
Presentación
Ángel Licona Michel

taciones manufactureras mexicanas
-34

talecer su marca aís

vicios logísticos del comercio exterior
en la Cuena del Pacífico
65-92 Vivien Sierens

rolo 93-123

15

Te
rc

er
a

ép
oc

a
•

Vo
lu

m
en

 8
 •

 N
úm

er
o

15
 •

 E
ne

ro
 /

Ju
ni

o
20

14
 •

 C
ol

im
a,

 M
éx

ic
o

ISSN 1870-6800

Re
vi

st
a

m
ex

ic
an

a
de

 e
st

ud
io

s
so

br
e

la
 C

ue
nc

a
de

l P
ac

ífi
co

Revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época • Volumen 8 • Número 15 • Enero/Junio 2014 • Colima, México

PORTES, revista mexicana de estudios sobre la Cuenca del Pacífico, Tercera época, Volumen 7, Número 14, Julio/Diciembre 2013, es una
publicación semestral de difusión e investigación científica del Centro Universita io de Estudios e Investigaciones sobre la Cuenca del Pacífico
y del Centro de Estudios de APEC (CUEICP-CEAPEC) de la Universidad de Colima. Av. Gonzalo de Sandoval 444 Col. Oriental, C.P. 28046,
Colima, Col., México. Teléfono (+ 52) (312) 31 6 11 31, ext. 47801. www.portesasiapacifico.com.mx, portes@ucol.mx. Editora responsable: Glo ia
González. Edición: José Luis Ramírez Moreno y Carmen Millán. Reservas de Derechos al Uso Exclusivo No. 04-2010-030116423900-102, ISSN
1870-6800. Impresa por la Dirección General de Publicaciones de la Universidad de Colima, Av. Universidad 333, Col. Las Víboras, C.P. 28040.
Colima, Col., México. Teléfono (+52) 312 31 6 10 00, ext. 35004. Este número se terminó de imp imir en febrero de 2014 con un tiraje de 500
ejemplares. Su precio de susc ipción anual es de $100 (cien pesos 00/100 MN) o de $60 (sesenta pesos 00/100 MN) $10 dls. (USA) el ejemplar,
más gastos de envío (en su caso).
Las ideas expresadas en los artículos e investigaciones son responsabilidad de los autores y no reflejan el punto de vista del CUEICP-CEAPEC o
de la Universidad de Colima.
El CUEICP y el CEAPEC auto izan la reproducción parcial o total de los materiales presentados aquí, siempre y cuando se dé crédito al autor y a
la revista sin fines de lucro.

Universidad de Colima

Mtro. José Eduardo Hernández Nava
Rector

Mtro. Christian Torres Ortiz Zermeño
Secretario General

Dr. Alfredo Aranda Fernández
Coordinador General de Investigación Científica

Dr. José Ernesto Rangel Delgado
Director del CUEICP-CEAPEC

Licda. Ma. Guadalupe Carrillo Cárdenas
Coordinadora General de Comunicación Social

Mtra. Gloria Guillermina Araiza Torres
Directora General de Publicaciones

Dr. Ángel Licona Michel
Director de la revista

Lic. Ihovan Pineda Lara
Coordinador Editorial de la revista

Comité editorial internacional

Dr. Hadi Soesastro
Center for Strategic and International Studies, Indonesia

Dr. Pablo Bustelo Gómez
Universidad Complutense de Madrid, España

Dr. Kim Won ho
Universidad Hankuk, Corea del Sur

Dr. Mitsuhiro Kagami
Instituto de Economías en Desarrollo, Japón

Índices a los que pertenece: Sistema regional de información
en línea para revistas científicas de América Latina, El Caribe,

España y Portugal (LATINDEX)
Citas Latinoamericanas en Ciencias Sociales y Humanidades

(CLASE)
EBSCO/México

Comité editorial nacional

Dra. Mayrén Polanco Gaytán / Universidad de Colima,
Facultad de Economía
Mtro. Alfredo Romero Castilla / UNAM, Facultad de Ciencias
Políticas y Sociales
Dr. Juan González García / Universidad de Colima, CUEICP
Dr. José Ernesto Rangel Delgado / Universidad de Colima
Dr. Pablo Wong González / Centro de Investigación
en Alimentación y Desarrollo, CIAD Sonora
Dr. Clemente Ruiz Durán / UNAM-Facultad de Economía
Dr. León Bendesky Bronstein / ERI
Dr. Víctor López Villafañe / ITESM-Relaciones Internacionales,
Monterrey
Dr. Carlos Uscanga Prieto / UNAM-Facultad de Ciencias
Políticas y Sociales
Profr. Omar Martínez Legorreta / Colegio Mexiquense
Dr. Ernesto Henry Turner Barragán / UAM-Azcapotzalco
Departamento de Economía
Dra. Marisela Connelly / El Colegio de México-Centro
de Estudios de Asia y África

Cuerpo de árbitros

Dra. Genevieve Marchini W. / Universidad de Guadalajara-
Departamento de Estudios Internacionales. Especializada
en Economía Financiera en la región del Asia Pacífico
Mtro. Alfonso Mercado García / El Colegio de México
y El Colegio de la Frontera Norte. Especializado
en Economía Industrial e Industria Maquiladora
Dr. Fernando Alfonso Rivas Mira / Universidad de Colima.
Especializado en Propiedad Intelectual; Turismo Internacional
y Desarrollo Regional en el Marco de la Cuenca del Pacífico
Dr. Alfredo Román Zavala / El Colegio de México.
Especializado en Estudios sobre el Japón y Australia
Mtro. Saúl Martínez González / Universidad de Colima.
Especializado en Economía Agrícola
Dra. Susana Aurelia Preciado Jiménez / Universidad
de Colima
Dr. Roberto Escalante Semerena / UNAM-Facultad
de Economía. Especializado en Economía Agrícola
Dra. Melba Eugenia Falck Reyes / Universidad
de Guadalajara-Departamento de Estudios del Pacífico.
Especializada en Economía Japonesa
Dra. Kirstein Appendini / El Colegio de México.
Especializada en Economía Agrícola
Dra. Emma Mendoza Martínez / Universidad de Colima.
Especializada en Estudios de Asia y África
Dra. María Elena Romero Ortiz / Universidad de Colima.
Especializada en Relaciones Internacionales
Dr. Jürgen Haberleithner / Universidad de Colima
Especializado en Políticas de Investigación, Desarrollo y Empleo

25 años de estudios sobre la Cuenca del Pacífico en la Universidad de Colima

93Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

Ciudades mundiales y flujos migratorios
en Asia Pacífico: integración y desarrollo

World Cities and Migration Flows in Asia Pacific:
Development and Integration

José Ernesto Rangel Delgado1
Henry Ernesto Turner Barragán2

Resumen

Este artículo está dirigido a la incorporación de nuevas teorías
y conocimientos innovadores, con la finalidad de avanzar en
la planeación del desarrollo. También se basa en la lectura y
análisis de artículos que desarrollan nuevos campos del conoci-
miento con el propósito de ordenarlos e integrarlos en una base
analítica sólida y coherente, que permita incorporar el análisis
espacial-regional al estudio contemporáneo del desarrollo so-
cial. Igualmente, busca señalar el papel estratégico que han ido
adquiriendo las ciudades mundiales, los flujos migratorios, la
ciencia y la tecnología en el proceso de desarrollo e integración
de los países, en particular de la región Asia Pacífico.

1	 Profesor de Tiempo Completo de la Facultad de Economía de la Universidad de
Colima. Colima, México. Director del Centro Universitario de Estudios e Investi-
gaciones sobre la Cuenca del Pacífico-Centro de Estudios Apec de la misma Uni-
versidad. Secretario Técnico del Consorcio Mexicano de Centros de Estudios Apec.
Email: erangel@ucol.mx

2	 Profesor de Tiempo Completo del Departamento de Economía de la Universidad
Autónoma Metropolitana Unidad Azcapotzalco. México, D.F. Email: etb@correo.
azc.uam.mx

94

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

Palabras clave: ciudades mundiales, flujos migratorios, ciencia,
tecnología, integración.

Abstract

This paper looks for new innovative concepts and theories to
improve in development’s planning knowledge, it ‘s sustained
in the lecture and analysis of new innovative development fields
papers to make order and interrelate them for building a new
structural base to stand a contemporary economic and social
development science that be able to introduce and embody spa-
tial and regional analysis, it tries to point out the strategic place
played today by world cities, the migration flows and science
and technology in the development and integration of countries,
particularly in the Asia Pacific region.

Keywords: world cities, migration flows, science, technology, in-
tegration.

