

 Ignacio Lagarda Lagarda

 EL CATASTRO

 EL CATASTRO

 Ignacio Lagarda Lagarda

 ignaciolagarda@gmail.com

 Primera edición, 2007

 D. R. © Ignacio Lagarda Lagarda

 Diseño de portada: Gilberto Godoy Barron.

 Todos los derechos reservados. Esta obra no debe reproducirse, en todo o en parte, por ningún sistema, ya sea mecánico, electrónico, magnético, electroóptico, ni por fotocopia, o cualquier otro medio, sin el permiso por escrito del autor.

 Impreso en México / Printed in Mexico

 [image: Logo transp reducido]

 Versión en formato digital por Universidad UNILÍDER

 http://unilider.edu.mx/biblioteca-digital/

 Correo electrónico: editorial@unilider.edu.mx

 Reproducción fiel de la obra impresa, sin ediciones ni correcciones.

 Hermosillo, Sonora, México, 2015.

 A la memoria de mis compañeros de trabajo:

 Ing. José Antonio Soto Centeno

 Griselda Rodríguez Soto

 Teresita de Jesús García Gutiérrez

 Lic. Fernando Valenzuela Villegas

 Y a la de mi padre:

 Roberto Lagarda Cabrera

 La fórmula del éxito es:

 E = x + y + z

 De donde:

 E = Éxito

 x = Estudio, trabajo, dedicación, disciplina

 y = Circunstancias

 z = Boca cerrada

 Albert Einstein

 PRESENTACIÓN

 El diseño de las políticas públicas carece de sentido, si no incluye a los servidores públicos mejor informados y más capacitados en su correcta aplicación. Y viceversa.

 Este libro tiene el doble propósito de aportar elementos valiosos para la comprensión histórica de la gestión catastral en México, su evolución y su desarrollo.

 Siendo un documento dirigido a funcionarios del ámbito municipal relacionados con el tema del catastro, resulta una valiosa herramienta para todo el público, especialmente estudiantes y profesionistas, así como a miembros del sector privado ligados al sector de bienes raíces; industria de la construcción y otras actividades inmobiliarias.

 Un tema que por cierto, ocupa un lugar importante en la agenda legislativa, desde que la autonomía municipal alcanzó rango constitucional en 1917.

 Con la autonomía, llegaron también para los municipios de México una serie de responsabilidades, atribuciones, obligaciones y facultades, que obligaron a los gobiernos locales a replantear y modernizar sus esquemas administrativos y tributarios, para hacer frente a los nuevos retos que aparecen en el escenario de la transición mexicana, señaladamente en las últimas dos décadas.

 Desde el texto original en la redacción del Artículo 115, los constituyentes de 1917 comenzaron a esbozar una noción de autonomía municipal, que aún sigue perfeccionándose en un intenso debate legislativo que derivó en la primera reforma constitucional (1928), a la que le han precedido al menos otras diez, la más reciente de ellas en 1999.

 En ese largo periodo, la transformación del país ha obligado a los gobiernos a emprender procesos de adecuación de las normas que rigen el pacto federal, para mantener los equilibrios necesarios entre federación, estados y municipios.

 Este libro viene a ocupar un espacio muy importante del gran debate nacional sobre las interpretaciones de la potestad tributaria municipal, en una etapa crucial para los actuales protagonistas del inacabado proceso de reforma de Estado, concretamente en materia de federalismo fiscal.

 Pero además, el texto de Ignacio Lagarda Lagarda está llamado a convertirse en un instrumento eficaz de ese proceso que corre paralelo a las transformaciones del país, relacionado con otra gran asignatura pendiente: la profesionalización de los servidores públicos para un mejor ejercicio de gobierno.

 Constituye este material, un compendio de información y herramientas imprescindibles para la consolidación de una nueva cultura de la gestión catastral, más acorde con una realidad donde se han multiplicado las actividades públicas y privadas que dependen de la información generada en las oficinas de Catastro.

 Con la publicación de este libro, el Ayuntamiento de Hermosillo deja constancia de su interés en participar propositivamente en un tema al que nadie debería ser ajeno, pero del que los funcionarios públicos estamos obligados a conocer a profundidad, para un mejor desempeño de las tareas que nos han sido asignadas por los ciudadanos.

 Este libro es una valiosa herramienta para la comprensión y aplicación del marco jurídico que rige las políticas tributarias del Ayuntamiento, con respecto al Estado y la Federación, y sobre todo, con respecto a los ciudadanos.

 Con este texto, Ignacio Lagarda Lagarda nos ofrece toda su experiencia en el estudio de un tema sobre el que no abundan bibliografía ni referencias.

 La gran aportación de este libro no se encuentra sólo en el rescate de los antecedentes histórico-jurídicos de la gestión catastral; tiene que ver, sobre todo, con la construcción de un sólido bagaje conceptual que permita a los funcionarios de las administraciones municipales, visualizar la totalidad de tos temas relacionados con el catastro, desde una perspectiva documentada e integradora.

 Y este es precisamente el espacio en el que viene a situarse el presente texto, que presentamos hoy, con la certeza de que nunca será demasiado el esfuerzo que se haga, para avanzar en la modernización y la eficiencia del servicio público.

 Afectuosamente,

 Lic. Ernesto Gándara Camou

 Presidente Municipal de Hermosillo

 PALABRAS DEL AUTOR

 Fueron varias las razones que me llevaron a creer que era necesario escribir un libro sobre el Catastro en nuestro país. En primer lugar, la necesidad de dar por concluido el ciclo iniciado en el año de 2000 con la publicación del libro; Manual del Impuesto Predial en Sonora en sus dos ediciones y luego el titulado El Impuesto Predial Ejidal en Sonora. No podía dar por terminado el análisis de tan importante impuesto municipal, si no escribía un libro, relacionado con la función pública que provee el sustento básico, para el cálculo de dicho gravamen: el valor catastral.

 En segundo lugar, a partir de las reformas y adiciones al Artículo 115 de la Constitución Federal de finales de 1999, en las que prácticamente se les otorgó a los ayuntamientos la facultad para realizar la gestión catastral, se hizo indispensable contar con un documento de referencia, para la capacitación de los funcionarios responsables de éstas áreas en los municipios mexicanos.

 Por otra parte, en la búsqueda de información para preparar los apuntes de los cursos que imparto sobre el impuesto predial y la eficiencia recaudatoria, descubrí que casi no existía información en México sobre el catastro. Únicamente pude encontrar los valiosos libros publicados en los años ochenta por el ingeniero Dobner Eberl Horst Kart, titulados Catastro, Conceptos, Técnicas, Avances, Sistemas, Aplicaciones, patrocinado por el Instituto Mexicano de Estudios del Comportamiento, A.C. y la Editorial Concepto, La Valuación de predios urbanos y Sistemas Catastrales, bajo los auspicios del Instituto de Geoinformática, A. C y la misma Editorial anterior y una serie de documentos publicados por el INDETEC, relacionados con la gestión catastral, producto de los diversos congresos nacionales que sobre este tema, se han realizado en el país a través de los años.

 Asimismo, pude darme cuenta también que en las maestrías en valuación, ofrecidas por diversas instituciones de educación superior del país, en las que invariablemente se incluye la materia de Catastro en su programa de estudios, no cuentan con un libro de texto para su clase.

 Por todo lo anterior concluí entonces que era necesario contar en México con un libro; que podríamos llamar de texto, que sirviera como base para la capacitación de los funcionarios públicos municipales y la consulta de estudiantes y profesionistas independientes relacionados con el estudio y la comercialización de bienes inmuebles a lo largo y ancho del país.

 La búsqueda de información resultó agotadora, pero apoyado en mi documento titulado El catastro en México, patrocinado por el Lincoln Institute of Land Policy, que sirvió como el capítulo para México del libro El Catastro en América Latina, de una serie de documentos del curso de Gestión de Catastro, ofrecido por el Ministerio de Hacienda español y la fundación CEDDET de ese país, de la información documental que ofrecen en sus sitios de Internet la Dirección General del Catastro de España, el Foro Catastral Iberoamericano y Comité Permanente sobre el Catastro en la Unión Europea y la información acumulada a través de los años en mis funciones en el Instituto Catastral y Registral del Estado de Sonora, consideré entonces que contaba ya, con la información suficiente para pensar en elaborar un texto útil para el entendimiento de tan importante función de los municipios mexicanos.

 El documento trata el tema desde la perspectiva general, no pretende convertirse en un manual técnico. Aborda las definiciones de los términos más comunes utilizados, el origen del catastro en el mundo y en México, el marco jurídico que sustenta dicha actividad en nuestro país, los procesos y procedimientos para realizar la gestión catastral, las metodología para elaborar los planos catastrales, los diferentes usos de la información catastral, la metodología para la valuación catastral, una serie de anexos con ejemplos de planos y tablas de valores catastrales y finalmente una relación de términos técnicos utilizados en el lenguaje del catastro.

 El texto que el lector tiene ahora en sus manos, es el producto de las investigaciones de los últimos cinco años de trabajo y es solamente el primer intento de contar con un libro completo sobre la materia. Espero entonces que el lector, sepa aquilatar el esfuerzo realizado y encuentre en él la información suficiente que le sirva como sustento en el ejercicio de sus funciones o en la comprensión de tan importante función municipal.

 Finalmente no puedo dejar de expresar mi agradecimiento al Lic. Ernesto Gándara Camou, Presidente Municipal de Hermosillo y al C. P. Luis Fernando Iribe Murrieta, por su incondicional apoyo para que este libro viera finalmente la luz.

 Mtro. Ignacio Lagarda Lagarda

 Hermosillo, Sonora, invierno del 2007

 ignaciolagarda@gmail.com

 DEFINICIONES

 Catastro

 Etimológicamente, el término catastro tiene un origen incierto, aunque se consideran varias suposiciones sobre su origen. Primeramente, el origen de la palabra podría encontrarse en la expresión griega katastichon, término con el que se identificaba a una especie de “libros mayores”, utilizados en el antiguo imperio de Bizancio, en los que se anotaban operaciones comerciales, de forma individual. Por otra parte, seguramente proviene del latín capistratum, como una fusión de capitum registrum (registro de predios gravables) o de capitationis registrum (registro del impuesto gravable a cada persona o a cada predio), con raíz a su vez en capuz, que significa “cabeza” y que era considerado en la organización del pueblo romano; en la época de Carlomagno, como una “lista o inventario por cabeza”. Aunque otros afirman que catastro, proviene de la palabra italiana catastico (lista de ciudadanos con propiedades gravables), derivada del vocablo bizantino catastijón (registro, lista, cuenta). Con el tiempo, la palabra devino en catastrum, que quiere decir “registro de predios gravables”; de esta manera, catastro significa en general “el inventario o censo analítico de la propiedad raíz o inmueble”

 El Diccionario Jurídico Mexicano dice que:

 I.- El término catastro viene del italiano “catasto”. Para De Giuli, el catastro es “el complejo de operaciones que tienen por objeto regular la producción y la renta de los bienes inmuebles y las personas a las que pertenecen, con el fin de repartir el impuesto fundario en proporción a los bienes que cada uno posee”.

 II.- El catastro fiscal, es el registro público de los bienes inmuebles ubicados en una demarcación territorial específica y que contiene la localización de dichos inmuebles: límites, extensión, transferencias, nombre del actual propietario y de los anteriores y en general, los elementos necesarios para poder evaluarlos y aplicar las tarifas correspondientes a los gravámenes que recaen sobre los propietarios o poseedores de los referidos bienes inmuebles.

 III.- El catastro, es el elemento básico para la aplicación del impuesto predial y, en general, de todo tipo de contribuciones territoriales, ya que con base en él, puede establecerse la correcta valoración de los inmuebles, que es uno de los problemas más significativos de la hacienda pública local. Según Viti Di Marco, el catastro puede definirse como “un sistema de libros y registros que contiene: a) la lista de propietarios contribuyentes; b) la correlativa de terceros ordenados por propietarios, y c) el valor o producto de la finca gravada por el impuesto.

 Finalmente el citado Diccionario lo define como:

 “La inscripción oficial de la localización, extensión, tenencia, propiedad y del valor de un inmueble, para obtener un conjunto de registros establecidos metódicamente de los inmuebles de una extensión territorial”

 Otra definición de catastro es la siguiente: “Un catastro es un inventario de la totalidad de los bienes inmuebles de un país o región de éste permanente y metódicamente actualizado mediante el cartografiado de los límites de los predios y los datos asociados a éstas”.

 Si analizamos estas definiciones, encontramos que se otorga una gran importancia al hecho de su permanente actualización, como una característica esencial de éste. El Catastro, atendiendo a su naturaleza material es en realidad, una Base de Datos donde se encuentra alojada información sometida a permanente actualización.

 Puede afirmarse sin temor, que un inventario de todos los bienes inmuebles de un país, definido cartográficamente y con información asociada al predio, no es propiamente un catastro tal como se entiende actualmente, si no tiene garantizados los mecanismos de actualización y mantenimiento permanente.

 Por su parte, el Lincoln Institute of Land Police define el catastro moderno como:

 “Un sistema de base de datos integrado, que contiene información de registro de tierra y sus propietarios, características físicas, modelos econométricos de valuación, zonificación, sistemas de información geográfica, transporte y datos ambientales, socioeconómicos y demográficos. El catastro representa una herramienta de planeación holística, que puede ser usada a nivel nacional, regional y local, para políticas de desarrollo económico, crecimiento urbano, erradicación de la pobreza, políticas de suelo y desarrollo sustentable.”

 En la reunión internacional de expertos en el Catastro, convocada por las Naciones Unidas en Bogor, Indonesia, en marzo 1996, se acordó aceptar como definición del Catastro la elaborada por la Federación Internacional de Geómetras (FIG), según la cual:

 "El Catastro es un sistema de información basado en el predio, que contiene un registro de derechos, obligaciones e intereses sobre la tierra. Normalmente incluye una descripción geométrica de los predios, unida a otros archivos que describen la naturaleza de estos intereses, la propiedad o dominio sobre los mismos y a menudo, el valor de El predio y de las construcciones que existen sobre ella.”

 Por otra parte la misma Organización de las Naciones Unidas en su Declaración de Bathurst , hecha en esa ciudad australiana en octubre de 1999, estableció que:

 “La administración territorial y los sistemas catastrales, no pueden depender de procesos manuales, ni de las estructuras tradicionales que respaldaron la economía individual o las necesidades de fiscalización en el pasado. Las aproximaciones aisladas, que apoyan objetivos individuales, donde los datos y los procesos se mantenían separados, como la valuación de la tierra y su titulación, ya no se sustentan. Ahora han sido reemplazados por sistemas catastrales multifinalitarios, que incluyen información sobre recursos naturales, planeación, uso del suelo, valuación de la tierra y titulación, entre otros aspectos. Para promover el desarrollo sustentable de los pueblos, es necesario un catastro eficiente.”

 Existen diversos tipos de catastro, por una parte los descriptivos, en los que sólo se contienen los principales rasgos diferenciales de la propiedad inmueble, y por la otra el geométrico topográfico, en el que se pretende lograr una perfecta exactitud, tanto de la descripción de los terrenos, como su valoración. También las operaciones de valoración catastral pueden diferenciarse en dos grupos: las descriptivas o técnicas, y las valorativas, que encierran una gran complejidad.

 El catastro enfrenta diversos problemas, entre los más frecuentes se encuentra: a) el retardo con el que el catastro refleja las variaciones ocurridas en la realidad económica, y b) el alto costo que conlleva su elaboración. Actualmente, los sistemas de registro y control catastrales incluyen métodos modernos, como la fotogrametría aérea y la computación.

 En algunos países latinoamericanos, el uso del término Catastro supera la vinculación específica con el territorio en su conjunto y se hace sinónimo de censo, inventario, padrón u otras figuras equivalentes. Así, se pueden encontrar expresiones como “catastro demanial” o “catastro minero”, para identificar el inventario específico de este tipo de propiedades, e incluso hemos conocido las expresiones como “catastro de votantes”, para identificar el censo de electores en un proceso electoral y “catastro de cuentas”, para identificar el inventario de cuentas bancarias o el de “catastro de redes”, al referirse al inventario de las redes de agua potable y alcantarillado en una ciudad.

 Clasificaciones del Catastro

 La clasificación más habitualmente recogida por la doctrina y que se basa en distinguirlos en función de su uso predominante, es la siguiente:

 	Catastros germánicos

 	Catastros latinos o napoleónicos

 Catastros germánicos

 Mantienen una estrecha correlación con el Registro de la Propiedad, incluso integrándose ambas actividades en una misma institución. En ellos, el Catastro tiende a limitarse a la mera función descriptiva de las características físicas de las propiedades, encontrándose al servicio de la actividad Registral. En estos supuestos, es frecuente que la inscripción en el Registro de la Propiedad sea constitutiva, es decir, que el derecho de propiedad no nazca al mundo jurídico, hasta que se inscribe en el Registro Público. A este modelo responderían buena parte de los Catastros del norte de Europa.

 Una variedad extrema de esta figura serían los Catastros basados en el sistema Torrens. Desarrollados a partir de la idea de Robert Torrens, se hicieron necesarios en Australia para facilitar el acceso a la propiedad inmobiliaria y garantizar su uso pacífico.

 La ausencia de títulos o por el contrario, la abundancia de varios de ellos de dudosa legalidad, acabaron exigiendo en este territorio que, previamente a su acceso al Registro Público, cada título sea revisado por un órgano judicial independiente que sentencia sobre su validez jurídica. Este sistema se utilizó de manera parcial en algunos países latinoamericanos con escaso éxito, como ocurrió en la República Dominicana, durante el periodo de dominación de los Estados Unidos.

 Catastros latinos o napoleónicos

 Tienen un origen esencialmente fiscal, manteniendo plena independencia con el Registro de la Propiedad, que se configura como un registro de títulos. La vinculación al pago de una determinada carga económica, exige que en este tipo de modelos se encuentren habitualmente sistemas eficaces para la valoración masiva de los predios. Esto ha hecho posible que en épocas pasadas, el titular catastral no coincida con el propietario registral, que la identificación del predio siga criterios distintos o que la descripción de las fincas que se incorpora al Registro Público, carezca de la precisión que aporta el Catastro. A esta variedad se acogerían los Catastros del centro y sur de Europa y América.

 La realidad actual, como veremos en posteriores temas, es que ambos modelos difícilmente se encuentran en estado puro, como antes hemos indicado. Lo habitual es que los actuales Catastros “germánicos”, incorporen mas información y se destinen a mas usos que los meramente regístrales, mientras que los catastros “latinos”, hace ya tiempo que han desarrollado sistemas eficaces de coordinación con los Registros de la Propiedad, para evitar discrepancias entre ambas bases de datos.

 Bien Inmueble

 El Diccionario Jurídico Mexicano lo define como:

 “Son bienes inmuebles aquellos que por su naturaleza se imposibilita su traslado; división que se aplica exclusivamente a las cosas.”

 “Son también inmuebles, aquellos que por su destino agrícola, industrial, civil y comercial, son considerados por la ley como inmuebles, aunque por naturaleza sean muebles. Para ello se requiere que pertenezcan al mismo dueño del inmueble y que sean necesarios para los fines de la explotación. Son también inmuebles, por disposición de la ley, los derechos reales constituidos sobre inmuebles”

 “Los bienes considerados según a las personas a quienes pertenecen pueden ser del dominio del poder público o de la propiedad de los particulares. Dentro de la primera categoría están comprendidos los pertenecientes a la Federación, a los Estados, o a los Municipios; y en la segunda, todas las cosas cuyo dominio pertenece legalmente a los particulares, no pudiendo aprovecharse ninguno sin consentimiento del dueño o autorización de la ley.”

 El Código Civil Federal define bien inmueble en sus Artículos 750 y 751 de la siguiente manera:

 Artículo 750.- Son bienes inmuebles:

 I. El suelo y las construcciones adheridas a el;

 II. Las plantas y árboles, mientras estuvieren unidos a la tierra, y los frutos pendientes de los mismos árboles y plantas mientras no sean separados de ellos por cosechas o cortes regulares;

 III. Todo lo que esté unido a un inmueble de una manera fija, de modo que no pueda separarse sin deterioro del mismo inmueble o del objeto a él adherido;

 IV. Las estatuas, relieves, pinturas u otros objetos de ornamentación, colocados en edificios o heredades por el dueño del inmueble, en tal forma que revele el propósito de unirlos de un modo permanente al fundo;

 V. Los palomares, colmenas, estanques de peces o criaderos análogos, cuando el propietario los conserve con el propósito de mantenerlos unidos a la finca y formando parte de ella de un modo permanente;

 VI. Las máquinas, vasos, instrumentos o utensilios destinados por el propietario de la finca directa y exclusivamente a la industria o explotación de la misma

 VII. Los abonos destinados al cultivo de una heredad, que estén en las tierras donde hayan de utilizarse, y las semillas necesarias para el cultivo de la finca;

 VIII. Los aparatos eléctricos y accesorios adheridos al suelo o a los edificios por el dueño de éstos, salvo convenio en contrario;

 IX. Los manantiales, estanques, aljibes y corrientes de agua, así como los acueductos y las cañerías de cualquiera especie que sirvan para conducir los líquidos o gases a una finca o para extraerlos de ella;

 X. Los animales que formen el pie de cría en los predios rústicos destinados total o parcialmente al ramo de ganadería, así como las bestias de trabajo indispensables para el cultivo de la finca, mientras estén destinadas a ese objeto;

 XI. Los diques y construcciones que, aun cuando sean flotantes, estén destinados por su objeto y condiciones a permanecer en un punto fijo de un río, lago o costa;

 XII. Los derechos reales sobre inmuebles; y

 XIII. El material rodante de los ferrocarriles, las líneas telefónicas, telegráficas y de transmisión y distribución eléctrica y las estaciones radiotelefónicas o radiotelegráficas fijas.

 Artículo 752.- Los bienes muebles, por su naturaleza, que se hayan considerado inmuebles conforme a lo dispuesto en varias fracciones del artículo anterior, recobrarán su calidad de muebles, cuando al mismo dueño los separe del edificio; salvo en el caso en que de el valor de éste se hayan computado el valor de aquellos, para constituir algún derecho real a favor de un tercero.

 Por su parte, la legislación española lo define como “predio o porción de suelo de una misma naturaleza, enclavada en un término municipal y cerrada por una línea poligonal que delimita, a tales efectos, el ámbito espacial del derecho de propiedad de un propietario o de varios pro indiviso y, en su caso, las construcciones emplazadas en dicho ámbito, cualquiera que sea su dueño, y con independencia de otros derechos que recaigan sobre el inmueble”.

 Clasificación de los Bienes Inmuebles

 Catastralmente los bienes inmuebles se clasifican en:

 	Urbanos

 	Rurales o Rústicos

 	De Características Especiales

 Cada uno de ellos, se clasifica a su vez, en:

 	Construidos

 	Baldíos

 El carácter urbano o rústico de un inmueble dependerá de la naturaleza de su suelo. El suelo, que es el elemento determinante para acotar el bien inmueble en sí, va a ser también el que nos defina su naturaleza, por tanto, será el planeamiento urbanístico, a la hora de clasificar el suelo, el que va a decidir en cada caso la clase a la que va a pertenecer cada uno de los bienes inmuebles del municipio.

 Bienes Inmuebles Urbanos

 Se entiende por suelo de naturaleza urbana:

 	El clasificado como tal, por el Programa Municipal de Planeación Urbana.

 	Los terrenos que, según el Programa Municipal de Planeación Urbana, tengan la consideración de urbanizables.

 	El resto del suelo clasificado como urbanizable, a partir del momento de su aprobación, por el Programa Municipal de Planeación Urbana.

 	El que reúna las características contenidas en la Ley estatal respectiva sobre Régimen del Suelo en el que se enumeren las condiciones que debe cumplir un suelo, para ser considerado como urbano desde un punto de vista urbanístico.

 	Aquellos suelos en los que puedan ejercerse facultades urbanísticas equivalentes a las anteriores, según la respectiva legislación municipal.

 Bienes Inmuebles Rústicos o Rurales

 Se entiende por suelo de naturaleza rústica o rural, aquél que no sea de naturaleza urbana, ni esté integrado en un bien inmueble de características especiales. Es decir, que una vez delimitados los suelos de naturaleza urbana en base al planeación urbanística vigente o a las condiciones de desarrollo urbano o consolidación de los propios terrenos y determinado el ámbito espacial de los bienes de características especiales, todas los predios enclavadas en el territorio restante, incluidas las construcciones que alberguen y con independencia del uso de las mismas, tendrán la consideración de bienes inmuebles rústicos o rurales.

 Bienes inmuebles de Características Especiales:

 Los bienes inmuebles de características especiales, constituyen un conjunto complejo de uso especializado, integrado por suelo, edificios, instalaciones y obras de urbanización y mejora que, por su carácter unitario y por estar ligado de forma definitiva para su funcionamiento, se configura a efectos catastrales como un único bien inmueble.

 Las construcciones

 Tendrán la consideración de construcciones:

 	Los edificios, sean cualesquiera los materiales de que estén construidos y el uso a que se destinen.

 	Las instalaciones industriales, comerciales, deportivas, de recreo, agrícolas, ganaderas, forestales y piscícolas.

 Predio o Lote

 Si el Catastro es la institución más adecuada para el conocimiento eficaz del territorio, desde el punto de vista del derecho de propiedad y de las actividades humanas desarrolladas sobre el mismo, ello se debe a que se compone de la suma de información de cada una de los predios existentes. Las actividades humanas sobre el territorio se desarrollan de forma fraccionada, asignando porciones de terreno concretas a actividades específicas. Estas porciones, generalmente, se corresponden con los derechos de propiedad ejercidos sobre esa porción de suelo, identificados individualmente en cada predio.

 El predio es la unidad básica del Catastro. Es reiterativo – aunque haya sido una expresión habitual a lo largo de la historia en muchos países - hablar de “Catastro de predios”, o expresiones equivalentes, puesto que no es concebible la existencia de un Catastro que contenga información territorial, si esa información no se identifica a nivel de predio. Por el mismo motivo, sólo podemos hablar de auténtica cartografía catastral, si nos referimos a cartografía de predios, es decir, a aquella que representa de manera gráfica los límites precisos de cada predio.

 El predio desempeña respecto al Catastro, la misma función que cada una de las cédulas aporta al organismo vivo en el que se integra. La “fuerza” de un Catastro la aporta, el valor añadido obtenido por la integración estructurada de los centenares de miles o incluso millones de predios que lo forman.

 Un Catastro será bueno si la información de todas y cada una de los predios que contiene responde a la realidad que representan. La calidad del dato catastral, obtenido y mantenido de forma individual, es la que define la calidad final del Catastro en la que se integra.

 El predio, como soporte físico sobre el que se materializa la propiedad inmobiliaria, ha sido objeto de estudio a lo largo de todas las épocas. Podemos encontrar múltiples definiciones de lo que entendemos por predio, todas ellas de contenido muy similar.

 Según la Ley del Catastro Inmobiliario de España, la definición de predio sería: “La porción de suelo de una misma naturaleza enclavada en un término municipal y cerrada por una línea poligonal que delimita, a tales efectos, el ámbito espacial del derecho de propiedad de un propietario o de varios pro indiviso…”.

 El predio se define en casi todo el mundo como “una poligonal cerrada de tierra que delimita el ámbito espacial de un único derecho de propiedad, ya sea de una persona o de varias.”

 En realidad, el predio se extiende por encima y por debajo de la poligonal, por lo que en realidad es un volumen, más que una superficie. El dominio del subsuelo y del espacio sobre la tierra, en la mayoría de los países no es ilimitado, por ejemplo, en España, el subsuelo es de Dominio Público de acuerdo con la Constitución y los propietarios de los predios son titulares del derecho a construir sótanos en su predio hasta donde llegue un aprovechamiento normal; no son propietarios de yacimientos mineros que pudieran existir, ni de los tesoros históricos enterrados, en México sucede lo mismo.

 En lo que respecta al “cielo”, son propietarios de éste, del modo que se delimite por la normativa urbanística, y por lo tanto, no pueden construir “hacia arriba” lo que quieran, encontrándose por ello el derecho propiedad inmueble delimitado por las leyes.

 En cuanto a los titulares del derecho de propiedad delimitado por El predio, estos pueden ser una persona, varias personas en pro indiviso (comunidad romana por cuotas), y también pueden serlo mediante fórmulas de propiedad comunal, sin cuotas, lo que en España se llaman “Propiedades Comunales”; en otros países hay otros tipos de propiedad comunal, como pueden ser las que corresponden a las Comunidades indígenas.

 En algunos países, la separación entre catastro rústico y urbano, hace que una única predio pueda convertirse en dos si se encuentra encabalgada entre las separación de la zona urbana y rústica.

 En lo que respecta a los límites de predios o linderos, desde un punto de vista geométrico se trata de superficies “invisibles”, verticales que separan los ámbitos de los derechos de propiedad.

 La intersección de esta superficie vertical con el suelo, es una línea virtual que es la que habitualmente denominamos lindero, y que es la que se representa en el plano predial catastral.

 Toda persona que atraviese un lindero, ya sea aparente o no, está en realidad atravesando una “cortina” invisible que separa un ámbito de derechos de otro.

 La localización física de los linderos, normalmente está señalada sobre el terreno mediante dos métodos, por elementos puntuales como mojones o hitos, que son piedras o señales en el terreno que establecen una línea imaginaria al unirse, o bien mediante elementos lineales como vallas, cercados o muros.

 En muchos casos, no hay ninguna señal aparente física de por dónde discurren los límites de propiedad, y éstos sólo pueden ser deducidos de los documentos que existan, ya sean títulos, o en planos catastrales, o en ausencia de éstos, de los acuerdos entre los colindantes.

 El conocimiento de cómo se describen en los títulos, los linderos de las fincas es muy importante para el Catastro, ya que éste se mantiene a partir de éstos en muchos países.

 La existencia de linderos físicos, tiene la función social de mostrar a todos, los límites de las propiedades individuales. Por ello, en la mayoría de los países las leyes protegen como presunción que su posición coincide con la del límite de propiedad, aunque en algunas ocasiones, los límites legales no coinciden con los marcados por los linderos físicos en campo. Por regla general, la valla o el cercado en sí, se considera un bien en proindivisión, y el límite de propiedad pasa por el eje imaginario de estos elementos. Excepto en algunos países, las leyes no prescriben cómo se deben marcar los límites de las fincas.

 Si se modifica un lindero físico, por ejemplo, se mueve un cercado al reconstruirlo, de ello no se deduce que el límite de la propiedad se haya modificado, ya que esto sólo es posible a través de un procedimiento legalmente establecido.

 Sin embargo, de no volverse a la situación anterior, tales pequeños cambios pueden conducir de facto y en el transcurso del tiempo a una alteración de límites de predios, sobre todo en el caso de inexistencia de planos catastrales bien definidos. Estas situaciones suelen ser evitadas por los colindantes, existiendo ciertamente mayores problemas si la alteración invade zonas del dominio público.

 En algunos países europeos, el sistema legal no reconoce derechos de propiedad sobre terrenos que no hayan sido deslindados oficialmente y se encuentren en un predio inscrito.

 Finalmente, en muchos países, los datos relativos a superficie o linderos inscritos en los registros de la propiedad no están protegidos por la fe pública, siendo tan sólo meros antecedentes de hecho que permiten identificar mejor las fincas.

 En estos países con registros de derechos, el papel crucial del Catastro se acrecienta, ya que no sólo es suficiente la protección de los derechos, sino también el conocimiento correcto de hasta dónde se extienden esos derechos, siendo el Catastro el único agente capaz de dar esa información.

 Identificadores Catastrales

 El Identificador Catastral consiste en un código alfanumérico que permite situar los bienes inmuebles inequívocamente en la cartografía oficial del Catastro así como servir de enlace entre las bases de datos catastrales alfanumérica y cartográfica y entre todas las tablas que contienen información sobre los bienes inmuebles.

 Expresado en otros términos, el identificador catastral nos informa de la hoja plano en la que se encuentra la finca, identifica ésta dentro del plano e individualiza el cargo o bien inmueble en el caso de la existencia de varias unidades urbanas en una misma finca, como es el caso de las viviendas en bloques en régimen de división horizontal.

 Todo predio o bien inmueble (unidad básica de propiedad), debe necesariamente tener un identificador para el Catastro, que comúnmente se denomina Identificador Catastral. Estos identificadores asignan a cada inmueble, un número que permite el vínculo de la descripción cartográfica del bien inmueble con la descripción alfanumérica.

 En los países donde el Catastro y el Registro de la Propiedad se encuentran fuertemente coordinados, el identificador catastral es el nexo entre ambas instituciones. En otros países, el Registro de la Propiedad tiene su propio sistema de codificación de inmuebles.

 Existen muchos métodos para asignar identificadores catastrales a los inmuebles, y todas ellas son válidas, resultando ser el producto de la historia y circunstancias de cada país.

 Lógicamente, muchos de estos sistemas no fueron diseñados para la época de las computadoras, sino para facilitar las búsquedas en papel.

 La migración de un sistema de identificadores catastrales a otro, en algunos casos muy específicos es inevitable, pero requiere una profunda meditación y estudio antes de llevarse a cabo; ya que los archivos físicos catastrales también se encuentran organizados en base al método antiguo, las referencias antiguas son las que constan en las cartografías catastrales preexistentes y las referencias catastrales antiguas se encuentran en gran cantidad de documentos públicos y privados y un cambio en este sentido, debe de estar justificado por poderosas razones, que en ningún caso pueden ser meramente académicas o teóricas.

 Para hacer un paralelismo, el cambio de los Identificadores Catastrales en el Catastro equivale en el ámbito de los humanos a que todos cambiaran de nombre simultáneamente.

 Además de los Identificadores Catastrales, existen identificadores secundarios tales como:

 	Las direcciones postales.

 	Las coordenadas.

 	Las hojas del plano catastral.

 No haremos referencia a otros sistemas tales como la búsqueda en el registro de los inmuebles en base al titular, ya que son sistemas ajenos al Catastro y son más propios de registros basados en el folio personal. Sin embargo, la informatización de los Catastros permite actualmente sin problemas la búsqueda de los inmuebles tanto a través de su titular, como de su referencia catastral.

 La búsqueda por titular, utilizada de modo ilimitado y público puede, sin embargo transgredir la legislación sobre protección de los derechos y la intimidad de las personas.

 Características esenciales que deben tener las Referencias Catastrales

 Los Identificadores Catastrales deben de ser:

 	Únicos: de modo que dos inmuebles no puedan tener nunca la misma referencia en todo el país. Se debe evitar la reutilización de identificadores catastrales de fincas que ya no existen. La correspondencia debe ser además biunívoca, entre la realidad y lo inscrito en el catastro

 	Estructurados de modo que sean fáciles de entender, y así existan pocas posibilidades de cometer errores por semejanza con otras. Se deben evitar codificaciones que induzcan a error, como por ejemplo que exista la posibilidad de utilizar en una posición determinada letras y números con formas parecidas, como pueda ser la letra “o”, fácil de confundir con el “0”, la “i” con el “1”, la “s” con el “5”.

 	Fáciles de recordar por los Titulares Catastrales, quienes deberían poder recordar los Identificadores Catastrales de sus inmuebles igual que recuerdan el número de su cuenta corriente, su número de teléfono o su número de identificación oficial.

 	Fáciles de utilizar tanto por los ciudadanos como por la Administración.

 	Y deberían ser fáciles de almacenar en los sistemas informáticos, lo que se consigue normalmente adoptando estructuras de campos fijos, como por ejemplo en España, donde todos los inmuebles tienen un identificador de 20 posiciones.

 	Existen, no obstante países donde los Identificadores catastrales son de longitud variable, pudiendo existir bienes muy próximos con diferente número de posiciones o dígitos.

 	Permanentes e Inmutables, esto es no deben cambiar a no ser que el inmueble cambie, por ejemplo al dividirse, o al construirse un condominio sobre un solar (el solar como finca deja de existir). Ello es lógico, no debemos denominar de modos distintos a cosas que son lo mismo, y viceversa, no debemos llamar igual a lo que es distinto.

 	Con capacidad de permitir divisiones y agrupaciones; aquí podemos hacer una referencia a la existencia de diferencias jurídicas entre agrupación y agregación y división y segregación. Mientras que en la segregación se separa una parte de la finca matriz, y por lo tanto la referencia catastral de la finca matriz debería subsistir, en el caso de una división, la finca matriz desaparece para permitir el nacimiento de nuevas predios, que en consecuencia tendrán diferentes referencias catastrales. Idéntica situación se da con la agregación y la agrupación.

 	Con la flexibilidad suficiente para que pueda usarse fuera del ámbito estrictamente catastral como por ejemplo por parte de la planificación municipal.

 	Fáciles de implantar y de mantener.

 	Capaces de permitir la compatibilidad con registros históricos de modo que se pueda saber por ejemplo. quién era el propietario de un determinado inmueble en una fecha determinada,

 	Han de ser, como su nombre indica, catastrales, esto es, mantenidas y asignadas únicamente por la autoridad Catastral.

 	Independientes de los atributos de los predios que puedan ser modificados por otras autoridades, como pudiera ocurrir, por ejemplo, si en la referencia catastral estuvieran los códigos postales, que son mantenidos por correos.

 En lo que respecta a su estructura, muchos países designan sus predios catastrales igual que se encuentran en el Registro de la Propiedad, con la codificación clásica de Tomo, Folio, Finca, si bien, este tipo de codificación no se adapta adecuadamente al ámbito catastral, por estar diseñado para operar sin ningún tipo de connotación o referenciación espacial.

 A pesar de esto, muchos países se han decantado por los números secuenciales, de modo que a medida que se van inscribiendo nuevos inmuebles, se les va designando con un número más. En algunos países la referencia secuencial tiene a continuación una letra que indica que se trata de una subdivisión, de modo que la finca 12345 al dividirse en dos desaparece y nacen las referencias 12345A 12345B.

 Un paso más se da, al añadir al número secuencial un código de área, ciudad o provincia, por ejemplo si la ciudad de Guadalajara fuera la número 23, los predios anteriores podrían designarse como 23-12345A y 23-12345B. Este tipo de codificaciones se llaman autoreferentes, porque en sí mismas ya contienen información relativa al inmueble.

 Muchos países utilizan un sistema de polígono y predio. El polígono catastral habitualmente se marca en los planos prediales, y es cada una de las zonas en que se divide un municipio, distrito o territorio, con la finalidad de facilitar la referenciación de los predios. Habitualmente se parte del centro del municipio y se fragmenta radialmente, haciendo coincidir los límites de polígono con carreteras, caminos o ríos, que pasan por el municipio.

 Después, en el interior de cada polígono se numeran los predios secuencialmente. En el sistema de Polígono-Predio, cuando se produce una división, se asigna a la nueva predio un nuevo número. Cuando el mantenimiento catastral se llevaba a cabo en soporte de papel, los planos estaban ordenados por polígonos y en cada plano se anotaban las referencias de los predios que habían dejado de existir y de las nuevas que se iban asignando.

 Antes de que existieran las computadoras, este sistema podía dar lugar a dificultades si el polígono era muy grande, tenía muchos predios y se habían producido muchas subdivisiones, pero ahora este problema es irrelevante.

 En algunos países, los polígonos no coinciden con los límites municipales, y cuando éstos cambian, los límites de los polígonos no cambian.

 Ejemplos de Referencias Catastrales en Europa

 Austria y Croacia: 20018-123/23

 Código de provincia (1er dígito);

 Juzgado de Distrito (2º y 3er dígito)

 Polígono Catastral (4º y 5º dígito)

 Después viene la referencia del predio (secuencial con atributos de herencia), en el ejemplo descrito, sería una de las 23 subdivisiones de El predio original 123.

 Los códigos originales de Provincia, Juzgado y Polígono se mantienen incluso aunque haya cambios administrativos

 Finlandia: 123-223-3-44

 Código de Municipio

 Código de Localización o Polígono

 Código de Manzana o Bloque

 Código de Piso, Predio, o Unidad Registral

 Los campos son de longitud variable

 Dinamarca:

 La referencia catastral danesa se compone de un número y dos letras minúsculas, por ejemplo 3df. Como es obvio, esta referencia solo opera en un área reducida, parecida a un polígono catastral. Antes de 2001 se podían asignar los mismos identificadores a diferentes predios si eran del mismo propietario, como en Noruega, pero ahora ya no, aunque el registro sigue ordenado en base al folio personal. Sin embargo, este sistema no está generalizado en todo el país.

 Grecia: 22-333-22-22-333

 Prefectura (2 dígitos)

 Municipio (3 dígitos)

 Sector Catastral (2 dígitos)

 Sección Catastral (2 dígitos)

 Predio (3 dígitos)

 Letonia: 01000030002

 0100 =Territorio Catastral;

 003 = Grupo Catastral;

 0002 =Número secuencial único en el grupo catastral (de 0001 a 9999).

 Lituania: 4400-0004-4230

 Cada predio tiene un número único de 12 dígitos que incluyen un número de control. Los dígitos no tienen ningún significado auto referente.

 En zonas urbanas se usan referencias de este tipo: 5203/0003:4

 5203 = Código de Unidad Catastral

 0003 = Código de Manzana

 4 = Código de Predio en la Manzana

 Rusia: 50:13:03:001

 50 =Código de Región Catastral,en este caso, Moscú

 13= Código de Distrito catastral

 03= Código de Manzana

 001= Predio catastral

 Suecia: Haninge Svartsö 3:49

 Los municipios, ciudades o núcleos de población se nombran, seguidos del número de manzana y del número de piso, predio o unidad registral.

 Para designar los diferentes pisos o apartamentos que existen en cada predio, normalmente se añaden cifras adicionales a los identificadores que acabamos de ver. En algunos países, el Catastro sólo captura información relativa a predios de suelo y no a edificios, en otros países hay un Catastro separado de edificios con sus correspondientes identificadores. Esto ocurre así porque en algunos países con un Catastro fuertemente vinculado al Registro de la Propiedad, no todas los predios están catastradas, y se necesita con independencia de esto, tener siempre catastrados los edificios. Por ese motivo, estos identificadores de edificios se mantienen con independencia de El predio sobre la que se asientan.

 Valor

 Se define como “el poder de un bien o una cosa de disponer de otros bienes o cosas a cambio. El dinero es generalmente el patrón común mediante el cual el valor de los bienes raíces son medidos. El valor de un artículo depende de dos elementos: su deseabilidad y su escasez. Si un artículo es apetecido, tiene un valor, si nadie quiere cambiar algo por él, su valor será nulo. Los bienes tienen que tener ciertas características para ser deseados:

 	Utilidad: el poder de un bien de dar un servicio o de satisfacer una necesidad.

 	Demanda: la presencia de una necesidad real o artificial y la existencia del poder para satisfacer esa necesidad.

 	Escasez: característica relativa a oferta y demanda que influye en el suministro de un bien y que crea el deseo de demanda

 	Transferibilidad: el concepto legal de poder traspasar un bien parcial o totalmente.

 El valor es el monto presente de los beneficios futuros que surgen de la propiedad para los usuarios o inversionistas en el mercado.

 Valor de Mercado

 Es el precio mas alto, en términos de dinero, que una propiedad se espera produzca en un mercado competitivo y abierto, bajo todas las condiciones necesarias para una venta justa, en la que tanto el comprador como el vendedor actúan prudentemente, con conocimiento y asumiendo que el precio no está afectado por un estímulo indebido.

 Implícita en esta definición, es la consumación de una venta para una fecha específica y del traspaso del título de propiedad del vendedor al comprador bajo condiciones mediante las cuales:

 	El propietario desea vender y alguien desea comprar,

 	Se dispone de un período razonable de puesta en venta, en atención a la naturaleza del bien y a la situación del mercado,

 	El bien se presenta libremente en el mercado con una publicidad inequívoca, suficientemente amplia y clara,

 	Los precios son estables durante el período considerado,

 	Se prescinde, en cuanto a las referencias, de una oferta excepcional procedente de un comprador en condiciones especiales.

 	El comprador y el vendedor están típicamente motivados.

 	Ambas partes están bien informadas o bien asesoradas y cada una actúa en lo que considera su mejor interés.

 	Se permite un tiempo razonable para la oferta en el mercado abierto.

 	El pago es hecho en efectivo o su equivalente, si las condiciones del mercado indican que prevalecen las ventas en efectivo.

 	El financiamiento; si lo hubiera, se realiza bajo términos típicos generalmente disponibles en la comunidad para la fecha específica y para el tipo de propiedad en su localización

 	El precio representa una consideración normal para la propiedad vendida sin que sea afectada por cantidades y / o términos especiales de financiamiento, servicios, honorarios, costos o créditos incurridos en la transacción.

 Zona Homogénea de Valor

 Es una delimitación superficial del ámbito urbano de una ciudad, en cuyo interior se ubican inmuebles con o sin construcción en donde su uso del suelo actual y potencial, el régimen jurídico de la tenencia de la tierra, el índice socioeconómico de la población, la existencia y disponibilidad de servicios públicos e infraestructura y los siguientes conceptos: Edad y antigüedad, tipo y calidad de las construcciones, topografía, estado y tipo de desarrollo urbano, servicios públicos y su calidad, índice sociológico, densidad de población y uso del suelo, entre otros, tienen el mismo grado de homogeneidad.

 Con las siguientes características generales:

 	Las zonas homogéneas se utilizan en la valuación masiva, para obtener los valores del terreno de los inmuebles, aplicando el mismo valor unitario de suelo, a los inmuebles incluidos en cada zona homogénea.

 	Su perímetro debe ser cerrado, permitiendo cualquier forma y tamaño, siempre y cuando cumpla con la definición de zona homogénea.

 	La forma y tamaño puede ser cualquiera, pero condicionados ambos al cumplimiento de la definición de la misma.

 Banda de Valor

 Asociadas a las Zonas Homogéneas, existen líneas virtuales que involucran a los predios que dan a una calle o a un tramo de la misma. Este concepto se utiliza para asignar el mismo valor unitario de terreno a los predios de esa Banda de Valor y que por sus características, es un valor diferente a la generalidad de los predios de esa Zona Homogénea.

 La Banda de Valor estará identificada por un tramo que podrá abarcar una o varias calles, de acuerdo a las características definidas y afectarán directamente a los predios que tengan frente a la misma. Un ejemplo de una Banda de Valor lo es una calle que es corredor comercial.

 Valores Unitarios de suelo y construcción

 Son los valores determinados por unidad de superficie, dentro de cada Zona Homogénea de Valor o en cada Banda de Valor y por las distintas clasificaciones de tipologías constructivas, en el caso de las construcciones.

 Valuación Masiva

 La valuación masiva se realiza cuando se hace un estudio de valores en todo el universo de datos catastrales. Es entonces que se realiza un detallado estudio de mercado de valores unitarios de suelo y de construcción, mismos que se incorporan a la base de datos, para afectar los datos generales del predio, y obtener así un nuevo valor catastral actualizado.

 Los datos generales son todos aquellos elementos externos al predio que influyen en su valor, tales como:

 	La zona homogénea, características de la ciudad y tendencias de la población, el poder adquisitivo y el nivel de precios, los ciclos de construcción, costos, impuestos, intereses, etc., Servicios públicos en la zona, infraestructura urbana de agua, drenaje, electricidad, pavimento, teléfono, etc., equipamiento urbano, tales como escuelas, hospitales, edificios públicos, plazas, etc., registros de ventas recientes de predios comparables.

 	Los datos específicos son todos aquellos inherentes al mismo predio, tales como:

 	Los derechos, propiedad, concesiones, impuestos, restricciones, hipotecas, derechos de vía, etc. Datos físicos del predio, como: superficie, frente, fondo, forma, esquina, topografía, suelo, etc. Datos físicos de la construcción, diseño, tipologías, estado de conservación, edad, etc.

 	Las actividades realizadas para una valuación masiva son las siguientes:

 	Definición de Zonas Homogéneas y las Bandas de valor.

 	Recopilación de datos de servicios públicos, infraestructura urbana y equipamiento urbano.

 	Actualización de los datos generales y detallados de cada predio, es decir, actualización del inventario catastral.

 	Determinación de los valores unitarios tanto de suelo como de construcción.

 	Cálculo del valor catastral de cada predio a través de un sistema informático.

 Valuación Individual

 Durante el proceso de gestión catastral, existe la necesidad de actualizar el valor catastral de una propiedad, es entonces que se realiza una valuación individual de la propiedad, que tiene lugar en los siguientes casos:

 	Cuando en el predio se realicen construcciones o ampliaciones de las construcciones ya existentes.

 	Cuando la totalidad o parte del predio sea objeto de traslado de dominio o alguna otra causa que modifique su régimen jurídico.

 	Cuando un predio sea fusionado con uno u otros predios o se subdivide.

 	Cuando el predio sufra un cambio físico, que afecte notoriamente el valor del mismo.

 	Cuando por la ejecución de obras públicas o privadas en su entorno, se altere el valor del mismo.

 	A solicitud expresa del propietario o poseedor del predio, en razón de cumplir con la normatividad jurídica vigente al respecto.

 	El proceso de valuación individual, generalmente implica la realización de las actividades siguientes:

 	Identificar la propiedad que se va a valuar por su dirección y descripción legal.

 	Especificar los derechos involucrados tales como: propiedad o posesión, copropiedad, renta, derechos sobre el subsuelo, derechos de vía, derechos de servidumbre, etc.

 HISTORIA DEL CATASTRO

 Referencias Bíblicas

 Entre los libros que conforman el Antiguo Testamento, cuyos textos datan de unos 800 a 400 a.C., existen numerosas citas y hechos referidos a la determinación de límites territoriales, y al carácter sagrado que representaban los hitos y mojones. Por ejemplo, en el libro Deuteronomio que fue el primer intento para unificar los mandamientos y costumbres del pueblo de Israel, encontramos en 19-2: “No moverás los límites de tu vecino del lugar en que lo pusieron tus padres para delimitar la herencia familiar, en el país que Yavé, tu Dios, te dará en posesión”, y más adelante en 27-17 se prescribe como mandamiento: “Maldito el que corre los límites de la heredad de su prójimo. Todo el pueblo responderá: ¡Amén!”. En el libro Ezequiel se hace referencia en 48-1 a 48-35 a una distribución de tierras entre 12 tribus, que en realidad se trata de la delineación completa de un pueblo. Éste contiene una parte santa reservada que en 48-14 manda “Esto no podrán venderlo ni permutarlo; ni traspasar a otros las partes reservadas, porque están consagradas a Yavé”.

 Encontramos también una primera referencia a una organización de reparto de tierras; cuyo registro sería un catastro, en el Libro de Números 35:

 3 - Y tendrán ellos las ciudades para habitar, y los ejidos de ellas serán para sus animales, y para sus ganados, y para todas sus bestias 4 - Y los ejidos de las ciudades que daréis a los Levitas, serán mil codos alrededor, desde el muro de la ciudad para afuera 5 - Luego mediréis fuera de la ciudad a la parte del oriente mil codos, y a la parte del mediodía mil codos y a la parte del occidente mil codos, y a la parte del norte mil codos, y la ciudad en medio: esto tendrán por los ejidos de las ciudades

 Podemos también encontrar en la Biblia la referencia a una compraventa y a su documentación; cuyo registro ordenado sería un registro de tierras, en el Libro del profeta Jeremías 32:

 9 - Y compré la heredad de Hanameel, hijo de mi tío, la cual estaba en Anathoth, y pésele el dinero: diecisiete siclos de plata. 10 - y escribí la carta, y séllela, e hice atestiguar a testigos, y pesé el dinero con balanza 11 - Tomé luego la carta de venta, sellada según el derecho y costumbre, y el traslado abierto 12 - Y di la carta de venta a Baruch… y delante de los testigos que habían suscrito en la carta de venta…

 Mundo Antiguo

 La historia recoge los primeros vestigios de actividades de mesura territorial en Sumeria, Babilonia y Egipto partiendo desde los 3.500 años a.C., pero los antecedentes más remotos de los que se tiene constancia física, relativos a la intención del ser humano de reproducir en un soporte físico a escala las características de una parcela o un edificio, se remontan al antiguo plano de pared encontrado en Catalhoyuk , ubicado en la región de Anatolia, más precisamente en el sur de la actual Turquía Asiática . Se trata de un mapa que mostraba el asentamiento en una vista planimétrica con el volcán Hasan Dag al fondo en erupción, dibujados en altura sobre el horizonte. Este plano no solo aparentaba contar con un asombroso parecido a la ciudad existente, era ciertamente una representación en forma de diagrama del estrato del asentamiento con las tenencias individuales precisamente representadas. Los descubridores habían desenterrado el primer plano catastral del mundo, que se estima fue realizado unos 2700 años antes que se desarrollara la escritura.

 También existe otro plano, que se podría llamar de catastro encontrado en la antigua Mesopotamia que data de 2.300 a. C; Se trata de unas pequeñas tablillas de arcilla, elaboradas siguiendo el mismo método utilizado como soporte de la escritura cuneiforme, es decir, barro fresco sobre el que se dibuja el gráfico, que luego es sometido a cocción. En ellas se reproducen planos sin escala definida el río Éufrates y su área circunvecina con parcelas, edificios y montañas e inclusive los puntos cardinales, elaborándose así un plan catastral territorial con el que se identificó la propiedad, aportándose una descripción del territorio tal como aparece en la “Tablilla Caldea” encontrada en la ciudad de Danghi, hacia el año 1600 a. C.

 Lamentablemente no se dispone de información precisa sobre el uso al que se destinaban dichos documentos, si bien, la voluntad de recoger esta información en un soporte estable, nos indica que probablemente estaban llamados a atender una finalidad alejada en el tiempo, probable sirviendo como prueba para resolver futuros conflictos sobre linderos o facilitar la transmisión de las fincas. En cualquier caso, resulta muy significativo descubrir como, ya en las antiguas y míticas ciudades de Nínive, Persépolis y Babilonia, existía preocupación por reproducir la propiedad inmobiliaria en algún documento.

 [image:]

 [image:]

 Dibujos a color del Plano de Catalhoyuk del Libro Promocional del Museo.

 [image:]

 Plano catastral de la antigüedad.

 En el año 3000 a. C; en el Antiguo Egipto, ya se encontraban esas mismas anotaciones en los registros reales, que además, estaban basadas en levantamientos topográficos, pudiendo verse en las decoraciones de algunas tumbas, a los agrimensores egipcios, trabajando.

 La referencia directa más antigua del catastro, se debe a Herodoto (1400 AC), quien menciona que en Egipto trabajaban unos técnicos llamados estiradores de cuerdas, quienes utilizaban cuerdas de longitudes conocidas, con las que se encargaban de replantear los límites de las propiedades, después de las crecidas del río Nilo, asignando a cada agricultor, el área que le correspondía tal cual había sido levantada, previo a la crecida. Dichos trabajos permitían mantener el funcionamiento del motor principal de la economía egipcia, como lo era la agricultura, lo cual era muy importante en un país fuertemente centralizado, como Egipto.

 [image: image7]

 Plano catastral encontrado en Mesopotamia.

 La unidad de medida estándar, como todas las de la antigüedad, eran de tipo antropométricas y utilizaban el cúbito (codo) real equivalente a 52.4 cm., en tanto que las cuerdas empleadas por los egipcios, similares a las cadenas de agrimensor, eran de 100 cúbitos reales de longitud

 Las anotaciones respecto de las áreas que le correspondían a los agricultores, no sólo servían para el replanteo de sus propiedades, sino también para el cobro de un gravamen proporcional a la producción potencial de la parcela, al combinar el área de la parcela con la cantidad de limo depositada sobre ella, estimada a partir de los kilómetros o medidores de altura de las aguas del río Nilo.

 [image: image8]

 Estiradores de cuerdas egipcios.

 Se confunde así, como en tantos otros lados, la historia del catastro con la historia fiscal. En las tesorerías de los faraones existían registros detallados sobre la tierra, incluyendo medidas, linderos y superficies de las parcelas, así como los nombres de los propietarios. Según Herodoto, la primera gran regularización del impuesto a la propiedad raíz, apoyada en un levantamiento nuevo y en una redistribución de la tierra, se llevó a cabo en Egipto en el año 1,700 a.C.

 En la Grecia Clásica, el avance de la geometría y el invento de la Dioptra; un antecesor directo del teodolito, por parte de Herón, fue importante en el desarrollo del catastro. También lo fue, la invención del instrumento que en la época romana se le denominó Groma, que era un instrumento para el trazado de las perpendiculares en el campo.

 Existen referencias de que los propietarios de los predios rurales en la Antigua Atenas, debían contribuir, de forma proporcional al valor de sus inmuebles, para costear la defensa de dicha ciudad, como otro ejemplo del carácter, no sólo de la protección de la propiedad, sino del uso fiscal del catastro.

 Se encontró también, en el norte de Italia, una roca plana de alrededor de 4m; de largo, con un mapa grabado entre 1600 a 1400 a. C, en el que se pueden ver, representados por líneas, los arroyos, canales de irrigación y caminos, los pozos de agua, representados por círculos y unos rectángulos con una malla de puntos, representando a los campos de cultivo, Este mapa, podría ser, uno de los primeros relevamientos hasta ahora conocidos.

 En China, se han encontrado referencias de que, alrededor del 700 de nuestra era, existía un sistema fiscal basado en la producción de granos y en la existencia de archivos de planos.

 En el Sur de la India, alrededor del 1000 de nuestra era, Raja el Grande, fundador del Imperio Chola, ordenó un relevamiento de rentas agrícolas, que fue mantenido durante la vigencia de su imperio.

 Orígenes de los Catastros Occidentales

 Durante la existencia del imperio romano, se realizaron numerosas actuaciones que demuestran la preocupación de las instituciones públicas de la época, por contar con sistemas eficaces de información de los territorios que formaba el imperio, tanto de los que se encontraban en el propio imperio, en sentido estricto – el fundo itálico – (fundo: asentar, fundar, construir) cómo de los terrenos anexados –in provinciali solo – (solo en la provincia). Esta clasificación fue de gran importancia, puesto que estableció las notables diferencias existentes, entre ambos tipos de propiedades.

 Sérvio Tulio creo una especie de catastro, que era hecho junto con un censo y renovado cada cinco años. El César envió a tres geómetras griegos hasta las Galias para que midieran las tierras de esa región.

 Durante Diocleciano, en el año 292 d.C., todavía no se equiparan jurídicamente ambos tipos de propiedades para efectos tributarios, debiendo esperar hasta Justiniano, para que la equiparación jurídica fuera total.

 Sin embargo, no fue éste el único uso fiscal del catastro del que se tiene constancia. La propiedad inmobiliaria situada en terreno itálico era inmune fiscalmente, no así, la situada en el territorio provincial y las colonias. Dicha inmunidad impedía fijar tributos o cargas fiscales sobre el bien, por lo que se establecían sobre la persona. El tributum se concibe así, como una obligación personal que se satisface según los bienes o rentas obtenidos, pero no recae sobre la propiedad.

 Probablemente por ello el concepto de capitastrum, (capuz, capitis: cabeza), se desarrolla sobre las “cabezas” – personas – y no sobre las propiedades.

 Sin embargo, no ocurría lo mismo con los fundos provinciales. En esos casos la propiedad había sido ganada por conquista militar y, frecuentemente, repartida entre los colonos leales al imperio, sometidos al pago de tributos y obligados a la explotación de las tierras que les eran concedidas. El control de estas propiedades y de sus obligaciones, se convirtió en una constante preocupación, llegándose a establecer normas específicas para ejercerlo. Así, una ley del año 118 a.C. establece criterios técnicos precisos y obliga a los agrimensores a elaborar formae (mapas) y tabulae (registros alfanuméricos) descriptivos de las fincas, introduciendo los dos registros, bloques de información que aun hoy, componen los catastros modernos. Además, se fijan dos métodos especiales de medición y catalogación, según se trate de: insulae – (isla, manzana) división del espacio urbano - o centuriae, (centuria: compañía de cien soldados)- división del espacio rústico.

 Uno de los más importantes documentos acerca del catastro, es un Manual de Agrimensura escrito por Sexto Julio Frontino; un ingeniero y militar romano, titulado De agri mensura, (de la medición de la agricultura) que trata sobre la reglamentación de los repartos de tierras a los colonos, que seguían a la ocupación por las legiones.

 En ese Manual de Agrimensura, se presentan la mayor parte de las cuestiones que incumben a un agrimensor, tanto respecto a los métodos de relevamiento, como al parcelamiento de tierras y su reparto, así como a las consecuencias jurídicas que derivaban de su aplicación, a un determinado territorio y a la intervención del agrimensor en las controversias que se originaban en la propiedad de los campos.

 Los alcances de este Manual, se explican en los cuatro capítulos que lo integraban:

 	De la clasificación de los campos

 	De las controversias

 	De los límites

 	Del ars mensorio

 De Frontino es la frase " el fundamento del ars mensorio (el arte de medir) radica en su práctica actuación " y suya también es la premisa básica de que “deben computarse las áreas por la proyección ortogonal sobre un plano horizontal y no por las medidas hechas sobre el terreno inclinado.”

 Los romanos utilizaban como herramientas de medición versiones perfeccionadas de la Groma, artefacto desarrollado originalmente por los egipcios. Fue el instrumento principal de los agrimensores romanos o gromatici, y era utilizada para el trazado de líneas perpendiculares. Consta de dos varillas de hierro cruzadas en ángulo recto, con cuatro plomadas de bronce que colgaban de sus extremos. Además se sabe que utilizaron escuadras, cordeles y varillas metálicas de medición o trabucos, jalones cilíndricos, y balanzas de agua en trabajos de nivelación

 Al replantearse las ciudades y distribuirse los campos entre los colonos romanos que se mezclarían con los pobladores autóctonos, los augures (augurar, predecir, anunciar) elegían el lugar y los legionarios agrimensores replanteaban el decumanus maximus (la gran décima parte) y el kardo maximus, (punto cardinal) que se cruzaban en el umbilicus (ombligo, punto central) Su trazado coincidía con las direcciones Norte-Sur y Este-Oeste. A partir de éstos y con la ayuda de la Groma, se replanteaban líneas paralelas denominadas decumanis y kardos, que constituían la retícula geométrica de las centurias; de un área aproximada a las 50.5 Ha; las que eran entregadas a los colonos mediante un trámite jurídico-administrativo llamado adsignatio (asignación, repartición). El terreno se parcelaba en relación a los ejes previamente trazados, donde se trazaban generalmente caminos. Esas asignaciones de tierras se recogían en tablillas de bronce, madera o mármol, denominadas forma o aes,(bronce, cobre, metal) donde se incluía la siguiente información catastral:

 	Área de cada parcela

 	Nombre de los propietarios y lotes asignados (acceptae)

 	Categoría, origen y régimen jurídico

 	Predios en régimen jurídico diferente en las colonias augustas. (Fundi excepti et concessi)

 	Bosques y pastos públicos. (Siluae y pascua compascua)

 	Suelos públicos pasados en propiedad a la colonia o privados. (Subseciua concessa)

 	Predios restituidos al precedente poseedor (Fundus reditta) y los permutados (conmutatum pro suo).

 	Lugares excluidos de la limitación y no asignados, situados entre los límites de la asignación y los del territorio. (Fundus extreclusa)

 	La condición jurídica de los ríos

 	Los montes, etc., (loca inculta)

 De esta información se hacían dos copias, una se guardaba en el archivo municipal o colonial y la otra se enviaba al Tabularium (archivo público) de Roma. En caso de originarse cualquier litigio agrario gozaban de valor oficial probatorio, prevaleciendo sobre los testimonios.

