

**Pontificia Universidad Católica de Valparaíso
Centro de Estudios y Asistencia Legislativa**

***Propuesta de Mejoramiento del Proceso de Entrega
de Derecho de Uso y Aprovechamiento de Tierra del
Concejo Municipal de la Villa de Boane, Mozambique***

Por

Bento Mário Maluleque

**Trabajo Final de Graduación para optar al
Grado de Magíster en Dirección Pública**

Prof. Guía: Dr. Guillermo Bustos Reinoso

Marzo, 2019

Agradecimientos

A mi Profesor guía, Doctor Guillermo Bustos Reinoso, por su disponibilidad, paciencia y dedicación en la orientación durante la elaboración del presente trabajo, por las incansables correcciones y sugerencias hechas, sin las cuales sería imposible la materialización de este trabajo.

A la Agencia Internacional de Cooperación de Chile (AGCI) por la beca concedida para frecuentar el curso y compartir esta experiencia.

Mis perpetuas gracias van al Concejo Municipal de la Villa de Boane de Mozambique, en especial al Presidente del Concejo Municipal, por el permiso concedido para continuar con mi formación, así como al departamento de urbanización, en especial a los funcionarios por su apoyo en la disponibilidad de la información, que permitió la materialización del presente trabajo.

A mi colega y amiga, Edna Michael Eduardo Pelembe por su apoyo en todo lo que exigía mi presencia física en Mozambique, pero que gracias a ella pude hacer posible.

A mi compañera de estudios Paulina Barría Miranda y al profesor Aldo Moreira, por la ayuda en la corrección del presente trabajo, lo que permitió hacerlo comprensible.

A mis compañeros y compañeras de clases que compartieron sus experiencias conmigo durante la formación.

Dedicatoria

A Dios, en primer lugar, por su bondad y por la vida que me proporciona.

A mis padres, Mário Macitelane Caetano Maluleque y Arminda Uanicela Vilankulos y a mis hermanos, hermanas y cuñadas por su apoyo a la distancia

A ellos estoy eternamente agradecido.

ÍNDICE TEMÁTICO

ÍNDICE TEMÁTICO	i
INDICE DE TABLAS Y FIGURAS	iii
GLOSARIO	iv
LISTADO DE SIGLAS Y ABREVIATURAS	vi
RESUMEN EJECUTIVO	vii
INTRODUCCIÓN	1
1. JUSTIFICACIÓN	2
1.1 Planteamiento del problema.....	4
2. OBJETIVO GENERAL	5
3. BREVE DESCRIPCIÓN SOBRE MOZAMBIQUE	6
3.1 Autarquías Locales en Mozambique.....	7
3.2 La Municipalidad de Boane	10
3.3 El plan estratégico de la gobernación municipal de la Villa de Boane.....	11
3.4 El Concejo Municipal de la Villa de Boane	12
4. MARCO TEÓRICO	14
4.1 El Derecho de Uso y Aprovechamiento de la tierra (DUAT)	14
4.2 Proceso de Negocio	17
5. METODOLOGÍA	26
6. DESCRIPCIÓN DEL PROCESO ACTUAL	28
6.1 Breve resumen de la tramitación del Proceso	28
6.2 Contexto específico de la organización	28
6.3 Definición básica del proceso actual.....	28
7. ÁMBITO NORMATIVO INSTITUCIONAL DEL FUNCIONAMIENTO DEL PROCESO	31
7. 1 Formas de adquisición	33
8. MODELOS DE DIAGNOSTICO	41
8.1 Modelo de Madurez de proceso.....	41
8.2 Diagrama de ámbito del proceso	41
8.3 Modelo de control	42
8.4 Modelo de relaciones causales.....	45
8.4.1 Descripción de las causas que origina los problemas.....	46
8.4.2 Descripción de los problemas que originan las consecuencias	48
8.4.3 Cuantificación de las consecuencias	49
8.5 Modelo de brechas	52
Consideraciones sobre el análisis del proceso	54
9. GUÍAS PROPUESTAS PARA EL REDISEÑO	55
9.1 Fundamentación del rediseño	55
9.2 Patrones de rediseño	56
9.2.1 Patrón de simplificación.....	56

9.2.2	Habilitadores para el cambio	57
10.	PROCESO REDISEÑADO	61
10.1	Aspectos generales del proceso rediseñado	61
10.2	Definición básica del proceso rediseñado	61
10.3	Modelo de control en modo rediseño	64
11.	CONSIDERACIONES PARA LA IMPLEMENTACIÓN DEL PROCESO REDISEÑADO	67
	CONCLUSIONES.....	69
	BIBLIOGRAFÍA.....	70
	ANEXOS.....	71
	Anexo 1: Tabla del proceso de entrega del derecho de uso y aprovechamiento de la tierra.....	72
	Anexo 2: Documentación de las actividades del proceso actual	78
	Anexo 3: Documentación de las actividades del proceso rediseñado.....	87
	Anexo 4: Formulario de control de tiempo de ciclos de las actividades críticas	94

INDICE DE TABLAS Y FIGURAS

ÍNDICE DE FIGURAS

Figura 3.1: Estructura de los Municipios en Mozambique	10
Figura 3.2: Organigrama del Concejo Municipal de la Villa de Boane	13
Figura 4.1: Metodología de Nivel de Procesos BPTrends Asociates	18
Figura 4.2: Modelo de Madurez de procesos	21
Figura 6.1: Diagrama del proceso actual	30
Figura 8.1: Diagrama de ámbito del proceso de entrega de DUAT	42
Figura 8.2: Modelo de control del proceso actual	43
Figura 8.3: Modelo de relaciones causales	46
Figura 8.4: Modelo de brechas	53
Figura 10.1: Diagrama de actividades rediseñado	63
Figura 10.2: Modelo de control en modo rediseño	64

INDICE DE TABLAS

Tabla 1: Tabla Metodológica	26
Tabla 2: Tabla resumen de análisis del modelo causal	50
Tabla 3: Aplicación de patrones y habilitadores	58
Tabla 4: Tabla de las modificaciones realizadas en las actividades del proceso actual	60
Tabla 5: Tabla del proceso de entrega del derecho de uso y aprovechamiento de la tierra	72

GLOSARIO¹

Comunidad local: agrupamiento de familias e individuos, viviendo en una circunscripción territorial de nivel local o inferior, los cuales constan de intereses comunes a través de la protección de áreas habitacionales, áreas agrícolas, sean cultivadas o en barbecho, florestas, locales de relevancia cultural, pastos, fuentes de agua y áreas de expansión.

Derecho de uso y aprovechamiento de la tierra: derecho adquirido por personas individuales o en colectividad y las comunidades locales, sobre una superficie de tierra, adhiriéndose a las exigencias y limitaciones que la ley de tierras impone.

Dominio público: áreas destinadas a la satisfacción del interés público.

Licencia especial: documento que autoriza la realización de cualquier actividad económica en zonas de protección total o parcial.

Mapa de uso de la tierra: carta que muestra toda la ocupación de la tierra, incluyendo toda la ubicación humana y los recursos naturales existentes en un área dada.

Ocupación: forma de adquisición del derecho de uso y aprovechamiento de la tierra por personas singulares nacionales, que de buena fe se encuentran utilizando la tierra a por lo menos diez años o por las comunidades locales.

Parcela: última porción indivisible del terreno, definida por el plan de pormenor.

Persona colectiva nacional: cualquier sociedad o institución constituida en los términos de la legislación mozambiqueña con sede en la República de Mozambique.

Persona colectiva extranjera: cualquier sociedad o institución constituida en los términos de la legislación mozambiqueña o extranjera, cuyo capital social sea detenido en más de un cincuenta por ciento por ciudadanos, sociedades o instituciones extranjeras.

Persona singular nacional: cualquier ciudadano de nacionalidad mozambiqueña.

Persona singular extranjera: cualquier persona singular cuya nacionalidad no sea mozambiqueña.

Plan de exploración: documento presentado por el requirente del pedido de uso y aprovechamiento de tierra, describiendo el conjunto de las actividades, trabajos y construcciones que se compromete a realizar, de acuerdo con un determinado calendario.

¹ Extraídos de la ley nº 19/97, ley de tierras de Mozambique, capítulo I, artículo 1 y de su reglamento del suelo urbano.

Plan de uso de la tierra: documento aprobado por concejo de ministros, que visa fornecer de modo integrado, orientaciones para el desarrollo general y sectorial de determinada área geográfica.

Plan de urbanización: documento que establece la organización de perímetros urbanos, su concepción y forma, parámetros de ocupación, destino de las construcciones, valores patrimoniales a proteger, locales destinados a la instalación de equipamientos, espacios libres y el trazo esquemático de la red vial y de las infraestructuras principales.

Propiedad de la tierra: derecho exclusivo del Estado consagrado en la constitución de la Republica de Mozambique, integrando para más allá de los derechos del propietario, la facultad de determinar las condiciones del uso y aprovechamiento de la tierra por personas colectivas o singulares.

Requirente: persona singular o colectiva que solicita el derecho de uso y aprovechamiento de la tierra bajo la ley de tierras.

Suelo urbano: toda el área comprendida dentro del perímetro de los municipios, villas y de las poblaciones legalmente instituidas.

Titular: persona singular o colectiva que el derecho de uso y aprovechamiento de la tierra le fue concedido, bajo una autorización o a través de la ocupación.

Título: documento emitido por los servicios públicos de catastro, generales o urbanos, comprobante del derecho de uso y aprovechamiento de la tierra.

Zona de protección de la naturaleza: bien de dominio público, destinado a la conservación o preservación de ciertas especies de animales o vegetales, de la biodiversidad, de monumentos históricos, paisajísticos o naturales, en régimen de manejo preferentemente con la participación de las comunidades locales, determinado en legislación específico.

LISTADO DE SIGLAS Y ABREVIATURAS

CEAL: Centro de Estudios y Asistencia Legislativa

CI: Cliente

CL: Comunidad Local

CMVB: Concejo Municipal de la Villa de Boane

CPLP: Comunidad de Países de Lengua Portuguesa

DAE: Departamento de Actividades Económicas

DAF: Departamento de Administración y Finanzas

DEJDCAS: Departamento de Educación, Juventud, Deporte, Cultura y Acción Social

DI: Departamento de Infraestructuras

DSCJP: Departamento de salubridad, cementerios, jardines y parques

DU: Departamento de Urbanización

DUAT: Derecho de Uso y Aprovechamiento de la Tierra

INEM: Instituto Nacional de Estadística de Mozambique

JL: Jefe de Localidad

ONGs: Organizaciones No Gubernamentales

PIB: Producto Interno Bruto

PUCV: Pontificia Universidad Católica de Valparaíso

SADC: Comunidad de Desarrollo de África Austral

Top: Topógrafo

USAID: United States Agency International Development

RESUMEN EJECUTIVO

La relevancia de control permanente del funcionamiento de los procesos de producción o de entrega de bienes y servicios a los clientes en una organización reside en permitir la detección prematura de cualquier irregularidad que pueda comprometer el alcance de las metas perseguidas, así como comparar el rendimiento actualmente logrado con lo deseado, por lo que el objetivo general de este trabajo consiste en desarrollar una propuesta de mejora de los tiempos de ciclo del proceso de entrega de derecho de uso y aprovechamiento de la tierra del Concejo Municipal de la Villa de Boane en Mozambique.

El marco teórico empleado fue basado, principalmente, en autores como Davenport y Bustos para el abordaje del concepto de *proceso de negocios* y para aclarar lo que se entiende por mejoría de proceso y cuál es su propósito. Además, se recurrió a ciertos dispositivos legales que regulan la entrega del derecho de uso y aprovechamiento de la tierra en Mozambique para la aclaración de términos específicos sobre la concesión del derecho de uso de la tierra, proporcionando una mejor comprensión. De igual manera, se abordó el ámbito normativo institucional para la mejor comprensión de su funcionamiento. Para el diagnóstico del proceso de entrega del DUAT se aplicó la metodología de BP Trends Associates, ya que permite rediseñar procesos de negocios como el de entrega del derecho de uso y aprovechamiento de la tierra.

Como corolario de aplicación de modelos de diagnóstico, a saber: de madurez, causal, de control en modo de diagnóstico y el de brechas, se logró introducir cambios que permitirán el aumento del rendimiento del proceso antes mencionado.

Se concluyó que con el nuevo proceso de entrega del derecho de uso y aprovechamiento de tierra del Concejo Municipal de la Villa de Boane se reducirá en gran medida la existencia de solicitudes pendientes a través de la tramitación del mismo sin interrupción, y que, en las condiciones actuales, el tiempo para la entrega del derecho de uso al cliente es previsible, hecho que también aumenta la credibilidad de la organización.

INTRODUCCIÓN

El reconocimiento de que en Mozambique la tierra es una propiedad estatal y que de ella depende gran parte de la población en el ámbito de su subsistencia, imputa a las organizaciones públicas con potestad de su gestión para una mayor efectividad en el ámbito de concesión del derecho de uso, visando dar celeridad a la implementación de iniciativas, ya sea, económicas o sociales, así como en la manutención de la armonía social.

Además de lo anterior, importa recordar que después de alcanzar la independencia, el país entra en acción de ordenamiento del territorio nacional con vista a promover una mejor administración de este recurso, lo que torna imprescindible diseñar mecanismos de respuestas a la falta de cultura de regularización de tierras por parte de los utilizadores por ocupación, tornando de este modo relevante la necesidad de dar atención al proceso de concesión del derecho de uso de la tierra, para mantenerlo constantemente eficiente como forma de facilitar la regularización de la tierra y por consiguiente, tornar el acto como una cuestión cultural.

Otra cuestión asociada a lo ante dicho, es la promoción del desarrollo económico, ya que se sabe que la obtención del derecho de uso y aprovechamiento de la tierra es el requisito primario para la implantación de inversión, lo que exige de las organizaciones públicas que conceden el derecho de uso de la tierra una mayor eficiencia visando facilitar su acceso al inversionista como forma de atraer más inversiones para el país, ya que además de ser un documento básico, es la clave para la obtención o formalización de otros requisitos asociados a la implantación de inversiones, así como para otras áreas que impactan positivamente en el desarrollo del país.

Lo dicho en los párrafos anteriores ilustra por un lado, la gran responsabilidad que las entidades públicas con potestad de concesión del derecho de uso de la tierra cargan en el ámbito de la tramitación de los pedidos sometidos por los solicitantes del derecho de uso y aprovechamiento de la tierra, así como en la observancia del plazo que la ley mozambiqueña de la tierra establece, lo que significa una doble responsabilidad que las instituciones antes citadas poseen en el ámbito de entrega del derecho de uso de la tierra, por un lado, en la observancia del mandamiento de la ley en cuanto al plazo de la tramitación de los pedidos, y por otro, en las satisfacción de las expectativas del cliente que demanda una respuesta dentro del tiempo legalmente previsto.

De este modo, dada la relevancia de la tierra para el desarrollo del país en sus diferentes ámbitos, una actuación contaría de las instituciones representativas del Estado, como el caso del Concejo Municipal de la Villa de Boane en la facilitación de su acceso constituiría una razón de cuestionamiento, siendo por eso que el presente trabajo tiene por objeto solucionar el problema de bajo rendimiento del proceso de entrega del derecho de uso de la tierra en la organización antes mencionada.