Introducción

La investigación, iniciada hace un año, es el fruto de la cola-
boración de dos campos de investigación que habían veni-

do progresando en forma separada: flujos migratorios, ciencia y
tecnología, en la Universidad de Colima, encabezado por el Dr.
José Ernesto Rangel Delgado, y Urbanismo y Desarrollo Econó-
mico, en la Universidad Utónoma Metropolitana, Azcapotzalco
(Uam-A), encabezado por el Dr. Ernesto Henry Turner Barragán.3

Los autores encontraron complementariedad en sus tra-
bajos en el entendido que si bien la construcción de ciudades y
megaciudades en el mundo es un proceso que requiere de ser
explicado, éstas no sólo se conforman con la población nativa,
sino que además abren un espacio que propicia una relación
migratoria en una suerte de exportación-importación de la fuer-
za de trabajo, que de manera paralela a la conformación de co-
rredores de ciudades, construyen flujos migratorios que incluso
dan lugar a ciudades mundiales, fortaleciendo el concepto de
ciudades del conocimiento y con ello la competitividad de las
empresas en el mundo.
3	 Forma parte de los proyectos de investigación iniciados a raíz de la formación y re-

gistro de la Red de Estudios sobre Asia y el Pacífico, registrada en Promep (proyec-
to: apoyo a la integración de redes temáticas de colaboración académica).

95

Ciudades mundiales y flujos migratorios en Asia-Pacífico: integración y desarrollo

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

Como resultado de la complementariedad de dichos ámbi-
tos de trabajo, ha resultado este artículo, que tiene como objeti-
vo presentar nuevos conocimientos en torno a la constitución de
ciudad mundiales, que se constituyen en espacios, que integran
entre otros, flujos migratorios que imprimen una dinámica por
demás compleja que requiere ser considerada por los esquemas
de planeación regional del desarrollo e integración de los países,
en particular en el Asia Pacífico.

Implícitas a dicho objetivo se encuentran algunas inquie-
tudes que se han manifestado en el contexto de la relación de
dinámicas socio-económicas que impactan en la competitividad
de procesos productivos. Esto para explicar que la competitivi-
dad de las empresas se encuentra relacionada con procesos de
construcción urbano-tecnológicos y flujos de mano obra. De tal
manera que con la dinámica económica acelerada —propia de la
región Asia Pacífico— en los últimos decenios se ha ido constru-
yendo una ruta concentradora de los procesos económicos que
pone de relieve un nuevo mapa de concentración de los factores
productivos, que puede ayudar a un mejor diseño de los planes
estratégicos de los países.

Esta investigación está conformada por ocho secciones: en
la primera: “urbanización y globalización”, se analizará la diná-
mica urbana frente a las tendencias globales con el objetivo de
registrar y comprender las transformaciones que el desarrollo so-
cial proyecta sobre el espacio mundial y la población. La segun-
da: “ciudades, sistemas de ciudades y megaciudades”, se exami-
nará el peso creciente que han ido adquiriendo las ciudades en
la economía global; la aparición y difusión de las megaciudades
a lo largo y ancho del mundo, y la formación de un sistema je-
rarquizado de ciudades que determina la inserción de los paí-
ses en la división internacional del trabajo. En la tercera sección:
“ciudades mundiales, gobernanza urbana y desarrollo regional”,
se plantea la importancia para un país de poseer una ciudad
mundial, y se presentará el problema de la gobernanza en las
ciudades; actualmente mal definido en los sistemas de gobierno,
cuya institucionalización promoverá el desarrollo. En la cuarta
sección: “sistema nacional y jerarquización de ciudades”, se in-
tegrarán conceptos de la economía espacial al análisis del desa-
rrollo nacional, basado en los sistemas de ciudades; en la quinta
sección: “ciudades inteligentes: urbanismo, innovación, ciencia y
tecnología”, se incorporarán conceptos relativos a las teorías de

96

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

la sociedad del conocimiento y las ciudades inteligentes; la sexta
sección: “urbanización tardía en Asia Pacífico”, estará dedicada
al estudio del desarrollo urbano en Asia Pacífico, heterogéneo y
relativamente menor al alcanzado en Europa y en América, pero
con numerosas megaciudades; en la séptima sección, se plantea-
rán las “tendencias urbanas y la emergencia de desarrollos ur-
banos contemporáneos más importantes que las megaciudades”;
se examinará su existencia y mayor evolución en Asia Pacífico, lo
que ha puesto a esta región a la cabeza del desarrollo mundial;
en la octava sección, se vincularán los “flujos migratorios” aso-
ciados con los procesos de urbanización y globalización, que los
gobiernos han buscado mitigar, pero que deberá regularse para
que los flujos de mano de obra favorezcan a los trabajadores y al
desarrollo de los países y del mundo, considerando que la movi-
lidad del factor trabajo contribuye al desarrollo mundial y a una
asignación mejor de los recursos que favorece la competitividad,
y que permite una mejor remuneración de los trabajadores inmi-
grantes, reduciendo a la vez el costo medio de la mano de obra
en el país de migración. Considerando que la movilidad del factor
trabajo encuentra una estrecha relación con el surgimiento de
ciudades inteligentes que atraen dicho factor, generando flujos
migratorios de manera natural, que no alcanza a ser explicada
por la teoría convencional del comercio internacional, sugiriéndo-
se la necesidad de ponerla bajo revisión.

Urbanización y globalización

Dos procesos interrelacionados: urbanización y globalización,
constituyen el marco en que la transformación social, política y
económica actual del mundo y de Asia Pacífico, está acontecien-
do, definiendo su ritmo y características. Gobiernos, empresas y
comunidades están siendo moldeados por uno de los procesos
más intensos de urbanización que ha conocido la historia mun-
dial; las fuerzas que impulsan gran parte de la expansión de las
ciudades y de las redes urbanas operan, ahora, en el plano in-
ternacional. Las inversiones urbanas en infraestructura y en la
producción promueven las exportaciones y fomentan el ingreso
de inversiones extranjeras directas, que estimulan el comercio
global intrafirma de mercancías al interior de las redes de las
corporaciones internacionales, y la hipercirculación del capital fi-
nanciero, son aspectos fundamentales del desarrollo global-local;

97

Ciudades mundiales y flujos migratorios en Asia-Pacífico: integración y desarrollo

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

mediante el cual, las naciones promueven los mercados mundia-
les en busca de acelerar su crecimiento y mejorar su inserción en
la división internacional del trabajo. Urbanización y globalización
son dos procesos interdependientes que se refuerzan mutuamen-
te entre sí. A medida que avanza el siglo xxi (el primer siglo urba-
no), comienza el crecimiento demográfico de las ciudades y con-
tinúa a un paso acelerado. La población urbana mundial está
ahora creciendo a una tasa de 3% anual, que es más del triple de
la tasa de crecimiento rural mundial (Onu, 2000).

Las áreas urbanas están hoy absorbiendo 61 millones de
personas cada año, mientras que las áreas rurales absorben sólo
25 millones. La mitad de la población vive hoy en áreas urbanas,
y en 2025 el 60% de la población será urbana. Mientras que la
mayor parte de la población urbana vivía en Europa y Norteamé-
rica (hasta 1950), hoy dos tercios de las personas que habitan
en áreas urbanas viven en países de ingresos medios y bajos, lo
que muestra que la urbanización es ahora un verdadero proceso
global (Onu, 2000).

El área Asia Pacífico es uno de los principales actores en
el proceso de transición urbana; la tasa de crecimiento esperada
de la población urbana en esta región será el cuádruple de la de
Europa y Norteamérica en los próximos 25 años, de casi 750 mi-
llones de personas, un tercio del incremento que tendrá la pobla-
ción urbana mundial en el próximo cuarto de siglo.

En el año 2025, un estimado de 5 mil millones de personas
estarán viviendo en las ciudades a lo largo y ancho del mundo;
las ciudades de Asia Pacífico albergarán a cerca de un tercio de
estos habitantes urbanos. La globalización del capital productivo,
comercial y financiero requiere una geografía física de ciudades,
redes urbanas y cadenas de comunicaciones y transportes, para
posibilitar el mayor alcance de su expansión espacial. La realiza-
ción de esta geografía es la principal línea histórica de la urba-
nización contemporánea en el mundo y en el Asia Pacífico. Una
fuerza mayor que no sólo impulsa el proceso de urbanización,
sino que también crea la forma y el contenido físico de las ciuda-
des, es la intensificación de la competencia internacional por la
inversión global entre ciudades.

A medida que la inversión pierde cada vez más su arraigo y
los costos de transporte han declinado radicalmente, la ventaja
comparativa local se desplazó. Antes se basaba en recursos na-
turales y en el desenvolvimiento industrial pasado, hoy se enfoca

98

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

en los activos creados, en el ambiente elaborado, construido por
los gobiernos locales de las ciudades para hospedar a la inversión
global. El ambiente abarca tanto los requerimientos industria-
les específicos: suministro de materias primas, agua y energía;
la oferta diversificada de mano de obra, y la infraestructura de
transporte, así como las funciones de alto orden, tales como la
existencia de hospitales, universidades, plazas comerciales, cen-
tros financieros, lugares de entretenimiento y parques, centros
para acoger eventos y conferencias mundiales.

