustainability. (s.f.). ICLEI - Local Governments for

Sustainability. Recuperado el Agosto de 2016, de http://www.iclei.org/

IESE Business School. (2018). Índice IESE Cities in Motion. Barcelona: IESE.

Jones, D. (Febrero de 2003). The origins of the global city: ethics and morality in

contemporary cosmopolitanism. Briths Journal of Politics and International

Relations, 50-73.

Jordana, J. (Enero-Abril de 2007). Producción y Percepción de Bienes Públicos en la Lógica

de la Acción Colectiva. Revista internacional de sociología, LXV(46), 31-61.

Kettl, D. (2000). En busca de claves de la gestión pública: Diferentes modos de cortar una

cebolla. En B. Bozeman, La gestión pública su situación actual (págs. 100-116).

México D.F.

Lee, G., & Kwak, Y. H. (2011). An Open Government Implementation Model: Moving to

Increased Public Engagement. IBM Center for Business of government.

Lenihan, D. (2009). Rethinking the Public Policy Process A Public Engagement

Framework. Public Policy Forum, Ottawa, Canada.

Lundvall, B. (1992). National Systems of Innovation. Towards a Theory of Innovation and

Interactive Learning. London: Pinter Publishers.

Mayor of London. (2016). City Data Strategy. Obtenido de https://airdrive-secure.s3-eu-

west-1.amazonaws.com/london/dataset/data-for-london-a-city-data-strategy/2016-

05-

19T15%3A39%3A34/London%20City%20Data%20Strategy%20March%202016.

pdf?X-Amz-Algorithm=AWS4-HMAC-SHA256&X-Amz-

Credential=AKIAJJDIMAIVZJDICKHA%2F2019

 183

Mayor of London. (Marzo de 2018). All of us: The Mayor’s strategy for social integration.

Obtenido de

https://www.london.gov.uk/sites/default/files/final_social_integration_strategy.pdf

Mayor of London. (Diciembre de 2018). Culture for all Londoners. Obtenido de Culture

Strategy for London:

https://www.london.gov.uk/sites/default/files/2018_culture_strategy_final_0.pdf

Mayor of London. (12 de Septiembre de 2018). MD2351 London’s participation in the 100

Resilient Cities programme. Obtenido de Mayor of London:

https://www.london.gov.uk/decisions/md2351-londons-participation-100-resilient-

cities-programme

Mayor of London. (Junio de 2018). Skills for Londoners A Skills and Adult Education

Strategy for London. Obtenido de

https://www.london.gov.uk/sites/default/files/sfl_strategy_final_june_20186.pdf

Mayor of London. (2018). Smarter London Together. Obtenido de Mayor of London:

https://www.london.gov.uk/sites/default/files/smarter_london_together_v1.66_-

_published.pdf

Mayor of London. (Marzo de 2019). Cultural Infrastructure Plan. Obtenido de Cultural

Infrastructure Plan:

https://www.london.gov.uk/sites/default/files/cultural_infrastructure_plan_online.

pdf

Mayor of London. (26 de julio de 2019). Get Involved. Obtenido de Mayor of London:

https://www.london.gov.uk/get-involved

Mayor of London. (10 de Junio de 2019). How should tech transform life in London?

Obtenido de Mayor of London: https://www.london.gov.uk/city-hall-blog/how-

should-tech-transform-life-london

Mayor of London. (10 de mayo de 2019). Mayor of London. Obtenido de Improving

standards in schools and teaching: https://www.london.gov.uk/what-we-

do/education-and-youth/improving-standards-schools-and-teaching

Mayor of London. (02 de agosto de 2019). Mayorial Trade Missions. Obtenido de London

& Partners: https://www.londonandpartners.com/what-we-do/case-study-mayoral-

trade-missions

Mayor of London. (30 de julio de 2019). Openness and Transparency. Obtenido de Mayor

of London: https://www.london.gov.uk/about-us/governance-and-

spending/sharing-our-information/openness-and-transparency

Mayor of London. (junio de 2019). Privacy policies. Obtenido de Mayor of London:

https://www.london.gov.uk/about-us/governance-and-spending/privacy-policies

McGregor, E. (2000). Hacia una teoría del éxito en la gestión pública. En B. Bozeman, La

gestión pública su situación actual (págs. 239-254). México D.F.: CFE.