 Esta información registrada para cada propietario (per capit: por cabeza), dio origen al capitum registrum o registro de propietarios y por extensión, al registro de unidades territoriales pasibles de tributar, de donde se deriva capitastrum , raíz etimológica común en todas las lenguas latinas y germánicas a la palabra Catastro.

 Parecería que del nombre de este tipo de registros, pudiera derivarse también la palabra griega katastikhon, que significa literalmente "línea por línea", pudiendo aludir también a un registro tributario.

 Con la caída el imperio romano, se produce una ausencia casi total de actividad catastral, situación que tuvo mucho que ver con la limitada existencia de derechos de propiedad sobre la tierra, que quedaban limitados solamente a la monarquía, la nobleza y las instituciones religiosas.

 En estas condiciones, sólo era imprescindible la identificación de límites generales, mismos que se establecían a partir de los elementos geográficos estables. Por ese motivo, la escasa cartografía que se conserva carece de escala.

 Algunas décadas después del libro de Frontino, se estableció uno de los registros de tierras más famosos del mundo occidental, el Domesday Book (registro del Gran Catastro) de Inglaterra, que fue terminado en 1086. El levantamiento fue ordenado por el normando Guillermo El Conquistador, después de haber vencido a los sajones en la Batalla de Hastings y según un cronista de la época, el levantamiento fue tan completo que "no quedó escondite, ni yarda de terreno, ni siguiera ningún buey ni vaca o cerdo quedaron sin inscribirse en su Registro...".

 [image: image9]

 Groma romana.

 [image: image10]

 Parcelamiento romano.

 Bajo el lema “ninguna tierra sin señor”, Guillermo El Conquistador, desarrolla un profundo programa de reformas, de índole tanto político como económico. Los reyes normandos, como era habitual en esa época, eran propietarios de todas las tierras del reino, que según ellos, habían recibido directamente de Dios.

 Los comisionados del Rey se encargaron de realizar esta tarea con gran dedicación, elaborando un número importante de informes, censos y mediciones que conjuntamente se conocen como Domesday Book. Dichas investigaciones incluían, al igual que luego harían los Catastros del siglo XVIII, no sólo una descripción de cada propiedad, sino también, del nombre de su explotador y el de todas las actividades económicas vinculada a la porción de terreno, bien fueran estas edificaciones, molinos, alquerías, herrerías, ganados o cultivos.

 La intención del conquistador, era el de registrar el valor de los terrenos de sus conquistas y permitir asesorarse sobre su potencial para recaudar impuestos. Los registros mostraban los nombres de los propietarios, el área, forma de ocupación, usos de la tierra, número de ocupantes, cantidad y tipos de ganado. El registro no estaba apoyado en mapas, lo que ha sido la condicionante fundamental para el desarrollo catastral inglés.

 El Domesday Book contiene aproximadamente 13.418 registros que incluyen información sobre terratenientes, arrendatarios, superficies de parcelas, edificios (iglesias, castillos, molinos, etc.), los bienes poseídos por cada terrateniente y arrendatario, y los recursos naturales del territorio.

 El Catastro en Holanda

 Durante el siglo XVI, se produjo, en el actual territorio de los países bajos, un importante desarrollo económico y cultural. Dicho desarrollo se manifestó también, en la aparición de lo que podíamos definir como el primer Catastro moderno, al tenor de la calidad de la información con que fue creado y mantenido.

 Tres fueron las causas principales que permitieron el desarrollo tan significativo del catastro:

 En primer lugar, en pocos años, se produjo una inhabitual concentración de población, en un espacio de territorio limitado, debido al fuerte desarrollo de la actividad comercial.

 En segundo lugar, el territorio tenía una serie de características que propiciaron el desarrollo de este tipo de trabajos. Se trataba de terrenos llanos y sin límites físicos que permitieran distinguir los límites de las parcelas. En muchas ocasiones además, estas parcelas surgían sobre terrenos ganados al mar. Circunstancialmente, las fuertes tormentas del Atlántico, inundaban dichas parcelas, afectando a los indicadores físicos establecidos para definir los linderos de las distintas propiedades, lo que exigía la restauración de los mismos, a partir de un plano levantado previamente y aceptado por todos los colindantes, apareciendo de nuevo las causas que ya vimos en el Antiguo Egipto.

 En tercer lugar, dichas actuaciones hicieron necesario desarrollar importantes obras de ingeniería, al tiempo que resultaba imprescindible obtener un criterio objetivo, para repartir los gastos de mantenimiento de diques y canales y otras actuaciones destinadas a la protección de las tierras, frente a las avenidas del mar. La superficie de las fincas, fue el criterio seguido de forma mayoritaria, y para ello, se hizo necesario disponer de una cartografía de precisión sobre la cual, poder definir los gravámenes, que eran recaudados por una organización eficaz de funcionarios comisionados para estos fines específicos. Como ejemplo de ello podemos ver, como en 1533, el emperador Carlos V, ordena con esa finalidad tributaria, la realización del Catastro, en un área importante del norte de Holanda,

 El Censimento del Ducado de Milán

 En 1718 se inició en Milán, un censimento de la riqueza, valorando el producto bruto de las parcelas, calificando los terrenos en una tabla de calidades y cultivos previamente establecidos, estimando su renta potencial. Este censo funcionó hasta 1886, siendo copiado en otras zonas de la península.

 De especial relevancia, que tuvo de referencia para los catastros de muchos países europeos, fue la operación realizada en el norte de Italia, conocida comúnmente como el Censimento del Ducado de Milán. Iniciado con la llegada al poder del Rey Carlos de Borbón, fue un reflejo de la apertura intelectual que vivió el reino bajo su mandato, que propició, entre otras cosas, una fuerte influencia del racionalismo, que se estaba desarrollando en esa época en Francia.

 Su finalidad era, esencialmente tributaria. Como veremos pocos años después en España, su origen obedece, a la voluntad de racionalizar en profundidad la Hacienda Pública, recuperando las rentas a las que tenía derecho la corona y suprimiendo las figuras tributarias locales, que generaban corrupción e ineficiencia.

 Son muchas las cualidades de este proyecto, que han merecido el interés de un gran número de investigadores. Por destacar una de ellas, el Censimento aporta un moderno sistema de valoración masiva de tierras, basado en su rendimiento. Adam Smith dijo de él, que era “uno de los más precisos que jamás se habían realizado”.

 Otros países

 En otros países podemos encontrar levantamientos y registros de tierras muy antiguos. Muchos de ellos, consisten en listas de impuestos, sin mapas específicos.

 En Italia, los primeros catastros fueron los Estimi o Allibramenti, desarrollados durante el Siglo XIII en algunas ciudades del norte de la península, como Florencia, Siena y Pavia. Se trata de estimaciones indirectas de la renta de los ciudadanos, según el parecer de comisiones de notables.

 El más importante de esos Estimi fue el Catastro de Firenze o Catastro de Florencia (1427-1430), que alcanzaba a Pisa, Pistoia y Arezzo. No se limitaba a inventariar y valorar las propiedades inmuebles, sino que realizaba además, un censo poblacional y patrimonial en un sentido muy amplio, registrando los componentes de la familia, las rentas de todo tipo, el ganado, los títulos de deuda pública, el valor de los negocios, etc.

 El origen del Catastro de Florencia fue considerado por Maquiavelo, como un ejemplo de las conquistas logradas en la lucha por la libertad.

 Durante la guerra contra Milán, entre 1422 y 1427, el incremento de los gastos de la república, exigió que se elevaran los impuestos, habiendo intentado Juan de Médicis, repartir esa carga fiscal en proporción a la riqueza, dando origen a dicho catastro. Estos catastros de las ciudades-estado, se realizaban de manera rápida por la poca extensión territorial de las mismas, reduciendo las dificultades de los cambios del poder político. Además, en aquellos emporios comerciales, se había comenzado a desarrollar una fuerte burguesía, cuya fuente de ingresos fundamental no era la tierra; fácil de controlar con un catastro, sino el capital; fácil de ocultar. Por ello, ante la agitación de los habitantes de la ciudad, los gobernantes optaron por hacer pagar el grueso de la carga fiscal a la riqueza inmobiliaria.

 [image: image11]

 Catastro de Florencia.

 En Piamonte, se realizaron trabajos catastrales entre 1700 y 1730, a partir de levantamientos topográficos de los pueblos, parcelas y cultivos.

 En Suecia, el rey Gustav Wasa Iº ordenó, en 1540, el levantamiento de todas las granjas susceptibles de pagar impuestos. Los registros incluían los nombres de los pueblos, los nombres de los propietarios y de las granjas con su índice de productividad, relativo al de "una granja normal". Después de varios intentos de agregar levantamientos topográficos, se llegó a la fundación, en 1628, del Servicio Topográfico Sueco (Landmateriverket), cuya actividad fundamental fue la confección de mapas con fines fiscales, en los que se consignaba, no sólo la forma y área de las parcelas, sino también su productividad.

 [image: image12]

 Mapa catastral sueco de 1700.

 En Suiza, con trabajos catastrales muy detallados en Ginebra desde 1711 y en otros cantones, el catastro fue unificado después de la introducción del Código Civil en 1912, cubriendo sólo el 70% del territorio, con sistemas muy especiales como el amojonamiento sistemático de todas las parcelas, con lo que se otorga al Catastro, un peso jurídico y técnico considerable, asegurando a la propiedad, de manera casi incontestable, por su registro en el Catastro.

 En Alemania, cada Lander (municipio) tiene su propio catastro inmobiliario, con sistemas que se remontan a principios del siglo XIX, con una base común en un catastro con fines jurídicos, pero con diferencias notables en su forma y contenido. El catastro de Sajonia-Weimar data de 1726, con un concepto fiscalista, en tanto que en otros Landers, se buscó más la garantía de las trasmisiones de propiedad, dando origen al concepto germánico de catastro jurídico.

 Como dato curioso, con el traslado del concepto del catastro napoleónico en Alemania, se realizó el empadronamiento de la ciudad de Colonia, donde se producía Echt Kölnich Wasser, identificando, el fabricante el producto, por el número de padrón donde se producía, dando origen así, al Agua de Colonia 4711.

 En el catastro alemán, tuvo gran influencia el modelo prusiano, que se basaba en un doble registro de las fincas. En el libro catastral (flurbuch), se describía el estado material de las parcelas y en el registro de la propiedad (grundbuch) se registraban sus características jurídicas, con un sistema de comunicación entre ambos, que garantizaba la correspondencia de los registros. Para ello, se partía de mediciones muy exactas y en un amojonamiento detallado de las parcelas, unido esto, al concepto de valor jurídico probatorio de los registros y a la garantía del Estado, sobre los mismos.

 [image: image13]

 Catastro en Suiza.

 En Austria, el catastro se remonta al principio del siglo XIX, con un catastro fiscal que se transformó en uno jurídico, donde el registro en el Catastro (Grenzkataster) garantizaba legalmente, los límites de las propiedades.

 En Inglaterra, no ha habido un catastro en el sentido europeo continental, aún cuando se ha desarrollado un sistema de Registro parcelario. La base de ese sistema de registro territorial, es el concepto legal de que toda la tierra pertenece a la Corona, siendo el soberano el único capaz de poseer tierras, y los demás habitantes meros tenedores de la tierra.

 Los derechos de posesión, a partir de 1925 eran de dos clases: tenencia libre y absoluta (freehold) o tenencia con límite temporal (leasehold). El Land Registration Act , hizo que el registro de títulos fuera obligatorio dentro de ciertas zonas, las cuales fueron extendidas al punto que hoy cubren toda Inglaterra.

 En España, los desarrollos catastrales estuvieron ligados a los cambios introducidos por Felipe V, en la administración de la Corona de Aragón a principios del Siglo XVIII, por los que se eliminaron las haciendas autóctonas de cada Reino; excepto el Reino de Castilla.

 Las nuevas contribuciones se basarían en un único impuesto, de carácter directo y repartido entre los contribuyentes de acuerdo a su riqueza; como capacidad tributaria, planteándose la necesidad de obtener una información sistemática sobre la riqueza que poseía cada pueblo y cada vecino, para la que no existía otro procedimiento que levantar un catastro.

 La realización más importante de esa reforma fiscal borbónica, fue el llamado Catastro de Patiño.

 El Superintendente de Cataluña, Juan Patiño, dictó las Normas Generales Para la Aplicación del Catastro en Cataluña, el 15 de octubre de 1716, pasando a ser ese Catastro, la referencia obligada para los catastros españoles y de manera muy especial, en el intento de reforma global del sistema catastral de la Corona de Castilla, del Marqués de la Ensenada (1749-1756). El nuevo impuesto implantado en Cataluña, se llamaría Catastro en relación directa con el documento que le servía de base. Se generó así el catastro real, y como en relación directa con él, el catastro personal y el catastro ganancial.

 Muchos historiadores han vinculado la prosperidad de Cataluña con su sistema tributario, defendiendo su relación causa-efecto, básicamente en comparación con el sistema de Rentas Provinciales de la Corona de Castilla. El sistema se basaba en cuatro libros del catastro para cada pueblo: El libro de cobro de lo personal (con un censo de bienes y habitantes). El libro de cobro de lo ganancial (con la riqueza industrial y mercantil) Los dos libros para el cobro de lo real (uno recogía tierras y casas y el otro los censos).

 El Catastro del Marqués de Ensenada

 En tiempos del monarca Fernando VI, que reinó entre 1746 y 1759, se realizó en España, una gran averiguación de todas las personas que la habitaban, de las tierras y casas que poseían, de sus rentas y oficios, de sus ganados, e incluso de los préstamos sujetos a hipoteca que habían contraído, que entonces llamaban censos. Esta averiguación –que fue ordenada por el rey a propuesta de su ministro Zenón de Somodevilla, Marqués de Ensenada – recibe hoy el nombre de Catastro de Ensenada, pues la palabra catastro significa precisamente averiguación o pesquisa.

 Por Real Decreto de 10 de octubre de 1749 se inicia en España el conocido como “Catastro de Ensenada”, que sigue el modelo que conoció su promotor, el ilustrado Marqués de la Ensenada, durante sus años de servicio a la corona napolitana. Convencido de la bondad de la iniciativa italiana, Ensenada diagnostica en la hacienda de la Corona española los mismos males que sufría el reino de Nápoles: ineficiencia, corrupción, fraude y, en definitiva, graves mermas en las arcas del Estado que debía soportar el inmenso gasto derivado del mantenimiento de un imperio entonces en guerra permanente con numerosos y potentes enemigos. Además, las insuficientes rentas percibidas eran abonadas por los estratos medios y bajos de la población, mientras que la clase poderosa y la Iglesia, económicamente mucho más capaces, huían de dicha obligación alegando derechos y privilegios históricos de dudosa legitimidad.

 Zenón de Somodevilla, Marqués de Ensenada, era riojano, hijo de un hidalgo humilde. Su viveza y el haber trabajado a las órdenes de don José Patiño, que llegaría a ser un gran ministro con Felipe V, le abrieron el camino. Trabajó en Italia varios años al servicio de los infantes Don Carlos (años después Carlos III) y Don Felipe, lo que le valió el marquesado de Ensenada y en 1743 ser llamado al ministerio. Felipe V le encomendó ese año cuatro despachos: Hacienda, Guerra-Marina e Indias. Fernando VI le mantuvo en esos cargos en 1746 hasta 1754.

 [image: image14]

 Zenón de Somodevilla, Marqués de Ensenada. [Amiconi, Museo del Prado].

 Al Igual que en el Domesday Book de la Inglaterra medieval, el Catastro de Ensenada recopila la información detallada de todas las propiedades existentes en la Corona de Castilla, incluyendo descripción de cultivos, edificaciones, actividades artesanales e industriales e, incluso, un censo actualizado de la población. Al igual que en el Censimento milanés, un adecuado sistema de valoración de dichas propiedades permitía otorgar un valor específico y concreto a cada propiedad. Todo ello con el objetivo claro de conocer la capacidad económica de todos los súbditos. Al tiempo, se suprimen los privilegios históricos que exoneraban del pago de tributos que no quedaran debidamente probados y acreditados.

 Obtenida toda la información, la iniciativa fracasa en su implantación, debido fundamentalmente a la oposición de un sector de la nobleza, apoyada por Inglaterra, que lograron apartar a Ensenada de la política, al perder la confianza del Rey. No obstante, se conservan en la actualidad más de 80.000 volúmenes donde se recopila esta información, lo que permite a los historiadores obtener un conocimiento en profundidad de la España del siglo XVIII.

 La palabra catastro tenía un doble significado, referido a la forma de averiguar lo antes dicho. Se decía que se hacía un catastro si la averiguación se realizaba desplazándose a las ciudades, villas y aldeas un grupo de funcionarios que eran los que dirigían la averiguación. Por el contrario, si el rey encomendaba a las autoridades del pueblo que fuesen ellas las que lo averiguasen, se hablaba de amillaramiento.

 Cuando Ensenada se hace cargo de la Real Hacienda, la encuentra en estado calamitoso. Los gastos son más cuantiosos que los ingresos. Las guerras consumen gran parte de los caudales. Se estudian entonces muchas medidas, pues las fuentes de ingresos – las llamadas rentas reales - eran muy variadas. El primer objetivo del gobierno era conseguir la paz, lo que logra en 1748, con la Paz de Aquisgrán. El segundo gran objetivo era administrar directamente las recaudaciones, pues hasta entonces, el cobro de las rentas se arrendaba a los llamados asentistas.

 Este sistema tenía dos inconvenientes: a la Real Hacienda llegaba mucho menos dinero del que pagaban los vasallos; y éstos se veían sometidos a todo tipo de atropellos por parte de los asentistas y su legión de recaudadores y ejecutores. Otro problema era, el de las llamadas rentas enajenadas, es decir, impuestos que habían sido vendidos o cedidos por la Corona a particulares, a los que desde ese momento pertenecía el derecho a la recaudación.

 Por último, muchas de las rentas no vendidas plenamente, se habían gravado parcialmente con los llamados juros, cada uno de los cuales estaba situado sobre una renta concreta, en un lugar concreto. Por ejemplo, un convento podía ser titular de un juro sobre la alcabala de Cazorla, cobrando anualmente los réditos acordados.

 Tres eran los tipos de rentas que percibía la Real Hacienda: las llamadas generales o de aduanas, las rentas estancadas; principalmente sal y tabaco, y las rentas provinciales, que eran un conglomerado muy complejo formado principalmente por las alcabalas, los millones, los cientos, el derecho de fiel medidor, las tercias reales, etc. Fueron estas rentas provinciales las que hicieron pensar en catastrar Las Castillas, toda España menos las islas, la corona de Aragón, el reino de Valencia, Navarra y los Señoríos Vascos.

 Las rentas provinciales eran denostadas hasta por el rey, pues no sólo eran muy gravosas sino injustas, faltas de equidad, pues recaían sobre todo sobre el pueblo llano, los que se llamaban del estado general, pues los nobles y eclesiásticos se libraban de muchas de ellas, por disponer de cosechas propias y no tener que acudir a los puestos públicos, que era donde se cobraban casi todos estos gravámenes, especialmente los millones y los cientos. El proyecto de Ensenada era acabar con ellas y sustituirlas por una única contribución proporcional a la riqueza de cada uno, conocida mediante el catastro.

 El llamado proyecto de única contribución, fue sometido por el rey, al estudio y dictamen de los 16 miembros de los Consejos de Castilla, Hacienda, Indias y Órdenes (militares), y también al de cinco Intendentes y al Regente de la Audiencia de Barcelona. Con el dictamen negativo de los Consejos y positivo de los Intendentes, el monarca consideró conveniente; a los intereses de la Corona y los Vasallos, poner en marcha la averiguación catastral. Su decisión se plasmó, en el real decreto de 10 de octubre de 1749. El decreto se promulgó junto con una instrucción, de cómo habría de hacerse el catastro, a la que se agregaron una serie de modelos o formularios, de cómo habría de recogerse la información obtenida en las averiguaciones. Otros modelos deberían servir a todos los vecinos, como guía para hacer sus declaraciones de familia y bienes. Estas declaraciones, se conocen con los nombres de memoriales o relaciones.

 Las averiguaciones de los pueblos las encomendó el rey a unos equipos, llamados audiencias, presididos por el intendente –máxima autoridad de la provincia – o por un subdelegado suyo, y formadas al menos por un escribano (con la función notarial de dar fe de cuanto ocurriese), uno o más oficiales (administrativos con experiencia y buen manejo de los números), y dos o más escribientes o amanuenses, para ir pasando a pliegos limpios, la información dada en los memoriales. Las audiencias podían complementarse con hombres prácticos que supieran de agrimensura, los llamados peritos en tierras, capaces, con tan solo verlas, saber su calidad y la cosecha que podía producir en años normales.

 El primer acto de la averiguación en cualquier pueblo o ciudad, consistía en promulgar un bando, En él se transmitía a los vecinos la orden del rey de que todos quedaban obligados a presentar una declaración de personas, familias y bienes, todo lo cual solía estar bien explicado en dicho bando. Se especificaba también, el plazo que se daba para presentar las declaraciones, que variaba entre 8 y 30 días. También se decía que la declaración debía ser bajo juramento y que los que no supieran escribir, debían conseguir que alguien les hiciera la declaración, que debía entregarse firmada por un testigo.

 Mientras los vecinos preparaban sus memoriales, el alcalde –también llamado justicia – y algunos concejales – llamados regidores o capitulares – debía reunirse con el intendente o subdelegado para contestar al interrogatorio de 40 preguntas. A ese acto solemne, debía asistir el cura principal de la población, el escribano de la audiencia y un grupo de peritos elegidos por el ayuntamiento o concejo, que debían ser ancianos u hombres de mucha experiencia, en el sentido de que fuesen los mejores conocedores de las tierras, sus calidades, sus cosechas. Si el pueblo tenía procurador síndico, también solía asistir.

 El escribano debía levantar acta a la letra, de lo que se respondiese al interrogatorio. El documento resultante será uno de los más importantes del Catastro, y se le llama Respuestas generales.

 Los documentos catastrales

 Unidades y sujetos catastrales

 La unidad catastral a todos los efectos es toda ciudad, villa, aldea, lugar, granja, alquería o despoblado, que gozase de jurisdicción propia e independiente o constituyese alcabalatorio separado, es decir, territorio que quedaba obligado a responder ante la Real Hacienda, del pago de las alcabalas, cientos y millones, por las compraventas que se produjesen en él o por los consumos sujetos a los restantes gravámenes. De cada una de estas demarcaciones territoriales habría de realizarse una averiguación catastral separada y distinta de cualquier otra demarcación. Y de cada una de ellas, debería elaborarse la documentación que seguidamente se presenta. El sujeto catastral era toda persona física o jurídica, del estado general, del noble o del eclesiástico, que fuese titular o propietario o beneficiario de cualquier bien inmueble o semoviente o disfrutase de cualquier renta, salario o ingreso de manera estable o periódica, y también todo cabeza de casa, hombre o mujer, aunque no disfrutase de bienes, así como los menores de edad emancipados.

 Memoriales, relaciones o declaraciones

 Cada sujeto catastral debía cumplimentar, firmar bajo juramento y entregar a los responsables del catastro, un memorial o relación en la que debían figurar sus datos personales y los de su familia, así como una lista pormenorizada de todos sus bienes, rentas, derechos y cargas, de conformidad con lo señalado en la Instrucción anexa al decreto de 10 de octubre de 1749, que se le hacía saber mediante bando y a veces por pregonero.

 Respuestas Generales

 Los responsables de cada unidad catastral (alcalde o justicia, regidores, capitulares, procurador síndico) debían responder formalmente a un interrogatorio de 40 preguntas. Sus respuestas quedarían recogidas literalmente en el documento llamado respuestas generales.

 Libro de lo Raíz, de lo Real o Maestro

 Todo lo declarado por los sujetos catastrales, era comprobado o reconocido, procediendo a anotar las rectificaciones pertinentes sobre lo inicialmente declarado. Toda la información de los memoriales, salvo la demográfica, se pasaba a este libro de manera ordenada, individuo a individuo y con los datos resultantes de la declaración y de la comprobación o verificación. Se debían hacer libros separados para legos y para eclesiásticos. En estos libros quedaban registrados los vecinos o habitantes con bienes, así como los forasteros que poseyesen bienes, rentas o derechos en esa unidad catastral.

 Libro de los Cabezas de Casa o mayor del personal o de familias o de vecinos

 En este libro se recogían los datos demográficos o familiares, solamente de los vecinos o habitantes de la correspondiente unidad catastral. También debía hacerse libro doble para legos y para eclesiásticos.

 Material verificatorio y complementario: Autos y diligencias

 Nota de valor, Relación de individuos sujetos al impuesto por lo personal, Certificación de diezmos del último quinquenio, Certificación de ingresos y gastos del concejo, Copias de los privilegios de derechos enajenados a la Real Hacienda, Relación de lo enajenado a la Real Hacienda.

 Resúmenes cuantitativos: Estados o Mapas Locales

 Estado D: Recoge todo lo relativo a tierras, Estado E: Alquileres, rentas de molinos, hornos, minas, mercados, diezmos, censos, Estado F: Ingresos netos por actividades industriales, comerciales o profesionales, Estado H: Ganado, Estado G: Población activa, lega y del estado general, masculina, entre 18 y 60 años, que quedaría sujeta a un gravamen especial, el «de lo personal». Todos ellos dobles, para legos y para eclesiásticos.

 Agregación de Datos a Nivel Provincial

 Estados D, E, F, G y H de Legos y D, E, F y H, de Eclesiásticos Generales. Agregación en un estadillo de los datos y valores resultantes de las averiguaciones individuales y locales.

 [image: image15]

 Estado local de la letra D de Somosierra (Madrid hoy, Guadalajara en el Siglo XVIII). En este documento del Catastro, elaborado a partir de la Nota de Valor, se recogen las medidas de tierra del término agrupadas según el producto, independientemente de la superficie de las mismas.

 [image: image16]

 [image: image17]

 Catastro de Ensenada Villa de Olias del Rey (Valencia) 1751 (tomado de Catastro -pub. DGC - España).

 [image: image18]

 Estadillos en los que se comparan las utilidades resultantes en las primeras averiguaciones (1750-1757) y las dadas por los propios pueblos tras las llamadas “comprobaciones” (1761-1764) de dos pueblos madrileños: Romanillos y Villafranca del Castillo. (Archivo General de Simancas, Dirección General de Rentas 1ª remesa, leg. 1473).

 [image: image19]

 Primera página del Interrogatorio de 40 preguntas del Catastro de Ensenada.

 Napoleón y el Catastro

 Se considera que con la Revolución Francesa nace la era de los catastros modernos. Caducan con ella los privilegios contributivos y las verdaderas exacciones que caracterizaban los catastros con finalidades generalmente impositivas de la Edad Media. La Asamblea Constituyente Francesa declara en 1789 la igualdad de derechos y, con respecto al impuesto inmobiliario, establece su repartición proporcional en función de la renta neta de las propiedades. Es así que las nuevas ideas de la Revolución Francesa obligaban a la realización de un nuevo inventario de todo el territorio, para que se pudiera cumplir con el principio de igualdad en la distribución de la contribución territorial.

 El real desarrollo se da, a partir de la creación del Catastro en Francia por Napoleón Iº, por la Ley de Finanzas del 15 de septiembre de 1807 habiéndose impuesto sus principios por todo el mundo latino, básicamente por el hecho de que habiendo sido España dominada por Francia, los principios del Catastro Francés o Napoleónico pasaron al Catastro Español.

 Los trabajos del Catastro Napoleónico comenzaron en 1808 y fueron terminados en 1850. En 1809 el territorio francés fue dividido en una docena de divisiones catastrales dirigida cada una por un inspector general de contribuciones directas y de catastro. En mayo de 1810, el ministro de Finanzas Gaudin realizó una recopilación de todos los textos referentes a cuestiones catastrales provenientes de dichos inspectores generales, tarea que culminó con la redacción de un verdadero Código Catastral en 1811 que reunía todas las leyes, decretos, reglamentos e instrucciones y decisiones sobre el catastro francés, pero los trabajos adolecieron de un defecto increíblemente no previsto, como que los registros eran inmutables, no habiéndose previsto la actualización regular de los planos, perdiendo rápidamente su valor, manteniéndose en cambio actualizadas, las anotaciones de mutaciones en el libro padrón livre foncier. Este hecho hizo que fuera necesaria una renovación total de los gráficos, prevista por la Ley de 16 de abril de 1930, que demoró largos años en terminarse, cubriendo el territorio nacional, excepto Alsacia y Lorena, que tenían su propio sistema catastral.

 Si algo caracterizó a la revolución francesa, desde el punto de vista económico, fue su carácter de cauce para facilitar el acceso de las clases populares a la propiedad inmobiliaria, como un derecho personal. Fueron muchas las actuaciones que se llevaron a cabo en las etapas posteriores a la revolución, pero de todas ellas sin duda la más importante fue la promulgación del Código civil napoleónico, cuya influencia en Europa y América sigue siendo evidente.

 Napoleón concibió, junto con el Código, un importante proyecto para ponerlo en práctica, a través de la elaboración de un Catastro que abarcase todas las propiedades de su imperio. Como es sobradamente conocido, en un mensaje a su Ministro de Hacienda, Mollien, en 1807, remarcó esta idea de una manera nítida:

 “Las mediciones parciales son una pérdida de tiempo y dinero. La única vía posible es cartografiar toda la tierra, en todos los municipios del Imperio, propietario a propietario. Este catastro parcelario será el complemento perfecto a mi Código, en materia de propiedad de la tierra. Es imperativo que los planos sean lo suficientemente precisos y completos como para permitir la exacta delimitación de linderos y la supresión de litigios”.

 En este mensaje se contienen buena parte de los principales valores que debe contener un Catastro eficaz. Es precisamente a partir de esta concepción, donde nace lo que en muchos casos se conocen como “catastro napoleónicos.”

 [image: image20]

 Plano catastral de detalle de parte de una sección de la Comuna de D´Aurginac

 Orígenes del Catastro en América

 La acción catastral Española en América se remonta al 1511 en las acciones realizadas por el Consejo de Indias. También producen consecuencias importantes en el catastro la creación de la Casa de las Contrataciones en 1503 en Sevilla, a la cual se le conceden atribuciones de carácter científico, técnico y geográfico, creándose el cargo de “Piloto Mayor”, cuya función principal consistía en levantar el padrón real de las tierras descubiertas y cuyos primeros titulares fueron Américo Vespucio y Juan Diaz de Solís. Para cumplir con su fin se realizaron levantamientos topográficos, en principios orientados a la hidrografía, por su necesidad de ampliar las vías de paso para nuevos descubrimientos y fundaciones. Pero poco a poco comienza a cumplirse la finalidad inicial de formar el Padrón Real. Prueba de ello fue el plano de la ciudad de Buenos Aires realizado por Juan de Garay en 1583, cuyo original se encuentra en Sevilla en el Archivo de las Indias.

 [image: image21]

 Plano de fundación de la ciudad de Buenos Aires realizado por Juan de Garay sobre un pergamino de cuero, año 1583. Archivo fotográfico. Placas de vidrio Colección MOP. Instituto de Arte Americano, FADU-UBA.

 [image: image22]

 Fragmento del cuadro “El Agrimensor” del pintor Palliére. Original en el Museo Histórico Nacional Montevideo, R.O.U.

 HISTORIA DEL CATASTRO EN MÉXICO

 Época Precolombina (1325 – 1521)

 Los trabajos relacionados con la clasificación, registro y el establecimiento de los impuestos relacionados con la propiedad inmobiliaria, se iniciaron en México desde la época prehispánica. Tiempo después de la fundación de Tenochtitlán, el 18 de Agosto de 1325, los aztecas iniciaron la conquista de los territorios aledaños a la metrópoli y a la imposición de tributos como, una forma de enriquecimiento. Durante la época del auge del imperio azteca; antes de la llegada de los españoles, la ciudad contaba con un fuerte aparato administrativo y fiscal, integrado, entre otros, por un Chihuacóhuatl, similar a un ministro de Hacienda actual, y un Hueycalpixque, equivalente a un Tesorero General actual, de quien dependían numerosos recaudadores.

 Los aztecas dividieron sus tierras y dominios para fines jurídicos, económicos, administrativos y fiscales, haciendo su clasificación de la siguiente manera:

 	Tlatocalli o Tlatocamilli: Las tierras o sementeras del Señor, cuyos productos se destinaban al sostenimiento de la casa real y a algunos gastos oficiales.

 	Tecpantlalli: Las tierras dadas en usufructo, sin mas obligación que dar pájaros y flores en señal de homenaje, reparar los palacios y jardines reales. Estas tierras eran transmisibles de padres a hijos; esto es, eran hereditarias; pero una vez que se extinguía la línea directa, volvían a ser propiedad del rey.

 	Pillallí: Las tierras adquiridas por dádivas del rey, en recompensa de servicios. Sus poseedores tenían la propiedad absoluta; la transmitían a sus hijos y podían venderlas, pero no a los plebeyos.

 	Tecpillalli: Eran las tierras transmitidas por herencia, desde los primeros pobladores, que las apropiaron al establecerse en el país.

 [image: image23]

 Plano catastral azteca.

 	Yahotlalli. Eran las tierras obtenidas en la guerra por derecho de conquista, que se repartían entre los reyes y señores, quienes las daban a los guerreros en pago de sus hazañas, con obligación de dar en pago, como renta, una parte de los productos.

 	Teopantlalli: Tierra de los templos, cuyos productos se dedicaban al sostenimiento del culto, de los sacerdotes y de los templos.

 	Mitlachimalli o Cacalomilli: Tierra destinada a obtener los productos necesarios para hacer la guerra, cuando llegara el caso.

 	Los pueblos tenían otra especie de propiedad comunal y era la siguiente:

 	Altepetlalli: Tierras del pueblo que se labraban en común, aplicándose sus productos al pago del tributo y a los gastos municipales.

 	Calpulalli: Tierra de los barrios o Calpulli, en que estaban divididos los pueblos, administrados por un jefe quien, asociado a los más ancianos, llevaba un registro general de los vecinos. Se dividían en lotes, aplicando uno a cada familia de los vecinos para que los disfrutaran en usufructo, siendo transmisibles tan sólo de padres a hijos. Pero si la dejaban de trabajar por dos años o se extinguía la familia, volvía a ser propiedad del Calpulli, para darla a otro vecino.

 Época Colonial (1521 – 1824)

 Recién concluida la conquista, después del 13 de agosto de 1521, Hernán Cortés decide construir una nueva ciudad sobre la anterior, conforme a las reglas establecidas y consagradas por la legislación española, encarga el primer plano de la ciudad a Alonso García Bravo, quién es auxiliado por Bernardino Vázquez Tapia y por dos aztecas. Este primer plano es conocido como la Traza de Cortés.

 La ciudad tenía en ese entonces una población de 30,000 habitantes, según informa Cortés al rey Carlos V, en 1524. Ese mismo año, el cabildo dispone y pregona en la plaza de la ciudad “que todas las personas que tienen solares en ellas, las cerquen e limpien, si no los pudieran labrar de aquí al día de Navidad primera que viene, con apercibimiento que el término pasado, sin más esperar ni prorrogar término alguno, les serán quitados y los darán a personas que los cerquen e labren en ellos, porque esta Ciudad se pueble e sea más noblecita.”

 El repartimiento de terrenos en la ciudad de México, se hizo por donación de solares a los conquistadores y a los primeros pobladores, dentro y fuera de la traza de la ciudad, según sus méritos. El primer avalúo practicado por el Cabildo de la ciudad de México, fue el 14 de agosto de 1528, en el que le hace un libramiento de $ 44.00 oro a Rodrigo de Pontecillos, por las obras que hizo en la ciudad.

 En la legislación novo hispana, la propiedad inmobiliaria se organizó en tres grupos: la propiedad inmobiliaria de los pueblos indios, la de los españoles y la eclesiástica, es decir que se podía tener derecho sobre las tierras, si se contaba con un título expedido por la corona española.

 El dominio privado de las tierras baldías o realengas (se les denominaba así, por estar incorporadas al patrimonio del Rey), deriva de una gracia o merced real. En las capitulaciones de descubrimiento y nueva población, fue lo corriente recompensar al descubridor o nuevo poblador, con grandes extensiones de tierra. Este estaba facultado además, generalmente para repartir tierras y solares entre los que lo acompañaban. La propiedad de esas tierras así repartidas, sólo se adquiría por la residencia durante un período de tiempo que se determinaba. Esta facultad de repartir tierras se concede a veces, pura y simplemente; otras, conjuntamente con los oficiales reales y otros funcionarios. Las mercedes de tierras tuvieron un carácter gratuito y no oneroso, y es a partir de la real cédula de 1591, que las tierras baldías o realengas, se adjudicaron en pública subasta al rematante mejor postor, por lo que, en consecuencia, dejaron de ser gratuitas.

 [image:]

 Mapa ilustrado que representa de manera gráfica, los asentamientos de humanos que vivían en la parte sur-oeste de la república mexicana. (Autor desconocido, año 1570. AGN México.)

 El principio básico de toda la construcción jurídica de la propiedad colonial, fue el de que la conquista no constituye el origen de la propiedad colonial, pues ella no es más que un medio para tomar posesión de las tierras descubiertas, ya que desde antes de serlo, tenían como titular a los Reyes de España. Estos habían adquirido su derecho de todas las tierras descubiertas y por descubrir, entre otros fundamentos, por la del 4 de mayo de 1493, dada por Bula de Alejandro VI, según la cual, se da, concede y asigna perpetuamente, a los Reyes de Castilla y de León y a sus sucesores, “con libre, llano y absoluto poder, autoridad y jurisdicción, todas las Islas, y tierras firmes halladas y que se hallaren descubiertas y que se descubrieren hacia el Occidente y Mediodía, fabricando y componiendo una línea del Polo Ártico, que es septentrión, al Polo Antártico, que es Mediodía; ora se hayan hallado Islas y tierras, ora se hayan de hallar hacia la India o hacia otra cualquier parte, la cual línea dista de cada una de las Islas que vulgarmente dicen de los Azores y Cabo Verde, cien leguas hacia el Occidente y Mediodía y de cuyas tierras, no hubiere tomado posesión ningún otro rey o príncipe Cristiano, hasta el día de Navidad del año de 1492”.

 En toda la Colonia, se consideraban tres clases de poblaciones:

 	Las ciudades y pueblos, que los conquistadores encontraron establecidos ya por los aborígenes.

 	Las reducciones, misiones y pueblos, fundados para reunir en poblaciones a los indios dispersos y recién convertidos a la fe católica.

 	Las ciudades, villas y lugares, llamados de españoles y fundados para su beneficio.

 Los pueblos de fundación indígena, tenían tierras ya repartidas entre las familias que habitaban sus barrios, y en los pueblos de nueva fundación se dejó, según estaba mandado por la Cédula de 19 de febrero de 1560, “que los indios que a ellos fuesen a vivir, continuasen en el goce de las tierras que antes de ser reducidos poseían.” Estas tierras y las que para labranza, se les dieron por disposiciones y mercedes especiales, constituyeron las tierras llamadas de repartimiento, de parcialidades indígenas o de comunidad. Los españoles respetaron los usos indígenas en cuanto a distribución de la tierra, y por tanto, estas tierras de repartimiento, se daban en usufructo a las familias que habitaban los pueblos, con la obligación de utilizarse siempre. Al extinguirse una familia o al abandonar el pueblo, las parcelas que por este u otros motivos quedaban vacantes, eran repartidas entre quienes las solicitaban.

 La colonización de la Nueva España, también se realizó por medio de fundaciones de pueblos para españoles, las cuales fueron realizadas por empresas particulares o bien por órdenes superiores de las autoridades de la Colonia. Estas fundaciones se realizaron mediante capitulaciones o convenios, que los gobernadores de las nuevas provincias celebraron, observándose las leyes y costumbres que se seguían en España, al fundar un nuevo centro de población: debería determinarse una extensión de tierra suficiente para dehesas y ejidos, otra para propios (se llamaba propios a los terrenos que cada pueblo tenía para cubrir sus gastos particulares) y el resto se dividía en cuatro partes: una para el que había obtenido la capitulación, las tres restantes para repartir suertes iguales entre los pobladores y lo que por falta de población quedase sin repartir, se reservaba para los que posteriormente se establecieran en el pueblo.

 En febrero de 1531, el Cabildo le notificó al maestre Martín Alarife, para que “no marque ni mida ninguna huerta o solar, sin que le lleven el título de propiedad, so pena de multa”.

 La primera inconformidad que conocemos, fue presentada por Antón de León; en nombre de los mercaderes de la ciudad, quien apeló a las ordenanzas, aranceles y tasaciones “que están pregonadas en la ciudad”.

 En la primera mitad del siglo XVI, diferentes ordenanzas fueron dadas a los Alarifes de la ciudad, para que no se midiera ningún solar sin autorización del Cabildo. Existe también un acta del cabildo de la ciudad, de una comisión de diputados, para ver “si están bien los cordeles y medidas de solares y huertas que presentó el Alarife”, otorgándose poder a Diego Valadez “para que cobre las rentas e impuestos debiendo presentar una relación trimestral.”

 Se atribuye al Virrey don Antonio de Mendoza, la primera ordenanza sobre medidas, que rigió en Nueva España, y que le fue promulgada en la capital de la Colonia, el 4 de julio de 1536. Conforme a esta ordenanza, la unidad es el paso o vara; que consta de 5 pies o tercias.

 Una tierra se llamaba, un fundo de 96 varas o pasos de cabezada por 192 varas de largo. Una caballería consta, según esta ordenanza, de 192 varas o pasos de cabezada, por 384 varas o pasos de longitud. Este paso es indudablemente el que los agrimensores llamaban salomónico. Se consideraba la legua compuesta de 3,000 pasos salomónicos o de 3 millas de a 1,000 pasos cada una.

 Se usó también el marco para las medidas agrarias. El marco equivale a 2 varas y 7 ochavas, de las varas modernas mexicanas. Usaban los agrimensores un cordel de 8 marcos, equivalente a un cordel o mecate de 23 varas modernas mexicanas.

 Para medir una caballería de tierra, los prácticos usaban un mecate de 69 varas o pasos salomónicos; circunstancia que es necesario tener en cuenta al estudiar los títulos antiguos y expresar en medidas métricas, la capacidad agraria amparada por dichos títulos.

 La vara mexicana es la unidad de las medidas lineales, equivalente a 838 milímetros. La subdivisión más común de la vara, es en pulgadas. Una vara tiene 36 pulgadas. Se divide también en dos medidas; 3 tercias; 4 cuartas; 8 octavas.

 En la agrimensura, se acostumbra despreciar las fracciones de vara, así como se acostumbra ahora, despreciar las fracciones de metro. En todas las medidas de tierras se usaba antiguamente el cordel. Un cordel tiene 50 varas mexicanas. Todas las grandes líneas se expresaban en cordeles. En los deslindes y medidas de terrenos, no se usaban de la legua, que era una medida itineraria y geográfica. Una legua tiene 100 cordeles o mecates, es decir, 5,000 varas.

 Durante el virreinato, se establecieron varios impuestos relacionados con el suelo. Así, encontramos que en 1548, se cobran veinte pesos a cada solar para empedrado. Por Bando del 19 de septiembre de 1567, el Virrey don Gastón de Peralta, Conde de Sant-Estevan, reformó y adicionó dichas medidas, las que estuvieron en práctica hasta el año de 1857, en que se adoptó el Sistema Métrico Decimal.

 Los primeros avalúos practicados por peritos designados por las autoridades, se ejecutaron en el año de 1607, con el propósito de allegarse recursos, para llevar a cabo las obras de desagüe de las aguas excedentes del valle y de la ciudad de México, en que se gravaron todas las casas de la ciudad, previo avalúo, que se encargó al Arq. Andrés de la Concha, quien declaró que el valor total de las propiedades, ascendía a la suma de $20.267,555.00, lo que produjo una contribución de $213,000.00.

 En 1628, Don Juan Gómez de Trasmonte levanta el segundo plano de la Ciudad.

 Hacia el primer tercio del siglo XVIII, Juan Gómez de Trasmontes, trata de una “forma y levantado de la Ciudad de México en 1628”, quien señaló en su trabajo, el tradicional Albarradón de San Lázaro. La antigua albarrada de los indios, enumerando 18 conventos de religiosos, clasificados según las órdenes, a que cada uno pertenecía y señalándolos en el dibujo, 8 hospitales, 2 parroquias, 4 colegios y por último, culminan en esta vista, aparte de los lugares citados, otros puntos principales que señala de modo especial y son: el Palacio Real, al costado oriente de la gran Plaza Mayor, la Catedral que queda al Norte, la casa de Cabildo que queda al sur, la casa arzobispal frente al costado norte del Palacio Nacional, la Universidad frente al mercado del volador, la Alameda viéndose en forma muy exigua, la que por estos tiempos se hallaba en sus orillas, y el Acueducto o Arquería que desde Chapultepec, a donde llegaba el agua de Santa Fe, la traía a México sobre más de 900 arcos.

 En el año de 1737, se formó el plano de la ciudad de México. Los arquitectos don Pedro de Arrieta, don Miguel de Herrera, don Manuel Álvarez, Alarife Mayor de la ciudad, y don Francisco Valenda, Veedor de arquitectura, determinaron los límites de la ciudad, formándose un plano de la misma en perspectiva, que se conserva en el museo de la Ciudad de México, y el que está lleno de detalles. La catedral aparece aún sin sus torres, en la Plaza Mayor está el Parián, los cajones, la horca, la acequia, los puentes, los acueductos, el arco de San Agustín, los edificios públicos, los barrios y cuanto en aquella sazón formaba efectivamente lo que se hallaba poblado en la ciudad; posteriormente en 1750, se formó un nuevo plano de la ciudad, el que señala con gran precisión las acequias o canales, marcando los puentes principales.

 Por real instrucción del 15 de octubre de 1754, el rey Carlos III establecía que “ los bienes realengos estando o no poblados, cultivados o labrados desde el año de 1700, hasta el día de la notoriedad y publicación de dicha orden, para que se les despache título de confirmación, sin fraude ni colusión, deberán ser medidos y valuados para que con atención a todo, y constando haber entrado en Caxas Reales el precio de venta o composición y derecho de Mediata respectivo, y haciendo de nuevo aquel servicio pecuniario que parezca conveniente, les despachen en mi Real Nombre la confirmación de sus títulos.”

 En 1782, Don Manuel de Villavicencio, por orden del Virrey don Martín de Mayorga levantó un plano de la ciudad. En ese plano, la ciudad de México se divide en barrios y en ocho cuarteles mayores.

 Don Francisco de Sedano, publicó en el año de 1790, un censo o padrón con el valor de las propiedades de la ciudad de México.

 Hasta entonces, a excepción de los avalúos practicados por Andrés de la Concha en 1607, los de 1629 y los de 1748 con motivo de las inundaciones, en que fueron practicados por profesionales, siguiendo el sistema de cuantificación de partidas, el resto de los bienes era tasado por el tribunal de Propios y Arbitrios, que era el encargado de fijar las rentas, tanto de los propios, que eran las tierras inalienables, cuyas rentas tenían por objeto, que los vecinos no tuvieran gravamen alguno de los gastos públicos, o al menos, que su contribución, fuera sólo para llenar el déficit. El arrendamiento de propios se hacía en remate público al mejor postor, y en presencia de los alcaldes, regidores y un Oidor, en los lugares donde residiera la Audiencia. Aparte de disponer del producto de los propios, la Hacienda municipal disponía de los arbitrios, que consistían en sisas, derramas, contribuciones y concesiones Las tres primeras eran impuestos, de los que los indios estaban exentos, los que sólo podían ser gravados por los Cabildos, para la construcción de puentes necesarios a los mismos indios y nunca por más de la sexta parte de lo que el rey contribuyera por merced para la obra. Las concesiones eran rentas cedidas por el rey a algunos municipios, de lo que le tocaba a título de tributos, pena de cámaras, etc.

 En 1794, el Conde de Revillagigedo, mandó limpiar la ciudad, haciendo un plano regulador, formado por el Maestro Mayor de Arquitectura don Ignacio Castera, el 24 de junio de ese mismo año, para establecer “la pensión de la contribución que deben hacer los dueños de fincas, para la contribución y subsistencia de los empedrados, con las demás que expresa el informe e igualmente, para el claro conocimiento de las tres clases en que está dividido el terreno, por la diferencia de las contribuciones”.

 En 1807, el Teniente Coronel don Diego García Conde, levantó y grabó en cobre, con dibujos, adornos y vistas de Don Rafael Ximeno y Planes, un plano de la ciudad de México, la que contaba con 397 calles y callejones; 78 plazas, plazuelas y pulquerías; una catedral, 14 parroquias, 41 conventos, 10 colegios principales, 7 hospitales, 3 recogimientos, un hospicio de pobres; y la Real Fábrica de Puros y Cigarros (edificio de La Ciudadela) y la división de la ciudad por cuarteles y la lista alfabética de todas las calles.

 Época Independiente (1824 – 1876)

 Así, en diciembre de 1830, el Síndico Primero del Ayuntamiento de la Ciudad de México, encomendó a los arquitectos don Joaquín de Heredia y don Francisco de Paula Heredia, el avalúo de los terrenos de la ciudad, los que se publicaron en la memoria económica de la municipalidad de México por orden del Excmo. Ayuntamiento, por una comisión de su seno, en 1830. Para lo cual se empleó la siguiente técnica:

 “Como la diferencia de valores depende de la mayor o menor distancia de la ciudad, nace de aquí que estos se consideran puestos en los cruceros o centros de las cuatro esquinas, los que tanto sirven, para valorar las calles de Norte a Sur, que son las que aquí van expresadas, como las de Oriente a Poniente; pues el valor del centro de una calle es el término medio de los números de las esquinas, y por esta causa siendo cada número común a cuatro calles, omitimos poner las que giran de Oriente a Poniente. Entiéndase que cada valor es el de una vara cuadrada del terreno.”

 Se inician así, los primeros avalúos periciales del México independiente, asignándose, un valor de 100 reales la vara cuadrada, en la calle de Plateros, hoy francisco I. Madero.

 Por primera vez el 3 de junio de 1836, se expidió la ley que estableció una contribución de 2 al millar al año, sobre el valor de las fincas urbanas de la Ciudad de México.

 Para llevar a la práctica esta ley, que establecía que el pago debía de hacerse por semestres vencidos, con una pena de uno al millar por cada 15 días de retardo en el pago, pero sin que esa pena pudiera pasar de 4 al millar, se estableció una oficina recaudadora, la que desde luego, nombró peritos que practicaran el avalúo de todas las casas que debían pagar impuestos.

 Más adelante, la Constitución de 1857 señalaba, en la fracción II del artículo 131, que “Es obligación de todo mexicano, contribuir para los gastos públicos, así de la federación como del Estado o municipio en que reside, de la manera proporcional y equitativa que dispongan las leyes”.

 Los avalúos se iniciaron el 1º de octubre de 1836, siendo los peritos don Joaquín de Heredia, don José del Mazo, don Vicente Casarín, don José Ma. Domínguez, don Manuel Cortés y don Juan Manuel Delgado, todos arquitectos de reconocido crédito.

 Los avalúos eran practicados por el perito designado por la oficina y lo ratificaba otro perito, cuando había inconformidad se nombraba otro y se designaba un tercero en discordia, no para que prevaleciera su opinión, sino que se tomaba un promedio de las tres estimaciones y el resultado era la cantidad fijada para el pago de la contribución.

 La ubicación y el estado material de los edificios y la oferta y la demanda, eran los elementos principales para fijar su valor, tomando en consideración también el producto, pero como elemento secundario.

 Esas adjudicaciones de fincas rústicas y urbanas, fueron valuadas por el valor correspondiente a la renta que pagaban entonces, calculado como rédito al 6 por ciento anual, llevándose a cabo la desamortización sin respetar en muchos casos el avalúo resultante, regidos solamente por la voluntad o el capricho de los denunciantes.

 El emperador Maximiliano, mejoró las condiciones de la propiedad de los pueblos, promulgando un decreto, dado en Chapultepec el 16 de septiembre de 1866, otorgándoles de fundo legal y ejido, a todos los pueblos que carecían de los mismos.

 Apenas en 1869, se levanta el primer plano de la Ciudad de México en la época independiente. Realizado por instrucciones del Ministerio de Fomento, este plano se dibuja a escala 1: 3,000. Figura en él una primera colonia: Santa María la Ribera. Once años después, en 1880 se levanta el segundo plano, donde ya figura, además de la anterior, la colonia Guerrero.

 El Porfiriato (1876 – 1911)

 Ese mismo año, el señor Ingeniero Civil y Arquitecto don Mariano Téllez Pizarro, ayudado por los señores Ingenieros y Arquitectos don Francisco Garay, don Juan Cardona, don José Ma. Rego, don Luis C. Anzorena, don Eusebio y don Ignacio de la Hidalga, don Juan y don Ramón Agea, don Antonio Torres Torija, don Manuel F. Alvarez y algunos otros, formó una tarifa de precios de terrenos en los diversos puntos de la ciudad, llegando a establecer, que el sistema empleado hasta entonces, que fijaba los precios en los cruceros de las calles, no era conveniente, exponiendo la razón siguiente: “fijar el precio en los cruceros, implica desde luego, dar el mismo valor a cada una de las cuatro esquinas que constituyen el crucero, cuando precisamente, por su situación relativa, deben considerarse diferentes, si no por su importancia comercial en las calles céntricas, cuando menos, en general, por su orientación, como también por cualquiera otra circunstancia que favorezca o perjudique a alguna de ellas.”

 “En efecto, por la manera en que está orientada la Ciudad, una de las cuatro tendrá un frente al sur y otro al oriente, es la mejor situada; otra, la opuesta, o sea su contra esquina, con un frente al norte y otro al poniente, es el peor; y las otras dos en condiciones idénticas, en una un frente al sur y otro al poniente, y en la otra un frente al norte y otro al oriente.”

 Con ese sistema, el perito se veía obligado a adoptar tácitamente, para cada una de las cuatro esquinas, el mismo precio, ya que lo encontraba fijado determinadamente en la tarifa aprobada por la Asociación y sólo podía discurrir o discutir sobre los valores que deberían corresponder al terreno de las diversas fincas en cada una de las cuatro calles.

 Entonces los precios se fijaron a mitad de calle, tomando en consideración que decrecen en un sentido y aumentan en lo opuesto, tomando en cuenta las siguientes circunstancias:

 	La situación relativa a la orientación de la casa.

 	La figura del terreno que ocupa la finca y le pertenece, tomando como tipo un rectángulo en que el frente y el fondo estén en la relación de 1 a 2; variando esta relación, se deberán estimar de más mérito, cuando el frente o fachada aumente relativamente al fondo, y viceversa; desmereciendo un terreno por la irregularidad de su figura y su mayor número de lados.

 	La posesión del terreno, por igual en toda la altura, pues desmerece una finca, y es por el terreno, cuando en algún o algunos de sus pisos superiores hay partes entrantes, pertenecientes a propiedades vecinas.

 	Las servidumbres: si soporta el terreno la de albañales, desagües, luces, chimeneas u otra servidumbre cualquiera, según lo nocivo o gravoso de ella, tiene que disminuir el valor.

 A pesar de todos los antecedentes mencionados, no fue sino hasta finales del siglo XIX, cuando se estableció un catastro propiamente dicho, con la sistematización que exige el rigor científico. El 11 de Enero de 1881, el Ing. Jacobo Mercado, propone al Ministro de Hacienda, don Francisco Landero y Cos, la formación de un catastro.

 En Febrero de 1881, se integra una Comisión de Catastro, formada por seis miembros, con el propósito de elaborar una ley y su reglamento.

 Por el decreto del 10 de diciembre de 1882, se adoptó en toda la República Mexicana el Sistema Métrico Decimal, pero ya, el 15 de marzo de 1857, se había dado una ley semejante, en la que se establecía en el artículo 2º que los valores de los terrenos y las aguas, se derivarán de los actuales y se reducirán a las nuevas unidades de medida; los precios de éstos serán los que se expresen en todas las partidas del avalúo, en el artículo 5º fracción 2ª, se mencionaba asentar además el honorario del avalúo.

 La primera Ley de Catastro en el Distrito Federal, fue publicada en el Diario Oficial correspondiente al 23 de diciembre de 1896, rigiendo la formación de un catastro fiscal, geométrico, parcelario, mixto, con sistema de avalúo por clases y tarifas, perpetuado por medio de una conservación constante y con avalúos revisables periódicamente, siendo los señores ingenieros don Salvador Echegaray, don Isidro Díaz Lombardo, y el Lic. don Manuel Calvo y Sierra, los redactores del proyecto del reglamento de la misma.

 Pero fue el 22 de Diciembre de 1896, cuando nace el primer catastro moderno mexicano, mediante una ley que ordena la formación en el Distrito Federal, de un catastro geométrico y parcelario fundado sobre la medida y sobre el avalúo. Los objetivos de este catastro eran dos: describir la propiedad inmueble y hacer constar sus cambios y partir equitativamente el impuesto sobre la propiedad.

 Es así como la primera generación de los catastros mexicanos tiene su origen en el Distrito federal. Se trataba de un catastro muy avanzado para su época, pues se le concibe como un catastro fiscal con miras a aplicaciones multifinalitarias. En la reglamentación de este catastro, realizada en 1899, se establece que las operaciones catastrales constarán de dos períodos: uno de formación y otro de conservación, los cuales le son encomendados a una Dirección de Catastro, dependiente de la Secretaría de Hacienda.

 Así fue entonces, que a partir de este momento, se empezaron a producir los primeros planos catastrales, de una gran calidad técnica y estética.

 Este primer catastro del Distrito Federal, fue el que sirvió de modelo general para los catastros de los estados y territorios. Con el transcurso del tiempo, fue sufriendo algunas modificaciones que permitieron perfeccionarlo y adaptarlo a las nuevas exigencias de cada época.

 En el año de 1901, se inició el deslinde de las municipalidades y se establecieron trece de ellas. La Ciudad de México fue dividida en nueve cuarteles, que en 1932 aumentaron a trece. En el año de 1902, el Ingeniero don Mariano Téllez Pizarro, formuló una nueva tarifa de precios para el metro cuadrado de terreno en la ciudad de México.

 En el año de 1902, el Ingeniero don Mariano Téllez Pizarro formuló una nueva tarifa de precios para el metro cuadrado de terreno en la ciudad de México, la que se había formulado en el año de 1862 bajo su dirección.

 En los primeros 25 años del siglo XX, el crédito bancario con garantía hipotecaria prácticamente no existía, rara vez se otorgaba y cuando esto sucedía, no era tomado en cuenta primordialmente el valor comercial de la garantía, sino mas bien, la solvencia económica y moral del solicitante; es decir, sin la base técnica de un dictamen valuatorio, ya que lo que se tomaba en cuenta era el valor fiscal, representado por las estimaciones catastrales, generalmente atrasadas y muy lejanas de la realidad.

 En ocasiones no era este criterio el decisivo, sino meramente la opinión de un técnico, ingeniero o arquitecto, que dictaminaba sobre el valor de la garantía, según su “leal saber y entender”

 Para el año de 1905, la Dirección General de Catastro dictamina las Instrucciones para las operaciones topográficas para el levantamiento y medida de las parcelas, mismas que empiezan a apoyarse directa o indirectamente en poligonales de primero y segundo orden, las que a su vez, tendrían apoyo en los cuatro puntos más notables del terreno. Se establecía, de igual manera, que los vértices trigonométricos, así como todo punto que señalara los límites de las municipalidades o de las parcelas, se debería referir a un sistema de coordenadas rectangulares, cuyo origen debería pasar por un punto situado en el Observatorio Astronómico Nacional. Dentro del mismo catastro, se proponía que, con el objeto de llevar a cabo el primer proyecto de triangulación, deberían tomarse como base, las cartas existentes del Valle de México. De esta manera, el proyecto definitivo se formaría, después de tener la seguridad de que los puntos que se hubieran elegido en las cartas, satisficieran realmente las condiciones que como vértices debían llenar.

 Al visitar los lugares elegidos, el ingeniero debería medir la amplitud de los ángulos con un instrumento portátil. Debía además, dejar elegido y señalado el punto preciso del vértice de la triangulación. Siempre que fuera posible, se procurara situar los vértices de la triangulación, en torres u otros puntos elevados, bien definidos y permanentes. También debía realizar un croquis de localización y uno de registro; estos últimos eran verdaderos dibujos de paisajes.

 Es importante señalar, que el reconocimiento para establecer la triangulación de primer orden, se inició desde 1899 y que el primer vértice geodésico, estuvo localizado en el cerro de El Chiquihuite. En esta estación se eligieron 14 vértices. Ese mismo año, comenzó la medición con un teodolito norteamericano marca Gurley, tomándose tres lecturas dobles directas y tres lecturas dobles inversas, o sea, un total de doce lecturas hacia cada vértice. También en 1899 se realizó la primera libreta de poligonales.

 En 1905 se crearon nuevas instrucciones para el catastro, en las que se especifica que las municipalidades se designarían, de acuerdo a los documentos del catastro, en base a los nombres que les había asignado previamente el decreto del 26 de Marzo de 1903, el cual sirvió de base, para el deslinde de las municipalidades . Fue en esta época cuando se elaboraron los planos de conjuntos de municipalidades, generalmente a escala 1:5,000 y 1:10,000.

 Asimismo, en una reforma efectuada en 1906, que confirió a la Secretaría de Hacienda, la atribución de catastrar cualquier superficie de terreno o población que no estuviera incluida en el catastro. En un caso así, se cumplirían para esta zona, las mismas reglas que se aplicaban, cuando se levantaba el catastro en una municipalidad.

 Para realizar el control de las zonas catastradas, se llevaba un libro de empadronamiento, donde se incluían todos los datos relativos al predio. Asimismo, se llevaba un libro de “Precios de los terrenos en la Ciudad de México”, que contenía los valores unitarios de los terrenos por tramo de calle.

 Aún cuando las bases y los antecedentes del catastro realizado de manera científica, están ubicadas dentro de la época del Porfiriato, la actividad catastral siguió desarrollándose, en las épocas posteriores de la historia de nuestro país.

 La Posrevolución (1917 – 1977)

 En 1917, siendo presidente don Venustiano Carranza, se expide la Ley de Hacienda del Gobierno del Distrito Federal que establece, entre otras contribuciones, el impuesto predial.

 A partir de esta época, la facultad de la función catastral empezó a ejercerse en los estados y algunos empezaron a promulgar sus propias leyes de catastro

 Posteriormente, la fusión de los ayuntamientos con el Gobierno del Distrito Federal, dio lugar a una situación fiscal heterogénea y difícil, debido a la diversidad de leyes que estaban en vigor, por lo que fue necesario formular una nueva Ley que comenzó a regir el 1º de enero de 1930, cuyo capítulo II, se refería a los impuestos sobre la propiedad raíz, rústica, y urbana; esta ley, fijó un 12 por ciento sobre las rentas mensuales, aumentando un 0.7 por ciento que, aritméticamente es la proporción que corresponde a las cuotas que se pagaban por pavimentos y limpia y que desaparecieron en la Ley de Hacienda en 1929.