El informe de Unu-Habitat Estado de las Ciudades del Mun-
do (2010-2011), es claro en cuanto al objetivo de reducir la bre-
cha urbana; de esta manera afirma que sea cuál sea el camino
que elija un país para su desarrollo económico, una de las cir-
cunstancias que tendrá que afrontar es una urbanización cre-
ciente, circunstancia que se presentará en todo el mundo. El
informe sostiene que el grado de urbanización de un país se ha
convertido en un indicador de riqueza. La fuerte conexión entre
crecimiento económico y urbanización es evidente, los países con
altos ingresos presentan los mayores índices de urbanización y
de Pib per cápita, mientras que los países con bajos ingresos es-
tán en el otro extremo. La conexión entre urbanización y creci-
miento económico también ocurre en regiones dentro de un mis-
mo país; las regiones que cuentan con economías más fuertes
están más urbanizadas y la tasa de crecimiento de su población
urbana es mayor que la media nacional. Cuanto más urbanizado
es un país, mayor es su ingreso per cápita, cuanto más urbani-
zada está una región, mayor es su ingreso per cápita. La cone-
xión entre urbanización y crecimiento económico también se ve
reflejada en los datos referentes a la pobreza relativa en zonas
urbanas y rurales. Las personas residentes en ciudades se be-
nefician de una “ventaja urbana”; la urbanización y las ciudades
abren a los pobres la posibilidad de mejorar el acceso al empleo y
a los bienes y servicios públicos que proporcionan los gobiernos.
En Asia la urbanización es un factor que impulsa el crecimiento
económico y contribuye a una reducción general de los índices
de pobreza, mientras que en América Latina la urbanización se
dio a través de la industrialización y la modernización; el resulta-
do ha sido un alto grado de desigualdad tanto entre países como
entre regiones.

La violencia, la pobreza y la desigualdad se refuerzan mu-
tuamente formando un círculo vicioso que arrastra a los pobres

99

Ciudades mundiales y flujos migratorios en Asia-Pacífico: integración y desarrollo

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

a una situación aún peor y merma la productividad directa e in-
directamente en forma grave; por ello, los políticos y planeadores
urbanos deberán no sólo prestar su atención y emplear su gasto
en aumentar la competitividad de las ciudades, sino también en
el combate y erradicación de la pobreza urbana. La pobreza ur-
bana es un fenómeno presente —de grandes proporciones— que
se correlaciona en un país, directamente con el tamaño de su
producto per cápita e inversamente con la concentración eco-
nómica y política, y que tiende a ampliarse durante las crisis
económicas. Uno de cada tres residentes urbanos en el mundo
vive por debajo de la línea de pobreza. Asia del Sur tiene la ma-
yor parte de pobres urbanos, seguida por Asia del Este, América
Latina y África Subsahariana.

En Asia Oriental —en las últimas décadas— la urbaniza-
ción ha mantenido un crecimiento sostenido, a la vez que se ha
conseguido reducir la pobreza de manera drástica. Por ello, la
Onu hace un llamado a los planificadores y responsables de la
implementación de políticas públicas para que comprendan que
la urbanización puede ser una herramienta para impulsar el de-
sarrollo económico, la cual conduce a resultados económicos y
sociales deseables.

La población urbana se concentrará cada vez más en los
países en desarrollo debido a su crecimiento demográfico y ur-
banización creciente. En el 2000, tres cuartas partes de la po-
blación de los países desarrollados era urbana, y constituía 31%
de la población urbana mundial; a la par, la de los países en
desarrollo constituía el 69% restante. De acuerdo con las apre-
ciaciones de la Onu, en 2010, 2020 y 2030, la proporción de la
población urbana mundial que vive en los países en desarrollo
crecerá al 73%, al 77% y al 80%, respectivamente.

Asia es el continente más basto y más poblado, posee 44
millones de km² (30% de las tierras emergidas), y en él vive 60%
de la población mundial (4 200 millones de habitantes).

Entre 1950 y 1995 Asia duplicó sus niveles de urbaniza-
ción, al pasar de un 15% a un 33%; actualmente tiene un nivel
de urbanización de 43%, se estima que alcanzará su nivel de
inflexión en 2023, llegando a un nivel de urbanización de 66%
en 2050. Por otra parte, dos tercios de la clase media mundial
en 2030 radicarán en Asia Pacífico, por lo cual esta región va
a representar 60% del gasto en el consumo mundial. Si hasta
hace diez años el motor de la economía mundial era el consumo

100

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

de los Estados Unidos, cada vez más los procesos de urbaniza-
ción y de expansión de las clases medias en Asia Pacífico están
desplazando el consumo, como motor de la economía mundial a
esta región. Por ello, muchos analistas han presagiado la llegada
del “siglo asiático”, considerando que en este siglo el centro de la
generación y acumulación de la riqueza mundial se desplazará
al continente asiático.

Ciudades, sistemas de ciudades y megaciudades

Las ciudades son la sede de las instituciones y el lugar donde
se acopian y validan los títulos y derechos de propiedad; donde
se concentra una gran parte de la riqueza material acumulada;
se registran las patentes y se llevan a cabo los principales ex-
perimentos científicos y técnicos; se encuentran los principales
centros comerciales y de negocios y residen los bancos, las bol-
sas y las casas matrices; se promulgan las leyes hacendarias,
se recauda la mayor parte de los impuestos y se asigna el gasto
público; se establecen leyes, códigos y sentencias que afectan la
circulación del capital y su distribución; el lugar donde se toman
las principales decisiones políticas; se realizan las elecciones y se
nombran a los principales funcionarios públicos. En resumen,
la ciudad es el lugar donde se organiza la acumulación y circu-
lación del capital y se decide la forma en que se distribuye el in-
greso; es por ello que la comprensión espacial del fenómeno del
desarrollo social debe basarse en el estudio del complejo mundo
de las ciudades. Las ciudades se relacionan entre sí a través del
comercio, del intercambio de información y de los lazos que man-
tienen las empresas y los diversos órdenes de gobierno, y forman
complejos sistemas urbanos que les asignan diversos grados de
jerarquía entre sí. De esta manera, el estudio de los sistemas de
ciudades permite comprender cómo los individuos, las empresas
y las instituciones conforman, integran y dan vida a la nación,
y cómo se interrelacionan con los demás países, formando sis-
temas de ciudades más complejos que se extienden por todo el
orbe, jerarquizando las funciones y el papel que las ciudades na-
cionales de cada país desempeñan. En la década de los ochenta
el término “megaciudad” comenzó a usarse, fue utilizado por la
Onu para designar a las ciudades con más de 8 millones de habi-
tantes. El mundo tenía: 14 megaciudades en 1980, 18 en 1990,
24 en 2000, y 30 en 2010 (ver siguiente cuadro).

101

Ciudades mundiales y flujos migratorios en Asia-Pacífico: integración y desarrollo

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

C
ua

dr
o1

. P
ob

la
ci

ón
 d

e
la

s
30

 c
iu

da
de

s
m

ás
 g

ra
n

de
s

de
l m

u
n

do
 (m

ill
on

es
 d

e
h

ab
it

an
te

s)

19
80

19
90

20
00

20
10

C
iu

da
d

Po
bl

ac
ió

n
C

iu
da

d
Po

bl
ac

ió
n

C
iu

da
d

Po
bl

ac
ió

n
C

iu
da

d
Po

bl
ac

ió
n

To
ky

o
21

.9
To

ky
o

25
.1

To
ky

o
26

.4
To

ky
o

26
.4

N
ew

 Y
or

k
15

.5
N

ew
 Y

or
k

16
.4

M
éx

ic
o

18
.1

B
om

ba
y

23
.6

M
éx

ic
o

13
.9

M
éx

ic
o

18
.1

B
om

ba
y

18
.1

La
go

s
20

.2

S
ao

Pa
u

lo
12

.5
S

ao
 P

au
lo

17
.8

S
ao

 P
au

lo
17

.8
S

ao
 P

au
lo

19

.7

S
h

an
ga

i
11

.7
S

h
an

ga
i

13
.3

N
ew

 Y
or

k
16

.6
M

éx
ic

o
18

.7

O
sa

ka
10

B
om

ba
y

12
.2

La
go

s
13

.4
D

h
ak

a
18

.4

B
u

e.
A

ir
es

9.
9

L.
A

n
ge

le
s

11
.5

L.
A

n
ge

le
s

13
.1

N
ew

 Y
or

k
17

.4

L.
A

n
ge

le
s

9.
5

B
u

e
A

ir
es

11
.2

C
al

cu
ta

12

.9
K

ar
ac

h
i

16
.5

B
ej

in
g

9
C

al
cu

ta
10

.9
B

u
e.

A
ir

es
12

.6
Ja

ka
rt

a
15

.3

Pa
ri

s
8.

9
B

ej
in

g
10

.8
D

h
ak

a
12

.3
D

el
h

i
15

.1

R
. J

an
ei

ro
8.

7
S

eo
u

l
10

.5
K

ar
ac

h
i

11
.8

L.
A

n
ge

le
s

13
.9

S
eo

u
l

8.
3

R
. J

an
ei

ro
9.

7
D

el
h

i
11

.2
M

.M
an

ila
13

.9

M
os

co
w

8.
1

Pa
ri

s
9.

3
Ja

ka
rt

a
11

B
u

e.
A

ir
es

13
.7

B
om

ba
y

8.
1

M
os

co
w

9
O

sa
ka

11
S

h
an

ga
i

13
.7

Lo
n

do
n

7.
7

Ti
an

jin
8.