McLaren, D., & Agyeman, J. (2015). Sharing Cities : A Case for Truly Smart and

Sustainable Cities. Cambridge: MIT Press.

 184

McLaren, D., & Agyeman, J. (2015). Sharing Cities : A Case for Truly Smart and

Sustainable Cities. Cambridge: MIT Press.

Mills, A., Eurepos, G., & Wiebe, E. (2010). Encyclopedia of Case Study Research. London:

SAGE Publications.

Ministerio de Vivienda y Asentamientos Urbanos. (2013). Plan GAM 2013. Obtenido de

http://mivah.go.cr/Documentos/PlanGAM2013/01-

DIMENSIONES/Capitulos_Introductorios.pdf

Ministry of Knowledge Economy & Kicox. (Noviembre de 2010). The Industrial Complex

Cluster Program of Korea. Obtenido de

https://www.clustercollaboration.eu/sites/default/files/international_cooperation/th

e_industrial_complex_cluster_program_of_korea_2010.compressed.pdf

Miramoto, K. (02 de 2017). e-Government and Open Government Data In Japan. Obtenido

de https://cio.go.jp: https://cio.go.jp/assets/JAPN_OGD.pdf

Mitzberg, H. (Mayo-Junio de 1996). Managing goverment, governing management.

Hardvard Business Review.

Moreno, C. (09 de 2019). Carlos Moreno. Obtenido de Carlos Moreno:

http://www.moreno-web.net/spanish/

Naciones Unidas. (2015). Transformar nuestro mundo: la Agenda 2030 para el Desarrollo

Sostenible. Resolución aprobada por la Asamblea General el 25 de septiembre de

2015.

Naciones Unidas. (2017). Nueva agenda urbana. Quito.

Nijman, J. (Febrero de 2016). Renaissance of the City as Global Actor. (A. Institute, Ed.)

Research Paper Series.

OCDE. (2005). Culture and Local Development. París: OCDE.

OCDE. (2009). Designing Local Skills Strategies. Paris: OCDE.

OCDE. (2012). OCDE Environmental Outlook to 2050: The Consequences of Inaction.

Obtenido de http://dx.doi.org/10.1787/env_outlook-2012-3-en

OCDE. (2013a). Green Growth in Cities. Paris: OCDE.

OCDE. (2013b). Putting green growth at the heart of the development. OCDE.

OCDE. (2015). Better Policies for Development 2015 Policy Coherence and Green

Growth. Paris: OCDE Publishing.

Ontiveros, E., Vizcaíno, D., & López, V. (2016). Las ciudades del futuro: inteligentes,

digitales y sostenibles. Madrid: Fundación Telefónica.

Organización de Estados Iberoamericanos. (2014). Ciencia, tecnología y Sociedad.

Recuperado el 15 de Marzo de 2017, de Organización de Estados Americanos para

la educación la ciencia y la cultura: http://www.oei.es/historico/cts.htm#0

Perry, J. (2000). La teoría de la gestión pública: ¿qué es? ¿qué debería ser? En B. Bozeman,

La gestión pública su situación actual (págs. 53-55). México D.F.: CFE.

 185

Peru 21. (2015). ¿Qué es gestión pública? Recuperado el 20 de febrero de 2017, de Peru

21: http://peru21.pe/vida21/que-gestion-publica-2231910

Real Academia de la Lengua Española. (10 de 03 de 2017). Real Academia Española.

Obtenido de Diccionario de la Lengua Española: http://dle.rae.es/?id=YSE9w6H

Roberts, N. (2000). Limitaciones de la acción estratégica en las dependencias. En B.