1. JUSTIFICACIÓN

En el campo de la ciencia económica la tierra posee un lugar destacado al lado de trabajo, tecnología y capital, por el hecho de que constituyen factores de producción de bienes y servicios, lo que lleva a los Estados a trazar políticas que garanticen su uso efectivo, como es el caso de Mozambique, donde este recurso (tierra) constituye una propiedad estatal.

El hecho de que la tierra sea constitucionalmente propiedad del Estado, impone mayor responsabilidad a las entidades públicas ligadas a su gestión, para que sean eficientes en el proceso de concesión de derecho de uso, hecho que podría, por un lado, permitir el logro del rendimiento del proceso pues, implicaría cumplir con los plazos que la ley de tierras establece.

Además, dado que el país demanda vías de salida al subdesarrollo en el que hoy se encuentra, asociado al hecho de que la constitución defiende la agricultura como base de desarrollo, sería extremadamente relevante que las entidades públicas con competencia de concesión del derecho de uso y aprovechamiento de la tierra, diagnosticasen constantemente el proceso de entrega, con vista a mantener continuamente la eficiencia en el ámbito de su tramitación, a través de simplificación de los procedimientos de su tramitación o de otra forma, como mecanismo de facilitación de su acceso al sector privado para efectos de inversión, lo que concurriría para el uso más productivo de la tierra. Lo anterior, permitiría por otro lado una mayor adhesión a la regularización de las tierras por parte de la sociedad en general, que informalmente usa la tierra, lo que además permitiría un mayor control de las tierras por parte del Estado.

Sobre lo anterior, varios estudios del proceso de concesión o de entrega del derecho de uso y aprovechamiento de la tierra se han realizado frecuentemente en los últimos años en Mozambique, por académicos, organizaciones no gubernamentales (ONG) entre otros, pero casi todos los estudios coinciden en la necesidad de mejorar estos procesos, debido a la morosidad que se observa en su tramitación.

A modo de ejemplo sobre lo antes dicho, es el profesor Alfredo Benjamin, que en su tesis de doctorado apunta a la necesidad de una mayor flexibilidad en el proceso de concesión del derecho de uso y aprovechamiento de la tierra y propone una reducción de los actuales 90 para 57 días de espera, es decir, que se debería tramitar en 57 días en lugar de los 90 que actualmente la ley de la tierra establece.

Por otro lado, la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID² por su sigla en inglés) alerta en su artículo titulado "simplificación de la

² La Agencia de los Estados Unidos para el Desarrollo Internacional conocida como USAID (por sus siglas en inglés United States Agency International Development) hace estas consideraciones en el ámbito de estudio del proceso de entrega del derecho de uso y aprovechamiento de la tierra en Mozambique con vista a la simplificación de los procedimientos de su tramitación como forma de incentivar la inversión privada.

tramitación del título del derecho de uso y aprovechamiento de la tierra para la inversión privada, fomentando un uso productivo de la tierra”, que “el inversor necesita de certeza, seguridad y previsibilidad en el acceso a la tierra para invertir, lo que debe venir asociado a una administración pública eficaz y eficiente, capaz de contestar a todos los ocupantes y utilizadores de la tierra”. Además de lo anterior, también defiende que “todo el proceso depende de la eficiencia administrativa y de la competencia de los cuadros técnicos”, afirmando que existe en Mozambique “una visión generalizada de la falta de competencia profesional por parte de las instituciones responsables de la gestión de la tierra”.

Las consideraciones antes presentadas sobre el proceso de entrega del derecho de uso y aprovechamiento de la tierra muestran, por un lado, la necesidad de las organizaciones, en general, de mantener un control permanente de sus procesos de negocios para la identificación prematura de un posible funcionamiento deficiente de los mismos y, de esa forma, proceder con la introducción de cambios buscando su mejoramiento, y por consiguiente, lograr mantener la continua eficacia y eficiencia en el ámbito de producción y entrega de bienes y servicios a sus usuarios.

En función de lo descrito anteriormente, se pretende realizar el estudio del proceso de entrega del derecho de uso y aprovechamiento de la tierra de Mozambique con vista a identificar los posibles problemas y causas que dificultan su óptimo funcionamiento, lo que permitirá diseñar una propuesta de mejora. Lo anterior se justifica por el hecho de que la relevancia del producto del proceso anteriormente mencionado para cualquier persona, sea nacional o extranjera, singular o colectiva, que desea implementar sus iniciativas dentro del país, sean económicas o sociales, es incuestionable.

Por lo tanto, dado que el presente trabajo se centra en el mejoramiento del proceso de entrega del derecho de uso de la tierra, el estudio de satisfacción del servicio de entrega del derecho de uso y aprovechamiento de la tierra o simplemente DUAT es un tema subjetivo que se deja a los interesados.

1.1 Planteamiento del problema

La Ley Mozambiqueña de la Tierra (Ley nº 19/97, de 1 de Octubre de 1997, ley de tierras) establece 90 días para que las entidades públicas con potestades de concesión del derecho de uso y aprovechamiento de la tierra puedan tramitar y contestar la solicitud sometida por el requirente, lo que no es regularmente observado en el caso del Concejo Municipal de la Villa de Boane³.

La constatación anterior, resulta del análisis de 275 solicitudes de derecho de uso y aprovechamiento de la tierra sometida a la institución citada en el párrafo anterior de 2014 hasta 2017⁴, donde se verificó que cerca del 67,3% de ellos no fueron respondidos dentro del plazo legalmente fijado o dentro de los noventa días. En otras palabras, tal como se muestra en la tabla de datos del proceso de entrega del derecho de uso y aprovechamiento de la tierra en el anexo 1, hecho que expresa, por un lado, el incumplimiento de la ley antes señalada, por parte de la entidad pública y, además, una demostración del no alcance de su rendimiento por parte del proceso de entrega de DUAT.

Además, aunque hayan sido contestados dentro del plazo legal, se verifica una gran variabilidad en las fechas en que fueron firmados, lo que puede ser indicio de una gestión deficiente en el ámbito de su conducción, hecho que probablemente puede estar contribuyendo al incumplimiento de los noventa días establecidos para su tramitación. Otro dato relevante sobre la gran variabilidad en las fichas de firmas antes mencionadas es que constituye un síntoma de que el proceso eventualmente no está siendo conducido bajo una lógica de un proceso de negocio, lo que también puede ser la razón de incumplimiento del plazo legal para su tramitación que constituye el rendimiento del proceso.

De este modo, la necesidad de introducir cambios para el mejoramiento del proceso en abordaje es incuestionable, lo que lleva a plantear la siguiente pregunta ¿cómo se puede mejorar el rendimiento del proceso de entrega de derecho de uso y aprovechamiento de la tierra del Concejo de la Municipalidad de la Villa de Boane?

Para contestar la pregunta anterior, se aplicará la metodología de ingeniería de negocios, ya que permiten analizar y (re)diseñar actividades de un determinado proceso de negocio.

³ Qual é o prazo para a resposta ao pedido? O prazo máximo definido para a tramitação do pedido do DUAT é de 90 dias. En: Questões relevantes sobre a legislação de terras em Moçambique. Pedido do DUAT. Legislação de Terras. A nova Lei de terras (Lei nº 19/97). EDITOR: MozLegal Lda - info@mozlegal.com. 2004.

⁴ El anexo 1 demuestra la duración de las solicitudes del derecho de uso y aprovechamiento de la tierra en el ámbito de su tramitación en el CMVB, a través de la verificación de la fecha recepción de cada solicitud y de la fecha de su firma.

2. OBJETIVO GENERAL

Desarrollar una propuesta de mejora en los tiempos de ciclo del proceso de entrega de derecho de uso y aprovechamiento de la tierra (DUAT) del Concejo Municipal de la Villa de Boane (CMVB) de Mozambique.

Objetivos Específicos

- Identificar el ámbito normativo en el funcionamiento del proceso de entrega de derecho de uso y aprovechamiento de la tierra.
- Hacer un levantamiento completo del funcionamiento actual del proceso
- Describir y analizar el proceso y el sistema de información actual de apoyo a la operación
- Proponer cambios internos en la perspectiva de gestión del proceso de negocio buscando reducir sus tiempos de ciclo.

3. BREVE DESCRIPCIÓN SOBRE MOZAMBIQUE

Geográficamente, Mozambique se ubica en la costa oriental de África, y comparte frontera al norte con la República de Tanzania, al noroeste con Malawi y Zimbabue, siendo bañado por el océano Indico al este y limitando con Suazilandia y Sudáfrica al suroeste.

Posee una superficie total de 783.080 Km², con un litoral de 2.470 km de extensión. Administrativamente, está dividido en 11 provincias, 154 distritos y 419 puestos administrativos. En el ámbito de descentralización de poder, cuenta con 53 autarquías locales, comúnmente conocidos como municipios. Los distritos y Municipios antes mencionados, reflejan los dos tipos de descentralización existente, donde el primero, corresponde a la descentralización administrativa y el segundo, a la política.

En términos poblacionales, datos preliminares publicados por el Instituto Nacional de Estadística (INE) de Mozambique concerniente al IV Censo General de población y habitación, realizado en el mes de agosto de 2017, revelan que el país posee 28.861.863 habitantes, con una densidad poblacional de 36,1Hab/km². (INE, 2017)

Se trata de una colonia portuguesa cuya independencia data desde el 25 de junio de 1975, proclamada en la ciudad de Lorenzo Marques, actualmente llamada ciudad de Maputo, la cual es hoy en día la capital del país. En vista de esto, el idioma oficial es el portugués; no obstante, cabe precisar que es un país plurilingüe.

En el ámbito de integración regional, es miembro de la Comunidad para el Desarrollo de África Austral (SADC), un movimiento de países de África Austral, que procuran alcanzar el desarrollo económico a través de integración regional. Igualmente, es parte de la organización de los países hablantes del idioma portugués, denominado Comunidad de Países de la Lengua Portuguesa (CPLP), ya que tiene el portugués como idioma oficial.

Es calificado como un país de renta baja, con Producto Interno Bruto (PIB) total 11.015 millones de dólares (2014) y gran parte de la población se dedica a la actividad agrícola. Posee una economía abierta, donde el mercado europeo es el principal destino de sus exportaciones.

La constitución de 1990 consagró al estado la forma unitaria que hasta ahora se mantiene y, simultáneamente substituyó el monopartidismo que dominaba por un modelo multipartidista, hecho que permitió que se realizasen los primeros sufragios presidenciales y legislativos en el año 1994, así como estimular el surgimiento de más fuerzas políticas, de tal modo que tenga hoy en día, tres fuerzas políticas parlamentarias, compuestas por 250 diputados y los demás, extraparlamentarios.

Importa subrayar que la Constitución actualmente en vigor, tal como se señaló anteriormente, data del año 2004, y consagra el carácter soberano del Estado de

Derecho Democrático, basado en el pluralismo de expresión, organización partidaria y el respeto y garantías de derechos y libertades fundamentales de los ciudadanos.

3.1 Autarquías Locales en Mozambique

La constitución de 1990, que introdujo el multipartidismo en Mozambique, abrió igualmente espacio para la creación de autarquías locales, cuyo proceso inicial fue en el año 1997 con la creación del cuadro jurídico y, en seguida, la realización de las primeras elecciones autárquicas en 1998, que contó con los 33 primeros municipios.

Sin embargo, debido al criterio de gradualidad adoptado en el ámbito de municipalización, el país cuenta hoy en día con 53 autarquías locales, donde el de Boane forma parte.

Según la Ley que crea el cuadro jurídico para la implementación de las autarquías locales, las definen como personas colectivas dotadas de órganos representativos propios, que buscan la prosecución de los intereses de las poblaciones respectivas, sin perjuicio de los intereses nacionales y de la participación del Estado⁵. Son entidades públicas dotadas de autonomía administrativa, financiera y patrimonial y poseen los siguientes órganos: la Asamblea Municipal, el Presidente del Concejo Municipal y el Concejo Municipal⁶. En lo que refiere a la duración del mandato, ambos son de 5 años. A continuación, se detallan los órganos del municipio:

- **Asamblea Municipal:** órgano de naturaleza representativa con potestades deliberativas.
- **Presidente del Concejo Municipal:** órgano ejecutivo singular del municipio
- **Concejo Municipal:** órgano ejecutivo colegiado del municipio, constituido por el presidente del concejo y por concejales por él elegidos y nombrados.

La Asamblea Municipal es electa a través de sufragio universal, directo, igualitario, secreto, personal y periódico por los ciudadanos electores residentes en la circunscripción territorial de la autarquía local, según el sistema de representación proporcional y, a su vez, el Presidente del Municipio que también es del concejo municipal, es elegido a través de un sufragio universal, directo, igualitario, secreto y personal de los ciudadanos electores residentes en la respectiva circunscripción territorial.⁷

⁵ Al artículo 1 de la Ley n° 297, de 28 de marzo-Ley de Bases de las Autarquías Locales de Mozambique hace la definición de que son las autarquías locales.

⁶ Artículo 32. Importante aclarar que el Concejo Municipal es un órgano ejecutivo de la municipalidad compuesto por los concejales y el presidente del concejo que simultáneamente es el jefe del ejecutivo. Los concejales son nombrados por el Presidente del Concejo Municipal, pudiendo despedirlos en cualquier instante sin consultar a nadie, además acrecentar que pueden ser personas que no posee ningún vínculo con la institución.

⁷ Artículo 16 de la Ley n° 2-97, de 28 de marzo-Ley de Bases de las Autarquías Locales en Mozambique versa sobre los órganos locales autárquicos y de los mecanismos de su formación.

Por lo general, en el ámbito de atribuciones, las autarquías locales respetan sus propios intereses, comunes y específicos de las poblaciones respectivas en las siguientes esferas⁸:

- a) Desarrollo socioeconómico local;
- b) Medio ambiente, saneamiento básico y calidad de vida;
- c) Abastecimiento público;
- d) Salud;
- e) Educación;
- f) Cultura, tiempos libres y deportes;
- g) Policía de la autarquía y;
- h) Urbanización, construcción y habitación.

El reglamento mozambiqueño del suelo urbano conceptualiza la urbanización como la transformación de suelo a través de la provisión de infraestructuras, equipamientos y edificaciones, que aseguren la fijación física de las poblaciones en condiciones de beneficiarse de servicios de creciente nivel y calidad, en el ámbito de la salud, enseñanza, tráfico por carretera, saneamiento, comercio y ocio, entre otros, y lo califica como prerrequisito para la concesión del derecho de uso y aprovechamiento de la tierra o simplemente DUAT en las zonas urbanas, hecho que origina la ocurrencia del proceso en abordaje en el presente trabajo⁹. Sobre lo anterior importa subrayar que por el reconocimiento de que el país todavía se encuentra en proceso de ordenamiento territorial, el reglamento anteriormente mencionado abre espacio para la concesión del derecho de uso y aprovechamiento de la tierra en zonas no parceladas con respecto a los dispositivos legales de ámbito nacional que tratan sobre la gestión de la tierra.

Por lo tanto, aun sobre la cuestión de urbanización que hoy en día es una realidad en los territorios políticamente descentralizados en Mozambique, como es el caso del Municipio de la Villa de Boane, hay que subrayar que la misma es producto de las competencias atribuidas por la llamada ley de base de las autarquías locales en Mozambique que varias veces se mencionó, y en paralelo a eso, hace hincapié al papel fundamental de la Asamblea Municipal en la aprobación de los planes de ordenamiento territorial, lo que igualmente constituye la creación de condiciones para que el proceso de entrega del DUAT ocurra, una vez que en principio es en las áreas

⁸ Artículo 6: Se trata de atribuciones de las autarquías en general en la República de Mozambique.