 Se estableció por la ley predial de 1933, el Sistema de Nomenclatura, quedando definidos los predios por el conjunto de 3 cifras que son: sección o región, manzana y predio, El sistema, imponía la formación de unas Juntas Regionales que estaban integradas por 3 representantes del Departamento del D. F. y 3 representantes de los propietarios. Como órgano coordinador de todos los trabajos, existía la Junta Central, integrada por representantes del Departamento y de los propietarios, tratando de obtener: “El avalúo general, uniforme y equitativo de la propiedad raíz del Distrito Federal”.

 [image: image25]

 [image: image26]

 Teodolito y brújula marca Gurley

 Relacionando las proporciones de los predios, se formó el “lote tipo”, que relaciona el valor de la tierra de cada predio de acuerdo con procedimientos y tablas uniformes, que determinan los incrementos y castigos que correspondían, de acuerdo con su ubicación, forma y dimensiones.

 La determinación de las unidades tipo de las construcciones, se hizo clasificándolas por tipos, según sus materiales, calidad de mano de obra y productividad media.

 El sistema seguido, es el mismo que se usa hasta esta fecha, con levantamientos individuales de manzanas divididas en los predios que las forman, con detalle de las construcciones que las ocupan, asignaba números de cuenta por división de predios y fijaba las bases de imposición, sobre las que deben tributar todos los predios del Distrito Federal, basándose en los avalúos catastrales, manifestaciones de arrendamiento, avisos de traslado de dominio, etc.; Se calculaba el impuesto predial, señalando los plazos para el pago y se formulaban las notificaciones; llevando un riguroso registro de valores comerciales y catastrales para las propiedades urbanas y rústicas, desde el año de 1891 hasta esta fecha.

 En el año de 1925, se creó, en beneficio de los empleados del Gobierno Federal, la Dirección General de Pensiones Civiles y de Retiro, hoy ISSSTE, que tenía entre otras, la función de otorgar créditos con garantía hipotecaria a sus afiliados, con el fin de facilitarles la adquisición de vivienda, creando para ello, el departamento de avalúos, con el objeto de establecer los valores reales de los inmuebles, siguiendo para ello bajo un aspecto comercial, las normas del catastro.

 Originalmente, los procedimientos de valuación seguían las normas establecidas por el catastro del Departamento del Distrito federal; pero ya con un criterio comercial, es decir, los valores se fijaban con las realidades del mercado inmobiliario.

 El 23 de febrero de 1933, se creó el Banco Nacional Hipotecario Urbano y de Obras Públicas, S.A., hoy BANOBRAS, para realizar funciones que no se habían encomendado hasta entonces, a ninguna institución descentralizada, y que tampoco realizaban los bancos privados.

 La intención, era la de abrir una fuente de créditos a los gobiernos estatales y municipales, para que pudieran realizar sus obras públicas, tales como; agua potable, drenaje, pavimentaciones, mercados, etc.

 El otorgamiento de los créditos, estaba sujeto a dictámenes valuatorios y a estudios financieros sobre posible recuperación del crédito. Estos trabajos los realizaba el Departamento de Avalúos de BANOBRAS, que fue organizado formalmente en el año de 1935.

 Poco después, se vio la necesidad de superar la limitación que le imponía su Ley Orgánica, para otorgar créditos hipotecarios a la iniciativa privada, creándose así una institución filial al Banco, llamada Asociación Hipotecaria Mexicana, que fue la primera Institución que emitió Cédulas Hipotecarias para el otorgamiento de crédito a la iniciativa privada, lo que estaba sujeto, en todos los casos, a avalúos previos sobre la posible recuperación del préstamo, cuya capacidad de recuperación era necesaria para el otorgamiento.

 Con base en las disposiciones de la Ley del Impuesto Predial del Distrito Federal, del 21 de agosto de 1933, en 1936, aparece el Instructivo para la Subdirección del Catastro del Distrito Federal. En él se dispone que la planificación comprenda el deslinde y levantamiento de los predios comprendidos en las zonas del Distrito Federal, que no hubieren sido catastradas conforme a las disposiciones de las leyes ya derogadas, de 1896 y 1898 o conforme a la Ley vigente en aquel entonces, del Impuesto del Distrito Federal.

 Posteriormente, en el año de 1935, la Secretaría de Hacienda y Crédito Público obligaba a las compañías de seguros a justificar la inversión de sus reservas en bienes raíces, a través de avalúos practicados por el Banco Fiduciario, encargado para el efecto.

 A partir del 1° de enero de 1942, entra en vigor la nueva Ley de Hacienda del Departamento del Distrito Federal.

 Finalmente, en 1953 se realiza a través de la modificación del Título II de la Ley de Hacienda, correspondiente al impuesto predial, una profunda reforma que hace mas expedita la administración. En éste mismo decreto se crea formalmente el Catastro del Distrito Federal, con una doble finalidad: fiscal y estadística.

 En la década de los cuarenta y cincuenta se realizan importantes trabajos de actualización catastral en algunas entidades federativas.

 El 26 de agosto de 1944, se publica la Ley General de Bienes Nacionales, que da origen a la Comisión de Avalúos de Bienes Nacionales, creada finalmente el 13 de julio de 1950, cuyas funciones eran la de practicar los avalúos de bienes inmuebles en los que intervenían las dependencias del gobierno federal, para los efectos de compra, venta, donación, justipreciación de arrendamientos, pago de indemnizaciones por expropiación, afectaciones por causas de utilidad pública, pago de derechos de ocupación, etc.

 Las instituciones hipotecarias y fiduciarias del país, se han visto obligadas desde entonces, a programar una selección de profesionales capacitados para practicar los avalúos, creando así, una especialidad en las profesiones liberes de la Ingeniería y la Arquitectura, que sirvió de base para la fundación, en el año de 1958, del Instituto Mexicano de Valuación, promovido por el arquitecto Ramón C. Aguayo,

 Época Moderna

 A partir de 1977 la Dirección de Catastro inicia un proyecto para modernizar y actualizar el catastro. Este hecho marca el nacimiento de una nueva generación del catastro en México.

 El proyecto contemplaba la implementación, de los más recientes avances técnicos, aerofotogramétricos, cartográficos y de censores remotos, los cuales fueron utilizados en el país por primera vez. De esta forma, el proyecto intenta realizar, en forma óptima, las dos dimensiones del catastro. Por una parte, se pretende incrementar la recaudación a base de modernizar los procedimientos impositivos y por otra, se contempla la necesidad de complementar la información actual, sobre el uso del suelo en el Distrito Federal.

 Para la creación de la cartografía catastral, se introdujeron dos recursos que hasta entonces no habían sido utilizados en México: la fotogrametría y las computadoras.

 Los elementos básicos del banco de datos fueron, un identificador geográfico de 10 dígitos para cada predio y un identificador personal, también de 10 dígitos. Fue entonces posible, agrupar un sistema de información multifinalitario.

 En 1987, el Banco Nacional de Obras y Servicios Públicos (BANOBRAS), inició un programa de apoyo crediticio para los gobiernos estatales y municipales, con el fin de reactivar y modernizar los catastros del país.

 En 1992, la Secretaría de Desarrollo Social (SEDESOL), pone en marcha el Programa de las 100 Ciudades, cuyo objetivo era el de ofrecer suelo urbano a la población de escasos recursos, estructurar sistemas viales y de transporte público, mantener el equilibrio ecológico y el rescate de la imagen urbana, de las cien principales ciudades medias del país.

 Dentro de la línea de acción llamada Regulación del Uso del Suelo y Administración Urbana, se incluyó el Programa de Modernización Catastral, cuyo propósito fue el de apoyar las tareas iniciadas por BANOBRAS, mediante acciones de estímulo a los gobiernos locales que emprendieran la modernización de sus catastros y a su vez, fortalecer las haciendas públicas municipales, a través del incremento de los ingresos obtenidos de los impuestos a la propiedad raíz, en el marco de la justicia y equidad fiscal y dotar a las autoridades, de las herramientas e instrumentos indispensables para la planeación del desarrollo urbano.

 El programa se dividió en dos etapas: La primera llamada Proyecto Integral de Modernización Catastral, que consistió en la elaboración de un diagnóstico de la situación que guardaba el catastro en los estados y municipios. La segunda, consistente en la ejecución de las acciones necesarias señaladas en la primera y que consistieron en cuatro: Elaboración de cartografía, Desarrollo y puesta en marcha de sistemas de gestión catastral, Elaboración de instrumentos jurídicos y administrativos, Adquisición de equipo de cómputo y sistemas base.

 El programa dio como resultado que algunos estados, modernizaron su plataforma de gestión catastral, incorporando el uso de sistemas de información geográfica, la profesionalización de los técnicos en el uso de nuevas tecnologías, la modificación del marco legal; que dio como resultado la creación de algunos Institutos Catastrales u organismos similares, en diversos estados del país y la incorporación y uso de la información de las redes de la infraestructura en los predios, como agua potable, electricidad, drenaje, pavimento, servicios públicos, etc; todo esto, con propósitos multifinalitarios.

 Con motivo de las reformas y adiciones al Artículo 115 de la Constitución Federal en 1999, en las que se incluyó lo relacionado con la elaboración de los planos y tablas de valores unitarios de suelo y construcción, utilizadas para calcular el valor catastral de la propiedad y que su vez sirve de base para el cálculo de las contribuciones inmobiliarias, el Gobierno Federal a través de la Secretaría de Desarrollo Social , BANOBRAS, INEGI, INDETEC, CEDEMUN, organizó durante los años 2000 y 2001, una serie de reuniones con los 31 responsables del catastro de las entidades federativas y algunos ayuntamientos, obteniendo de dichas reuniones el documento titulado “Conclusiones de los Foros Nacionales de Modernización Catastral”,en el que se planteó la necesidad de dar los pasos en materia jurídica, tecnológica y organizacionales necesarios, para que los ayuntamientos asumieran las funciones catastrales, apoyados por los gobiernos estatales.

 Para el año 2002, de los 2,438 municipios mexicanos, solamente 1401 de ellos habían actualizado su información catastral y solamente 1493, habían actualizado sus valores catastrales.

 MARCO JURÍDICO

 Marco Jurídico Federal

 El catastro o la función catastral como tal, no se encuentra establecida explícitanoespaciosmente en la Constitución Política de los Estados Unidos Mexicanos. Aunque, en su Artículo 36, establece que: “son obligaciones del ciudadano de la República: I.- Inscribirse en el catastro de la municipalidad, manifestando la propiedad que el mismo ciudadano tenga, la industria, profesión o trabajo de que subsista; así como también inscribirse en el Registro Nacional de Ciudadanos, en los términos que determinen las leyes.”

 El Artículo 115 de la misma; que es el que establece la vida del municipio, otorga solamente a los ayuntamientos la facultad para proponer a las legislaturas locales, los planos y tablas de valores unitarios de suelo y construcción, que sirven de base para el cálculo de las contribuciones inmobiliarias; es decir, les otorga a los Ayuntamientos, la facultad para elaborar el valor catastral de la propiedad.

 El precepto anterior, se ha interpretado en algunas entidades federativas, como que la función catastral es una función municipal y en sus constituciones y leyes locales, así lo han establecido, mientras que en otras no ha sido así y dicha facultad sigue siendo estatal.

 Podemos concluir entonces que en México, la facultad para ejercer la función catastral, es de los estados y los municipios.

 Por otra parte, el Gobierno Federal tiene la facultad; de acuerdo con la Ley de Información Estadística y Geográfica, a través del Instituto Nacional de Estadística, Geografía e Informática (INEGI), de establecer las normas técnicas, relacionadas con la elaboración de trabajos de cartografía e información geográfica, en el territorio nacional, lo anterior, con el fin de garantizar la homogeneidad, en los procesos de captación de datos en todo el país, no solamente catastrales sino también, los estudios geográficos, geodésicos, fotográficos, aerofotográficos, fotogramétricos, aerofotogramétricos, de zonificación, regionalización y otros de teledetección sobre el territorio nacional, para la información geográfica. La información catastral está considerada como parte del Registro Nacional de Información Geográfica.

 Para lo anterior el INEGI tiene establecida la Red Geodésica Nacional, que sirve para referenciar todos los predios en el país, tanto urbanos como rurales.

 Constitución Política de los Estados Unidos Mexicanos

 Es la Constitución Política de los Estados Unidos Mexicanos, en su artículo 115, la que le da vida al municipio y le establece, cuales serán sus facultades. Respecto a la función catastral, la misma dice, que es obligación de los ciudadanos mexicanos, inscribirse en el catastro municipal y los Ayuntamientos solo están facultados para la elaboración de los valores unitarios de suelo y construcción y que éstos deberán ser equivalentes a los valores de mercado. Además de que pueden convenir con los gobiernos estatales o con otros municipios, para que sean éstos los que presten dicho servicio.

 Artículo 36

 Son obligaciones del ciudadano de la República:

 I.- Inscribirse en el catastro de la municipalidad, manifestando la propiedad que el mismo ciudadano tenga, la industria, profesión o trabajo de que subsista; así como también inscribirse en el Registro Nacional de Ciudadanos, en los términos que determinen las leyes.

 Artículo 115.-

 III.-… Sin perjuicio de su competencia constitucional, en el desempeño de las funciones o la prestación de los servicios a su cargo, los municipios observarán lo dispuesto por las leyes federales y estatales.

 Los Municipios, previo acuerdo entre sus ayuntamientos, podrán coordinarse y asociarse para la más eficaz prestación de los servicios públicos o el mejor ejercicio de las funciones que les correspondan. En este caso y tratándose de la asociación de municipios de dos o más Estados, deberán contar con la aprobación de las legislaturas de los Estados respectivas. Así mismo cuando a juicio del ayuntamiento respectivo sea necesario, podrán celebrar convenios con el Estado para que éste, de manera directa o a través del organismo correspondiente, se haga cargo en forma temporal de algunos de ellos, o bien se presten o ejerzan coordinadamente por el Estado y el propio municipio...

 ... Los ayuntamientos, en el ámbito de su competencia, propondrán a las legislaturas estatales las cuotas y tarifas aplicables a impuestos, derechos, contribuciones de mejoras y las tablas de valores unitarios de suelo y construcciones, que sirvan de base para el cobro de las contribuciones sobre la propiedad inmobiliaria.

 Artículos Transitorios de la Reforma al Artículo 115, del 23 de Diciembre de 1999

 Artículo Tercero

 Tratándose de funciones y servicios, que conforme al presente Decreto, sean competencia de los municipios y que a la entrada en vigor de las reformas a que se refiere el artículo transitorio anterior, sean prestados por los gobiernos estatales, o de manera coordinada con los municipios, éstos podrán asumirlos, previa aprobación del ayuntamiento.

 Los gobiernos de los estados, dispondrán de lo necesario para que la función o servicio público de que se trate, se transfiera al municipio de manera ordenada, conforme al programa de transferencia que presente el Gobierno del Estado, en un plazo máximo de 90 días, contados a partir de la recepción de la correspondiente solicitud.

 Artículo Quinto.-

 Antes del inicio del ejercicio fiscal de 2002, las legislaturas de los estados, en coordinación con los municipios respectivos, adoptarán las medidas conducentes a fin de que los valores unitarios de suelo que sirven de base para el cobro de las contribuciones sobre la propiedad inmobiliaria sean equiparables a los valores de mercado de dicha propiedad y procederán, en su caso, a realizar las adecuaciones correspondientes a las tasas aplicables para el cobro de las mencionadas contribuciones, a fin de garantizar su apego a los principios de proporcionalidad y equidad.

 Ley de Información Estadística y Geográfica

 Articulo 10.- el servicio nacional de información geográfica comprende:

 I.- la elaboración de estudios del territorio nacional que se realicen a través de: a) trabajos y exploraciones geográficas, geodésicas, fotográficas, aerofotográficos, fotogramétricos, aerofotogramétricos, de zonificación, de regionalización y la información geográfica obtenida por otros medios; b) trabajos cartográficos

 Artículo 11.- La secretaria establecerá un registro nacional de información geográfica en donde se asienten:

 II.- La división territorial del país, y III.- Los catastros de las municipalidades y los que levanten las entidades federativas.

 La secretaria establecerá las políticas, normas y técnicas para uniformar la información geográfica del país.

 El ejecutivo federal podrá asesorar a los municipios en la organización de sus catastros y, en su caso, promoverá la aplicación de normas técnicas que sobre su integración y desarrollo establezcan en forma conjunta.

 Articulo 17.- Para la integración y funcionamiento de los sistemas nacionales, se deberán homogeneizar los procedimientos de captación de datos en las siguientes fuentes de información estadística y geográfica: III.- Los catastros existentes en el país;

 VII.-Los estudios geográficos, geodésicos, fotográficos, aerofotográficos, fotogramétricos, aerofotogramétricos, de zonificación, regionalización y otros de teledetección sobre el territorio nacional para la información geográfica;

 Sistema Geodésico de Referencia

 De acuerdo a las normas técnicas para levantamientos geodésicos, publicadas en el diario oficial del 1 de abril de 1985, el sistema de referencia horizontal oficial en México, era el NAD-27.

 Años después y considerando que ya se contaba con una considerable producción de cartografía con tecnología digital y la incorporación de un gran número de equipos GPS en la producción de información geográfica, además, de que la tendencia mundial era hacia su utilización, dada la rigurosidad con que se ha determinado y a sus posibilidades de empleo en levantamientos y estudios geodésicos, el 27 de abril de 1998, se oficializa el ITRF-92, época 1988.0 como el datum geodésico, de referencia oficial en México. México tiene establecida la Red Geodésica Nacional, que es administrada por el INEGI y que sirve para referenciar todos los predios, tanto urbanos como rurales, en el país.

 Red Geodésica Nacional

 El conjunto de puntos situados sobre el terreno, dentro del ámbito del territorio nacional, establecidos físicamente mediante monumentos más o menos permanentes sobre los cuales se han hecho medidas directas y de apoyo de parámetros físicos que permiten su interconexión y la determinación de su posición y altura geográfica, así como del campo gravimétrico externo asociado, con relación al sistema de referencia considerado.

 La cartografía formal y los grandes proyectos de ingeniería, requieren ubicarse dentro de un determinado marco de referencia, que permita definir inequívocamente y con precisión, los diversos rasgos y obras de interés; para ello, primero es necesario crear, una cadena de puntos interconectados y procesar los datos de manera conjunta, a fin de determinar su posición relativa, para formar una red primaria de posicionamiento geodésico.

 Todo punto perteneciente a un levantamiento geodésico horizontal, deberá estar referido al Marco de Referencia ITRF92.

 El sistema coordenado usado, para medir la posición de un punto sobre la esfera de la Tierra, es por medio de la determinación de la Latitud, Longitud y Altura. El término genérico de este tipo de coordenadas es "Coordenadas Geográficas", sin embargo, para los usuarios más especializados, que requieren las posiciones calculadas sobre un elipsoide matemático específico, por ejemplo el Elipsoide de Clarke 1866 o GRS80, el "término geográfico" está especificado a un "término geodésico".

 El sistema de proyección cartográfica utilizado en México es la Universal Transversal de Mercator (UTM) ya que son las que utiliza el INEGI en sus cartografías, correspondiéndole al país las zonas de la 10 a la 16 y las "fajas" D, E, F, G, H, e I.

 Los levantamientos geodésicos horizontales, son aquellos que comprenden una serie de medidas efectuadas en el campo, cuyo propósito final consiste en determinar las coordenadas geodésicas (geográficas), de puntos situados sobre la superficie terrestre. Las mediciones se llevan a cabo, por medio del Sistema de Posicionamiento Global (GPS).

 Existen tres vertientes de este sistema:

 	Red Geodésica Horizontal

 	Red Geodésica Vertical

 	Red Geodésica Gravimétrica

 La Red Geodésica Horizontal ofrece, a usuarios internos y externos, información de estaciones geodésicas clasificadas en:

 	Red Geodésica Tradicional ó Pasiva (RGNP)

 	Red Geodésica Nacional Activa (RGNA)

 Ambas permiten que los usuarios, deriven a partir de ellas, nuevos puntos mediante levantamientos geodésicos.

 [image: image27]

 Red Geodésica Nacional Pasiva (RGNP).

 La Red tradicional, conocida como Red Geodésica Nacional Pasiva (RGNP), está constituida por 55,324 vértices geodésicos distribuidos en la República Mexicana, dichos vértices, reciben el nombre de "estaciones GPS" y están materializados sobre el terreno, con una placa empotrada que identifica al punto. Las coordenadas que definen su posición, han sido generadas a partir de levantamientos utilizando el Sistema de Posicionamiento Global, lo cual, las dota de valores de posición referidas al elipsoide GRS80.

 Aquellos usuarios que cuenten con equipo tradicional, como teodolitos, distanciómetro o estaciones totales, pueden situarse sobre un vértice de esta Red y efectuar sus mediciones de campo, para lo cual, deben introducir las coordenadas del vértice GPS, como referencia o punto de partida, con el fin de generar las coordenadas de los nuevos puntos de interés.

 Cuando se derivan coordenadas con instrumentos tradicionales, serán definidas como el tipo de coordenadas del sistema de referencia origen en levantamientos clasificados como topográficos.

 Red Geodésica Nacional Activa

 Es el Conjunto de estaciones de monitoreo continuo de datos GPS, ubicadas en sitios, con coordenadas conocidas, en el sistema ITRF-92, época 1988.0, las cuales utilizan receptores GPS, para su operación, dentro del territorio Nacional.

 En las normas técnicas de levantamientos geodésicos, con reforma publicada en el D. O. F; el 27 de Abril de 1998 se especifica:

 A fin de homogeneizar los trabajos geodésicos y reducir tiempos y costos, de los proyectos llevados a cabo con metodología GPS, se establece que el Instituto Nacional de Estadística Geografía e Informática, opere y controle, una red de estaciones de monitoreo continuo de datos GPS, denominada Red Geodésica Nacional Activa, que consiste, en una estructura básica de referencia geodésica, integrada inicialmente por 14 estaciones de rastreo permanente de información satelital GPS, que registran datos los 365 días del año, durante al menos 23 horas diarias, con un intervalo de registro a cada 15 segundos. Se presenta como una alternativa para que usuarios públicos y privados, realicen sus proyectos geodésicos o topográficos.

 La Red Geodésica Nacional Activa (RGNA), está conformada por un conjunto de 15 estaciones fijas, distribuidas estratégicamente a lo largo del territorio nacional, dichas estaciones, monitorean de manera continua la constelación del sistema GPS. En este sentido, la estación de la RGNA que se ocupa, durante un levantamiento geodésico, desempeña un papel activo, puesto que ya no solamente se emplean las coordenadas de dicha estación para determinar la posición del nuevo punto, relativa a ésta, sino que también, se utilizan los datos derivados en ella, de las observaciones a los satélites; así, esta Red, ofrece información geodésica acorde, a las precisiones que proporcionan los modernos equipos de posicionamiento global GPS.

 Se entiende pues, que está dirigida a aquellos usuarios que dispongan de equipo GPS para la realización de trabajos de posicionamiento y que deseen efectuar ligas diferenciales al servicio que ofrece el INEGI, mediante las estaciones de monitoreo permanente. La utilización de la información que proporciona la RGNA, permite a los usuarios internos y externos, ahorrarse el desplazamiento al terreno de más de un equipo GPS al efectuar sus levantamientos, ganando en precisión, tiempo y costo.

 El Catastro Rural Nacional

 Como ya vimos con anterioridad, la función catastral es una facultad estatal y municipal. Pero por su parte, el Gobierno Federal lleva a cabo un programa encabezado por la Secretaría de la Reforma Agraria titulado, Programa de Modernización del Catastro Rural Nacional, mismo que se inserta, en un programa mas amplio llamado Programa de Certificación de Derechos Ejidales y Titulación de Solares Urbanos (PROCEDE)

 De 1982 a 1988, la Secretaría de la Reforma Agraria, llevó a cabo el Programa de Catastro Rural y Regularización de la Tenencia de la Tierra. Para la realización de estos trabajos se utilizó, un método de medición llamado fotogramétrico o indirecto, que consiste en identificar los predios mediante la utilización de fotografías aéreas, en uso en México desde 1930, como un instrumento para la información agraria.

 Con las modificaciones al Artículo 27 Constitucional y la promulgación de la Ley Agraria, en el año de 1992, se creó el Registro Agrario Nacional, como Órgano Administrativo Desconcentrado de la Secretaría de la Reforma Agraria, para llevar el control de la tenencia de la tierra y la seguridad documental, derivado de la aplicación de esta Ley.

 Con el objeto de apoyar la certeza jurídica y seguridad documental en la tenencia de la tierra de propiedad social, el Gobierno Federal instrumentó el Programa de Certificación de Derechos Ejidales y Titulación de Solares Urbanos (PROCEDE). Con este Programa, la información de los núcleos agrarios se han actualizado, pasando de una poligonal perimetral, a una poligonal con información a su interior resultado del PROCEDE.

 El PROCEDE, es un instrumento que el Gobierno de la República, puso al servicio de los núcleos agrarios, con el fin de llevar a cabo la regularización de la propiedad social. Su objetivo principal es el de dar certidumbre jurídica a la tenencia de la tierra, a través de la entrega de certificados parcelarios y/o certificados de derechos de uso común, o ambos según sea el caso, así como de los títulos de solares, en favor de los individuos con derechos, que integran los núcleos agrarios que así lo aprueben y soliciten. Las instituciones responsables de su ejecución son la Secretaría de la Reforma Agraria (SRA), la Procuraduría Agraria (PA), el Instituto Nacional de Estadística, Geografía e Informática (INEGI) y el Registro Agrario Nacional (RAN), además de la concurrencia de otras dependencias de los tres ámbitos de gobierno, de profesionistas privados, como los fedatarios públicos y de manera fundamental, de los integrantes de los núcleos agrarios.

 El Programa, intenta regularizar un total de 29,492 núcleos ejidales y comunales establecidos en el país y que constituyen un total 103.5 millones de hectáreas, que representan el 53% del territorio nacional.

 Para finales del año 2003, se habían certificado un total de 24,432 núcleos ejidales y comunales que representan 3’ 440,400 personas beneficiadas, 7’604,069 documentos expedidos y 67’213,750 de hectáreas certificadas.

 Integración, Actualización e Integración del Catastro Rural Nacional

 Para el PROCEDE, el Catastro Rural se define como “el inventario de la propiedad rústica nacional en sus diferentes formas de tenencia de la tierra: Ejidos, Comunidades, Colonias agrícolas y ganaderas, Propiedad privada, Terrenos nacionales, Etcétera.”

 El objetivo del Programa de Modernización del Catastro Rural Nacional, es el de lograr la identificación de los titulares, poseedores y usufructuarios, de los predios rurales, mediante el archivo y registro de información a través de recursos cartográficos, documentales e informáticos.

 [image: image28]

 Procedimiento de ejecución del PROCEDE.

 Fuente: www.sra.gob.mx

 Según el Artículo 8 del Reglamento Interior del Registro Agrario Nacional (RAN), éste “tendrá a su cargo el Catastro Rural Nacional para llevar a cabo el control de la tenencia de la tierra de los núcleos agrarios; de los terrenos nacionales y los denunciados como baldíos; de las colonias agrícolas y ganaderas, así como de las sociedades mercantiles o civiles propietarias de tierras agrícolas, ganaderas o forestales.”

 “Asimismo, el Catastro Rural Nacional podrá contar con la información catastral necesaria, a fin de proporcionar a las entidades federativas, los elementos técnicos y legales necesarios, que permitan la identificación de las superficies que excedan los límites máximos establecidos a la pequeña propiedad.”

 Y de acuerdo con el mismo Reglamento, la Dirección General del Catastro Rural del RAN tiene el siguiente objetivo: “Coordinar, organizar, autorizar y vigilar la elaboración de la normatividad y especificaciones técnicas, así como la ejecución de los trabajos técnicos, topográficos y cartográficos que se requieran, para la integración de los expedientes relativos al ordenamiento y regularización de la propiedad rural y los que se deriven de la coordinación con las entidades federativas y el Instituto Nacional de Estadística, Geografía e Informática; así como para la integración y actualización del Catastro Rural Nacional.”

 Y específicamente, las siguientes funciones:

 	Elaborar los planos generales de los núcleos agrarios.

 	Verificar que los planos a que se refiere el artículo 56 de la Ley Agraria, cumplan con las normas técnicas emitidas por el propio Registro y cuenten, en su caso, con las autorizaciones que establezca la legislación correspondiente.

 	Coordinar y ejecutar los trabajos técnicos que conforme a la Ley y sus reglamentos, le corresponda realizar a solicitud de la Secretaría o de los núcleos agrarios, así como aquellos que se deriven de la coordinación con las entidades federativas y el Instituto Nacional de Estadística, Geografía e Informática en cumplimiento a lo dispuesto al artículo 149 de la Ley Agraria.

 	Vigilar que se cumpla con la normativa técnica y de procedimientos, para la realización de los trabajos técnicos, topográficos y cartográficos que se requieran, en la integración de los expedientes relativos al ordenamiento y regularización de la propiedad rural.

 	Coordinar los programas que se lleven a cabo, para la adecuada integración y actualización del Catastro Rural Nacional.

 	Llevar a nivel nacional la clasificación geográfica de la ubicación de los predios agrícolas, ganaderos o forestales, propiedad de sociedades mercantiles o civiles, con indicación de su extensión, clase y uso.

 	Proponer al Director en Jefe, la infraestructura, sistemas y procedimientos necesarios para el procesamiento, actualización y óptima disponibilidad de la información bajo su resguardo, a fin de mantener actualizado el Catastro Rural Nacional.

 	Concentrar las materiales fotogramétricos, así como los medios magnéticos de los productos topográficos y cartográficos generados en las delegaciones para su procesamiento y reproducción.

 	Proponer la celebración de convenios o acuerdos, con las instituciones públicas o privadas que tengan por objeto el mejoramiento de los recursos técnicos, humanos y materiales, y el establecimiento de procedimientos o nuevas técnicas tendientes a lograr un desarrollo más eficiente de sus actividades.

 Infraestructura de Datos Espaciales de México (IDEMEX)

 Durante la Convención Nacional de Geografía de 2003, se dio a conocer el proyecto conocido como: Infraestructura de Datos Espaciales de México (IDEMEX), a iniciativa del Instituto Nacional de Estadística, Geografía e Informática (INEGI), cuya definición es la siguiente:

 El conjunto de políticas, tecnologías, estándares, recursos humanos, marcos legal, administrativo y organizacional, necesarios para la efectiva creación, compilación, acceso, distribución, manejo y empleo de datos e información geoespacial en el ámbito nacional.

 La IDEMEX, se propone como una demanda al reconocimiento de la importancia de la información geoespacial, en los altos centro de decisión y de planeación del desarrollo, a las demandas crecientes de información geoespacial útil y para que la información sirva para el diseño de mejores esquemas de gestión y administración responsable.

 Obedece además, a la necesidad insoslayable de coordinar y normar el uso y desarrollo de la información geográfica nacional, al empleo de criterios de racionalidad y eficiencia que permitan la integración de los datos e información geoespacial, para conocer la información que generan todos los usuarios y su caracterización, asimismo para propiciar su acceso y distribución a través de las modernas herramientas de gestión y administración y finalmente, para el máximo aprovechamiento de las tecnologías de información y comunicación.

 Tiene su sustento en el Sistema Nacional de Información Geográfica (SNIG), definido como “el conjunto de Datos producidos por las unidades que integran la Administración Pública, organizados bajo una concepción estructural predeterminada que permite definir la situación e interdependencia de los fenómenos económicos, demográficos y sociales y su relación con el medio físico y el espacio territorial”, establecido, a su vez, en la Ley de Información Estadística y Geográfica.

 Registro Nacional de Información Catastral (RNIC)

 Conjunto de datos catastrales homogéneos relacionados entre sí, que forman una base cartográfica nacional a nivel de predio, debidamente registrados con su Clave Única del Registro Territorial e integrados al Sistema Nacional de Información Geográfica. El Sistema Nacional de Información Geográfica (SNIG), es un instrumento técnico, que considera una serie de procesos interrelacionados entre sí, que permiten según sea el caso, normar, registrar, integrar y administrar la información relativa a nombres geográficos, división territorial y catastro, generada por las unidades productoras de información.

 Su objetivo es el de registrar la información catastral normalizada generada por las unidades productoras, con el fin de integrarla al Registro y Sistema Nacionales de Información Geográfica.

 El beneficio de este registro es el que con él se podrá disponer de información catastral normalizada, estructurada y organizada para la toma de decisiones de las autoridades encargadas de la planeación del país, contar con inventarios nacionales, regionales y locales de datos catastrales actualizados, homogéneos y documentados, evitando la duplicidad de tareas y esfuerzos, además de afianzar el Sistema Nacional de Información Geográfica y el Servicio Público de Información Geográfica.

 Marco Jurídico Estatal

 Como vimos con anterioridad, la función catastral en México es una facultad de las entidades federativas o de los municipios. En términos generales en todas las Entidades Federativas la función catastral se realiza bajo los mismos principios y procedimientos, la diferencia sustancial radica en cuál es la instancia de gobierno que la realiza, y en el caso de ser los gobiernos de los estados, con qué estructura organizacional lo hace. Para analizar el estado actual de la función, revisaremos a continuación el marco jurídico existente en cada uno de los 32 estados de país, resaltando solamente, quién es la autoridad que realiza la función catastral, para saber así si ésta es estatal o municipal o en su caso ambas.

 Aguascalientes

 Ley de Catastro del Estado de Aguascalientes:

 El catastro tiene por objeto llevar a cabo los trabajos técnicos relacionados con: I.- El deslinde del territorio del Estado, la verificación de los límites divisorios con los estados limítrofes, y el levantamiento de la superficie que comprende el Estado. II.- El deslinde y levantamiento del territorio de cada uno de los municipios. III.- El levantamiento de los predios que integran el territorio del Estado. IV.- El registro actualizado y el control de la propiedad o posesión de bienes muebles urbanos y rústicos. V.- la fijación del valor catastral de cada uno de los predios. VI.- La recopilación de la información pertinente para los estudios de planeación urbana y rural. VII.- El cumplimiento de las demás actividades que le señalen otras leyes o reglamentos. Para los efectos de esta Ley se entenderá: I.- Por predio, la porción de terreno comprendido dentro de un perímetro cerrado, con construcciones o sin ellas que pertenezcan en propiedad, o posesión a una, o varias personas. II.- Por predio urbano, el que se encuentra dentro de los límites del área de influencia de las ciudades o poblaciones; y siempre que tenga como servicios mínimos agua, electricidad y se localice sobre calles trazadas. III.- Por predio rústico, el que estando fuera de los límites a que se refiere la fracción anterior sea, por su naturaleza, susceptible de actividades agropecuarias, o en general de cualquier otra actividad económica primaria; y de los que se localicen dentro de las áreas de influencia de las ciudades o poblaciones, pero que no reúnan los requisitos establecidos para predios urbanos.

 Para los trabajos técnicos del Catastro se requiere la formación y actualización de los siguientes registros: I.- Gráfico, constituido por: a).- El plano general catastral del Estado. b).- Los planos catastrales municipales; c).- Los planos de las zonas catastrales en que se haya dividido cada municipio. d).- Las zonas rústicas deberán subdividirse en predios y las zonas urbanas en manzanas y predios. II.- Numérico, Alfabético y de Exenciones, los que contendrán: a).- La cuenta y clave catastral del predio. b).- El nombre del propietario, o poseedor a título de dueño. c).- La ubicación del predio. d).- El destino del predio. e).- El valor catastral. f).- domicilio del predio y del propietario o poseedor. g).- Los demás datos que se requieran conforme a esta u otras leyes y reglamentos. El registro de exenciones deberá contener, además, la fecha de iniciación y la terminación de la exención.

 Son autoridades de Catastro: I.- El Gobernador del Estado. II.- El Secretario de Finanzas. III.- El Subsecretario de Finanzas. IV.- El Director de Catastro e Impuesto a la Propiedad Raíz. Las operaciones catastrales estarán a cargo de la Secretaría de Desarrollo Social.

 Baja California Sur

 Ley de Catastro para los Municipios del Estado de Baja California Sur

 El objeto del Catastro es obtener el conocimiento de las características cualitativas y cuantitativas de la propiedad raíz, mediante la formación y conservación de las descripciones técnicas geográficas, estadísticas, económicas y sociales de las mismas, a fin de ser utilizadas para obtener valores catastrales, adecuar el Registro Público de la Propiedad, identificar y deslindar bienes muebles e inmuebles, y para considerarse en la forma en que las leyes lo determinen. Para efectos catastrales, la propiedad raíz comprende: Predios urbanos, rústicos, ejidales y Plantas de beneficio o establecimientos metalúrgicos. Son autoridades del Catastro: El Gobernador del Estado, los Presidentes Municipales, los Tesoreros Municipales, los Directores Generales Municipales a quienes se encomienda lo relacionado con los Asentamientos Humanos, medio ambiente y obras públicas y los titulares de catastro.

 Baja California

 Ley del Catastro Inmobiliario del Estado de Baja California

 El Catastro Inmobiliario es el inventario de la propiedad raíz en el Estado, estructurado por el conjunto de registros, padrones y documentos inherentes a la identificación, localización, descripción, deslinde, cartografía y valuación de los bienes inmuebles ubicados en el territorio del Estado de Baja California; con las características físicas, geométricas, socioeconómicas y jurídicas que los definen y constituyen. Su finalidad es: I. Identificar y deslindar los bienes inmuebles, los derechos de vía y espacios públicos; II. Integrar y mantener actualizada la información relativa a los registros, padrones y documentos referentes a las características cualitativas y cuantitativas de los bienes inmuebles y aspectos asociados a ellos; III. Determinar los valores catastrales de los bienes inmuebles; IV. Integrar la cartografía catastral de los bienes inmuebles en el territorio del Estado; V. Aportar la información técnica en relación a los límites del territorio del Estado, de sus Municipios, de los centros de población y demás localidades

 El Catastro de la Propiedad Inmobiliaria del Estado se integrará cuando menos con los siguientes registros, padrones y archivos:

 I. Registros Gráficos, constituido por: a).Mapa general del Estado; b).Mapa general de cada uno de los Municipios con su zonificación catastral. c).Plano general de los centros de población y localidades ubicados en cada uno de los Municipios; d).Planos con los sectores, subsectores o colonias que conforman un centro de población. e).Planos manzaneros con los bienes inmuebles urbanos que los conforman, de cada uno de los centros de población; f).Planos con la delimitación de los bienes inmuebles rústicos ubicados en poblados, colonias, comunidades o rancherías de cada Municipio; y, g).Los demás registros que procedan conforme a otras disposiciones y ordenamientos. II. Registro Alfanumérico o padrón catastral urbano, que contendrá: a).Clave catastral del bien inmueble; b).Nombre del propietario o poseedor; c).Ubicación y nomenclatura oficial; d).Uso actual; e).Los usos permitidos, condicionados o prohibidos y la compatibilidad de usos permitidos, que afecten al bien inmueble. f).Los coeficientes de utilización y ocupación del suelo aplicable al bien inmueble. g).Declaratorias de destinos, reservas territoriales y de preservación ecológica que afecten al bien inmueble. h).El valor catastral; i).Domicilio del propietario o poseedor; j).Superficie del terreno y de las construcciones; k).Características físicas y geométricas del terreno y las construcciones; l).Tipo de tenencia y características de la misma; m).Datos de escritura o documento comprobatorio de propiedad y de su inscripción en el Registro Público de la Propiedad y el Comercio, en su caso; n).Colindancias; o).Servicios públicos e infraestructura; p).Los demás datos que procedan conforme a otras disposiciones y ordenamientos. III. Registro Alfanumérico o padrón catastral rústico, constituido por: a).Clave catastral del bien inmueble; b).Nombre del propietario o poseedor; c).Ubicación y nomenclatura oficial; d).Uso actual; e).El valor catastral; f).Domicilio del propietario o poseedor; g).Superficie del terreno y de las construcciones; h).Características físicas y geométricas del terreno y las construcciones; i).Tipo de tenencia y características de la misma; j).Datos de escritura o documento comprobatorio de propiedad y de su inscripción en el Registro Público de la Propiedad y el Comercio, en su caso; k).Colindancias; l).Vías de comunicación y acceso; m).Uso potencial del suelo; y, n).Los demás datos que sean necesarios conforme a otras disposiciones y ordenamientos. IV. Archivo documental de la propiedad inmobiliaria, integrado por: a).Escrituras o documentos comprobantes de la propiedad o posesión del bien inmueble; b).Avisos de inscripción en el Registro Público de la Propiedad y el Comercio, en su caso; c).Actas de deslinde catastral; d).Manifiestos de altas, bajas y cambios de tasas, valores, de propietario o posesionario y todos aquellos que modifiquen los registros catastrales; y, e).Los demás documentos necesarios conforme a otras disposiciones y ordenamientos. V. Sistema de Información Geográfica Catastral, integrado por: a).Base de datos gráfica de la cartografía catastral digitalizada; y, b).Base de datos del padrón catastral alfanumérico; Son Autoridades en materia de Catastro y Registro Inmobiliario: I. El Gobernador del Estado. Y, II. Los Ayuntamientos.

 Campeche

 Ley de Catastro del Estado de Campeche

 Para los efectos de esta Ley, el Catastro es el inventario de la propiedad raíz en el Estado, estructurado por el conjunto de registros o padrones inherentes a las actividades relativas a la identificación, registro y valuación de los bienes inmuebles ubicados en el territorio del Estado y tiene como objetivos generales: I.- Identificar y deslindar los bienes inmuebles; II.- Integrar y mantener actualizada la información relativa a las características cuantitativas y cualitativas de los bienes inmuebles; III.- Determinar los valores catastrales de los bienes inmuebles; IV.- Integrar la cartografía catastral del territorio del Estado; V.- Aportar información técnica en relación con los límites del territorio del Estado y sus municipios; VI.- Llevar el registro de la propiedad o posesión de bienes inmuebles; VII.-Proporcionar un inventario completo de los bienes inmuebles, determinando sus características físicas y sus valores actuales; VIII.-Contar con información detallada sobre el uso actual y potencial del suelo, así como la infraestructura, los servicios y el equipamiento urbano existente; IX.- Permitir un ágil manejo de la información y su actualización permanente; X.- Los demás que establezcan esta Ley y otras disposiciones aplicables.

 La aplicación de la presente Ley compete a: I.- Los Ayuntamientos de los Municipios del Estado; y II.- El Instituto Catastral del Estado de Campeche o "ICECAM", como organismo descentralizado de la Administración Pública del Estado. Los Ayuntamientos de los Municipios del Estado organizarán su correspondiente dependencia catastral con el rango de Dirección, Subdirección o Departamento, según sus necesidades y recursos presupuestales, a las que dotarán del personal técnico y administrativo que resulte suficiente. El ICECAM se organizará y funcionará conforme a lo que disponga esta Ley y a lo que se establezca en el Acuerdo del Ejecutivo del Estado que lo cree.

 Chiapas

 Ley de Catastro para el Estado de Chiapas

 Para efectos de esta ley, el catastro es un sistema de información territorial encargado de recabar, integrar, generar, actualizar, resguardar y administrar información relativa a los bienes inmuebles que conforman el territorio del estado. El catastro tiene como objeto lograr el conocimiento de las características cualitativas y cuantitativas de los bienes inmuebles, mediante la formación, actualización y conservación de los registros catastrales, que tendrán un uso multifinalitario, orientado hacia tres propósitos fundamentales: I.- proporcionar información para la implementación de planes, programas y acciones que coadyuven al desarrollo socioeconómico de la entidad. II.-. apoyar la administración de las contribuciones inmobiliarias con apego, a los principios de equidad y proporcionalidad, cuando los ayuntamientos así lo requieran, y III. Proporcionar servicios catastrales oportunos y de calidad a los propietarios y poseedores de bienes inmuebles, asimismo, la dirección de catastro urbano y rural, proporcionará a las oficinas públicas y a los ayuntamientos los datos que soliciten y que consten en los registros catastrales, que-sirvan a las funciones propias de aquellos. El catastro consta de los siguientes registros: I.-registro gráfico, que podrá integrarse con cualquiera de los siguientes: a) plano general catastral del estado, b) planos catastrales de los municipios, c) planos de las zonas y sectores catastrales, d) planos catastrales a nivel manzana, e) planos catastrales a nivel predio, y f) demás elementos cartográficos. II.-registro alfanumérico, que se constituye por los padrones que deberán contener los siguientes datos: a) la clave catastral o número de registro del predio, b) el nombre del propietario o poseedor a título de dueño, c) la ubicación del bien inmueble, d) el valor catastral, e) el domicilio, y f) los demás datos que se requieran conforme a esta ley y su reglamento. Para los efectos catastrales, los bienes inmuebles se clasifican en urbanos, suburbanos y rústicos.

 Son Autoridades Catastrales: I El Gobernador del Estado; II. El Secretario de Hacienda; III. El Subsecretario de Ingresos; IV. El Director de Catastro Urbano y Rural.

 Chihuahua

 Ley del Catastro del Estado de Chihuahua

 Para los efectos de la presente Ley se entiende por: I. Catastro Municipal: El censo técnico analítico de los predios, ubicados en el territorio de los Municipios que conforma su sistema de información catastral, para fines fiscales, jurídicos, administrativos, geográficos, estadísticos, socioeconómicos y de planeación; II. Catastro Estatal: El Sistema de Información Catastral del Estado de Chihuahua, que se sustenta y actualiza con los catastros municipales para fines jurídicos, administrativos, geográficos, estadísticos, socioeconómicos y de planeación; El Catastro del Estado de Chihuahua, se integra por: I. El Catastro Estatal a cargo del Ejecutivo del Estado, y II. El Catastro Municipal de cada Municipio. Como consecuencia de lo anterior, son autoridades en materia de Catastro ambos órdenes de Gobierno en los respectivos ámbitos de competencia que señale esta Ley: a) El Ejecutivo del Estado, y b) Los Municipios.

 El catastro tiene como objeto: I. Integrar y mantener el inventario de los predios ubicados en el territorio del Estado, identificando sus características y sus valores II. Actualizar la información sobre el uso del suelo, su infraestructura, lo servicios públicos con que cuenta y el equipamiento urbano existente; y III. Procesar, clasificar y proporcionar la información geográfica y catastral necesaria para una adecuada planeación del desarrollo urbano. En forma enunciativa el catastro contendrá los registros de información siguientes: I. Físico y técnico del terreno: ubicación, linderos, colindancias, superficie, uso y valor catastral. II. Físico y técnico de la construcción: superficie, tipo, estado de conservación, edad, uso, destino y valor catastral; III. Administrativo: Datos de inscripción del predio en el Registro Público de la Propiedad, nombre del propietario o poseedor, nacionalidad, registro federal de contribuyente y domicilio para oír notificaciones y recibir documentos del propietario o poseedor. IV. Geográfico: La información geográfica, geodésica, topográfica, fotográfica, aerofotográfica, fotogramétrica, aerofotogramétrica, de zonificación y regionalización; V. Económico y estadístico: nivel socioeconómico, equipamiento, infraestructura, servicios disponibles y rentabilidad en los predios de la zona; VI. Jurídico: régimen y tenencia de la tierra; y VII. Histórico: Cronología registral y catastral de los predios.

 Coahuila

 Ley General del Catastro y la Información Territorial para el Estado de Coahuila de Zaragoza

 Catastro. Sistema de información de la propiedad inmueble que tiene por objeto obtener un censo analítico de las características cualitativas, cuantitativas, técnicas, legales, fiscales, económicas, administrativas y sociales de los bienes inmuebles públicos y privados ubicados en el territorio del Estado de Coahuila.

 Función Catastral. El conjunto de facultades y obligaciones que otorga esta Ley y su Reglamento a las autoridades catastrales para: a). Elaborar la cartografía del Estado y de sus Municipios. b). Deslindar, describir, clasificar, valuar, e inscribir la propiedad raíz rústica y urbana del Estado, ya sea federal, estatal, municipal o particular; conocer oportunamente los cambios que se operen en ella y que alteren los datos que integran la inscripción catastral, actualizando sus modificaciones, para fines fiscales, estadísticos, socioeconómicos, jurídicos e históricos; así como para la formulación y adecuación de planes Estatales y Municipales de Desarrollo Urbano y Rural y de ordenamiento de zonas conurbadas. c). Formar y mantener al día los planos catastrales, general, parciales, que sean necesarios, de acuerdo con las normas y procedimientos que señalen esta ley y las disposiciones que emitan las autoridades competentes. d). Determinar los correspondientes valores catastrales, observando las disposiciones que esta ley establece. e). Captar y registrar las características del territorio de la Entidad, tanto urbanas como rurales, a fin de apoyar a las diversas dependencias y entidades en las tareas propias de la planeación del desarrollo territorial, de tal forma que permita la explotación al máximo de los recursos naturales del Estado. f). Aportar información técnica en relación a los límites del territorio del Estado y de sus Municipios.

 Son autoridades en materia de catastro: I. El Congreso del Estado para aprobar los elementos que sirvan de base para fijar las contribuciones sobre materia inmobiliaria. II. El Instituto Coahuilense del Catastro y la Información Territorial. III. Los ayuntamientos. IV. Los titulares de las Unidades Catastrales Municipales. V. Los titulares de las direcciones o de los departamentos encargados del catastro en los municipios.

 Colima

 Ley de Catastro del Estado de Colima

 Para los efectos de esta Ley, catastro es el inventario del territorio del Estado, estructurado por un conjunto de registros relativos a la identificación y valuación de los bienes inmuebles ubicados en la Entidad, cuyos objetivos generales son los siguientes:

 I.- Identificar y delimitar los bienes inmuebles; II.- Integrar y mantener permanentemente actualizada la información relativa a las características cuantitativas y cualitativas de los bienes inmuebles, en padrones con aplicación multifinalitaria; III.- Determinar los valores catastrales de los bienes inmuebles; IV.- Integrar la cartografía catastral del territorio del Estado; y V.- Aportar información técnica en relación a los límites del territorio del Estado y de sus municipios y apoyar las tareas de ordenamiento y regulación del desarrollo urbano. Asimismo, los términos Gobernador, Secretaría y Dirección se entenderán referidos, respectivamente, al Gobernador del Estado, a la Secretaría de Finanzas y a la Dirección de Catastro del Gobierno Estatal. Son autoridades en materia de catastro: I- El Congreso del Estado; II. El Gobernador; III. Los Ayuntamientos; IV. El Secretario de Finanzas; y V. La Dirección de Catastro

 Distrito Federal

 Código Financiero del Distrito Federal

 Articulo 95.- VI. Realizar la verificación física, clasificación, valuación o comprobación de toda clase de bienes relacionados con las obligaciones fiscales establecidas en este Código;

 XIII. Practicar avalúos de bienes inmuebles y revisar los avalúos que presenten los contribuyentes o fedatarios públicos, y en caso de encontrar errores, ya sea aritméticos, de clasificación de inmuebles o de aplicación de valores; manifestaciones incorrectas en la superficie de terreno, de la construcción o del número de niveles, omisión de la valuación de instalaciones especiales, elementos accesorios u obras complementarias, o incorrecta aplicación de factores de eficiencia que incrementen o demeriten el valor de los inmuebles, los comunicará a los contribuyentes mediante la liquidación del impuesto respectivo y sus accesorios legales. En caso de que la autoridad fiscal determine diferencias a favor de los contribuyentes, de oficio hará la corrección respectiva, teniendo derecho los contribuyentes a solicitanoespaciosr la devolución o a compensar el saldo resultante contra pagos posteriores;

 Articulo 101.- Las autoridades fiscales podrán determinar presuntivamente el valor catastral de los inmuebles, cuando:

 I. Los contribuyentes se opongan u obstaculicen el inicio o desarrollo de las facultades de comprobación de las autoridades fiscales;

 II. Los contribuyentes no cuenten con la información o documentación relativa al cumplimiento de las obligaciones fiscales a que se refiere este Código, que le sea solicitanoespaciosda por las autoridades fiscales en el ejercicio de sus facultades de comprobación, no proporcionen dicha información o documentación, la oculten o la destruyan;

 III. Los contribuyentes que otorguen el uso o goce temporal de sus inmuebles mediante contratos o actos pactados aparentemente a título gratuito y acuerden o perciban, por sí o a través de diversas personas, contraprestaciones debidamente comprobadas por el otorgamiento de dicho uso o goce temporal para evitar el pago del impuesto a que se refiere el artículo 149, fracción II, y

 IV. Los contribuyentes otorguen el uso o goce temporal de sus inmuebles mediante contratos o actos pactados con terceros a través de los cuales acuerden o perciban, con motivo de subarrendamientos, cesiones de derechos u otros instrumentos, contraprestaciones por el otorgamiento de dicho uso o goce temporal, excepto cuando demuestren que no tenían conocimiento, ni habían otorgado el consentimiento expreso o tácito de estos actos.

 Artículo 102.- Para los efectos de la determinación presuntiva a que se refiere el artículo anterior, las autoridades fiscales podrán determinar el valor catastral de los inmuebles utilizando conjunta o separadamente cualquiera de los siguientes medios:

 1. Los datos aportados por los contribuyentes en las declaraciones de cualquier contribución presentada a las autoridades fiscales federales o del Distrito Federal; 2. Información proporcionada por terceros a solicitud de la autoridad fiscal, cuando tenga relación de negocios con los contribuyentes; 3. Cualquier otra información obtenida por la autoridad fiscal en ejercicio de sus facultades, y 4. Indirectos de investigación económica, geográfica, geodésica o de cualquier otra clase, que la Administración Pública del Distrito Federal o cualquier otra dependencia gubernamental o entidad paraestatal de la Administración Pública Federal utilice para tener un mejor conocimiento del territorio del Distrito Federal y de los inmuebles que en él se asientan, siendo éstos, los siguientes:

 a). Fotogrametría, incluyendo la verificación de linderos en campo;

 b). Topografía;

 c). Investigación de campo sobre las características físicas de los inmuebles, considerando el suelo, construcciones e instalaciones especiales, y

 d). Otros medios que permita el avance tecnológico en la materia.

 Artículo 148.- Están obligadas al pago del impuesto predial establecido en este Capítulo, las personas físicas y las morales que sean propietarias o poseedoras del suelo o del suelo y las construcciones adheridas a él, independientemente de los derechos que sobre las construcciones tenga un tercero.

 No se ubican en la hipótesis de causación precisada en el párrafo anterior quienes son poseedores de mala fe.

 Los propietarios de los bienes a que se refiere el párrafo primero de este artículo y, en su caso, los poseedores, deberán determinar y declarar el valor catastral de sus inmuebles, aun en el caso de que se encuentren exentos del pago del impuesto predial.

 La declaración a que se refiere el párrafo anterior, se presentará en los formatos oficiales aprobados ante las oficinas autorizadas, durante los dos primeros meses de cada año, así como en los supuestos y plazos a que se refieren los artículos 149 fracción II y 154 de este Código.

 En el caso de los inmuebles que hayan sido declarados exentos del impuesto predial, conforme a lo dispuesto en el artículo 155 de este Código, se debe acompañar a la declaración del impuesto, la resolución emitida por la autoridad competente, en la que se haya declarado expresamente que el bien de que se trate se encuentra exento.

 Es obligación de los contribuyentes calcular el impuesto predial a su cargo.

 Cuando en los términos de este Código haya enajenación, el adquirente se considerará propietario para los efectos de este impuesto.

 Los datos catastrales, cualesquiera que éstos sean, sólo producirán efectos fiscales o catastrales.

 Artículo 149.- La base del impuesto predial será el valor catastral determinado por los contribuyentes conforme a lo siguiente:

 I. A través de la determinación del valor de mercado del inmueble, incluyendo las construcciones a él adheridas, elementos accesorios, obras complementarias o instalaciones especiales, aun cuando un tercero tenga derecho sobre ellas, mediante la práctica de avalúo directo que comprenda las características e instalaciones particulares del inmueble, realizado por persona autorizada.

 La base del impuesto predial determinada mediante el avalúo directo a que se refiere el párrafo anterior, será válida para el año en que se realice el avalúo y para los dos siguientes, siempre que en cada uno de esos años subsiguientes el avalúo se actualice aplicándole un incremento porcentual igual a aquél en que se incrementen para ese mismo año los valores unitarios a que se refiere el artículo 151 de este Código.

 Sin embargo, los contribuyentes podrán optar por determinar y declarar el valor catastral de sus inmuebles aplicando a los mismos los valores unitarios a que se refiere el artículo 151 de este Código.

 Para determinar el valor catastral de los inmuebles sujetos al régimen de propiedad en condominio, se considerarán para cada local, departamento, casa o despacho del condominio, las especificaciones relativas a las áreas privativas como jaulas de tendido, cajones de estacionamiento, cuartos de servicio, bodegas y cualquier otro accesorio de carácter privativo; también se considerará la parte proporcional de las áreas comunes que les corresponde, como corredores, escaleras, patios, jardines, estacionamientos y demás instalaciones de carácter común, conforme al indiviso determinado en la escritura constitutiva del condominio o en la escritura individual de cada unidad condominal.

 Con el objeto de facilitar el cumplimiento de las obligaciones de los contribuyentes, a que se refiere el párrafo tercero de esta fracción, la autoridad les proporcionará en el formato oficial una propuesta de determinación del valor catastral y pago del impuesto correspondiente.

 En caso de que los contribuyentes acepten tales propuestas y que los datos contenidos en las mismas concuerden con la realidad, declararán como valor catastral del inmueble y como monto del impuesto a su cargo los determinados en el formato oficial, presentándolo en las oficinas autorizadas y, en caso contrario, podrán optar por realizar por su cuenta la aplicación de los valores unitarios indicados o la realización del avalúo a que se refiere el párrafo primero de esta fracción.

 La falta de recepción por parte de los contribuyentes de las propuestas señaladas, no relevará a los contribuyentes de la obligación de declarar y pagar el impuesto correspondiente, y en todo caso deberán acudir a las oficinas de la autoridad fiscal a presentar las declaraciones y pagos indicados, pudiendo solicitanoespaciosr que se les entregue la propuesta correspondiente;

 II. Cuando los contribuyentes otorguen el uso o goce temporal de un inmueble, inclusive para la instalación o fijación de anuncios o cualquier otro tipo de publicidad, deberán calcular el impuesto con base en el valor catastral más alto que resulte entre el determinado conforme a la fracción anterior y el que se determine de acuerdo al total de las contraprestaciones por dicho uso o goce temporal. Si las contraprestaciones fueron fijadas en moneda diferente a la nacional, dicho valor se determinará considerando el tipo de cambio promedio de la moneda extranjera, publicado en el Diario Oficial de la Federación, en los días que corresponda al bimestre de que se trate.

 Al efecto, se multiplicará el total de las contraprestaciones que correspondan a un bimestre por el factor 38.47 y el resultado se multiplicará por el factor 10.0, y se aplicará al resultado la tarifa del artículo 152, fracción I de este Código.

 La cantidad que resulte conforme al párrafo anterior se multiplicará por el factor 0.42849 cuando el uso del inmueble sea distinto al habitacional y por el factor 0.25454 cuando el uso sea habitacional, y el resultado será el impuesto a pagar. En el caso de inmuebles con usos habitacionales y no habitacionales, se aplicará a la cantidad resultante conforme al párrafo anterior, el factor que corresponda a cada uso, considerando para ello la parte proporcional determinada en base a las contraprestaciones fijadas para cada uno de ellos, las cantidades respectivas se sumarán y el resultado así obtenido será el impuesto a pagar.

 No obstante lo dispuesto en el párrafo anterior, en ningún caso se pagará por concepto de impuesto predial, una cantidad inferior a la que como cuota fija se establezca en el rango "A" de la tarifa prevista en el artículo 152 de este Código.

 Para los efectos de esta fracción los contribuyentes deberán presentar junto con su declaración de valor los contratos vigentes a la fecha de presentación de la misma. Cada vez que éstos sean modificados o se celebren nuevos, deberán presentarse junto con la declaración de valor a que se refiere este artículo, dentro del bimestre siguiente a la fecha en que ello ocurra; asimismo, dentro de igual plazo, deberá presentar aviso de terminación de contratos de arrendamiento.

 En el supuesto de que el valor catastral del inmueble no pueda determinarse en un bimestre porque no sea posible cuantificar el total de las contraprestaciones a que se refiere el primer párrafo de esta fracción, el contribuyente deberá dar a conocer esta situación a las autoridades fiscales en la declaración que con tal motivo presente, debiendo pagar el impuesto predial con base en el valor catastral que declaró o debió declarar durante el bimestre inmediato anterior. El contribuyente deberá declarar y pagar las diferencias que en su caso resulten procedentes, con recargos calculados con la tasa que corresponda al pago en parcialidades, dentro de los quince días siguientes, a aquél en que en los términos de los contratos respectivos se cuantifique el total de las contraprestaciones.

 Cuando se conceda el uso o goce temporal de una parte del inmueble, el impuesto predial deberá calcularse con base en el valor catastral que resulte más alto entre el que se determine sobre la totalidad del inmueble conforme a la fracción anterior y el que se determine de acuerdo al total de las contraprestaciones por el uso o goce temporal de la parte del inmueble de que se trate, en los términos de esta fracción.

 Cuando las contraprestaciones correspondan a fracción de mes, el importe de la misma se deberá dividir entre el número de días que corresponda y multiplicar por el número de días del bimestre.

 Artículo 150.- Cuando los contribuyentes omitan declarar el valor catastral de sus inmuebles, o sean inexactos, imprecisos o falsos los datos que utilizaron para determinar dicho valor, la autoridad fiscal procederá a determinarlo a fin de realizar el cobro del impuesto correspondiente, pudiendo optar por cualquiera de los procedimientos señalados en las fracciones anteriores o a través de la estimación que al efecto practique la propia autoridad, en los términos del artículo 101 de este Código.

 Articulo 151.- Para los efectos de lo establecido en los párrafos segundo y tercero de la fracción I del artículo 149 de este Código, la Asamblea emitirá la relación de valores unitarios del suelo, construcciones adheridas a él, instalaciones especiales de tipo común, elementos accesorios u obras complementarias, que servirán de base a los contribuyentes para determinar el valor catastral de sus inmuebles y el impuesto predial a su cargo.

 Dichos valores unitarios atenderán a los precios de mercado del suelo y de las construcciones en el Distrito Federal, así como a las características comunes de los inmuebles que se ubiquen en las distintas zonas del mismo, refiriéndolos a colonias catastrales de condiciones homogéneas, tipo área de valor y tipo corredor de valor.

 La Asamblea podrá modificar la configuración y número de las colonias catastrales.

 Tratándose de inmuebles cuya región, manzana y valores unitarios de suelo no se encuentren contenidos en la relación respectiva a que se refiere el primer párrafo de este artículo, los contribuyentes podrán considerar como valor del metro cuadrado del suelo, el que les proponga la autoridad, previa solicitud que al efecto formulen o el que determinen a través de la práctica de avalúo conforme a la opción prevista en el artículo 149 de este Código.

 Las autoridades fiscales formularán las propuestas de determinación de valor a que se refiere el párrafo anterior, atendiendo a los valores fijados en la zona de que se trate y de acuerdo a las definiciones que respecto de las colonias catastrales se establecen en las relaciones de Valores Unitarios del Suelo, de las Construcciones, de las Instalaciones Especiales, Elementos Accesorios u Obras Complementarias contenidas en este Código.