Bozeman, La gestión pública la gestión actual (págs. 215-238). Mexico D.F.: CFE.

Rosenau, J. (2003). An Emergent Epoch. En J. Rosenau, Distant Proximities. Priceton

University.

Sanchez, J. (2001). La Administración Pública como Ciencia Su Objeto y su Estudio.

México: Plaza y Valdez.

Santamaria, F. (s.f.). Desarrollo Local. Recuperado el Diciembre de 2017, de Hypergeo:

http://www.hypergeo.eu/spip.php?article547

Sarker, A. (2015). Public Management in Developing Countries: Trends in Contemporary

Reforms and Their Implications. University of Sharjah, College of Business

Administration.

Sassen, S. (2005). The Global City: Introducing a Concept. Brown Journal of World Affairs,

XI(2).

Sassen, S. (2006). Territorio, autoridad y derechos: de los ensamblajes medievales a los

ensamblajes globales. Princeton: Princeton University Press.

Sassen, S. (2007). Una sociología de la globalización. Madrid: Katz Editores.

SEDUMA. (2012-2018). Desarrollo Urbano. Recuperado el 18 de 12 de 2017, de

SEDUMA: http://www.seduma.yucatan.gob.mx/desarrollo-urbano/index.php

Segura-Bonilla, O. (2002). Competitividad y sistemas de innovación: el sector forestal en

Costa Rica. Revista forestal centroamericana(37), 19-25.

Seoul Metropolitan Goverment. (15 de 06 de 2019). Seoul Metropolitan Goverment.

Obtenido de About Seoul: http://english.seoul.go.kr

Seoul Metropolitan Government. (03 de Marzo de 2018). Sewoon Arcade Becomes ‘On-

site School’ for Invention Vocational High School Students. Obtenido de Seoul

Metropolitan Government: http://english.seoul.go.kr/sewoon-arcade-becomes-site-

school-invention-vocational-high-school-students/

Seoul Metropolitan Government. (19 de Julio de 2019). City Administration Plans.

Obtenido de Seoul Metropolitan Government: http://english.seoul.go.kr/policy-

information/welfare-health-security/city-administration-plan/3-an-economy-that-

benefits-everyone/

Seoul Metropolitan Government. (25 de Julio de 2019). City Administration Plans.

Obtenido de Seoul Metropolitan Government: http://english.seoul.go.kr/policy-

information/welfare-health-security/city-administration-plan/4-a-culture-that-we-

can-create-together/

 186

Seoul Metropolitan Government. (25 de Julio de 2019). I Seoul You. Obtenido de Seoul

Metropolitan Government: http://english.seoul.go.kr/policy-information/culture-

tourism/iseoulu/seoul/

Seoul Metropolitan Government. (08 de mayo de 2019). Mayors of Seoul and London

Discuss Cooperation on Low Emission Zones. Obtenido de Seoul Metropolitan

Government: http://english.seoul.go.kr/mayors-of-seoul-and-london-discuss-

cooperation-on-low-emission-zones/

Seoul Metropolitan Government. (02 de 08 de 2019). Policy Training for Foreign Officials.

Obtenido de Seoul Metropolitan Government:

http://hrd.seoul.go.kr/shrdc/aboutViewPolicyAction.do

Seoul Metropolitan Government. (abril de 2019). Seoul Aims to Become a Top 5 Global

Startup City. Obtenido de Seoul Metropolitan Government:

http://english.seoul.go.kr/seoul-as-aims-to-become-a-top-5-global-startup-city/

Seoul Metropolitan Government. (15 de 06 de 2019). Seoul Campus. Obtenido de Seoul

Metropolitan Government: http://english.seoul.go.kr/seoul-campus-2/

Seoul Metropolitan Government. (13 de 03 de 2019). Seoul Metropolitan Government.