⁹ Artículo 21 del Reglamento de Suelo Urbano, en su capítulo IV donde se trata sobre la urbanización que es considerado como el prerrequisito para la concesión del derecho de uso y aprovechamiento de la tierra una vez que, normalmente, la Municipalidad procede en primero lugar con el ordenamiento del territorio a través de su plan de ordenamiento, donde identifica los espacios o terrenos para fines habitacionales, económicos, construcciones de infraestructuras sociales del Estado y entre otros. Después de lo anterior, se procede con la distribución de los mismos a las poblaciones específicamente para fines habitacionales ya que los de fines económicos se entrega al largo del tiempo con el apareamiento de los inversionistas, siendo que la concesión del derecho de uso y aprovechamiento de tierra si realiza en última instancia, lo que hace con que la urbanización sea considerado como prerrequisito para la concesión del derecho de uso y aprovechamiento de la tierra.

ordenadas donde el derecho de uso de la tierra es concedido. A continuación, se presentan las competencias del Concejo Municipal:

- a) Ejecutar y realizar las tareas y programas económicos, culturales y sociales de interés local definidos por la Asamblea Municipal y encuadrados en la ley;
- b) Ayudar al Presidente del Concejo Municipal en la ejecución y cumplimiento de las deliberaciones de la Asamblea Municipal;
- c) Participar en la ejecución del plan de actividades y del presupuesto, de acuerdo con los principios de la estricta disciplina financiera;
- d) Presentar a la Asamblea Municipal propuestas, solicitudes de autorización y ejercer las competencias autorizadas en el ámbito de las materias previstas en el n°3 del artículo 45;
- e) Fijar un valor a partir del cual la adquisición de bienes muebles depende de su deliberación;
- f) Enajenar bienes inmuebles propios en los términos del punto m) n°3, del artículo 45;
- g) Aceptar donaciones, legados y herencias;
- h) Designar los responsables superiores de los servicios y sectores funcionales autárquicos autorizados;
- i) Deliberar sobre las formas de apoyo a las organizaciones no-gubernamentales y otros organismos que persiguen fines de interés público en la municipalidad;
- j) Proponer a las instancias competentes la declaración de utilidad pública para hecho de su expropiación;
- k) Ejercer potestades y facultades establecidas en la ley de tierras y su reglamento;
- l) Conceder permisos para la construcción, reedificación o conservación, bien como aprobar los respectivos proyectos, de conformidad con la ley;
- m) Ordenar, tras la inspección, la demolición total o parcial, o beneficiación de construcciones que amenazan ruinas o constituyan peligro a la salud y seguridad de las personas;
- n) Deliberar sobre la administración de las aguas públicas bajo su jurisdicción;
- o) Deliberar sobre todo lo que interesa sobre la seguridad y fluidez de la circulación, tránsito y estacionamiento en las calles y demás lugares públicos y que no se inserta en la competencia de otros órganos o entidades;
- p) Establecer la remuneración de los edificios y la toponimia;
- q) Deliberar sobre la deambulacion de animales salvajes o de especies bravas y mecanismos organizativos de encuadramiento.

3.2 La Municipalidad de Boane

La Municipalidad de Boane es uno de los diez municipios recientemente creados en Mozambique, a través de la Ley nº 11/2013¹⁰ de junio de 2013, como continuidad de municipalización del país. Se ubica al suroeste de la ciudad de Maputo y comprende 2 localidades y 33 barrios, además de que es la más grande del país, con una extensión territorial de 597 km² y cerca de 80.000 habitantes. Su funcionamiento se inició el año de 2014 y sus órganos están compuestos de la siguiente forma, según el Código de Postura de esta Municipalidad:

- a) **Asamblea Municipal:** órgano legislativo y está compuesta por treinta y uno (31) miembros electos, de entre ellos, hay un Presidente, Vice-Presidente y un Secretario.
- b) **El Presidente del Concejo Municipal:** es el órgano máximo y ejerce su jurisdicción al nivel de todo el territorio de la Villa de Boane.
- c) **Concejo Municipal:** órgano ejecutivo, compuesto por el Presidente del Concejo Municipal electo por sufragio universal y directo, y por seis (6) Concejales por él escogidos y nombrados.

Figura 3.1: Estructura de los Municipios en Mozambique

Fuente: Elaboración propia país

¹⁰ Se trata de la ley que crea diez nuevos Municipios en Mozambique donde el de Boane es parte, ya que el proceso de municipalización todavía está en curso y respecta el principio de gradualidad, que consiste en la creación gradual de nuevas autarquías teniendo en cuenta los factores de decisión para su implantación establecidos en el artículo 5 de la ley de bases de las autarquías locales del país.

3.3 El plan estratégico de la gobernación municipal de la Villa de Boane

El plan estratégico de gobernación municipal de Boane, es el instrumento que contiene las directrices de intervención en el ámbito gubernativo. Su elaboración y ejecución es de responsabilidad del Concejo Municipal, mientras que la aprobación y fiscalización está a cargo de la Asamblea Municipal. Para la operación de su manifiesto electoral el ejecutivo autárquico de Boane diseñó para el periodo 2014-2018 su programa de gobernación municipal compuesto por 13 objetivos estratégicos que a continuación se detallan:

- 1) Mejorar la gobernación autárquica participativa;
- 2) Aumentar la tranquilidad, seguridad y combate a la criminalidad;
- 3) Combate a la corrupción;
- 4) Mejorar y garantizar la sustentabilidad de las finanzas autárquicas;
- 5) Desarrollar una economía local y social;
- 6) Desarrollar las infraestructuras municipales;
- 7) Mejorar la gestión ambiental, urbanización y habitación;
- 8) Prestar mejores servicios de salud y de salubridad;
- 9) Aumentar y ampliar el acceso a la educación y formación;
- 10) Promover la cultura, deporte y recreación;
- 11) Valorizar la mujer y jóvenes;
- 12) Promover la protección del anciano y de los niños;
- 13) Estimular la cooperación inter-Municipal e internacional

Estos objetivos estratégicos, fueron conformados en tres líneas generales que de forma resumida son los siguientes:

- I- Aumentar la cobertura y la calidad de los servicios básicos municipales a los municipios de forma planeada y sustentable;
- II- Garantizar la sustentabilidad financiera en la prestación de servicios: finanzas municipales;
- III- Descentralizar o desconcentrar la prestación de servicios municipales de forma eficiente y establecer mecanismos de participación de los munícipes en el ámbito de gobernación municipal y la toma de decisión a nivel local.

Por tanto, una de las acciones que compone la primera línea estratégica es la construcción de habitación, con vista a crear un buen ambiente urbano, indicando la facilitación de acceso al derecho de uso y aprovechamiento de la tierra como uno de los mecanismos de incentivo a la construcción.

3.4 El Concejo Municipal de la Villa de Boane

El Concejo Municipal es un órgano de la municipalidad de naturaleza ejecutiva como se indicó anteriormente, y el de Boane está compuesto por 6 departamentos municipales e igual número de concejales como se indicó antes. Además de lo anterior, se encuentra en su estructura el Presidente del Concejo Municipal, el cual es el jefe del ejecutivo municipal. Los departamentos antes mencionados están compuestos por un total de dieciséis secciones distribuidas de la siguiente forma:

- **Departamento de administración y finanzas (DAF):** compuesto por la sección de patrimonio, recursos humanos, secretaria general y por la contabilidad y tesoro.
- **Departamento de actividades económicas (DAE):** compuesto por la sección de mercados y ferias y por la de industria y comercio.
- **Departamento de infraestructuras (DI):** constituido por la sección de infraestructura y proyectos de construcción y por la de agua y saneamiento.
- **Departamento de urbanización (DU)** que es la unidad de la institución donde el proceso de entrega del derecho de uso y aprovechamiento de la tierra se encuentra, contiene una unidad designada por la sección de planificación física y ordenación del territorio.
- **Departamento de salubridad, cementerios, jardines y parques (DSCJP)** está compuesto por la sección de limpieza, saneamiento y gestión ambiental, la sección de jardines, parques, plazas y cementerios y por la sección de transporte y comunicación y,
- **Departamento de educación, juventud, deporte, cultura y acción social (DEJDCAS)** que está compuesto por la sección de juventud y deportes, la sección de educación y cultura, la sección de salud pública y por último la sección de acción social.

La descripción anterior sobre el Concejo Municipal de la Villa de Boane se muestra en el organigrama institucional en la siguiente página.

Figura 3.2: Organigrama del Concejo Municipal de la Villa de Boane

Fuente: Elaboración propia en base al organigrama del Concejo Municipal de la Villa Boane

Una de sus responsabilidades es gestionar el suelo urbano en estrecha observación a los varios instrumentos legales que lo regulan, como es el caso de la legislación de tierras y sus reglamentos, los planes de ordenamiento urbano, incluyendo el mapa de uso del suelo urbano, que anualmente son revisados y aprobados por la Asamblea Municipal¹¹.

De hecho, es en este ámbito, donde, a través de planos de ordenamiento, se producen espacios o parcelas para finalidades diversas, lo que permite que los ciudadanos soliciten el derecho de uso a esta entidad para un determinado fin, además de los que estén usando la tierra hace años y que por alguna razón decidan solicitarlo (el DUAT), lo que, por un lado, significa que el ente público concede el derecho en locales todavía no parcelados como se hizo mención anteriormente, pero que están cubiertos por planes de ordenamiento.

¹¹ Artículo 202 del Código Postura Municipal de Boane en su capítulo XIX, sección I, que versa sobre infraestructuras y urbanización, y de forma específica sobre el uso y aprovechamiento del suelo urbano.

4. MARCO TEÓRICO

La importancia del marco teórico reside fundamentalmente en el hecho de que proporciona elementos conceptuales para la mejor comprensión del tema en abordaje, siendo por esa razón que, en los párrafos siguientes, se presentan algunos términos relacionados con el proceso de concesión del derecho de uso y aprovechamiento de la tierra, así como ligados al rediseño en el ámbito del mejoramiento de proceso.

El propósito central del mejoramiento de procesos reside en la identificación de posibles formas de aumentar la eficiencia y productividad del proceso actual en consonancia con la estrategia organizacional, siendo por eso que lo mismo es modelado y analizado para detectar oportunidades de mejora y se introducen cambios para generar un nuevo modelo de proceso. Se trata de una acción de intervención para la solución de la diferencia existente entre el rendimiento actualmente alcanzado por un determinado proceso de negocio y lo esperado, incluyendo la satisfacción de las expectativas de sus respectivos clientes. Lo antes dicho, en otras palabras significa que la mejora parte de la identificación de un deficiente funcionamiento de los procesos existentes en la organización y como solución se introducen cambios en general menores y de modo incremental en tiempos normalmente cortos donde se originan nuevos procesos dentro de las organizaciones cuyas ganancias típicas de eficiencia varían entre 5% y 10%, con un nivel de riesgo moderado.

Sobre lo anterior, Davenport (1996), argumenta que es relevante la comprensión del proceso actual por parte de los participantes de la actividad de rediseño para que se produzca una mejor propuesta de mejoramiento, lo que para el presente trabajo se justifica la aplicación de herramientas específicas de modelamiento y análisis de procesos para la mejor comprensión del funcionamiento del proceso actual de entrega del derecho de uso y aprovechamiento de la tierra, para que se introduzcan cambios que sean efectivos en términos de eliminación de las causas de su deficiente funcionamiento. La comprensión del funcionamiento del proceso de negocio carga mayor relevancia en el ámbito de rediseño, ya que con el auxilio de herramientas de diagnóstico se busca identificar las causas que originan el deficiente funcionamiento del proceso.

Dado que el tema en abordaje pertenece a una determinada área técnica, se presenta en los próximos párrafos una breve descripción sobre el DUAT y algunas terminologías relacionadas con el proceso de entrega del derecho de uso y aprovechamiento de la tierra para una mayor comprensión.

4.1 El Derecho de Uso y Aprovechamiento de la tierra (DUAT)

Debido al hecho de que la tierra es propiedad estatal en Mozambique, el derecho de uso y aprovechamiento de la tierra es el medio por el cual el Estado concede a las personas singulares o colectivas y las comunidades locales el derecho de uso de la tierra para variados fines, con las exigencias y limitaciones que la ley de

tierras presenta.¹² Sobre lo antes dicho, la ley en referencia en su parte introductoria define la tierra como un medio universal de creación de riquezas, de bienestar social, su uso y aprovechamiento es derecho de todo el pueblo Mozambiqueño. Siendo por eso, que el derecho de uso o simplemente DUAT constituye el mecanismo por el cual el Estado concede al particular el derecho de utilizar la tierra. La concesión de este derecho es realizada por instituciones públicas nacionales con competencias y potestades dentro de sus áreas de jurisdicción como es el caso del Concejo Municipal de la Villa de Boane.

El derecho de uso y aprovechamiento de la tierra que las personas singulares o colectivas y comunidades locales adquieren sobre la tierra incide sobre una determinada parcela de tierra o terreno delimitado con una finalidad específica y explícita que el requirente invocó en la solicitud que sometió a una institución pública con facultades de concesión a semejanza de la institución mencionada en el párrafo anterior. Asociado a lo anterior, el derecho de uso y aprovechamiento de la tierra concedido al particular (que puede ser una persona singular o colectiva y la comunidad local) se trata de un documento comprobatorio del derecho concedido y presenta datos descriptivos del espacio o del terreno, incluyendo la ubicación del terreno y la finalidad del espacio para el cual el derecho fue atribuido.

Sobre la finalidad del espacio o terreno antes referenciada, importa destacar que una vez concedido el DUAT, el requirente está obligado a hacer el uso y aprovechamiento de la tierra en conformidad con la finalidad para la cual fue concedido el derecho, es decir, si el DUAT le fue entregado para el uso de la tierra para la instalación de una unidad económica o para la construcción de una habitación, éste debe hacerlo en conformidad con el derecho concedido, ya que la finalidad del DUAT emitido es el cumplimiento del deseo del requirente expreso en la solicitud sometida a la institución. En el caso de que éste tenga intención de usar la tierra para otros fines diferentes del que consta en el derecho atribuido, debe, a través de mecanismos legales, recurrir a la institución concedente para efectos de alteración. Con lo anterior, queda explícito que el proceso de entrega del derecho de uso y aprovechamiento de la tierra es crucial para la realización de otros procesos.

Como se dijo en los párrafos anteriores, el derecho de uso y aprovechamiento de la tierra incide sobre una determinada parcela de tierra o terreno, el mismo contempla el espacio aéreo y del subsuelo, incluyendo todo lo que en él contiene, ya sea, infraestructuras, árboles o cualquier cosa que no sea de propiedad pública.

El derecho de uso y aprovechamiento de la tierra está inserto en la política nacional de tierra, donde, en la calidad de propietario exclusivo de la misma, el Estado determina las condiciones de acceso, de uso y aprovechamiento, lo que permite el uso ordenado y efectivo de este recurso a través de la orientación de los requirentes a desarrollar sus actividades en áreas propias y seguras en el ámbito de promoción del

¹² Ley n° 19/97 de 1 de octubre, Ley de tierras de Mozambique, Capítulo I, artículo 1 (definiciones), n°2.

desarrollo nacional. Lo antes dicho se materializa a través del análisis de la compactibilidad del área deseada por el cliente con la finalidad solicitada.