8
M

.M
an

ila
10

.9
C

ai
ro

12
.7

Ti
an

jin
7.

3
C

ai
ro

8.
6

B
ei

jin
g

10
.8

Is
ta

n
bu

l
11

.8

C
ai

ro
6.

9
D

el
h

i
8.

2
R

.J
an

ei
ro

10
.6

B
ei

jin
g

11
.5

C
h

ic
ag

o
6.

8
M

.M
an

ila
8

C
ai

ro
10

.6
R

.J
an

ei
ro

11
.5

C
on

tin
úa

 e
n

la
 p

ág
in

a
10

2

102

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

19
80

19
90

20
00

20
10

C
iu

da
d

Po
bl

ac
ió

n
C

iu
da

d
Po

bl
ac

ió
n

C
iu

da
d

Po
bl

ac
ió

n
C

iu
da

d
Po

bl
ac

ió
n

E
ss

en
6.

3
K

ar
ac

h
i

7.
9

S
eo

u
l

9.
9

O
sa

ka
11

Ja
ka

rt
a

6
La

go
s

7.
7

Pa
ri

s
9.

6
Ti

an
jin

10

M
.M

an
ila

6
Lo

n
do

n
7.

7
Is

ta
n

bu
l

9.
5

S
eo

u
l

9.
9

D
el

h
i

5.
6

Ja
ka

rt
a

7.
7

M
os

co
w

9.
3

Pa
ri

s
9.

7

M
ilá

n
5.

3
C

h
ic

ag
o

6.
9

Ti
an

jin
9.

2
H

yd
er

ab
a

9.
4

Te
h

ra
n

5.
1

D
h

ak
a

6.
6

Lo
n

do
n

7.
6

M
os

co
w

9.
4

K
ar

ac
h

i
5

Is
ta

n
bu

l
6.

5
Li

m
a

7.
4

B
an

gk
ok

9

B
an

gk
ok

4.
7

Te
h

er
an

6.
4

B
an

gk
ok

7.
3

Li
m

a
8.

8

Pe
te

rs
bu

r
4.

6
E

ss
en

6.
4

Te
h

er
an

7.
2

La
h

or
e

8.
6

H
on

gK
on

4.
6

B
an

gk
ok

5.
9

C
h

ic
ag

o
7

M
ad

ra
s

8.
2

Li
m

a
4.

4
Li

m
a

5.
8

H
on

g
K

on
g

6.
9

Te
h

ra
n

8.
1

Fu
en

te
: T

h
or

n
s

(2
00

2)
. T

h
e

Tr
an

sf
or

m
at

io
n

 o
f C

it
ie

s:
 U

rb
an

 T
h

eo
ry

 a
n

d
U

rb
an

 L
ife

, E
d.

 P
al

gr
av

e
M

ac
M

ill
an

, p
. 5

4.

V
ie

ne
 d

e
la

 p
ág

in
a

10
2

103

Ciudades mundiales y flujos migratorios en Asia-Pacífico: integración y desarrollo

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

A inicios del siglo xx había en el mundo once ciudades con
una población superior al millón de habitantes, un siglo más
tarde, en el 2000, había 400 millones de ciudades millonarias,
de las cuales 145 estaban en el Asia Pacífico. Estas ciudades,
por su relevancia económica, política y social, para los países
y comunidades a los que pertenecen, y por el papel que juegan
en forma individual, como sistema y a nivel internacional, son y
serán un punto de referencia fundamental para la comprensión
de la evolución del mundo. Las megaciudades no sólo suelen
ser los puntos más desarrollados de sus respectivos países, sino
que son también los puntos con mayores relaciones económicas
y los más cosmopolitas (ver siguiente figura).

Figura 1. Distribución de las megaciudades en el mundo

Fuente: Onu 2002. Cartografía: Spohner y National Intelligence Council, 2000, p. 29.

Ciudades mundiales, gobernanza urbana
y desarrollo regional

La megaciudad rebasa las capacidades de un gobierno para
condicionar su vinculación y determinar su desarrollo, ya que
por su historia, longevidad y por los lazos que mantiene con
las ciudades e instituciones nacionales y de otros países, tiene
una autonomía relativa y ejerce un peso sustantivo en el deve-
nir y desarrollo no sólo de la región que domina, sino también
de las demás ciudades y regiones que la abastecen y supedita,

104

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

influyendo incluso en la evolución del país donde se encuentra.
¿Pueden poseer las megaciudades la capacidad de autogober-
narse y de dirigir su desarrollo en beneficio de sus habitantes
y del país al que pertenecen? En los países en desarrollo, ade-
más de los intereses privados que sesgan la actuación pública
del Estado, de la corrupción y de la falta de democracia, existen
otros problemas de enorme magnitud: desempleo, pobreza, des-
igualdad, economía informal, criminalidad, violencia e impuni-
dad; dificultades administrativas, técnicas y de estimación del
bienestar social, y formas de enfrentar los problemas; institu-
ciones obsoletas y caducas que han sido heredadas del pasado
y que hacen que los gobiernos nacionales sean una institución
de reconocida ineficiencia para atender el objetivo de maximiza-
ción del bienestar nacional y promoción del desarrollo. De este
modo, el estudio de la interacción y de la forma en que las me-
gaciudades operan en el mundo para atraer riqueza y bienestar
a sus habitantes, servirá para determinar nuevas alternativas
y potenciar estrategias urbanas de desarrollo al alcance de los
ciudadanos, para mejorar su desempeño y nivel de vida.

El tamaño de la ciudad, definido por el número de habi-
tantes que habitan en ella, no es el criterio principal que deter-
mina su importancia en el sistema mundial, y por tanto su ran-
go. Una primera clasificación de las ciudades podemos hacerla
al decir que las megaciudades de los países desarrollados son
ciudades mundiales de primer o segundo rango, ya que influyen
en la determinación de los destinos del orbe o al menos de varios
países; mientras que las megaciudades de los países en desa-
rrollo o subdesarrollados sólo ocupan un tercer, cuarto o quinto
rango a nivel mundial, ya que sólo influyen en el destino de sus
países o sobre algunos otros países subdesarrollados. Entre las
ciudades más pobladas y ricas del mundo y de mayor ingreso
per cápita están: Tokio, Nueva York y Londres (cuadro 2), con-
sideradas por casi todos los autores como ciudades mundiales,
porque en ellas se toman decisiones capaces de influir en el de-
sarrollo económico y bienestar de todo el orbe.

105

Ciudades mundiales y flujos migratorios en Asia-Pacífico: integración y desarrollo

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

Cuadro 2. Las 30 primeras ciudades
de acuerdo con su Pib estimado en 2020.

Usando las descripciones y apreciaciones de la Onu

Lugar
rango 2020

Ciudad Pib

mil mill dls
Población
mill habs.

TC2006-2020
%

1 Tokio 1602 35.45 2

2 Nueva York 1561 20.33 2.2

3 Los Ángeles 886 13.45 2.2

4 Londres 708 8.61 3

5 Chicago 645 9.73 2.3

6 París 611 9.85 1.9

7 México 608 22.36 4.5

8 Filadelfia 440 5.99 2.3

9 Osaka/Kobe 430 11.3 1.6

10 Washington 426 4.76 2.4

11 Buenos Aires 416 13.68 3.6

12 Boston 413 4.89 2.4

13 Sao Paulo 411 21.45 4.1

14 Hong Kong 407 8.1 3.5

15 Dallas/F. W. 384 5.28 2.4

16 Shangai 360 18.81 6.5

17 Seúl 349 9.57 3.2

18 Atlanta 347 4.99 2.6

19 S. Fran/Oakl 346 3.81 2.4

20 Houston 339 4.91 2.5

21 Miami 331 6.11 2.4

22 Toronto 327 6.08 3

23 Moscú 325 10.91 4

24 Bombay 300 23.81 6

25 Madrid 299 6.13 3.2

26 Detroit 287 4.49 2.3

27 Istanbul 287 11.84 5.2

28 Seatle 269 3.4 2.5

29 Beijing 259 14.06 6.6

30 Manila 257 14.12 5.9

Fuente: Wikipedia, ciudades por Pib y Pib per cápita.

106

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

Las ciudades mundiales tienen un gran peso económico,
demográfico y político, y albergan las bolsas de valores y las ca-
sas matrices de las empresas e instituciones más importantes
del mundo. Las ciudades de segundo rango son ciudades en
donde se toman decisiones capaces de influir sobre los grandes
bloques político-económicos del mundo: Europa, Asia, Cuenca
del Pacífico y América, con un peso económico, social y políti-
co considerable, que albergan instituciones y empresas multi-
nacionales. En Asia-Pacífico: Beijing, Seúl y Taipei, pueden ser
consideradas en este rango (cuadro 2). Las de rango 3, serían
aquéllas cuyas decisiones afectan a varias naciones con las que
mantienen lazos, siendo éstas de primer rango a nivel nacional:
Shanghái, Hong-Kong, Singapur, Osaka, Pusán, Manila, Yakar-
ta, Bangkok. Las ciudades de rango 4, son ciudades de primer
rango a nivel nacional en países subdesarrollados o en desarro-
llo que por el poco peso e influencia de su nación a nivel mun-
dial, sirven básicamente de lazo e interconexión del país con el
sistema internacional, determinando en buena medida la forma
de inserción del país en el mercado mundial, y la división inter-
nacional del trabajo; de ello son ejemplo: Tianjin, Kuala Lumpur
y Hanói.