Obtenido de http://english.seoul.go.kr/seoul-the-worlds-best-e-government-to-a-

smart-city/

Seoul Metropolitan Government. (4 de abril de 2019). Seoul to Host the 11th Job Fair for

Married Immigrants. Obtenido de Seoul Metropolitan Government:

http://english.seoul.go.kr/seoul-to-host-the-11th-job-fair-for-married-immigrants/

Seoul Metropolitan Government. (25 de Julio de 2019). The Sharing City Seoul Project.

Obtenido de Seoul Metropolitan Government: http://english.seoul.go.kr/policy-

information/key-policies/city-initiatives/1-sharing-city/

Seoul Solutions. (2015). 2030 Seoul Plan. Obtenido de Seoul Solutions:

https://seoulsolution.kr/en/node/3577

Sharing Cities. (02 de 08 de 2019). Programme. Obtenido de SharingCities:

http://www.sharingcities.eu/sharingcities/home_sharingcities

Smart City Council. (2014). Smart Cities Rediness Guide. Obtenido de Smart Cities

Council: http://smartcitiescouncil.com/

Soul Human Resource Development Center. (30 de 07 de 2019). SHRDC. Obtenido de

Global Academy: http://hrd.seoul.go.kr/shrdc/aboutViewShrdcAction.do

Soul Metropolitan Government. (02 de 08 de 2019). International Exchange. Obtenido de

Seoul Metropolitan Government: http://english.seoul.go.kr/policy-

information/international-exchange/

Soul Metropolitan Government. (14 de 05 de 2019). Seoul Becomes Friendly with Tel Aviv,

Israel. Obtenido de Soul Metropolitan Government:

http://english.seoul.go.kr/seoul-becomes-friendly-with-tel-aviv-israel/

 187

Taewoo, N., Walker, S., Gil-Garcia, J., Mellouli, S., Nahon, K., Pardo, T., & Scholl, H.

(2012). System Science (HICSS), 2012 45th Hawaii International Conference on.

Understanding Smart Cities: An Integrative Framework (págs. 2289 - 2297).

Hawai: IEEE.

Teawoo, N., & Pardo, T. (2011). 12th Annual International Conference on Digital

Government Research. Conceptualizing Smart City with Dimensions of Technology,

People, and Institutions, (págs. 282-291). College Park, MD, USA.

The Seoul Institute. (2019). The Seoul Institute Research Abstracts 2018. Obtenido de

https://seoulsolution.kr/sites/default/files/2019-OR-01_0.pdf

Tokio Metropolitan Government. (Diciembre de 2014). Creating the Future: The Long-

Term Vision for Tokyo. Obtenido de

http://www.metro.tokyo.jp/english/about/vision/

Tokyo Metropolitan Goverment. (15 de Junio de 2019). Tokyo Metropolitan Government.

Obtenido de Tokyo Autum/Winter 2017:

http://www.metro.tokyo.jp/english/about/tokyo/documents/tokyo_brochure_all_1.

pdf

United Nations. (2012). Meeting Coverage and Press Releases. Obtenido de United

Nations: https://www.un.org/press/en/2012/sgsm14249.doc.htm

United Nations Human Settlements Programe. (2007). International guidelines on

decentralisation and the strengthening of local authorities. Nairobi.

Viajar, A. (20 de Octubre de 2015). Diseñan un barco-ciudad para 50.000 personas que no

podría atracar en ningún puerto. Obtenido de ABC Viajar:

https://www.abc.es/viajar/20131128/abci-barco-ciudad-gigante-

201311281729.html

WCED. (1987). Report of the World Commission on Environment and Development: Our

Common Future. United Nations.

Yin, R. (2009). Case Study Research Design and Methods Forth Edition. London: SAGE

Publications.

 188

ANEXO A: INDICADORES POR VARIABLE Y FACTOR

Este anexo, presenta una vista de la relación de variables por factor, por cada relación se puede ubicar los indicadores que evidencia

la variable en el factor.