Lo anterior justifica el hecho de que, en algunos casos, ciertos pedidos son rechazados debido a la incompatibilidad de la finalidad invocada en la solicitud con el área deseada, como es el caso de la pretensión de instalar viviendas para fines habitacionales en zonas propensas a inundaciones. Por este motivo, en algunos casos, la entidad con potestad de concesión del DUAT puede refutar la intención mencionada por el cliente en la solicitud y proponer la que, de acuerdo con el parecer técnico (o parecer de los topógrafos), es compactible con el local. Por consiguiente, a nivel nacional, recurre a planes de uso de la tierra, que es, según la ley de tierras en su artículo 1, número 13, un documento aprobado por el ejecutivo nacional (Concejo de Ministros) para proveer de modo integrado, orientaciones para el desarrollo general y sectorial de determinada área geográfica.

Por lo tanto, para el nivel local, concretamente en el ámbito de descentralización política (que son las municipalidades), donde este estudio se inserta, esta intervención en la orientación del desarrollo es hecha a través del proceso de urbanización, que es regulado por el reglamento de suelo urbano que en las páginas anteriores se hizo referencia.

En general, el DUAT aparece como un medio a través del cual el Estado asegura el acceso a tierra de una forma segura, intentando igualmente el uso correcto o adecuado del mismo en función de las características físicas que presenta, siendo por eso que en el conjunto de definiciones que constan en el artículo uno que se citó en este marco teórico, entrega el concepto de mapa de uso de la tierra, refiriéndose a la carta que muestra toda la ocupación de la tierra, incluyendo la localización de la actividad humana y de los recursos naturales existente en determinada área, en el ámbito de ordenamiento de espacio territorial.

Otro dato que importa mencionar en este campo, que está directamente relacionado o asociado a la solicitud del DUAT es el plan de exploración, que es un documento presentando por el requirente, que en este trabajo se denomina cliente, junto con la solicitud del DUAT, donde describe el conjunto de actividades, trabajos y construcciones que se compromete a realizar, lo que en el caso de áreas no parceladas (donde el concejo municipal todavía no posee información sobre la área deseada en términos de su adecuación con la finalidad para el cual solicita la concesión del derecho de uso), obliga a los topógrafos a proceder con un análisis cruzado entre las características físicas del área deseada y observando igualmente las limitaciones impuestas por ley (que por adelante se presentarán) con vista a tomar una decisión. Por ende, procuran con eso, conceder el derecho de uso y aprovechamiento de la tierra en local propicio para la finalidad deseada, para que la misma logre su eficacia.

Importa también subrayar que existe DUAT provisorio y definitivo, siendo que el primero es concedido después de la recepción de la solicitud del requirente y cumplidas todas las formalidades. Se trata del derecho de uso y aprovechamiento de

la tierra cuyo proceso de su entrega es abordado por el presente trabajo, siendo que el segundo o el DUAT definitivo es la consecuencia del cumplimiento del plan de exploración que acompaña la solicitud del derecho provisorio. El derecho de uso y aprovechamiento de la tierra provisorio posee una validez de cinco años para los nacionales y dos para los extranjeros. Lo anterior, es el tiempo establecido en ley de tierras, en su artículo 25, para que el requirente o particular cumpla el plan de exploración, siendo que su incumplimiento sin la debida justificación, el mismo puede ser revocado y sin derecho a la indemnización por la inversión realizada¹³.

Otro aspecto que importa mencionar en este punto es que el proceso de entrega o de concesión del DUAT es medular y central de la organización, una vez que hace parte de sus principales atribuciones y que actualmente es la más demandada.

4.2 Proceso de Negocio

La preocupación con la cuestión de mejora de procesos de negocio en las organizaciones no es algo reciente, ya que las expectativas y exigencias del cliente siempre existieron y con dinámicas constantes, lo cual obligó o exigió a las organizaciones un ajuste constante a lo largo del tiempo, en términos de innovación de sus productos o servicios con el propósito de responder positivamente a las nuevas expectativas y pretensiones de los compradores y, por consiguiente, garantizar la fidelidad de sus clientes y, en consecuencia, garantizar la sobrevivencia en el mercado.

De este modo, con la adopción del enfoque actual centrado en proceso, que es el medio por el cual entregan productos o servicios a un determinado cliente, las organizaciones se encuentran en una mejor posición para el entendimiento profundo de cualquier resultado imprevisto que aparezca.

Sobre lo dicho antes, Davenport comenta que “algunos directivos encaran la naturaleza dinámica de los procesos como algo negativo y burocrático” (Davenport, 1996, p.6) por lo tanto, es debido a ese carácter burocrático o procedimental y temporal que, en caso de que el proceso no produzca lo esperado, los responsables de su conducción proceden con el análisis riguroso para la percepción profunda de las causas que influyen negativamente sobre lo mismo, haciendo que no se alcance lo planeado.

Aún sobre el concepto de proceso de negocio, Davenport lo define en términos descriptivos como conjunto estructurado y medido de actividades, diseñadas para producir algo específico para un cierto mercado o cliente determinado (Davenport, 1996, p.6).

Otro concepto paralelo al anterior es de Bustos, que lo define como siendo el “conjunto organizado de actividades interfuncionales que colectivamente crean valor para un cliente” (Bustos, 2017, p.25).

¹³ Artículo 27 de la Ley nº 19/97, Ley de Tierras de Mozambique.

Las definiciones anteriores ilustran que, el producto de un proceso de negocio tiene siempre un destinatario, el cual le crea valor, lo que puede ser interno o externo a la organización, como es el caso del proceso de concesión del derecho de uso y aprovechamiento de tierra, en que los clientes son personas singulares o colectivas (pudiendo ser nacionales o extranjeras) y las comunidades locales y que ambos son externos al Concejo Municipal de la Villa de Boane.

Uno de los elementos con importancia inmensurable por su papel preponderante en la mejoría de los procesos de negocio son las tecnologías de información, en la medida en que proporcionan oportunidades para diseñar o rediseñar los procesos, bien como en el ámbito de implementación que pueden asumir el papel de habilitadores o facilitadores en otras palabras, siendo por eso que el nuevo proceso de concesión del DUAT tendrá el apoyo de ellos para su pleno funcionamiento.

Por norma, la mejora de procesos de negocio busca permitir el ajuste del mismo para que funcione de acuerdo con lo esperado y, por consiguiente, concurrir para la agregación de valor al cliente y simultáneamente impactar en la estrategia global de la organización. De este modo, una vez que la metodología de nivel de procesos de BPTrends Associates, presentada a continuación en la figura 4.1, propuesto por Paul Harmon, presenta procedimientos y técnicas de rediseño de procesos estructurados en cinco fases, desde la concepción del proyecto hasta la puesta en marcha del proceso rediseñado, servirá de guía para el mejoramiento que se pretende en el proceso de entrega del DUAT, ya que se muestra aplicable.

Figura 4.1: Metodología de Nivel de Procesos BPTrends Associates

Fuente: Adaptado de Harmon, Paul: Business Process Chang: A Business Process Management; Guide for Management and Process Professional. Tercera edición. MA: Morgan Kaufmann, 2014.

Antes de avanzar, importa volver a la idea de Davenport de que es relevante entender el proceso existente antes de diseñar uno nuevo, lo que encaja perfectamente en la primera fase del modelo arriba presentado y que a continuación se detalla:

a) Primera fase: Comprender el proyecto

Involucra la definición de comités de trabajo y de facilitador, definición de alcance y metas perseguidas con el proyecto, designación de instancias de revisión y aprobación, bien como el diseño y aprobación de un plan general para la ejecución efectiva del proyecto de rediseño. De un modo sintético se puede decir que se trata de una fase de creación de condiciones para la realización del rediseño del proceso. Por lo tanto, dado que el proceso de entrega del derecho de uso y aprovechamiento es medular, crítico o central al CMVB y que agrega valor a sus clientes en diferentes perspectivas, la meta central es la mejora de su rendimiento en el cumplimiento del plazo legal de tramitación.

b) Segunda fase: Analizar el proceso de negocio

Según Harmon, el objetivo central en esta fase es analizar y documentar el proceso existente, pero subraya que hay procesos que no pasan por ella, debido a la intención de la alta dirección de la organización, la cual es de elaborar un proceso nuevo diferente del actual, es decir, diseñar a partir de cero y sin considerar el modelo actual. Para el proceso de entrega del derecho de uso y aprovechamiento de tierra el análisis y documentación antes mencionados son imprescindibles para lograr un diagnóstico detallado y, por consiguiente, lograr la introducción de cambios que permitan mejorar su rendimiento. Lo anterior implica, antes de todo, la indagación de su funcionamiento, puesto que incluye la búsqueda de leyes que crean la municipalidad de Boane, así como los que tratan sobre el funcionamiento del proceso en abordaje, incluyendo la entrevista a los funcionarios (concretamente los topógrafos que son informantes claves del mismo) involucrados en este proceso para profundizar mejor sobre su funcionamiento.

Se trata de la fase en que se identifican las desconexiones o deficiencias que concurren para el mal funcionamiento del proceso actual, así como el análisis de las decisiones que son tomadas y de las reglas aplicadas. Para tal, es imperioso la definición del proceso actual como instrumento que permite mejor entendimiento del proceso de negocio, a través de la identificación de los puntos críticos que en él existen. Según los apuntes de Modelamiento y Rediseño Organizacional del académico Bustos (2017, p.4), la definición básica de un proceso de negocio presenta los siguientes elementos:

- Objetivo: en términos del valor generado al cliente
- Cliente: receptor principal del valor
- Estimulo: qué y quién inicia el proceso
- Funciones: participantes involucrados en la realización de este proceso
- Actividades: conjunto de tareas componentes

- **Ámbito o contexto:** relación con otros procesos y stakeholders¹⁴
- **Lógica:** en términos de la organización temporal de actividades,
- **Control:** en términos de quién y cómo se controla el proceso

Diagrama de actividades

Para la ilustración de la organización secuencial y temporal de las actividades, será imprescindible el uso del Diagrama de actividades, el cual entrega las diversas posibilidades procedimentales del proceso sobre las bases de actividades y además, muestra una secuencia de actividades con soporte para el comportamiento condicional y concurrente, de manera tal de responder a las siguientes preguntas en el contexto del proceso:

- ¿qué actividades se realizan en el proceso de negocio?
- ¿cómo se organizan temporalmente las actividades?
- ¿qué actividades pueden realizarse en paralelo?

Otro elemento que importa destacar dentro del Diagrama de actividades es la **actividad**, la cual corresponde a un paso o, bien, una tarea simple dentro de un procedimiento que toma tiempo en completarse, y su representación se lleva a cabo mediante un óvalo y un nombre significativo caracterizado por el uso del verbo en forma de infinitivo.

El **nodo inicial** corresponde a otro componente del diagrama de actividades, cuya función compete el indicar el comienzo de la secuencia en el Diagrama de actividades. De modo contrario, el **nodo final**, entonces, indica su término.

La **transición**, conocida, más bien, como **transición de actividad**, es otro elemento del diagrama de actividades y demuestra las transiciones que ocurren de una actividad a otra. Representa el paso instantáneo de una actividad a otra, donde cuando una actividad de origen termina, la actividad siguiente de la transición se inicia.

La **documentación de las actividades** es otro elemento asociado al Diagrama de actividades que permite ilustrar los pasos, decisiones y reglas utilizadas en la realización de las actividades mapeadas en el diagrama de actividades, incluyendo la indicación de los participantes y medidas asociadas. De forma sintética, se puede decir que la documentación de actividades busca ilustrar cómo las decisiones son tomadas a lo largo de la ejecución de las actividades del proceso.

Para efectos de análisis o diagnóstico de lo que provoca el deficiente funcionamiento del proceso en análisis se recurrirá al uso de varias herramientas que a continuación se detallan:

¹⁴ Citando a Eduardo Freeman, Ernesto Arce presenta en su artículo titulado “*Los stakeholders y sus compromisos bilaterales*” la definición de stakeholders sería “*quienes pueden afectar o son afectados por las actividades de una empresa*”.

Modelo de madurez de procesos

El modelo de madurez de procesos es un instrumento de análisis y posicionamiento, ya que a partir de elementos característicos de cada uno de los cinco niveles que lo componen, como muestra la figura 4.2 más adelante, las organizaciones logran posicionarse en un determinado nivel en términos de gestión de sus procesos y, de esta manera, es posible percibir cuánto deben avanzar para el alcance del nivel siguiente.

Figura 4.2: Modelo de Madurez de procesos

Fuente:Elaboración propia

Se trata de un modelo que aborda la organización del punto de vista de su funcionamiento y de la estructura organizacional, para así, posteriormente encajarlo en su estructura evolutiva de clasificación. Parte desde del nivel 1, el cual es inicial, caracterizado por una gestión inconsistente, ya que se hace “lo que se puede” y con frecuentes errores, cuellos de botella, además de métodos improvisados. Se requiere la *repetibilidad* de las prácticas de gestión para que pase al nivel 2 o simplemente al nivel gestionado, también denominado gestión de unidad de trabajo, el cual es caracterizado por la existencia de un control básico de los procesos, con trabajo disciplinado y estable, debiendo *estandarizar las prácticas de su gestión* de principio a fin para alcanzar el nivel tercero o estandarizado.

El nivel 3 es denominado gestión de proceso y lo que le caracteriza es la integración de sus funciones de principio a fin, las cuales antes se encontraban aisladas. De este modo, es posible identificar estándares establecidos de las mejores prácticas que la organización experimenta en los diferentes casos posibles y emerge cierta cultura organizacional de las prácticas aplicadas en determinados procesos. Ante esto, cabe precisar que, para ascender al nivel predecible, que es el cuarto, y a su vez el primero de los niveles avanzados de este modelo clasificatorio, se deben adoptar *prácticas gestionadas cuantitativamente*.

El nivel 4 es denominado predecible o gestión por capacidades y es caracterizado por el manejo cuantitativo del proceso, por personas que gestionan su propio trabajo, con funciones determinadas, actuando como roles dentro de los procesos, debiendo aplicar *prácticas de mejoramiento continuo* para ascender al quinto nivel, denominado optimizante o gestión del cambio, que se caracteriza por mejoramientos planificados, implementados y medidos en función de la estrategia de la organización, con predominio de una cultura de mejoramiento continuo, con la eliminación sistemática de errores y problemas.

Como se puede percibir en la presente descripción, se trata de un modelo que permitirá identificar el nivel en que el proceso de entrega del derecho de uso y aprovechamiento de la tierra actualmente se encuentra y, por consiguiente, proyectar el próximo nivel con el proceso rediseñado.

Modelo de brechas

Se trata de un modelo sintético que realiza una ilustración del margen existente entre el rendimiento actualmente logrado por el proceso y lo deseado, lo que se denomina brecha de rendimiento. En función de lo anterior, se describe cómo es que el proceso funciona actualmente y como debe funcionar futuramente, o bien, el proceso rediseñado para que se pueda alcanzar el rendimiento deseado, lo que hace surgir la brecha de capacidad, que es lo que exige la introducción de cambios para que se solucione el problema.

Por lo tanto, dado que el proceso de entrega del derecho de uso y aprovechamiento de tierra del Concejo municipal de la Villa de Boane logra bajo rendimiento en el cumplimiento del plazo legal en relación a lo esperado, el presente modelo servirá de aporte para la solución del problema existente.