En el cuadro 2 aparecen las 30 ciudades del mundo que
producen un mayor valor agregado en términos del Pib. Puede
pensarse que un sistema administrativo, de planeación y de go-
bierno debe constituirse a partir de las ciudades más grandes,
integrando posteriormente a las medianas y pequeñas, según
su rango, y a las regiones circunvecinas rurales para formar un
gran sistemas de ciudades; por lo que los gobiernos provincia-
les y municipales deben reestructurarse de acuerdo a las reali-
dades económicas y la evolución social y demográfica del país,
redefiniendo —en caso necesario— el número y extensión de los
estados y de los municipios, de acuerdo a su función e impor-
tancia relativa. La administración y planeación regional y local
es un medio más consciente y eficaz para atender el bienestar
social de sus comunidades, por lo que se debe capacitar y profe-
sionalizar a los funcionarios públicos que operan en los niveles
provinciales y municipales, y erradicar la corrupción y sus an-
cestrales lazos con las burguesías y poderes locales, impulsan-
do la democracia y adoptando los principios de la organización
pública, por objetivos y su evaluación. Por su parte, la planea-
ción nacional será más eficiente si se hace buscando integrar y

107

Ciudades mundiales y flujos migratorios en Asia-Pacífico: integración y desarrollo

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

desarrollar el sistema de ciudades a nivel nacional, en función
de los intereses propios individuales o locales y comunes pro-
vinciales o nacionales, de la especialización y de la sinergia que
puede surgir y emanar de la colaboración conjunta.

Cada vez es más evidente que la riqueza ya no se concibe
como creada únicamente al interior de las fronteras. La clave es
hacer trabajar a la economía mundial para el país, por ello es
necesario participar en ella, contribuir a su desarrollo y nutrir-
se de ella. Las mejores oportunidades, los mayores aumentos de
productividad, las innovaciones tecnológicas más importantes,
la seguridad de estar entre los mejores del mundo, sólo se logra-
rán participando en la economía mundial, situación que no es
desconocida para los pobladores de las diversas naciones que
se mueven en búsqueda de mejoras, generando asimismo flujos
migratorios dando movilidad más allá de las fronteras al factor
trabajo.

Sistema nacional de ciudades y jerarquización
de ciudades

La ciudad surgió en el centro de una región para reducir los
costos de interacción espacial de sus habitantes y para sacar
provecho de las economías de escala en la producción de bienes
y servicios; sirve también de punto de contacto e intercambio
con otras regiones y ciudades. Para ello, tres condiciones son
necesarias para realizar el comercio inter-regional: un lugar cen-
tral, instalaciones de almacenamiento y distribución y costos de
transporte bajos, que no anulen las ventajas del comercio. De
esta manera, la introducción y el desarrollo del comercio inter-
regional conducen a una mayor división del trabajo y especiali-
zación, y a la aparición de nuevos productos, servicios e institu-
ciones. El comercio inter-regional es un motor del crecimiento
urbano que está condicionado por el desarrollo tecnológico de la
producción y de las comunicaciones. Cualquier población que
haya rebasado el estado de economía de subsistencia, creará un
lugar central: una ciudad. Los límites de la ciudad dependen del
estado de la tecnología; es decir, de los costos de transporte y de
los costos de producción de bienes y servicios. Una ciudad se ca-
racteriza por: a) desarrollar actividades no agropecuarias, b) por
desarrollar economías de aglomeración, c) por la división del tra-
bajo que impulsa y d) por la transferencia de bienes y servicios.

108

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

La teoría del lugar central es usada para predecir el núme-
ro, tamaño y alcance de las ciudades en una región, así como
la forma en que se despliegan a lo largo y ancho de un territo-
rio (Turner y Martínez, 2007). Ella prescribe la formación de un
sistema de ciudades jerarquizado, donde en la gran ciudad de
rango 1, se venderán todos los artículos tanto los producidos en
el país como los importados, ya que esta ciudad sirve de punto
de intercambio con las demás naciones. En las ciudades provin-
ciales, de rango 2, se venderán bienes y servicios especializados
que se producen aprovechando las materias primas y recursos
de la provincia, su grado de industrialización y el conocimiento
y experiencia acumulados a lo largo de su historia. En los mer-
cados locales se venderán los bienes de consumo más frecuen-
te, perecederos y pesados, cuyo transporte es caro o riesgoso y
cuya fabricación no presenta dificultades técnicas, pero sí cos-
tos de transporte elevados, y ellos serán de fabricación local.

Las áreas de mercado más extensas son justamente tam-
bién las ciudades más pobladas que incluyen buena cantidad de
inmigrantes, ya que en ellas se localizan todo tipo de industrias
y servicios debido a la cercanía de los mercados y a las econo-
mías de escala que obtienen. Una buena parte de los servicios
públicos también sigue esta regla, ya que buscan atender al ma-
yor número de personas.

Ciudades inteligentes: urbanismo, innovación,
ciencia y tecnología

El fenómeno urbano más relevante en el inicio del siglo xxi está
asociado al surgimiento de la ciudad contemporánea, cuyas ca-
racterísticas la presentan dispersa, de escala regional y gran
complejidad. En muchas mega-ciudades se percibe la debilidad
de las fuerzas centrípetas asociadas a las economías de aglome-
ración que dieron origen a la ciudad industrial y de servicios de
primera generación, donde la residencia y las actividades pro-
ductivas se desarrollaban dentro de los límites de la ciudad;
ahora surgen fuerzas centrífugas que llevan muchas de las acti-
vidades urbanas fuera de sus límites tradicionales, por lo que va
apareciendo una ciudad-región, abierta, sin límites. Se desarro-
lla una ciudad-región, en un juego en el que la ciudad se amplía
hacia afuera y a la vez se reconvierte su centro, con un nuevo y
variado reparto de funciones entre la ciudad interior y la ciudad

109

Ciudades mundiales y flujos migratorios en Asia-Pacífico: integración y desarrollo

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

exterior. Su crecimiento interno se extiende a la periferia y da
paso a la absorción de ciudades y pueblos cada vez más aleja-
dos, las telecomunicaciones contribuyen también a modificar el
sistema de movilidad de bienes, información y personas, y dan
lugar a una mayor interacción entre el centro y la periferia; a la
conformación de redes y al surgimiento de demandas sociales
de ampliación del uso de nuevas tecnologías, de mayores servi-
cios y de nuevas estructuras espaciales en la periferia.

La ciudad es el sujeto de la innovación, su agente, estruc-
tura y mecanismo. La importancia atribuida al desarrollo basa-
do en el conocimiento contribuye a reforzar el papel del sistema
de ciudades, al ser éstas el centro donde existe la mayor densi-
dad de recursos del conocimiento. Las ciudades inteligentes son
aquellas que conforme a un plan y a las estrategias asumidas
por la sociedad; tienen el propósito de construir —en su terri-
torio— una economía basada en el desarrollo del conocimiento
como bien económico y bien social. Consideran a sus habitantes
como creadores y emprendedores; las ciudades son atractivas
para empresas que habitan otros espacios y otras regiones; son
nodos de redes de conocimiento y disponen de recursos para fa-
cilitar la formación de innovadores; los recursos y los espacios
de que disponen los emplean, no sólo como factores, sino como
generadores de oportunidades para la creación; acoplan la in-
fraestructura urbana a las demandas empresariales, sociales e
institucionales, facilitando la generación de nuevos productos
con mayor valor.

Urbanización tardía del Asia-Pacífico

Una primera característica que encontramos en los procesos de
urbanización del Asia Pacífico es su bajo nivel y tardía urbani-
zación. Con excepción de Japón y los llamados tigres asiáticos,
la región de Asia Pacífico4 es una de las menos urbanizadas del
mundo, aunque de los diez países que la conforman, vive apro-
ximadamente la tercera parte de la población mundial. En las
últimas décadas la región Asia Pacífico ha experimentado un rit-
mo de urbanización más acelerado que la media mundial, debi-

4	 Se entiende el Asia Pacífico como el conjunto de economías miembros del Meca-
nismo de Cooperación Económica Asia Pacífico (Apec, por sus siglas en inglés), el
cual se encuentra constituido por 21 economías: 12 localizadas en Asia; cinco en
América y cuatro en Oceanía, esto a la fecha del presente artículo.

110

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

do a su gran dinamismo económico e industrialización creciente
que se correlacionan positivamente con el ritmo de urbaniza-
ción. En 1950 19.1% de la población urbana total del mundo
se encontraba en Asia Pacífico; en 1975 vivía ya en esta región
22.6%, y en el 2000, 27.4%.