 Durango

 Ley General de Catastro para el Estado de Durango

 El catastro inmobiliario es el inventario de la propiedad raíz en el Estado, estructurado por el conjunto de registros, padrones y documentos inherentes a la identificación, localización, descripción, deslinde, cartografía y valuación de los bienes inmuebles ubicados en el territorio del Estado de Durango; con las características físicas, geométricas, socioeconómicas y jurídicas que los definen y constituyen. Su finalidad es: I Identificar y deslindar los bienes inmuebles, los derechos de vía y bienes públicos; I I. Integrar y mantener actualizada la información relativa a los registros, padrones y documentos referentes a las características cualitativas y cuantitativas de los bienes inmuebles y aspectos asociados a ellos; III. Determinar los valores catastrales de los bienes inmuebles; I V. Integrar la cartografía catastral de los bienes inmuebles en el territorio del Estado; y V. Aportar la información técnica en relación a los límites del territorio del Estado, de sus municipios, de los centros de población y demás localidades.

 El catastro inmobiliario del Estado se integrará cuando menos, con los siguientes registros, padrones y archivos: I . Registros Gráficos, constituidos por: a) Mapa general del Estado; b) Mapa general de cada uno de los municipios con su zonificación catastral; c) Plano general de los centros de población y localidades ubicados en cada uno de los municipios; d) Planos con los sectores, zona económica catastral o colonias que conforman un centro de población, definido al menos por sus manzanas; e) Planos manzaneros con los bienes inmuebles urbanos que los conforman, identificados de cada uno de los centros de población; f) Planos con la delimitación de los bienes inmuebles rústicos ubicados en colonias, comunidades o rancherías de cada municipio; y g) Los demás registros gráficos que procedan conforme a otras disposiciones y ordenamientos. II. Registro alfanumérico o padrón catastral urbano, que contendrá: a) Clave catastral del bien inmueble; b) Nombre del propietario o poseedor; c) Ubicación y nomenclatura oficial del inmueble (calle y número); d) Uso actual; e) Los usos permitidos, condicionados o prohibidos y la compatibilidad de usos permitidos, que afecten al bien inmueble; f) Declaratoria de destinos, reservas territoriales y de preservación ecológica que afecten al bien inmueble; g) El valor catastral; h) Domicilio del propietario o poseedor para recibir notificaciones; i) Superficie legal del terreno y de las construcciones; j) Características físicas y geométricas del terreno y las construcciones; k) Tipo de tenencia y características de la misma; l) Colindancias; m) Servicios públicos e infraestructura; n) Datos de escritura o documento comprobatorio de propiedad y de su inscripción en el Registro Público de la Propiedad y del Comercio, en su caso; o) Los demás datos que procedan conforme a otras disposiciones y ordenamientos III. Registro alfanumérico o padrón catastral rústico, constituido por: a) Clave catastral del bien inmueble; b) Nombre del propietario o poseedor; c) Ubicación del predio y nomenclatura oficial; d) Uso actual; e) El valor catastral; f) Domicilio del propietario o poseedor para recibir notificaciones; g) Superficie legal del terreno y de las construcciones; h) Tipo de tenencia y características de la misma i) Vías de comunicación y acceso; j) Datos de escritura o documentos comprobatorio de propiedad y de su inscripción en el Registro Público de la Propiedad y del Comercio, en su caso; k) Colindancias legales; l) Uso potencial del suelo; y m) Los demás datos necesarios conforme a otras disposiciones y ordenamientos IV. Archivo documental de la propiedad inmobiliaria, integrado por: a) Escrituras o documentos comprobantes de la propiedad o posesión del bien inmueble; b) Copia de la forma oficial de inscripción en el Registro Público de la Propiedad y del Comercio, en su caso; c) Actas de deslinde catastral; d) Manifiestos de altas, bajas y cambios de tasas, valores, de propietario o posesionario y todos aquellos que modifiquen los registros catastrales; e) Los demás documentos necesarios conforme a otras disposiciones y ordenamientos; f) Base de datos gráfica de la cartografía catastral digitalizada; y g) Base de datos del padrón catastral alfanumérico.

 Son autoridades en materia de catastro inmobiliario: I. El Titular del Poder Ejecutivo; II. La Secretaría de Finanzas y de Administración, a través de la Dirección General de Catastro; III. Los Ayuntamientos; y IV. El Presidente Municipal, a través de la dependencia que él designe.

 Estado de México

 Ley de Información e Investigación Geográfica, Estadística y Catastral del Estado de México

 La presente Ley tiene por objeto regular la Información e Investigación Geográfica, Estadística y Catastral en el Estado de México; y, establecer la estructura orgánica necesaria para el efecto. Sus disposiciones son de orden público e interés general.

 Son autoridades en materia de información e investigación geográfica, estadística y catastral: I. El Gobernador del Estado; II. El Secretario de Finanzas y Planeación; y, III. El Director General del Instituto de Información e Investigación Geográfica, Estadística y Catastral. (ICEGEM)

 El Instituto tiene como objeto:

 I. Integrar y custodiar el acervo informativo y de investigaciones geográficas, estadísticas y catastrales del Estado de México; II. Realizar el acopio, procesamiento, edición, publicación y divulgación de información; III. Realizar el diseño, levantamiento y procesamiento de encuestas y muestreos sobre las variables económicas, sociales, demográficas y catastrales de la Entidad; IV. Realizar levantamientos aerofotográficos y procesos cartográficos, así como estudios y exploraciones geográficas; V. Autorizar, normar y supervisar, cuando se supere la capacidad de procesamiento de información, la ejecución de las actividades descritas en las fracciones II a IV, por otras entidades públicas y, en su caso, mediante la contratación de terceros. Si procede, validar el producto que se obtenga y darle la categoría de información oficial; VI. Difundir la información y prestar el servicio; VII. Asesorar, dar apoyo técnico y capacitanoespaciosr para el desarrollo de estudios e investigaciones en la materia; VIII. Establecer la coordinación de las dependencias y entidades de la administración pública en los ámbitos federal, estatal y municipal; IX. Ejecutar los trabajos catastrales y ejercer las atribuciones en la materia; X. Coordinar las actividades de las dependencias y organismos auxiliares de los Gobiernos Estatal y Municipales, en apoyo a los trabajos que las autoridades federales realicen en el Estado sobre la materia.

 Reglamento del Título Quinto del Código Financiero del Estado de México y Municipios Denominado “Del Catastro”

 El presente Reglamento tiene por objeto cumplir y observar las disposiciones legales aplicables en materia de catastro, así como desarrollar y explicar los principios generales que establece el Título Quinto del Código Financiero del Estado de México y Municipios.

 Las disposiciones de este Reglamento deberán ser observadas por:

 I. El IGECEM; II. Los Ayuntamientos; III. Las unidades administrativas de catastro de los municipios del Estado; IV. Los propietarios o poseedores de inmuebles en los municipios del Estado; V. Los notarios y autoridades que intervengan en la autorización de escrituras, de actos traslativos de dominio de inmuebles o de derechos reales sobre los mismos; VI. Las autoridades fiscales y administrativas que intervengan en actos o acciones inherentes a las materias que se regulan en este Reglamento; VII. Los especialistas en valuación inmobiliaria.

 La actividad catastral a que se refiere el Código, la realizará el Catastro Municipal en los territorios municipales, en forma programada y de conformidad con las políticas, estrategias, prioridades, restricciones y procedimientos establecidos coordinadamente con el IGECEM.

 Las acciones que conforman la actividad catastral municipal, son las siguientes:

 I. Atención al público y control de gestión para la prestación de servicios y expedición de certificaciones y constancias, en el ámbito de su competencia; II. Asignación y registro de clave catastral; III. Topografía, levantamientos topográficos catastrales y dibujo; IV. Valuación catastral y actualización de áreas homogéneas, bandas de valor, manzanas, nomenclatura y valores unitarios de suelo y construcciones; V. Actualización del registro gráfico; VI. Actualización del registro alfanumérico; VII. Operación del Sistema de Gestión Catastral.

 Artículo 1.- El presente Reglamento tiene por objeto cumplir y observar las disposiciones legales aplicables en materia de catastro, así como desarrollar y explicar los principios generales que establece el Título Quinto del Código Financiero del Estado de México y Municipios.

 Artículo 2- Para efectos del presente Reglamento, salvo mención expresa, cuando se haga referencia a los siguientes términos, se entenderá por:

 I. Avalúo Catastral.- Al documento en el que se establece el valor de un inmueble determinado mediante la aplicación de las Tablas de Valores Unitarios de Suelo y Construcciones aprobadas por la Legislatura y de la normatividad y procedimientos establecidos en el presente Reglamento.

 II. Ayuntamientos.- A los órganos de gobierno de los municipios del Estado de México o quien legalmente los represente.

 III. Catastro Municipal.- A las unidades administrativas de catastro en los municipios del Estado.

 IV. Código.- Al Código Financiero del Estado de México y Municipios.

 V. IGECEM.- Al Instituto de Información e Investigación Geográfica, Estadística y Catastral del Estado de México.

 VI. Ley.- A la Ley de Información e Investigación Geográfica, Estadística y Catastral del Estado de México.

 VII. Manual Catastral.- Al Manual Catastral del Estado de México.

 VIII. Medio analógico.- A la representación de la información geográfica en un registro gráfico plasmada en cualquier tipo de papel o película.

 IX. Medio digital.- A la información de los registros gráfico o alfanumérico plasmada en cualquier tipo de medio electrónico de almacenamiento externo o interno.

 X. Reglamento.- Al Reglamento del Título Quinto del Código Financiero del Estado de México y Municipios.

 XI. Sistema de Gestión Catastral.- A la herramienta informática desarrollada por el IGECEM para procesar las actualizaciones del registro alfanumérico del padrón catastral municipal y por agregación, del padrón estatal. Así se denominarán también a los sistemas similares desarrollados por los Ayuntamientos, mismos que deben garantizar estricto apego a las disposiciones legales aplicables y la interoperabilidad entre ambos sistemas, mediante la homogeneidad de sus bases de datos.

 XII. Valuación catastral.- A la actividad catastral que se refiere a la valuación de la totalidad de los registros inscritos en el padrón catastral municipal, aplicando estrictamente las Tablas de Valores Unitarios de Suelo y Construcciones aprobadas por la Legislatura y las normas, lineamientos y procedimientos establecidos.

 Artículo 3.- Las disposiciones de este Reglamento deberán ser observadas por:

 I. El IGECEM;

 II. Los Ayuntamientos;

 III. Las unidades administrativas de catastro de los municipios del Estado;

 IV. Los propietarios o poseedores de inmuebles en los municipios del Estado;

 V. Los notarios y autoridades que intervengan en la autorización de escrituras, de actos traslativos de dominio de inmuebles o de derechos reales sobre los mismos;

 VI. Las autoridades fiscales y administrativas que intervengan en actos o acciones inherentes a las materias que se regulan en este Reglamento;

 VII. Los especialistas en valuación inmobiliaria.

 Artículo 4.- La actividad catastral a que se refiere el Código, la realizará el Catastro Municipal en los territorios municipales, en forma programada y de conformidad con las políticas, estrategias, prioridades, restricciones y procedimientos establecidos coordinadamente con el IGECEM.

 Artículo 5.- Las acciones que conforman la actividad catastral municipal, son las siguientes:

 I. Atención al público y control de gestión para la prestación de servicios y expedición de certificaciones y constancias, en el ámbito de su competencia;

 II. Asignación y registro de clave catastral;

 III. Topografía, levantamientos topográficos catastrales y dibujo;

 IV. Valuación catastral y actualización de áreas homogéneas, bandas de valor, manzanas, nomenclatura y valores unitarios de suelo y construcciones;

 V. Actualización del registro gráfico;

 VI. Actualización del registro alfanumérico;

 VII. Operación del Sistema de Gestión Catastral.

 Las políticas, lineamientos, formatos y procedimientos a que se sujetará el desarrollo de las acciones enunciadas, deberán establecerse en el Manual Catastral que al efecto emita el IGECEM y sea publicado en el periódico oficial “Gaceta del Gobierno”.

 Guerrero

 Ley del Catastro Municipal del Estado de Guerrero Número 676

 Catastro, es el inventario de los bienes inmuebles ubicados en el territorio del Estado, sus acciones son de orden público e interés social y tiene por objeto:

 I.- Registrar, controlar y mantener actualizadas las características cualitativas y cuantitativas de la propiedad raíz comprendida en la jurisdicción territorial de los municipios del Estado, para fines fiscales, estadísticos, socioeconómicos, jurídicos e históricos, y para dar el apoyo fundamental en la formulación y adecuación de planes municipales de desarrollo urbano, y planes de ordenación de zonas conurbadas II.- Delimitar las zonas y regiones catastrales de los predios urbanos, suburbanos y rústicos. III.- Establecer las normas técnicas para la formación, mejoramiento y conservación de los registros catastrales para el control de la propiedad raíz. IV.- Determinar los sistemas de valuación masiva que contemplen, terminología cualitativa, parámetros determinantes de valores unitarios de terreno y construcción, deméritos e incrementos, precisiones y rangos así como mecanismos de adecuación del mismo sistema y reglamentación para su aplicación, que aprobada por la autoridad competente sirva de base para valuar la propiedad raíz. V.- Realizar en general, todas las actividades que relacionadas directa o indirectamente con las anteriores, sean necesarias para el cumplimiento de la presente ley.

 Todos los predios urbanos, suburbanos y rústicos catastrados ubicados dentro del territorio del Municipio deberán inscribirse en el Catastro y estar contenidos en los padrones cartográfico, alfabético y numérico.

 I.- El padrón cartográfico es el constituido por: a).- El plano general del municipio. b) Planos de las regiones urbanas, suburbanas y rústicas catastradas. c).- Los planos de manzana integrados por predios.

 II.- Los padrones alfabéticos y numéricos deberán estar constituidos por: a).- Clave catastral. b).- Ubicación del predio, con indicación de calle y número oficial. c).- Nombre del propietario o poseedor del predio. d).- Domicilio para oír notificaciones. e).- Régimen de tenencia. f).- Calidad de la posesión y en su caso número y fecha del título de propiedad. g).- Nacionalidad del propietario o poseedor. h).- Uso y destino de cada predio. i).- Superficie de terreno y construcciones. j).- Valor catastral del predio. k).- Vigencia de la valuación del predio. l) Características físicas del inmueble. m) Datos socioeconómicos de la zona catastral.

 Las modificaciones a cualquiera de las características de los bienes inmuebles, deberán anotarse en los padrones para su actualización.

 El valor catastral de los predios será el obtenido por los procesos establecidos en esta ley y su reglamento el cual a su vez servirá de base para la fijación del impuesto predial.

 Son autoridades del catastro: I.- El Presidente Municipal. II.- El Tesorero Municipal. III.- El Director o encargado del área de Catastro Municipal.

 Guanajuato

 Ley Orgánica del Poder Ejecutivo para el Estado de Guanajuato

 La Secretaría de Finanzas y Administración es la dependencia encargada de administrar la hacienda pública del Estado, y le competen las siguientes atribuciones: g) Organizar y controlar el catastro del Estado;

 Ley Orgánica Municipal para el Estado de Guanajuato

 Son atribuciones del tesorero municipal: Proponer al Ayuntamiento, las cuotas y tarifas aplicables a impuestos, derechos, contribuciones de mejoras, así como las tablas de valores unitarios del suelo y de construcciones que sirvan de base para el cobro de las contribuciones sobre la propiedad inmobiliaria; y

 Ley de Hacienda para los Municipios del Estado de Guanajuato

 Los sujetos de este Impuesto están obligados a manifestar a la Tesorería Municipal correspondiente: I.- El Valor manifestado de sus inmuebles; II.- La terminación de nuevas construcciones, reconstrucciones o la ampliación de construcciones ya existentes; III.- La división, fusión o demolición de inmuebles; V.- Cualquier modificación que altere el valor fiscal de los inmuebles o los datos de su empadronamiento.

 Dichas manifestaciones deberán presentarse en las formas oficiales establecidas, acompañando a éstas los documentos que en ellas se requieran, dentro de los quince días siguientes a la fecha del acto o contrato que la motive.

 Todo inmueble deberá estar inscrito en los padrones fiscales. La violación de esta disposición, motivará que además de la aplicación de las sanciones que autoriza esta Ley, se haga el cobro del importe del Impuesto correspondiente a cinco años fiscales anteriores a la fecha en que fuere descubierta la infracción.

 El valor fiscal de los inmuebles, solo podrá ser modificado, por la manifestación del valor de los inmuebles de los contribuyentes; cuando se produzca un cambio en cuanto al nombre del contribuyente, a las características del inmueble; o por otra circunstancia que origine una alteración de su valor con motivo de la ejecución de obras públicas, así como en la reconstrucción o rehabilitación de dichas obras.

 Para los efectos de esta Ley se considera inmueble:

 Al terreno, a las construcciones de cualquier tipo o al terreno y construcciones comprendidos dentro de un perímetro cercado por linderos definidos.

 Los Ayuntamientos respectivos, tomando en consideración la ubicación del inmueble, sus características, la factibilidad de dotación de servicios urbanos y demás elementos que permitan prever su destino, clasificarán para efectos fiscales los inmuebles como urbanos, suburbanos y rústicos, y fijarán los valores de calle de acuerdo con los valores señalados en el artículo 4 Fracción I de la Ley de Ingresos para los Municipios del Estado, no debiendo en ningún caso, ser mayores a los límites superiores.

 En el caso de terminación de construcción, reconstrucción o ampliación, se ordenará la valuación, para fijar la base gravable del inmueble, la cual entrará en vigor a partir del bimestre siguiente a la fecha en que se hubiere notificado al contribuyente los resultados del avalúo y la determinación del impuesto correspondiente, en tanto, se tributará provisionalmente con base en el valor estimado por el propietario del inmueble.

 Tratándose de la división, fusión o demolición de inmuebles, se ordenará la valuación para fijar la base gravable, la cual entrará en vigor a partir del bimestre siguiente a la fecha del acto que la motive.

 La práctica de todo avalúo deberá ser ordenada por la Tesorería Municipal por escrito en los casos que esta Ley establece y será practicada por los peritos que se designen para este efecto. Lo anterior no será necesario, cuando en la práctica del avalúo se apliquen medios o técnicas fotogramétricas.

 Hidalgo

 Ley de Catastro para el Estado de Hidalgo.

 Para efectos de esta Ley, el catastro se integra mediante el inventario técnico analítico de los inmuebles ubicados en el territorio del Estado de Hidalgo, y contará con la información económica y social y con el conjunto de datos relativos a las características físicas y legales de los predios, que permitan una valuación real de los mismos. El valor catastral es el elemento de referencia que servirá para determinar la base Fiscal gravable de la propiedad raíz, Incorporada al sistema catastral. Si el inmueble no se encuentra valuado catastralmente, la base Fiscal gravable será el valúo que presenten los contribuyentes a satisfacción de la Autoridad competente.

 La aplicación y ejecución de esta Ley corresponde al poder ejecutivo y a los Ayuntamientos del Estado de Hidalgo, en sus respectivas esferas de competencia.

 Para efectos de este ordenamiento se entenderá por Autoridad Fiscal a la Secretaría de Finanzas del Estado de Hidalgo y a los Ayuntamientos y como Autoridades catastrales a la Secretaría de Desarrollo Urbano, Comunicaciones y Obras Públicas y a los propios Ayuntamientos.

 La Secretaría de Desarrollo Urbano, Comunicaciones y Obras Públicas, para la ejecución y aplicación de esta Ley, tendrá como facultades en materia de catastro las siguientes, mismas que en lo conducente ejercerá en coordinación con los gobiernos de los municipios mediante los acuerdos que para ese fin celebre con ellos: I.- Establecer las políticas y lineamientos y expedir las normas técnicas, los manuales y las disposiciones administrativas a que se ajustarán las actividades catastrales del gobierno del Estado de Hidalgo; II.- Diseñar, implantar y operar el sistema catastral del gobierno del Estado de Hidalgo para captar y procesar mediante procedimientos automatizados, información sobre los bienes inmuebles, y mantener actualizado el padrón catastral, gráfico y estadístico; III.- Efectuar estudios tanto de la situación socioeconómica, como del mercado inmobiliario, en el estado, de la dinámica urbana y de las características del territorio del mismo, que permitan un registro suficiente y una valuación adecuada de los predios, conforme a valores unitarios de suelo y construcciones; IV.- Establecer y aplicar los criterios para el registro y empadronamiento de terrenos y construcciones, así como la actualización de sus valores. Para este propósito deberá efectuar los trabajos necesarios para la zonificación catastral y para la actualización del catastro, así como proponer a la Junta Catastral del Estado las tablas de valores unitarias para terrenos y construcciones que servirán de base para la valuación de inmuebles en el Estado; V.- Vigilar, autorizar y efectuar en su caso, los trabajos necesarios para la formación, actualización y conservación del catastro; así como identificar, determinar, actualizar y notificar los valores catastrales del suelo y construcciones de los inmuebles ubicados en el Estado de Hidalgo; VI.- Autorizar a los peritos valuadores a que se refiere esta Ley, ejerzan con tal carácter y llevar el registro y control correspondiente; VII.- Auxiliar a los organismos e instituciones públicas para la planeación del desarrollo, que requieran de los datos contenidos en el catastro; VIII.- Auxiliar a las Autoridades Fiscales en la determinación de las contribuciones y sus accesorios que graven los actos y hechos jurídicos que tengan por objeto la posesión o propiedad inmobiliaria, su uso, beneficio o aprovechamiento por obras públicas o privadas y su transmisión, poniendo a su disposición, en los términos de las Leyes de la materia, el padrón catastral; IX.- Auxiliar a los organismos e instituciones públicas en el deslinde y descripción de los perímetros divisorios entre el estado y las entidades limítrofes. Así como en los límites de los distritos y municipalidades entre sí, que integran el territorio del estado.

 Jalisco

 Ley de Catastro Municipal del Estado de Jalisco

 Catastro es el inventario y la valuación, precisos y detallados, de los bienes inmuebles públicos y privados ubicados en la municipalidad. El Catastro tiene por objeto la determinación de las características cualitativas y cuantitativas de los predios y construcciones ubicados dentro del municipio, mediante la formación y conservación de los registros y bases de datos que permitan su uso múltiple, como medio para obtener los elementos técnicos, estadísticos y fiscales que lo constituyen. El registro y la valuación catastral se declaran de utilidad pública, para fines fiscales, socioeconómicos y urbanísticos.

 Son autoridades competentes en materia de catastro:

 I. El Titular del Poder Ejecutivo, a través de la Secretaría de Finanzas del Estado cuando ocurra lo previsto en el artículo 10 de este ordenamiento; y II. Los ayuntamientos, por conducto de las dependencias que éstos designen. Las operaciones catastrales estarán a cargo del catastro municipal. En el caso de ayuntamientos que celebren convenio con el Ejecutivo para la administración del catastro, las operaciones catastrales estarán a cargo de la dependencia de Catastro del Estado. Son atribuciones del ayuntamiento en materia de catastro: I. Organizar y vigilar la operación del catastro municipal; II. Constituir el Consejo Técnico de Catastro Municipal y en su caso, determinar su integración y reglamentar su funcionamiento; III. Participar en la integración y actividades del Consejo Técnico Catastral del Estado, conforme a las disposiciones de esta Ley; IV. Coordinar las políticas y prácticas del catastro; V. Solicitanoespaciosr al Ejecutivo del Estado el apoyo y asesoría que requiera para la integración del catastro municipal; VI. Contratar con empresas especializadas en la materia, los trabajos que estime convenientes. Para tal efecto, buscará que dichos trabajos sean compatibles con los procedimientos que se establezcan en el Sistema de Información Territorial; VII. Ordenar la publicación de las tablas de valores, en el caso de que se cumplan con todos los requisitos previstos en la presente Ley así como en la Ley de Hacienda Municipal, y se acredite el caso de la positiva ficta; VIII. Convenir, en su caso y previo acuerdo del gobierno municipal con el Ejecutivo Estatal, para que éste asuma las funciones catastrales, conforme a lo previsto en el artículo anterior; y IX. Las demás atribuciones que le otorguen la presente Ley y otras disposiciones legales aplicables.

 Ley del Sistema de Información Territorial del Estado de Jalisco

 La presente Ley es de orden público e interés social, sus disposiciones son de vigencia general y tiene por objeto establecer el Sistema de Información Territorial, que propicie la coordinación de las autoridades en esta materia.

 El sistema de Información tendrá los siguientes objetivos:

 I. Recabar, integrar y sistematizar, la información territorial del Estado, a partir de los registros de las dependencias municipales, estatales y organismos descentralizados, así como empresas privadas que utilicen la vía pública para la prestación de servicios; II. Participar en auxilio a las autoridades competentes, en el deslinde y descripción de los límites divisorios entre el Estado y las Entidades limítrofes, así como de los límites de los municipios que lo integran; III. Facilitar el uso de la información territorial cuando se destine para la planeación y desarrollo de las actividades públicas y privadas con cualquier fin lícito; IV. Fijar las normas técnicas óptimas para el desarrollo o adquisición de productos de cómputo, tales como equipos, lenguajes y programas con fines específicos, con el objeto de que exista uniformidad de la información territorial y se obtenga un óptimo desempeño; V. Establecer los sistemas informáticos que permitan obtener de las dependencias municipales, estatales y organismos públicos descentralizados, la información territorial que se requiera; VI. Coordinar los proyectos de levantamiento de información territorial a través de acciones conjuntas entre los participantes, prorrateando los costos entre si, vía convenio que previamente se firme para tal efecto; VII. Propiciar: a) La utilización de la información territorial y procurar servir de soporte fundamental en la toma de mejores decisiones; b) La homogeneización de los procesos de generación de información territorial en los organismos participantes, para agilizar los trámites y gestiones administrativos; y c) La comunicación de información entre las dependencias mediante métodos, medios y mecanismos uniformes.

 Michoacán

 Ley de Catastro del Estado de Michoacán

 El Catastro tiene como objeto el registro de los datos que permiten conocer las características cuantitativas y cualitativas de los bienes inmuebles mediante la formación y conservación de los padrones catastrales con aplicación multifinalitaria. Todos los bienes inmuebles ubicadas dentro del territorio del Estado de Michoacán, deberán inscribirse en el Catastro y estar contenidos en los padrones catastrales que se señalen en el Reglamento de esta Ley.

 Son autoridades en materia Catastral en el Estado de Michoacán.

 I. El Titular del Poder Ejecutivo; II. El Tesorero General; III. El Director de Catastro; IV. Los Titulares de las Oficinas Recaudadoras del Estado.

 Morelos

 Ley de Catastro Municipal para el Estado de Morelos.

 El Catastro tiene por objeto la integración y registro de los elementos físicos, técnicos, históricos, administrativos, geográficos, estadísticos, fiscales, económicos, jurídicos y sociales inherentes a la propiedad raíz y sus construcciones en el Estado de Morelos, para fines fiscales, jurídicos, administrativos, geográficos, estadísticos, socioeconómicos y de planeación.

 El Catastro del Estado de Morelos se integra por: I.- El Catastro Estatal, a cargo del Ejecutivo del Estado, que es el Sistema de Información Catastral del Estado de Morelos, que se sustenta y actualiza con los Catastros Municipales, para fines jurídicos, administrativos, geográficos, estadísticos, socioeconómicos y de planeación; y II.- El Catastro Municipal de cada Ayuntamiento, que es el Sistema de Información Catastral que contiene el censo y los datos estadísticos resultantes de las funciones técnicas, analíticas, valorativas, recaudatorias y registrales de los predios ubicados en el territorio de los Municipios, para fines fiscales, jurídicos, administrativos, geográficos, estadísticos, socioeconómicos y de planeación. En forma enunciativa los Catastros Municipales, en sus respectivas jurisdicciones, contendrán los registros de información siguientes: I.- Físico y técnico del terreno: ubicación, linderos, colindancias, superficie, uso y valor catastral; II.- Físico y técnico de la construcción: superficie, tipo, estado de conservación, edad, uso, destino y valor catastral; III.- Administrativo: Datos de inscripción del predio en el Registro Público de la Propiedad, nombre del propietario o poseedor, nacionalidad, registro federal de contribuyente y domicilio para oír notificaciones y recibir documentos del propietario o poseedor; IV.- Geográfico: La información geográfica, geodésica, topográfica, fotográfica, aerofotográfica, de zonificación y regionalización; V.- Económico y estadístico: nivel socioeconómico, equipamiento, infraestructura, servicios disponibles y rentabilidad en los predios de la zona; VI.- Jurídico: régimen y tenencia de la tierra; y VII.- Histórico: Cronología registral y catastral de los predios. De toda modificación que se generé a los registros de los catastros municipales se hará del conocimiento al Catastro Estatal. Son autoridades en materia de Catastro, en los ámbitos de competencia que señala esta Ley: I.- El Poder Ejecutivo del Estado de Morelos; II.- Los Ayuntamientos del Estado de Morelos en sus respectivas jurisdicciones Municipales;

 Nayarit

 Ley Catastral y Registral del Estado de Nayarit

 Las disposiciones de la presente Ley son de orden público generales y tienen por objeto establecer: I. Las normas y principios de acuerdo con los cuales se llevarán a cabo las funciones catastral y registral del Estado; II. Las normas conforme a las cuales el Estado proporcionará el servicio de dar publicidad a los actos jurídicos que precisan de ese requisito, para surtir efectos contra terceros; III. Las normas y lineamientos de carácter técnico para la formulación del inventario de la Propiedad Inmobiliaria en el Estado, tendientes a su identificación, registro y valuación; y IV. Las bases para la organización y funcionamiento del Instituto Catastral y Registral del Estado de Nayarit

 Se crea el Instituto Catastral y Registral del Estado de Nayarit, que será la Autoridad competente en estas materias como un órgano administrativo desconcentrado, autonomía técnica y operativa, jerárquicamente subordinado a la secretaría de finanzas. El Instituto tendrá las siguientes atribuciones: I. Establecer las políticas, normas y lineamientos generales del Catastro. XI. Organizar, integrar y administrar el Registro Público de la Propiedad en la Entidad;

 El Catastro para efectos de esta Ley, es el inventario de la propiedad raíz en el estado, estructurado por el conjunto de registros o padrones inherentes a las actividades relativas a la identificación, registro y valuación de los bienes inmuebles ubicados en el territorio del Estado. El Catastro tiene por objeto obtener, clasificar, procesar y proporcionar información concerniente a la tierra y a las construcciones. Las operaciones catastrales tienen por finalidad efectuar la descripción y mensura de los predios, inscribirlos en los registros catastrales y valuarlos de acuerdo a lo establecido en esta Ley. La localización de predios y el levantamiento de planos comprenden las operaciones y trabajos necesarios para determinar sus características, tales como topografía, ubicación, uso y los datos jurídicos, socioeconómicos y estadísticos que requiere el catastro. Con base en los elementos físicos del predio y los datos obtenidos según el artículo anterior, se elaborarán los planos catastrales que se requieran, por los procedimientos técnicos que presten mayor garantía de exactitud para un conocimiento objetivo de las áreas y características del terreno y la construcción.

 La función del Registro Público de la Propiedad consiste en proporcionar el servicio de dar publicidad a los actos jurídicos que conforme a la Ley precisan de ese requisito, para surtir efectos contra terceros.

 Nuevo León

 Ley del Catastro

 La presente Ley regula el control y valorización de los inmuebles ubicados en el Estado.

 Corresponde a la Secretaría de Finanzas y Tesorería General del Estado la aplicación de la presente Ley. Son organismos auxiliares de la Secretaría de Finanzas y Tesorería General del Estado: a).- La Junta Central Catastral; b).- Las Juntas Municipales Catastrales; c).- Las Cámaras de Comercio, de Industria y Propietarios de Bienes Raíces; y d).- El Instituto Mexicano de Valuación de Nuevo León, A. C.

 De acuerdo con el Artículo 9o. la Dirección de Catastro en forma conjunta con los Municipios, procederá a la delimitación y levantamiento de los planos de predios rústicos y urbanos, de conformidad a la información proporcionada por el contribuyente o el Municipio que corresponda y formará y mantendrá al día un plano catastral de cada Municipio, así como los planos parciales de los mismos, por regiones o zonas, que sean necesarios para tener un conocimiento de la propiedad raíz, que sirva para la elaboración de las Bases Generales de Valores por Unidades Tipo y para la valorización de predios.

 En la valorización catastral intervendrán dos series de operaciones: I.- Determinación de las Bases Generales de Valores por Unidades Tipo; y II.- Valorización de los predios en particular. La determinación de las Bases Generales de Valores por Unidades Tipo se hará considerando separadamente la tierra y las construcciones o cualquier otro tipo de mejoras existentes. Tal determinación deberá contener tantas unidades y valores cuantos sean necesarios para obtener, en relación con ello, el avalúo general y equitativo de la propiedad raíz en el Estado.

 Oaxaca

 Ley de Catastro para el Estado de Oaxaca

 Esta Ley tiene por objeto: I. Normar las funciones relativas al Catastro de los bienes inmuebles ubicados en el territorio del Estado y establecer las bases para su organización administrativa. II.- Promover la integración y el desarrollo del Sistema de Información Geográfica Catastral del Estado.

 El catastro es el inventario de los bienes inmuebles ubicados en el territorio del estado, y esta constituido por los registros: I.- Gráfico, y II.- Alfanumérico

 Los registros enumerados en las fracciones I y II del presente articulo serán relativos a la identificación, delimitación, descripción, mensura y valuación de la propiedad inmobiliaria, y se constituirán de acorde a lo establecido por los artículos 5 y 6 del Reglamento de la Ley.

 Las funciones catastrales tienen las siguientes finalidades:

 I. La identificación, descripción, delimitación, mensura y valuación de los bienes inmuebles ubicados en el territorio del Estado. II. La integración y actualización permanente de la información relativa a los registros, padrones y documentos referentes a las características cualitativas y cuantitativas de los bienes inmuebles ubicados en el territorio del Estado. III. La formulación y aprobación de las tablas de valores unitarios del suelo y de las construcciones. IV. La determinación de los valores catastrales de los bienes inmuebles, con base en los valores unitarios del suelo y de las construcciones y en los procedimientos técnicos valuatorios. V. La integración y actualización de la cartografía de la propiedad inmobiliaria ubicada en el territorio del Estado. VI. La aportación

 Son autoridades en materia de Catastro:

 I. El Gobernador del Estado. II. El Secretario de Finanzas del Estado de Oaxaca. III. El Director General del Instituto Catastral del Estado de Oaxaca.

 Puebla

 Ley de Catastro del Estado de Puebla

 El Catastro, para efectos de esta Ley, es un sistema de información territorial para usos múltiples, estructurado por un conjunto de registros, tanto gráficos como numéricos, que contienen los datos referentes al inventario de inmuebles, de infraestructura y equipamiento urbano en la Entidad, y tiene como objetivos generales: I.- Identificar y deslindar los bienes inmuebles. II.- Integrar y mantener actualizada la información relativa a las características cuantitativas y cualitativas de los bienes inmuebles. III.- Determinar los valores catastrales de los bienes inmuebles, con apego a la zonificación catastral y de valores unitarios vigentes, los que servirán entre otros, para calcular las contribuciones sobre la propiedad inmobiliaria, fraccionamiento de ésta, división, consolidación, traslación, mejora y los que tengan como base el valor de los inmuebles. IV.- Integrar la cartografía catastral del territorio del Estado. V.- Integrar y mantener el inventario de infraestructura y equipamiento urbano del Estado; y VI.- Aportar información técnica en relación a los límites del territorio del Estado y sus Municipios. Los conceptos por ingresos derivados de las funciones que ejerza el Instituto de Catastro del Estado o de sus productos que venda, se enterarán a su patrimonio y serán parte de éste. El Catastro del Estado y el de los Municipios se integran por el conjunto de planos, censos, padrones, documentos y registros que forman el inventario de los bienes inmuebles de la Entidad. Cuando en esta Ley y su Reglamento se haga alusión al Instituto, será el Instituto de Catastro del Estado de Puebla; cuando se refiera al Consejo, será el Consejo Directivo del Instituto de Catastro del Estado de Puebla; y cuando se haga referencia a la Ley, se entenderá que se trata de la Ley de Catastro del Estado de Puebla. Son autoridades del Catastro del Estado: I.- El Gobernador del Estado. II.- El Consejo Directivo del Instituto de Catastro del Estado; III.- El Director General del Instituto de Catastro del Estado; IV.- El Director de Gestión Catastral del Instituto de Catastro del Estado; y V.- Los Ayuntamientos de los Municipios del Estado, o sus entidades, encargadas de realizar la función catastral. Las autoridades catastrales deberán realizar las actividades necesarias para cumplir con los objetivos de la presente Ley y su Reglamento.

 Decreto del H. Congreso del Estado, por el que se crea el Instituto de Catastro del Estado de Puebla

 Se crea el Organismo Público Descentralizado del Estado, con personalidad jurídica y patrimonio propio, denominado "Instituto De Catastro Del Estado De Puebla".

 El "Instituto de Catastro del Estado de Puebla", tendrá por objeto:

 I.- Cumplir con lo que la Ley de Catastro previene como constitutivas de su objeto, mediante la realización de las funciones y actividades inherentes al Catastro de bienes inmuebles. II.- Normar la organización y funcionamiento del Catastro de bienes inmuebles, así como administrarlo como organismo representativo de los Municipios y del Estado en concurrencia, cumpliendo con las atribuciones y funciones que al efecto les señale la Ley de Catastro y su Reglamento. III.- La realización y cumplimiento del Programa Estatal de Catastro, constituyéndose en el Organismo permanente de investigación científica y tecnológica en materia Catastral.IV.- Prestar el servicio como valuador en los dictámenes sobre el valor comercial de inmuebles que sean necesarios en todo tipo de contratos, y ante todas las Autoridades Federales, Estatales y Municipales, según corresponda; radicadas dentro del territorio del Estado. Asimismo, para figurar lo mismo como valuador inmobiliario, que como perito en los demás dictámenes periciales que deban presentarse y rendirse ante ellas, en cuanto a identificación, apeos o deslindes, cuando así se solicite, así como ante las personas físicas o morales que lo requieran, previo acreditamiento del derecho de propiedad o justificación de la causa de la posesión que tenga sobre el bien inmueble de que se trata. V.- Asesorar a los Ayuntamientos y a las Autoridades Fiscales del Estado cuando así lo soliciten y según corresponda, sobre la instrumentación de los mecanismos técnicos inherentes a la aplicación, en su caso, de las contribuciones derivadas de los Ordenamientos FiscalesVI.- Prestar asistencia técnica a los Ayuntamientos previo convenio, y a las Dependencias y Entidades del Gobierno del Estado, cuando así lo soliciten, para la formulación de estudios o proyectos integrado de factibilidad sobre obras y servicios públicos.

 Querétaro

 Ley de Catastro para el Estado de Querétaro

 Para los efectos de esta Ley se entenderá por Catastro, el inventario, registro y la valuación de los bienes inmuebles ubicados en el territorio del Estado Las disposiciones de la presente Ley regulan: I. La integración, organización y funcionamiento del Catastro; II. La forma, términos y procedimientos a que se sujetarán los trabajos catastrales, y III. Las obligaciones que en materia de catastro tienen los propietarios o poseedores de bienes inmuebles, así como las de las personas que realicen actos relacionados con la aplicación de la presente Ley.

 El catastro tiene por objeto registrar los datos que permitan el conocimiento de las características cualitativas y cuantitativas de los bienes inmuebles, a efecto de obtener elementos que permitan determinar el valor catastral mediante la elaboración y conservación de los registros relativos a la identificación y valuación de los bienes inmuebles ubicados en el territorio del Estado; asimismo, obtener, clasificar, procesar y proporcionar información concerniente al suelo y a las construcciones para realizar las siguientes acciones: I. Deslindar y describir los límites y demarcación del territorio del Estado y de sus Municipios, así como aportar información técnica de éstos y mantener actualizadas las redes geodésicas y topográficas de la Entidad; II. Identificar, deslindar, medir, describir, clasificar, valuar, inscribir y controlar los predios urbanos y rústicos que conforman el territorio del Estado; III. Establecer las Normas Técnicas para la integración, organización, formación, mejoramiento, conservación y actualización de los registros catastrales para el control de los bienes inmuebles, en la forma, términos y procedimientos señalados por esta Ley y su Reglamento; IV. Practicar u ordenar la práctica de avalúos de los predios, para determinar su valor catastral, elemento que servirá de referencia para fijar el monto de los impuestos inmobiliarios; V. Determinar, actualizar y notificar a sus propietarios o poseedores el valor catastral de los inmuebles ubicados en el Municipio que corresponda; VI. Integrar la cartografía catastral del territorio del Estado; VII. Formular el censo o padrón de los predios urbanos y rústicos comprendidos dentro de la circunscripción territorial del Estado; y

 Son autoridades en materia de catastro: I. El Gobernador del Estado; II. El Secretario de Planeación y Finanzas; III. El Director de Catastro, y IV. Los Ayuntamientos a través de su Presidente Municipal.

 Quintana Roo

 Ley de Catastro del Estado de Quintana Roo

 La presente Ley rige el control y valorización de los inmuebles ubicados en el Estado.

 Se declara de interés y utilidad pública, el Catastro y la catastración de la propiedad inmueble en el Estado. El Catastro del Estado es el centro analítico de la propiedad raíz ubicada en el territorio de la Entidad.

 El Catastro del Estado tiene como finalidad lograr el conocimiento exacto de las características cualitativas y cuantitativas de la propiedad raíz, mediante los registros catastrales y de cartografía que permitan su uso multifinalitario como medio para obtener, a través de él, los elementos técnicos, estadísticos, fiscales, económicos, jurídicos y sociales que lo constituyan.

 El Catastro del Estado se integra con los siguientes, registros: gráfico, numérico, alfabético, de ubicación, estadístico y jurídico.

 La Dirección General del Catastro, es la Dependencia del Ejecutivo del Estado que tiene por objeto la formación y conservación del Catastro del Estado, mediante los sistemas técnicos y administrativos más apropiados

 La Dirección General del Catastro, previo aviso a los propietarios o poseedores de predios en los casos en que se requiera, ejecutará los siguientes trabajos específicos:

 I.- Elaboración de proyectos nuevos y para la ampliación de zonas urbanas; II.-Localización y levantamiento de predios; III .- Cartografía; IV.-Deslindes Catastrales; V.-Valuación de Predios; VI.-Elaboración de Cédulas Catastrales; VII.-Certificaciones Catastrales; y VIII.- Notificaciones.

 San Luis Potosí

 Ley de Catastro del Estado y Municipios de San Luis Potosí:

 Para los efectos de esta Ley, Catastro es el inventario de la propiedad raíz de los municipios del Estado, estructurado por el conjunto de padrones inherentes a las actividades relacionadas con los bienes inmuebles, ubicados en el territorio de los municipios del Estado, y tiene como objetivos generales: I. Identificar y deslindar los bienes inmuebles; II. Integrar y mantener actualizada la información relativa a las características cuantitativas y cualitativas de los bienes inmuebles; III. Determinar los valores catastrales de los bienes inmuebles; IV. Integrar la cartografía catastral del territorio del Estado, y V. Aportar la información técnica en relación a los límites del territorio del Estado y de sus municipios.

 Todos los bienes inmuebles deberán estar inscritos en el Padrón Catastral Municipal; los propietarios o poseedores deberán inscribirlos, y en caso de no hacerlo, serán acreedores a las sanciones establecidas en la presente Ley. Los propietarios o poseedores de bienes inmuebles, están obligados a manifestar la existencia, las características y las modificaciones que sufran dichos inmuebles, dentro de los siguientes diez días hábiles en que se dé la incidencia.

 Son autoridades en materia de catastro: I. El Gobernador del Estado; II. La Secretaría de Finanzas; III. La Dirección de Catastro del Estado, y IV. Los ayuntamientos.

 Sinaloa

 Ley de Catastro del Estado de Sinaloa

 La catastración, para los fines de esta ley es el inventario, deslinde, registro valuación detallada de los bienes inmuebles localizados en el Estado.

 El Catastro tiene por objeto: La elaboración de registros y padrones relativos a l identificación, registros, cambios y valuación de los bienes inmuebles ubicados en el territorio del Estado; asimismo obtener, clasificar, procesar y proporcionar información concerniente al suelo y a las construcciones hechas sobre él, para lo cual realizará las siguientes acciones: I. Integrar, organizar y actualizar los registros que se lleven a cabo sobre los bienes inmuebles en el Estado; en la forma, términos y procedimientos señalados por esta ley y sus reglamentos y encargarse de las obligaciones que en materia de Catastro tienen los propietarios o poseedores de bienes inmuebles, los servidores públicos, notarios y demás fedatarios. II. Ordenar la práctica de avalúos sobre los bienes inmuebles que servirán para determinar la base sobre la cual se fijará el monto del impuesto predial y del que tenga por objeto la transmisión de la propiedad inmobiliaria.

 III. Determinar, actualizar y notificar a sus propietarios o poseedores el valor catastral de los inmuebles ubicados en el Estado. IV. Coordinar y administrar el manejo de los sistemas de información sobre los bienes inmuebles. V. Actualizar los padrones catastrales. VI. Dirigir el diseño, elaboración e implantación del sistema cartográfico en el Estado. VII. Controlar y registrar el cumplimiento de las obligaciones de los contribuyentes que realicen actos jurídicos que tengan por objeto la transmisión de la propiedad inmobiliaria.

 Todos los bienes inmuebles ubicados dentro del territorio del Estado de Sinaloa, deberán estar inscritos en el Catastro; incluyendo los bienes inmuebles de ejidatarios o comuneros y los de propiedad de los municipios, Estado y Federación.

 Son autoridades del Catastro: I. El Gobernador del Estado. II. La Secretaría de Hacienda Pública y Tesorería. III. Los Ayuntamientos en la esfera de su competencia. IV. El Instituto Catastral del Estado de Sinaloa. V. Las Juntas Municipales de Catastro

 Sonora

 La Ley Catastral y Registral del Estado de Sonora.

 Para los efectos de esta Ley y sus reglamentos, deberá entenderse por:

 Catastro: El inventario de la propiedad raíz, estructurado por el conjunto de registros, padrones y documentos inherentes a la identificación, descripción, cartografía y valuación de los bienes inmuebles ubicados en el territorio del Estado de Sonora; Los bienes inmuebles ubicados dentro del territorio de cada Municipio, deberán estar inscritos en el catastro municipal, cuya clave catastral deberá contener los dígitos de identificación de los predios, relativos a la región, manzana y lote en que se encuentren, así como los dígitos de identificación del municipio y la población al que correspondan Las disposiciones de la presente Ley, son de orden público y de interés social y tienen por objeto establecer:

 I.- Las normas y principios básicos de acuerdo con los cuales se llevarán a cabo las funciones catastral y registral; II.- Las disposiciones conforme a las cuales los Ayuntamientos podrán celebrar convenios con el Instituto Catastral y Registral del Estado de Sonora, para que éste se haga cargo de alguna o algunas de las actividades técnicas o servicios que aquéllos tienen a su cargo en materia de catastro, conforme a las disposiciones de la Ley de Gobierno y Administración Municipal; III.- Las normas y lineamientos de carácter técnico para la formulación del inventario de los bienes inmuebles ubicados en los Municipios del Estado, tendientes a su identificación, registro y valuación; IV.- Las bases para la organización, integración y funcionamiento del Sistema Estatal de Información Catastral; V.- Las normas conforme a las cuales el Instituto Catastral y Registral del Estado de Sonora, proporcionará el servicio de dar publicidad a los actos jurídicos que precisan de ese requisito, para surtir efectos contra terceros; VI.- Las bases y lineamientos para la publicidad de las declaraciones de situación patrimonial de los servidores públicos, de conformidad con la Ley de Responsabilidades de los Servidores Públicos del Estado y de los Municipios, mismas que deberán inscribirse y registrarse en el Instituto Catastral y Registral del Estado para conocimiento y disposición públicos.

 Se declara de utilidad pública en el Estado de Sonora, la catastración de los bienes inmuebles.

 Todos los bienes inmuebles ubicados dentro del territorio del Estado de Sonora, deberán estar inscritos en el catastro y ser objeto de avalúo, cualquiera que sea su tipo de tenencia, régimen jurídico de propiedad, uso, aprovechamiento, fin o destino.

 Los bienes inmuebles ubicados dentro del territorio de cada Municipio, deberán estar inscritos en el catastro municipal, cuya clave catastral deberá contener los dígitos de identificación de los predios, relativos a la región, manzana y lote en que se encuentren, así como los dígitos de identificación del municipio y la población al que correspondan

 Son autoridades en materia de catastro, en el ámbito de sus respectivas competencias:

 I.- El Instituto Catastral y Registral del Estado de Sonora; y II.- Los Ayuntamientos, por conducto de la dependencia que determine el reglamento interior.

 Se crea el Instituto Catastral y Registral del Estado de Sonora como un órgano administrativo desconcentrado con personalidad jurídica y autonomía técnica, operativa y presupuestal, jerárquicamente subordinado a la Dependencia de la Secretaría de Finanzas. El Instituto tendrá su sede en la capital del Estado, independientemente de que, para el conocimiento y resolución de los asuntos de su competencia establezca oficinas o delegaciones en el número y circunscripción territorial que se requiera.

 El Instituto contará con un Vocal Ejecutivo y con las unidades administrativas que se contemplen en el reglamento correspondiente. Además, contará con un consejo técnico catastral, que tendrá las atribuciones a que se refiere el artículo 42 de esta Ley. El Instituto tendrá las siguientes atribuciones:

 XVIII.- Integrar y operar, en los términos previstos en esta Ley, el Sistema Estatal de Información Catastral, con el objeto de obtener la identificación plena y datos reales de los inmuebles inscritos, el cual se integrará con los siguientes registros:

 a).- Registros geográficos; b).- Registro alfanumérico o padrón catastral urbano; c).- Registro alfanumérico o padrón catastral rural; y d).- Archivo documental de la propiedad inmobiliaria. XIX.- Recibir para su inscripción y registro las declaraciones iniciales y finales de la situación patrimonial de los servidores públicos, así como sus respectivas actualizaciones, de conformidad con lo dispuesto por la Ley de Responsabilidades de los Servidores Públicos del Estado y de los Municipios y por la Ley de Gobierno y Administración Municipal, que oportunamente remitan las Contralorías Municipales o sus órganos equivalentes y la Secretaría de la Contraloría General del Estado; XX.- Proporcionar a quien lo solicite la información registral y demás documentos inscritos en sus archivos relacionados con las declaraciones patrimoniales de los servidores públicos en general, pudiendo expedir certificaciones de las mismas a costa del solicitanoespaciosnte. Para efectos de publicidad de la declaración patrimonial, el solicitanoespaciosnte deberá acreditar el interés legítimo ante el vocal ejecutivo del instituto; en términos de los Artículos 1, fracción V y 94, fracción IV de la Ley de Responsabilidades de los Servidores Públicos del Estado y de los Municipios; XXI.- Celebrar acuerdos de coordinación y convenios de concertación con las autoridades federales, estatales y municipales, así como con los particulares, respectivamente, para el eficaz cumplimiento de su objeto y funciones;

 Tabasco

 Ley de Catastro del Estado de Tabasco

 Para los efectos de esta Ley, el Catastro es el inventario de la propiedad raíz en el Estado, estructurado por el conjunto de registros o padrones inherentes a las actividades relativas a la identificación, registro y valuación de los bienes inmuebles ubicados en el territorio del Estado y tiene como objetivos generales:

 I. Describir, localizar y deslindar los bienes inmuebles. II. Integrar y mantener actualizada la información relativa a las características cuantitativas y cualitativas de los bienes inmuebles. III. Determinar los Valores Catastrales de los bienes inmuebles.. IV. Integrar la cartografía catastral del territorio del Estado. V. Aportar información técnica en relación con los límites del territorio del Estado y sus municipios. VI. Proporcionar un inventario completo de los bienes inmuebles, determinando sus características físicas y sus valores. VII. Contar con información detallada sobre el uso actual y potencial del suelo, así como la infraestructura, los servicios y el equipamiento urbano existente. VIII. Permitir un ágil manejo de la información catastral y su actualización permanente. IX. Los demás que establezcan esta Ley, y otras disposiciones legales aplicables.

 Las disposiciones de la presente Ley regulan:

 I. La integración, organización y funcionamiento del Catastro de los bienes inmuebles. II. La forma, términos y procedimientos a que se sujetarán los trabajos catastral III. Las obligaciones que en materia de Catastro tienen los propietarios o poseedores de bienes inmuebles, así como los servidores públicos y los notarios públicos.

 Son autoridades en materia de Catastro: I. El Gobernador del Estado. II. El Secretario de Planeación y Finanzas III. El Director General de Ingresos; IV. El Jefe de la Unidad de Catastro; y V. El Tesorero o Director de Finanzas Municipal.

 Tamaulipas

 Ley de Catastro para el Estado de Tamaulipas:

 El registro y la valuación catastral se declaran de utilidad pública, para fines fiscales, estadísticos, socioeconómicos, urbanísticos, y para la formulación y práctica de planes estatales y municipales de desarrollo.

 El catastro, para efectos de ésta ley, es el Sistema de Información Territorial relativo a la propiedad inmueble, cuyo propósito principal, es obtener un censo analítico y descriptivo de las características físicas, cualitativas, legales, fiscales y administrativas de los inmuebles ubicados en los Municipios del Estado, que le permita un uso multifinalitario del mismo.

 El Sistema referido en el artículo anterior esta integrado por los datos, planos, mapas y documentos que identifican y describen las condiciones físicas, socioeconómicas, ambientales y urbanísticas del territorio, organizados e integrados en un ambiente informático que permita su uso, actualización y consulta.

 Todos los bienes inmuebles ubicados en la jurisdicción territorial de cada Municipio del Estado deberán estar inscritos en el catastro de la municipalidad y ser objeto de avalúo, sin importar su tipo de tenencia, régimen jurídico de propiedad, uso o destino, los propietarios, copropietarios, poseedores o detentadores están obligados a manifestar la existencia de dichos bienes, así como las características y las modificaciones que sufran sus inmuebles, en los plazos y términos que señale ésta ley y demás disposiciones.

 Son autoridades competentes en materia de catastro:

 I.- El Gobernador del Estado;

 II.- El Secretario de Finanzas;

 III.- El Subsecretario de Ingresos de la Secretaría de Finanzas;

 IV.- El Director de Catastro de la Secretaría de Finanzas; y

 V.- Los Ayuntamientos del Estado, así como el Presidente Municipal, el Tesorero y el titular del área municipal encargada de realizar la actividad catastral.

 Tlaxcala

 Código Financiero para el Estado de Tlaxcala y sus Municipios

 Las disposiciones de este título tienen por objeto regular la integración, organización del funcionamiento del catastro de bienes inmuebles en el Estado, la forma, términos y procedimientos técnicos a los que se sujetarán los trabajos catastrales y las obligaciones que en materia de catastro tienen los propietarios o poseedores de bienes inmuebles, así como de los servidores públicos, notarios y demás fedatarios que por disposición de la ley realicen funciones relacionadas con la aplicación del presente ordenamiento.

 Para efectos de este código se entenderá por catastro, el inventario analítico de los bienes inmuebles ubicados dentro del territorio del Estado, integrado con base en los procedimientos y acciones que permiten, integrar, conservar y mantener actualizado dicho inventario, con base en las características de los inmuebles.

 Son autoridades en materia de catastro: La Secretaría, los Ayuntamiento por conducto de su presidente municipal, y el Instituto de Catastro del Estado.

 El Instituto de Catastro se creará como un organismo desconcentrado de la Secretaría y de coordinación hacendaria, el cual estará integrado de acuerdo a como lo determine la Reunión estatal de Servidores Públicos Hacendarios a que se refiere este Código.

 Veracruz

 Ley de Catastro del Estado de Veracruz-Llave

 Las disposiciones de esta Ley son de orden público y de observancia general en el Estado de Veracruz-Llave, y tienen por objeto normar el funcionamiento y coordinación que en materia catastral compete a los Gobiernos Estatal y Municipales.

 En el Estado de Veracruz-Llave, son autoridades catastrales el Gobierno Estatal y los Gobiernos Municipales, los cuales ejercerán sus respectivas atribuciones de conformidad con lo dispuesto por la Ley Orgánica del Poder Ejecutivo, la Ley Orgánica del Municipio Libre, el Código de Procedimientos Administrativos para el Estado, esta Ley y demás disposiciones legales y reglamentarias aplicables.

 Los Gobiernos Estatal y Municipales estarán obligados a coordinar entre sí sus respectivas funciones catastrales, y a proporcionarse mutua ayuda, cooperación e información.

 Para los efectos de esta Ley se entenderá por:

 Catastro: Censo descriptivo de los bienes inmuebles ubicados en cada municipio del Estado, así como el conjunto de operaciones técnicas que determinan las dimensiones, calidad y valor de los predios y de las construcciones; Son atribuciones del Gobierno Estatal: I. Integrar, administrar y mantener actualizado el Catastro en el Estado, de conformidad con esta ley y su reglamento; II. Establecer los lineamientos, procedimientos, especificaciones, sistemas y políticas, a que deberán sujetarse las operaciones y funciones catastrales, así como la producción de bienes y prestación de servicios en materia catastral que realicen los gobiernos Estatal y Municipales, por sí o a través de terceros; III. Realizar investigación científica y tecnológica en materia catastral y de estudios del territorio estatal; IV. Realizar levantamientos topográficos, fotogramétricos, geodésicos o cualquier otro mediante el que se efectúe la exploración y estudio del territorio; V. Establecer los sistemas de registro catastral y archivo de los bienes inmuebles ubicados en el Estado; determinar la conformación de la clave catastral, así como la estructura y procedimientos para la administración de las bases de datos catastrales alfanuméricas y cartográficas; VI. Efectuar el registro catastral y sus modificaciones, así como la valuación y revaluación catastral de los bienes inmuebles ; VII. Establecer las normas técnicas para la producción de cartografía catastral; VIII. Elaborar y actualizar la cartografía catastral; IX. Intercambiar con las dependencias y entidades de la Administración Pública Federal, Estatal o Municipal, la cartografía y bases de datos geográficas que del territorio Estatal elaboren, en los términos de los convenios que al efecto se celebren; X. Determinar Valores Catastrales Unitarios Provisionales de suelo y construcciones; XI. Planear, coordinar, administrar y evaluar los programas en materia catastral; XII. Supervisar la realización de operaciones catastrales en el territorio estatal; XIII. Ofrecer capacitanoespaciosción y asesoría en materia catastral a los Ayuntamientos, en los términos de los convenios o acuerdos que se suscriban; XIV. Establecer las normas técnicas para la elaboración de las Tablas de Valores; XV. Efectuar la investigación de la infraestructura y equipamiento urbanos, de los costos de mano de obra y materiales de construcción, así como de los valores del mercado inmobiliario que servirán de base a la propuesta de Tablas de Valores; XVI. Elaborar propuestas de Tablas de Valores y proporcionarlos a los Ayuntamientos que lo soliciten, de acuerdo con los derechos establecidos; XVII. Elaborar propuestas de cuotas y tarifas aplicables a impuestos inmobiliarios y proporcionarlos a los Ayuntamientos que lo soliciten, de acuerdo con los derechos establecidos; XVIII. Auxiliar al Congreso, cuando éste lo requiera, en el dictamen de las propuestas de Tablas de Valores y de cuotas o tarifas que le sean presentadas para su aprobación; XIX. Auxiliar al Congreso en el deslinde y descripción de los límites del Estado, así como de los municipios que lo integran; XX. Elaborar el padrón factura y boletas del impuesto predial y proporcionarlo a los Ayuntamientos que los soliciten, de acuerdo con los derechos establecidos; XXI. Otorgar asistencia técnica para la formulación de estudios y proyectos del territorio estatal, a las dependencias y entidades de la Administración Pública Federal, Estatal y Municipal, así como a los particulares interesados, de acuerdo con los derechos establecidos; XXII. Proporcionar información, asesoría, apoyo técnico, bienes y servicios en materia catastral a las dependencias y entidades de la Administración Pública Federal, Estatal y Municipal, propietarios, poseedores y a los particulares interesados, previo pago de los derechos que establezca la Ley de la materia; XXIII. Otorgar, negar o cancelar el registro catastral de bienes inmuebles; XXIV. Contestar las demandas e intervenir como parte en los juicios que se susciten con motivo del ejercicio de las facultades que le confiere esta Ley; XXV. Notificar a los interesados los actos relacionados con la función catastral; XXVI. Conocer y resolver los recursos de revocación en materia catastral; XXVII. Expedir, negar o cancelar Cédulas Catastrales, Certificados de Valor Catastral o catastral provisional, copias certificadas de planos y demás constancias relacionadas con la información catastral de los bienes inmuebles; XXVIII. Expedir la documentación que acredite al personal a su cargo, para la realización de las diversas funciones catastrales; XXIX. Procesar, editar y divulgar la información territorial de interés público; XXX. Elaborar el avalúo comercial de los bienes inmuebles, para las operaciones de adquisición o enajenación en que participen los Poderes del Estado y los Ayuntamientos, cuando estos últimos lo soliciten; XXXI. Elaborar el dictamen de arrendamiento de bienes inmuebles, para los contratos en que participen los Poderes del Estado y los Ayuntamientos, cuando estos últimos lo soliciten; XXXII. Contratar, de conformidad con la normatividad en materia de adquisiciones y obra pública, los servicios especializados de personas físicas o morales, los trabajos geodésicos, topográficos, fotogramétricos, de computación, de valuación y cualquier otro necesario para la integración, actualización y conservación del Catastro y del Sistema de Información Catastral Territorial; XXXIII. Expedir constancias o certificados del valor catastral registrado en los padrones; XXXIV. Suscribir, previa autorización escrita del Gobernador del Estado, convenios o acuerdos con las dependencias y entidades de los Gobiernos Federal, Estatal y Municipales; XXXV. Establecer los métodos, sistemas y procedimientos para integrar a sus bases de datos la información territorial del Estado; XXXVI. Coordinarse con las dependencias y entidades federales, estatales y municipales que desarrollen actividades relacionadas con el acopio y difusión de información catastral y territorial; XXXVII. Solicitanoespaciosr a las dependencias federales, estatales y municipales, instituciones y particulares, en su caso, los datos y documentos que sean necesarios para la formación y conservación del Sistema de Información Catastral Territorial del Estado; XXXVIII. Emitir las normas e instructivos técnicos referentes a la valuación catastral, así como a la generación, conservación consulta y difusión de la información catastral y territorial; XXXIX. Difundir y comercializar la información catastral y territorial contenida en sus bases de datos; XL. Desarrollar y mantener actualizadas las bases de datos catastrales, geográficas y estadísticas, mediante la investigación e información que genere directamente o que obtenga de las dependencias y entidades estatales y municipales; XLI. Integrar a sus bases de datos la información a que se refiere la fracción anterior, previo acuerdo con la entidad generadora; XLII. Tener a su cargo el Sistema de Información Catastral Territorial y establecer los medios y mecanismos informáticos que le permitan obtener de las diversas dependencias y entidades de los gobiernos federal, estatal y municipal, la información catastral y territorial que requiera para el cumplimiento de sus atribuciones; XLIII. Resolver las consultas que sobre casos concretos y particulares, en materia catastral, le formulen los interesados; XLIV. Las demás que expresamente le señalen esta Ley y las relativas del Estado.