Cuadro 13. Indicadores de las variables habilitación de TIC por factor

 VARIABLES DE HABILITACIÓN DE TIC

EJE FACTORES
Seguridad y privacidad

de la información

Conectividad e

Interoperabilidad digital

 Gestión de datos

abiertos
 Modelos analíticos de datos

Aspectos Políticos

Mecanismos de Agregación de

Actores Políticos

Depuración de Intereses

Legítimos y Negociación

Intertemporal

Formulación de Política Pública

.Regulaciones sobre el

uso correcto de

productos digitales

 . Acuerdos de

entendimiento público

para el tratamiento de

los datos

Planificación

Estratégica de la

Ciudad-Comunidad

Definición de Estratégias de

Tecnología de Información y

Digitalización

. Guías claras y éticas de

uso de los datos

. Institucionalidad para

la seguridad y protección

de los datos

. Accesibilidad ubicua

. Servicios digitales

integrados

. Guías de estándar

comunes para la

infraestructura digital

. Repositorios públicos

de datos

. Estándares técnicos y

normativos para uso de

ciencia de los datos

Definición de Estrategias para

Promover Emprendimiento

Público

Definición de Estrategias para

Apropiación de Habilidades en

los Habitantes y Funcionarios

 189

 VARIABLES DE HABILITACIÓN DE TIC

EJE FACTORES
Seguridad y privacidad

de la información

Conectividad e

Interoperabilidad digital

 Gestión de datos

abiertos
 Modelos analíticos de datos

Definición Estratégica para el

Desarrollo de la Innovación

Sostenible

Acciones Técnicas

Operativas

Gestión de Cambio y

Comunicación

Desarrollo y Ejecución de

Innovación Abierta y

Emprendimientos

 .Predicciones e identificación

de patrones de

comportamiento de la

ciudad-comunidad

Medición y Análisis de

la Dinámica de la

Ciudad y la Gestión

Pública

Monitoreo de la Dinámica de la

Ciudad- Comunidad

. Aseguramiento de los

derechos digitales

 . Predicciones e

identificación de patrones de

comportamiento de la

ciudad-comunidad

Investigación para la Mejora de

la Ciudad-Comunidad

 .Predicciones e identificación

de patrones de

comportamiento de la

ciudad-comunidad

. Programas de investigación

urbana

Propuestas de Mejora Continua

en Soluciones y Acciones de

Gestión Pública de la Ciudad-

Comunidad

Fuente: elaboración propia

 190

Cuadro 14. Indicadores de las variables de institucionalidad por factor

 VARIABLES DE INSTITUCIONALIDAD

EJE FACTORES

Intervención

oportuna y factible

de problemas

Involucramiento de

los habitantes

Co-producción

pública

Transparencia

política

Protopolítica

exterior y

paradiplomacia

Conexiones de

redes

internacionales y

multilaterales

Aspectos

Políticos

Mecanismos de

Agregación de

Actores Políticos

 .Participación directa

del habitante en los

asuntos de la ciudad

por medio de

voluntariado

 . Credibilidad,

aceptación, apoyo y

reconocimiento a

sus líderes

funcionales

(confianza para

cooperación)

Depuración de

Intereses Legítimos y

Negociación

Intertemporal

 .Liquidez del proceso

político

 . Acuerdos

intertemporales

. Gestión de

acuerdos

internacionales y

cooperación

internacional

Formulación de

Política Pública

.Propuestas de

plataformas

normativas para el

favorecimiento de las

soluciones y

problemas

. Representación social

legítima en la

formulación de polítcas

 . Credibilidad,

aceptación, apoyo y

reconocimiento de

sus creadores de

política

Planificación

Estratégica de

la Ciudad-

Comunidad

Definición de

Estratégias de

Tecnología de

Información y

Digitalización

 . Estructura funcional y

no jerárquica para una

gobernanza

colaborativa de TI (el

diseño, desarrollo y

implementación de

dichos servicios se hace

en conjunto)