El cuadro 3 nos muestra el perfil de urbanización de los
diez países que forman parte del este y del sudeste de Asia, al
final del siglo xx. En la columna 1, aparece la población total; en
la columna 2, el nivel de urbanización; en la columna 3, aparece
el porcentaje de la población que habita en mega-ciudades; en
la columna 4, aparece el porcentaje de la población urbana que
vive en mega-ciudades y en la columna 5, el ingreso per cápita.
Como puede verse hay una gran disparidad entre países. Mien-
tras que los niveles de urbanización son superiores al 75%, en
Japón y en los llamados cuatro tigres asiáticos o nuevas econo-
mías industrializadas (Corea, Taiwán, Singapur y Hong Kong),
en Malasia y Filipinas menos de la mitad de la población total
vive en ciudades, y en China, Indonesia y Tailandia menos de
la tercera parte, como se aprecia en la tercera columna del si-
guiente cuadro.

Cuadro 3. Perfil de urbanización del este y sudeste asiático

País Pobl. Total P Urb/P Tot P MgC/P Tot P MgC/P Urb Pib/P Tot

Mill. Habs. % % % dólares

China 1192 28 9 35 380

H. Kong 5.8 100 95 100 15380

Indonesia 199.7 31 11 36 670

Japón 125 77 37 47 28220

Corea 44.5 74 53 73 6790

Malasia 19.5 51 10 24 2790

Filipinas 68.7 44 15 36 770

Singapur 2.9 100 100 100 15750

Taiwán 21.1 75 20 27 4709

Tailandia 59.4 19 13 60 1840

Mundo 5607 43 17 38 4340

Fuente: Choe, Sang-chuel (1998): Urban corridors in Pacific Asia en: Fu
chen Lo y Yue-man Yuen, Globalization & the world of large cities, United
Nations University Press, Tokyo.

111

Ciudades mundiales y flujos migratorios en Asia-Pacífico: integración y desarrollo

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

Además de los bajos niveles de urbanización del Asia Pací-
fico, otra característica de su población urbana es su gran con-
centración en unas cuantas ciudades —particularmente— en
mega-ciudades, por lo que a pesar de su bajo nivel de urbani-
zación, muchas de las mayores ciudades del mundo se encuen-
tren en esta zona. En 1960 se localizaban aquí seis de las 25
mayores ciudades de todo el urbe, con una población conjunta
de 43.2 millones de habitantes; en 1980 ya eran ocho, con una
población conjunta de 76.2 millones y en el 2000, nueve con una
población conjunta de 112.3 millones de habitantes (Lo & Yuen,
1998: 159).

En la columna cuatro aparece el porcentaje de la población
que vive en mega-ciudades en los países de Asia Pacífico, y en la
columna cinco, el porcentaje de la población urbana que vive en
mega-ciudades: de 100% en Hong Kong y Singapur; de entre tres
cuartos, y media en Corea, Tailandia y Japón; de un tercio en
China, Indonesia y Filipinas y de un cuarto en Taiwán y Malasia.

Tendencias urbanas: mega-regiones y corredores
urbanos en Asia Pacífico

Algunas ciudades, al expandirse más allá de sus límites origina-
les, se están fusionando en grandes nuevas conurbaciones cono-
cidas como mega-regiones y corredores urbanos. Estas nuevas
configuraciones urbanas se están convirtiendo en el nuevo mo-
tor de las economías regionales y mundiales. Las mega-regiones
se forman a partir de la expansión espacial de áreas metropolita-
nas geográficamente conectadas y de otras configuraciones ur-
banas; de la fusión de regiones con alta densidad demográfica y
de los grandes mercados. Las mega-regiones están absorbiendo
poblaciones más grandes que las mega-ciudades y su produc-
ción económica es enorme. Entre los ejemplos se encuentran:
la mega-región china de Hong Kong-Shenzen-Guangzhou, ho-
gar de 120 millones de personas, Nagoya-Osaka-Kioto-Kobe, en
Japón, que albergará una población de 60 millones para 2015.
Recientes investigaciones han revelado que las 40 mega-regiones
más grandes del mundo sólo ocupan una diminuta fracción de la
superficie habitable de la tierra (2%), y que albergan a cerca del
18% de la población mundial; representan dos terceras partes de
la actividad económica mundial y 85% de la innovación tecnoló-
gica y científica (Cabanas, 2007).

112

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

La yuxtaposición histórica de ciudades- puerto y regiones
densamente pobladas, crea las precondiciones necesarias para
el desarrollo de los corredores urbanos que facilitan el intercam-
bio, la especialización, la reducción de costos y la obtención de
excedentes. Los corredores urbanos se forman a partir de mega-
ciudades y ciudades que se van encadenando a través de vías
de comunicación, abarcando áreas de influencia y creando lazos
comerciales y sociales. El Beseto (Bejín-Seúl-Tokio) es el corre-
dor más importante de Asia, ya que trasciende los límites fron-
terizos de las tres naciones más importantes en el noreste asiá-
tico: China, Corea y Japón. También es el que recientemente
ha alcanzado mayor desarrollo, y comprende cinco de las nueve
mega-ciudades del Asia Pacífico: Beijing, Tianjin, Seúl, Tokio y
Osaka, cada una con una población superior a los 10 millones
de habitantes. Se extiende sobre una franja de 1 500 kilómetros
y aglutina 100 millones de habitantes y 112 ciudades casi conti-
guas; la mayor parte de ellas tiene una población superior a las
100 mil personas (figura 2).

Figura 2. El Beseto: corredor urbano Beijín-Seúl-Tokio

Fuente: Fu-Chen Lo & Yue-Wan Yeuno (1996). Emerging World Cities in Pacific Asia.
Universidad de las Naciones Unidas Tokio.

113

Ciudades mundiales y flujos migratorios en Asia-Pacífico: integración y desarrollo

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

Es una región económica, integrada histórica y natural-
mente, que comprende cuatro corredores urbanos nacionales.

Cuadro 4. Corredores nacionales que forman parte del Beseto

Corredores nacionales y países Población
Miles de personas

Número
de ciudades

Cuenca de Bohai, China 31 556 36

Shinuiju Kaesong, Corea del Norte 4 997 9

Seúl- Pusan, Corea del Sur 22 643 15

Tokaido, Japón 39 269 52

Total 98 464 112
Fuente: Choe, S. (1996:507) The Evolving Urban System in North-East Asia, en Yeung,
Y. Emerging World Cities in Pacific Asia, United Nations University Press, Tokyo.

En otras partes del Asia Pacífico se han desarrollado otros
corredores urbanos que unen el sudeste de China con Malasia, el
lejano noreste de Asia, Taiwán y la península de indo-chino. En-
tre las más importantes están el delta del Río Perla que engloba
a las ciudades de Guangzhou, Shenzen, Dongguan y Hong Kong:
la región Taiwán-Fujian que comprende las ciudades de Taipei,
Taichung, Kaohsiung, Xiamen y Fuzhou; el triángulo Singapur-
Johor-Riau; la región del Río Yangzi y el delta del Río Tumen.

114

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

Figura 3. Corredor urbano que une el sudeste de China
con Malasia, el lejano noreste de Asia, Taiwán

y la península de Indo-china

Fuente: Fu-Chen Lo & Yue-Wan Yeuno (1996). Emerging World Cities in Pacific
Asia, United Nations University Press, Tokyo.

115

Ciudades mundiales y flujos migratorios en Asia-Pacífico: integración y desarrollo

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

Flujos migratorios en Asia Pacífico

Asia es un continente en movimiento de grandes dimensiones y
con tipologías diversas, los flujos migratorios de carácter interno
e internacional son una característica de su escenario geográfi-
co. En 1990 Asia contó con un total de 49.8 millones de emigran-
tes; en 2005 con 53.3 millones, ocupando la segunda posición
detrás de Europa. Las migraciones en Asia no sólo han variado
en cantidad, también han experimentado una evolución; países
que antes eran considerados de emigración, hoy pasan a ser paí-
ses de inmigración (Malasia y Corea del Sur). El motor principal
de las migraciones en Asia es el factor económico, aunque exis-
ten otras causas como la inestabilidad política, la trata de seres
humanos, incluso catástrofes naturales.

Figura 4. Migraciones de Asia-Pacífico

Fuente: Rangel, Ernesto & Francisco Mares (2012). Labor Migration & Regional
Integration in Asia Pacific beyond the Borders. Asccc, 2012, May, 26-27th, Kazán, Russia.

La inmigración laboral es la más importante, está estre-
chamente vinculada al crecimiento y desarrollo de Asia. Los flu-
jos migratorios de carácter laboral se dirigen tanto a los países

116

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

de la región demandante de mano de obra, como a las principa-
les regiones de inmigración mundiales. América del Norte es un
ejemplo (como se observa en la figura 4). A lo largo de los setenta
y ochenta las migraciones asiáticas se trasladaron mayoritaria-
mente fuera del continente. Entre 1995 y 2000 —según la Oit—
40% de los trabajadores migrantes asiáticos se desplazaron a
trabajar a otro país asiático. En los últimos años la tasa de emi-
gración creció al 6% anual.