Modelo de relaciones causales

Se trata de un modelo muy importante en el diagnóstico de un proceso de negocio a través de la identificación de las causas que explican la ocurrencia de los problemas y respectivas consecuencias que el proceso presenta. Sobre lo anterior, Bustos explica en los apuntes de Modelamiento y Rediseño organizacional que se considera causa lo que “explica la ocurrencia de uno o más problemas”; *en otras palabras*, constituyen la razón de existencia del problema y sus consecuencias (Bustos, 2017). Sobre los problemas, el mismo autor los caracteriza como siendo lo que responde al “por qué se producen las consecuencias o en otras palabras ¿Qué problemas provoca esta consecuencia?”, agregando que “es lo que resulta en un efecto detectado” y por último aborda las consecuencias como “hechos objetivos, constatables y cuantificados; son síntomas o efectos detectados. Son potencialmente variables de salida sobre el rendimiento del proceso” y que la cuantificación a tras mencionada “permite determinar su impacto e importancia relativa, para focalizar los cambios a proponer (Bustos, 2017).”

Para la propuesta de mejoramiento del proceso de entrega del derecho de uso y aprovechamiento de la tierra, se pretende aplicar el modelo de manera tal que permita generar un diagnóstico en tanto identificación de lo que realmente se debe atacar para que el proceso mejore significativamente en su rendimiento.

Modelo de control

Se trata de un modelo que permite hacer los ajustes necesarios en el ámbito operacional, dado que a través del flujo de datos se puede hacer la lectura o análisis de lo que el proceso esté generando, si está o no en consonancia con los objetivos de este, posibilitando de este modo, los arreglos necesarios. Es una herramienta con una relevancia mayor, principalmente para el conductor del proceso, una vez que la información generada expresa significado.

Por lo tanto, posteriormente a eso, es imperiosa la definición del plan general de rediseño de este proceso.

c) Tercera fase: Rediseñar el proceso de negocio

Tiene como objeto central la creación de un diseño nuevo para el proceso, donde la revisión de los sistemas actuales de información corresponde a una de las actividades principales con vista a proceder a su modificación, pero teniendo en cuenta los objetivos perseguidos con lo mismo, o sea, no modificar solo por modificar. Así, se procede con la actividad de modelamiento del diseño del proceso nuevo, donde se cobra mayor atención a la forma combinatoria en la aplicación de patrones de rediseño y de las directrices de la innovación y su armonización con los habilitadores de cambios.

Los **patrones** antes mencionados son enfoques para definir el propósito general del rediseño, tienen una base empírica y ponen mayor énfasis en ciertos aspectos o criterios que guían el (re)diseño de los procesos. De este modo, es común que se aplique más de un patrón simultáneamente, ya que no son patrones completamente puros. Existen varios patrones de rediseño, los cuales se dividen en básicos y especializados, que a continuación se describen.

Patrón de Reingeniería: es igualmente conocido como rediseño radical y su aplicación implica un rediseño completo de la cadena de valor, con un impacto muy fuerte en la operación de los procesos actuales y simultáneamente crea incertidumbre en el medio de la dirección de la organización, así como de los participantes en general, siendo por eso que actualmente se sugiere una reingeniería centrada en los subprocesos o procesos relativamente pequeños.

Patrón de simplificación: se centra en la eliminación de redundancias o actividades duplicadas en los procesos establecidos, con vista a direccionar adecuadamente el flujo de trabajo y consolidar el trabajo diferente en otras actividades, permitiendo que en algunos casos se puedan eliminar procesos o subprocesos completos y su aplicación a un proceso, se procede preguntando para cada subproceso o actividad en la secuencia:

- ¿Esta actividad es realmente necesaria?
- ¿Qué información genera esta actividad que pueda obtenerse de otra fuente?
- ¿Es un cuello de botella?
- ¿Podrían hacerse las cosas en paralelo?
- ¿Ocurren interacciones innecesarias?
- Si es una actividad de control/ inspección ¿puede omitirse?

Patrón de Análisis de valor agregado: su meta es identificar las actividades de determinado proceso que agregan valor al cliente y de los restantes, proceder con la identificación de los que son habilitantes de valor.

Patrón de brechas: su esencia reside en resolver problemas recurrentes en los procesos de negocio debido a la deficiencia en la comunicación entre los carriles, o simplemente, funciones que participan en el proceso de negocio en análisis, lo que causa desconexión entre las funciones, dificultando así la coordinación y la retroalimentación.

Por lo tanto, los patrones básicos que se acaban de describir, se recomienda aplicar por lo menos uno en todo el proceso de rediseño.

Los patrones específicos son los siguientes: alineamiento de la gestión, automatización workflow, Lenguajes XML-BP, Rediseño dirigido por ERP, Desarrollo de Software, Modelos de referencia de operaciones de cadenas de abastecimiento (SCOR), Seis Sigma, mejoramiento del rendimiento humano, entre otros.

d) Cuarta fase: Implantar el proceso de negocio

Se trata de la fase preparatoria para la implementación del proceso rediseñado, donde el equipo de rediseño se desdobra en la busca de recursos necesarios para la colocación en marcha del proceso nuevo, como es el caso de preparación de recursos humanos para una mejor ejecución de las nuevas actividades que componen el proceso rediseñado, desarrollo de software específico para su implantación, configuración de sistemas de gerenciamiento, entre otras actividades que constituyen demanda del proceso rediseñado para su pleno funcionamiento.

e) Quinta fase: Poner en marcha el proceso de negocio rediseñado

Es la fase transitoria, que consiste en la implantación del proceso nuevo para su explotación, siendo necesario el monitoreo riguroso de las primeras instancias o momentos de funcionamiento del proceso con vista a corregir cualquier situación anómala que aparezca, como es caso de surgimiento de comportamiento que resisten al cambio. Sobre lo anterior, Harmon comenta que varias empresas rediseñan sus procesos y no logran ponerlos en marcha, lo cual atribuye a la resistencia al cambio de los gerentes seniors como la razón principal, argumentando que algunos pueden no estar dispuestos a soportar las dificultades y problemáticas en torno al cambio para el nuevo proceso, sobre todo en los procesos que están fuera de sus departamentos,

como es el caso de la comunidad local que puede no estar dispuesta a emprender esfuerzo colaborativo en la implementación del proceso rediseñado de entrega del derecho de uso y aprovechamiento de la tierra ya que no posee ninguna relación directa con el mismo, así como los funcionarios que pueden revelar cierta resistencia en seguir los nuevos procedimientos del proceso nuevo.

5. METODOLOGÍA

Tal y como se hizo mención en los párrafos anteriores, la operación de este trabajo tiene soporte en la metodología propuesta por Paul Harmon, puesto que provee elementos suficientes para la mejora de los procesos de negocio a través de sus cinco fases que van desde la comprensión del proyecto, análisis, rediseño, implantación hasta el lanzamiento del proceso rediseñado. De este modo, el análisis de datos estadísticos sobre la tramitación de este proceso que llevó a la detección del problema de que el proceso no logra su rendimiento en el cumplimiento del plazo legal está relacionado con técnicas cuantitativas, y asimismo, la interacción con los realizadores del proceso con vista a la comprensión de su funcionamiento, reflejando la aplicación de técnicas de investigación más cualitativas.

Tabla 1: Tabla Metodológica

Objetivo	Pasos metodológicos	Resultados esperados	Herramientas y modelos a aplicar
Identificar el ámbito normativo en el funcionamiento de este proceso de entrega de derecho de uso y aprovechamiento de la tierra	Buscar entender el ámbito de actuación del Concejo Municipal de la Villa de Boane. Analizar su marco normativo e Inserción del proceso de concesión del derecho de uso y aprovechamiento de la tierra	Presentar el funcionamiento del Concejo Municipal de la Villa de Boane Presentar los instrumentos legales que regulan el proceso de concesión del DUAT	Revisión bibliográfica
Hacer un levantamiento completo del funcionamiento actual del proceso	Análisis del funcionamiento del servicio de entrega del DUAT Definir el proceso de entrega de DUAT Clasificar el proceso según el modelo de madurez. Aplicar el diagrama de Ámbito Aplicar el modelo de relaciones causales. Aplicar el modelo de brechas. Aplicar el modelo de control de proceso en modo diagnóstico.	Presentar los principales elementos críticos del proceso y diagrama de actividades. Presentar el nivel de madurez del proceso. Presentar los diversos autores involucrados en este proceso. Presentar las causas, problemas y consecuencias del proceso. Presentar la brecha de rendimiento y de capacidad necesaria para el mejoramiento del proceso.	Interacción con los informantes claves del proceso. Metodología de rediseño de procesos BPTrends. Aplicación de los modelos: Relaciones Causales; Ámbito; Madurez Control;
Describir y analizar el proceso y el sistema de información actual de apoyo a la operación	Aplicar el modelo de control de proceso en modo diagnóstico.	Presentar el funcionamiento del sistema de control de este proceso.	Aplicación del modelo de control en modo diagnóstico

Objetivo	Pasos metodológicos	Resultados esperados	Herramientas y modelos a aplicar
Proponer cambios internos en la perspectiva de gestión del proceso de negocio para reducir sus tiempos de ciclo.	Definir directrices de innovación. Definir habilitadores de cambio. Modelar el proceso nuevo. Definir el modelo de control Trazar consideraciones para la implementación del proceso rediseñado.	Diagrama de actividades del proceso rediseñado. Modelo de control del proceso rediseñado. Consideraciones a tener en cuenta en la implementación del proceso rediseñado.	Metodología de rediseño de procesos BPTrends. Aplicación del modelo de control en modo rediseño.

Fuente: elaboración propia

6. DESCRIPCIÓN DEL PROCESO ACTUAL

6.1 Breve resumen de la tramitación del Proceso

Como se ha mencionado en varios párrafos anteriores que el Estado es el detentor de la propiedad de tierra y, por consiguiente, concesionario del DUAT, a través de sus instituciones, en el ámbito de la organización de la municipalidad que se referencia, el proceso inicia formalmente con el sometimiento de la solicitud o requerimiento de legalización de determinada parcela de tierra en la recepción o secretaria municipal, dirigido al Presidente del Concejo Municipal de la Villa de Boane.

De este modo, la solicitud es remitida al departamento de urbanización con el despacho del Presidente del Concejo Municipal que ordena el avance de la tramitación, aunque informalmente hubiera sido iniciado con la presentación de la copia de recepción a los topógrafos, incluyendo la coordinación de la visita a la respectiva parcela. Posteriormente, sigue la producción del informe técnico sobre los terrenos visitados, seguida del parecer del Concejal y de la firma del DUAT por el Presidente del Concejo Municipal. Así, en última instancia la retirada del mismo por el cliente. De forma detallada se encuentra en la página a seguir el modelo operacional del proceso en análisis.

6.2 Contexto específico de la organización

Como muestra el organigrama institucional (ver figura 3.2), el Concejo Municipal de la Villa de Boane está compuesto por 6 departamentos municipales y el de urbanización es el que responde por tramitación del proceso de entrega de DUAT, y cuenta actualmente con 7 funcionarios, de los cuales, 6 son topógrafos y 1 es el concejal. Es la unidad institucional que coordina con las demás funciones que participan en la realización de las actividades del proceso. Para la definición básica del proceso actual y consecuente elaboración del modelo operación se basó en la información verbal obtenida de los informantes claves¹⁵ del mismo.

6.3 Definición básica del proceso actual

- **Objetivo:** conceder el derecho de uso y aprovechamiento de la tierra
- **Cliente:** personas singulares o colectivas y las comunidades locales
- **Estímulo:** por medio de solicitud de concesión del derecho de uso y aprovechamiento de la tierra
- **Funciones:**
 - Secretaria general

¹⁵ Hace referencia a los funcionarios del departamento de urbanización, en específico a los topógrafos, que son los que interactúan con los demás participantes de este proceso en la realización de las actividades.

Topógrafos. Funcionarios del Concejo Municipal de la Villa de Boane afecto al departamento de Urbanización. Pasos para la obtención del DUAT en el Concejo Municipal de la Villa de Boane. Mayo de 2017. Información verbal.

- topógrafos
- concejal
- jefe de gabinete
- jefe de localidad
- comunidad local
- sector de cobranza
- Presidente del Concejo Municipal
- cliente

El modelo operacional del proceso actual se encuentra en la siguiente página y la respectiva documentación de las actividades va en el anexo 2. Para mejor comprensión del diagrama de actividades en lo que toca las abreviaturas que constan en ciertos óvalos, se trata de ilustración de las actividades donde el cliente participa, siendo que el JL se entiende por jefe de localidad, CL por comunidad local, Top por topógrafo y Cl por cliente.

7. ÁMBITO NORMATIVO INSTITUCIONAL DEL FUNCIONAMIENTO DEL PROCESO

La trayectoria legal del proceso de entrega de DUAT empieza con el artículo 109 de la Constitución de la República de Mozambique, en sus n.ºs. 1 y 2, que establecen que la tierra es propiedad del Estado y que por vía de esa no puede ser objeto de comercialización, embargo, alienación o de hipoteca. Sobre lo anterior, el n.º 3 del artículo antes mencionado establece que: “como medio universal de creación de riqueza y de bienestar social, el uso y aprovechamiento de la tierra es derecho del todo el pueblo mozambiqueño” y que el Estado es el determinante de las condiciones de su uso y aprovechamiento, según consta en el artículo 110 de la Constitución del país y, además, a través del n.º 2 del mismo artículo, impone que el “DUAT es conferido a personas singulares y colectivas, teniendo en cuenta su fin social o económico”.

Por lo tanto, para la operación de esas directrices constitucionales, fue aprobada la ley de tierras, referida en la parte introductoria del presente trabajo, que establece en su artículo 2 los mecanismos de su acceso, modificación, ejercicio, transmisión y extinción del derecho de uso y aprovechamiento de la tierra concedida.

Por otro lado, crea zonas de protección especial y total, donde el DUAT no se puede conceder, que consta en los artículos 7 y 8 respectivamente, jurídicamente conocidos por zonas de dominio público y se detalla a continuación:

- **Zonas de protección total:** son consideradas zonas de protección total las áreas destinadas a las actividades de conservación o preservación de la naturaleza y seguridad del Estado.
- **Son consideradas zonas de protección parcial** los siguientes:
 - a) El lecho de las aguas interiores, del mar territorial y de las zonas económicas especiales;
 - b) La plataforma continental;
 - c) La franja de la orilla marítima y el contorno de las islas, bahías y estuarios, medida de línea de las máximas playas marinas hasta 100 metros hacia el interior del territorio;
 - d) La franja del terreno hasta 100 metros confinantes con las fuentes de agua;
 - e) La franja del terreno en el contorno de presa y albufera hasta 250 metros;
 - f) Los terrenos ocupados por líneas ferroviarias de interés público y las respectivas estaciones con una franja confinante de 50 metros de cada lado del eje de la vía;
 - g) Los terrenos ocupados por las autopistas y carreteras de cuatro franjas, instalaciones y conductores aéreas, superficiales, subterráneo, submarino de electricidad, de telecomunicaciones, petróleo, gas y agua, con una franja confinante de 50 metros de cada lado, bien como los terrenos ocupados por las carreteras, con una franja confinante de 30 metros para las carreteras primarias y de 15 metros para las carreteras secundarias y terciarias;
 - h) La franja de dos kilómetros a lo largo de la frontera terrestre;
 - i) Los terrenos ocupados por los aeropuertos y aeródromos, con una franja confinante de 100 metros, y

- j) La franja de terreno de 100 metros confinantes con instalaciones militares y otras instalaciones de defensa y seguridad del Estado.