 Yucatán

 Ley del Catastro del Estado de Yucatán

 Catastro es el censo analítico de la propiedad raíz en el Estado; estructurado por los padrones relativos a la identificación, registro y valuación de los bienes inmuebles ubicados en su territorio; para fines fiscales, estadísticos, socioeconómicos, jurídicos e históricos y para la formulación e instrumentación de planes estatales y municipales de desarrollo. Sus objetivos generales son: I.- Identificar y deslindar los bienes inmuebles. II.- Integrar y mantener actualizada la documentación relativa a las características cuantitativas de los bienes inmuebles. III.- Determinar los valores catastrales de los bienes inmuebles. IV.- Integrar la cartografía catastral del territorio estatal. V.- Integrar y aportar la información técnica en relación a los límites de territorios del Estado y de sus municipios.

 El sistema de Catastro se integrará con los registros: Alfabético, numérico y gráfico, que se expresan: I.- Alfabético, constituido por: A) Nombre del propietario B) Ubicación del predio, indicando calle y número, en su caso. C) Domicilio del propietario. D) Número catastral. E) Número y fecha del título de propiedad y nombre de quien lo autorizo. F) Nacionalidad del propietario. G) Uso y destino de cada predio. II.- Gráfico, constituido por: A) EL plano general catastral del Estado. B) EL plano catastral de cada municipio. C) Los planos de las zonas urbanas. D) Los planos de las secciones catastrales. E) Los planos catastrales de cada manzana, y F) Los planos de cada predio. III.- Numérico, constituido por: A) El número catastral. B) Ubicación del predio, indicando calle y número en su caso. C) Dimensiones y colindancias de cada predio. D) Avalúo del predio. E) Nombre del propietario, y F) Los datos topográficos necesarios.

 Son autoridades en materia de Catastro: I.- El Ejecutivo del Estado. II.- Los Presidentes municipales. III.- La Secretaría de Hacienda y Planeación. IV.- Las Direcciones del Catastro.

 Zacatecas

 Ley de Catastro del Estado de Zacatecas.

 Catastro es el inventario de la propiedad raíz en el Estado, estructurado por los padrones relativos a la identificación, registro y valuación de los bienes inmuebles ubicados en el territorio del Estado, para fines fiscales, estadísticos, socioeconómicos, jurídicos e históricos; y para la formulación y práctica de planes estatales y municipales de desarrollo.

 Tiene como objetivos generales: I Identificar y deslindar los bienes inmuebles; II Integrar y mantener actualizada la información relativa a las características cuantitativas y cualitativas de los bienes inmuebles; III. Determinar los valores catastrales de los bienes inmuebles; IV.Integrar la cartografía catastral del territorio del Estado; y V. Aportar información técnica en relación a los límites del Estado y de sus municipios.

 Las disposiciones contenidas en la presente Ley, serán ejercidas por el Ejecutivo del Estado a través de la Secretaría de Finanzas y por los ayuntamientos, en los términos que establece este ordenamiento

 Son autoridades en materia de catastro: I. El Ejecutivo del Estado por conducto del Secretario de Finanzas; II. El Director de Catastro y Registro Público de la Propiedad; III. Los Ayuntamientos;

 IV. El Presidente Municipal a través de la autoridad catastral que corresponda de acuerdo a su organización administrativa.

 Comentarios a las leyes estatales

 Al revisar las leyes estatales encontramos que la facultad catastral es ejercida en diferentes formas. En Aguascalientes, Distrito Federal (Si lo consideramos una entidad federativa) Chiapas, Michoacán, Nayarit, Nuevo León, Oaxaca y Quintana Roo las funciones las ejerce solamente el estado.

 En Baja California, Baja California Sur, Campeche, Colima, Coahuila, Chihuahua, Durango, Estado de México, Guerrero, Guanajuato, Hidalgo, Jalisco, Morelos, Puebla, Querétaro, San Luis Potosí, Sinaloa, Sonora, Tabasco, Tamaulipas, Tlaxcala, Veracruz, Yucatán y Zacatecas, las funciones las realizan de manera coordinada los estados y los municipios.

 Aunque en la práctica en Baja California, Baja California Sur, Guerrero y Sonora la facultad la ejercen enteramente algunos municipios.

 Podemos destacar también ciertas particularidades en la forma como se realiza la función en algunos estados. Campeche, Oaxaca, Puebla y Tlaxcala lo hacen a través de un Instituto de Catastro. En tanto que Nayarit y Sonora la realizan por medio de un Instituto Catastral y Registral, mientras que Zacatecas lo hace con una Dirección General de Catastro y Registro Público. Por su parte el Estado de México, Jalisco y Coahuila la realizan con un Instituto de Geografía e Investigación Territorial.

 Por otra parte sobresale que Guanajuato y el Distrito Federal no tienen una legislación catastral y realizan sus funciones con sustento en los mandamientos jurídicos fiscales con que cuentan.

 Marco Jurídico Municipal

 Con motivo de las reformas y adiciones al Artículo 115 Constitucional de 1999, las legislaciones estatales fueron modificadas, estableciéndose en las constituciones estatales las mismas disposiciones de la reforma citanoespaciosda; es decir, que los Ayuntamientos estaban facultados para elaborar los planos y tablas de valores unitarios de suelo y construcción y a proponérselas a las legislaturas estatales para su aprobación correspondiente. Asimismo, en algunas entidades federativas la legislación fue reformada, otorgándoles a los ayuntamientos la facultad para ejercer la función catastral, por lo que, algunos ayuntamientos emitieron sus Reglamentos Municipales de Catastro. En México existen algunos municipios que cuentan con reglamento catastral, tales como Tijuana y Ensenada, en Baja California, Hermosillo, San Luís Río Colorado y Cajeme en Sonora, Mérida y Motul en Yucatán, y Acapulco en Guerrero Aquí solamente citanoespaciosremos cuatro de ellos.

 Acapulco, Guerrero.

 El 15 de diciembre del 2003 el Ayuntamiento de Acapulco publicó un Reglamento titulado:

 Reglamento de la Ley de Catastro Municipal del Estado de Guerrero para el Municipio de Acapulco de Juárez

 Este Reglamento integrado por VIII Títulos, 60 Artículos de los que el contenido es el siguiente: I.- Disposiciones Generales en las que se dan las definiciones de orden general, territorial, de los servicios públicos proporcionados por el Ayuntamiento, de las construcciones edificadas sobre los predios, de la valuación catastral. II.- De la organización del Catastro Municipal, en la que se define la Estructura de la Dirección de Catastro Municipal. III.- Del proceso de valuación, donde se establece el procedimiento para la obtención del valor catastral, tanto del suelo como el de las construcciones. IV.- De los organismos regularizadores de la tenencia de la tierra, donde se establece la normatividad de los mismos. V.- De las obligaciones del titular catastral, donde se establecen las obligaciones de los propietarios o poseedores de los predios. VI.- Del acceso a la información catastral en el que se establece que la información catastral estará disponible para las autoridades fiscales, civiles o penales mediante solicitud por escrito, debidamente fundada y motivada. VII.- De las infracciones y sanciones y por último VIII.- Transitorios.

 Tijuana, Baja California

 A pesar de que la reforma constitucional federal mencionada se realizó en 1999, el Estado de Baja California ya había otorgado a sus Ayuntamientos, la facultad para ejercer la función catastral. Tal es el caso del Municipio de Tijuana, que tiene un Reglamento catastral, publicado el 2 de diciembre de 1994, aunque fue actualizado el 8 de septiembre del 2000 y cuyo título es:

 Reglamento de la Ley del Catastro Inmobiliario del Estado de Baja California para el Municipio de Tijuana

 Consta de cinco Títulos y 70 Artículos que contienen o siguiente:

 Titulo Primero: Disposiciones Generales. Titulo Segundo: Del Consejo Municipal del Catastro Inmobiliario donde se contempla lo de su Estructura Orgánica, su Integración, y sus Reuniones. Titulo Tercero: de La Zonificación y de los Valores Unitarios, donde se contempla lo de la Zonificación y los Valores Unitarios. Titulo Cuarto: De las Operaciones Catastrales, que contempla lo del Registro Predial, de La Obtención del Valor Catastral, de Los Servicios Topográficos, de los Peritos Deslindadores, y por último el Titulo Quinto: que contempla lo de Las Obligaciones de Los Particulares y por último las Sanciones y Recursos.

 Hermosillo, Sonora

 El 17 de noviembre de 2003 el Ayuntamiento de Hermosillo publicó su Reglamento de Catastro titulado:

 Reglamento de Catastro para el Municipio de Hermosillo

 Compuesto por ocho capítulos y 90 artículos con el siguiente contenido: Capitulo Primero I.- Generalidades con Disposiciones Generales, Definiciones y Conceptos, Objeto, Autoridades Catastrales Municipales, Integración, Competencia del Ayuntamiento, Competencia de Tesorería, Competencia de Catastro Municipal, Consejo Catastral Municipal. Capitulo II.- Política o Lineamientos Generales de Catastro y Sistema Catastral, Generalidades, Sistema Catastral. Capitulo III.- Funciones y Servicios Catastrales, Operaciones Catastrales, Registro Catastral, Altas y Modificación de Asientos Catastrales, Planos, Tablas Generales de Valores y Valuación, Servicios Catastrales. Capitulo IV.- Obligaciones en Materia de Catastro, De los Propietarios o Poseedores, Fedatarios y Autoridades. Capitulo Quinto.- Coordinación Catastral Municipal, Materia de Coordinación. Capitulo Sexto.- Archivo Catastral, El Archivo. Capitulo Séptimo.- Recurso, Reconsideración. Capitulo Octavo.- Sanciones, De las Sanciones

 Este reglamento básicamente esta estructurado en entera concordancia con la Ley 143 Catastral y Registral y solamente incluye algunos conceptos que vale la pena destacar, tales como Inmueble construido o edificado , al que define haciendo referencia al Artículo 15 de su Ley de Ingresos, predio comercial, predio educativo, predio habitacional, predio industrial, predio no edificado o baldío al que le pone cuatro condicionantes para considerarlo como tal, predio rural con vocación urbana, esto con el fin de definir os límites entre la zona urbana y la rural y predio social.

 Mérida, Yucatán

 Reglamento de Catastro del Municipio de Mérida:

 Cuenta con cinco títulos y treinta y un artículos, fue emitido el 26 de enero de 2005.

 Título Primero: Disposiciones Generales, Capítulo I, De la Validez y Objeto de Este Reglamento. Capítulo II, De las Autoridades Municipales en Materia de Catastro. Título Segundo: De la Organización y Funcionamiento del Catastro Municipal, Capítulo I: De la Organización del Catastro Municipal, Capítulo II: Del Funcionamiento del Catastro Municipal. Título Tercero: De la Operación del Catastro Municipal, Capítulo I: De los Procedimientos Operativos, Capítulo II: De las Obligaciones De Propietarios y Fedatarios. Título Cuarto: De la Inspección, Sanciones y Recursos. Capítulo I: De las Visitas de Inspección, Capítulo II: De las Sanciones Por Infracciones, Capítulo III: De los Recursos. Título Quinto: Disposiciones Finales, Capítulo Único. Transitorios.

 GESTIÓN CATASTRAL

 Definición

 Se entiende como gestión catastral, al conjunto de procedimientos técnicos y administrativos que realiza la autoridad catastral legalmente autorizada, como un proceso continuo, con el propósito de mantener actualizado y mejorado el inventario catastral, agregándole información territorial, para estar en posibilidad de ofrecer a los ciudadanos, documentos legales, información gráfica y estadística y asimismo, utilizarla como sustento para el diseño de políticas públicas urbanas y de desarrollo.

 Levantamiento o Formación Catastral

 El concepto de formación o creación de catastro, sólo tiene ya en México interés histórico y fue empleado en la primera mitad del siglo pasado, para definir las actividades de creación de catastro, en aquellos lugares donde no existía. No obstante, el proceso de renovación catastral, como veremos, presenta características técnicas similares, a las de formación del catastro.

 Mantenimiento Catastral

 Se entiende por mantenimiento catastral, al conjunto de operaciones ordinarias que permiten incorporar al catastro, las alteraciones de los bienes inmuebles, normalmente a instancia de los particulares. Esos procedimientos de incorporación, siempre están regulados por la Ley.

 Conservación Catastral

 Se ha entendido tradicionalmente a las actividades de carácter más general, llevadas a cabo de oficio, para depurar o actualizar el catastro, que actualmente están previstas dentro de las operaciones de mantenimiento.

 Renovación Catastral

 La renovación es un procedimiento general de rectificación de las características catastrales, regulado por la Ley, que supone la puesta al día de forma masiva, la información del catastro de un determinado municipio.

 Hay otros conceptos que habitualmente se han utilizado en el contexto catastral, como por ejemplo el de actualización, que puede considerarse en términos generales análogo al de conservación y que en ocasiones ha servido también para denominar actividades similares a las ahora definidas legalmente como renovación.

 Registros catastrales

 Los registros catastrales, son el conjunto de información relativa a los bienes inmuebles de un territorio, que se integra de dos maneras:

 Registro Gráfico o Cartografía

 Integrado por los planos catastrales de las poblaciones de un territorio, donde aparece la información física cada predio.

 Registro Alfanumérico, de ubicación y estadístico

 Son los registros que contienen la información con las características cualitativas y cuantitativas de cada predio, tales como: identificación catastral, ubicación, nombre del propietario, características valuatorias del terreno y sus construcciones, los servicios públicos disponibles, el uso del predio, etc. A estos registros se les llama también: padrones.

 El Catastro debe contener al menos:

 	El Identificador Catastral, que identifica la finca de forma unívoca y la individualiza frente al resto.

 	La localización que permita su ubicación en el territorio.

 	El titular catastral

 	La superficie.

 	El uso o destino.

 	La clase de cultivo o el aprovechamiento urbanístico.

 	La calidad de las construcciones.

 	La representación gráfica.

 	El valor catastral.

 Los Registros Catastrales, deben de cumplir con ciertos parámetros de calidad, mismos que a continuación enumeramos:

 Precisión Posicional

 Las necesidades de precisión en el ámbito de la cartografía catastral teóricamente no son altas, ya que en la mayoría de los países, con la excepción de Austria, los límites de propiedad legales son los existentes sobre el terreno, con independencia de la precisión de los mapas catastrales. Sin embargo, si los mapas que sirven de base a la cartografía catastral, no tienen la suficiente precisión métrica, pueden ocasionar problemas. La experiencia señala que como mínimo, para zonas agrarias, los mapas deben de ser de una escala 1/10.000 y excepcionalmente, si la densidad de población, tamaño de las parcelas o valor de los inmuebles lo permite, a escala 1/20.000.

 En zonas urbanas 1/1.000, o incluso 1/2.000 suele ser suficiente. Para zonas con parcelas muy pequeñas, excepcionalmente se puede utilizar la escala 1/500, pero recordemos que en el suelo urbano consolidado, los límites de las parcelas no suelen presentar problemas por existir linderos aparentes.

 Precisión de los Atributos o Precisión Temática

 Es la exactitud de los atributos alfanuméricos asociados a la cartografía catastral. Se tiende a pensar erróneamente, que la única precisión de un catastro, es la precisión geométrica o posicional que acabamos de analizar. Se debe recordar a este respecto, que el catastro no es un Sistema de Información Geográfica (SIG), es una institución. Para la medición de esta calidad de los atributos, se puede decir lo mismo que para la calidad de los cartográficos, su calidad dependerá de su adecuación a la finalidad perseguida.

 En este punto podemos hablar de dos precisiones temáticas:

 	Precisión interna o de adecuación interna del modelo cartográfico y alfanumérico consigo mismo.

 	Precisión externa, o del modelo con la realidad exterior. En relación con la precisión interna, o de adecuación interna, debemos recordar que un Catastro formado por cartografía y atributos asociados, son en realidad dos bases de datos vinculadas por el identificador del inmueble.

 En cuanto a la medición de la precisión temática, en el caso de que los atributos sean numéricos o cuantitativos, los parámetros podrán ser analizados al igual que se hace con los posicionales, o por contraste con estos, si el sistema aloja datos alfanuméricos que pudiendo obtenerse directamente de la cartografía, se han capturado.

 Fiabilidad

 Con este parámetro, se pretende medir si los datos descritos son correctos, con el margen para el que se ha diseñado el catastro. Mediante el conocimiento del margen de fiabilidad, se puede estimar el número de datos incorrectos. Este parámetro se puede estimar mediante muestreo, esto es, diseñando una muestra adecuadamente representativa, tanto por el segmento como espacialmente y llevando a cabo un contraste de los datos obrantes en el Catastro, con respecto a los reales.

 No se debe confundir con actualización; por lo que a estos efectos, sólo se deberán tomar en la muestra, aquellos inmuebles cuya descripción pretende referirse a la realidad existente.

 Compleción

 El catastro está completo, están todos los datos que deben estar. La compleción de los datos, es el parámetro que viene a indicar, en qué medida existen entidades omitidas, frente a entidades en la realidad o existen entidades erróneas o falsas o no existentes, frente a las entidades del conjunto de datos, para los objetos presentes en la bases de datos que cumplen con las prescripciones establecidas. Se pueden denominar también, errores de omisión o de comisión.

 En este orden podemos distinguir, en paralelo con la precisión temática que hemos analizado antes, entre compleción de los elementos cartográficos y de sus atributos. El primer caso hace referencia a la presencia de objetos en la base de datos en función de la captura (por ejemplo, que no falten los edificios), mientras que la compleción de los atributos, se refiere a que todas las descripciones establecidas sobre un elemento gráfico estén realmente presentes (por ejemplo, las superficies de las edificaciones).

 En función de la fecha de captura de datos y de la metodología empleada, podemos encontrar una mayor compleción en una u otra base de datos, situación muy frecuente que se pone de manifiesto en los procesos de digitalización, por ser éste el momento en el que se puede poner por primera vez en contraste, la congruencia de ambas bases de datos.

 Es también relativamente frecuente, generar nueva cartografía al margen de lo inscrito en el registro alfanumérico, estrategia que permite la captura en la cartografía de todas las variaciones físicas no reflejadas, si bien, requiere una correlativa depuración y actualización del registro alfanumérico.

 Estos procesos de digitalización, en ocasiones denominados de renovación catastral, (o de implantación digital) son los adecuados, como decimos, para llevar a cabo procedimientos masivos que de otro modo deberían hacerse puntualmente con gran costo.

 Actualización

 El Catastro refleja la situación de hoy, o la situación temporal para la que ha sido diseñado. El tiempo es una característica fundamental para poder juzgar la bondad de muchos datos. En este sentido, la Actualización mide la Precisión Temporal. Idealmente el Catastro, al ser un Registro público con unas normas de inscripción, debería encontrarse actualizado de conformidad con las Normas Legales de mantenimiento catastral; pero desgraciadamente ello no es siempre así.

 Podemos distinguir los siguientes tiempos:

 	Tiempo lógico o del evento: Es decir cuándo ocurre el cambio en el mundo real. También se denomina fecha de alteración.

 	Tiempo de observación o de evidencia: Es decir cuándo se observa, situación que se da cuando efectivamente se lleva a cabo la declaración por el interesado, o de no darse ésta, cuando se practica la correspondiente actuación inspectora.

 	Tiempo de captura: Es el tiempo en el que se incluyen los datos en la Base de Datos, también denominado tiempo de la base de datos o fecha de modificación en Base de Datos.

 	Tiempo de transacción: Tiempo que media entre el tiempo del evento y el tiempo de captura. Por supuesto, los valores no suelen ser idénticos; en el Catastro el tiempo de la alteración, o del evento es el más importante, por ser éste el que fija los efectos legales y tributarios de la inscripción.

 Recordaremos en este sentido, que el Catastro, a diferencia de los Registros de la Propiedad, donde las inscripciones no son obligatorias, es un registro sincrónico, en el sentido de que pretende modelizar una realidad para un mismo instante dado, o dicho de otro modo, todo lo que se encuentra grabado en la Base de Datos catastral, debe de corresponder al mismo instante temporal. Ello es así en virtud de su necesaria inscripción obligatoria en un plazo determinado desde que se produce el hecho acto o negocio.

 También se puede contraponer esta característica, a la de otros registros en los que la inscripción es voluntaria, en estos registros la realidad inscrita es asíncrona, pudiendo existir en éstos, inmuebles que ya no existen, junto con otros recién inscritos.

 Es necesario definir, al diseñar el modelo catastral, un modelo abstracto temporal. En este sentido, las Bases de Datos suelen recoger el instante de la captura, y el instante temporal a que se refiere el dato.

 La existencia en la Base de Datos, del momento al que se refiere el dato, previene el acceso o incorporación de datos anteriores en el tiempo a los ya inscritos, y es por ello de esencial importancia, al margen de consideraciones tributarias. También es importante cuando el Catastro obtiene información procedente de diferentes agentes y fuentes.

 Esto nos lleva a una concepción topológica del tiempo, idéntica a la del espacio por lo que se pueden llevar a cabo estudios de contigüidad temporal, parámetro al que nos referiremos a continuación.

 Desde un punto de vista más sencillo, el parámetro más significativo lo podemos conocer midiendo el periodo que media entre el evento y su momento de captura, dato que podemos obtener fácilmente ya que la Base de Datos Catastral debe tener registrados ambos instantes temporales.

 Continuidad

 Los datos que contiene el Catastro forman un continuo espacial y temporal. Continuo espacial, quiere decir que el territorio está maclado y ocupado en su totalidad sin dejar intersticios. Continuo Temporal quiere decir que los datos pueden concatenarse en el tiempo hacia atrás, de modo coherente. La continuidad pretende medir, si se dan estas circunstancias y en qué grado.

 La continuidad espacial juega un papel mucho más importante, cuando hablamos de compatibilizar bases de datos procedentes de diferentes fuentes.

 Vemos un ejemplo en el que se aprecia cómo no existe una correcta continuidad territorial entre los dos mapas, que en este caso pertenecen a organizaciones distintas, pero que podrían pertenecer a la misma, como puede darse en el caso de “suturas” entre las zonas rústica y urbana o en el límite entre dos municipios, por poner dos ejemplos.

 Cuando el problema de continuidad provoca que exista alguna porción de territorio sin catastrar, denominaremos a esta omisión “hueco” (gap, en la terminología inglesa). Si por el contrario, lo que ocurre es que hay una zona catastrada dos veces, denominaremos a esto “solapamiento” (overlap, en inglés).

 Las causas que provocan estas situaciones, son básicamente las diferentes escalas en las que se ha capturado la información, las diferentes metodologías de generación (por ejemplo, restitución, frente a digitalización de papel), los diferentes instantes temporales, y también las diferentes calidades de las fuentes.

 En lo que se refiere a la continuidad temporal, decíamos antes, que es la cualidad según la cual, los datos pueden concatenarse en el tiempo hacia atrás de modo coherente.

 Una manifestación parcial de este principio, lo encontramos en el concepto registral de tracto sucesivo, según el cual, ninguna titularidad puede acceder al Registro, si la inscripción a realizar no respeta el orden temporal de sucesos jurídicos. No se puede inscribir que la Sra. X vende a la Sra. una finca, si ésta está a nombre del Sr. Z; se deberá primero dilucidar si el Sr. Z vendió o transmitió anteriormente a la Sra. X la finca, o de lo contrario no se podrá inscribir la transmisión.

 La regla del tracto que acabamos de ver en un ejemplo sencillo, es una norma de coherencia lógica que pretende proteger a las personas inscritas.

 Análogamente, los catastros también practican dichas normas, si bien lo hacen, con el fin de mantener la consistencia temporal de sus datos. Cuando el Sr. Z, desea inscribir en el Catastro, una casa en una parcela de 1000 m2 y vemos que la parcela no se encuentra a su nombre, y ésta está inscrita con 2.000 m2, se le denegará la inscripción hasta que aporte el título, en virtud del cual, es propietario de la parcela, y la documentación, en virtud de la cual, la parcela pasó de 2.000 m2 a 1.000 m2. Otra posibilidad, que en algunos catastros puede darse, es inscribir la casa, pero no alterar la titularidad.

 Otro ejemplo lo podemos ver, si una persona desea inscribir una compra de un departamento a su favor, pero en la finca en cuestión, todavía no se ha dado de alta el bloque de apartamentos; o si se desea inscribir una división horizontal en un edificio que ya se ha demolido.

 Podrían describirse muchos ejemplos más, pero la misma idea subyace: del mismo modo que en la realidad, los acontecimientos se concatenan en un orden sucesivo y lógico, el Catastro, que es un modelo de esa misma realidad, participa de idénticas leyes lógicas de incorporación de sus datos.

 Llegados a este punto se manifiesta la enorme importancia que tienen para los catastros el conocimiento de las fechas de alteración. Esas fechas que hemos visto anteriormente cuando hablábamos de la actualización.

 Seguridad

 La seguridad es el parámetro que mide las barreras organizativas existentes, contra modificaciones no autorizadas. Esto se consigue, mediante la implantación de medidas tecnológicas, tales como usuarios autorizados con contraseñas y mediante la definición de unos roles específicos, de modo que no todos los usuarios de la Base de Datos Catastral, pueden acceder a cualquier dato de la misma, sino sólo a aquellos datos, que en función de su misión en la organización, es el adecuado. En cualquier momento, cualquier usuario conoce la identidad de la persona que ha practicado una modificación determinada en la Base de Datos, y la fecha y motivo por el que se practicó dicha modificación.

 También existen medidas organizativas, adecuadamente amparadas por el sistema informático, tales como que cualquier alteración catastral estará respaldada por un expediente administrativo, para el que existe documentación acreditativa, no pudiéndose en consecuencia, alterarse ningún dato en el catastro, si previamente no se ha dado de alta un expediente en el sistema y ese expediente permite la alteración de ese dato. Por ejemplo, con un expediente de cambio de titularidad de bien urbano, no puede alterarse un cultivo de una finca rústica, ni darse de alta una construcción. Otro ejemplo: un usuario autorizado para alterar bienes urbanos no podrá alterar bienes rústicos.

 En el caso de que el catastro opere con agentes externos, la seguridad contra modificaciones no deseadas se debe extremar, y los sistemas implantados suelen consistir básicamente en permitir el acceso de los datos proporcionados a unas tablas informáticas provisionales que se incorporan a la base de datos definitiva, previa validación de la información.

 Disponibilidad

 La Disponibilidad consiste, en que el Catastro debe estar estructurado organizativamente, de modo que los datos sean accesibles por los usuarios, en un periodo de tiempo adecuado.

 Veamos dos situaciones en que esta característica opera:

 En el caso de petición de un certificado catastral, se debe garantizar que los datos sean accesibles rápidamente y que se encuentren incorporados en el sistema, debiéndose eludir cualquier certificación manual paralela al sistema, por el peligro de error y de inconsistencia que ello acarrea.

 En el caso de existir agentes externos a los que se les ha encomendado una tarea, se debe garantizar de qué disponen de los datos suficientes para llevar a cabo esa tarea, de un modo ágil.

 Levantamiento o Formación Catastral

 El arte de la cartografía es muy antiguo. Los antiguos egipcios y babilonios hacían mapas y planos de los cuales, han llegado hasta nosotros algunos fragmentos. Los griegos, que descubrieron la esfericidad de la Tierra, aplicaron las observaciones astronómicas al arte de la cartografía. En el siglo II de nuestra era, el griego Tolomeo, nacido en Egipto, fue el autor de una serie de mapas que sirvieron de modelo durante más de mil años. En el siglo III antes de nuestra era, Eratóstenes, calculó la circunferencia de la Tierra con un grado de precisión no superado hasta tiempos muy recientes. Durante los siglos XIV, XV y XVI se elaboraron cartas de navegación, conocidas como Cartas Portulanas, que abarcaban el Mediterráneo y los mares vecinos. En el siglo XVI, Mercator inventó la proyección conocida con su nombre, que es todavía de uso corriente, especialmente en las cartas náuticas para las cuales esta proyección es conveniente, debido a que en el mapa, el rumbo marcado por la brújula aparece como una línea recta. Los mapas de Mercator combinan también las coordenadas de latitud y longitud creadas por los antiguos griegos.

 Puede considerarse que la línea divisoria entre la cartografía antigua y la moderna, está trazada por tres grandes realizaciones, a saber: la triangulación de Francia, comenzada por Cassini de Thury en 1747 y terminada por el Gobierno de la Revolución Francesa; la primera triangulación exacta del Reino Unido hecha por William Roy y el enlace por triangulación de los observatorios de Greenwich y París, realizado con el auspicio de la Royal Society de Gran Bretaña. La triangulación se convirtió así, en la base de toda la cartografía moderna. Sólo con la introducción del Sistema de Posicionamiento Mundial (SPM) y el uso de satélites artificiales de la Tierra, para establecer las posiciones de puntos en la superficie de la misma, ha sido posible disponer de una alternativa importante a la triangulación.

 Las técnicas de levantamiento catastral se basan en cinco principios fundamentales. El primero consiste en “trabajar del todo a las partes”, es decir, establecer un marco inicial de puntos de control que a continuación se “desglosan” en redes más pequeñas con puntos más cercanos unos a otros. El segundo principio es el de coherencia, es decir, que una vez establecida la red de orden superior, es posible trabajar con normas menos rigurosas en los órdenes inferiores, sin afectar la precisión general del trabajo. No hay razón para trabajar con normas más elevadas, puesto que al conectar el trabajo posterior con el anterior, el trabajo de orden superior se mantiene fijo y, por consiguiente, el nuevo levantamiento no puede ser mejor que el control de orden superior. El tercer principio conexo es el de economía, es decir, que como una mayor precisión resulta en general más costosa, el topógrafo no debe tratar de obtener una precisión mayor de la necesaria y suficiente para alcanzar el objetivo que se persigue. El cuarto principio consiste en efectuar, siempre que sea posible, una verificación independiente de los datos, por ejemplo, midiendo los tres ángulos de un triángulo aunque la medición del tercer ángulo sea innecesaria. De esta manera se logra establecer un control de calidad incorporado en el sistema. Por último, como cuestión de principio, en vista de que con el pasar del tiempo se producen cambios, es necesario establecer mecanismos para cerciorarse de que si se quiere seguir usándolo, el levantamiento ha de ser actualizado constantemente. Este último principio no se ha tenido debidamente en cuenta en gran parte de la cartografía mundial de hoy.

 Para el levantamiento de la cartografía catastral se emplean dos métodos:

 	El método directo llamado Levantamiento Topográfico y el método indirecto llamado Levantamiento Aerofotogramétrico. El uso de uno y del otro depende de las condiciones de la región donde se hará el levantamiento, tales como: Topografía del terreno, superficie o área del levantamiento, densidad de las edificaciones, densidad arbolada al interior de los predios, tiempo disponible para la realización de los trabajos y la capacidad económica para la realización de los mismos.

 	El método Aerofotogramétrico, es recomendable cuando el área urbana de levantamiento es grande, la densidad de las edificaciones es grande, la topografía es muy irregular y el tiempo de realización debe minimizarse.

 Para el levantamiento de poblaciones pequeñas, con pocas edificaciones, con árboles que impiden identificar plenamente los linderos y las características de las edificaciones y con topografía regular, es más recomendable el método topográfico.

 Método Topográfico

 Este método se desarrolla empleando únicamente las técnicas topográficas de medición directa, de todos los predios de un territorio.

 El procedimiento se desarrolla con las siguientes etapas:

 	Triangulación

 	Poligonales y alineamientos

 	Levantamientos e información predial

 	Armado de planos

 	Cálculo de superficies

 	Dibujo cartográfico

 El medio tradicional para establecer un control, es la triangulación, cuyo principio se basa en la trigonometría simple, es decir que si se conocen dos ángulos y la longitud de uno de los lados de un triángulo, o si se conoce la longitud de los tres lados, es posible establecer con precisión el tamaño y la forma del triángulo. Las mediciones de los ángulos se efectúan utilizando un teodolito, mientras que las distancias, que en el pasado tenían que medirse de manera muy laboriosa, con cintas de medir metálicas, se registran ahora utilizando instrumentos electrónicos de medición de distancias. El hecho de que la Tierra sea un esferoide y no una superficie plana, significa que es imposible medir en su superficie líneas rectas euclidianas. Las líneas medidas, de ese modo, no son ni siquiera arcos de una verdadera esfera, lo que crea complicaciones en las mediciones y en los cálculos. Sin embargo, esto no afecta la simplicidad del principio, y en última instancia, la mayoría de los mapas modernos se basan en una serie de triángulos derivados de una o dos líneas básicas de longitud conocida, que se extienden a través de toda la superficie cubierta por el mapa. De esta manera se ha formado una red primaria de puntos de control, que a su vez se han usado como base para determinar una serie de redes de segundo orden, las cuales se han usado para establecer puntos de tercer y cuarto orden, con los detalles locales, fijados en relación con la red general.

 [image: image29]

 Triangulación utilizando AB como línea básica La distancia AB se mide con precisión. Por consiguiente, los puntos C, D, E, F, G, H, I, J y K pueden fijarse sólo utilizando la medición angular.

 Si bien, para establecer el control horizontal se han utilizado técnicas de triangulación, las mediciones de altura se han obtenido mediante la medición de los ángulos verticales, utilizando para ello un teodolito (y corrigiendo los ángulos observados para tener en cuenta la curvatura de la Tierra y la refracción de la luz a través de la atmósfera), o por nivelación. En esta última técnica se utiliza un nivel de burbuja y dos piquetes para obtener, lo que puede ser, una medición muy precisa de la diferencia de altura entre puntos sucesivos. De esta manera, comenzando con puntos de altura conocida, es posible transferir los niveles sucesivamente hasta que se alcanza otro punto conocido que puede utilizarse para verificar que no se ha cometido ningún error grave.

 Una vez que se cuenta con un marco inicial de puntos de control horizontales, es posible establecer puntos adicionales, ya sea mediante una nueva triangulación o recurriendo a la trilateración (es decir midiendo los lados y no los ángulos de los triángulos), o mediante la poligonación. Además, pueden usarse métodos de fijación de posiciones por satélites o técnicas de fotogrametría.

 La poligonación es un método utilizado con frecuencia para hacer levantamientos de perímetros, para delimitar una superficie con el propósito de efectuar posteriormente un levantamiento más detallado, o para establecer el trazado de una carretera, de un ferrocarril, del curso de una corriente de agua, etc. El método se inicia en un punto conocido, a partir del cual hay una dirección conocida, por ejemplo, un punto establecido ya por triangulación, a partir del cual es visible otro punto conocido a fin de proporcionar la orientación necesaria. La poligonación continúa con la medición del ángulo y de la distancia lineal hasta el punto siguiente en el polígono; a partir de allí, los rumbos pueden orientarse desde el punto previo y establecerse un nuevo punto de control en dirección directa. La poligonación continúa de esta manera hasta que puede cerrarse el polígono, en el punto en que comenzó, o de preferencia, en un punto de control diferente establecido previamente, lográndose de esta manera el control necesario e independiente contra cualquier posible error en las mediciones. Normalmente los ángulos se miden con un teodolito, aunque para los levantamientos elementales puede utilizarse una brújula prismática o la alidada de planchetas. Las distancias deben medirse con una cinta, utilizando una banda de acero, con métodos de distancia óptica tales como la alidada horizontal o empleando mediciones electrónicas de distancia. Los datos se registran en libretas topográficas o electrónicamente para efectuar nuevos cálculos.

 [image: image30]

 Poligonación entre los puntos conocidos A y B utilizando los puntos conocidos C y D como orientación, y determinando los puntos E, F, G y H mediante la medición de ángulos y distancias.

 Las técnicas topográficas electrónicas son ahora, la norma en el mundo más desarrollado. Incluyen mediciones hechas utilizando una “estación total” que combina tanto las calidades angulares de un teodolito tradicional con mediciones electrónicas de distancia como el registro automático de datos. Las ventajas de la utilización de este equipo son las siguientes: la rapidez con que pueden efectuarse levantamientos en comparación con los métodos tradicionales, obteniéndose así niveles más altos de productividad; un riesgo menor de cometer errores graves en las mediciones, y una exigencia menor de capacidades de manipulación para obtener niveles mucho más elevados de precisión y exactitud. Las desventajas de los métodos electrónicos, son una inversión de capital mucho más elevada y el costo de mantenimiento mucho más alto, factores que reducen las divisas que poseen los países en desarrollo. Además, si el equipo sufre una avería será tal vez necesario enviarlo a otro país para su reparación, lo cual puede retrasar gravemente la realización de un levantamiento topográfico.

 Si bien el precio de gran parte del equipo electrónico, especialmente de las computadoras, sigue disminuyendo, la utilidad de gran parte de la tecnología de información, antes de ser sustituida por sistemas más potentes que permiten aumentar aún más la productividad, es de duración relativamente corta. Por ejemplo, los precios de los receptores del Sistema de Posicionamiento Mundial (SPM) han disminuido considerablemente desde que se utilizaron por primera vez, de manera que su utilización es ahora una posibilidad económicamente viable. Con este sistema es necesario ver cuatro satélites en el cielo, cuyas señales capta el receptor del SPM. Las señales se marcan con impulsos en momentos conocidos, de manera que el instante en que se reciben tres señales, nos da la información sobre la distancia en que se encontraban en ese momento los satélites; la medición hasta un cuarto satélite es necesaria para establecer la diferencia de tiempo, entre el reloj del receptor del SPM y el tiempo registrado por el sistema de satélites. Globalmente el sistema permite determinar las posiciones relativas de puntos cercanos en el terreno, con una precisión de unos pocos centímetros en latitud, longitud y altura. Puesto que es necesario disponer de una buena visión general del cielo, esta técnica no es adecuada para zonas boscosas o de selvas o en centros urbanos donde hay muchos edificios altos. Sin embargo, en campo abierto es sumamente útil y económica para establecer redes densas de puntos de control.

 Método Aerofotogramétrico

 La fotogrametría es otro método mediante el cual, es posible establecer gran número de puntos de control sobre una zona limitada, siempre que en las fotografías puedan verse claramente puntos adecuados del terreno. Las posiciones de algunos puntos en el terreno deben determinarse mediante el SPM, triangulación o levantamientos poligonales. A continuación, pueden hacerse mediciones de la posición de otros puntos, en fotografías aéreas y cálculos realizados con arreglo a un proceso conocido como triangulación aérea, para determinar el equivalente de las posiciones, en el terreno de los puntos medidos. Es necesario disponer, de fotografías aéreas adecuadas que se solapen, para lograr una cobertura estereométrica, es decir, cada parte del terreno debe aparecer por lo menos en dos fotografías contiguas y algunos puntos deben aparecer en tres fotografías sucesivas en una banda de fotografías. El recubrimiento anterior y posterior de las fotografías debe ser aproximadamente del 60 por ciento, mientras que el recubrimiento lateral entre bandas debe ser de un 15 por ciento. Habiendo adquirido este grupo de fotografías, y dependiendo de su escala, del equipo utilizado, de la calidad de las imágenes de los puntos coordinados y de la habilidad de los operadores, será posible medir las posiciones relativas de puntos en el terreno con una exactitud de unos pocos centímetros. La fotogrametría es esencialmente una técnica de producción en masa que tiene una buena relación costo/beneficio, sólo cuando es necesario fijar un número suficientemente grande de puntos en el terreno. La precisión alcanzable con el equipo moderno depende más del costo, que de cualquier otro factor.

 Otro beneficio que se obtiene con el uso de la fotogrametría, es que las técnicas pueden utilizarse no sólo para fijar puntos de control sino también para establecer detalles y curvas de nivel. Las técnicas de levantamiento de campo son menos adecuadas para la cartografía topográfica, salvo en el caso de zonas relativamente pequeñas.

 [image: image31]

 [image: image32]

 Receptor del Sistema de Posicionamiento Mundial (SPM) con señales de cuatro satélites.

 [image: image31]

 15% Recubrimiento lateral y 60% Recubrimiento anterior y posterior.

 Sin embargo, los datos trigonométricos se refieren a posiciones del esferoide, tomadas como datos de referencia del levantamiento. Un mapa es generalmente una hoja plana y para trasladar los datos esféricos a esa hoja, hay que hacer una proyección cartográfica. Hay muchos tipos de proyección y todos ellos exigen que se hagan cambios en los ángulos y las distancias, medidos en la superficie de la Tierra. Ya sea la forma o la superficie (o ambas cosas) de las características naturales, de las que se ha levantado el mapa, habrán sufrido inevitablemente cierta alteración. Distintas proyecciones dan resultados diferentes para distintas partes de la superficie de la Tierra. Algunas proyecciones ofrecen ventajas especiales para determinados fines y, por consiguiente, la elección de una proyección, está determinada en cada caso por la superficie de la Tierra a que ha de aplicarse y por la finalidad del mapa.

 Los puntos determinados en fotografías aéreas sobrepuestas, pueden transformarse en posiciones en un mapa, ya sea utilizando medios mecánicos análogos o mediante el uso de técnicas matemáticas. Este procedimiento, conocido como fotogrametría, exige la realización de algunas mediciones sobre el terreno, a fin de determinar la escala y la orientación precisas de un mapa, en relación con los datos obtenidos sobre el terreno. La calidad actual de los instrumentos modernos es tan elevada que, junto con técnicas computarizadas y triangulación aérea, los puntos de control sobre el terreno que es necesario establecer, son relativamente pocos. Su número preciso depende del tamaño y la forma de la zona que deberá incluir el mapa, la exactitud exigida y la escala de la fotografía. Esta última varía a través de una fotografía, puesto que es igual a la relación entre la longitud focal de la cámara de reconocimiento aéreo (f) y la altura de vuelo del avión (A) sobre cualquier punto del terreno (a); matemáticamente: la escala en cualquier punto: E= f / (A-a).

 Como la altura del terreno (a) varía a lo largo de una zona, lo mismo sucede con la escala de la fotografía.

 Puede emplearse la fotogrametría para establecer una mayor densidad de puntos de control desde los cuales será posible levantar mapas topográficos detallados. Se pueden identificar y trazar con gran facilidad y economía, los lineamientos de los accidentes del terreno, tal como se ven desde el aire, junto con las curvas de nivel. Si las condiciones son adecuadas, la fotogrametría puede producir mapas y mediciones tanto o más precisos que los que se obtienen utilizando métodos comunes de levantamientos sobre el terreno.

 La escala del mapa, es decir, el número de unidades de longitud del terreno, representado por una unidad similar en el mapa, es de suma importancia práctica. Las escalas se describen mejor mediante razones (o fracciones) cuya primera cifra (o numerador) se refiere a una unidad de medida en el mapa y la segunda (o denominador), se refiere al número equivalente de las mismas unidades en el terreno. Es obvio, que cuanto mayor sea la escala del mapa, mayor será el número de detalles representados en el mapa. Es igualmente obvio, que una escala conveniente para una determinada finalidad, puede ser muy inconveniente para otra. Por ejemplo, un caminante puede considerar conveniente para sus fines un mapa a escala de 1:10.000, mientras que la misma escala, no sería conveniente para un motociclista, ya que en pocos minutos, éste recorrería todo el terreno indicado en el mapa.

 La escala de los mapas básicos, preparados a partir de datos de un levantamiento topográfico es de gran importancia, puesto que, si bien en general resulta fácil y conveniente levantar mapas a escala pequeña, a partir de un mapa a escala grande, suprimiendo detalles y ajustando la posición y la forma de algunos objetos, no es factible preparar mapas a escala grande a partir de un mapa básico a escala pequeña, sin realizar nuevos y múltiples trabajos de campo. La escala escogida para levantar un mapa, dependerá siempre de la topografía y del número de detalles del terreno y del uso que se ha de dar a los mapas, derivados de los mapas originales. En términos generales, la escala escogida debe ser la que muestre el detalle requerido con la exactitud y claridad necesarias, dejando un margen suficiente para insertar la materia descriptiva que se necesite para determinados fines.

 [image:]

 Escala de la fotografía aérea = f / (A - a).

 [image: image35]

 Esquema de vuelo para la toma de fotografías.

 Una vez decidida la escala básica, se traza el esquema del mapa, con arreglo a la proyección requerida y conforme a los datos trigonométricos y de otro tipo registrados. Por lo general, el mapa se lleva al campo para completar los detalles finales, aunque, si está basado en fotografías aéreas, gran parte del trabajo se puede realizar en la oficina.

 Una de las características de la mayoría de los mapas nacionales es la “retícula”. Esta consiste, en una serie de líneas trazadas paralela y perpendicularmente a un determinado meridiano. El propósito de la retícula, es determinar y describir la posición de cualquier lugar sobre el mapa. Para ello, se enumeran los rectángulos de la retícula original (y sus subdivisiones) con arreglo a una secuencia reconocida. Conviene tener en cuenta que la única proyección cartográfica, en la que la retícula coincide con la “gratícula” (red de coordenadas), es decir, las posiciones proyectadas de la red de coordenadas de latitud y longitud que sirven de base al mapa, es la simple proyección cilíndrica. Esta proyección, no se usa nunca para los mapas topográficos, debido a la manera en que distorsiona la forma del terreno. En general, la gratícula y la retícula coinciden solamente a lo largo de determinadas líneas, tales como el meridiano central en el Polígono Mercator, que es la proyección utilizada más comúnmente para el levantamiento de mapas topográficos. En la práctica, en su conjunto, la retícula nunca coincide con la gratícula.

 Las escalas más convenientes para los mapas topográficos de uso general, son las comprendidas entre 1:25.000 y 1:250.000. Son comunes las escalas de 1:50.000 y 1:100.000. Sin embargo, incluso los mapas más grandes de este tipo, contienen muchas características indicadas mediante “signos convencionales” y no trazadas a escala. Si se quiere obtener un detalle topográfico de mucha precisión, será necesario utilizar una escala mayor. El hecho de no haber comprendido las limitaciones de los mapas topográficos usuales, ha dado lugar a gran confusión en muchos países, sobre todo en materia de concesiones mineras.

 MAPAS O PLANOS CATASTRALES

 Principios

 Normalmente un catastro moderno, consiste en una serie de mapas o planos a escala grande con sus correspondientes registros. Tanto los planos como los registros, pueden ser almacenados en computadoras.

 Un verdadero mapa catastral, abarca todos los predios de una determinada zona y no únicamente predios aislados. Puede actuar como un índice para otros levantamientos de predios de tierras, que muestren una información más detallada, o puede ser de una escala suficientemente grande, como para poder obtener del mapa, las dimensiones de cada predio. En el presente capítulo, y a lo largo de todo este libro, el término “mapa catastral”, estará relacionado con cualquier predio definido por la propiedad, el valor o el uso, siempre que el predio tenga una identidad independiente y guarde relación con la ordenación de la tierra en calidad de recurso natural. Un mapa catastral mostrará los límites de esos predios, pero puede además incluir detalles de los recursos que contienen, así como sus estructuras físicas superficiales o subterráneas, su geología, sus suelos y su vegetación y la forma en que se utiliza la tierra.

 Como la finalidad del mapa es proporcionar una descripción precisa de la tierra y facilitar su identificación, la escala de los mismos es de gran importancia. La escala debe ser suficientemente grande como para que cada predio, que pueda ser objeto de posesión separada, aparezca en el mapa como una unidad reconocible. Si los datos de los mapas se almacenan en una computadora, se podrán trazar casi en cualquier escala, hecho que dará la impresión de una mayor exactitud de la que exige la calidad de los datos de un levantamiento.

 Puesto que tanto el mapa, como los correspondientes registros, son partes complementarias del mismo sistema de descripción e identificación, debe existir algún sistema de correspondencia entre lo que se muestra en el mapa y lo que se incluye en los registros. Por regla general, esto significa que se debe asignar un número o dar un nombre a cada predio. Estas referencias se conocen con el nombre de Identificadores Catastrales, Referencia Catastral o Clave Catastral.

 La referencia escogida deberá ser de fácil comprensión, fácil de recordar, fácil para su uso por el público y en computadoras, permanente; de manera que no cambie con la venta de una propiedad, pero que pueda ser actualizada cuando, por ejemplo, se produce una subdivisión de la tierra; deberá ser única, precisa y su introducción ha de ser económica.

 Es esencial que cuando estos números o nombres se introducen en un mapa, no oscurezcan los detalles del mapa. El mapa catastral deberá indicar los límites de cada predio, y en algunas jurisdicciones puede también mostrar su superficie y la longitud efectiva y la orientación de cada lindero. Obviamente, estas consideraciones pueden exigir la utilización de una escala algo mayor, que la que se requiere para indicar simplemente cada predio del levantamiento.

 La escala más pequeña que se puede utilizar satisfactoriamente depende, en primer lugar, de la superficie del predio más pequeño, que probablemente se encontrará y, por consiguiente, puede variar mucho según las circunstancias. Para los mapas catastrales de ciudades, se necesitará una escala mucho mayor que para los de zonas rurales. Del mismo modo, una zona rural muy densa, compuesta de campos y propiedades pequeñas, exigirá mapas a una escala mayor de la que se necesitará en una zona de grandes propiedades rurales con campos abiertos.

 Los mapas catastrales rurales más conocidos, son mapas topográficos a escalas de aproximadamente 1:50.000. Esos mapas permiten representar con exactitud (aunque no siempre a escala) la posición de carreteras, líneas ferroviarias, senderos, comunidades, ríos, arroyos, puentes, edificios importantes, límites administrativos y otras características semejantes, así como el relieve de la tierra, la profundidad del agua y las variaciones de nivel de las mareas. Sin embargo, estos mapas son muy inadecuados para fines catastrales urbanos. Un simple ejemplo aclarará este punto. Una línea trazada cuidadosamente con un lápiz, tendrá una anchura aproximada de medio milímetro. En un mapa a escala de 1:50.000 esta línea representará una línea de 25 metros de anchura en el terreno. Hay muchos países, especialmente montañosos, en los que existen predios de menos de 25 metros de anchura. En su mayor parte, los mapas catastrales urbanos deben tener una escala de 1:500 a 1:2.500, aunque en zonas densamente desarrolladas se necesitará tal vez una escala mayor, mientras que en campo abierto podrán utilizarse, escalas mucho menores.

 Inicialmente los planos a escala grande son mucho más costosos por unidad de superficie que los mapas a escala pequeña, pero debe tenerse siempre presente que una vez completado el reconocimiento a escala grande, de esos planos pueden derivarse mapas precisos en cualquier escala más pequeña. En cambio, lo contrario no es cierto porque si bien es fácil levantar mapas a escala grande utilizando computadoras, estos mapas no pueden ser nunca más precisos que los datos originales a partir de los cuales fueron levantados.

 [image: image36]

 Plano topográfico con detalles físicos.

 Por regla general, los mapas catastrales son únicamente mapas “planimétricos”, es decir que no necesitan representar el relieve topográfico. Puede haber razones especiales para tener que registrar las alturas en esos mapas, pero normalmente lo que se necesita es un plano de lo que se ve, sin visión estereoscópica, desde un punto situado verticalmente sobre el predio observado. Las distancias registradas en esos planos, son las distancias horizontales entre puntos y no las distancias de superficie medidas realmente en el terreno. De esta manera, la superficie registrada para un predio en una ladera empinada, será el equivalente horizontal que puede ser considerablemente inferior a la superficie real del predio.

 Un tercer requisito importante de los mapas catastrales, es que deben mostrar un número suficiente de puntos identificables con exactitud en el terreno, a fin de poder identificar en el mapa cualquier punto del terreno (o viceversa), y todo ello a simple vista o con mediciones breves y sencillas. Desde un punto de vista profesional, este requisito se satisface mediante el uso de señales que registran las estaciones de triangulación originales, o las estaciones en la poligonación complementaria realizada con el teodolito, pero este método suele ser inadecuado o inconveniente por razones prácticas. En zonas donde hay cercas permanentes o campos rodeados de terraplenes, las cercas y los terraplenes pueden constituir un medio adecuado de identificación detallada, pero en campos abiertos sin cercas ni terraplenes, será necesario utilizar algún medio para indicar los límites de los predios sobre el terreno.

 Una buena señal debe ser duradera por sí misma y difícil de eliminar accidental o voluntariamente. Asimismo, en muchos países es conveniente que el material con que se fabrican estas señales, sea de un tipo que no incite al robo. Como las señales deben ser fácilmente reconocibles, conviene que sean fácilmente visibles en el terreno, pero para los puntos importantes, por ejemplo los utilizados como puntos de control en los levantamientos, es útil complementar las señales de superficie con otras señales fabricadas con concreto y enterradas debajo de las primeras.

 Otro método importante de identificación usado en los mapas catastrales es la “retícula”. En algunos países, por ejemplo en gran parte de las tierras de propiedad pública en los Estados Unidos de América, se ha colocado una retícula sobre el terreno creando así un “sistema rectangular”. Todas los predios están delimitadas por líneas rectas, que a menudo van de norte a sur y de este a oeste. El problema que plantea este sistema es que no responde a la topografía natural, pero su ventaja es su simplicidad y la claridad relativa de los linderos en el terreno. Sin embargo, con más frecuencia se utiliza una retícula como un sistema de referencia, de modo que las coordenadas de todos los puntos de los ángulos de los linderos puedan medirse, calcularse y registrarse. Los datos pueden almacenarse en una computadora y utilizarse para levantar los mapas catastrales o para ayudar a un topógrafo a restablecer las señales de linderos que se hayan perdido.

 [image: image37]

 Plano catastral de los linderos de las propiedades.

 [image: image38]

 Plano catastral que muestra las orientaciones y distancias de los lados, las superficies y los números de las parcelas.

 El número de referencia del predio, puede utilizarse para identificarlo. Se le puede determinar en relación con los archivos que contienen una información topográfica más detallada acerca del mismo, por ejemplo, sus dimensiones, y en relación con los datos sobre propiedad, valor y uso. En muchos países, los datos del levantamiento se conservan en un departamento del gobierno (el departamento topográfico), mientras que los datos escritos y los detalles del título se conservan en otro departamento. Este último puede ser el departamento de tierras, el ministerio de justicia o incluso el departamento del tesoro. Es importante que cualquiera que sea el lugar donde se mantengan los registros de los predios, cada autoridad adopte el mismo sistema normalizado de referencias de las parcelas.

 También es indispensable que los cambios que se produzcan en los límites de los predios, se registren inmediatamente después de que se convenga en ellos. Debe notificarse inmediatamente a todas las partes interesadas sobre cualquier cambio que se haya producido y que afecte a los predios, por ejemplo, cuando se ha procedido a una subdivisión oficial. Un mapa catastral debe estar al día en todo momento.

 La cartografía es la representación gráfica de la información geográfica y catastral, en forma coherente y accesible. Para obtener la cartografía catastral de una determinada región, se requiere aplicar procesos, métodos y sistemas técnicos, con el objeto principal de obtener, clasificar, procesar y proporcionar información, a través de planos y mapas, concernientes a la tierra, para todo tipo de propósitos, ya sean de carácter técnico, estadístico, fiscal, social, económico, ecológico, urbanístico o de cualquier otra índole social.

 La cartografía catastral se compone de cuatro elementos básicos: coordenadas, escalas, nomenclatura y planimetría.

 Coordenadas

 El sistema mas utilizado en el mundo, es el Universal Transversal de Mercator (UTM), y en ella se basan la mayoría de las cartas geográficas y catastrales. El sistema de coordenadas UTM fue creado por el Ejército de EEUU en 1947. Este sistema está basado en un Modelo elipsoidal de la Tierra. El elipsoide más usado es el Elipsoide Internacional de Hayford, aunque cada vez más se va sustituyendo por el Elipsoide WGS84, para hacer este sistema compatible con el GPS. Es una proyección que se ha adoptado internacionalmente como base para las representaciones cartográficas y tiene su fundamento en el desarrollo conforme al modelo cilíndrico de Gauss. En esta proyección, se considera la Tierra como un elipsoide de revolución tangente interiormente, a un cilindro cuyo eje está situado en el plano del ecuador. Tiene la particularidad de que las fórmulas obtenidas para su aplicación, son válidas para todo el mundo. Emplea husos de 6 grados de amplitud para cada huso y se representa todo el globo en 60 husos iguales. Cada uno de los husos se enumera del 1 al 60, a partir del meridiano de 180 grados de longitud con respecto a Greenwich, por lo que este meridiano separa los husos números 30 y 31.

 El fundamento matemático de la proyección U.T.M. es muy complejo, por lo que enumeramos las condiciones matemáticas que definen a la proyección y son de un mayor interés práctico para la realización de la cartografía, que son las siguientes:

 	La proyección es conforme.

 	El meridiano central es automecoico.

 	Tanto el Ecuador como el meridiano central de cada huso, están representados por líneas rectas.

 	El origen de coordenadas en la proyección, es el que le corresponde a la intersección del Ecuador con el meridiano central de cada huso. Por lo tanto, hay tantos orígenes de coordenadas como husos.

 El sistema de proyección cartográfica utilizado en México es la Universal Transversal de Mercator (UTM), ya que son las que utiliza el INEGI en sus cartografías, correspondiéndole al país las zonas de la 10 a la 16 y las "fajas" D, E, F, G, H, e I.

 Escalas

 La escala, es la relación matemática que existe entre las dimensiones reales y las del dibujo, que representa la realidad sobre un plano. Hay dos tipos de escalas: La numérica y la gráfica. Las escalas numéricas se escriben: 1:50.000 ó 1/50.000 (esto se lee "uno a cincuenta mil") que, en este caso, quiere decir que 50.000 unidades lineales de la realidad, están representadas en el mapa como una sola. Estas unidades pueden ser de cualquier magnitud de longitud: kilómetros, millas, etc. Es decir, dos centímetros lineales son 100.000 centímetros en la realidad (50.000 x 2), es decir 1000 metros o 1 kilómetro.

 Para calcular la distancia real, debemos medir la distancia en el mapa y multiplicarla por la escala. Para pasar de la distancia real a la representación sobre el mapa debemos dividirla por la escala. Hay que tener en cuenta que siempre obtendremos resultados en las unidades en las que hayamos tomado las medidas.

 Cuanto mayor sea el denominador, más pequeño será el mapa final que obtengamos. Decimos que una escala es pequeña cuando obtenemos un mapa pequeño, y grande cuando obtenemos mapas grandes para la representación del mismo elemento.

 Las diferentes escalas nos permiten estudiar fenómenos diferentes. A una escala de 1:1000 y 1:5000, se pueden estudiar fenómenos de mucho detalle (se puede dibujar una casa, por ejemplo). Esas representaciones se llaman específicamente planos. Ese nombre se debe a que a una escala tan grande se puede considerar la Tierra plana y no es necesaria una proyección. Con escalas entre 1:5.000 y 1:20.000, podemos representar planos callejeros de ciudades. Entre 1:20.000 y 1:50.000, podemos estudiar municipios. Entre el 1:50.000 y el 1:200.000, podemos estudiar regiones y carreteras. Entre 1:200.000 y 1:1.000.000, podemos ver los países y sus divisiones. A escalas inferiores, a 1:1.000.000 podemos ver continentes y hasta el mundo entero.

 En los mapas pequeños, menores de 1:50.000, la información que aparece sobre ellos no está dibujada a escala, de tal manera que no podemos calcular en ellos la anchura de una carretera, o el radio de una curva, o a extensión de una ciudad con sólo multiplicar el tamaño del dibujo por la escala

 La escala gráfica es el parámetro de comparación, que se determina en base a la escala numérica y se utiliza para identificar el grado de relación que existe entre la representación y el objeto. Se representa con una línea graduada que expresa la relación entre las distancias del mapa y las del terreno en realidad. Algunas escalas poseen, a la izquierda del origen, una unidad de distancia referida al mapa, dividida en décimos para apreciar con más facilidad las distancias pequeñas o las fracciones de unidad

 Nomenclatura

 Los planos, mapas y cartas, son medios de expresión de carácter analógico, ya que en ellos, las magnitudes representadas mantienen, con las magnitudes correspondientes, una relación de semejanza, que es la escala de la obra. Sin embargo, una parte importante de información, no se puede describir en el plano o mapa por medio de trazos, sino mediante el empleo de signos y claves, lo que se denomina nomenclatura. Esto requiere presentar también, las explicaciones de ésos signos y claves, así como gráficas que complementan los aspectos cualitativos y cuantitativos de la información.

 Por lo tanto, todo mapa o plano catastral, debe contener, al menos, la siguiente información: Identificador catastral, orientación general, nombres de las vialidades, números oficiales de los predios, nombre de las poblaciones, localidades y colonias urbanas, signos convencionales, leyenda y simbología.

 Planimetría

 Es la parte de la topografía, que tiene por objeto la determinación de las superficies de figuras geométricas sobre el terreno. El contenido planimétrico de una cartografía catastral, lo componen: Forma y dimensión del predio, superficie en metros cuadrados del predio, superficie baldía y construida, niveles de edificación del predio, linderos y colindancias, modificaciones en el predio (ampliaciones, remodelaciones, demoliciones, fusiones, subdivisiones, etc.), ancho de vialidades, predios con marquesinas, medidas de los lados de los predios , perímetro de cada lote, simbología que indique los niveles de construcción, forma de las construcciones, vértice de los lotes, límites de zonificación catastral, municipales y estatales.

 Metodología para la elaboración de los identificadores catastrales

 La codificación predial es la definición del identificador único del predio, conocido como Identificadores Catastrales, Referencia Catastral o Clave Catastral.

 La codificación o identificación del predio, requiere de un estudio muy detallado, ya que se requiere resolver, no solo las necesidades inmediatas, sino las de mediano y largo plazo. Es decir, la Clave Catastral debe comprender absolutamente a todos los predios de un territorio, y además prever las posibles subdivisiones que sufrirán los predios en el futuro, las cuales requerirán de nuevas Claves Catastrales.

 Los códigos de identificación deben permitir obtener información y localizar gráficamente, tanto el predio, como las zonas catastrales, manzanas, edificios y unidades de propiedad. Por lo tanto, el método que se utilice, debe permitir la existencia de claves catastrales que sean: precisas e inconfundibles, versátiles, para que se ajusten a todas las modalidades de propiedad, capaces de absorber el aumento de unidades inmobiliarias y contener datos suficientes para localizar gráficamente cada propiedad.

 Estructura de la Codificación Urbana

 Estructurada con caracteres numéricos y alfabéticos, la Clave Catastral deberá contener identificadores distintivos del municipio, la zona catastral, la manzana y el predio. Enseguida se muestra un ejemplo de forma de estructuración de una Clave Catastral:

 	
 ELEMENTOS DE LA CODIFICACIÓN

 PARA IDENTIFICAR

 	
 No. DE CARACTÉRES

 CONVENIENTES

 	
 Municipio

 	
 De dos a cuatro

 	
 Zona Catastral

 	
 Dos

 	
 Manzana

 	
 Tres

 	
 Predio

 	
 Dos

 	
 Edificio

 	
 Dos

 	
 Unidad

 	
 Cuatro

 	

 	
 MPIO

 	
 ZONA

 	
 MANZANA

 	
 PREDIO

 	
 EDIFICIO

 	
 UNIDAD

 	
 CLAVE

 	
 101

 	
 02

 	
 007

 	
 28

 	
 0A

 	
 0101

 Municipio

 Se podrán asignar de dos a cuatro dígitos para cada municipio de una entidad, según sea el caso, iniciando la serie, con el que constituye la sede del gobierno estatal y luego continuarla en función del tamaño o en su defecto de manera alfabética.