Los trabajadores emigrantes de la región de Asia provienen
sobre todo de Bangladesh, Birmania, Camboya, China, India,
Indonesia, Laos, Nepal, Filipinas, Sri Lanka o Vietnam. En la
mayoría de los casos, los emigrantes son trabajadores poco cua-
lificados que trabajan principalmente en el sector de la construc-
ción, la pesca y como criados; perciben sueldos menores que los
trabajadores locales y sus empleos se caracterizan por ser más
sucios, peligrosos y difíciles que el promedio. La fuga de cere-
bros, también ha afectado a la India.

En Hong Kong en 2004, había 129,760 trabajadores filipi-
nos y 105,710 indonesios. Ese mismo año, en Corea del Sur, los
chinos encabezaban la lista de inmigrantes con 140,435; segui-
dos por los indonesios con 28,642 y los filipinos con 22,787. En
Taiwán las cifras eran de: 104,748 tailandeses y 81,355 filipinos.
En 2002 se desplazaron al oriente próximo: 3.2 millones de ciu-
dadanos indios, 1.74 millones de pakistaníes, 820 mil bengalíes,
730 mil filipinos, 705 mil esrilanqueses y 250 mil indonesios.
En 2005, casi la mitad de los migrantes en Asia eran mujeres,
todas ellas eran víctimas de diferentes tipos de discriminación.
En 2002 las esrilanquesas representaron dos terceras partes de
los emigrantes del país; en 2003 las filipinas e indonesias repre-
sentaron tres cuartas partes de las emigraciones de sus países
(Unfpa, 2006).

La presencia de un gran número de emigrantes en países
de mayor desarrollo favorece el envío de remesas al país de ori-
gen, convirtiéndose en una fuente de financiamiento para la ma-
yoría de los países en desarrollo que expulsan mano de obra. Al
respecto se observan ciertas tendencias en Asia: en el periodo
2001-2004, el envío de dinero aumentó 21.3%; más del 40% de
estos envíos tenían como destino la India (cerca de 25.000 millo-
nes de dólares), China (más de 20.000 millones de dólares), Fili-
pinas (algo más de 10.000 millones de dólares), Pakistán (alrede-
dor de 5.000 millones de dólares) y Bangladesh (un poco menos

117

Ciudades mundiales y flujos migratorios en Asia-Pacífico: integración y desarrollo

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

de 5.000 millones de dólares); estos envíos provenían principal-
mente de Estados Unidos, Canadá, Reino Unido, Francia, Arabia
Saudí y los países del Golfo.

La discriminación es un factor que afecta a los trabajadores
emigrantes. La razón de que tengan empleos poco cualificados y
de que muchos de ellos hayan arribado al país de forma clandes-
tina, les hace más vulnerables que los trabajadores nacionales.
Son muchísimos los problemas con los que se tropiezan los in-
migrantes furtivos, y estas discriminaciones son visibles hasta
cuando las migraciones tienen lugar dentro de un mismo país.
En China el sistema del «hukou» (certificado de residencia), sigue
estigmatizando en la actualidad a la población rural frente a los
nacidos en ciudades, sin este certificado. En el 2000 los datos
del censo nacional mostraron que 11.6% de la población, cerca
de 145 millones de personas, habían emigrado del campo a la
ciudad. En todo el continente asiático el tráfico de seres huma-
nos afecta a mujeres jóvenes, obligadas a casarse o a prostituir-
se. De los 10 millones de refugiados repartidos en los países en
vías desarrollo, 78% se encuentran en Asia. La dictadura militar
imperante en Birmania ha empujado al 10% de la población del
país a emigrar para buscar refugio en el extranjero. Huyendo de
la guerra civil que arrasa Sri Lanka, miles de tamules se encuen-
tran en los campamentos de Tamil Nadu en la India.

En Asia falta homogeneidad en la cooperación sobre las
migraciones. Ésta tiene lugar primordialmente en el marco de or-
ganizaciones como la Apec (Cooperación Económica del Asia-Pa-
cífico), que creó en noviembre de 1996 su Apec Business Mobility
Group (Bmg, por sus siglas en inglés), plan dirigido a la estanda-
rización de los visados; también se redactó una declaración con-
tra la trata de seres humanos. Los encuentros organizados por
los ministros de asuntos exteriores indonesios y australianos,
acompañados por representantes de todos los países asiáticos,
establecieron la elaboración del “Proceso de Bali” entre el 2002
y 2003, sobre el contrabando, la trata de personas y los delitos
transnacionales relacionados.

118

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

Conclusiones

A lo largo de esta investigación señalamos las transformacio-
nes fundamentales que ha ido experimentando el mundo bajo
la influencia de la globalización y la urbanización, dichos cam-
bios han sido de tal magnitud que modificaron la estructura y
dinámica de desarrollo mundial a partir de la segunda mitad de
los setenta, por lo que resulta necesario considerar estos nue-
vos elementos y categorías de análisis con el fin de incorporar-
los a las teorías del desarrollo contemporáneas, a fin de que las
medidas de política económica derivadas de ellas, permitan a
los países en desarrollo incrementar su bienestar y productivi-
dad de manera sostenida y erradicar el desempleo y la pobreza.
Desde 2008, vivimos en un mundo urbano, más del 50% de la
población del mundo vive en ciudades. La proporción de la po-
blación que vivirá en lugares urbanos alcanzará 70% en 2050, y
tres cuartas partes del crecimiento urbano mundial se dará en
los países en desarrollo, en Asia en un 60%. En el 2000 las ciu-
dades produjeron tres cuartas partes de la producción mundial
en el 2% del área territorial del orbe. Los flujos migratorios se
irán acelerando hacia los centros económicos y de desarrollo de
la ciencia y la tecnología, cuatro quintas partes del crecimiento
urbano se dará en los márgenes de las ciudades.

Las ciudades conforman sistemas que nutren la vida eco-
nómica y social de las regiones a lo largo y ancho del territorio
de la nación. Ellas se relacionan entre sí a través del comercio,
del intercambio de información y de los lazos que mantienen las
empresas y los órdenes de gobierno, formando complejos siste-
mas urbanos que les asignan diversos grados de jerarquía entre
sí. Por ello, la comprensión de cómo se articulan y funcionan los
sistemas urbanos permite comprender cómo los individuos, las
entidades sociales y las instituciones se conforman, integran y
dan vida a la nación. Las mega-ciudades por su relevancia eco-
nómica, política y social, y por el papel que juegan como sistema
a nivel internacional, son un punto de referencia fundamental
para la comprensión de la dinámica mundial de desarrollo. Las
ciudades mundiales son las mega-ciudades más importantes de
las primeras potencias del mundo; son lugares donde se deter-
minan los precios y el comercio mundial, donde se toman las
decisiones estratégicas, capaces de influir en el desarrollo eco-
nómico y bienestar de todo el orbe, que tienen un gran peso eco-

119

Ciudades mundiales y flujos migratorios en Asia-Pacífico: integración y desarrollo

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

nómico, demográfico y político, y albergan las bolsas de valores
y las casas matrices de las empresas y de las instituciones más
importantes. Las ciudades inteligentes son aquellas que confor-
me a un plan y a las estrategias asumidas por la sociedad; tie-
nen el propósito de construir —en su territorio— una economía
basada en el desarrollo del conocimiento como bien económico
y bien social. En este artículo, estos nuevos conceptos han sido
interrelacionados en una primera aproximación, con el fin de
señalar las innovaciones que deben tenerse en cuenta al ana-
lizar el desarrollo social contemporáneo. En la última parte de
este análisis, se señalaron las características que ha tenido el
proceso de urbanización en Asia Pacífico; se señaló su relevan-
cia mundial y se puso en evidencia la importancia de los flujos
migratorios y la necesidad de regularlos.

Una característica que encontramos en los procesos de ur-
banización del Asia Pacífico es su bajo nivel y tardía urbaniza-
ción; mientras que los niveles de urbanización son superiores al
75%, en el Japón y las nuevas economías industrializadas. En
el 2000, en Malasia y Filipinas menos de la mitad de la pobla-
ción total vivía en ciudades y en China; Indonesia y Tailandia
menos de una tercera parte. Otra característica de su población
urbana es su gran concentración en unas cuantas ciudades,
particularmente en mega-ciudades, por lo que a pesar de su
bajo nivel de urbanización, muchas de las grandes ciudades del
mundo se encuentren en esta zona, donde habita una tercera
parte de la población urbana mundial. En el 2000 había nueve
mega-ciudades, de las grandes 25, con una población conjun-
ta de 112.3 millones de habitantes. Otros desarrollos urbanos
como las mega-regiones y los corredores urbanos, se están for-
mando a partir de la expansión espacial de áreas metropolita-
nas. En China la mega-región Hong Kong-Shenzen-Guangzhou,
es el hogar de 120 millones de personas. El Beseto (Bejín-Seúl-
Tokio) es el corredor urbano más importantes de Asia, trascien-
de los límites fronterizos de las tres naciones más importantes
del noreste asiático: China, Corea y Japón; tiene 1.5 miles de
kilómetros, aglutina 112 ciudades casi contiguas, donde viven
100 millones de habitantes.