De hecho, todas las entidades públicas con potestad de concesión del DUAT como es el caso del Concejo Municipal de la Villa de Boane, observan en el ámbito de realización de este proceso los límites legales en el epígrafe.

En cumplimiento al artículo 9, que trata sobre licencias especiales para el ejercicio de actividades económicas en zonas de protección total y parcial, establece lo siguiente:

“en las zonas de protección total o parcial no puede ser adquirido el derecho de uso y aprovechamiento de la tierra y, sin embargo, son emitidas licencias especiales para el ejercicio de determinadas actividades”. En otras palabras, las licencias especiales buscan esencialmente permitir al particular hacer uso y aprovechamiento de la tierra en zonas de protección especial o parcial para fines económicos en cuanto el Estado no haga uso del mismo, siendo por eso que, las mismas poseen plazos de validez, de acuerdo con la actividad a ser ejercida y que su renovación es condicionada por el permiso del órgano estatal, donde en el caso específico, es el Concejo Municipal de la Villa de Boane, en la calidad de institución del Estado en la área de su intervención, conforme establece el artículo 3 del reglamento del suelo urbano que se encuentra más adelante. Con respecto a lo anterior, el instrumento legal en referencia establece lo siguiente en su artículo 21:

“Las licencias tendrán su plazo definido de acuerdo con la legislación aplicable, independientemente del plazo autorizado para el ejercicio del derecho de uso y aprovechamiento de la tierra”. Aun sobre eso, hay que destacar que el artículo 20 de esta ley plantea que la aprobación del pedido o solicitud del derecho de uso y aprovechamiento de la tierra no dispensa la obtención de otros permisos o licencias o autorizaciones exigidas por:

- a) “legislación aplicable al ejercicio de actividades económicas pretendidas, a saber: agropecuarias, agroindustriales, industriales, turísticas, comerciales, pesqueras y mineras, protección del medio ambiente” lo que significa que la obtención del DUAT es uno de los primeros requisitos para los que intentan o que pretenden implementar sus inversiones ya que es fundamental para la tramitación de otros documentos dentro del propio Concejo Municipal, así como en otras instituciones públicas ubicadas dentro del espacio autárquico, lo que revela que el proceso en análisis es fundamental para la realización de otros procesos dentro y fuera de la organización.
- b) “directrices de los planes de uso de la tierra.”¹⁶

En los casos de zonas no parceladas, donde la institución no posee todavía base de datos de catastro de estas áreas, la ida del topógrafo al terreno del cual el cliente requiere el DUAT pretende, por un lado, defender o proteger los intereses del

¹⁶ Se puede apreciar en el glosario la definición del plan de uso de la tierra.

Estado arriba mencionados y, por otro lado, evitar duplicación de DUAT en los mismos espacios, es decir, prevenir la doble atribución del derecho de uso y aprovechamiento de tierra en el mismo terreno o parcela pues, origina conflictos de tierra.

En lo que refiere al cliente del proceso, la ley en referencia establece en su tercer capítulo, artículos 10 y 11 que, en lo que toca a sujetos nacionales:

- 1) Pueden ser sujetos del derecho de uso y aprovechamiento de la tierra las personas nacionales, colectivas y singulares, hombres y mujeres, bien como las comunidades locales.
- 2) Las personas singulares o colectivas nacionales pueden obtener el derecho de uso y aprovechamiento de la tierra, individualmente o en conjunto con otras personas singulares o colectivas, en la forma de co-titularidad.

Con respecto a la co-titularidad antes referenciada, es cuando un DUAT pertenece a dos o más personas, como es el caso del derecho de uso y aprovechamiento de la tierra de las comunidades locales que obedece al principio de co-titularidad, es decir, hace referencia a una determinada parcela, cuyo derecho de su uso fue concedido a un determinado grupo de personas.

En cuanto a las personas extranjeras, la ley en referencia establece lo siguiente:

Las personas singulares o colectivas extranjeras pueden ser sujetos del derecho de uso y aprovechamiento de la tierra, siempre que tengan proyectos de inversión debidamente aprobados y observen las siguientes condiciones:

- a) Siendo persona singular, desde que residan por lo menos cinco años en la República de Mozambique;
- b) Siendo personas colectivas, desde que estén constituidas o registradas en la República de Mozambique.

Este criterio no es extensivo para los que requieren el derecho de uso y aprovechamiento de la tierra para fines habitacionales, una vez que están sujetos a mismos procedimientos con los nacionales, diferenciándose solamente en alguna documentación y del plazo del DUAT provisorio.

7. 1 Formas de adquisición

Hace referencia a la forma como el particular adquiere el DUAT, o bien, se trata de una cuestión que es respondida a través del “cómo” es que el particular puede tener acceso a la tierra. La cuestión parte del hecho de que la tierra es constitucionalmente propiedad del Estado y, así, se reconoce que su acceso es derecho de todo el pueblo mozambiqueño, siendo por esa razón que se establecieron variadas formas de cómo el particular puede tener acceso. De este modo, el artículo 12 de la ley de tierras establece de forma resumida las formas o mecanismos de adquisición del derecho de uso y aprovechamiento de la tierra:

- a) ocupación por personas singulares y por las comunidades locales, según las normas y prácticas habituales en lo que no contraríe la constitución del país. Las normas y prácticas habituales hacen mención a la trasmisión por herencia o por sucesión y de otras prácticas locales, siempre que no contraríen la constitución.
- b) Ocupación por personas singulares nacionales que, de buena fe, estén usando la tierra por lo menos por diez años. Los diez años es el tiempo estimado o considerado para que personas singulares, hombres y mujeres, miembros de una comunidad local, soliciten a título individual el derecho de uso y aprovechamiento de la tierra después del desmembramiento del terreno.
- c) autorización de pedido o solicitud presentado por personas singulares o colectivas en forma establecida por ley.

Con vista a facilitar su aplicación al nivel local, el reglamento de suelo urbano fue detallado en su artículo 24 de la siguiente forma, en términos de cómo tener el acceso a la tierra o el DUAT:

- a) **Adquisición por diferimiento de atribución:** esta modalidad busca atribuir el derecho de uso y aprovechamiento de la tierra a los interesados (que pueden ser ciudadanos o personas jurídicas nacionales), los cuales someten una solicitud o pedido de atribución de parcela para ejercicio de determinado fin, direccionando al Concejo Municipal, que, al contestar positivamente, o sea, al atribuirle el espacio, el interesado deberá posteriormente avanzar con el proceso de regularización con vista a obtener el derecho de uso. Para tal, la institución busca satisfacer la solicitación en conformidad con los planes de ordenamiento territorial, o sea, el terreno siempre estará en áreas parceladas, una vez que, es la intención primaria de la municipalidad de construir una autarquía territorialmente ordenada, siendo por eso que atribuye de acuerdo con su plan de ordenamiento del territorio.
- b) **Adquisición por sorteo:** esta modalidad busca esencialmente atribuir parcelas en zonas de urbanización básica¹⁷, que es el caso de la Municipalidad de Boane según los criterios de clasificación que el reglamento en alusión presenta en su artículo 22, donde trata sobre niveles de urbanización. Es un mecanismo insertado en el ámbito de ordenamiento de territorio y consiste en la atribución de parcelas en locales parcelados a ciudadanos mozambiqueños. Por tanto, los beneficiados deberán posteriormente proceder con la respectiva regularización para su debido uso.
- c) **Adquisición por subasta pública:** este mecanismo, busca igualmente atribuir el derecho de uso y aprovechamiento de la tierra en parcelas localizadas en zonas de urbanización completa o intermedia, destinada a la construcción

¹⁷ Según el artículo 22 del reglamento del suelo urbano, la urbanización básica se establece cuando en la zona están cumulativamente reunidas por lo menos las siguientes condiciones: a) las parcelas destinadas a diferentes usos están físicamente delimitados; b) el trazado de calles es parte de una malla de acceso que integra la circulación de automóviles con acceso peatonal a cada habitante; c) hay suministro de agua en cantidad y en calidad compatible con los usos a través de fuentes dispersas, a saber, fontanerías públicas, agujeros o pozos y; c) las calles están arboladas.

de edificios para la habitación, comercio y servicios, debiendo los beneficiarios, proceder posteriormente con la debida regularización.

- d) **Adquisición por negociación particular:** este mecanismo de atribución se refiere a los casos en que el particular propone a la entidad pública responsable por la gestión del suelo urbano un determinado proyecto de inversión¹⁸, debiendo por consiguiente, identificar el área para su implementación, siendo que el particular, deberá proceder posteriormente, con la debida regularización.
- e) **Adquisición por ocupación de buena fe:** esta modalidad resulta del reconocimiento de los resultados de la encuesta realizada en el ámbito de ordenamiento de territorio teniendo en cuenta la utilización actual, visto que en algunos casos, la organización de los espacios nacionales ocurre después de la ocupación por las comunidades locales, hecho que es reconocido por n° 5 del artículo 13 de Ley de tierra, al defender que “personas singulares, hombres y mujeres, miembros de una comunidad local, pueden solicitar a título individual el DUAT después del desmembramiento del terreno”, lo que constituye la obligación de encuadrarlas en los planes de ordenamiento. De esta forma, después de la reconfiguración de estas parcelas, los ocupantes por buena fe deberán igualmente proceder con la debida regularización.

Se puede de este modo, resumir las formas de adquisición “en lo formal”, que es aquella en que el Estado concede al particular el DUAT sobre la base de la aplicación de sus dispositivos legales y por “ocupación”, a través del reconocimiento de las prácticas y normas predominante en una determinada comunidad.

Cabe subrayar que la necesidad de consulta comunitaria es debido al hecho de que la institución con potestad de concesión del DUAT no posee información de la parcela o terreno que el requirente solicita el derecho de su uso, lo que resulta en una previa auscultación a la respectiva comunidad local, en específico a los vecinos, antes de conceder el DUAT como forma de prevenir la doble atribución, así como evitar conceder en zonas de dominio público.

Lo dicho en el párrafo anterior, constituye la razón por el cual el artículo 13 de Ley de tierras que trata sobre la titulación, donde establece que “el proceso de titulación del derecho de uso y aprovechamiento de la tierra incluye el parecer de las autoridades administrativas locales, anticipado de consulta a las comunidades locales para efectos de confirmación de que el área está libre y no tiene ocupantes”.

El reglamento de suelo urbano es específicamente aplicable en villas legalmente existentes, como el de Boane y en los asentamientos humanos o aglomerados poblacionales organizados por un plan de urbanización. Según este instrumento, el suelo urbano es toda el área comprendida dentro del perímetro de los municipios, villas y de asentamientos legalmente instituidos. En este ámbito, la urbanización es, según el artículo 21 que consta en el capítulo IV, “un prerrequisito o condición para la concesión del derecho de uso y aprovechamiento de la tierra” eso

¹⁸ Ver artículo 28 del reglamento del suelo urbano.

por la lógica de que la urbanización implica organización del suelo urbano para su posterior utilización.

Conforme con esto, se hizo mención en páginas anteriores que los planos de ordenamiento territorial son mecanismos de intervención de los órganos autárquicos en la organización de sus espacios de jurisdicción. En esta perspectiva, el artículo 5 del reglamento del suelo urbano caracteriza los planes de ordenamiento de las ciudades, villas y de los asentamientos humanos en los siguientes:

- a) **“Plan de estructura urbana:** la que establece la organización espacial de la totalidad del municipio o asentamiento, los parámetros y las normas para su utilización, teniendo en cuenta la utilización actual, las infraestructuras y los equipamientos actualmente existentes y a implantar, bien como su integración en la estructura espacial regional”.
- b) **“Plan general y parcial de urbanización:** es un instrumento de gestión territorial, de nivel municipal, que establece la estructura y cualifica el suelo urbano, teniendo en consideración el equilibrio entre los diversos usos de funciones urbanas y define las redes de transporte, comunicaciones, energía y saneamiento, y los equipamientos sociales, con especial atención a las zonas de ocupación espontánea como base socio-espacial de su elaboración”.
- c) **Plan de pormenor:** define con detalle la tipología de ocupación de cualquier área específica del centro urbano, estableciendo la concepción del espacio urbano, disponiendo sobre uso de suelos y condiciones generales de edificaciones, el trazado de las vías de circulación, las características de las redes de infraestructura y servicios, sea para nuevas áreas o para las existentes, caracterizando las fachadas de edificios y arreglos de los espacios libres.

Es preciso destacar que, en el país, el proceso de urbanización es algo reciente, siendo que va al encuentro de las comunidades locales en el ámbito del ordenamiento territorial, lo que implica la necesidad de pensarla incluyendo la tierra actualmente en uso, hecho que los tres tipos de plan anteriormente mencionados tienen en cuenta, siendo por eso que el artículo 10 de este dispositivo legal que trata sobre encuesta a los ocupantes actuales, plantea lo siguiente:

- 1) La elaboración del plan de pormenor debe ser precedido por una encuesta con vista a identificar y hacer un censo de los ocupantes de la zona y caracterizar con exactitud la situación jurídica de los terrenos ocupados;
- 2) La encuesta se destina también al censo y decisión de las reclamaciones y conflictos de derechos de uso y aprovechamiento del suelo urbano.
- 3) La encuesta a los ocupantes es hecha de forma ininterrumpida en la zona del plan por un equipo técnico, que deberá oír también a los representantes de la comunidad local.

Dado que los ocupantes actuales constituyen detentores del DUAT por ocupación, aunque no todos, la entidad gestora de tierra está obligada a proceder con la encuesta para tener claridad del punto de situación de cada ocupante para que los

que tienen el derecho de uso y aprovechamiento de la tierra, la municipalidad pueda priorizarlas en la concesión de un nuevo espacio conforme establece el artículo 11 que trata de los efectos de la encuesta:

La encuesta establecida en el artículo 10, busca habilitar a los ocupantes encuestados a inscribirse en:

- a) Titulación¹⁹ del derecho de uso y aprovechamiento de la tierra de las áreas ocupadas, en los términos del artículo 12 de la Ley 19/97²⁰, de 1 de Octubre, siempre que las áreas ocupadas puedan ser encuadradas en los planes de ordenamiento.
- b) Tener prioridad en la atribución de nuevas áreas de ocupación y uso similar o igual, siempre que estén reunidos los requisitos del reconocimiento del derecho de uso, pero que esta no pueda ser razonablemente encuadrada en los planes de ordenamiento del área;
- c) Una indemnización justa correspondiente a los bienes de su propiedad si se encuadra en la línea anterior.

En resumen, este artículo busca proteger los derechos adquiridos en las líneas a y b del artículo 12 de la Ley de tierras, tornándose de este modo, obligatorio la elaboración de un plan de pormenor que engloba la realidad existente en las áreas actualmente ocupadas. Aunque el plan antes dicho no se haya puesto en práctica o no se haya implementado, la existencia del plan permite que los topógrafos sepan cómo proceder en la realización de consultas comunitarias que se realizan en áreas no parceladas, ya que está previsto en el plan de pormenor elaborado por la organización la forma como se debe tratar el área si se solicita el derecho de uso y aprovechamiento de la tierra.

Lo anterior justifica el hecho de que, además de la consulta comunitaria, la ida al terreno busca, por un lado, verificar la existencia de elementos que puedan constituir razones de rechazo de la solicitud del derecho de uso, como es el caso de que el área pretendida esté en zonas de dominio público. Y si así es, la función de la entidad gestora de la tierra es proceder con la transferencia del requirente para otras áreas en función de su plan de pormenor. Además, la indemnización referida en la línea c, busca dar una compensación por los bienes existentes en el espacio o terreno, ya que ésta no puede ser razonablemente encuadrada en los planes de ordenamiento de la institución, debiendo el órgano representativo del Estado indicar otro terreno.