 Zona Catastral

 Son las áreas en las que se divide el territorio del municipio, que obedeciendo a su ubicación, pueden ser urbanas, urbanizables, y no urbanizables. Para su delimitación, deberán tomarse en cuanta los límites físicos, accidentes topográficos, régimen de propiedad y superficie a cubrir. Cuando existan municipios con un alto grado de desarrollo urbano y que originan una gran atomización de la propiedad, la zonificación tenderá a controlar, áreas menores.

 Para las zonas no urbanizables, predominantemente rústicas, los criterios para delimitar las zonas catastrales, deberán obedecer principalmente al régimen de propiedad a que están sujetas, las superficies a controlar y los usos del suelo. Esta delimitación utiliza las colindancias señaladas para los ejidos, terrenos comunales, la pequeña propiedad, los ríos, las barrancas, etc.

 Por lo tanto, el tamaño de las zonas catastrales, depende de dónde se encuentren, ya se a en las zonas urbanas o en las rurales.

 Los criterios para delimitar cada zona catastral son los siguientes:

 	Deben cubrir la totalidad del territorio del municipio

 	Sus límites se deben de fijar en forma continua y cerrada en su perímetro, pudiendo tener cualquier forma o dimensión.

 	Se debe hacer de forma precisa y de fácil identificación, tomando en consideración las vías de comunicación.

 	Se procurará que contengan entre 600 y 850 manzanas, para prevenir la saturación de la misma.

 	Deberán de registrarse en archivos gráficos.

 Manzana

 Se le denomina manzana, a la delimitación del terreno por las vialidades públicas o los límites físicos. En las áreas no urbanizables se les denomina súper manzanas o bloques, siendo su delimitación las veredas, los límites físicos o el régimen de propiedad de los predios. Su forma y dimensión es variable, estando sujeta al número de predios que se localicen dentro de ella. Para efectos catastrales, el número de manzana permite una localización general del predio.

 Los cambios en la propiedad que dan lugar a la asignación de números nuevos de manzanas, pueden ser:

 	Nuevos asentamientos planificados o irregulares.

 	Subdivisión de manzanas.

 	Fusión de manzanas.

 	Saturación del número de predios.

 Por lo tanto, la asignación del número de manzana, debe sujetarse a los siguientes criterios:

 	El número de predios máximo ideal por manzana, no deberá ser superior a 85, previniendo futuras subdivisiones de los mismos.

 	La asignación del número de manzanas se hará, del centro geométrico de la zona, hacia fuera, en forma de espiral, en el sentido del giro de las manecillas del reloj.

 	Si excepcionalmente, el número de manzanas en una zona, fuera mayor de 999, podrán utilizarse características alfabéticas en la primera posición, destinando las primeras letras, para las áreas urbanas y urbanizables (de la A, a la N) y las siguientes letras, para áreas no urbanizables. (de la P, a la Z).

 Predio

 Es la fracción de terreno, con o sin construcción, dentro de una manzana, delimitado por otras propiedades o vialidades, cuya forma o dimensiones, no se sujetan a especificación alguna.

 Los criterios para asignar los números a los predios, es la siguiente:

 	Iniciar la asignación en el punto más noreste de la manzana.

 	Asignar los números subsecuentes, en el sentido de las manecillas del reloj, hasta completar el total de los predios en la manzana.

 Edificio o Unidad habitacional

 Se entiende como tal, a la propiedad de un inmueble en común, que existe cuando las diferentes porciones de que consta un predio, pertenecen a distintos dueños y que además sean condueños de los elementos y partes comunes del predio, que deben permanecer indivisos. Existen tres modalidades: la de condominio horizontal, el vertical y el mixto.

 Para lo anterior, se hace necesario que la Clave Catastral a asignar a cada edificio o unidad, debe permitir precisar la ubicación de una vivienda, departamento o local, como sigue:

 Para la identificación del edificio: dos caracteres, para el caso de la unidad, departamento o local en un edificio, se utilizarán cuatro caracteres, pudiendo ser, en ambos casos, alfanuméricos.

 Estructura de la Codificación Urbana

 En México, el Sistema de Nomenclatura se estableció por la Ley Predial de 1933, quedando definidos los predios por el conjunto de 3 cifras que son: sección o región, manzana y predio.

 Actualmente, la nomenclatura utilizada para identificar los predios se denomina Clave Catastral y es el código que identifica al predio en forma única, para su localización, el cual es homogéneo en toda la geografía estatal y municipal y que contiene los dígitos de identificación de los predios, relativos a la región, manzana y lote en que se encuentren, así como los dígitos de identificación del municipio y la población al que corresponden. INDETEC propone para los predios urbanos el uso de 10 dígitos; distribuidos de la siguiente manera: tres para el municipio, dos para la zona catastral, tres para el número de manzana y dos para el número de predio. Ejemplo: 542– 23 – 545 – 02. Por otra parte la Secretaría de Desarrollo Urbano y Ecología (hoy SEDESOL) propone para la estructura de la Clave Catastral el uso de caracteres del sistema alfanumérico y que deben contener indicadores distintivos de municipio, zona catastral, manzana, conjunto y unidad de propiedad o posesión distribuidos de la siguiente manera: de uno a tres dígitos para identificar el municipio, dos para la zona catastral, tres para la manzana, dos para el predio, dos para el edificio y cuatro para la unidad dando un total de 16 dígitos, Ejemplo: 101 – 02 – 007 – 28 – 0A – 0023. Aunque estas son las propuestas de INDETEC y de SEDUE (hoy SEDESOL), las entidades federativas y los municipios diseñan sus modelos de identificación a criterio propio, como es el caso de Sonora que lo hace asignando para los predios urbanos: cuatro dígitos para el municipio, dos para la región catastral, tres para la manzana y tres para el predio. Ejemplo: 3600 – 18 – 125 – 074. Puebla por su parte utiliza el nombre del municipio, el nombre de la localidad, un dígito para la región, uno para la manzana, uno para el predio y otro mas para el edificio y agrega el número de inscripción en el registro Público de la Propiedad.

 En la base de datos la, Clave Catastral debe de contener, al menos, siguiente información:

 	Nombre del propietario y copropietarios (cuando así lo determine el traslado de dominio ó escritura, así como del porcentaje de participación de cada uno de ellos.)

 	Registro Federal de Causantes (RFC)

 	Cédula Única de Registro Poblacional (CURP)

 	Oficina catastral

 	Dirección del Predio

 	Número Oficial

 	Domicilio del propietario para oír notificaciones

 	Usos del suelo: Casa Habitación, Comercio, etc.

 	Régimen de Propiedad; Particular, Federal, Estatal, etc.

 	Predio origen

 	Nombre del predio (para los rurales)

 	Tipo de adjudicación (Compra, donación, juicio laboral, etc.)

 	Superficie de Terreno

 	Valor unitario del suelo

 	Valor catastral del Terreno

 	Superficie de las construcciones

 	Edad de las construcciones

 	Factor de edad de las construcciones

 	Tipología de las construcciones

 	Valor unitario de las construcciones

 	Valor catastral de la Construcción

 	Valor Catastral del bien inmueble

 	Importe del Impuesto Predial

 	Número de Inscripción del Registro Público de la Propiedad

 	No. De escritura, fecha de escritura, Nombre del fedatario,

 	No. De Medidor de agua potable,

 	No. Medidor de Electricidad,

 	Otros datos generales:

 Estructura de la Codificación Rural

 En España, la unidad catastral normalmente se representa en forma numérica, la misma que reúne en un mismo número, tanto la zona del esferoide, la Unidad Orgánica Catastral y el número asignado a la Unidad Catastral.

 Esta codificación, consta de trece dígitos, de los cuales el primer digito representa la zona del esferoide (7, 8 ó 9), los siete siguientes las coordenadas del vértice inferior izquierdo de la hoja formato de plano a escala 1:10,000 que identifica la Unidad Orgánica Catastral en kilómetros y los cinco últimos, el número asignado al predio (Unidad Catastral).

 Ejemplo: 8 – 3409105 – 01729

 Donde:

 8: Es el dígito que representa la zona 18 del Esferoide Internacional.

 3409105: Son las coordenadas del vértice inferior izquierdo de la hoja formato de plano a escala 1:10,000.

 01729: Es el número asignado al predio dentro de la misma hoja formato de plano a escala 1:10,000.

 En el caso de las comunidades nativas de selva, cada predio se codifica en forma alfanumérica indicando en primer lugar el número de la hoja formato de plano a escala 1:25,000 y en segundo lugar el número asignado al predio, antecedido por CC o NN según que se trate de Comunidad Campesina o Nativa.

 Ejemplo: CC-24m-ISO-01349 o CN-9p-III-NE-00783

 En México, para los predios rurales, el INDETEC, distribuye los dígitos de la siguiente manera: tres para la numeración del municipio, dos para la Zona Rural respectiva, dos para el bloque, dos para el predio y uno para el régimen de propiedad del mismo. Ejemplo: 265 – 85 – 45 – 32 009. El Estado de Sonora, por su parte, utiliza, las hojas INEGI escala 1: 50,000, dándole cuatro dígitos para el municipio, la letra y los dos dígitos que INEGI utiliza para identificar sus cartas, uno para el cuadrante de la carta donde esta el predio y cuatro dígitos para el predio. Ejemplo: 3600 – D41 – 4 – 5461.

 Planos o mapas Urbanos

 Como vimos en los párrafos anteriores, el uso de las computadoras, como herramienta de administración de la información, tanto alfanumérica, como gráfica, permiten la manipulación de las escalas, aunque, para los planos catastrales urbanos, se utilizan escalas mayores, de entre 1: 500, hasta 1: 2500.

 Los planos catastrales deberán tener un tamaño de papel de 100 cms. X 60 cms., con 1 cm., en sus márgenes inferior, superior y derecho y de 3 cms., en el margen izquierdo. Las hojas deben de estar orientadas en su dimensión mayor, de este a oeste y el norte deberá estar siempre orientado hacia el norte franco. En un margen de 12 cm., del lado derecho del plano deberán anotarse los siguientes datos: Nombre de la dependencia responsable del catastro, fecha de vuelo, número de la hoja, escala del plano, escala gráfica, índice de hojas, simbología gráfica.

 Los linderos de los predios se señalarán con una línea continua delgada y las marcas de los vértices de los linderos de los predios, se marcarán con círculos de 1mm., de diámetro. La acotación de los linderos se hará con números inclinados a la derecha, encima de la línea que lo señala. La delimitación de las construcciones, se hará en ashurado con una inclinación de 45°, en dirección noreste y con un espaciamiento de 5mm., entre las líneas que indican el número de niveles. El número del predio se indicará inscrito en un círculo de un diámetro de 6 mm., localizado al centro del predio y los dígitos con una orientación vertical. La superficie o área del predio, se indicará en metros cuadrados cerrados, localizados al centro del predio, con dígitos inclinados hacia la derecha. El nombre de la calle irá al centro del eje de la misma, con letras verticales. El número de la manzana se localizará en la esquina sureste de la misma, incluyendo también el número de la zona catastral a la que pertenezca. El número oficial se indicará frente al predio, al lado de la calle y con dígitos verticales. Para simbolizar más de tres niveles de construcción, se indicará con un número romano, localizado al centro del área construida.

 [image: image39]

 Simbología para los niveles de construcción, en un plano catastral.

 Planos o mapas Rurales

 Los planos o mapas catastrales rurales, siguen los mismos principios que los urbanos, salvo que las zonas catastrales, se delimitan de diferente manera y obviamente, la simbología es diferente ya que en este caso, se representan rasgos fisiográficos distintos, como son, los rasgos geográficos, toponímicos, etc. Como vimos en párrafos anteriores, existen muchas maneras de representar gráficamente la información catastral rural, en el caso de Sonora, se utilizan las cartas INEGI escala 1: 50,000, dividiéndolas en cuatro cuadrantes.

 [image: image40]

 Simbología de un plano o mapa catastral.

 [image: image41]

 Cartografía de Predio Urbano en Sonora.

 [image: image42]

 Registro catastral de Puebla.

 [image: image43]

 Mapa catastral rural de Sonora.

 [image: image44]

 Plano parcelario rural español.

 [image: image45]

 Características de un mapa catastral.

 [image: image46]

 Mapa catastral de una población de Sonora.

 USOS DEL CATASTRO

 Sin duda alguna, de todas las decisiones que deben adoptarse al momento de definir un modelo de organización catastral, la más significativa, es la referida a los usos a los que debe destinarse dicha información.

 Reiterando la idea del Catastro, concebido como un instrumento al servicio de unas determinadas necesidades, públicas o privadas, resulta evidente que la definición precisa de estas necesidades se configura como una actuación previa a cualquier decisión. Por otro lado, nada tiene menos sentido que la creación y mantenimiento de una base de datos catastral, que no se use adecuadamente o que se encuentre subutilizada. De hecho, es bastante frecuente que los directivos responsables de los catastros, se olviden que una de sus principales funciones, es incrementar permanentemente el número y variedad de usuarios que se benefician de la información que administran.

 Al recorrer las instituciones que gestionan el Catastro en Europa y Latinoamérica, encontramos una primera aproximación a los distintos usos a los que se destina esta información. A continuación, hacemos una clasificación más amplia y estructurada, teniendo en cuenta que algunos de los distintos tipos de usos que se citan, pueden encontrarse actualmente en alguno o algunos de los países latinoamericanos y de la Unión Europea.

 Usos fiscales

 Impuestos sobre los bienes Inmuebles o Impuestos Prediales

 Constituye el uso tributario principal en muchos países europeos y latinoamericanos. Generalmente, son tributos que recaudan los municipios, contando para ello con la colaboración catastral. Son de gestión sencilla y su recaudación se consolida para ejercicios futuros, al no estar vinculados a la actividad económica.

 Impuestos sobre los rendimientos obtenidos por los bienes inmuebles

 Es frecuente que los impuestos sobre la renta percibida por los contribuyentes incluyan, como parte de la misma obtenida en el ejercicio, los rendimientos reales o presuntos derivados de la propiedad de bienes inmuebles. El Catastro contribuye a la gestión de estas figuras aportando los nombres de los propietarios y el valor de los inmuebles.

 Impuestos sobre los beneficios obtenidos por la compra-venta de inmuebles o que gravan la transmisión del inmueble

 Cuando se transmite un inmueble, suele producirse el devengo de diversos tributos que gravan bien la mera transmisión o bien los beneficios obtenidos en la operación, como consecuencia del incremento del valor producido desde la fecha de adquisición hasta el momento de la venta. El Catastro aporta datos importantes para liquidar estos impuestos.

 Derechos fiscales por la prestación de servicios catastrales

 Es frecuente que muchas instituciones catastrales presten determinados servicios, como la medición de propiedades o la realización de levantamientos cartográficos, por los cuales perciben ingresos que suelen tener naturaleza tributaria.

 Derechos fiscales por la venta o difusión de productos catastrales

 Asimismo, es frecuente que se perciban ingresos por la difusión y venta de productos catastrales. La naturaleza de este ingreso público es diversa, si bien no es raro que también tengan carácter tributario.

 Usos jurídicos (vinculados a la titulación de tierras, seguridad jurídica del mercado inmobiliario y Registro de la Propiedad)

 Titulación de tierras.

 Son muy numerosos y de gran importancia social, los proyectos que se están desarrollando para facilitar el acceso a lo que en algunos países latinoamericanos se denomina “propiedad informal”, es decir, terrenos que han sido ocupados ilegalmente por sus actuales ocupantes, manteniéndose esta situación durante años. En casi todos estos proyectos se están realizando, previamente a la legalización y concesión de títulos, levantamientos catastrales destinados a identificar con precisión los distintos inmuebles afectados por el proceso.

 Protección del mercado inmobiliario

 El mercado inmobiliario precisa de unos mínimos elementos que aporten seguridad al sistema, impidiendo que se compren o vendan predios inexistentes o de características distintas a las definidas en el contrato. Los catastros vienen aportando información gráfica y alfanumérica que se incorpora al título privado o público, la cual refuerza la función del Notario y es decisiva para definir con precisión el objeto de la transacción.

 Apoyo al Registro de la Propiedad.

 Como complemento de lo anterior, en muchos países el Catastro y el Registro de la Propiedad actúan coordinadamente, e incluso, en algún supuesto son parte de la misma institución, con el fin de dar publicidad y transparencia al mercado inmobiliario.

 Políticas de ayudas públicas

 Ayudas a la agricultura

 En muchos países los agricultores reciben distintas ayudas públicas por el ejercicio de su actividad. En la Unión Europea esta situación es especialmente importante debido a la acción de la Política Agrícola Común, que distribuye entre los agricultores europeos cantidades muy importantes usando para ello, en muchos casos, la información descriptiva de la superficie de las propiedades y los cultivos contenida en los catastros.

 Ayudas a la obtención de vivienda

 Las políticas de ayudas destinadas a favorecer el acceso a una vivienda digna implican la necesidad de identificar a los beneficiarios, seleccionando sólo a aquellas personas de escasos recursos económicos. El Catastro información precisa respecto a sí se es o no propietario de otros.

 Acceso a los servicios de justicia gratuita

 Como en el caso anterior, el acceso a los servicios de asistencia jurídica gratuita exige que el solicitante se encuentre por debajo de un determinado nivel de riqueza. El Catastro aporta importante información respecto a la propiedad inmobiliaria.

 Acceso a otros servicios públicos gratuitos.

 Los datos catastrales son utilizados para determinar la capacidad económica en procesos de concesión de otros tipos de ayudas públicas tales como las becas de estudios, ayudas a comedores sociales, acceso a residencias para la tercera edad o enfermos de larga duración, etc.

 Inversiones y políticas públicas

 Fines expropiatorios

 Mediante el uso de la información catastral se reducen significativamente los plazos necesarios para expropiar los inmuebles que sean necesarios para el desarrollo de actividades públicas, dado que aporta información de detalle sobre su emplazamiento, superficie, características y valor.

 Diseño de infraestructuras

 La planificación de grandes infraestructuras públicas, especialmente aquellas que afectan a multitud de inmuebles, como las nuevas autovías o los trazados de ferrocarril utilizan frecuentemente tanto la cartografía como la información alfanumérica catastral.

 Planificación urbana

 Para el diseño urbanístico y la planificación urbana resulta muy frecuente utilizar la información catastral, especialmente la cartografía digitalizada.

 Gestión del transporte público

 En algunas ciudades, la red de autobuses urbanos se gestiona mediante sistemas GPS que localizan la posición de cada vehículo sobre la cartografía catastral previamente suministrada. Asimismo, el catastro aporta valiosa información sobre densidad de edificaciones y accesos, en el momento de planificar la implantación de nuevas rutas.

 Gestión de servicios públicos que precisen información territorial

 Multitud de servicios públicos utilizan la información territorial que aporta el catastro para mejorar sus métodos de gestión. A título de ejemplo, la información catastral se utiliza como soporte para la gestión de redes de suministro de agua, alcantarillado, recogida de residuos urbanos, etc.

 Seguridad ciudadana

 Protección civil

 Como ejemplo, los servicios internacionales de coordinación de emergencias a través del número telefónico 066 suelen disponer de sistemas de información geográfica complejos que, en muchas ocasiones, incorporan datos catastrales.

 Lucha contra la delincuencia

 Las fuerzas de seguridad pueden localizar a determinadas personas, así como identificar parte de su patrimonio, a través de la información catastral. Asimismo, identifican áreas con mayor delincuencia o que precisan mayores niveles de seguridad utilizando la cartografía catastral, elaborando lo que se conoce como geografía catastral.

 Medio Ambiente

 Identificación de espacios protegidos

 Los parques naturales de muchos países se gestionan utilizando información catastral tanto gráfica como alfanumérica, gracias a la cual se define con precisión el territorio a proteger y otros elementos significativos.

 Planes de protección de especies amenazadas

 El catastro se utiliza para aportar información necesaria para el diseño y control de planes específicos de protección de determinadas especies amenazadas. En España, por ejemplo, el plan de protección de una variedad singular de cernícalo identificó áreas específicas de cría localizando mediante la información catastral los edificios de unas determinadas características donde suele hacer sus nidos.

 Política forestal

 La política forestal utiliza multitud de datos catastrales. En España los bosques poblados con especies singularmente valiosas tienen un tratamiento favorable en el Impuesto sobre bienes inmuebles, utilizando para ello la información que existe en el catastro.

 Actuaciones en caso de catástrofe ecológica

 Cuando se produce una catástrofe ecológica, el catastro aporta con rapidez y facilidad la cartografía que permite precisar el área afectada, así como otra información complementaria, como áreas con tipos de cultivos o de especies forestales que se han visto afectadas. Es además sumamente útil para definir con rapidez las ayudas públicas que pueden recibir los damnificados.

 Identificación de áreas urbanas protegidas

 Cada vez es más frecuente la declaración de determinadas zonas urbanas como de especial protección, por la riqueza, variedad o singularidad de las construcciones que se ubican en ellas. El catastro aporta valiosa información tanto para localizar los inmuebles singulares, como para definir la zona protegida, y facilita su posterior gestión.

 Patrimonio histórico

 Trabajos en zonas arqueológicas

 Como en el caso anterior, son frecuentes las excavaciones arqueológicas que utilizan la cartografía y otros datos catastrales para delimitar las áreas de actuación.

 Comercio

 Identificación de emplazamientos comerciales

 La información catastral permite facilitar la elección del emplazamiento más adecuado para situar una actividad comercial, atendiendo a la información que contiene sobre tipos y clases de edificaciones, clasificaciones de suelo por tipos de usos y otros elementos. Por ejemplo, permite identificar la situación más adecuada en función de la proximidad a redes de comunicación, aeropuertos, etc.

 Localización de clientes potenciales

 Por ejemplo, se ha utilizado la información catastral para identificar edificios donde se concentra un determinado número de viviendas, a efectos de ofrecer a la comunidad de vecinos la instalación de antenas colectivas de televisión por satélite.

 Localización de terrenos óptimos para la ubicación de antenas de telefonía móvil

 La búsqueda de los emplazamientos más adecuados para situar este tipo de instalaciones se ve notablemente simplificada si se utiliza la información catastral.

 Comunicaciones

 Uso de la cartografía catastral en sistemas de localización por telefonía móvil

 Las últimas generaciones de telefonía móvil permiten la localización geográfica del usuario que esté utilizando el equipo, para lo cual se le sitúa sobre cartografía digitalizada que puede ser suministrada por el catastro.

 Gestión de redes

 Las grandes empresas de suministro de gas, electricidad, telefonía, etc. han elaborado sus propios SIGs utilizando muchas veces cartografía digital del catastro.

 Transporte y suministro

 Navegación por sistema GPS apoyado sobre cartografía catastral

 Las empresas de mensajería y otras que gestionan flotas de vehículos para el transporte y reparto también han elaborado sus propios SIGs utilizando cartografía digital del catastro.

 Sector financiero

 Actuaciones vinculadas al crédito hipotecario

 El catastro sitúa con precisión la finca en un determinado territorio y define sus límites y su superficie, elementos todos ellos que facilitan la concesión de créditos hipotecarios, donde el conocimiento de estos elementos por parte de la entidad financiera es fundamental.

 Valoración de inmuebles utilizando el valor catastral

 Asimismo, el valor catastral asignado al inmueble sirve muchas veces para definir la cuantía del crédito hipotecario, evitando así la concesión de créditos por cuantías superiores al valor de la propiedad.

 Redacción de proyectos de arquitectura utilizando información catastral

 Las nuevas tecnologías aplicadas a la arquitectura (especialmente las herramientas CAD) facilitan la utilización de información catastral digital por los arquitectos, para la redacción de sus proyectos.

 Sector inmobiliario

 Creación de observatorios del Mercado Inmobiliario basados en la información gestionada por los catastros

 La visión integral del territorio que gestiona el catastro y la enorme cantidad de información que maneja permite la creación de observatorios de los mercados inmobiliarios, que pueden ponerse a disposición de los profesionales de este sector.

 Investigación y Desarrollo

 Desarrollo de modelos de análisis territorial, basados en la información catastral

 Son numerosos los proyectos de investigación de todo tipo que precisan información sobre el territorio que acuden a las fuentes catastrales para apoyar o desarrollar sus trabajos. Estas investigaciones pueden incluir gran variedad de áreas tales como diseños de modelos de crecimiento urbano, análisis sociológicos, calidad de materiales constructivos, etc.

 Educación

 Actividades docentes utilizando material catastral

 Son muy numerosas las Universidades, especialmente las que forman profesionales cuya actividad está vinculada con el territorio, que utilizan la información catastral con fines de docencia o de desarrollo de proyectos específicos de investigación.

 VALUACIÓN CATASTRAL

 Procedimiento de valuación masiva

 Es el procedimiento para estimar; en términos catastrales. el precio justo a una cosa, un producto o un servicio, diremos que es el procedimiento para estimar el precio justo de un bien raíz.

 La valuación es entonces básicamente, un proceso objetivo y ordenado relacionado con un propósito y se basa en observaciones y en la teoría económica, la cual produce un estimado de valor de cambio por dinero en efectivo, de una propiedad específica en una fecha, un lugar determinado y un uso específico. Cada valuación es un trabajo de investigación, es una aplicación y combinación de la economía de la tierra, un análisis de mercado y un análisis de investigación. La valuación no crea un valor, sino que observa meramente todos los aspectos que influyen en los bienes raíces, sus usos y las fuerzas políticas, económicas, sociales y físicas que por su interacción influyen en el valor. No recomienda acción, pero prevé las bases sobre las cuales las decisiones de acción puedan tomarse.

 El valor catastral es un dato fundamental en un Sistema de Información Catastral, sobre todo, si este responde a un modelo de catastro multifinalitario y en especial, si tiene una finalidad fiscal, es decir, si la determinación del valor catastral sirve para la fijación de la base imponible de alguna figura tributaria.

 La valoración masiva inmobiliaria con fines fiscales es un fenómeno relativamente reciente. Tuvo comienzos a principios del siglo XX, cuando los gobiernos comenzaron a interesarse en la práctica de valoraciones precisas, baratas y justas, de todas las unidades inmobiliarias de su territorio, con fines fiscales.

 Dado el carácter administrativo y tributario del valor catastral, el objetivo del proyecto debe de ser la consecución de un valor universal, estable, justo, objetivo, reglado, masivo, unívoco, coordinado, con fuerte apoyo informativo y referenciado al valor de mercado.

 Para ello, la Constitución federal establece, que el valor catastral de los bienes inmuebles deberá ser equiparables al valor de mercado, entendiendo por este último, el precio más probable por el cual podría venderse entre partes independientes un inmueble libre de presiones.

 Es decir, de entre los diversos métodos de valoración inmobiliaria existentes (capitalización de rendimientos, del costo, de comparación con el mercado, etc.) la norma elige, en principio, este último, el de comparación con el mercado. Pero la utilización eminentemente fiscal del valor catastral exige dotarle de una cierta estabilidad, de tal manera que las oscilaciones que se producen, o se pueden producir en el mercado inmobiliario, no hagan necesaria su modificación, salvo en el caso en que dichas oscilaciones sean sustanciales.

 Así, el procedimiento debe contemplar que los valores catastrales obtenidos, tras un procedimiento de valoración colectiva, se vayan adecuando tanto a la realidad física, mediante el mantenimiento catastral de las características de los inmuebles que puedan sufrir modificaciones, como a una determinada evolución del mercado inmobiliario, mediante la aplicación anual de coeficientes de actualización previstos legalmente. Sin embargo los estudios realizados reflejan que, con independencia de la coyuntura económica, los cambios detectados en la oferta y la demanda producen modificaciones que hacen necesario que, al cabo de un cierto tiempo, haya que volver a realizar otro procedimiento de valoración colectiva para adaptar los valores catastrales a la nueva situación de los valores de mercado.

 Los procedimientos de valoración colectiva pueden ser de carácter general, de carácter parcial y de carácter simplificado, estando prevista su aplicación tanto para bienes inmuebles urbanos como rurales.

 La legislación contempla, a este respecto, que el procedimiento de valoración colectiva de bienes inmuebles de una misma clase, podrá iniciarse de oficio o a instancia del Ayuntamiento correspondiente cuando, respecto a una pluralidad de bienes inmuebles, se pongan de manifiesto diferencias sustanciales entre los valores de mercado y los que sirvieron de base para la determinación de los valores catastrales vigentes, ya sea como consecuencia de una modificación en la planeación urbanística o de otras circunstancias.

 En un procedimiento de valoración colectiva, la planificación de las actividades, cobra especial importancia debido a la complejidad que este conlleva. Dicha complejidad estriba en los siguientes factores:

 	Es un procedimiento que se prolonga durante un período de tiempo relativamente extenso en el que se deben desarrollar diferentes fases consecutivas

 	Es un procedimiento que requiere contar con una información y documentación básica (planeación urbana, cartografía, etc.) que habrá que prever con antelación.

 	Es un procedimiento en el que interviene un número importante de agentes, tanto internos (con implicación de varias áreas del ayuntamiento) como externos (agentes inmobiliarios, empresas urbanizadoras, etc.)

 	Es un procedimiento que tiene unos plazos legales muy estrictos que deben ser cumplidos.

 En consecuencia, la planificación debe hacerse con antelación suficiente. Así, lo habitual es que la planificación de los municipios en donde se va a realizar un procedimiento de valoración colectiva se realice a principios del año en que las correspondientes propuestas de valores deben ser aprobadas.

 Dependiendo de las circunstancias de tamaño y complejidad de los municipios cuyos bienes inmuebles van a ser objeto de un procedimiento de valoración colectiva, el referido plazo deberá ser mayor.

 La planificación de los municipios en los que se va a realizar un procedimiento de valoración colectiva deberá tener en cuenta:

 	La situación de los valores catastrales y la antigüedad de las revisiones y los procedimientos de valoración colectiva de carácter general realizados. El control de la antigüedad de las revisiones y los procedimientos de valoración colectiva de carácter general realizados y el seguimiento de la evolución de la relación de los valores catastrales respecto a los de mercado, nos da información sobre los municipios en los que tenemos que actuar y con qué prioridad.

 	La situación del planeamiento urbanístico. El seguimiento de las modificaciones en el planeamiento urbanístico de los municipios y su incidencia en los valores de los inmuebles (cambios de clasificación, aprovechamiento, etc.) resulta fundamental para plantear las actividades a realizar

 	La situación de las bases de datos, en particular de la cartografía. Para realizar un procedimiento de valoración colectiva, es conveniente contar con cartografía catastral digitalizada del municipio, por lo que habrá que coordinar los planes de procedimientos de valoración colectiva, con los de actividades en materia cartográfica.

 Como ya se dijo, cuando sea necesario emprender trabajos de cartografía, habrá que tener en cuenta que se deberán realizar con la antelación suficiente, para que la cartografía catastral urbana digitalizada esté disponible, para la elaboración de la correspondiente propuesta de valores, pudiéndose estimar una duración media para la realización de cartografía básica y volcado del parcelario de unos dos años.

 El análisis de la calidad de los datos de la información alfanumérica es también importante, pues el resultado de la valoración masiva dependerá tanto de los nuevos valores correspondientes a un correcto estudio de mercado como de la aplicación de estos a unos datos físicos, económicos y jurídicos adecuados. Para la depuración de la base de datos alfanumérica en función de la situación en la que se encuentre, habrá que prever la realización de determinados trabajos.

 	El acuerdo del Ayuntamiento correspondiente con la realización del procedimiento de valoración colectiva de carácter general.

 	Hay que señalar que la variación de los valores catastrales tiene una indudable incidencia de los tributos cuyas bases imponibles están constituidas por dichos valores. Siendo el tributo más destacado, el Impuesto sobre Bienes Inmuebles, un tributo local, es lógico que la realización de un procedimiento de valores colectiva de carácter general cuente con el consenso del Catastro y el correspondiente Ayuntamiento.

 	Por otra parte, el Ayuntamiento, como mejor conocedor de la realidad física, urbanística y económica de su municipio, resulta un agente cuya colaboración es imprescindible para el buen resultado de los trabajos, razón que abunda en contar con su acuerdo para el inicio de los trabajos.

 	Los medios disponibles, en función de los cuales se optará por la contratación de determinados trabajos.

 	Con esta información se procederá a elaborar la planificación de las actividades que deberá contemplar los siguientes extremos:

 	Los municipios sobre los que se va a actuar y en caso de que los trabajos hayan de ser abordados en varios planes, se elaborará una planificación a largo plazo, marcándose prioridades en función de criterios, como la antigüedad del procedimiento de valoración colectiva de carácter general o la revisión, la existencia de procedimientos de carácter parcial, la relación de los valores catastrales con los de mercado, las modificaciones de planeamiento urbanístico no recogidas, etc.…

 	El ámbito territorial de las propuestas de valores. Las propuestas de valores, habitualmente tendrán un ámbito municipal, salvo que del estudio de los aspectos anteriormente señalados se deduzcan circunstancias de carácter territorial, económico administrativo o de otra índole que justifiquen una extensión mayor.

 	La clase de procedimiento de valoración colectiva a realizar. La información señalada nos permitirá decidir la actividades más adecuada a realizar en cada caso que podría ser:

 	Realización de un procedimiento de valoración colectiva de carácter general a través de la realización de una propuesta de valores total, cuando existan diferencias sustanciales entre los valores de mercado y los que sirvieron de base para la determinación de los valores catastrales vigentes, ya sea como consecuencia de una modificación en el planeamiento urbanístico o de otra circunstancia respecto a la totalidad de los bienes inmuebles urbanos del municipio.

 	Realización de un procedimiento de valoración colectiva de carácter parcial a través de la realización de una propuesta de valores parcial, cuando las referidas diferencias se circunscriban a los bienes inmuebles urbanos de alguna o varias zonas, polígonos discontinuos o fincas del municipio y en particular cuando se produzcan modificaciones en el planeamiento urbanístico que conlleven una ampliación del suelo urbano o urbanizable y no pueda incorporarse a la delimitación de suelo de naturaleza urbana por el procedimiento simplificado de valoración colectiva.

 	Realización de un procedimiento simplificado de valoración colectiva.

 	Cuando se produzca una modificación del planeamiento urbanístico que conlleve:

 	Variación del aprovechamiento urbanístico o la edificabilidad de los bienes urbanos, manteniéndose los usos anteriormente fijados.

 	Variación del uso o del uso y la edificabilidad, siempre que en el tramo de propuesta vigente, no estén establecidos valores para el nuevo uso.

 	Cambios de naturaleza de suelo por incluirlos en ámbitos delimitados, no habiéndose aprobado el planeamiento de desarrollo que defina la edificabilidad a materializar en cada una de las parcelas afectadas.

 	La forma de realizar esos trabajos (directamente acudiendo a contratación externa, mediante convenio de colaboración con otra administración) previéndose para los trabajos que hayan de ser contratados la correspondiente dotación económica

 Factores que influyen en la valuación de inmuebles

 Para predios urbanos:

 Localización

 La localización del predio en relación con el resto de la ciudad, nos permite definir su integración, en el proceso del desarrollo urbano de la población. De igual forma la localización del lote respecto a la manzana donde se ubica, es muy importante. Cuando el lote se localiza cerca de la calle de mayor importancia de la manzana, su valor aumenta considerablemente. Igualmente se considera que un lote tiene mayor valor cuando se localiza en la esquina de la manzana. Y aún más, cuando el uso del suelo de la manzana es comercial.

 Forma

 La forma del predio, ya sea regular o irregular, es un elemento para determinar su mejor aprovechamiento. La forma o figura del lote influye en su óptima utilización, a medida de que su forma es más irregular, en especial si tiene ángulos muy agudos, disminuye la superficie neta por utilizar. El caso mas común es el de los lotes triangulares en los que debido a su forma, la superficie cercana a las esquinas es escasamente utilizada. El criterio general establece que los lotes con forma irregular sufren un demérito.

 Topografía

 Las alteraciones topográficas de un predio, tales como profundidades naturales o provocadas, elevaciones, nos permiten establecer incrementos o deméritos correspondientes a cada una de estas condiciones. Un ejemplo es en los casos de terrenos que tienen una elevación respecto a la calle, este sufre un demérito.

 Uso actual y potencial

 Conocer el uso actual que se le da al predio y el aprovechamiento futuro del mismo en el marco del Programa Municipal de Desarrollo Urbano, nos servirán para determinar un valor mas aproximado a la realidad.

 Infraestructura, Equipamiento y Servicios Públicos

 Estos son elementos que influyen directamente en el incremento del valor del predio, por lo que la determinación de las características específicas de cada uno de ellos, nos permitirá evaluar la influencia que ejercen sobre el valor del terreno.

 Régimen de tenencia de la tierra

 La regularidad de la situación jurídica de los predios influye en el valor del mismo, por lo que conocer estos datos es de suma importancia para su valuación. En muchos casos cuando alguna zona de la ciudad tiene problemas de irregularidad en la tenencia de la tierra, ocasiona que sufran un demérito en su valor.

 Proyectos urbanos

 El conocer los proyectos que las autoridades, tanto municipales, estatales como federales, es de suma importancia para valuar un predio. Conocer los proyectos de nuevas vialidades, embovedamiento de canales, canalización de ríos, colectores de aguas negras, cambios de rutas de transporte urbano, etc. son ejemplos de este tipo de información.

 Centros de Trabajo

 Para una colonia o zona habitacional, la distancia y tiempo de recorrido a los que se encuentran los centros de trabajo importantes, como oficinas públicas, zonas industriales, etc. Influyen considerablemente en el valor catastral.

 Transporte

 El tipo de transporte colectivo que circula hacia el centro de la ciudad o los centros de trabajo, son de importancia para el cálculo del valor.

 Porcentaje de construcción

 La densidad de construcción en la zona homogénea o entre ésta y el centro de la ciudad, es de importancia en la valuación. La presencia de grandes extensiones baldías entre las colonias demerita el valor de los predios.

 Tipo de construcción predominante

 El tipo de construcción predominante en la zona, tales como tipo unifamiliar, multifamiliar, número de niveles, edificios departamentales, de oficinas, comercial, bodegas, industrias, así como la calidad de su construcción, acabados, etc. son valiosos en la valuación catastral.

 Población

 El conocer la densidad de población en una colonia, es un dato valioso en la valuación.

 Contaminación

 La contaminación del medio ambiente, influye en gran medida en la deseabilidad o preferencia por una zona de una ciudad. Por lo que es de gran importancia el conocer los niveles de contaminación que existen en las zonas homogéneas.

 Vialidad

 Las avenidas principales de acceso al centro de la ciudad, el ancho de las mismas, el número de carriles, se toman en cuenta en el cálculo del valor catastral.

 Condición socioeconómica

 El nivel de las condiciones socioeconómicas de los habitantes de una zona homogénea, o una colonia, influyen considerablemente en el valor de una propiedad, ya que el criterio general es el de que en una zona con habitantes de mayor ingreso, el valor de los predios es mayor.

 Frente

 La variable de frente representa la dimensión que tiene el lote frente a la calle, la que se compara con la dimensión establecida en el Lote Tipo de la zona homogénea donde se localiza el predio a valuar. El hecho de que el predio tenga menor frente que el Lote Tipo, regularmente representa un demérito del mismo, y cuando sucede lo contrario represente un mérito.

 Profundidad

 El concepto de la profundidad de un lote, es la longitud que tiene hacia el interior de la manzana donde se ubica, que comparada con la profundidad del Lote Tipo puede representar un mérito o un demérito de su valor. Generalmente cuando la profundidad del lote es menor que la del Lote Tipo, se aplica un mérito sucediendo lo contrario si la profundidad es mayor.

 Superficie

 El análisis del área o superficie de un lote es de gran importancia en el procedimiento de valuación. Generalmente se establece que el lote que tenga menor superficie que la del Lote Tipo, sufren un mérito y cuando sucede lo contrario se les aplica un demérito.

 Existen otros factores de importancia general para la valuación catastral de los predios y son los siguientes:

 Ancho de calle, orientación, servicios propios, servidumbres, vegetación, panorámica, usufructo.

 Para Predios rurales

 Ubicación, vías terrestres de acceso, forma del terreno, aprovechamiento y/o producción y la capacidad del uso de la tierra, representada por: Fertilidad y espesor del suelo, pedregosidad, drenaje interno, disponibilidad de agua, topografía, erosión, inundación, salinidad, modicidad, clima, vegetación dominante, régimen de tenencia de la tierra, uso actual.

 Ejecución de los trabajos de valuación

 En un procedimiento de valoración colectiva de carácter general se pueden contemplar las siguientes fases:

 Elaboración y Aprobación de los Planes de Trabajo correspondientes a los Procedimientos con efectos

 Comprenden el conjunto de actividades para la obtención de la información necesaria y preparación de las bases de datos a llevar a cabo, tras la aprobación de los planes de trabajo y antes de iniciar la elaboración y aprobación de la propuesta de valores, acto que da origen al procedimiento de valoración colectiva propiamente dicho. Entre ellas están:

 Recopilación del planeamiento urbanístico

 El planeamiento urbanístico está constituido por el conjunto de instrumentos de ordenación de naturaleza normativa y vigencia indefinida que, una vez publicados, determina el haz de facultades urbanísticas sobre cada terreno, permitiendo el ejercicio de las facultades urbanizadoras y edificatorias sobre cada clase de suelo, a través de la regulación de su uso, lo cual tiene una incidencia directa y clara sobre su valor, razón por la que se debe considerar en el procedimiento de referencia.

 En consecuencia, antes de iniciar el procedimiento habrá que recopilar, para su estudio, el planeamiento urbanístico vigente, por estarlo aprobado definitivamente.

 Se requerirá tanto el planeamiento general, de ámbito municipal (Plan General Desarrollo Urbano, Normas Urbanísticas Municipales, Normas Subsidiarias, etc.) como el planeamiento de desarrollo cuyo objeto es la ordenación detallada de sectores u ámbitos menores al municipal (Planes Parciales, Planes Especiales, Estudios de Detalle, etc.).

 Elaboración del Estudio de Mercado

 Como ya se ha comentado, un criterio importante contemplado en la ley, para la determinación del valor catastral está constituido por las circunstancias y valores del mercado inmobiliario.

 El objeto, en consecuencia, de un estudio de mercado lo constituye la realización de una investigación de los datos económicos de un determinado mercado inmobiliario a partir de una serie de muestras, su análisis mediante procedimientos estadísticos o econométricos y la elaboración de unas conclusiones que se incluirán en la correspondiente propuesta de valores.

 Este estudio de mercado se adecuará en extensión y contenido a las características de cada municipio y de su dinámica inmobiliaria.

 Pueden contratarse los trabajos de apoyo a la elaboración del estudio de mercado, pero debiendo realizarse directamente por los servicios técnicos del catastro, su análisis y extracción de conclusiones.

 Este estudio deberá realizarse tras la aprobación de los planes de trabajo y antes del inicio de la propuesta de valores, debiéndose tomar las muestras dentro del período de seis meses anterior a la fecha de presentación de la propuesta al órgano competente para su aprobación (salvo que se realice un seguimiento continuo del mercado inmobiliario, en cuyo caso no será estrictamente necesario que las muestras se tomen dentro de dicho período).

 Dichas muestras serán lo más homogéneas y representativas posibles en cuanto a su distribución por Zonas Homogéneas de Valor en que se divida el territorio, tipo de inmueble y proporcionalidad al número de unidades urbanas.

 Por lo que respecta al número de muestras, existe una relación con el número de unidades urbanas que marca el mínimo de muestras a tomar. Dicha relación se expresa por la siguiente fórmula:

 [image:]

 Donde:

 n = número mínimo de muestras.

 N = número de unidades urbanas comprendidas en el ámbito territorial del estudio.

 K = coeficiente que corresponda aplicar según el siguiente criterio:

 	
 N

 	
 K

 	
 <150,000

 	
 1

 	
 150,000 < N < 350,000

 	
 1.1

 	
 350,000 < N < 1’ 000,000

 	
 1.2

 	
 1’ 000,000 < N

 	
 1.3

 Estos trabajos deberán ser dirigidos por titulados superiores competentes, que los avalarán con sus firmas y contendrán, al menos para cada municipio o polígono, la siguiente documentación:

 	Memoria donde se refleje el comportamiento e intereses de los principales agentes económicos que intervienen y análisis de las cuestiones financieras conexas, incluyendo estudio de la demanda, estudio de la oferta, características del producto inmobiliario y posible desarrollo o expansión del mercado inmobiliario.

 	Realización de fichas analíticas de muestras donde se refleje el conocimiento preciso de precios de construcciones terminadas y su descomposición en función de los elementos que intervienen en su formación, abarcando las construcciones más características de diferentes usos.

 	Realización de fichas analíticas de muestras donde se reflejen los valores en venta de las muestras obtenidas, acompañando un análisis de las relaciones existentes entre los precios de venta del producto terminado y el valor del suelo.

 	Plano o mapa donde se refleje la localización de las muestras.

 	Los datos de las muestras se entregarán también en soporte magnético para su tratamiento informático.

 Mantenimiento y Depuración de las Bases de Datos

 Previamente al inicio de la propuesta, se pueden comenzar algunos trabajos de depuración y preparación de las Bases de Datos, como:

 	Revisión, mediante trabajos de campo, de los nombres de calle y números de domicilio.

 	Obtención de fotografías digitales de todos los predios edificados.

 	Detección, mediante trabajos de campo, de obras nuevas y modificaciones en las construcciones omitidas.

 	Detección, mediante trabajos de campo, de nuevas calles, re - lotificaciones no levantadas, etc.

 	Depuración de titulares catastrales.

 	Tramitación de todos los expedientes pendientes.

 	Depuración de la cartografía: Volcado de construcciones no reflejadas en cartografía, revisión de domicilios, números de domicilio.

 Elaboración y aprobación de la propuesta de valores

 La propuesta de valores constituye la parte nuclear del procedimiento de valoración colectiva de carácter general y como ya se ha visto, recogerá, según los casos, los criterios, módulos de valoración, planeamiento urbanístico y demás elementos precisos para llevar a cabo la determinación del valor catastral y se ajustará a las directrices dictadas para la Junta Municipal de Valuación.

 La elaboración de la propuesta, al igual que lo dicho para otros ámbitos de la gestión catastral, puede realizarse directamente o a través de convenios de colaboración con otros municipios.

 Se pueden distinguir las siguientes fases o trabajos:

 Delimitación de Suelo de Naturaleza Urbana

 Lo primero que hay que hacer, antes de comenzar a redactar la propuesta de valores propiamente dicha, es determinar su ámbito de aplicación. En general será de ámbito municipal y se extenderá a la totalidad de los bienes inmuebles de una misma clase, que en el caso de los urbanos comprenderán:

 	El suelo de naturaleza urbana. En esta clase figuran, entre otros, el clasificado por el planeamiento urbanístico como urbano y los terrenos considerados como urbanizables según el planeamiento y que estén incluidos en sectores, así como el resto de suelo urbanizable a partir de la aprobación del instrumento urbanístico que lo desarrolle y el transformado por contar con determinados servicios urbanísticos

 	Las construcciones ubicadas en suelo de naturaleza urbana.

 La documentación de dicha delimitación será remitida al Ayuntamiento, previamente a la redacción de la propuesta, solicitándose informe sobre la misma.

 División en Zonas Homogéneas de Valor

 Una vez realizada la delimitación de suelo, se podrá proceder a su división en Zonas Homogéneas de Valor de acuerdo con criterios como su clasificación urbanística o la localización de usos y tipologías de edificación.

 El objetivo consiste en conseguir un “mapa de valores” del municipio, que permita conocer el gradiente de valores que se producen, reflejados en el número de polígonos precisos.

 Validaciones en el proceso de elaboración de la propuesta de valores

 Dentro del proceso de coordinación de la propuesta y para el seguimiento de la elaboración de la misma, la Junta Municipal de Valuación, realizará dos controles:

 	Primer control, relativo a la delimitación de suelo de naturaleza urbana, así como a la definición de Zonas Homogéneas de Valor y la distribución de muestras para el estudio de mercado.

 	Segundo control, sobre los valores básicos generales definidos, resultantes del estudio de mercado y análisis de regresión, en su caso, con indicación de los criterios utilizados para la propuesta aportada y distribución en plano-callejero.

 Realización de las zonas de valor de la propuesta

 Consiste en la delimitación del ámbito espacial de los valores definidos en la propuesta, en atención a circunstancias como la localización, respecto de los diferentes focos de atracción, según los usos; la accesibilidad y medios de transporte públicos dentro de la Zona Homogénea y en relación con el resto de la ciudad; el nivel de desarrollo del planeamiento y la calidad de los servicios urbanos; la dinámica del mercado inmobiliario y especificidad de la oferta o moda de la demanda, se contempla el mismo valor de suelo.

 La disponibilidad de cartografía catastral informatizada, integrada en un Sistema de Información Geográfica, permite realizar los mencionados trabajos de redacción de propuesta gráficamente, así como la generación de las zonas de valor de propuesta en SIG y la actualización de su base de datos.

 Elaboración del documento de propuesta

 A partir de esta información se confeccionan los diferentes documentos ya estudiados que componen la propuesta de valores.

 Valoración masiva

 Antes de iniciar los trámites correspondientes a la aprobación de la propuesta de valores, se debe realizar una primera valoración masiva. Para ello, previamente, será necesario pasar los predios a Catastro provisional, realizando las actividades de depuración de la base de datos que sean necesarias, como por ejemplo: modificación de superficies, según las reflejadas en cartografía, adecuar tipologías edificatorias a la normativa vigente y revisarlas mediante las fotografías obtenidas, revisar los coeficientes correctores existentes, cambiar fórmulas de cálculo, incorporar las edificaciones que no estén inscritas y hayan sido detectadas en campo, etc.

 Aprobación de la propuesta de valores

 La propuesta de valores, antes de su aprobación, se someterá a audiencia pública e informe del Ayuntamiento o Ayuntamientos interesados, que deberán emitirlo en el plazo establecido por la ley respectiva, pudiéndose proseguir las actividades, de no hacerlo así, incorporar a la propuesta, las apreciaciones contenidas en las alegaciones e informes, si procede, se pasará a su aprobación,.

 El acuerdo de aprobación de la propuesta de valores, se publicará por en el Boletín Oficial del Estado. Esta publicación indicará, en todo caso, el lugar y plazo de exposición al público de la propuesta a la que se refiera. La propuesta de valores será recurrible en vía económico-administrativa, sin que la interposición de la reclamación suspenda la ejecutoriedad del acto.

 Notificación individualizada de valores catastrales

 Como consecuencia de las modificaciones que pudieran haberse producido en la propuesta de valores, derivadas de los recursos de reposición o reclamaciones económico-administrativas, interpuestos contra ella y estimados, así como de las últimas actividades de depuración de la base de datos, se procederá a realizar la última valoración masiva.

 La publicidad y la información al ciudadano sobre el procedimiento realizado es fundamental, por lo que hay que tener en cuenta que los valores resultantes se notificarán individualmente a los titulares catastrales, proceso que se llevará a cabo a través de distintas fórmulas de colaboración de las corporaciones locales o de otras administraciones o entidades públicas.

 Si se pretende que los valores surtan efectos en el año siguiente al de la aprobación de la propuesta, las notificaciones se deberán practicar conforme al procedimiento establecido en el segundo semestre de cada año.

 Con el fin de conseguir la máxima publicidad e información al ciudadano, es necesario potenciar todas las vías posibles para que este conozca el procedimiento realizado y como le afecta en la valoración de sus inmuebles y las repercusiones fiscales que conlleva. Así, junto con las oficinas de Catastro, es práctica habitual la apertura en colaboración con los Ayuntamientos de oficinas especiales en el propio municipio, durante el período de notificación, potenciada a través de información telefónica específica.

 La determinación del valor de los bienes inmuebles tiene incidencia en distintos ámbitos, pudiendo hacer al efecto la distinción entre su aplicación en sectores de la administración, con fines tributarios, urbanísticos, expropiación forzosa, o política del sector inmobiliario, o la utilización en la valoración de activos en concreto en el mercado hipotecario.

 Una valoración justa y objetiva de los bienes inmuebles no puede obviar la realidad del mercado inmobiliario y por tanto para la determinación del valor de los mismos, con independencia de su finalidad, es el valor de mercado la referencia común en todas las normativas que lo regulan.

 Los requisitos fundamentales que debe reunir el valor catastral: debe ser justo y objetivo, es decir obtenido mediante una valoración reglada, de tal forma que las reglas establecidas para su determinación, respondan a criterios de equidad previamente establecidos y coordinados entre sí; asimismo debe ser universal ya que es un valor que afecta a todos los bienes inmuebles y debe existir en todo momento, y finalmente, como requisito esencial debe guardar una relación directa con el mercado.

 Métodos de Valuación Inmobiliaria

 Los principales métodos utilizados para la valoración de inmuebles son, el método de capitalización de rendimientos, el método de comparación con el mercado y el método del coste.

 Método de Capitalización de Rendimientos

 El método de capitalización de rendimientos consiste en determinar el valor de un inmueble, en función del valor actual de las rentas netas que el mismo es capaz de producir.

 Para hallar el valor de capitalización de la renta, se pueden utilizar fórmulas complejas tomadas de cálculos financieros o bien fórmulas más sencillas, capitalizando la renta neta anual a interés simple, producida por el inmueble en la fecha de la tasación, mediante la siguiente fórmula:

 V = R/ i

 Siendo:

 V = valor del inmueble

 R = renta anual neta

 i = tasa de capitalización (expresada en tanto por uno)

 Método de Comparación con el Mercado

 El método de comparación con el mercado, está considerado como el método más directo para calcular el valor de mercado, que permite reflejar, con bastante fidelidad las variaciones experimentadas por el mismo.

 Este método está basado en la necesaria obtención de un número de muestras de mercado lo suficientemente amplio y representativo, para posteriormente, sobre la base de estudios y la creación de modelos matemáticos apoyados en técnicas estadísticas sobre dichas muestras, extender los resultados obtenidos y determinar el valor de todo el parque inmobiliario.

 Método del Costo

 El método del costo, consiste en la determinación del valor de un inmueble atendiendo a la suma de los costos de los diferentes productos que inciden en la formación del bien inmueble

 La formulación de este método podría quedar reflejada en la siguiente fórmula

 Vv = G +B + Vs + Vc

 Siendo:

 Vv = valor en venta del inmueble

 G = gastos de promoción

 B = beneficios del promotor

 Vs = valor del suelo

 Vc = valor de la construcción

 La dificultad para conocer el valor del suelo, especialmente en zonas donde escasea el suelo vacante, ha vinculado la utilización de este método del costo, a la obtención del valor de la construcción mediante el estudio de lo que supondría reponer esta construcción al momento inicial de la misma.

 Asimismo, la fórmula anteriormente expresada permite obtener, ponderando previamente todos las valores que intervienen en el proceso de formación del producto inmobiliario, el valor del suelo como resultado de deducir del valor en venta, el valor de la construcción calculado por el método del costo, los gastos de promoción y el beneficio del promotor, dando origen al denominado método residual.

 Procedimiento de valuación catastral de los bienes inmuebles

 El valor catastral está conformado por la suma del valor del terreno y el valor de las construcciones existentes en el inmueble. El valor del terreno considera la superficie del suelo, el valor unitario de terreno y los factores de mérito o demérito, que le corresponda, de acuerdo a sus características intrínsecas. En cuanto a las construcciones, se toma en cuenta el tipo de edificación, su superficie y los factores de ajuste de acuerdo a la edad, el estado de conservación y el número de niveles.

 Los métodos de valuación catastral, tienen como objetivo el de constituirse en los procedimientos precisos para realizar la operación de valuación catastral de inmuebles y precisan de una metodología que sea a la vez homogénea y flexible y que posibilite su utilización por los distintos gobiernos locales ya sea provinciales o municipales.

 Cualquiera de los métodos utilizados, tendrá como base la utilización de las Zonas Homogéneas de Valor y en su caso las Bandas de Valor, con el objeto de particularizar las desviaciones en el valor unitario del suelo en determinadas vialidades. Asimismo, se deberán tomar en cuenta los factores de mérito y deméritos del terreno y las construcciones, lo que ofrecerá la oportunidad de realizar los ajustes necesarios, con el propósito de obtener los valores más confiables posibles. La selección de la clasificación de las tipologías constructivas, dependerá de las características de las edificaciones de cada región, que dependen a su vez de las costumbres constructivas de la misma.

 El nivel de detalle utilizado en el método de valuación seleccionado, dependerá de las siguientes condiciones:

 	El nivel de datos catastrales asociados con cada inmueble, con que se cuenta.

 	La decisión de si se utilizarán solamente las Zonas Homogéneas de Valor o si se incluirán también las Bandas de Valor y en el caso de los valores unitarios de construcción, la utilización de la tipología constructiva respectiva.

 El Valor Catastral de un inmueble está dado por la suma del valor del terreno y el de las construcciones existentes sobre el mismo, de acuerdo a la siguiente fórmula:

 VC = Vt + Vc

 Donde:

 VC= Valor catastral

 Vt= Valor del terreno

 Vc= Valor total de la construcción

 El valor del terreno se obtiene, por el producto de la superficie del predio y el valor unitario del suelo aplicable, de acuerdo a la Zona Homogénea donde se encuentre o a la Banda de Valor, de acuerdo a la siguiente expresión:

 Vt= (St)*(VUt)*(Ft1*Ft2*Ft3*Ft4*Ft5*Ft6*Ft7*Ft8)

 Donde:

 Vt= Valor del terreno

 St= Superficie del terreno en m2

 VUt = Valor unitario correspondiente a la Zona Homogénea o Banda de Valor, donde se ubica el inmueble.

 Ft1= Factor de demérito, respecto al frente

 Ft2= Factor de demérito, respecto al fondo

 Ft3= Factor de mérito o demérito, respecto al área.

 Ft4= Factor de mérito o demérito, respecto a la posición del predio

 Ft5= Factor de demérito, respecto a la orientación del predio

 Ft6= Factor de demérito, respecto a la irregularidad en la forma del predio

 Ft7= Factor de demérito, respecto al desnivel del predio

 Ft8= Factor de demérito, respecto del hundimiento del predio.

 El valor de la construcción de un inmueble, considera cada una de las unidades constructivas (edificaciones), que forman parte del mismo. El valor de cada unidad constructiva se obtiene por el producto de la superficie construida, el valor unitario que corresponda a cada tipología de construcción que contenga y los factores de ajuste de acuerdo a la edad, el estado de conservación y el número de niveles. De acuerdo a la expresión siguiente:

 Vc= Sumatoria de ((Sc)*(VUc)(Fc1*Fc2*Fc3))

 Donde:

 Vc= Valor total de la construcción

 Sc= Superficie de la construcción en m2

 VUc= Valor unitario de la construcción (según su tipología)

 Fc1= Factor de demérito respecto a la edad de la construcción

 Fc2= Factor de demérito respecto al estado de conservación de la construcción.

 Fc3= Factor de mérito respecto al número de niveles de la construcción.

 Proceso de valuación

 Para obtener el valor catastral de un bien inmueble urbano, es necesario proceder de la manera siguiente:

 	Identificar el valor de la Zona Homogénea o la Banda de Valor, a la que pertenece el predio, de acuerdo a su localización.

 	Definir si el inmueble a valuar, es un condominio

 	Calcular el valor del terreno

 	Calcular el valor de la(s) construcción(es)

 	Calcular el valor catastral, sumando los valores de terreno y los de construcción.

 Información requerida para la valuación

 Para realizar la valuación del bien inmueble, es necesaria la investigación de datos relativos al inmueble, mismos que servirán para aplicarlos en las expresiones matemáticas explicadas anteriormente. La información requerida es la siguiente:

 	Localización del inmueble

 	Determinación si es condominio

 	Porcentaje proindiviso (en el caso de condominios)

 	Zona Homogénea o Banda de Valor a la que pertenece el inmueble.

 	Dimensiones del Lote Tipo correspondiente a la zona homogénea

 	Superficie del terreno, en m2

 	Superficie del terreno común en m2 (en caso de condominios)

 	Frente del terreno en m

 	Fondo del terreno en m

 	Irregularidad del terreno (área inscrita en regular)

 	Posición del lote en la manzana

 	Orientación del lote respecto al norte geográfico

 	Desnivel del lote en m.

 	Área del lote con hundimiento respecto al nivel de la calle, de al menos 15 cm. En m2

 	Tipología de la construcción

 	Superficie construida en m2

 	Superficie construida común en m2 (en caso de condominios)

 	Edad de las construcciones

 	Estado de conservación de las construcciones

 	Número de niveles construidos de la las construcciones.

 Valuación del suelo

 Predios urbanos

 La obtención del valor del suelo urbano, como ya se describió anteriormente, se realiza siguiendo la secuencia siguiente:

 	Identificar la Zona Homogénea o Banda de Valor a la que pertenece el inmueble.

 	Obtener el Valor Unitario de Suelo que le corresponde, de acuerdo al Plano de Valores Unitarios de Suelo.

 	Obtener las características del Lote Tipo correspondiente a la Zona Homogénea respectiva

 	Determinar la superficie del terreno en m2

 	Identificar los factores de mérito o demérito correspondientes al predio

 	Cálculo del valor del terreno de acuerdo a la fórmula ya descrita.

 Factores de mérito y demérito del terreno

 Las variables principales de demérito de los predios urbanos son: Localización, forma y topografía, mientras que los méritos se pueden dar por: Localización, servicios públicos, infraestructura urbana, equipamiento urbano.

 En la determinación de los índices de mérito y demérito de los predios, tomaremos como base el Manual para la Valoración catastral de Predios Urbanos, emitido por la Secretaría de Desarrollo Social (SEDESOL) y en algunos casos, haremos referencia a otros métodos.

 Ft1= Factor de mérito o demérito, respecto al frente

 Es el índice que califica a un terreno, considerando la dimensión de su colindancia con la calle de su ubicación.

 Método SEDESOL

 Secuencia de cálculo:

 	Obtener el frente del terreno, en metros

 	Obtener el factor de frente (Ft1) correspondiente, identificando el rango en donde queda comprendido el frente del lote, de acuerdo a la tabla siguiente:

 	
 Frente en m

 	
 Factor Ft1

 	
 0.00 a 3.00

 	
 0.50

 	
 3.01 a 4.00

 	
 0.58

 	
 4.01 a 5.00

 	
 0.75

 	
 5.01 a 6.00

 	
 0.92

 	
 6.01 o más

 	
 1.00

 Método IBAPE

 El Instituto Brasileño de Avalúos y Peritaciones de Ingeniería, propone una fórmula que relaciona el frente del Lote tipo de la Zona Homogénea, con el frente del lote a valuar, que es la siguiente:

 Ft1 = (A/Ar) a la 0.25 potencia

 Donde:

 A = Frente del predio que se avalúa

 Ar = Frente del Lote tipo de la Zona Homogénea

 0.25 = Exponente que equivale a sacar la raíz cuarta (dos veces la raíz cuadrada en una calculadora simple)

 La condición básica es que, el frente se sitúe entre la mitad del frente tipo y el doble del frente tipo.: 0.5 Ar < A < 2Ar

 El valor mínimo de A/2 o mitad del frente del Lote tipo, sería = 0.84. El valor máximo de 2Ar o el doble del frente del Lote tipo, sería = 1.19.

 Método del Manual de procedimientos y Lineamientos Técnicos de Valuación Inmobiliaria del estado de Nayarit.

 Factor de Frente Mayor:

 Se considera que un predio tiene un frente mayor al del lote predominante en la manzana, colonia o zona homogénea, cuando su relación de frente/fondo sea superior a ½. . Para la valuación catastral de éstos predios, el valor catastral resultante de la superficie total del predio se incrementa en un 10%.