 191

 VARIABLES DE INSTITUCIONALIDAD

EJE FACTORES

Intervención

oportuna y factible

de problemas

Involucramiento de

los habitantes

Co-producción

pública

Transparencia

política

Protopolítica

exterior y

paradiplomacia

Conexiones de

redes

internacionales y

multilaterales

Definición de

Estrategias para

Promover

Emprendimiento

Público

 . Estructura funcional y

no jerárquica para una

gobernanza

colaborativa en la

liberación de servicios

públicos

. Estrategias para

la creación

colaborativa de

servicios públicos

digitales

. Procedimientos

comunes para el

desarrollo de los

servicios

Definición de

Estrategias para

Apropiación de

Habilidades en los

Habitantes y

Funcionarios

 . Participación en la

liberación efectiva del

conocimiento

. Estructura funcional y

no jerárquica para una

gobernanza

colaborativa en

estrategias de

apropiación de

habilidades

 . Acuerdos de

participación en

las redes de

colaboración

internacional

Definición

Estratégica para el

Desarrollo de la

Innovación

Sostenible

 . Estructura funcional y

no jerárquica para una

gobernanza

colaborativa de

emprendimientos

 Uso de recursos

externos para

agregar y o

disponer en los

nuevos

empredimietnos

Acciones

Técnicas

Operativas

Gestión de Cambio y

Comunicación

 . Voluntariado en la

implementación de

soluciones

 . Publicación de

datos de operación

del Gobierno de la

ciudad-comunidad

en la

implementación de

soluciones y planes

 192

 VARIABLES DE INSTITUCIONALIDAD

EJE FACTORES

Intervención

oportuna y factible

de problemas

Involucramiento de

los habitantes

Co-producción

pública

Transparencia

política

Protopolítica

exterior y

paradiplomacia

Conexiones de

redes

internacionales y

multilaterales

Desarrollo y

Ejecución de

Innovación Abierta y

Emprendimientos

. Planes de tratamiento

de problemas

técnicamente posible,

oportuno y de escala

suficiente

. Soluciones visibles y

efectivas

. Asociaciones público

privadas

Medición y

Análisis de la

Dinámica de la

Ciudad y la

Gestión

Pública

Monitoreo de la

Dinámica de la

Ciudad- Comunidad

Investigación para la

Mejora de la Ciudad-

Comunidad

 . Estructura funcional y

no jerárquica para una

gobernanza

colaborativa de la

investigación en la

ciudad

Propuestas de

Mejora Continua en

Soluciones y Acciones

de Gestión Pública de

la Ciudad-

Comunidad

.Operacionalización de

los avances

tecnológicos

emergentes

. Estructura funcional y

no jerárquica para una

gobernanza

colaborativa en la

generacion de

propuestas de mejora

Fuente: elaboración propia

 193

Cuadro 15. Indicadores de las variables de condición humana por factor

 VARIABLES DE CONDICIÓN HUMANA

EJE FACTORES Conocimiento y habilidades
Valores y normas sobre

objetivos compartidos

Relación humano-

naturaleza

Aspectos Políticos

Mecanismos de

Agregación de Actores

Políticos

 .Desarrollo de prácticas

culturales e identidades

locales

.Salvaguarda de espacios

culturales

Depuración de Intereses

Legítimos y Negociación

Intertemporal

 . Alfabetización política.

. Voluntariado en la

participación democrática

. Intereses claros sobre

el mantenimiento de la

vida

Formulación de Política

Pública

Planificación

Estratégica de la

Ciudad-Comunidad

Definición de Estratégias

de Tecnología de

Información y

Digitalización

Definición de Estrategias

para Promover

Emprendimiento Público

 . Nuevas conductas de

comportamiento haca el

bien público.

Definición de Estrategias

para Apropiación de

Habilidades en los

Habitantes y Funcionarios

. Mecanismos para compartir y

propargar conocimiento

. Educación y enseñanza no

tradicionales

. Habilidades digitales

(programación) en los habitantes.