Otro elemento a destacar es el hecho de que el DUAT es algo transmisible, conforme al artículo 16 de la Ley de Tierra que trata de trasmisión, donde establece lo siguiente:

¹⁹ La titulación hace referencia a la emisión del título del derecho de uso y aprovechamiento de la tierra. Sobre el título se puede ver en el glosario.

²⁰ Versa sobre las formas de adquisición del derecho de uso y aprovechamiento de la tierra.

- 1) El derecho de uso y aprovechamiento de la tierra, puede ser transmitido por herencia, sin distinción de sexo;
- 2) Los titulares del derecho de uso y aprovechamiento de la tierra pueden transmitir, entre los vivos, las infraestructura, construcción y bienes existentes, mediante escritura pública, precedida de autorización de la entidad estatal competente, que en este caso específico es el Concejo Municipal de la villa de Boane;
- 3) En caso de edificios urbanos, con la transmisión de inmueble, se transmite igualmente el derecho de uso y aprovechamiento de la tierra del respectivo terreno;
- 4) El titular del derecho de uso y aprovechamiento de la tierra puede, como se refirió en páginas anteriores, constituir hipoteca sobre los bienes inmuebles y bienes que debidamente autorizado, construyó en el terreno o sobre los cuales legalmente tenga adquirido el derecho de propiedad;

Importa aclarar que, aunque sea conducido por la misma institución el proceso de transmisión del derecho de uso y aprovechamiento de la tierra de un individuo para otro es distinto al de entrega del DUAT.

Otro dato a destacar sobre el DUAT es la posibilidad de su cancelación, cuando se verifica la ocurrencia o existencia de ciertos elementos legalmente establecidos en el artículo 18 que trata sobre extinción del derecho de uso y aprovechamiento de la tierra, donde establece que:

1. El derecho de uso y aprovechamiento de la tierra se extingue:
 - a) por no cumplimiento del plan de exploración o del proyecto de inversión, sin motivo justificado en el calendario establecido en la aprobación del pedido o solicitud de concesión del derecho de uso y aprovechamiento de la tierra, aunque las obligaciones fiscales sobre el terreno o espacio sean cumplidas.
 - b) por revocación del derecho de uso y aprovechamiento de la tierra por motivos de interés público, precedida del pago de una justa indemnización y/o compensación;
 - c) por el término de su plazo o de la renovación;
 - d) por la renuncia del titular.

Son medidas que intentan evitar la privación del uso de la tierra, en otras palabras, de no privar su aprovechamiento, ya que se podría solicitar el derecho de uso y aprovechamiento de la tierra solo para efectos de asegurar el área o terreno sin que haya en concreto un proyecto a implementar en un corto lapso de tiempo, siendo por esta razón que consta como requisito para la obtención del derecho de uso y aprovechamiento de la tierra la presentación del plan de exploración o del proyecto de inversión.

Cabe recalcar que, por imperativo de interés público, el Estado, a través de sus instituciones como es el caso del Concejo Municipal de la Villa de Boane, puede proceder a la revocación de determinado DUAT, con todo, respetando los derechos del particular, además de otorgarle una justa indemnización, se preocupe igualmente de entregarle otra parcela.

Como se puede notar, los instrumentos hasta ahora mencionados son de aplicación nacional, siendo que en el caso específico de la municipalidad de Boane, el artículo 202 de la Postura Municipal que trata sobre el proceso de entrega o concesión del DUAT, establece que “los pedidos de concesión del derecho de uso, aprovechamiento y/o exploración del suelo urbano deben ser sometidos por los interesados al Concejo Municipal, a quien cabe le la competencia sobre el asunto”.

“Único: El Concejo Municipal hace la gestión del suelo urbano en estrecha observación de la legislación de la tierra y sus reglamentos, planes de ordenamiento urbano en vigor, así como el mapa de uso del suelo urbano que anualmente es revisado y aprobado por la Asamblea Municipal”.

A su vez, el artículo 203 del mismo código que trata de las competencias sobre este proceso, impone que: “compete al Concejo Municipal de la Villa de Boane autorizar pedidos de uso, aprovechamiento y/o exploración del suelo urbano o incluso; la titulación de los derechos de uso y aprovechamiento del suelo urbano dentro de su área de jurisdicción y según las competencias de sus órganos en los términos de la legislación autárquica nacional y de otras personas colectivas de derecho público, determinados por ley”.

Por lo tanto, como consecuencia de esta competencia de conceder el derecho de uso y aprovechamiento de la tierra, el n°1 de este artículo concede los siguientes poderes al Presidente del Concejo Municipal, con la finalidad de acelerar el proceso de licenciamiento o de concesión del derecho de uso y aprovechamiento del suelo urbano²¹:

- a) Autorizar solicitudes de titulación de derecho de uso y aprovechamiento del suelo urbano adquiridos por la ocupación en los términos de la legislación nacional sobre la tierra en terrenos localizados en áreas con o sin planes de urbanización parciales o de detalles aprobados;
- b) Autorizar solicitudes del DUAT definitivo o título de derecho de uso y aprovechamiento del suelo urbano adquiridos por autorización;
- c) Autorizar solicitudes de transmisión del derecho de uso y aprovechamiento de suelo urbano en los términos de la ley;
- d) Aprobar plantas topográficas de dimensiones del terreno.

Con respecto a la concesión del DUAT en zonas todavía no absorbidas por el plan de parcelación, el artículo 204 del instrumento legal de la autarquía de Boane establece que: “la delimitación de los terrenos en zonas todavía no parceladas es realizada por servicios municipales competentes o por agrimensores autorizados y debidamente registrados en el Concejo Municipal, después de la autorización provisoria del derecho de uso del suelo urbano o de la titulación precaria, en los casos en que el derecho de uso y aprovechamiento de tierra haya sido adquirido por ocupación”. A su vez, el artículo 205 establece que los pedidos o solicitudes de autorización provisoria o de titulación del derecho de uso y aprovechamiento del suelo

²¹ La definición del suelo urbano se puede ver en el glosario.

urbano adquiridos por ocupación, son instruidos o tramitados, sin perjuicio a lo previsto en la legislación específica, acompañados de la siguiente documentación:

- a) Una declaración de la estructura administrativa municipal de base que confirma la situación del terreno en el local, debidamente firmado por el jefe de localidad municipal o por secretario del Barrio;
- b) Un bosquejo de ubicación del terreno pretendido; con la excepción de los terrenos ubicados en donde no existe planes de urbanización parciales o de pormenor aprobados, debiendo en estos casos, citarse el número de la parcela pretendida y;
- c) Para los de actividades económicas, un anteproyecto del plan de aprovechamiento del suelo pretendido acompañado del respectivo programa de implementación, en el caso de terrenos ubicados en zonas de dominio público de gran valor urbanístico y aquellos que, de su simple utilización, pueden resultar en impactos negativos o cuando el plan de aprovechamiento no sea de habitación propia.

De este modo, terminado el ámbito normativo institucional del funcionamiento del proceso de entrega del derecho de uso y aprovechamiento, se procede en el próximo capítulo el diagnóstico del mismo.

8. MODELOS DE DIAGNOSTICO

Constituyen herramientas que permiten identificar o visualizar elementos críticos para entender el porqué de la forma de funcionamiento del proceso actual y, por consiguiente, poder trazar mecanismos de mejoramiento.

8.1 Modelo de Madurez de proceso

Según este modelo, el proceso bajo análisis aunque presenta procedimientos o que esté definida la organización de las actividades de su operación, todavía se encuentra en el nivel inicial, ya que no hay una previa preparación para su gestión como una unidad de trabajo, lo que en forma más explícita implica que no es planificado ni medible y, por lo tanto, no hay control de su funcionamiento, lo que resulta en inconsistencias en las fechas de firma del DUAT, contribuyendo de esta forma para el no alcance de su rendimiento en el cumplimiento del plazo legal. Además, aunque el rendimiento del proceso está legalmente establecido, o sea, los noventa días para su tramitación están plasmados en la ley, no hay esfuerzos de mejoramiento para que el mismo sea conducido en estricta obediencia u observancia a la misma.

Así, se pretende con el proceso rediseñado pasar al nivel 2 o simplemente al nivel gestionado con vista a implantarse la visión de proceso de negocio que debe ser gestionado como una unidad de trabajo. Se trata de un nivel caracterizado por la existencia de un compromiso con la mejora de su operación, bien como la preocupación en gestionarlo como una unidad de trabajo que utiliza procedimientos que han demostrado ser efectivos y que es capaz de lograr resultados coherentes con los recursos disponibles.

8.2 Diagrama de ámbito del proceso

En este modelo, en la **entrada** se encuentra el ingreso de la solicitud del DUAT que entra para su transformación, hecha directamente por el cliente que puede ser persona singular o colectiva, de nacionalidad mozambiqueña o extranjera y las comunidades locales. Para la transformación de la solicitud recibida se adicionan otros insumos, para que la decisión a ser tomada sea efectiva.

En el **control**, está el Presidente del Concejo Municipal, que supervisa los aspectos burocráticos en el ámbito operacional con vista a asegurar la efectividad de la decisión tomada y no en aspectos ligados al desempeño del proceso.

En lo que hace mención a los **recursos**, están los topógrafos, la solicitud del DUAT, el Presidente del Concejo Municipal, el Concejal, sector de finanzas, el cliente, comunidad local, los modelos de derecho de uso y aprovechamiento de la tierra, cinta-métrica, el sistema de posicionamiento (en inglés Global Positioning System),

abreviadamente conocido por GPS²², equipos informáticos, así como la propia infraestructura del departamento de urbanización.

En la **salida**, se encuentra el derecho de uso y aprovechamiento de la tierra o simplemente DUAT, que es el producto de la transformación de las entradas. Cabe recalcar que el proceso de concesión del derecho de uso y aprovechamiento de la tierra es fundamental para la realización de varios procesos que el Concejo Municipal de la Villa de Boane entrega, ya que su producto (el derecho de uso y aprovechamiento de la tierra) es un requisito fundamental para el funcionamiento de estos, como es el caso del proceso de entrega de autorización para construcción de infraestructuras económicas o sociales, así como el de concesión de permisos a las empresas de tamaño mediano, solo para citar algunos.

A seguir se presenta el diagrama de ámbito que hace la ilustración de todos los roles que intervienen en el proceso de entrega del derecho de uso y aprovechamiento de la tierra.

Figura 8.1: Diagrama de ámbito del proceso de entrega de DUAT

Fuente: Elaboración propia.

8.3 Modelo de control

El proceso en abordaje cuenta con los siguientes elementos:

- a) **Objetivo:** Conceder el derecho de uso y aprovechamiento de la tierra.

²² Se trata de un sistema que permite determinar en toda la tierra la posición de un objeto y en este caso, a través de los marcos o de un punto de referencia permite a los topógrafos ubicar los límites de una parcela o terreno delimitado.

- b) **Conducción:** Presidente del Consejo Municipal de la Villa de Boane.
- **Activación/ajuste:** Orden de inicio de la tramitación de solicitudes de entrega del derecho de uso y aprovechamiento de la tierra
 - **Entradas:** Solicitud del derecho de uso y aprovechamiento de la tierra.
 - **Transformación:** Tramitación de solicitudes de entrega del derecho de uso y aprovechamiento de la tierra.
- c) **Eventos:** Fecha de visita al terreno y/o de consulta comunitaria.
- d) **Salida(s):** los DUAT firmados.
- e) **Datos:** nombre del cliente, ubicación del terreno, fecha de emisión del DUAT, fecha de validez, fecha de visita al terreno o de consulta comunitaria y número de registro de entrada de la solicitud.
- f) **Base de datos para el control:** Planilla Excel y en el libro de registro, donde consta la cantidad de los DUAT firmados.
- g) **Sistema de generación de información:** No existe sistema que genera información.

Fuente: Elaboración propia, con base en los apuntes del Curso Modelamiento y Rediseño Organizacional, Profesor Guillermo Bustos Reinoso, 2017.

8.3.1 Diagnóstico

a) Gestión deficiente del proceso

Con la planificación se establecen objetivos y metas de un determinado proceso de negocio, así como los indicadores que permiten su medición y control, bien como los recursos materiales y financieros que buscan garantizar la plena ejecución de las actividades del mismo. Por experiencia del autor del presente trabajo, la planificación del proceso en análisis consiste en la adquisición de modelos de los DUAT necesarios y otro material de oficina con vista a garantizar la producción de informes técnicos, quedando excluidos los aspectos de gestión que es el establecimiento de los objetivos del proceso y de metas a alcanzar, incluido los indicadores para efectos de medición y control.

De este modo, dada la inexistencia de elementos arriba mencionados, queda igualmente debilitado el control una vez que el objetivo establecido no es explícito y tampoco se puede hacer mención a los ajustes una vez que los pocos eventos capturados están disociados del objetivo del proceso.

Para terminar, hay que recalcar lo mencionado en el modelo de madurez de procesos de que, aunque haya procedimientos definidos en la tramitación de este proceso, la ausencia de una visión de proceso impide la emergencia de una preocupación por gestionarlo como una unidad de trabajo.

b) Base de datos registra insuficiencia de datos

Como corolario de la ausencia de una visión de proceso que necesita ser gestionado como una unidad de trabajo, resulta en una gestión deficiente del proceso, que en parte es producto del déficit de claridad del objetivo del mismo. Lo antes dicho, produce que se capturen pocos eventos y que haya registro de poca información en la base de datos, que tampoco aportan al rendimiento del proceso que consiste en cumplir con los noventa días de entrega previstos en la ley de tierras de Mozambique.

c) No se genera información para la conducción

Importa subrayar que la información es un elemento de alta relevancia para la gestión de determinada unidad de trabajo como el proceso en abordaje, en el sentido de que entrega elementos de medición y control de alcance de los objetivos y metas definidas, lo que, ante todo, requiere que el Concejo Municipal de la Villa de Boane tenga una visión de proceso que sea gestionado como unidad de trabajo. Lo anterior implica la necesidad de planificar, establecer variables de medición y de control, ya que si no existen estas variables de modo claro impide que se genere información para la retroalimentación del conductor a fin de verificar el cumplimiento de los objetivos o de proceder con el ajuste en caso de necesidad.

d) No existe conducción

Dado que el proceso bajo análisis no es pensado como una unidad de trabajo que sea necesaria, sino como una simple tarea, una de las consecuencias visibles es la inexistencia del responsable del proceso. En otras palabras, no emprende una acción visible en el proceso pues, es difícil, en las circunstancias actuales pensar en la figura del conductor o del dueño del proceso, como un rol con responsabilidades acrecentadas en términos del logro de su desempeño, y que cuentan con la autoridad suficiente en el ámbito de su gestión desde el inicio hasta el fin.

En general, es imposible que el proceso alcance su rendimiento en el estado actual sin que antes sea concebido como un proceso de negocio que debe ser gestionado como una unidad de trabajo. En conexión con lo anterior, es necesaria la redefinición de su objetivo, tornándolo lo más claro posible, así como el establecimiento de sus metas con los respectivos indicadores que orienten su monitoreo, lo que posibilitará la detección de cualquier anomalía de forma oportuna.