 Factor de Frente Menor

 La medida mínima con la cual se puede optimizar el aprovechamiento de un predio es de 7 mts. Las medidas menores a esta sufrirán un castigo.

 F. M. = F. L. V. / 7

 Donde:

 F. M. = Frente menor

 F. L. V. = Frente del predio a valuar

 7 = Constante (medida mínima)

 Ft2= Factor de demérito, respecto al fondo

 Es el índice que califica al terreno, comparándolo con el fondo del Lote tipo, considerando la medida perpendicular al frente del lote, hasta el punto más alejado del mismo.

 La tendencia general de los valuadores, es no tomar en cuenta el tamaño, el frente o la profundidad del predio a valuar. Sin embargo, el mercado no paga lo mismo por un lote que tiene mucha profundidad desde la calle. Aquellos que tienen mucha profundidad, tienen menor uso en la construcción y por lo tanto, la demanda pagará menos. La teoría básica indica que, el valor unitario del lote va disminuyendo a medida que se aleja de la calle y los metros menos valiosos son los del extremo profundo.

 Método SEDESOL

 Secuencia de cálculo:

 	Obtener el fondo del lote en m (Fo)

 	Obtener el fondo del lote tipo correspondiente a la Zona Homogénea (Fob)

 	Calcular la relación del fondo del lote con el fondo del Lote tipo. (Fo/Fob)

 	Obtener el factor de fondo (Ft2) identificando el rango en el que queda la relación (Fo/Fob), de acuerdo a la tabla siguiente.

 	
 Fo/Fob

 	
 Factor Ft2 [1]

 	
 0.00 a 1.00

 	
 1.00

 	
 5)1.01 a 2.00

 	
 6)0.90

 	
 2.01 a 3.00

 	
 0.77

 	
 3.01 a 4.00

 	
 0.72

 	
 4.01 a 5.00

 	
 0-69

 	
 5.01 a 6.00

 	
 0.67

 	
 6.01 o más

 	
 0.60

 Criterio Hoffman

 De acuerdo con este método, el lote urbanizado se divide en dos partes iguales. En la primera mitad, frente a la calle, se encuentran 2/3 partes del valor y en la segunda mitad estaría 1/3 del valor del lote. La relación del valor, por cada cuarta parte del lote, se da de la siguiente manera: En la primera cuarta parte estaría el 44.4% del valor, en la segunda estaría el 22.3%, en la tercera el 17.8% y en la última el 15.5%. De acuerdo con las siguientes gráficas:

 [image:][image:]

 De donde:

 Ft2 = (Fondo Lote tipo/ Fondo a tasar) 0.415

 0.415 es la potencia a la que hay que elevar la división

 Ejemplo: En un sector de la ciudad, el fondo del Lote tipo es de 40 m y el precio unitario es de $1000.00 por m2. Se pregunta cual factor debemos aplicar en dos lotes. El lote A tiene 60 m de profundidad y el lote B tiene 25 m.

 Lote A:

 Ft2= (40/60) 0.415 = 0.84 x 1000 = $840.00

 Lote B:

 Ft2= (40/25) 0.415 = 1.21 x $1000.00 = $ 1,210.00

 Esta claro que el lote A, vale menos por m2 que el Lote tipo y que el lote B, vale mas por m2 que el lote A y el Lote tipo.

 Criterio Harper

 De acuerdo con Harper, la primera ¼ parte del lote, debe contener la ½ del valor total y las otras ¾ partes tendrían las otra ½ del valor total del lote. Harper le da más importancia al valor de los primeros metros y castiga más a los últimos. De acuerdo con las siguientes gráficas:

 [image:][image:]

 Ft2 = (Fondo Lote tipo/ Fondo a tasar) 0.5

 0.5 es la potencia a la que hay que elevar la división, que es lo mismo que sacar dos veces la raíz cuadrada, lo que hace a este criterio mas sencillo y práctico de obtener.

 Ejemplo: En un sector de la ciudad, el fondo del Lote tipo es de 40 m y el precio unitario es de $1000.00 por m2. Se pregunta cual factor debemos aplicar en dos lotes. El lote A tiene 60 m de profundidad y el lote B tiene 25 m.

 Lote A:

 Ft2= (40/60) 0.5 = 0.81 x 1000 = $810.00

 Lote B:

 Ft2= (40/25) 0.5 = 1.26 x $1000.00 = $ 1,260.00

 Esta claro que el lote A, vale menos por m2 que el Lote tipo y que el lote B, vale mas por m2 que el lote A y el Lote tipo.

 Criterio 1/3 – 2/3

 Este criterio divide el lote en una tercera parte inicial, al la cual le otorga la mitad del valor total del mismo y a la otras dos terceras partes, les coloca la otra mitad del valor total. De acuerdo a este criterio, cada ¼ parte tendría consecutivamente los siguientes valores: 41.7%, 2.9%, 18.8% y 16.6%. Quedando las graficas siguientes:

 [image:][image: image53][image: image54]

 calle

 Ft2 = (Fondo Lote tipo/ Fondo a tasar) 0.369

 0.5 es la potencia a la que hay que elevar la división.

 Ejemplo: En un sector de la ciudad, el fondo del Lote tipo es de 40 m y el precio unitario es de $1000.00 por m2. Se pregunta cual factor debemos aplicar en dos lotes. El lote A tiene 60 m de profundidad y el lote B tiene 25 m.

 Lote A:

 Ft2= (40/60) 0.369 = 0.86 x 1000 = $860.00

 Lote B:

 Ft2= (40/25) 0.369 = 1.19 x $1000.00 = $ 1,190.00

 Esta claro que el lote A, vale menos por m2 que el Lote tipo y que el lote B, vale mas por m2 que el lote A y el Lote tipo.

 Ft3= Factor de mérito o demérito, respecto al área.

 Es el indicador que califica la extensión de un terreno, en relación con el Lote tipo.

 Método SEDESOL

 Secuencia de Cálculo:

 	Obtener la superficie del terreno en m2 (Área).

 	Obtener el área –base correspondiente al Lote tipo de la Zona Homogénea. (Ab)

 	Obtener el porcentaje que representa la superficie del terreno, respecto a la superficie del área-base del Lote tipo (Area/Ab)*100

 	Determinar el factor de área (Ft4), identificando el rango en el que queda comprendido dicho porcentaje, considerando la tabla siguiente:

 	
 Porcentaje Área/Área-base

 	
 Factor Ft3

 	
 0.0 a 25.0

 	
 1.00

 	
 25.1 a 75.0

 	
 1.15

 	
 75.1 a 125.0

 	
 1.10

 	
 125.1 a 150.0

 	
 0.95

 	
 150.1 a 200.0

 	
 0.87

 	
 200.1 a 250.0

 	
 0.83

 	
 250.1 a 300.0

 	
 0.81

 	
 300.1 a 350.0

 	
 0.79

 	
 350.1 a 400.0

 	
 0.78

 	
 400.1 a 450.0

 	
 0.77

 	
 450.1 a 500.0

 	
 0.76

 	
 500.1 a 550.0

 	
 0.76

 	
 550.1 a 600.0

 	
 0.75

 	
 600.1 o más

 	
 0.60

 Método del Manual de procedimientos y Lineamientos Técnicos de Valuación Inmobiliaria del estado de Nayarit.

 Se aplica cuando el predio en estudio, supera el área del lote tipo, aplicándole un castigo:

 F. A. = ((0.25 x A. L. T.)/A. L. V.) + 0.75

 Donde:

 F. A. = Factor de área, 0.25 = constante

 A. L. T. = Área del lote tipo, 0.75 = constante

 A. L. V. = Área del lote a valuar

 Ft4= Factor de mérito o demérito, respecto a la posición del predio

 Es el índice que califica al predio, dentro de la manzana.

 Método SEDESOL:

 Secuencia de cálculo:

 	Identificar la posición del lote, dentro de la manzana

 	Identificar si el uso del lote es habitacional o comercial

 	Determinar el factor de posición, identificándolo, de acuerdo a la tabla adjunta:

 	
 Posición del predio

 	
 Factor Ft4

 	
 Habitacional

 	
 Comercial

 	
 Intermedio

 	
 1.00

 	
 1.00

 	
 Esquina

 	
 1.10

 	
 1.20

 	
 Cabecero

 	
 1.10

 	
 1.20

 	
 Manzanero

 	
 1.10

 	
 1.20

 	
 Frente no contiguos

 	
 1.10

 	
 1.10

 	
 Interior[2]

 	
 0.50

 	
 0.50

 Método del Manual de procedimientos y Lineamientos Técnicos de Valuación Inmobiliaria del estado de Nayarit.

 Cuando un predio se encuentra en esquina, se valuará con el valor unitario de calle más alto.

 Zonas habitacionales: Se premiará con un incremento de un 15% del valor de la Zona Homogénea o Banda de Valor, en la superficie de esquina comprendida en una superficie de 15 m x 15 m.

 Zonas Comerciales: Se premiarán con un incremento de un 20% del valor de la Zona Homogénea o Banda de Valor, en la superficie de esquina comprendida en una superficie de 20 m x 20 m.

 Ft5= Factor de demérito, respecto a la orientación del predio

 Es el factor que califica a un predio, por la orientación relativa de su frente, considerando la ventaja de la incidencia del sol, respecto a los predios que están en zonas de umbría.

 Método SEDESOL

 Secuencia de cálculo:

 	Trazar una perpendicular a la recta que define el frente del predio

 	Identificar en la “Rosa de los vientos”, cuál es la orientación que más se aproxima a dicha perpendicular

 	Determinar el factor de orientación, identificando su correspondencia, de acuerdo a la tabla siguiente:

 	
 Orientación de la perpendicular al frente

 	
 Factor Ft5 [3]

 	
 Norte (N)

 	
 1.00

 	
 Noreste (NE)

 	
 1.00

 	
 Noroeste(NO)

 	
 0.97

 	
 Este(E)

 	
 0.95

 	
 Oeste(O)

 	
 0.92

 	
 Sureste(SE)

 	
 0.90

 	
 Suroeste(SO)

 	
 0.87

 	
 Sur(S)

 	
 0.85

 Ft6= Factor de demérito, respecto a la irregularidad en la forma del predio

 Es el indicador que califica un lote por su forma, misma que presenta distintas posibilidades de aprovechamiento. Como resultado de las subdivisiones, compraventas parciales, expropiaciones, etc., se forman los lotes irregulares.

 Criterio IBAPE

 Para obtener el índice para aplicar a los lotes irregulares, se utiliza como mecanismo el factor de Fondo Ficticio o Equivalente (Fe).

 Fe = S/A

 Donde:

 S= Área o superficie del lote y A= Frente del lote

 Procedimiento:

 	Obtener el frente del lote

 	Obtener el área o superficie del lote

 	Obtener el Fondo Equivalente

 	Obtener el factor de fondo

 	Obtener el factor de frente

 	Calcular Ft6, multiplicando el valor por m2 del lote tipo por los factores de fondo y fondo.

 [image: image55]

 Método SEDESOL

 Secuencia de cálculo:

 	Obtener la superficie total del terreno en m2 (Área)

 	Obtener el área del rectángulo de mayor superficie posible, inscrito en la superficie total del predio (Área inscrita)

 	Calcular el porcentaje que representa el área inscrita respecto al área total del predio (Área inscrita / Área) * 100

 	Determinar el factor de irregularidad (Ft6), identificando el rango en el cual queda contenido, de acuerdo a la siguiente tabla:

 	
 Porcentaje Área inscrita/Área

 	
 Factor Ft6

 	
 0.00 a 10.0

 	
 0.50

 	
 10.1 a 20.0

 	
 0.53

 	
 20.1 a 30.0

 	
 0.62

 	
 30.1 a 40.0

 	
 0.73

 	
 40.1 a 50.0

 	
 0.82

 	
 50.1 a 60.0

 	
 0.88

 	
 60.1 a 70.0

 	
 0.93

 	
 70.1 a 80.0

 	
 0.96

 	
 80.1 a 90.0

 	
 0.99

 	
 90.1 a 100.0

 	
 1.00

 Método del Manual de procedimientos y Lineamientos Técnicos de Valuación Inmobiliaria del estado de Nayarit.

 Para valuar un terreno irregular se realizará el siguiente procedimiento: Se fraccionará el predio, inscribiendo en él, el cuadrado o rectángulo más grande.

 F. I. = Raíz cuadrada de A. R. / A. L.

 Donde:

 F. I. = factor de irregularidad

 A. R. = Área regular (Cuadrado o rectángulo inscrito en el predio)

 A. L. = Área del predio a valuar

 Cuando las medidas del cuadrado o rectángulo inscrito en el predio, sean menores al del predio mínimo (7 x 17), se le aplicará el demérito del Factor de Frente Menor.

 Lotes regulares

 Se consideran lotes regulares:

 	Los cuadriláteros con un solo frente, cuyos ángulos no difieren en más de 15 grados del ángulo recto.

 	Los triángulos con dos o tres frentes

 	Los cuadriláteros en esquina y pentágonos con dos frentes pancoupé, siempre que sus línderos interiores, no formen ángulos mayores de 15 grados con las perpendiculares trazadas desde los alineamientos correspondientes.

 	Los polígonos con un solo frente, que sean divisibles en cuadriláteros regulares.

 	Las fracciones de lotes con frente o frentes a la calle, que reúnan las condiciones de os lotes regulares mencionados en los incisos anteriores.

 Ft7= Factor de demérito, respecto al desnivel del predio

 Es el índice que califica las características topográficas del lote. Considera la pendiente, respecto al frente (escarpada hacia arriba o hacia abajo) y el desnivel (elevado o hundido) del mismo, a partir del nivel de banqueta. Se determina a través de la relación (pendiente), de la diferencia de altura, entre el nivel de banqueta y el punto más elevado o hundido que presenta el lote al fondo del mismo.

 Método SEDESOL

 Secuencia de cálculo:

 	Determinar la diferencia de altura, entre el nivel medio de banqueta y la cota más baja o alta del terreno al fondo del lote, en metros (Altura)

 	Obtener el fondo del lote en m(fondo)

 	Calcular el porcentaje de la altura respecto al fondo (altura/fondo)(100)

 	Determinar el factor de desnivel (Ft7), identificando el rango donde se localiza el porcentaje, de acuerdo a la tabla siguiente.

 	
 Porcentaje altura/fondo

 	
 Factor Ft7

 	
 0.0 a 0.99

 	
 1.00

 	
 1.0 a 10.0

 	
 0.98

 	
 10.0 a 20.0

 	
 0.93

 	
 20.1 a 30.0

 	
 0.88

 	
 30.1 a 40.0

 	
 0.83

 	
 40.1 a 50.0

 	
 0.78

 	
 50.1 a 60.0

 	
 0.73

 	
 60.1 a 70.0

 	
 0.68

 	
 70.1 a 80.0

 	
 0.63

 	
 80.1 a 90.0

 	
 0.58

 	
 90.1 a 100.0

 	
 0.53

 	
 100.1 o más

 	
 0.50

 Ft8= Factor de demérito, respecto del hundimiento del predio.

 Es el indicador que califica las partes de un lote con hundimiento, respecto al nivel de calle. Se utiliza para considerar los riesgos de inundación de los predios en ésas circunstancias.

 Método SEDESOL

 Secuencia de cálculo:

 	Determinar el porcentaje aproximado de la superficie del lote, cuya cota o nivel, es inferior, al menos en 15 cm. Al nivel de calle

 	Determinar el factor de hundimiento (Ft8), identificando el rango de porcentaje que le corresponde, de acuerdo a la siguiente tabla:

 	
 Porcentaje de área de hundimiento/superficie total

 	
 Factor Ft8

 	
 0.00 a 0.99

 	
 1.00

 	
 1.0 a 20.00

 	
 0.95

 	
 20.1 a 40.0

 	
 0.90

 	
 40.1 a 60.0

 	
 0.83

 	
 60.1 a 80.0

 	
 0.75

 	
 80.1 a 100.0

 	
 0.65

 Método del Manual de procedimientos y Lineamientos Técnicos de Valuación Inmobiliaria del estado de Nayarit.

 S = H/L

 Donde:

 S = Pendiente del predio

 H = Altura del predio

 L = Longitud del predio

 Factor para Pendientes Ascendentes:

 FPA = 1 – (S/2)

 Factor para Pendientes Descendentes:

 FPD = 1 – (2xS)/3

 El producto de los factores aplicables a un terreno, no podrá ser inferior a 0.4, y en caso de que el resultado de dicho producto sea inferior, se le asignará como resultante de los factores del terreno, el valor de 0.4.

 Lotes especiales

 Son aquellos lotes no descritos con anterioridad, que por sus características, requieren de un tratamiento específico, como son los terrenos con problemas geológicos o mecánica de suelos (cuevas subterráneas, grietas en el suelo, fallas, etc.), ecológicos (contaminación por aire, ruido, basura, agua, etc.), hidráulicos (alto nivel freático, inundaciones periódicas, etc.), restricciones legales y físicas (servidumbre de paso, servicios públicos, etc.), y otros.

 La determinación del valor de éstos terrenos, obedecerá; en todo caso, a los procedimientos por cada lugar donde se realicen.

 Lotes Industriales

 Los factores aplicables para el terreno, en lotes ubicados en parques o zonas industriales, serán la unidad. En caso de que éstos lotes se localicen en zonas habitacionales o comerciales, se les aplicarán los factores de acuerdo a la Zona Homogénea, donde se localicen, y las reglas anteriormente mencionadas.

 [image: image56]

 [image: image57]

 [image: image58]

 [image:]

 [image:]

 [image:]

 Clasificación de los lotes, según su topografía.

 [image:]

 [image:]

 [image:]

 Clasificación de los lotes, según su topografía.

 Predios rurales

 La metodología para valuar el suelo de un predio rural se efectúa de manera individual, y es según las características que presente el predio. La información necesaria para su valuación es, al menos, la siguiente:

 	Ubicación

 	Acceso

 	Uso del suelo.

 Ubicación

 Esta característica se cuantifica como una distancia en línea recta a partir del poblado mas importante de la zona a cada uno de los predios, tanto del que se valúa como los comparables. Estas distancias son actualmente fáciles de calcular mediante las cartas de INEGI o bien mediante la utilización de un GPS. Esta característica es inversamente proporcional al valor de los predios, a mayor distancia menor valor.

 Acceso

 El acceso es posible cuantificarlo, como el tiempo necesario para llegar a cada uno de los predios, desde el poblado más importante de la zona. El tiempo de calcula considerando que la velocidad por los diferentes caminos es igual a:

 90 km/hora para autopistas

 60 km/hora para carreteras pavimentadas

 30 km/hora para terracerías o caminos revestidos

 10 km/hora para brecha y

 05 km/hora para caminos de herradura.

 En caso de que se modifiquen las velocidades anteriores, siempre y cuando se usen las mismas cantidades para el cálculo de los factores, no habrá mucha variación en los resultados.

 Los tiempos necesarios para llegar a cada uno de los predios se calculan a partir, también de una forma gráfica a partir de las cartas de INEGI.

 Este factor también es inversamente proporcional porque a mayor tiempo menor valor de los predios.

 Uso del suelo

 Según su uso del suelo, pueden englobarse en cuatro clasificaciones generales que son:

 1. Abiertos al cultivo

 Son aquellos que sus condiciones de suelo permiten el cultivo, y a su vez se dividen en 3tres tipos, dependiendo de la forma y acceso que tengan al agua:

 	Riego por gravedad

 Primera categoría: Son los predios que están dentro de un distrito de riego con derecho a uso de agua de presa regularmente.

 Segunda categoría: Son los predios con derecho a agua de presa o río irregularmente aún dentro de distritos.

 	Riego por bombeo

 Primera categoría: Son los predios con riego mecánico con pozo de poca profundidad (100 pies máximos)

 Segunda categoría: Son los predios con riego con pozo profundo (más de 100 pies).

 	Riego de temporal

 Única categoría: Son los predios que dependen para su irrigación de la eventualidad de precipitaciones.

 2. De agostadero

 Son aquellos que tienen escasa o nula probabilidad de cultivo, y pueden ser de tres tipos:

 Agostadero de primera.- son los predios que se consideran como praderas naturales.

 Agostadero de segunda.- son los predios que fueron mejorados para el pastoreo en base a técnicas

 Agostadero de Tercera.- son los predios de zonas semidesérticas de bajo rendimiento.

 3. Forestales

 Son aquellos que se encuentran poblados de árboles en espesura tal, que impide su aprovechamiento para fines agrícolas o de agostadero, pero sí para la explotación silvícola.

 4. Acuícola

 Son aquellos con posibilidades de uso en la acuicultura, y pueden ser de tres tipos:

 Acuícola de primera.- Terrenos con topografía irregular localizado en un estero o bahía muy pequeña

 Acuícola de segunda.- Estanques de tierra con canal de llamada, canal de desagüe, circulación de agua, agua controlada.

 Acuícola de tercera.- Estanques con recirculación de agua de pozo con agua de mar pasada por filtros.

 Existen mas características que se pueden considerar para comparar los terrenos, sin embargo no siempre son prácticas y algunos quedan fuera del alcance del valuador, bien por el costo que representa la investigación de la característica (profundidad del manto freático) o bien por el tiempo requerido (análisis de suelos). Las características que también se utilizan para comparar los predios son: topografía, vegetación, suelo, clima, erosión, tenencia de la tierra, salinidad, sodicidad, drenaje interno, pedregocidad, inundación, forma, problemas sociales, etc., y son variables de una zona a otra.

 Valuación de las construcciones

 La valuación de las construcciones, se realiza de la misma manera para un predio urbano que para uno rural.

 Procedimiento de cálculo:

 La obtención del valor de la construcción se realiza siguiendo la secuencia siguiente:

 	Identificar la tipología de construcción de cada una de las unidades constructivas a valuar, considerando el uso, la clase y la categoría, conforme a la descripción de tipologías de construcción con que se cuente.

 	Obtener el valor unitario de la construcción correspondiente a la edificación por valuar, de acuerdo al catálogo de Valores Unitarios de Construcción, según su tipología de construcción, con que se cuente.

 	Determinar las superficies de construcción de cada tipología constructiva, en m2.

 	Determinar, en caso de proceder, los factores de mérito o demérito de construcción correspondientes, de acuerdo con los criterios que se tengan

 	Calcular el valor de la construcción del inmueble, sumando los valores correspondientes a cada una de las unidades constructivas del mismo, conforme a la siguiente fórmula:

 Vc= Sumatoria de ((Sc)*(VUc)(Fc1*Fc2*Fc3))

 Donde:

 Vc= Valor total de la construcción

 Sc= Superficie de la construcción en m2

 VUc= Valor unitario de la construcción (según su tipología)

 Fc1= Factor de demérito respecto a la edad de la construcción

 Fc2= Factor de demérito respecto al estado de conservación de la construcción.

 Fc3= Factor de mérito respecto al número de niveles de la construcción.

 Tipologías de construcción

 1. Según su uso y clase:

 Habitacional

 Es la construcción destinada a la vivienda y al resguardo de la población, donde ésta reside en forma individual o colectiva y se clasifica de la siguiente manera:

 Precaria: Realizadas sin proyecto, con materiales de mala calidad y/o con determinado porcentaje de deshechos, sin cimentación, estructuras de madera o sin ella, muros de carrizo, palma, embarro, lámina negra, cartón, madera o adobe, techos de viga y palma, vigas o polines de madera y lámina negra o cartón, claros menores a 3 m, autoconstrucción, autofinanciamiento en períodos largos, se localizan en los pueblos y en la periferia de ciudades, sin traza urbana definida y prácticamente sin servicios.

 Económica: Sin proyecto o solo parcialmente definido, con algunos servicios municipales, materiales económicos con ejecución de baja calidad, sin acabados , muros de carga predominantemente de adoba, ladrillo o block, techos de terrado sobre vigas y duelas de madera, vigas de madera con lámina galvanizada o de cartón, pisos de tierra apisonada, firme de cemento escobillado o pulido, pintura de cal, , sin cimentación o de mampostería o concreto ciclópeo claros menores de 3.5 m., autoconstrucción, autofinanciamiento generalmente en períodos medios a largos; se localizan en los centros y periferias de pueblos, en las periferias de ciudades como en zonas con asentamientos espontáneos.

 Interés social: Proyecto típico definido; con la mayoría de los servicios municipales, viviendas de una o dos plantas con superficie de terreno entre 150 y 200 m2 y entre 50 y 80 m2 de construcción, materiales económicos con ejecución de media calidad, cimentación a base de losa de concreto armado, block relleno o de concreto ciclópeo, muros de carga con refuerzos horizontales y verticales de block o ladrillo, techos de vigas de losa de concreto de baja capacidad, acabados aparentes de estuco, pintura de tipo económico, claros menores de 3.5 m., construcción en serie a corto plazo por empresas particulares u oficinas con financiamiento oficial y/o bancario, se localizan en zonas específicas del área urbana, en fraccionamientos con todos los servicios o en lotes aislados. Es frecuente que formen condominios.

 Regular: Proyecto definido, funcional y característico, con todos los servicios, lotes de unos 230 m2 y 120 m2 de construcción, materiales de media y/o buena calidad bien ejecutados, cimientos de mampostería, concreto ciclópeo, rodapié de block relleno con concreto, estructuras con castillos y cerramientos claros medios de 4.0 m; muros de carga de ladrillo, block o piedra, los techos suelen ser de losa, asbesto, terrado o lámina galvanizada, construcción ejecutada por empresas constructoras o bajo la supervisión de un profesionista, autofinanciamiento o financiamiento bancario y/o oficial, se localiza en zonas consolidadas de los centros de ciudades, en fraccionamientos residenciales medios y campestres.

 Buena: Proyecto definido, funcional y de calidad, superficie del lote entre 350 y 500 m2 y área construida entre 250 a 350 m2, materiales de media y/o buena calidad y controlados, con castillos, cerramientos, columnas y trabes, cimientos de concreto ciclópeo, mampostería, rodapié de block relleno de concreto, muros de block o ladrillo, claros medios de 6.0 m; o más, techos y entrepisos de losas de concreto armado, suelen recubrirse de tejas de regular calidad, acabados exteriores texturizados, fachaleta, piedra de corte o molduras de concreto, construcción realizada por empresas constructoras, autofinanciamiento, se localizan en zonas exclusivas y/o en fraccionamientos residenciales altos.

 Muy Buena: Proyecto de muy buena calidad con detalles especiales y a veces caprichosos, amplios espacios construidos con elementos decorativos interior y exteriormente, todos los servicios públicos, lote mínimo de 600m2 y construcción por encima de los 350m2; materiales de buena calidad controlados y de lujo, de fabricación nacional e importados, elementos estructurales de muy buena calidad a base de castillos, cerramientos, columnas, trabes, zapatas corridas o aisladas, muros de ladrillo o block, claros de 10 m, techos de losa y molduras en todo el perímetro, recubrimiento de teja de buena calidad, aplanados de yeso y mezcla muestreados, acabados exteriores de fachaleta, texturas, piedra de corte, mármol y molduras de cantera, acabados interiores texturizados, con maderas finas, tapices o parcialmente de mármol, pisos de cerámica de buena calidad, mármol o parquet, construcción por empresa constructora con especialistas, autofinanciamiento, se localizan en zonas exclusivas de lujo y en fraccionamientos residenciales exclusivos.

 Comercial

 Es la que se destina a actividades mercantiles de bienes o servicios y, en ocasiones, al acopio y almacenamiento de ciertas mercancías. Se clasifican de la siguiente manera:

 Económica: Sin proyecto, materiales económicos o incipientes, ejecución de baja calidad, muros de adobe, block o ladrillo, techos de terrado, lámina galvanizada, asbesto o losa, acabados casi inexistentes, pisos de cemento, instalaciones básicas, claros menores de 3.5 m; autoconstrucción, autofinanciamiento, generalmente se localizan dispersas en la zona urbana y pueden estar formando pequeños núcleos comerciales o aisladas, así como integradas a otros núcleos de mayor importancia (mercados)

 Regular: A veces carecen de proyecto, materiales de mediana calidad, cimentación de mampostería, concreto ciclópeo y block de relleno, muros de carga de ladrillo, block o adobe, techos de terrado, lámina galvanizada, de asbesto o losa, aplanados de yeso o mezcla, instalaciones elementales en cuanto a iluminación o saneamiento, claros medios de 5m; financiamiento bancario, se localizan en zonas comerciales, corredores comerciales planificados o no, y en el área urbana.

 Buena: Proyecto definido funcional y de calidad, materiales de buena calidad y controlados, elementos estructurales a base de castillos y cerramientos, cimentación de mampostería, concreto ciclópeo, rodapié de block relleno y dala de desplante de concreto armado, muros de ladrillo o block, techos de losa, aplanados de yeso y mezcla regleado, acabados medios con texturas y pintura vinílica o esmalte, claros medios de 6.0m. o más; construcción realizada por empresas constructoras, autofinanciamiento o financiamiento bancario, se localizan en zonas comerciales establecidas, en zonas planificadas para este uso en el área urbana.

 Muy Buena: Proyecto arquitectónico definido, funcional y exclusivo, cuyo diseño se basa en su uso comercial. Materiales de muy buena calidad controlados y de lujo, elementos estructurales con castillos, cerramientos, trabes y columnas, cimentación de zapatas corridas, zapatas aisladas o cimentación de cajón, muros de block o ladrillo, techos de losa, azotea con molduras, aplanados de yeso y mezcla muestreadas, acabados texturizados con pintura vinílica, esmalte o barniz, pisos de cerámica de calidad, parquet, alfombras o mármol, instalaciones completas, ocultas y diversificadas, medidas de seguridad, construcción por empresas constructoras con especialistas, normalmente ocupan espacios exclusivos o manzanas completas con área notable, cuentan con todos los servicios y se localizan en zonas exclusivas del área urbana consolidada.

 Industrial

 Se destina a las actividades fabriles y de almacenamiento de materias primas y productos relacionados con la industria extractiva, manufactura de ensamble, de bebidas, de alimentos, agrícola, pecuaria, forestal, textil de calzado, química, etc.. Se clasifica de la siguiente manera:

 Económica: Edificaciones realizadas sin proyecto, materiales de baja calidad y construcción básica o autoconstrucción, materiales económicos, claros menores de 8.0 m; con estructuras horizontales, con muros de carga y columnas, autofinanciamiento, se encuentran en forma aislada en la zona urbana.

 Ligera: Edificaciones con proyectos someros y repetitivos, materiales y calidad constructiva básica, normalmente sin divisiones internas, suelen responder a talleres de costura, artesanales, carpinterías, tabiquerías, etc; se localizan generalmente en parques o zonas industriales. Elementos estructurales básicos, con elementos de apoyo visibles, iluminación natural y artificial básica, pisos de cemento pulido, instalaciones básicas muy generales, claros de más de 8.0 m; con elementos horizontales estructurales de más de 1.0 m de peralte; construcción por empresas constructoras, autofinanciamiento o financiamiento bancario.

 Media: Proyectos arquitectónicos definidos, funcionales, materiales y construcción media. Dispone de divisiones internas, en estas construcciones se engloban las maquiladoras, fábricas, laboratorios e industrias de transformación. Se localizan en zonas y/o parques industriales, en áreas urbanas y urbanizables. Elementos estructurales de calidad, cimentación sólida y con elementos estructurales de apoyo combinados, pisos variados y adecuados a los productos que fabrican, techos específicos y adecuados, acabados y aplanados medios, instalaciones básicas completas en electricidad, agua potable y saneamiento, instalaciones especiales con ductos de aire, construcción realizada por empresas constructoras con especialistas, autofinanciamiento o financiamiento bancario.

 Pesada: Proyectos arquitectónicos exclusivos, con gran funcionalidad. Materiales y construcción de muy buena calidad. Dispone de divisiones internas. Su construcción esta condicionada por el nivel de instalaciones disponibles. Elementos estructurales de muy buena calidad, cimentación sólida, acabados y aplanados de calidad, requiere de diseño especial, instalaciones básicas completas, instalaciones especiales de calidad, estructuras que pueden soportar el sistema de techado y adicionalmente, cargas de grúas viajeras. Autofinanciamiento o financiamiento bancario, se localizan en zonas y fraccionamientos industriales en áreas urbanas y urbanizables.

 Especial

 Son aquellas edificaciones que por sus características requieren de una valoración individualizada. Por ello, no es posible unirlas en aspectos homogéneos para formar un grupo y se excluyen de los otros tipos de edificación ya considerados. Un ejemplo de este tipo de construcciones son: las chimeneas, tanques, silos, etc.

 Condominios

 Los bienes inmuebles, en lo referente al régimen jurídico, presentan variantes, dentro de éstas, la propiedad privada presenta una opción que se refiere a la propiedad con ciertas porciones de propiedad común, llamados condominios, en sus tres modalidades: Vertical, horizontal y mixto.

 Condominio Vertical: Modalidad en la cual el condominio es propietario exclusivo de un departamento, vivienda o local de un edificio y además, es copropietario del terreno total del predio y de sus elementos, partes comunes e instalaciones de uso general. Tales partes comunes pueden ser, entre otros, las escaleras, estacionamientos, elevadores, azoteas, sótanos, albercas, instalaciones deportivas, etc.

 Condominio Horizontal: Modalidad en la cual el condómino es el propietario exclusivo de un área privativa del terreno y de la(s) edificación(es) construida(s) en él, a la vez que copropietario de las áreas, edificaciones e instalaciones de uso común.

 Condominio mixto: Modalidad en la que se combinan ambas modalidades: vertical y horizontal. Un ejemplo típico de este tipo, es el lote donde existen varios propietarios de pisos o departamentos de un edificio y en el mismo predio otras porciones del terreno pertenecen en exclusiva a otros propietarios.

 Indiviso: Es el derecho que cada propietario tiene sobre el terreno y las edificaciones comunes.

 2. Según su categoría

 Baja: Materiales con cantidad, calidad y ejecución inferior a la normal, instalaciones de menor calidad e inferior profusión a la normal. Lo anterior de acuerdo a la clase.

 Media: Materiales y ejecución de normal a buena calidad, la cantidad es regular (lambrines, aplanados, pisos, etc.) con algunos detalles especiales, instalaciones las necesarias (eléctricas, sanitarias, hidráulicas), ocasionalmente especiales (tanque estacionario, cocina integral, etc.). Lo anterior de acuerdo a su clase.

 Alta: Materiales en cantidad, calidad y ejecución superior a la normal, las instalaciones presentan mayor calidad y profusión a la normal. Lo anterior de acuerdo a su clase.

 c)Según la época de su construcción

 Antiguo: Son las que fueron construidas empleando materiales y métodos de construcción, de hace más de 40 años.

 Moderno: Son las que fueron construidas empleando materiales y métodos de construcción, de hace menos de 40 años.

 Mediano: Son aquellas en las cuales se emplean estructuras de bajo costo, materiales de buena o regular material y acabados sencillos, y ejecución con un regular control.

 Calidad: Son aquellas en las cuales se emplean estructuras de costo medio, materiales y acabados buenos, con algunos elementos de lujo y ejecución con buen control.

 Lujo: Son aquellas en las cuales se emplean estructuras de costo elevado, materiales y acabados muy buenos y ejecución con muy buen control, por lo general tienen especiales como: alberca, frontón, luz indirecta, etc.

 3. Según la calidad de los acabados

 Económico: Aquellas en las cuales se emplean estructuras y materiales de muy bajo costo, acabados muy sencillos y escasos y ejecutados con poco o ningún control.

 Factores de mérito y demérito de las construcciones

 Las construcciones de los inmuebles, sufren un constante proceso de depreciación, consistente en la pérdida de su valor o precio, por causa de su uso o del tiempo. Existen tres clases de depreciaciones:

 	Depreciación física o por la edad: Significa el uso con el tiempo de la construcción y tiene relación directa con la edad de la misma y se calcula de acuerdo con la misma y el tiempo esperado de la edificación. Se denomina también depreciación por la edad.

 	Depreciación por el estado de conservación: Esta relacionada con el mantenimiento que recibe una construcción, con el paso del tiempo.

 	Depreciación funcional: Corresponde a la inadecuación del inmueble, a las expectativas de uso que se requiere. Esta puede provenir de un mal diseño que no permita su funcionalidad actual o por materiales inadecuados o en desuso.. En las edificaciones viejas se da por fallas en el diseño para los patrones actuales, como por ejemplo: falta de baños, cocinas mal diseñadas, ausencia de clósets, etc. También se conoce como depreciación por obsolescencia.

 Las edificaciones tienen tres tipos de vida:

 	Vida física: Es el tiempo total que dura una construcción, de acuerdo con la calidad de los materiales, que puede llegar a ser de varios siglos. La vida física de una construcción, hasta el momento de su ruina, puede llegar a ser de 100 a 200 años.

 	Vida técnica o útil: Es el período que dura una construcción, hasta cuando es utilizable en condiciones normales y no requiere de reparaciones substanciales o la reconstrucción de sus partes esenciales. La vida técnica de una construcción, fluctúa entre 60 y 80 años.

 	Vida económica: Es el período que dura una edificación para el uso económico que fue construida, es decir, hasta que es rentable su explotación como edificación.

 Para obtener el valor depreciado de una construcción, se parte del valor de la construcción nueva y se obtiene de la siguiente fórmula:

 Vd = Vn (R + (1 – R) (1 – D))

 Donde:

 Vd = Valor depreciado o de la construcción usada.

 Vn = Valor nuevo o costo de reposición

 R = Porcentaje no depreciable o residuo.

 1 – R = Porcentaje depreciable.

 D = Porcentaje aplicable por depreciación.

 Métodos de depreciación

 No se debe de confundir la depreciación contable con la inmobiliaria. En la primera, se contempla un tiempo de 20 años, con el fin de aumentar los gastos y disminuir las utilidades, con el fin de pagar menos impuestos, mientras que en la inmobiliaria, se contemplan hasta 60 o más años.

 Los métodos más comunes de depreciación son los siguientes:

 Método de la línea recta

 Consiste en considerar la depreciación como función lineal de la edad del inmueble con variación uniforme a lo largo de su vida útil. La fórmula para su cálculo, es la siguiente:

 D = E / Vt

 Donde:

 D = Porcentaje de depreciación aplicable.

 E = Edad de la construcción.

 Vt = Vida técnica o útil de la construcción.

 Una variante de este método es el llamado Línea Quebrada, que consiste en dividir la vida útil de la construcción en períodos de cinco años, guante los cuales la depreciación se mantiene constante, variando solamente al cambiar el período. Este método tiene el problema de que acelera mucho la depreciación en los años iniciales y no se compadece con la realidad de los inmuebles que durante los primeros 10 o 15 años, la verdadera depreciación es muy baja, ya que el uso y estado de conservación lo acercan mucho al inmueble nuevo.

 	
 MÉTODO DE LA LÍNEA QUEBRADA

 	
 Antigüedad en Años

 	
 Depreciación física

 funcional en %

 	
 Factor

 	
 5

 	
 0

 	
 1.00

 	
 10

 	
 7

 	
 0.93

 	
 15

 	
 14

 	
 0.86

 	
 20

 	
 21

 	
 0.79

 	
 25

 	
 28

 	
 0.72

 	
 30

 	
 35

 	
 0.65

 	
 35

 	
 42

 	
 0.58

 	
 40

 	
 49

 	
 0.51

 	
 45

 	
 56

 	
 0.44

 	
 50

 	
 63

 	
 0.37

 	
 Más de 50

 	
 70

 	
 0.30

 Método Parabólico o de Kuentzle

 El método se basa en la siguiente fórmula:

 D = (E/Vt) 2 (segunda potencia)

 Método de Ross

 Este método intenta obtener un promedio de los dos métodos anteriores, buscando obtener una depreciación no tan acelerada como la Línea Recta, ni tan lenta como el Parabólico o de Kuentzle. Su ecuación es la siguiente:

 D = ((E / Vt + (E / Vt) 2)1/2

 Método de Heidecke

 Este método se basa en el estado de conservación de las construcciones. El estado de conservación puede dar lugar a equivocaciones, ya que es un método de observación y las apariencias pueden engañar y se pueden confundir con la necesidad de los diferentes tipos de reparaciones que la edificación puede necesitar.

 A continuación, los tipos de reparaciones que existen:

 Reparaciones Menores: Consisten en la pintura general, en el arreglo de la fachada, enchapes de baños y cocinas, estado de los pisos, humedades, impermeabilización detechos.

 Reparaciones Medianas: Se trata de instalaciones hidráulicas, sanitarias o eléctricas. Reparación de cielorrasos o cambio de pisos. Cambio de muebles sanitarios y de cocina. Cambio de enchapes de baños y cocinas. Severas filtraciones de humedades o en el techo. Cambio de algunos muros.

 Reparaciones Importantes: Se trata de daños en el techo o en la estructura de la edificación. Rehacer la mampostería o muros. Cambio total de las instalaciones hidráulicas o sanitarias. Fallas en la cimentación, hundimientos de pisos o peligros en la estructura.

 Heidecke propone una tabla para adicionar una depreciación por mal estado de conservación. A esta depreciación se le añade a la depreciación por edad, obtenida por el método de Ross.

 	
 TABLA DE HEIDECKE

 	
 Estados

 	
 Condiciones Físicas

 	
 Clasificación Normal

 	
 Coeficiente en %

 	
 1.0

 	
 Nuevo

 	
 Óptimo

 	
 0.000

 	
 1.5

 	
 No necesita reparaciones

 	
 Muy bueno

 	
 0.032

 	
 2.0

 	
 Regular

 	
 Bueno

 	
 2.520

 	
 2.5

 	
 Requiere de reparaciones pequeñas

 	
 Intermedio

 	
 8.090

 	
 3.0

 	
 Requiere reparaciones simples

 	
 Regular

 	
 18.100

 	
 3.5

 	
 Requiere reparaciones simples

 	
 Deficiente

 	
 33.200

 	
 4.0

 	
 Requiere reparaciones importantes

 	
 Malo

 	
 52.600

 	
 4.5

 	
 Requiere reparaciones importantes

 	
 Muy malo

 	
 75.200

 	
 5.0

 	
 Sin Valor, valor de demolición o residual

 	
 Demolición

 	
 100.000

 Método SEDESOL

 Fc1= Factor de demérito respecto a la edad de la construcción

 El factor de depreciación por edad, es el índice que determina el grado de deterioro, por el paso del tiempo y considera el período transcurrido desde la construcción inicial, al presente, o bien, desde que se realizó alguna remodelación mayor del edificio

 Secuencia de cálculo:

 	Obtener el tipo de edificación correspondiente

 	Obtener la edad de la edificación, en años

 	Obtener el factor de depreciación (Fc1), identificando en la tabla siguiente, la fila en la que queda contenida la edad de la edificación y la columna correspondiente al uso y clase.

 [image: image65]

 Fc2= Factor de demérito respecto al estado de conservación de la construcción.

 Es el índice que considera el nivel de deterioro y mantenimiento de una edificación:

 Secuencia de cálculo:

 	Identificar el grado de conservación de la edificación.

 	Determinar el factor por grado de conservación Fc2, de acuerdo con la tabla siguiente:

 	
 Estado de Conservación

 	
 Factor Fc2

 	
 Normal

 	
 1.00

 	
 Malo

 	
 0.80

 	
 Ruinoso

 	
 0.08

 El factor por estado de conservación ruinoso, es excluyente de los demás factores que se apliquen a la edificación correspondiente, es decir, cuando una construcción presenta un grado de conservación ruinoso, los factores de edad y número de niveles, son iguales a la unidad.

 Fc3= Factor de mérito respecto al número de niveles de la construcción.

 Es el índice que considera la cantidad de pisos, procediéndose de la siguiente manera.

 Secuencia de cálculo:

 	Obtener el número de niveles o pisos de la edificación, tanto sobre como bajo la rasante

 	Determinar el factor de niveles (Fc3), identificando el rango correspondiente a la tabla siguiente:

 	
 Número de Niveles

 	
 Factor Fc3

 	
 1 a 2

 	
 1.00

 	
 3

 	
 1.02

 	
 4

 	
 1.04

 	
 5

 	
 1.06

 	
 6

 	
 1.08

 	
 7

 	
 1.10

 	
 8

 	
 1.12

 	
 9

 	
 1.14

 	
 10

 	
 1.16

 	
 11 a 15

 	
 1.22

 	
 16 o más

 	
 1.28

 Valuación de condominios

 Las propiedades bajo el régimen de propiedad en condominio, en sus modalidades horizontal, vertical o mixto, requieren, para la determinación del valor catastral, un procedimiento específico, el cual está sujeto a la siguiente expresión matemática, por unidad condominal:

 VCu = Vtu + Vcu

 Vtu = (Spt + (h) * (Sct)) * (Vut) * (Fti)

 Vcu = Sumatoria (Spc) * (Vuc) * (Fcj) + h * Sumatoria((Scc) * (VUc) * (Fcj)

 Donde:

 VCu = Valor catastral por unidad condominal

 Vtu = Valor del terreno para la unidad condominal

 Vcu = Valor de construcción para la unidad condominal

 h = Porcentaje de indiviso correspondiente a cada unidad del condominio = Spc / Sumatoria Spc

 Vt = Valor del terreno total del condominio

 Spt = Superficie privativa del terreno

 Sct = Superficie común del terreno

 VUt = Valor unitario de terreno para cada Zona Homogénea o banda de Valor

 Fti = Factores de ajuste aplicables al terreno total del condominio

 Spc = Superficie privativa de la construcción

 Scc = Superficie común de construcción

 VUc = Valor unitario de construcción correspondiendo al tipo de edificación.

 Fcj = Factores de ajuste aplicables a la construcción.

 Proceso de valuación de condominios

 Para obtener el valor de un inmueble en condominio, se requiere conocer información relativa al condominio, así como datos de las unidades condominales, para que puedan ser aplicables las expresiones matemáticas anteriores. Los datos requeridos son:

 Generales:

 	Localización del inmueble

 	Identificación de la modalidad de condominio

 Del terreno:

 	Zona Homogénea en la que se localiza el inmueble

 	Identificación del tramo del corredor de valor

 	Frente del terreno en m.

 	Fondo del terreno en m.

 	Irregularidad del terreno en m2.

 	Superficie del terreno en m2.

 	Superficie privativa de la unidad condominal en m2, en su caso.

 	Pendiente del predio

 	Desnivel respecto al nivel de calle al predio

 	Posición del lote dentro de la manzana.

 De la construcción:

 	Características constructivas (materiales, proyecto e instalaciones)

 	Superficie construida en m2, tanto de las edificaciones privativas como las comunes.

 	Edad de la(s) construcción(es)

 	Número de niveles construidos.

 Proceso de cálculo

 	Identificar la Zona Homogénea o Banda de Valor a la que pertenece el lote a valuar

 	Definir si el inmueble es condominio horizontal, vertical o mixto.

 	Calcular el valor del terreno conforme a lo siguiente:

 	Obtener el valor unitario de suelo que le corresponde, en función de la Zona Homogénea o la banda de valor donde se ubica.

 	Obtener las características del Lote tipo.

 	Determinar la superficie total del terreno en m2.

 	Determinar, en caso de proceder, los factores de mérito o demérito del terreno, considerando el terreno total del condominio.

 	Identificar el indiviso que corresponde a cada unidad condominal.

 	Determinar la superficie privativa del terreno en m2, en el caso que sea condominio horizontal o mixto (parte horizontal).

 	Determinar la superficie común (El total, menos la suma de las superficie privativas)

 	Obtener el valor del terreno correspondiente a la unidad condominal. Para ello, determinar la superficie del terreno que interviene en el cálculo, sumando el producto del indiviso por la superficie común de la superficie privativa de la unidad. La suma anterior se multiplica por el valor unitario identificado en el punto a) y los factores de ajuste determinados en el punto d).

 	Calcular el valor de la construcción conforme a lo señalado en la ecuación:

 Vcu = Sumatoria (Spc) * (Vuc) * (Fcj) + h * Sumatoria ((Scc) * (VUc) * (Fcj)

 Procediendo luego a:

 	Identificar la tipología y clasificación de la edificación por valuar, considerando el uso, la clase y la categoría de la construcción, de acuerdo a lo señalado en el procedimiento de cálculo de la construcción. Lo anterior para las construcciones privativas y comunes.

 	Obtener el valor unitario de la construcción correspondiente a la edificación.

 	Determinar la superficie de la(s) edificación(es) en m2 (privadas y comunes)

 	Determinar los factores de ajuste procedentes, considerando la edad, el grado de conservación y el número de niveles, de acuerdo con lo señalado en el procedimiento de cálculo de la construcción.

 	Obtener el valor de la construcción privativa, multiplicando la superficie construida privativa, por el valor unitario correspondiente y por los factores de ajuste aplicables. Este producto parcial, lo sumamos con los productos de las demás edificaciones privativas que le corresponden.

 	Obtener el valor de la construcción común, multiplicando la superficie común, por el valor unitario respectivo y por los factores de ajuste aplicable. Estos productos parciales, se suman.

 	Obtener el valor de la construcción común que corresponde al condómino, multiplicando el valor determinado en el punto anterior, por el indiviso correspondiente.

 	Obtener el valor catastral correspondiente a la unidad condominal, sumando el valor del área privativa y el valor de la edificación común.

 	Determinar el valor catastral de la unidad condominal, bajo la modalidad vertical, generalmente no se consigna en forma específica en algún documento de propiedad. Si así fuera, la superficie privativa que se considera es nula, prorrateándose el área común total del condominio para fines catastrales.

 [image: image66]

 Plano de valores unitarios de suelo, con zonas y bandas de valor

 [image: image67]

 [image: image68]

 GLOSARIO DE TÉRMINOS TÉCNICOS

 A

 Acimut: Angulo medido en el sentido de las agujas del reloj a partir del Norte, su valor está comprendido entre 0 y 400 Grados Centesimales. Se denomina Rumbo si se mide con respecto al Norte Magnético, mientras que se emplea el término Acimut Geográfico si se mide con respecto al Norte Geográfico.

 Actualización Cartográfica: Proceso de revisión y modificación de la información gráfica y temática, con el fin de que la cartografía recoja los cambios habidos en el tiempo en el territorio que representa.

 Almanaque: Información aproximada de los parámetros orbitales de los satélites de la constelación NAVSTAR.

 Altitud: Distancia medida verticalmente desde un punto a la superficie de nivel de referencia que constituye el origen de las altitudes de los mapas topográficos de un país. En el caso de España las altitudes vienen referidas al nivel medio del mar en Alicante.

 Altitud Normal: Es la longitud medida sobre la normal al elipsoide desde este a un punto sobre la superficie terrestre.

 Altitud Ortométrica: Altitud de un punto de la Superficie Terrestre sobre el geoide, medida a lo largo de la línea de plomada. Debido a la falta de paralelismo entre las superficies de nivel o superficies equipotenciales en el campo de la gravedad, la altitud ortométrica es distinta para puntos de una misma superficie de nivel.

 Análisis Métrico: Contraste y validación de una cartografía a partir de puntos tomados por topografía clásica en el terreno. Los puntos muestreados en el terreno se comparan con los que existen en la cartografía, si las diferencias están dentro de la tolerancia establecida por la escala del mapa, se admite esta como válida, en caso contrario se debe realizar una nueva cartografía.

 ARC/INFO: Software de Sistemas de Información Geográfica desarrollado por el Enviromental Research Institute Systems (ESRI).

 Avalúo comercial: Es una estimación sustentable del valor de una propiedad que incluye una descripción de la propiedad en cuestión, la opinión del valuador acerca de las condiciones en que se encuentra, su disponibilidad para un propósito dado y su valor expresado en dinero a precios de mercado libre.

 Actualización de valores: El estudio continuo de las acciones que modifican los valores unitarios para terrenos y construcciones que se fijan de acuerdo con la Ley 143 Catastral y Registral y su Reglamento;

 Avalúo provisional: El que fija el Instituto Catastral y Registral con carácter de transitorio, de acuerdo a los elementos técnicos o administrativos de que se dispongan.

 Avalúo catastral: Un avalúo catastral, es una estimación sustentable del valor de una propiedad, que incluye una descripción de la misma, la opinión del valuador acerca de las condiciones en que se encuentra, su disponibilidad para un propósito dado y su valor expresado en dinero, a precios de mercado libre.

 B

 Base de Datos Alfanumérica: Base de datos que contiene atributos de los objetos espaciales.

 Base de Datos Geográficos: Es una representación o modelo de la realidad territorial. Contiene datos sobre posición, atributos descriptivos, relaciones espaciales y tiempo de las entidades geográficas, las cuales son representadas mediante el uso de puntos, líneas, polígonos, volúmenes o también por medio de celdas.

 Brújula: Instrumento constituido por una aguja magnética que se orienta señalando la dirección del polo norte magnético terrestre.

 Bienes inmuebles: Aquellos bienes que no pueden trasladarse de un lugar a otro;

 Bien Raíz y Propiedad Raíz: Bien raíz se refiere al terreno físico, tangible y a todas las cosas permanentemente unidas a él, llamados bienes inmuebles. La propiedad raíz se refiere a los derechos de propiedad sobre el bien físico, que con frecuencia forma parte de un paquete de derechos para usar, vender, alquilar o ceder el bien raíz, así como el elegir a no ejercer cualquiera de estos derechos.

 C

 Cartografía: Ciencia que tiene por objeto la realización de mapas, y comprende el conjunto de estudios y técnicas que intervienen en su establecimiento.

 Cartografía Automatizada: Proceso de elaboración de cartografía mediante software informático de edición y maquetación.

 Catastro: Censo Descriptivo o estadística gráfica de las fincas rústicas y urbanas. Tiene por objeto, según la ley del 23 de Marzo de 1906, la determinación de la propiedad territorial, es decir, el inventario más o menos detallado de la riqueza de una comarca o nación, cuyo fin primordial es que sirva para el equitativo reparto del impuesto territorial. Desde el punto de vista del topógrafo, en el catastro se presenta una cartografía básica de enorme aplicación y siempre como referencia válida para cualquier actuación cartográfica.

 Cédula de Propiedad: En el catastro, la cédula de propiedad es el documento que consta de la descripción literal de todas las parcelas que tiene un propietario, dentro del Término Municipal, sin anotación de linderos.

 CIGNET: Cooperative International GPS Network, red de estaciones permanentes, cuyo objetivo es el control de los satélites de la constelación NAVSTAR, bajo la dirección del National Geodetic Survey (EEUU). Entre otras funciones proporciona efemérides precisas a los usuarios civiles.

 Código C/A o S: Código de fácil acceso o de clara adquisición estándar del sistema GPS asequible a todos los usuarios. Se modula exclusivamente sobre la portadora L1 a una frecuencia de 1.023 Mhz.

 Código P: Código preciso de las señales GPS. Cada satélite GPS genera un código P único. Se emite sobre las portadoras L1 y L2 a una frecuencia de 10.23 Mhz.

 Corrección Geométrica: Ajuste de la geometría de una imagen digital para su escalado, rotación, y corrección de otras distorsiones espaciales. También se puede considerar como la eliminación de los errores geométricos de una imagen, de tal manera que esté de acuerdo con un determinado sistema de coordenadas. Esto implica la creación de una nueva imagen digital por remuestreo de la imagen original.

 Corrección Ortométrica: Corrección que se aplica a la diferencia de altitudes medidas en un itinerario de nivelación geométrica para convertirla en diferencia de altitudes ortométricas. Es negativa en ambos hemisferios para itinerarios de nivelación en que aumenta la latitud a lo largo del recorrido y positiva en caso contrario.

 Cota: Cifra que representa la altitud de un punto con respecto a la superficie de nivel de referencia.

 Cuadrícula: Sistema de Referencia basado en una malla cuadrada, que se utiliza reglamentariamente en la cartografía oficial de un país. En España se emplea la cuadrícula U.T.M.

 Cartografías catastrales: El conjunto de planos o mapas en los que se localiza geográficamente el registro de predios;

 Clave Catastral: La que identifique al predio en el Catastro

 Coeficiente de demérito: El factor o porcentaje que disminuye los valores unitarios de los predios y las construcciones

 Coeficiente de incremento: El factor o porcentaje que aumente los valores unitarios de los predios y las construcciones.

 Predio Colindante: El predio contiguo a otro;

 Consejo Técnico Catastral: Al organismo encargado de emitir opinión acerca de los estudios, proyectos, zonificación y productos de información geográfica-catastral, así como determinación de valores unitarios de suelo y construcción y adecuación a los derechos

 Construcción: La obra de cualquier tipo, destino o uso, y los equipos e instalaciones adheridas permanentemente al terreno y que forman parte integrante de las mismas.

 Construcción provisional: La que por su estructura sea fácilmente desmontable en cualquier momento;

 Construcción permanente: La que está adherida a un predio de manera fija, en condiciones tales que no pueda separarse del suelo sin deterioro de la propia construcción o de los demás inmuebles unidos a aquel o a ésta;

 Construcción ruinosa: La que por deterioro físico o por sus malas condiciones de estabilidad representa un riesgo para ser habitada o utilizada;

 Croquis de la localización: El apunte de ubicación de un predio que permite conocer su localización por referencias;

 Criadero de ganado menor. Un criadero de ganado menor es un cuadrado que mide 1,666 2/3 varas en cada uno de sus lados. El criadero de ganado menor equivale a la cuarta parte de un sitio de ganado mayor; en consecuencia, un sitio de ganado mayor contiene 4 criaderos de ganado menor. El área superficial del criadero es de 2,777,777.1/9 varas cuadradas.

 Caballeria de tierra. La caballería es otra de las medidas agrarias más importantes pues todos los títulos relativos a la pequeña propiedad se refiere a caballerías de tierra, y en todas las ventas y arrendamientos que de la pequeña propiedad rústica se hacen en la actualidad, se tiene presente el número de caballerías de que esa propiedad se compone. La caballería de tierra es un paralelogramo rectángulo, cuya base mide 552 varas y cuya altura mide, 104 varas. El área superficial de la caballería de tierra es de 609,408 varas cuadradas. Las fracciones de caballería se expresan ordinariamente por fanegas de sembradura. Esta sembradura es de maíz. Una caballería contiene 12 fanegas de sembradura o sea 12 fracciones de 50,784 varas cuadradas cada una. Pero en los estados del centro y norte de la República se acostumbra considerar la caballería dividida en 8 fanegas de sembradura. Conforme a este modo de vivir, una fanega de sembradura tiene un área superficial de 76,176 varas cuadradas. La caballería se consideró también dividida en dos medias caballerías. Media Caballería es un cuadrado, cuyos lados miden 552 varas cada uno. Su área superficial es de 304,704 varas cuadradas. Esta división de la caballería es muy poco usada en la práctica.

 Costo: Es la suma aritmética de todos los gastos en que se incurre para la producción de un bien. La tierra no puede ser producida, por lo que tiene valor, más no un costo. Los costos imputables a la tierra son las llamadas mejoras, es decir, los gastos necesarios para modificar, en algún sentido, su estado natural.

 Dentro de un proceso productivo, el costo se obtiene considerando todos los elementos directos e indirectos que inciden en la producción de un bien determinado, lo que toma en cuenta las mejoras a la tierra y a otros aspectos de la producción como son el trabajo, el capital, la tecnología y la administración. Los costos de producción no incluyen las utilidades, ni la promoción, distribución y comercialización de un bien.

 Para el caso particular de las Comunidades Campesinas o Nativas ubicadas en zonas de pastos naturales, es el área comprendida dentro de una hoja formato PETT para escala 1:25,000 y que cubre aproximadamente una superficie de 19,000 Has., dependiendo de la latitud geográfica correspondiente.

 D

 Datum: Punto Fundamental del terreno, determinado por observación astronómica, con el que se enlazan los extremos de la base del primer triángulo de una cadena de triangulación y que sirve de origen a todas las coordenadas geográficas de la red. En España se ha adoptado el Datum Europeo o Datum Potsdam.

 Datum Geodésico: Conjunto de parámetros que determinan la forma y dimensiones del elipsoide de referencia.

 Disponibilidad Selectiva: Degradación introducida deliberadamente por el Sector de Control de GPS, controlada a través del Plan Federal de Radionavegación de EEUU, para reducir la precisión en los posicionamientos con GPS. La degradación se produce al introducir modificaciones en la información contenida en el mensaje de Navegación correspondiente al estado de los osciladores atómicos de los satélites, parámetros orbitales de la constelación e incremento en el ruido de la fase.

 DOP: Contribución en la precisión de la configuración geométrica de la constelación de satélites operativos disponibles sobre el horizonte visible, en el momento de la observación. El valor más óptimo es de 1, incrementándose a medida que la geometria de la constelación es más desfavorable, no se recomienda realizar sesiones de observación con valores de DOP superior a 6.

 Domicilio del propietario: El manifestado ante el Instituto para oír notificaciones;

 Domicilio de ubicación: El registrado ante el Instituto para la localización del predio conforme a la nomenclatura y numeración oficial de la localidad;

 E

 ED-50: European Datum 1950.

 Efemérides: Conjunto de parámetros que describen las órbitas de los satélites, recalculados, con sus variaciones, sobre las órbitas predeterminadas y programadas en los sistemas de navegación de los satélites.

 Elipsoide de Hayford: Elipsoide de revolución definido por los parámetros:

 a=6378388

 b=6356911.946

 Aplanamiento=1:297

 En España se ha adoptado como Datum horizontal o Elipsoide de referencia con Datum Potsdam.

 Elipsoide de Referencia: Superficie formada por la revolución de una elipse alrededor de su eje menor y usado como dato de comparación en levantamientos geodésicos del globo terrestre. Es la figura matemática que más se aproxima al Geoide, siendo sencilla de definir matemáticamente.

 Elipsoide de Struve: Elipsoide de revolución adoptado en 1924 cuyos parámetros son:

 a=6378298.3 metros

 b=6356657.1 metros

 Aplanamiento= 1:294.73

 Sobre él se calculó la antigua Red Geodésica española.

 Estereoscopio: Instrumento compuesto por dos lentes montadas a una distancia equivalente a la de los ojos, utilizado para obtener la visión en tres dimensiones del terreno, a partir de un par de fotografias de la misma zona, tomadas desde dos ángulos distintos con zona de superposición.

 ETRF-89: European Terrestrial Reference Frame 1989, Marco de Referencia Terretre Europeo formado por una red de puntos fiduciales de muy alta precisión, determinada a partir de la campaña EUREF-89. Consta de 71 estaciones en Europa, de las cuales España participó con una estación VLBI, y 14 estaciones GPS empleando equipos bifrecuencia.

 Estado de conservación: Las condiciones físicas en que se encuentran los elementos constructivos de un bien inmueble;

 Esferoide: Es la superficie de referencia para los levantamientos geodésicos y topográficos y se genera mediante la rotación de una elipse que gira sobre su eje menor. El Perú ha adoptado el denominado Esferoide Internacional de Hyford en el que la elipse que lo genera tiene una relación entre sus ejes ((a – b) / a) igual a 1/297.

 F

 Fichero DXF: Formato de fichero de diseño para la creación de entidades en distintos Sistemas de Información Geográfica, CAD y CAE.

 Fotografía Aérea: Instantánea de las superficie terrestre o de cualquier otro cuerpo celeste tomada verticalmente o con un ángulo determinado desde un avión u otro vehículo espacial.

 Fotografía Multiespectral: Fotografía tomada con una cámara multiespectral o con un ensamblaje de varias cámaras con distintos filtros para cubrir distintas porciones del espectro visible y de la región infrarroja cercana.