 . Determinación hacia

el mantenimiento de la

vida como eje

transversal y orientador

de las estrategias de

generación de

capacidades

 194

 VARIABLES DE CONDICIÓN HUMANA

EJE FACTORES Conocimiento y habilidades
Valores y normas sobre

objetivos compartidos

Relación humano-

naturaleza

Definición Estratégica

para el Desarrollo de la

Innovación Sostenible

 . Reutilización y

preservación de activos

. Uso eficiente de

energía

Acciones Técnicas

Operativas

Gestión de Cambio y

Comunicación

Desarrollo y Ejecución de

Innovación Abierta y

Emprendimientos

 . Reutilización y

preservación de activos

. Uso eficiente de

energía

Medición y Análisis de

la Dinámica de la

Ciudad y la Gestión

Pública

Monitoreo de la Dinámica

de la Ciudad- Comunidad

Investigación para la

Mejora de la Ciudad-

Comunidad

Propuestas de Mejora

Continua en Soluciones y

Acciones de Gestión

Pública de la Ciudad-

Comunidad

 . Determinación hacia

el mantenimiento de la

vida como eje

transversal y orientador

en las propuestas de

mejora continua de la

ciudad

Fuente: elaboración propia

 195

Cuadro 16. Indicadores de las variables de condición humana por factor

 VARIABLE DE INNOVACIÓN

EJE FACTORES
Eficacia de las interacciones entre los

sectores

Aspectos Políticos

Mecanismos de Agregación de

Actores Políticos

Depuración de Intereses

Legítimos y Negociación

Intertemporal

Formulación de Política Pública

Planificación

Estratégica de la

Ciudad-Comunidad

Definición de Estratégias de

Tecnología de Información y

Digitalización

Definición de Estrategias para

Promover Emprendimiento

Público

. Agrupamientos para la innovación

pública por parte de los sectores

Definición de Estrategias para

Apropiación de Habilidades en

los Habitantes y Funcionarios

Definición Estratégica para el

Desarrollo de la Innovación

Sostenible

. Emprendimientos que combinan star-

ups con comporaciones líderes

. Clústeres de innovación y desarrollo

 . Ecosistema corporativo en armonía

con una política de competición

 196

 VARIABLE DE INNOVACIÓN

EJE FACTORES
Eficacia de las interacciones entre los

sectores

Acciones Técnicas

Operativas

Gestión de Cambio y

Comunicación

Desarrollo y Ejecución de

Innovación Abierta y

Emprendimientos

Medición y Análisis de

la Dinámica de la

Ciudad y la Gestión

Pública

Monitoreo de la Dinámica de la

Ciudad- Comunidad

Investigación para la Mejora de

la Ciudad-Comunidad

Propuestas de Mejora Continua

en Soluciones y Acciones de

Gestión Pública de la Ciudad-

Comunidad

Fuente: elaboración propia

	RESUMEN
	SUMMARY
	ABREVIATURAS
	INTRODUCCIÓN
	JUSTIFICACIÓN
	ANTECEDENTES DE LA CIUDAD
	PLANTEAMIENTO DEL PROBLEMA
	OBJETIVOS
	DISEÑO METODOLÓGICO
	Propósito de la investigación y tipo de investigación
	Estrategia de investigación
	La posición del investigador
	Paradigama de la investigación
	Metodología de la Investigación
	Etapa 1. Sistematización de los componentes y características de una ciudad sostenible
	Etapa 2. Propuesta de modelo hipotético de gestión pública para ciudades sostenibles
	Etapa 3. Teorización de Categorías y Variables de Ciudades Sostenibles

	CAPÍTULO I CONCEPTUALIZACIÓN DE LA GESTIÓN PÚBLICA EN LAS CIUDADES INTELIGENTES Y SOSTENIBLES
	GESTIÓN PÚBLICA y BIEN PÚBLICO
	Bien público
	Gestión pública
	Corrientes de la gestión pública del siglo XX
	La acción estratégica en la gestión pública
	Teoría de éxito en la gestión pública