Además de lo anterior, es imperiosa la necesidad de reposicionar el conductor del mismo como un rol que realmente responda por el buen desempeño del proceso desde el inicio al fin y con autoridad suficiente para intervenir en caso de necesidad.

8.4 Modelo de relaciones causales

El modelo de relaciones causales es una de las herramientas de diagnóstico que igualmente permite identificar los problemas existentes en un proceso de negocio y las causas que los originan, incluyendo sus consecuencias.

A continuación se grafica el modelo para el proceso en estudio.

Figura 8.3: Modelo de relaciones causales

Fuente: elaboración propia

8.4.1 Descripción de las causas que origina los problemas

a) Existencia de actividades irrelevantes para el rendimiento del proceso

La ejecución de actividades irrelevantes en este proceso, es uno de los elementos causales que produce morosidad en el proceso, tanto para la realización de consultas comunitarias, así como para el pago del DUAT por parte del cliente, el llenado de los formularios del DUAT por parte de los topógrafos y su firma por el Presidente del Concejo Municipal. Lo antes dicho reduce la celeridad del proceso en la operación, es decir, la realización de estas actividades innecesarias, cuyo carácter es de control y que generan iteraciones innecesarias sólo aumenta el número de pasos de los trámites de este proceso, lo que en consecuencia produce alargamiento o extensión del tiempo de tramitación.

b) Ausencia de procedimiento formal que regule la actuación de los participantes

Según el modelo de madurez de procesos, el proceso bajo análisis posee un elemento característico del segundo nivel digno de recalcar, aunque esté en el nivel inicial, la

existencia de procedimientos que han demostrado ser efectivos en la operación. Sin embargo, no están definidos los tiempos de ciclos para la ejecución de las actividades, lo que orientaría a los participantes sobre el momento de llevar a cabo una cierta acción, lo que, en última instancia, propicia una actuación basada en criterios personales dentro del procedimiento existente. Esto resulta en una alta variabilidad de fechas de firma del DUAT, además del registro de bajo rendimiento de este proceso. Asimismo, existe en la administración pública mozambiqueña el principio de celeridad del procedimiento administrativo²³, que define que “el procedimiento administrativo debe ser ágil de modo que se garantice la economía y eficacia de las decisiones”, lo que para este caso, todavía no es observado en gran parte según los datos en el anexo 1, lo que revela la necesidad de un instrumento metodológico que regule la intervención de los participantes y que va más allá de los internos del proceso, pero sí cubriendo de igual modo a los externos para que no se ponga en riesgo el rendimiento del nuevo proceso.

c) Deficiente gestión del proceso

Dado la inexistencia de una visión de proceso que requiere ser gestionado como una unidad de trabajo, el presente proceso es encarado como una simple actividad, siendo que todavía no hay preocupación en términos de planificación, medición o control, lo que, por consiguiente, se presenta sin claridad en términos de objetivos a alcanzar o tampoco hay metas a lograr o indicadores de control, lo que justifica por un lado la despreocupación con el desempeño del proceso.

d) Discontinuidad del cliente en la tramitación del proceso

Dada la mayor necesidad de la presencia del cliente para el avance normal, en otras palabras, para la tramitación ininterrumpida del proceso, concretamente en actividades consideradas críticas, la discontinuidad del cliente en la operación genera gran pérdida de tiempo para el proceso, pues permanece estancado hasta su retorno, lo que contribuye a la alta variabilidad de fechas de entrega.

e) Proceso depende en gran medida en el actuar de participantes externos al mismo

El proceso es caracterizado por la intervención de varios actores, desde los internos y externos (específicamente el cliente y la comunidad local), entre los cuales, uno de ellos no posee relación directa con el proceso, en particular la comunidad local, ya que se trata de un recurso de apoyo al Concejo Municipal en la obtención de información sobre el punto de situación del terreno o parcela que el cliente aspira regularizar, con vista a evitar o prevenir la ocurrencia de conflictos de tierra debido a la doble asignación.

²³ Artículo 11 del Decreto nº 30/2001, de 15 de octubre de 2001, que aprueba las Normas de Funcionamiento de los Servicios de la Administración Pública en la República de Mozambique.

Asociado a lo antes detallado, está el hecho de que la presencia de los demás es pertinente, lo que vuelve al proceso muy dependiente en su operación, como es el caso de la actividad de consulta comunitaria, donde, para su realización, depende en primer lugar de la disponibilidad de la comunidad local, en específico, los vecinos y además de eso, la presencia del cliente es de carácter obligatorio, lo que significa ante todo, un ejercicio de coordinación de fecha y hora con todos para la realización de esta actividad.

8.4.2 Descripción de los problemas que originan las consecuencias

a) Morosidad en la realización de la visita a terreno y/o consulta comunitaria

El hecho de que no haya un procedimiento formal que regule la coordinación de fecha y hora para la realización de la visita a terreno o consulta comunitaria, asociado al hecho de que parte de los roles sean insustituibles en el interior del proceso, hace que éste sea muy dependiente de estos roles insustituibles, lo que, por consiguiente, resulta en una demora en la visita a los terrenos, sea para la extracción de datos o para la consulta comunitaria. Por lo tanto, como se ha mencionado en el ámbito de la descripción de las causas, el hecho de que todo funcione en base al consenso y sin ningún instrumento con parámetros mínimos y máximos en términos de fechas o tiempo del ciclo para la ejecución de la actividad, hace que haya alta variabilidad y atraso en la tramitación del proceso.

b) Demora en el pago del DUAT por parte del cliente

Dado el imperativo del pago antes de la emisión del DUAT, se registra un excesivo retraso en el tiempo del proceso por el hecho de que el cliente no ha procedido con el debido pago, donde uno de los causales de este problema es la discontinuidad del cliente en la tramitación de este proceso. Por lo tanto, si el procedimiento actualmente existente tuviera tiempos definidos en los ciclos para actividades de carácter crítico, el proceso no registraría interrupciones en el ámbito de su operación.

c) Carencia de indicadores de rendimiento del proceso

El hecho de que no haya una visión de proceso que sea encarado como una unidad de trabajo que deba ser gestionada, es decir, que debería ser planificado, medido y contralado, condiciona la existencia de indicadores de desempeño. Lo anterior, es resultado de la no existencia de objetivos explícitos en el proceso actual y sin metas a alcanzar, ya que lo contrario, exigiría la existencia de un índice que ilustrase el progreso del proceso en el alcance de sus objetivos. En consecuencia de lo antes dicho, resulta en bajo logro de su rendimiento en el cumplimiento del plazo legal, ya que no hay claridad en el objetivo que se pretende alcanzar.

d) Actuación de los intervinientes bajo criterios personales

Se subraya nuevamente que lo ideal es que haya un instrumento formal que oriente la intervención de los actores del proceso cuándo una acción o cierta actividad se deba concluir, lo que permitiría el autocontrol o autorregulación de los mismos al percibir que están saliendo de los límites formalmente establecidos, específicamente al cumplimiento de tiempos de ciclos de las actividades establecidas, así como por parte de la dirección que gestiona el proceso que tomaría acciones de ajuste en caso de anomalía. Por ende, siendo que las actividades realizadas colectivamente, son en su mayor parte por consenso, los noventa días previstos en la Ley de Tierras no se toma en cuenta, comprometiendo de esta forma la productividad del proceso.

Sobre lo anterior, importa subrayar que, aunque haya compromiso por parte de los actores internos o de la organización por su relación directa con la legislación que establece el rendimiento de este proceso, los externos no lo encaran con la misma fuerza imperativa, lo que origina falta de armonía en la actuación.

e) Inexistencia de tiempos de ciclos para la ejecución de las actividades

Como ha sido anteriormente explicado, los tiempos de ciclos de las actividades orienta a los intervinientes sobre cuándo llevar a cabo una determinada acción o cuándo es que se debe completar una determinada actividad, lo que de estar determinado dentro del procedimiento actualmente existente en la entrega del derecho de uso y aprovechamiento de la tierra impondría cierta disciplina y compromiso a los participantes en su actuación con vista al cumplimiento de lo establecido en el procedimiento. Por lo tanto, como todavía no existen, la consecuencia notable es la alta variabilidad de fechas de entrega y baja porcentaje del rendimiento del proceso alcanzado.

f) Morosidad en el llenado y firma de DUAT

Importa también explicar que el presente problema es consecuencia de varias causas, desde la existencia de actividades innecesarias al rendimiento del proceso, la discontinuidad del cliente en la tramitación del proceso, la ausencia de tiempos de ciclos para que los participantes completen las actividades hasta la dependencia externa del proceso. Todo esto produce, en última instancia, la alta variabilidad de fechas de firma del derecho de uso y aprovechamiento de la tierra y la baja productividad del proceso.

8.4.3 Cuantificación de las consecuencias

Para ilustrar los efectos de los problemas y causas detectados en el proceso bajo análisis, se procedió en el Departamento de Urbanización a la recolección de datos de 275 solicitudes de DUAT tramitados desde los años 2014 hasta 2017. Estos datos son solamente representativos y en la recolección de los mismos se tuvo en cuenta la fecha de recepción de solicitud hasta la firma del DUAT, con vista a analizar

la observancia del tiempo de tramitación establecido en la Ley de Tierras, no se adoptó ningún criterio específico de recolección.

Del análisis hecho, se verificó que actualmente el proceso sólo cumple con el plazo establecido en la ley o con los noventa (90) días en apenas un 32,4 % de los casos y con un registro de un promedio de 206 días de variación de fechas de entrega del derecho de uso y aprovechamiento de la tierra, según ilustra la tabla de cuantificación a continuación, que igualmente presenta las causas del porcentaje que cumple con el rendimiento del proceso.

Tabla 2: Tabla resumen de análisis del modelo causal

Tabla de distribución de casos y respectivas frecuencias			
Organización: Concejo Municipal de la Villa de Boane			
Proceso: Proceso de entrega del derecho de uso y aprovechamiento de la tierra			
Solicitudes que cumplen con el plazo y las causas asociadas			
Causas	Cantidad de casos	(%) Acumulado	Descripción de los datos
Oportuna intervención de los participantes en la realización de las actividades del proceso	89	32,4%	Se trata de datos que actualmente cumplen con los noventa días, o sea, las variaciones de tiempos de firma parten desde 1 día hasta 90 días.
Constante acompañamiento de los estados de avances del proceso por parte del cliente			
Alto involucramiento del cliente con los demás participantes del proceso, en términos de coordinación y realización de las actividades			
Subtotal1	89	32,4%	
Solicitudes que no cumplen con el plazo debido a varias causas			
Deficiente gestión del proceso	72	26,1%	Aquí es el centro de convergencia de varias causas cuya la medida a ser tomada en el punto a seguir impactará algunas causas incluidas en este porcentaje que no cumple con el plazo debido a varias causas.
Ausencia de procedimiento formal que regule la actuación de los participantes			
Discontinuidad del cliente en la tramitación del proceso (incluye los procesos archivados debido a la falta de claridad en el ámbito de su tramitación, ya sea por falta de consenso en la consulta comunitaria, así como cualquier otra irregularidad detectada en el ámbito de su tramitación)			
Proceso depende en gran medida del actuar de participantes externo del mismo			
Existencia de actividades irrelevantes al rendimiento del proceso			
Subtotal 1	161	58,5	
Solicitudes que no cumplen con el plazo debido la discontinuidad del cliente en la tramitación del proceso			

Discontinuidad del cliente en la tramitación del proceso (incluye los procesos archivados debido la falta de claridad en el ámbito de su tramitación, ya sea por falta de consenso en la consulta comunitaria, así como cualquier otra irregularidad detectada en el ámbito de su tramitación)	114	41,5%	Es indiscutible la necesidad de una intervención en este porcentaje visto que impactará en gran medida el rendimiento del proceso caso medidas a ser tomadas fueren eficaces
Global	275	100%	-

Fuente: elaboración propia

Breve justificación sobre la distribución de la tabla resumen

a) Porcentaje (%) que cumple con el plazo y las causas asociadas

Conforme ilustra la tabla del anexo 1, se trata de un agrupamiento de solicitudes cuya duración de tramitación va desde 1 día (o sea, solicitudes sometidas y tramitadas en el mismo día) hasta los noventa días.

Esta cifra revela que, independientemente de las debilidades internas de la organización, la posibilidad del cumplimiento del rendimiento del proceso existe, más para ello, es relevante que haya una oportuna intervención de los participantes en la realización de las actividades, una presencia constante del cliente en el acompañamiento de los estados de avance de la solicitud, así como el alto involucramiento del cliente con los demás participantes del proceso en la coordinación y realización de las actividades, ya que constituye pieza clave para que determinadas actividades se realicen.

b) Solicitudes que no cumplen con el plazo debido a varias causas

Se trata de solicitudes cuya duración de tramitación va desde 90 hasta 180 días, es decir solicitudes que llevan hasta seis meses de tramitación. En esta cantidad están involucradas o asociadas variadas causas, desde la existencia de actividades irrelevantes o que no contribuyen al alcance del rendimiento, pero si, aumentan el número de pasos en la tramitación lo que, en consecuencia, contribuye para el exceso global del tiempo de su trámite.

Asociado a lo anterior, está la discontinuidad del cliente en la operación, hecho que contribuye en gran medida a la pérdida de tiempo. Por un lado, la deficiente gestión también es una causa que contribuye al bajo cumplimiento del plazo de tramitación, dada la falta de mecanismos de acompañamiento o de control del proceso, que permitiría una intervención oportuna en caso de anomalías. En última instancia, está la dependencia externa del proceso que hace que la indisponibilidad de un participante en actividades de acción colectiva paralice el avance del proceso.

c) Solicitudes que no cumplen con el plazo debido la discontinuidad del cliente en la tramitación del proceso

Representa la cifra de la permanencia en la tramitación, la cual alcanza los 990 días, lo que evidencia un total olvido del mismo. Por lo tanto, se trata de solicitudes cuyos clientes discontinúan o interrumpen la tramitación lo que lleva a la inacción de los demás. Se llega a esta conclusión por el hecho de que los participantes internos están de forma permanente para la tramitación del presente proceso, siendo que para que eso acontezca, la presencia de los externos es condición básica, concretamente para las actividades de naturaleza colectiva y de aquellas que requieren la presencia del cliente. Por ende, visto que la presente causa representa el mayor número de casos, la fase de rediseño se centrará en esta.

8.5 Modelo de brechas

Es importante recordar que “brecha” es la distancia existente entre el rendimiento actualmente logrado por el proceso y lo deseado o esperado. En esta perspectiva, dado que actualmente el proceso sólo alcanza en 32,4% su rendimiento en el cumplimiento del plazo legal en cuanto que lo esperado era que lo mismo cumpliera con los noventa días que la ley del mismo impone, se pretende introducir cambios para que el nuevo proceso o simplemente el rediseñado alcance por lo menos un promedio de 73,9% ya que se desconoce la contribución específica de cada causa en la cantidad global del porcentaje que no logra su rendimiento debido a varias causas asociadas, conforme lo descrito en la tabla 3. De este modo, las medidas de intervención que se adoptarán impactarán, en parte, en la cifra asociada a varias causas mencionadas en la tabla referida anteriormente.

Para una mejor ilustración, se presenta a continuación el modelo de brechas.

Figura 8.4: Modelo de brechas

Fuente: Elaboración propia, con base en los apuntes del Curso Modelamiento y Rediseño Organizacional, Profesor Guillermo Bustos Reinoso, 2017.