 Fotogrametría: Conjunto de métodos y operaciones que permiten la confección de mapas topográficos y planos a partir de fotos aéreas o terrestres.

 Fotogrametría aérea: También denominada aerofotogrametría, utiliza fotografías aéras.La cobertura fotográfica de un territorio se realiza mediante tomas verticales, utilizando una escala de clisés que varía con la altura de vuelo y la distancia focal de la cámara.

 Fotogrametría Analítica: Se diferencia de la fotogrametría analógica en que el modelo espacial se reconstruye exclusivamente mediante programas informáticos que simulan dicha geometría.

 Fotogrametría Analógica: Determinación precisa de un objeto en el espacio, a partir de la utilización directa de fotografías aéreas formando modelos estereoscópicos, reconstruyendo el modelo espacial con sistemas de ópticos o mecánicos.

 Fotogrametría Digital: Fotogrametría que utiliza como datos de entrada, las fotografías aéreas previamente transformadas a formato digital, reconstruyendo asimismo el modelo espacial de forma numérica y digital. En este caso, los conceptos de tratamiento de imágenes digitales usados en teledetección cobran gran importancia.

 Fotointerpretación: Interpretación de la superficie del terreno a partir de fotogramas.

 Fotomapa: Mapa realizado mediante la adición de información marginal, datos descriptivos y un sistema de referencia a una fotografía o conjunto de fotografías.

 Fraccionamiento: La división, fusión y subdivisión de un predio en lotes, siempre que para ello se establezcan una o más vías públicas

 Fundo Legal: Se entiende por fundo legal la superficie concedida por la ley a cada pueblo y destinada a servicios públicos o usos de utilidad general. La iglesia del pueblo debía ser el centro de dicho cuadrado; lo cual debe tenerse presente cuando se trate de reconocer, deslindar, identificar y medir un fundo legal.

 El concepto de Fundo Legal aparece durante la época colonial, según la ordenanza del Marqués de Falces en 1567 y se entendía como la superficie de tierra concedida los indios de cada pueblo al momento de fundarse, destinada para la prestación de servicios públicos o usos de utilidad general, y construcción de la zona de viviendas de sus pobladores. Consistía en un Sitio de Ganado Mayor, que comprendía un cuadro de 5000 varas por lado, dando una superficie de 17’556,100 metros cuadrados. Por su origen era inajenable, pues se otorgaba a la comunidad y no a personas en particular.

 Fanega de sembradura de maíz. Su área superficial es de 152,352 varas cuadradas. Ya dijimos que la división más común y usual de la caballería de tierra es la fanega de sembradura. La propiedad mínima se expresa siempre por fanegas. Una fanega de sembradura es un paralelogramo rectángulo cuya base mide 184 varas y cuya altura mide 376 varas. Área superficial: 50,784 varas cuadradas. Solar para casa o molino. Esta división o medida se usa más bien para formar predios urbanos en nuestras pequeñas ciudades y en los suburbios de las grandes, que no para fraccionar la propiedad rústica. Con el nombre de solar se entendía antiguamente toda fracción de terreno menor que un cuarto de caballería o suerte de tierra, pero en la actualidad se da el nombre de solar a un cuadrado de 50 varas por lado. Área superficial: 2,500 varas cuadradas. A esta superficie se da también a veces el nombre de venta, huerta, ejidos de molino, etc.

 G

 Geodesia: Ciencia que tiene por objeto el estudio y la determinación de la forma, dimensiones y campo de la gravedad de la Tierra y de los cuerpos celestes cercanos a ella. Previamente a la realización del mapa topográfico de un país, son necesarios los trabajos de Geodesia. Permite obtener datos para fijar con exactitud los puntos de control de la triangulación y la nivelación.

 Geodesia Física: Es la rama de la Geodesia Superior en la que se considera la teoría física del estudio de la figura de la Tierra y de su campo gravitacional. Como objetivo tiene la determinación de los parámetros del elipsoide terrestre, el estudio de las desviaciones con respecto a su superficie y los cálculos del potencial de la fuerza de gravedad terrestre.

 Geoide: Es la superficie de nivel, equipotencial en el campo de la gravedad, que adopta la forma de esferoide irregular tridimensional. Debido a que depende de la distribución de masas en el interior de la Tierra, es imposible de representar matemáticamente. Para ello se utiliza el elipsoide de referencia que más se le aproxime o ajuste. Es coincidente con la superficie del agua en reposo de los océanos, extendida virtualmente por debajo de los continentes, de manera que la dirección de las líneas de plomada crucen perpendicularmente esta superficie en todos sus puntos.

 GPS: Global Positioning System, sistema de posicionamiento con satélites, que desde sus orígenes en 1973 ha supuesto una revolución frente a las técnicas utilizadas en Geodesia Clásica. La precisión inicial prevista en un principio, de orden métrico, era la necesaria para la finalidad que tuvo en un principio de Navegación en Tiempo Real, pero pronto se puso de manifiesto la posibilidad de sus aplicaciones en Geodesia, al permitir conocer la posición del observador con precisiones similares a las de los métodos clásicos, mediante el post-procesado de datos, siendo en la actualidad un instrumento capaz de satisfacer demandas dentro de los campos de la Geodinámica y la Geofísica. La idea básica del sistema es la medida de distancias entre le receptor y al menos cuatro satélites de la constelación NAVSTAR, de manera que la primera operación es conocer la posición del satélite en una época determinada por medio de los parámetros orbitales radiodifundidos en el Mensaje de Navegación. De esta manera, y mediante el tratamiento de los observables GPS, que consisten en medidas de fase, tiempo y pseudodistancias, se puede conocer la posición en post-proceso de la antena del receptor, que vendrán dadas en el sistema de referencia WGS 84, por lo que habrá que realizar una transformación de este sistema al sistema de referencia local que se precise.

 Greenwich: Observatorio astronómico al SE de Londres por el que pasa el meridiano de 0 grados ó de origen de medición de las longitudes E ó W de todo el mundo.

 H

 Hoja catastral: Documento literal de cada una de las parcelas, en las que viene anotado sus características, así como las alteraciones producidas en las mismas como consecuencia de reclamaciones o rectificaciones. Constituye la historia de la parcela.

 Huso: Sección de un globo limitado por dos meridianos o círculos máximos, el volumen esférico correspondiente se llama cuña. En la proyección UTM cada huso viene determinado por dos meridianos separados por una longitud de 6 grados sexagesimales. y dos paralelos de latitud 80 grados N y S. En España se emplean tres husos distintos para la Península y Baleares (29,30 y 31) y uno para Canarias (28).

 Huso Horario: Porción de la superficie terrestre limitada por dos meridianos separados por 15 grados de longitud. La Tierra está dividida en 24 husos horarios.

 I

 Imagen Binaria: Imagen tratada con el fin de recoger en cada píxel tan sólo dos valores radiométricos (0 ó 1).

 Imagen Digital: Caracterización discreta de una escena formada por elementos multivaluados llamados pixeles, como tal puede estar formada por un conjunto de bandas, en cuyo caso se conoce como imagen digital multiespectral.

 ITRF-xx: Sistema de referencia global obtenido por el International Rotation Service (IERS) a partir de una solución combinada que incluye observaciones captadas por diversas técnicas espaciales: DORIS, GPS, SLR y VLBI. Actualmente se utiliza el marco de referencia ITRF96 de la época 1997.0., desde las 0h UTC del 1 de Marzo de 1998.

 L

 L1: Portadora L1 situada en la banda L de emisiones electromagnéticas, es la señal primaria radiada desde los satélites de la constelación NAVSTAR, con una frecuencia de 1575.42 Mhz. Sobre ella se modulan los códigos C/A, el código P y el Mensaje de Navegación. Los receptores capaces de captar solamente esta frecuencia se denominan receptores monofrecuencia.

 L2: Portadora L2 situada en la banda L de emisiones electromagnéticas, es la señal secundaria radiada desde los satélites de la constelación NAVSTAR, con una frecuencia de 1227.60 Mhz. Sobre ella se modula el código P. La portadora L2 permite eliminar el retardo ionosférico producido en la señal, por comparación con la portadora L1, en los receptores bifrecuencia.

 Landsat: Serie de satélites construida por NASA, dedicados específicamente a la detección de recursos naturales.

 Latitud: Angulo medido sobre un arco de meridiano, que hay entre un punto de la superficie terrestre y el Ecuador.

 Longitud: Distancia angular, medida sobre un arco de paralelo, que hay entre un punto de la superficie terrestre y un meridiano tomado como base u origen.

 Límite del centro de población: El que fija la autoridad municipal en el Programa de Desarrollo Urbano del Centro de la Población;

 Lote: Fracción de un predio resultante de un fraccionamiento, que no es susceptible de subdivisión.

 Lote Tipo: Se denomina Lote Tipo al lote promedio predominante en una zona homogénea determinada, tomando como factor principal las medidas de frente y profundidad, así como la relación entre ellas. El Lote Tipo, es utilizado como referencia en ciertos factores de mérito o demérito, de los otros lotes de la misma zona homogénea.

 M

 Mensaje de Navegación: Información sobre cada satélite de la constelación NAVSTAR, modulado sobre las portadoras L1 y L2 a una frecuencia de 10.23 Mhz y transmitido a una velocidad de 50 bits/s, su duración es de 12 min 30 segundos. Los datos aparecen estructurados en 25 grupos, cada uno de los cuales consta de 5 celdas, en las cuales la información que se adjunta consiste básicamente en el estado del reloj en la escala de tiempo GPS, efemérides radiodifundidas, modelos de la ionosfera para usuarios monofrecuencia y almanaque.

 Meridiano: Círculo máximo de la Tierra o de la esfera celeste que pasa por los polos. Queda definido por la intersección del plano del meridiano con la esfera, todos los puntos que pertenezcan al mismo meridiano vienen caracterizados por tener la misma hora local.

 Meridiano de Greenwich: Meridiano origen que pasa por el Observatorio Real de Greenwich, e indica los 0 grados de longitud a partir de los cuales se mide la longitud de todos los meridianos.

 Modelo digital del terreno: Es la representación cuantitativa en formato digital de la superficie terrestre, contiene información acerca de la posición (x,y) y la altitud Z de los elementos de la superficie. La denominación MDT es la genérica para todos los modelos digitales, incluyendo los DEM, en los cuales la coordenada Z se refiere siempre a la elevación sobre el terreno, y a los demás tipos de modelos en los que la Z puede ser cualquier variable (profundidad de suelo, número de habitantes ...)

 Manzana: La superficie de terreno delimitada por vía pública;

 Oficina catastral: área de atención al público establecida en la Agencia Fiscal o municipio, coordinada técnicamente por el Instituto y administrativamente por el Ayuntamiento, en su caso;

 Modificación de la construcción: El aumento o disminución de la superficie construida de un predio;

 N

 Navegador GPS: Receptor GPS de baja precisión que permite obtener posicionamientos absolutos en tiempo real de manera rápida. Utiliza como observables las pseudodistancias medidas sobre código C/A. La precisión a esperar puede variar desde los 50 m, hasta tener una incertidumbre superior a los 100 metros en el caso de estar la Disponibilidad Selectiva activada.

 NAVSTAR, constelación: Constelación de satélites de Navegación, Cronometría y Distanciometría, formada por un total de 22 satélites operativos y otros tres de reserva, se caracteriza por la altitud media de las órbitas de 20200 km, plano orbital con una inclinación de 55 grados y un periodo orbital de 12 horas sidéreas.

 Nivelación Geométrica: También llamada nivelación por alturas, consiste en determinar la diferencia de altitud entre los puntos observados, realizando visuales horizontales dirigidas a miras verticales.

 Nivelación Trigonométrica: Método altimétrico para determinar el desnivel de un punto respecto de otro, midiendo la distancia cenital o el ángulo de pendiente de la visual, junto con la distancia entre ambos puntos.

 Norte Geográfico: Es el señalado por la meridiana geográfica.

 Norte Magnético: Es el indicado por el Polo Norte magnético. Los polos magnéticos no son extremos de un diámetro terrestre y cambian constantemente de posición según una serie de leyes físicas.

 Nuevas construcciones: Las que se realizan o se captan por primera vez en un predio;

 O

 Ortofoto: Imagen fotográfica del terreno con el mismo valor cartográfico que un plano, que ha sido sometida a un proceso de rectificación diferencial que permite realizar la puesta en escala y nivelación de las unidades geométricas que lo componen.

 Ortoproyección: Método riguroso de obtención de fotomapas. Corrige el error debido a la inclinación del eje de toma y relieve del terreno en pequeñas unidades geométricas de la fotografía original, de manera que las fotografías perfectamente ensambladas, resultan una imagen fotográfica métrica del terreno.

 P

 Pañoleta: Plano del término Municipal elaborado por el IGN a escala 1:25000, en el que están delimitados los polígonos que lo integran.

 Píxel: Unidad mínima o elemental percibida en una imagen digital, sobre la que se registra la radiación procedente del área del campo de visión instantáneo (IFOV). También se denomina así a la unidad mínima de información que se puede identificar en una imagen Raster.

 Potsdam: Población de Alemania, en la que está ubicada la Torre de Helmert, que determina el datum del Sistema Geodésico Local Europeo 1950.

 Proyección cilíndrica: Proyección en la que la Tierra se proyecta sobre un cilindro secante o tangente a la esfera, cuyo eje de revolución es un diámetro de la Tierra. Los meridianos y paralelos son líneas rectas que se cortan en ángulo recto.

 Proyección Universal Transversal de Mercator: Proyección cilíndrica conforme en la que el cilindro es tangente al elipsoide a lo largo de un meridiano tomado como origen, y el eje del cilindro está sobre el Ecuador. Esta proyección divide a la Tierra en 60 husos de 6 grados sexagesimales de longitud cada uno, numerados a partir del antemeridiano de Greenwich.

 Pseudodistancia: Distancia medida entre la antena del receptor GPS y el satélite. Esta distancia debe ser corregida de errores de estado de los osciladores del receptor y del satélite, así como de retardos debidos a la propagación de la señal por la ionosfera y la troposfera.

 Pseudo Random Noise: Denominado normalmente PRN, es el ruido pseudoaleatorio, formado por campos de secuencias binarias (0,1), de generación polinómica retroalimentaria, de las señales L1 y L2 emitidas desde los satélites de NAVSTAR, sobre las que se modulan los códigos C/A y P.

 Puntos de Apoyo: Puntos en el terreno levantados por topografía que sirven de base para la orientación absoluta en la restitución fotogramétrica, y para efectuar un tratamiento geométrico o georreferenciación de los datos en teledetección.

 Perímetro urbano: El que fija la autoridad catastral para aquellos centros de población que no cuenten con Programa de Desarrollo Urbano;

 Poseedor: Es la persona que ejerce un poder en forma directa e inmediata, sobre un bien inmueble, para su aprovechamiento total o parcial;

 Predio: El terreno urbano o rural con o sin construcción cuyos linderos formen un perímetro continuo y que es susceptible de subdivisión

 Predio construido: El que tenga construcción permanente

 Predios no edificados o baldíos: Predios urbanos sin construcción a excepción de:

 a).- Los bienes inmuebles que se ubiquen en las zonas designadas para la protección o conservación ecológica; las áreas verdes y espacios abiertos de uso público y aquellos que, de acuerdo con la zonificación establecida en los Programas de Desarrollo Urbano del Centro de Población y con los programas parciales que de ésta se deriven, se prevean como zonas de reserva al crecimiento para uso habitacional a corto plazo. Si transcurrido un año de autorizados como fraccionamientos no se ha efectuado la urbanización correspondiente, se considerarán como predios baldíos.

 b).- Los campos deportivos o recreativos funcionando como tales;

 c).- Los estacionamientos públicos concesionados y en operación;

 Predios rurales: Los que se encuentran ubicados fuera del perímetro determinado como zona urbana, y son susceptibles de aprovechamiento agropecuario, forestal, de agostadero y temporal;

 Predios urbanos: Los que se encuentran ubicados dentro del perímetro que determina la autoridad catastral o municipal como zona urbana

 Precio: Es la cantidad fijada a una cosa vendible, en función de una unidad monetaria, para un mercado dado y en un tiempo determinado. Los factores que influyen para fijar el precio de un bien son: el costo de producción, la utilidad, la publicidad, la distribución, la comercialización, la escasez.

 En las operaciones inmobiliarias, el precio lo fija el propietario, el asesor inmobiliario o el promotor, y el valor lo fija el mercado.

 Propiedad raíz: Los derechos de propiedad sobre el bien raíz físico, con frecuencia parte de un paquete de derechos

 Propietario: Persona física o moral que es el titular del derecho de propiedad, de un terreno o predio, de acuerdo con los principios del Derecho Registral.

 Q-R

 Radar: Sistema activo de microondas que emite una haz energético sobre la superficie terrestre para luego recoger su reflexión sobre ella.

 Raster: Conjunto de datos distribuidos en celdas y estructurados en filas y columnas. El valor de cada celda representa el atributo del elemento.

 Rectificación: Conjunto de técnicas destinadas a eliminar errores en los datos, debe utilizarse para corregir distorsiones en las fotografías aéreas, imágenes de satélite o errores en mapas analógicos.

 Red Geodésica: Conjunto de puntos denominados vértices, materializados físicamente sobre el terreno, entre los cuales se han realizado observaciones geodésicas, con el fin de determinar su precisión tanto en términos absolutos como relativos. Una red Geodésica es la estructura que sostiene a toda la cartografía de un territorio.

 Regente: Es la Red Geodésica Nacional por Técnicas Espaciales, se inició en 1994 como un proyecto en el que colaboraron organismos públicos dotados de receptores GPS en España. Cubre todo el territorio Nacional con al menos un vértice en cada hoja correspondiente al Mapa Topográfico Nacional 1:50000.

 Región catastral: El área en que se divide la zona urbana de acuerdo a características homogéneas

 Registro de predios coordinados: Predios catalogados con base en una clave catastral y registral única;

 Revaluación: La revisión de los valores catastrales de terreno y construcción para su actualización;

 S

 Sistema de Información Geográfica: Es el conjunto formado por Hardware, Software y procedimientos para capturar, manejar, manipular, analizar y representar datos georreferenciados, con el objetivo de resolver problemas de gestión y planificación.

 Sistema Geodésico RE-50: Sistema sobre el cual se apoya la Red Geodésica Nacional Española. Esta basado en las siguientes referencias:

 Suerte de tierra. Una subdivisión de la caballería, frecuentemente usada en aquellas comarcas donde, como en el Distrito Federal, está muy dividida la propiedad, es la “suerte de tierra”. Una suerte de tierra equivale exactamente a la cuarta parte de una caballería. Es un paralelogramo rectángulo, cuyos lados menores miden cada uno 276 varas y cuyos lados mayores miden cada uno 552 varas.

 Sistema Geodésico Red Antigua: Sistema Geodésico vigente en España antes que el RE-50. Sus características técnicas son:

 Punto Fundamental o datum : Observatorio de Madrid.

 Origen de Longitudes: Meridiano del observatorio de Madrid.

 Origen de Latitudes: Ecuador.

 Sitio de ganado mayor Todas las antiguas concesiones de alguna importancia relativas a terrenos están expresadas en sitios de ganado mayor. Las fracciones de sitios se expresan generalmente en caballerías y varas cuadradas. La figura de “un sitio para estancia de ganado mayor”, como se decía antiguamente es un cuadrado que mide 5,000 varas modernas por cada uno de sus lados. En consecuencia, del centro de dicho cuadrado a cada uno de sus ángulos hay una extensión lineal de 3,535 y ½ varas; y la que hay entre dos ángulos opuestos es de 7.071 varas. El área superficial de un sitio de ganado mayor es de 25.000,000 de varas cuadradas y contiene 41 23/1000 caballerías de tierra.

 Sitio del ganado menor. Un sitio de ganado menor es un cuadrado que mide 3,333 1/3 varas en cada uno de sus lados. En consecuencia, del centro de dicho cuadrado a cada uno de sus ángulos, hay una extensión lineal de 1,663 2/3 varas; y entre dos ángulos opuestos, una extensión de 4,714 varas. El área superficial de un sitio de ganado menor es de 11’111,111 1/9 varas cuadradas.

 Superficie de referencia: Elipsoide de Struve.

 SPOT: Satélite de observación de la Tierra, desarrollado por el CNES francés, en colaboración con Bélgica y Suecia.

 Subregión catastral:

 El área en que se subdivide la región catastral de acuerdo a las características físicas de los predios en ella comprendidos;

 T

 Taquimetría: Tiene por objeto el estudio de los métodos de observaciones topográficas y cálculo utilizando el taquímetro, para poder obtener simultáneamente la posición horizontal y vertical de puntos del terreno mediante observaciones de distancias y ángulos.

 Teledetección: Técnica mediante la cual se obtiene información sobre la superficie de la Tierra, a través del análisis de los datos adquiridos por un sensor o dispositivo situado a cierta distancia, apoyándose en medidas de energía electromagnética reflejadas o emitidas por la superficie terrestre.

 Triangulación: Conjunto de operaciones que tienen por objeto fijar sobre la superficie que se quiere cartografiar, la posición de los puntos claves que forman una red de coordenadas geográficas en un mapa.

 Trilateración: Triangulación observada basada en la medida de los lados de los triángulos en lugar de los ángulos para determinar la posición.

 Trisección Directa: Método planimétrico consistente en dirigir tres visuales desde puntos de coordenadas conocidas al punto que se quiere determinar, sin necesidad de estacionar en él.

 Trisección Inversa: Método planimétrico en el que se estaciona en el punto de coordenadas desconocidas y se miden acimultamente los ángulos que forman entre sí las visuales dirigidas a tres puntos de coordenadas conocidas.

 Terreno y Predio: Generalmente, la mayoría de las personas tienden a relacionar un terreno con suelo físico. Sin embargo, desde el punto de vista legal, un terreno es una superficie de tierra con todo lo que está encima y debajo de él, incluyendo, con ciertas restricciones, los derechos sobre el aire que lo rodea. En cambio, un predio es un terreno al que se le suman las mejoras que se le hacen para prepararlo para la construcción de una vivienda o un edificio o cualquier estructura. Las mejoras de un terreno pueden ser el desmonte, la nivelación, relleno, compactación, mejoras estéticas, y urbanización en general.

 Terreno: Predio o lote; área de tierra o suelo;

 Terreno de cultivo: El que por sus características y calidad de suelo, sea susceptible de destinarse a fines agrícolas;

 Terreno de agostadero: El que no siendo de cultivo, sea susceptible para pastoreo;

 Terreno de temporal: Terreno susceptible de ser aprovechado para fines agrícolas, sólo en determinada época del año;

 Terreno en greña o breña: Terreno en estado natural no trabajado;

 Terreno forestal: El que se encuentra poblado de árboles en espesura tal, que impida su aprovechamiento para fines agrícolas o de agostadero;

 Tipo de construcción: Clasificación de las construcciones, según sus características;

 U

 UTM, cuadricula: Retícula trazada en proyección transversa de Mercator entre los 80 grados de latitud Norte y los 80 grados de latitud Sur. El elipsoide de referencia terrestre se divide en 60 husos iguales, de 6 grados de longitud, asimismo cada huso queda dividido en 20 áreas de 6 grados de longitud por 8 grados de latitud, que se denomina zonas. Cada zona se denota con letras mayúsculas desde la C hasta la X inclusive (excluidas las letras CH,I,LL,Ñ,O), empezando en el paralelo 80 grados Sur y terminando en el paralelo 80 grados Norte. La superficie cubierta por la cuadrícula se divide en cuadrados de 100 Km de lado. Estos cuadrados se designan por dos letras, que indican la columna y la fila, de manera que, dentro de un área de 18 grados de longitud, por 17 grados de latitud, no se repita la denominación de un cuadrado. El tercer grado de referencia lo proporciona la cuadrícula de 1 km, trazada dentro de cada cuadrado de 100 km. El origen para cada huso está a 500 km al oeste del meridiano central del huso, y en ordenadas se le da al Ecuador un valor de 10000 km para los puntos situados en el hemisferio Sur y 0 para lo puntos situados sobre él.

 Uso o destino del predio: Actividad dominante a la que dedica el predio su propietario o poseedor, de conformidad con la clasificación establecida en los Programas de Desarrollo Urbano de los Centros de Población;

 Unidad Orgánica Catastral: Es el área de terreno dentro de la cual se numeran los predios.

 Para las tierras de cultivo bajo riego o secano, la unidad orgánica catastral es el área comprendida dentro de una hoja formato PETT 50 x 50 cms. a escala 1:10,000 y que cubre exactamente una superficie de 2,500 Has.

 V -W

 Vertical Astronómica: Dirección de la vertical de un punto de la superficie terrestre, que queda materializada por la dirección de la línea de plomada. Es la dirección del vector gravedad en ese punto. También se le llama línea de plomada o vertical física.

 Vértice Geodésico: Materialización sobre el terreno, por medio de marcas o construcciones efectuadas, de puntos entre los que se han realizado mediciones geodésicas y cuyas coordenadas y precisión se conocen mediante el procesamiento de las observaciones.

 Valor catastral: El que fija a cada predio la autoridad catastral, conforme a las disposiciones de la Ley y del presente Reglamento, el cual deberá ser análogo al valor comercial que tenga el predio en la fecha de su avalúo;

 Valuación: La determinación del valor catastral, según los criterios establecidos en el presente Reglamento y en el manual de procedimientos de el derivado;

 Valor unitario: El que fija la autoridad catastral en función del valor por metro cuadrado para el terreno y la construcción en predios urbanos y el valor por hectárea en predios rurales.

 Valor de Plaza: Es el valor establecido en un mercado abierto, por un número de transacciones reales efectuadas entre vendedores y compradores, sobre inmuebles de semejantes características Especialmente cada una de estas operaciones implica el importe expresado en dinero, que un comprador ha pagado por una propiedad en determinado momento, siempre y cuando se haya efectuado en una forma justa. Cuando se realizan numerosas ventas en el mercado, el resultado es establecer como base de las transacciones, valores de plaza correctamente definidos.

 Valor de garantía: Es el valor estimado que tiene un inmueble, para cubrir riesgos futuros previsibles. Este valor se expresa como resultado de un reajuste de valor comercial, el cual fue determinado con base en el valor de plaza.

 Valor de reposición: Este es el importe que será necesario invertir para reemplazar una edificación, con las mismas condiciones y características que poseía.

 Valor catastral: Es aquél que se establece tomando como base, los valores dados por la oficina de catastro de la localidad y sirve generalmente para calcular el impuesto predial.

 Valor físico: Es el valor que tiene una propiedad, tomando en cuenta sólo su costo de reposición, menos su depreciación física.

 Valor directo: Se obtiene de la suma algebraica del valor físico del inmueble, más su incremento o depreciación debido a los factores funcional y económico.

 Valor de rentabilidad: Se obtiene por la capitalización adecuada de las rentas anuales, percibidas de una propiedad y afectadas por las deducciones propias que le corresponden.

 Valor comercial: En el avalúo comercial de un bien raíz, es la cantidad expresada en moneda, justa y probable que se podrá obtener por una propiedad en un mercado abierto y una fecha determinada.

 Valor referido: Se puede determinar a una fecha específica, basándose en el valor directo o físico actual y a la fecha necesaria, ya sea con carácter informativo o bien para determinar el monto del cobro de algún impuesto, generalmente se necesita en traslación de dominio y en una sucesión testamentaria.

 WGS-84: Designa el Sistema Coordenado materializado y diseminado por la agencia norteamericana National Imagery and Mapping Agency (NIMA). El origen de este Sistema de Referencia se remonta a la era Doppler, aunque en la actualidad está basado prácticamente en observaciones GPS. La solución más reciente es el denominado WGS84 versión G873, época 1997.0. Donde la letra "G" denota que la solución solo contiene observaciones GPS. El número 873 hace referencia a la semana GPS en que las efemérides precisas calculadas por NIMA se distribuyeron por vez primera al público en este nuevo sistema coordenado (0h UTC, Septiembre 29, 1996). Las efemérides incluidas en el mensaje radiado por los satélites GPS, se expresan también en este marco de referencia desde el 29 de Enero de 1997. Hasta entonces se había utilizado el sistema WGS84 (G730) definido de forma similar.

 Y-Z

 Zoom: Capacidad de aumentar o reducir el tamaño de la figura visualizada en la pantalla.

 Zona catastral: Conjunto de regiones catastrales

 Zona rural: La que no se encuentra localizada dentro de las zonas delimitadas como urbanas

 Zona urbana: La comprendida dentro del límite del centro de población o perímetro urbano.

 Zona del Esferoide: Es la superficie dentro del Esferoide Internacional de Hyford que corresponde a una franja de 6° entre meridianos geográficos.El Perú se encuentra ubicado en las zonas 17, 18 y 19 del citado esferoide.

 Zona 17, entre 78° y 84° de longitud oeste

 Zona 18, entre 72° y 78° de longitud oeste

 Zona 19, entre 66° y 72° de longitud oeste

 FUENTES CONSULTADAS

 Aguado Fernández, Dolores. Valores catastrales revisados y su relación con los valores de mercado. C. T. CATASTRO MONOGRAFÍA. Julio – Octubre de 1995

 Alvaradejo Rendones Juan. Estrategias para la actualización del Catastro Urbano. INDETEC. VI Reunión Nacional de Catastro. Morelia, Michoacán. 1978.

 Alvarez González Fidel Ing. M.A. Introducción a la Valuación Apuntes de la Especialidad en Valuación de Inmuebles. Universidad Autónoma de Zacatecas. Instituto Mexicano de Valuación de Sonora, A.C. 2001

 Alvarez González Fidel Ing. M.A. Introducción a la Valuación Apuntes de la Especialidad en Valuación de Inmuebles. Universidad Autónoma de Zacatecas. Instituto Mexicano de Valuación de Sonora, A.C. 2001

 Aragón Salcido María Inés Dra., 1998. Algunas Consideraciones Sobre el Fundo Legal en Sonora. Instituto Sonorense de Administración Pública, A.C. Colección Estudios de las Administraciones Públicas Estatal y Municipal, Número 9. 1998

 Araújo Duarte Paulo. Fundamentos de Cartografia. 3° Edición. Editora da Universidade Federal de Santa Catarina em Florianópolis, Brasil. 2006.

 Arellano Ocampo Rafael. Catastro Municipal. INDETEC. V Reunión Nacional de Catastro. Tampico, Tams. 1977.

 Asociación Nacional de Institutos Mexicanos de Valuación,. Memorias XXVI Convención Nacional de Institutos Mexicanos de Valuación. Monterrey, Nuevo León. 1990

 Asociación Nacional de Institutos Mexicanos de Valuación, Memorias XXVIII Convención Nacional de Institutos Mexicanos de Valuación. Puebla, Puebla. 1992

 Baez Carrillo Miguel, Et al. Instructivo de Valuación Tipo. INDETEC. VII Reunión Nacional de Catastro. Chetumal, Quintana Roo, Agosto de 1979.

 Baez Carrillo Miguel. Aspectos Legales y Administrativos de los Catastros Modernos. VII Reunión Nacional de Catastro. Chetumal, Quintana Roo, Agosto de 1979.

 Banco Nacional de Obras y Servicios Públicos, S.N.C., Instituto Nacional de Administración Pública, A.C., Manual de Levantamiento del catastro Municipal, Colección Manuales de Administración y Organización Municipal. Tomo 4 1997. .

 Barcelata Eguiarte Raúl. Manual de Métodos y Procedimientos de Catastro. VII Reunión Nacional de Catastro. Chetumal, Quintana Roo, Agosto de 1979.

 Boletín Oficial No. 19, Martes 29 de Enero de 1918, Tomo VI. Reglamento del Decreto No. 15 que Establece el Catastro General en el Estado. Cesáreo G. Soriano, Gobernador Constitucional Interino del Estado Libre y Soberano de Sonora.

 Boletín Oficial No. 3 del 11 de Julio de 1962. Ley de Catastro, Acuerdo de la Tesorería General del Estado. Lic. Luis Encinas Jonson, Gobernador Constitucional del Estado.

 Boletín Oficial No. 50, del 20 de Diciembre de 1944. Tomo LIV. Ley 84 Transitoria del Catastro y del Avalúo Predial del Estado de Sonora y Ley No. 107 del Catastro del Estado de Sonora. Gral. Abelardo L. Rodríguez, Gobernador Constitucional del Estado Libre y Soberano de Sonora.

 Boletín Oficial No. 52 del Jueves 29 de Diciembre de 1983. Ley No. 36 de Catastro del Estado de Sonora. Tomo CXXXII. Dr. Samuel Ocaña García, Gobernador del Estado Libre y Soberano de Sonora.

 Boletín Oficial No. 53, Jueves 31 de Diciembre de 1992, Secc. X V. Ley Número 143 Catastral y Registral del Estado de Sonora. Gobierno del Estado de Sonora, Secretaría de Gobierno, Dirección General de Documentación y Archivo. Tomo CL. Hermosillo, Sonora.

 Boletín Oficial, Ley Número 107 del Catastro del Estado de Sonora. Lic. Antonio Canale, Gobernador Constitucional Interino del estado Libre y Soberano de Sonora. Imprenta Cruz Gálvez, S.C.L. Hermosillo, Sonora. 1945.

 Boletín Oficial. Ley de Hacienda del estado de Sonora No. 81, Álvaro Obregón, Gobernador Constitucional del estado Libre y Soberano de Sonora, 21 de Mayo de 1958.

 Boletín Oficial, Jueves 15 de Diciembre de 1994 No.48 Secc. XII. Reglamento de la Ley Número 143 Catastral y Registral del Estado de Sonora, Reglamento Interior del Instituto Catastral y Registral del Estado de Sonora. Gobierno del Estado de Sonora, Secretaría de Gobierno, Dirección General de Documentación y Archivo. Tomo CLIV Hermosillo, Sonora.

 Boletín Oficial, No. 3 del 10 de Enero de 1951. Ley No. 73 Que Reforma y Adiciona los Artículos 6 y 9 de la Ley de Hacienda del estado de Sonora y deroga los Artículos 1 de la Ley No. 84 Transitoria del Catastro y 2, 19 y 20 de la Ley Número 107 del Catastro del Estado. Ignacio Soto. Gobernador Constitucional del estado Libre y Soberano de Sonora.

 Borrero Ochoa Oscar A. Avalúos de Inmuebles y garantías. Biblioteca de la Construcción. Bhandar Editores Ltda. Bogotá, Colombia. Segunda Edición. 2002

 Bringas Gutiérrez Miguel Ángel. El Catastro de Ensenada y la metrología castellana del siglo XVIII. www.catastro.minhac.es

 Camarero - Bullón Concepción. El Catastro de Ensenada: Magna averiguación fiscal para alivio de los Vasallos y mejor conocimiento de los Reinos 1749-1756. www.catastro.minhac.es

 Camarero - Bullón Concepción. El catastro en España en el siglo XVIII. www.catastro.minhac.es

 Camarero - Bullón Concepción. Informe del Consejo de Hacienda a Carlos III sobre el Catastro de Ensenada, 1779. www.catastro.minhac.es

 Colín Sánchez Guillermo. Procedimiento Registral de la Propiedad. Editorial Porrúa, Tercera Edición.1985. México, D.F.

 Comisión de Avalúos de Bienes Nacionales, (CABIN) 1994. Compendio de Procedimientos, Criterios Técnicos y Metodologías para la Valuación. Grupo Adición, S.A. de C. V. Iztaccihuatl No. 38 Col. San Javier Tlanepantla, Edo. De México.

 Comisión de Avalúos de Bienes Nacionales, (CABIN) 1994. Compendio de Procedimientos, Criterios Técnicos y Metodologías para la Valuación. Grupo Adición, S.A. de C. V. Iztaccihuatl No. 38 Col. San Javier Tlanepantla, Edo. De México.

 Cuellar Ulloa, Luis F.. Apuntes del Curso Introducción a la Valuación de Inmuebles Urbanos. Instituto Mexicano de Valuación de Sonora, A.C. Hermosillo, Sonora el 11 de Diciembre de 1985.

 Dale, Peter (FAO). Los levantamientos catastrales y el de la propiedad de la Tierra. http://www.catastrolatino.org/. Junio de 2005

 Dávila Jiménez Gerardo. López Padilla Ismael. Evolución y Perspectivas de la modernización catastral en México. 1987 - 2000. Revista Federalismo y Desarrollo. BANOBRAS. # 58 Año 10. Abril - Mayo de 1997. PP. 38-51

 Dias Veigas Dimas. El catastro en Portugal. www.eurocadastre.org

 Dirección General del Catastro de España. El Sistema de Información Catastral Español. Situación actual y estrategias de renovación informática. www.catastro.minhac.es

 Dobner Eberl Horst Kart. Compilador: Catastro, conceptos, técnicas, avances, sistemas, aplicaciones. Instituto Mexicano de Estudios del Comportamiento, A. C. Editorial Concepto S. A 1981 México, D. F.

 Dobner Eberl Horst Kart. La Valuación de predios urbanos. Instituto de Geoinformática, A. C A. C., Editorial Concepto S. A 1983, México, D. F.

 Dobner Eberl Horst Kart. Sistemas Catastrales. Instituto de Geoinformática, A. C. Editorial Concepto S. A 1987 México, D. F.

 El agrimensor chubutense El Plano Catastral más antiguo del mundo. Publicación técnica del Colegio Profesional de Ingeniería, Arquitectura y Agrimensura de la Provincia del Chubut (ley n° 532) - matrícula de agrimensura año 5 – número 9. Marzo de 2002. pags: 15-16 http://www.agrimensoreschubut.org.ar/publicacion/el-ag-ch-9.pdf

 Erba Diego Alfonso. Historia del Catastro Territorial en Latinoamérica: los países del Conosur. www.ceddet.org

 Fernández del Castillo José Luis. Historia de la Valuación en México. Catastro, conceptos, técnicas, avances, sistemas, aplicaciones. Instituto Mexicano de Estudios del Comportamiento, A. C. Editorial Concepto S. A 1981 México, D. F.

 Flores Hernández Ricardo Raúl, Pérez Escobedo Jorge H. Los retos en la valuación catastral. Segundo seminario internacional sobre el impuesto predial, el catastro y contribuciones alternativas para el financiamiento urbano. INDETEC, Guadalajara, Jalisco, Septiembre de 2003

 Fundación Centro de Educación a Distancia para el Desarrollo Económico y Tecnológico. Dirección General de Catastro del Ministerio de Hacienda de España. Curso Gestión de Catastro. Octubre – Diciembre del 2005. Módulo 1: Organización Institucional y Organización del Catastro.

 Gabele Francis. El Catastro belga. www.eurocadastre.org

 García Mercado Juan Manuel. Manual de Normas Técnicas y Especificaciones de Catastro. Revista INDETEC. 1984.

 Gobierno Constitucionalista del Estado de Sonora, 1915. Decreto No. 15 Que Establece el Catastro en Sonora. Gral. Plutarco Elías Calles, Gobernador y Comandante Militar del Estado, Boletín # 10, Tomo I. Nogales, Sonora a 23 de Diciembre de 1915.

 Gobierno Constitucionalista del Estado de Sonora, 1916. Decreto No. 43, que Establece un Impuesto Punitivo sobre Solares sin Edificar. Gral. Plutarco Elías Calles, Gobernador y Comandante Militar del Estado. Hermosillo, Sonora a 5 de Abril de 1916.

 Gobierno del Distrito Federal, 1995. Manual de Procedimientos y Lineamientos Técnicos de Valuación Inmobiliaria y de la Autorización de Sociedades y Registro de Peritos Valuadores. Secretaría de Finanzas. Gaceta del Distrito Federal.

 Gobierno del Estado de México, Instructivo Para La Valuación de predios Urbanos. Secretaría de Finanzas, Dirección de Catastro. Editora Morelos. 1982

 Gobierno del Estado de Michoacán de Ocampo. Instructivo Técnico de Valuación Catastral. Tesorería General del Estado, Sub – tesorería de Ingresos, Dirección de Catastro. Morelia, Michoacán. 1997

 Gobierno del Estado de Nayarit, Manual de Procedimientos y Lineamientos Técnicos de Valuación Inmobiliaria y Autorización y Registro de Peritos Valuadores. Secretaría de Finanzas, Instituto Catastral y Registral del Estado de Nayarit. 1998

 Gobierno del Estado de San Luis Potosí, Manual de valuación catastral. Tesorería General del Estado.

 Gobierno del Estado de Sonora, Ley Para la Adquisición de Solares en Todos los Pueblos del Estado. Ignacio Pesqueira, Gobernador Constitucional del Estado de Sonora. Ures, Sonora a 2 de Junio de 1863.

 Gobierno del Estado de Sonora. Decreto No. 25 Ley de Solares. Rafael Izábal, Vice-Gobernador Constitucional del estado Libre y Soberano de Sonora, en ejercicio del Poder Ejecutivo. Hermosillo, Sonora a 16 de Julio de 1892.

 Gobierno del Estado de Sonora, Instructivo para la Valuación de Predios Urbanos. Documento, Inédito. Tesorería General del Estado, Departamento de Catastro. 1974.

 Gobierno Supremo del Estado Libre y Soberano de Sonora, Decreto No. 39, Ley Sobre Solares. Manuel María Gándara, Gobernador del Estado. Ures, Sonora a 17 de Julio de 1847.

 Grajeda Guzmán Miguel Ángel, Procedimientos Topográficos y Fotogramétricos Aplicados a la Formulación del Catastro Urbano del Estado de Sonora ,Tesis Profesional, Universidad de Guadalajara, Facultad de Ingeniería. 1977.

 Hinojosa García Matilde, Valle Beltrán Martín. Metodología de la Valuación Catastral en el Estado de Sonora. Tesis Profesional. Universidad de Sonora, División de Ingeniería, Departamento de Ingeniería Civil y Minas. Hermosillo, Sonora. Diciembre de 2003.

 Ibars Leonardo B. Agrim. Apuntes sobre la historia de la agrimesura y el catastro. Uno en Mil, Revista Oficial del Colegio Profesional de Ingeniería, Arquitectura y Agrimensura de la Provincia del Chubut, Año 3, Número 13, Abril - 05. Pág. 41 a 46

 Historia del Catastro. http://www.catastro.gub.uy/historia.htm

 Historia de la cartografía. http://www.educared.edu.pe/estudiantes/geografia/tema1_1_1.asp

 Instituto Catastral y Registral del Estado de Sonora: Manual de Conservación Catastral. 2004.

 Instituto Catastral y Registral del Estado de Sonora: Manual para elaborar estudios de valores unitarios de suelo y construcción. 2004

 Instituto Mexicano de Valuación A.C. Normas Para la Valuación de Bienes Raíces. Consejo Directivo 1992-1994.

 Instituto Mexicano de Valuación de Sinaloa A. C. Boletín No. 33 Juan Carrasco 160 Sur, Centro. Culiacán, Sinaloa. 1999

 Instituto Nacional de Geografía, Estadística e Informática: www.inegi.gob.mx

 Instituto Nacional de Geografía, Estadística e Informática. Atlas Cartográfico Histórico. México 1988.

 Instituto Nacional para el Federalismo y el Desarrollo Municipal. http://www.inafed.gob.mx/wb2

 Instituto para el Desarrollo Técnico de las Haciendas Públicas (INDETEC), Memorias de la VII Reunión Nacional de Catastro. Chetumal, Quintana Roo. 1979

 Instituto para el Desarrollo Técnico de las Haciendas Públicas. La valuación y el catastro como elementos básicos para las contribuciones a la propiedad inmobiliaria. 1992.

 Instituto para el Desarrollo Técnico de las Haciendas Públicas. Manual de Normas Técnicas y Especificaciones de Catastro. México D. F. 1984. Pág. 75

 Instituto para el Desarrollo Técnico de las Haciendas Públicas. Manual de Normas Técnicas y Especificaciones del Catastro. 1984.

 Jaillard Pierre. Experiencias de los Estados Miembros sobre el uso por los ciudadanos de la información catastral. Usos de la información catastral por los ciudadanos.www.eurocadastre.org

 Johnstone Thome. Evolutions and perspectives of cadastrals systems in north américa. Segundo seminario internacional sobre el impuesto predial, el catastro y contribuciones alternativas para el financiamiento urbano. INDETEC, Guadalajara, Jalisco, Septiembre de 2003

 Joly Fernand. La Cartografía. Editorial Oikos-tau. Barcelona, españa. 1988.

 Kart Dobner Horst. Apuntes sobre la estructura organizacional del catastro. INDETEC. Sin año.

 Kart Dobner Horst. Manual de Sistemas y Procedimientos de Catastro. INDETEC. VII Reunión Nacional de Catastro. Chetumal, Quintana Roo, Agosto de 1979.

 Kokkonen Arvo. El Catastro en Finlandia. www.eurocadastre.org

 La Biblia. Latinoamericana. Edisión revisada 1995. Editorial Verbo Divino. Estella, Navarra, España.

 Lagarda Lagarda Ignacio,. Manual del Impuesto Predial en Sonora, Historia, Análisis y Perspectivas. Instituto Tecnológico Superior de Cajeme y H. Ayuntamiento de Cajeme. 2001

 Lagarda Lagarda Ignacio. Historia del catastro. Documento sin publicar. 2001.

 Ley 143 Catastral y Registral del Estado de Sonora. www.sonora.gob.mx

 Ljunggren Tommy. Utilización del Catastro en Suecia. www.eurocadastre.org

 López Padilla Ismael, Valuación, Recaudación y Política Fiscal. Inédito. BANOBRAS, SEDESOL, Congreso Nacional de Modernización Catastral. Mesa de Trabajo: Marco Fiscal. 2001.

 López Padilla Ismael, Valuación, Recaudación y Política Fiscal. Inédito. BANOBRAS, SEDESOL, Congreso Nacional de Modernización Catastral. Mesa de Trabajo: Marco Fiscal. 2001.

 Manual de Procedimientos y Lineamientos Técnicos de Valuación Inmobiliaria y Autorización y Registro de peritos valuadores del estado de Nayarit.

 Mendoza Vargas Héctor. (Coordinador) México a través de los mapas 1.1.2. Temas selectos de geografía de México. Instituto de Geografía de la UNAM. Plaza y Valdés Editores. 2000. México, D.F.

 Miranda Hita Jesús. El modelo catastral español. www.catastro.minhac.es

 Miranda Hita Jesús. Modelos de Gestión Catastral en Europa. www.catastro.minhac.es

 Molina Molina Flavio, Historia de Hermosillo Antiguo. Edición del autor. Fuentes Impresores, S.A. Centeno 109, México D.F. 1983.

 Moncada Ochoa Carlos, Aquel Hombre: Abelardo L. Rodríguez. Coedición del Instituto Sonorense de Cultura y la Fundación Esposos Rodríguez Colección Sonohistoria num. 3. 1997.

 Morones Fernández Humberto,. Hacia un Modelo de Tributación Inmobiliaria Local. Publicaciones Especiales. Instituto para el Desarrollo Técnico de las Haciendas Públicas (INDETEC), Guadalajara, Jalisco. 2000

 Pavón Salinas César. La Relación entre el Catastro y el Registro Público. INDETEC. Revista Hacienda Municipal # 30 Enero – Marzo 1990.

 Peimbert Sierra Margarita, Dolores de la Merced Manuel. Participación de Banobras en el financiamiento de la modernización catastral. Revista Federalismo y Desarrollo. BANOBRAS. # 58 Año 10. Abril - Mayo de 1997. PP. 29-37

 Pérez Fernández del Castillo Bernardo. Derecho Registral. Editorial Porrúa. Séptima Edición. 2000 México, D. F.

 Perló Cohen Manuel. Mexicali: Triunfo de una reforma al sistema fiscal sobre la propiedad inmobiliaria. Lincoln Institute of Land Policy. 1999.

 Probert Mark . El Catastro en el Reino Unido. www.eurocadastre.org

 Quijada Hernández Armando, 1985. Integración Política del Nuevo Estado, Historia General de Sonora, Capítulo III, Tomo III, Pag. 63. Publicaciones del Gobierno del Estado de Sonora.

 Rambo Luiz Inácio. Uma proposta para conexao do Registro de Imóveis ao Cadastro Imobiliário Urbano. Tese julgada adequada para obtenção do título de Doutor em Engenharia Civil. Universidade de Santa Catarina em Florianópolis, Brasil. 2005.

 Rivera Martínez Fernando. La información catastral como base de las políticas fiscales. INDETEC

 Roca Cladera Joseph, García Almirall Pilar,. Los Valores del suelo en Barcelona. C. T. CATASTRO. TEMAS. Abril de 1995.

 Ruiz Garza José Luis Ing.. Valuación de Inmuebles. Diplomado en Bienes Raíces. Instituto Tecnológico y de Estudios Superiores de Monterrey Campus Hermosillo. Asociación Mexicana de Profesionales Inmobiliarios, A.C. 1993

 Salgado Shoot Víctor Arq., Pérez Veyna Óscar M. En C., La Valuación Catastral y El Fortalecimiento del Municipio, Inédito. Universidad Autónoma de Zacatecaz, Facultad de Contaduría y Administración. 2000.

 Sánchez Molina Antonio. Síntesis Geográfica de México. Editorial Trillas. Décima Edición. Julio de 1974.México D. F.

 Secretaría de Desarrollo Social, Manual Para La Valoración Catastral de predios Urbanos (Versión Final). Subsecretaría de Desarrollo Urbano y Vivienda. Dirección General de Financiamiento para el desarrollo Urbano y la Vivienda. 1997.

 Secretaría de Desarrollo Social,. Conclusiones de las Mesas de Trabajo en Materia Catastral. Inédito. Congreso Nacional de Modernización Catastral. SEDESOL, BANOBRAS. 2001

 Secretaría de Desarrollo Urbano y Ecología. Manual de Catastro Multifinalitario. 1990. México, D.F. P

 Secretaría de Hacienda y Crédito Público. Administración General Jurídica de Ingresos. Administración Central de Asistencia al Contribuyente. Historia de la Tributación en México. http://www.shcp.gob.mx/

 Secretaría de Hacienda. Sistema de Administración Tributaria. Experiencia sobre el Programa de Modernización catastral. Programa de Actualización Fiscal para Entidades Federativas. Videoconferencia. 1999. México, D. F.

 Secretaría de la Reforma Agraria. Manual de Organización General del Registro Agrario Nacional. www.sra.gob.mx

 Sedas Ortega Cecilia. La función catastral en la legislación municipal en México. Segundo seminario internacional sobre el impuesto predial, el catastro y contribuciones alternativas para el financiamiento urbano. INDETEC, Guadalajara, Jalisco, Septiembre de 2003.

 SEDESOL, INEGI, CONAPO. Encuesta Nacional a Presidentes Municipales Sobre Desarrollo Social. 2002.

 Subsecretaría de Desarrollo Urbano y Vivienda de SEDESOL. La Modernización Catastral en el Programa de 100 ciudades. Revista Federalismo y Desarrollo. BANOBRAS. # 58 Año 10. Abril - Mayo de 1997. PP. 21-28

 Tamayo L. Jorge. Geografía Moderna de México. 9° Edición Editorial Trillas 1981. México, D.F.

 Universidad Autónoma de México. Instituto de Investigaciones Jurídicas. Diccionario Jurídico Mexicano. Editorial Porrúa, México, D. F. 1995.

 Ventolo William L. Jr., Williams Martha R. Técnicas del Avalúo Inmobiliario. Real Estate Education Company. 155 North Wacker Drive, Chicago, Illinois. 1999..

 Villasana L. J. Alberto. CETENAL y las Actividades Catastrales. INDETEC. Sin año.

 Zingaretti Hugo A., Bonadeo Osvaldo J., Slullitel Fernando O. Actualización y revaluación catastral - transformación en un sistema de información territorial: modalidades, beneficios y resultados de la participación activa del personal en la vida institucional del Servicio de Catastro e Información Territorial de la provincia de Santa Fe. VII Congreso Internacional del CLAD sobre la Reforma del Estado y de la Administración Pública, Lisboa, Portugal, 8-11 Oct. 200

 Mora-Esperanza Julio Gallego. La inteligencia artificial aplicada a la valoración de inmuebles. Un ejemplo para valorar Madrid. www.catastro.minhac.es

 Tribunal de Tasasiones de la Nación. NORMA TTN 14.1 17 de Agosto de 2004. Valuación de Inmuebles. http://www.ttn.gov.ar/normas/norma_14_1.htm

 Tribunal de Tasasiones de la Nación. NORMA TTN 4.1 3 de mayo de 2005 Métodos de Valoración de Inmuebles. http://www.ttn.gov.ar/normas/norma_04_1.htm

 Parent Bruno. El sistema de valoración en Francia. www.eurocadastre.org;

 Dechef Michel. Valoración de bienes inmuebles en Bélgica. www.eurocadastre.org;

 Comisión de Avalúos de Bienes Nacionales. Terrenos Urbanos. Boletín Técnico # 4. www.cabin.gob.mx

 Barba Contreras José Daniel. Homogeneización de Valores. Memorias II, XXVIII Convención Nacional de Institutos Mexicanos de Valuación. Puebla, Puebla..

 Pasta M Enrique, Varela A. Leopoldo. Valores Unitarios de construcción para el catastro de Acapulco. Asociación Nacional De Institutos Mexicanos De Valuación Asociación Nacional De Institutos Mexicanos De Valuación. Congreso Nacional 2001 Ciudad de Guadalajara, Jal.

 NOTAS

 [←1] Este factor solo aplica cuando la longitud del frente es = 1.5 veces la longitud del frente del Lote tipo.

 [←2] La aplicación de este factor, en este caso, excluye la aplicación de los factores de frente y fondo, o en su caso, éstos tienen un valor de uno.

 [←3] Este factor no aplica en el caso de los predios con posición no contiguos, manzanero e interior.

OEBPS/Images/image30.png

OEBPS/Images/image51.jpg
13%
1%
1%
0%

—

OEBPS/Images/image24.jpeg

OEBPS/Images/image60.jpg
'PREDIO HUNDIDO

OEBPS/Images/image40.jpeg
008 vivining

OEBPS/Images/image31.png

OEBPS/Images/image18.jpg
e o d e o3 et o

OEBPS/Images/image47.png
N=(Jo5xN-15K

OEBPS/Images/image23.jpeg

OEBPS/Images/image39.png
UNNIVEL DOS NIVELES TRES NIVELES

N

TRES NIVELESY CUATRO NIVELES
CUATRO NIVELES SOTANO Y MEZZANINE

0’ X 7 DR
S5 % SSE>
0298 oS

AN

A

\V4

N/

OEBPS/Images/image61.jpg
PREDIO ESCARPADO RUGOSO ¥ ELEVADO

OEBPS/Images/image38.png
=
Parcela 63 3|
6952m*

280 15"

Parcela 64

OEBPS/Images/image43.jpg

OEBPS/Images/image52.jpg
16.6%
188%

a17%

OEBPS/Images/image17.jpg

OEBPS/Images/image56.jpeg
CALCULO DE SUPERFICIES.

Area = ah, x bh, x bh,
2

Poligono irregular

OEBPS/Images/image62.jpg
PREDIO A NIVEL

OEBPS/Images/image11.png

OEBPS/Images/image16.jpg

OEBPS/Images/image37.png

OEBPS/Images/image59.jpg
PREDIO 2LEVADO

SUPERFICIE MEDA

ense

OEBPS/Images/image4.jpg

OEBPS/Images/image10.png

OEBPS/Images/image63.jpg
'PREDIO ESCARPADO HACIA ABAJO

OEBPS/Images/image50.jpg
12w

12ve

OEBPS/Images/image28.jpg
Hithe

kit et
i e Lith, o

!w_mﬂi_

Huhllli

i il iy
b

Aol

pimn

T

OEBPS/Images/logo_unilider.png
UNIL/DER

OEBPS/Images/image5.jpg

OEBPS/Images/image36.png
'

OEBPS/Images/image15.jpg
stado del numero de medicas de ti

Luge ek oo b oot pesblOiid uit ot

€2 € Y

T Preducts e Coda medida ¢ Ticrra e, Ulen-
S S e
ne. 96 gt g

2 pan n G Tl
ode ¢ X ROX XX Ky
SWTe_3 01431105 B3 576 330k s b T 1A

X VY vwdvivevyy

OEBPS/Images/image8.jpeg

OEBPS/Images/image13.jpg

OEBPS/Images/image35.jpeg

OEBPS/Images/image21.jpeg
/,Krw,t g é Gy i
[RS

OEBPS/Images/image48.jpg
v

mve

n

OEBPS/Images/portada.jpg
EL CATASTRO

IGNACIO LAGARDA LAGARDA

g AR g WS
L T - =
- ; e ¢ | IRYE u',a’Bu,u i
: = R T (FEEPR s |
'] ,:f:.\rx-)sl e |
VAT (llf//v{«“'

Ayuntamiento 2006-2009

OEBPS/Images/image27.jpeg

OEBPS/Images/image64.jpg
'PREDIO ACCIDENTADO O RUGOSO

OEBPS/Images/image12.jpg

OEBPS/Images/image14.jpg

OEBPS/Images/image55.jpg

OEBPS/Images/image26.jpeg

OEBPS/Images/image57.jpeg

OEBPS/Images/image20.jpeg

OEBPS/Images/image68.png

OEBPS/Images/image7.jpeg

OEBPS/Images/image65.jpg
TABLA DE DEMERITO DE LAS CONSTRUCCIONES SEGUN LA EDAD

TIABTTACIONAL
Precaria [Econdmica |Reﬂu\a{ IB«M: |wmm
[Interés social
COMERCAL
T T Econbmica Reguisr | Buena | Muy Buena
INDUSTRIAL
[Econbmica | Ugera | Media | Pesada |
ESPECIAL
Barda | Gobertzo | Abercs e
e Cine Hospéal
otel
Mercads
FACTOR
[1000 [1000 |
Dose Tort [) o7 008
Sas 0785 085 0005 084 [T 0001
014 | 0571 0752 0008 0050 0070 077
15210 | 0400 [0824 0022 0042 0056
20024 | 0268 0500 0732 0872 00 | oes |
25020 | o143 0378 oeas o0 0860 0803
0234 | 0020 0210 0544 0734 0804 0851
35030 | o3 0125 032, Qoan 0741 0503
40284 | 00w 0050 030 57 eer 0754
45240 | 0030 0050 0101 0434 0564 0703
Sast | o0 0050 0128 0320 0501 0950
55050 | 0020 0050 0000 0253 0431 0506
eats | 00w 0050 0080 [T 0370 0563
0000 0120 0313 0401
0.000 0120 0202 0440
0080 0120 0130 0207
0.000 0120 0120 0150
000 0120 0130 0150
0.000
0080

OEBPS/Images/image42.jpeg
INSTITUTO DE CATASTRO
DEL ESTADO DE PUEBLA it
REGISTRO CATASTRAL PR
IDENTIFICACION DEL PREDID
MUNICIPI0 LocALDAD AEGION WAZANA PREDIO COND FOLIORP.
PUEBLA PUEBLA gy 1 0
DowciLD
AV REFORMA 041305
PROPIETARID

INSTITUTO CULTURAL POBLANO.

owros:
TP 0 PREDIO URBANOD
GLASIFGACION DE LA CONSTRUCGION A
ESTADO DE GONSERVACION I}
USO AGTUAL DL SUELO. 5100
T1P0 D PROPIEDAD 4

VALOR CATASTRAL DEL PREDID:
ARER

TERRENO 1210089 2
consTRUCCION 9420.38 m?

&
£
&
Feok:
oner
ANTIGUO BUENO
BUEND.
cuLTyRA 290
PUBLICO ESTATAL
AUTORIZO
o VALORTOTAL

$25000 S0252750
S27200 $2562343.35
TOTAL 555759088

OEBPS/Images/image34.png
Pelfculs de Ia camara aérea

£= distancia focal d Ia lente

Altua del vuelo A

? Nivel el erreno

atura del temreno = altra sobre el

t

el del mar

Nivel del mar

OEBPS/Images/image46.png

OEBPS/Images/image29.png
Y

OEBPS/Images/image6.png

OEBPS/Images/image53.jpg
0%

0%

P

Fr

OEBPS/Images/image25.jpeg

OEBPS/Images/image66.jpg
‘GOBIRNO DEL ESTADO DE SONORA

s

OEBPS/Images/image33.png

OEBPS/Images/image22.jpeg

OEBPS/Images/image19.jpg
INTERROGATORIO

A QUE HAN DE SATISFACER, B 470
e Juraverrs los Fafciss , y dewss Pefonss, gue baria
compartcer lu Lusesdenées o8 cade Parkls.

2 €: lhma b Pobisciics.
a1 SE e Reskengo, s e Seheeks: 4 quitn pemencce:
o0 deroens perobe 3 qeanio,

3 Qud termesn ocus 6 Tenmioo, quinto de Lo

tr P 0 Ko a3 i e e
it o hoas,y Yegu: g N, b contmachues
qué Fgura tiee pormiendels o roegen.

& Qub cfpecis e Tierm f: halkn 0 o Terminos 1
e Regaio, y de Secanm , fendio o de Horealiza,
Scarbontura, Vidss , Pafts, s, el Mcere
y Bmmte, que pukcrs Baver , expicando § by aluns, qua
ooduzcan s d¢ urm Cofkca o afi, las que frtilicaren
Gils s,y bas que roechitan de un afo & nernedo 63
&eliaaty.

5. De quamas cudades & Tierra bay on cud na do
o epacie, e bayen dockd, 0 busea, medac &

6 s-nmm«mmum
I ecarndo e s, e OLvae igsmy
Alipaion, Pieess, Al pirecbos, &c,

7. En quales de s Tierms ehin planeades 1os Asoo
ety declarsrea.

4 i g conformidsd o bechas des Pantias, fexe
ten ke en o b e, & 1 b margen e ura, dos, s
hierass 6a b e qui eflavicren.

o D qo medbia G Tiem Uk om ague Pk
s quantos [afios . viras Callcllanon ca quaadn 2 ceapo-
ne: que cumpted & cada clpecie de Granos, de loa gie
cugen € et Termins, = frcaten € cach s,

st th mecican de ¥ en haved en el Ter-

i, o s e s e, y calidad : o

semglo: Tastzs Py, & delnorber, o tuvele e
&

OEBPS/Images/image44.jpeg

OEBPS/Images/image9.jpeg

OEBPS/Images/image41.jpeg
POBLACION: HERMOSILLO

MUNICIPIO: HERMOSILLO.
CNEREDIO: 36000320601

CARTOGRAFIA CATASTRAL PREDIO URBANO (CCPUTC

OEBPS/Images/image49.jpg

OEBPS/Images/image32.png
Direccién del vuelo

R —

OEBPS/Images/image45.png
SwaoLooA

moice

Escat

5000
o

OEBPS/Images/image58.jpeg

OEBPS/Images/image67.jpg
“TABLA GENERAL DE VALORES UNITARIOS POR HECTAREA PARA PREDIOS RURALES

cunsncioon | o ax ane - o
- - i Smmemecmamansin sy
U | sommos [meze T —
et - - = o
QAN gt | 1 - soman
P - - =
s e - - 00
- el e
o e
P I s | 3 o s e
o - Agosasee ek o P
- IR
H e w0
- e « l«z..'u"'&.'lﬂ- oy sow00
s B . Bl ——
semoccssoons —_reou [T

MUNGRIO MUATABAMPO
ESTADO DE SOORA

OEBPS/Images/image54.jpg
12w

12ve

f

Fs