	CIUDADES INTELIGENTES y SOSTENIBLES
	Sistemas de Innovación en la Ciudad
	La tecnología en las ciudades
	Nuevo rol político de las ciudades
	Globalización y urbanización
	Descentralización

	Factores sociales, culturales, económicos en la ciudad
	Sostenibilidad ambiental

	HACIA UNA SINOPSIS CONCEPTUAL DE CIUDAD-COMUNIDAD SOSTENIBLE
	Componentes de una ciudad-comunidad sostenible

	CAPÍTULO II LONDRES, SEÚL Y TOKIO: CASOS DE ESTUDIO SELECCIONADOS
	PROCEDIMIENTO DE HOMOLOGACIÓN
	CIUDADES SELECCIONADAS
	PERFILES DE CIUDADES SELECCIONADAS
	Londres
	Seúl
	Tokio

	CAPÍTULO III ANÁLISIS DE LOS COMPONENTES DE LAS CIUDADES-COMUNIDADES SOSTENIBLES EN LAS CIUDADES SELECCIONADAS
	CIUDADES-COMUNIDADES SOSTENIBLES EN LONDRES, SEÚL Y TOKIO
	Tecnología de información y comunicación
	Londres
	Seúl
	Tokio

	Educación y aprendizaje
	Londres
	Seúl
	Tokio

	Innovación sostenible
	Londres
	Seúl
	Tokio

	Cultura
	Londres
	Seúl
	Tokio

	Gobernabilidad e involucramiento en las soluciones a los problemas públicos
	Londres
	Seúl
	Tokio

	Democratización de la administración pública y gobernanza
	Londres
	Seúl

	Interdependencia global
	Londres
	Seúl
	Tokio

	CATEGORÍAS Y VARIABLES DE LAS CIUDADES-COMUNIDADES

	CAPÍTULO IV MODELO DE GESTIÓN PÚBLICA EN LAS CIUDADES-COMUNIDADES SOSTENIBLES
	RETOS IDENTIFICADOS EN EL DISEÑO DEL MODELO GESTIÓN PÚBLICA
	Reto de liderazgo funcional (el reto político)
	Reto normativo (de formulación de políticas en la ciudad-comunidad)
	Reto administrativo (de procedimientos)
	Reto cultural de los funcionarios públicos
	Retos culturales en los habitantes

	CONCEPTUALIZACIÓN DEL MODELO DE GESTIÓN
	Eje aspectos políticos
	Eje planificación estratégica de la ciudad-comunidad
	Eje acciones técnicas y operativas
	Eje medición y análisis de la dinámica de la ciudad y la gestión pública

	VARIABLES DEL MODELO DE GESTIÓN PÚBLICA DE CIUDADES-COMUNIDADES SOSTENIBLES
	Variables del eje de aspectos políticos
	Eje de planificación estratégica de la ciudad-comunidad
	Eje de acciones técnicas operativas
	Eje de medición y análisis

	INDICADORES DEL MODELO DE GESTIÓN PÚBLICA
	Variable seguridad y privacidad de la información
	Variable conectividad e interoperabilidad digital
	Variable gestión de datos abiertos
	Variable modelos analíticos de datos
	Variable intervención oportuna y factible de problemas
	Variable involucramiento de los habitantes
	Variable coproducción pública
	Variable transparencia política
	Variable protopolítica exterior y paradiplomacia
	Variable conexiones de redes internacionales y multilaterales
	Variable conocimientos y habilidades
	Variable valores y normas sobre objetivos compartidos
	Variable relación humano-naturaleza
	Variable eficacia de las interacciones entre los sectores

	CONCLUSIONES
	BIBLIOGRAFÍA
	ANEXO A: INDICADORES POR VARIABLE Y FACTOR