De la misma forma, desde la creación de la raza humana,
la migración ha sido una práctica cotidiana en la búsqueda de
mejores condiciones de vida. Sin embargo, los Estados-Nación
han buscado proteger sus intereses, impidiendo el libre movi-

120

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

miento del factor trabajo entre las regiones, aplicando un tipo
de proteccionismo de sus mercados de trabajo propios. Pues los
estudios tradicionales que actualmente se llevan a cabo, fre-
cuentemente cierran los ojos ante flujos migratorios conside-
rados —en el mejor de los casos— como ilegales, como lo ha-
cen también al desconocer los verdaderos aportes tecnológicos
y humanos que los corredores generan; entonces se concluye
que: a) se debe repensar el tema de la migración laboral sin ig-
norar la realidad y las iniciativas recientes de integración, como
el Acuerdo Transpacífico de Asociación Económica (Tpp, por sus
siglas en inglés), b) se deben realizar estudios más profundos
sobre el tema, c) se debe considerar el futuro de los asentamien-
tos humanos en las ciudades, d) se debe considerar el desarrollo
científico y tecnológico como instrumento liberador de la depen-
dencia en los términos tradicionalmente consentidos. Frente a
la amplitud y complejidad de los movimientos migratorios, el
papel de la cooperación regional resulta de gran importancia,
no sólo con el fin de regular los flujos migratorios en función de
los intereses particulares de cada país, sino con el propósito de
darles coherencia, reducir sus costos económicos y sociales, y
evitar las violaciones de los derechos humanos, así como los su-
frimientos y penas que padecen los migrantes.

Bibliografía

Bravo, J. (2004). Implicaciones políticas en la relación económica
entre China y Estados Unidos, 1989-2000. Revista “México y la
Cuenca del Pacífico”, vol. 7, núm. 21, Departamento de Estu-
dios del Pacífico, Universidad de Guadalajara, México.

Bravo, J. (2003). Japón y el triángulo relacional con China y Estados
Unidos en Asia del Este. Implicaciones políticas en la relación
económica entre China	 y Estados Unidos, 1989-2000. Revis-
ta “México y la Cuenca del Pacífico”, op. cit., vol. 6, núm. 18,
México.

Cornejo, Romer A. (2003). China 2002. Revista “Asia-Pacífico 2003
del Ceaan”. El Colegio de México, México.

Choe, S. (1996). The Evolving Urban System in North-East Asia, en
Fu-Chen Lo & Yue-Wan Yeuno. Emerging World Cities in Pacific
Asia, United Nations University Press, Tokyo.

Choe, Sang-chuel (1998). Urban corridors in Pacific Asia en: Fu
chen Lo y Yue-man Yuen Globalization & the world of large
cities, United Nations University Press, Tokyo.

121

Ciudades mundiales y flujos migratorios en Asia-Pacífico: integración y desarrollo

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

Dogan, M. y Kasarda, J. (1989). A World of Giant Cities. Ed. Sage
Publications Inc., Usa.

Douglas, Mike (2000). Mega-urban Regions and World City Forma-
tion: Globalization, the Economic Crisis and Urban Policy Issues
in Pacific Asia. Urban Studies, Vol. 37, No. 12, 2315-2335.

Fu-Chen Lo & Yue-Wan Yeuno (1996). Emerging World Cities in Pa-
cific Asia. United Nations University Press, Tokyo.

González García, J. (2002). China 2001. Revista “Asia-Pacífico 2002
del Ceaan”. El Colegio de México.

Hernández Hdez., R. (2004). La economía política de la globalización
de China. México en la Cuenca del Pacífico, vol. 7, núm. 21,
México.

Kwon Mun, Nam (2003). La hegemonía y la integración económica
regional en el noreste asiático. Revista “México en la Cuenca del
Pacífico”, vol. 6, núm. 18, México.

Lo y Yue-man Yuen (1998). Globalization & the world of large cities.
United Nations University Press, Tokyo.

Olcina Cantos, Jorge (2011). Mega-ciudades: espacios de relación,
contradicción, conflicto y riesgo. Investigaciones Geográficas,
Núm. 54. Instituto de Geografía, Universidad de Alicante.

Onu 2002: Cartografía: Spohner y National Intelligence Council.
Rabushka, Alvin (1987). The new China comparative economic de-

velopment in mainland China, Taiwan and Hong Kong. West-
view, Boulder Colorado, Eua.	

Rangel, Ernesto & Francisco Mares (2012). Labor Migration & Re-
gional Integration in Asia Pacific beyond the Borders. Asccc,
2012, May, 26-27th Kazán, Russia.

Ramírez Bonilla, J. (2002). Crisis y transiciones en Asia del Este.
Editorial El Colegio de México, México.

Saskia Sassen (2007). El reposicionamiento de las ciudades y re-
giones urbanas en una economía global: ampliando las opciones
de políticas y gobernanza. Ed. Revista eure (Vol. xxxiii, Nº 100),
pp. -34. Santiago de Chile, diciembre de 2007.

Scott, Allen S. (2001). Global City-Regions. Ed. Oxford University
Press, New York, Eua.

Thorns (2002). The Transformation of Cities: Urban Theory and Ur-
ban Life. Ed. Palgrave Macmillan, Eua.

Torres García, M. (1996). La formación del triángulo Taiwan-Hong
Kong-China. Evolución y perspectivas. Centro de Estudios In-
ternacionales. El Colegio de México, México.

Turner, E. y Martínez, J.F. (2007). El modelo de desarrollo económi-
co de México y Taiwán. Ed. Uam-A. Ediciones y Gráficos Eón,
sa de cv.

122

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

Unu-Habitat (2014). State of the World Cities 2012/2013 y 2010-
2011. Ed. Universidad de las Naciones Unidas, Tokio.

Universidad de las Naciones Unidas (1996). Emerging World Cities
in Pacific Asia, Tokio.

Consultas en internet

Banco Mundial (2009). Sistemas de ciudades. Banco Internacional
de Reconstrucción y Fomento/Banco Mundial.

http://siteresources.worldbank.org/extlacregtopurbdev/Resour-
ces/UrbanStrategy_web_Spanish.pdf. Consultado el 1 de ma-
yo de 2014.

Cabanas, Martha (1997). La emergencia de la mega región. The
Martin Prosperity Institute, http://www.eixoatlantico.com/.
Consultado el 1 de mayo de 2014.

Institute of Spatial Planning & Regional Economy (Ispre) of the Na-
tional Development and Reform Commission, P.R. of China;
Korea Research Institute for Human Settlements (Krihs), Korea
& National Institute for Research Advancement (Nira), Japan.
(2007) Proposal for Promotion of the Realization of the Beseto
Corridor Vision. Towards sustained development in the North-
east Asia Region, http://www.nira.or.jp/past/newse/paper/
beseto/proposal.pdf. Consultado el 1 de mayo de 2014

La lista de ciudades mundiales el 2010 (24/08/2010). http://www.
elblogsalmon.com/entorno/la-lista-de-las-ciudades-mundia-
les-de-2010. Consultado el 01 de mayo de 2014.

McKinsey Global Institute (2011). Construyendo ciudades compe-
titivas: la clave para el crecimiento en América Latina. MacK-
insey and Company (Andrés Cadena, Jaana Remes, James
Manyika, Richard Dobbs, Charles Roxburgh, Heinz-Peter El-
strodt, Alberto Chaia, Alejandra Restrepo), www.mckinsey.
com/mgi. Consultado el 1 de mayo de 2014.

National Intelligence Council (2000). Global Trends 2015: A Dia-
logue About the Future With Nongovernment Experts, http://
blisty.cz/art/19226.html. Consultado el 1 de mayo de 2014.

Onu (2000). Informe de desarrollo humano 2000. Ed. Organización
de las Naciones Unidas. http://hdr.undp.org/es/content/
informe-sobre-desarrollo-humano-2000. Consultado el 1 de
mayo de 2014.

Pinyol, Gemma. Asia un continente en movimiento. Disponible en
http://www.anuarioasiapacifico.es/pdf/2007/Sociedad3.pdf.
Consultado el 1 de mayo de 2014.

123

Ciudades mundiales y flujos migratorios en Asia-Pacífico: integración y desarrollo

Portes, revista mexicana de estudios sobre la Cuenca del Pacífico

Tercera época / Volumen 8 / Enero • Junio 2014 / pp. 93-123
Issn 1870-6800

Ranking de ciudades globales (26/11/2008) http://www.esglobal.
org/ranking-de-ciudades-globales

Consultado el 1 de mayo de 2014.
Tendencias urbanas: Corredores urbanos – ¿Será así el futuro? Dis-

ponible en http://mirror.unhabitat.org/documents/sowc10/
sp/urban_corridors.pdf. Consultado el 1 de mayo de 2014.

Unfpa (2006). Migración por regiones: Asia y el Pacífico. http://www.
unfpa.org/swp/2006/presskit/ (en inglés). Consultado el 1 de
mayo de 2014.

Yeung, Y.M. (s.d). La geografía en la era de las mega-ciudades.
Unesco. Disponible en http://www.unesco.org/issj/rics151/
ymyeung.htm. Consultado el 1 de mayo de 2014.

Fecha de recepción: 16 de diciembre de 2013
Fecha de aprobación: 9 de mayo de 2014

