

POLÍTICA DE CRECIMIENTO E INFRAESTRUCTURA DEL CONDADO DE MONTGOMERY ESCUELAS

¿Qué es la Política de crecimiento e infraestructura?

Para equilibrar la necesidad del condado de adaptarse al crecimiento con su excelente calidad de vida, el Departamento de Planificación de Montgomery administra una política para respaldar las demandas de infraestructura de manera adecuada. El objetivo de la Política de crecimiento e infraestructura (Growth and Infrastructure Policy, GIP) es garantizar que las instalaciones públicas, en particular la infraestructura escolar y de transporte, y los servicios de agua y alcantarillado sean adecuadas para adaptarse a nuevos desarrollos.

¿Cómo funciona?

La GIP establece los criterios y la orientación utilizados para la administración de la Ordenanza de Instalaciones Públicas Adecuadas (Adequate Public Facility Ordinance, APFO). Describe los requisitos para mitigar el impacto del desarrollo privado en la infraestructura pública. Cada cuatro años, el personal de Planificación de Montgomery inicia un esfuerzo para revisar la política, que luego es revisada por la Junta de Planificación y el Consejo del Condado. El proceso de actualización cuatrienal garantiza que se utilicen las mejores herramientas disponibles para lograr reflejar las últimas tendencias de crecimiento a la hora de evaluar infraestructuras como escuelas y transporte.

En la actualidad, solo el 18 % del condado está disponible para el desarrollo en tierras no desarrolladas. En la década de 1960, solo se había desarrollado el 15 % de la superficie terrestre total del condado, y para la década de 1990, esa cifra había ascendido hasta llegar a casi la mitad del condado.

“La mayor parte del desarrollo en el condado hoy en día es de relleno, que tiene demandas de infraestructura muy diferentes a las del desarrollo de terrenos no urbanizados que estábamos experimentando cuando se crearon inicialmente nuestras políticas de crecimiento”, señaló Gwen Wright, director de Planificación. “Esta actualización progresista de la política de crecimiento ahora nos proporciona herramientas y soluciones sensibles al contexto para el actual paradigma de crecimiento del condado”.

¿CÓMO HARÁ EL CONDADO PARA OFRECER CAPACIDAD ESCOLAR ADECUADA EN EL FUTURO?

En el pasado, cuando el desarrollo de terrenos no urbanizados aún era prevalente en el condado, se promulgaban moratorias de desarrollo residencial para detener el impacto del desarrollo en los establecimientos escolares muy poblados. Hoy en día, la mayor parte del aumento de la inscripción proviene de la rotación de residentes en vecindarios unifamiliares existentes; la moratoria no fue efectiva para garantizar la capacidad escolar adecuada. En lugar de la obsoleta herramienta de moratoria, la nueva política exige que se les cobre a las solicitudes de desarrollo en áreas de servicio escolar sobrecapacitadas un pago de prima de utilización (Utilization Premium Payment, UPP), además de los impuestos por impacto del desarrollo, para complementar el financiamiento de proyectos destinados a mejorar la capacidad escolar.

NOVEDADES RELACIONADAS CON LA ACTUALIZACIÓN 2020-2024

- **Pagos de prima de utilización (Utilization Premium Payments, UPP):** La moratoria de viviendas en todo el condado se reemplaza por un recargo variable (según la ubicación, el tipo de vivienda y los niveles de utilización escolar proyectados) a los desarrolladores cuando construyen en áreas con escuelas sobrecapacitadas.
- **Área de impacto escolar:** Para un enfoque más sensible al contexto, los vecindarios del condado se clasifican en función de la cantidad y el tipo de desarrollo reciente y anticipado, y su impacto en la matrícula escolar. Las áreas de impacto escolar se utilizan como referencia para ajustar correctamente el impuesto por impacto y las tasas UPP.
- **Política de crecimiento e infraestructura (GIP):** La política ahora se denomina Política de crecimiento e infraestructura (anteriormente, Política de representación de subdivisiones).
- **Tasas de generación de estudiantes (Student Generation Rates, SGR):** Estas tasas, que representan la cantidad promedio de estudiantes que residen en un tipo de vivienda en particular para un área geográfica determinada, se utilizan para calcular el impacto que el nuevo desarrollo tendrá en la matrícula, y para establecer las tasas UPP y el impuesto por impacto. Ahora, las SGR para unidades multifamiliares se calculan solo en función de las unidades construidas desde 1990.
- **Informe de pruebas y utilización escolar anual:** La nueva política exigía que la Junta de Planificación adoptara las Pautas de pruebas escolares anuales que detallan cómo se llevan a cabo las pruebas y cómo se aplican a las solicitudes de desarrollo. También requería la preparación de un informe anual que destacara las tendencias de utilización de las escuelas individuales y de todo el condado.
- **Impuestos por el impacto escolar:** Los impuestos por el impacto del desarrollo se calculaban previamente en un 120 % del costo de una unidad de vivienda en la capacidad escolar en todo el condado. Las nuevas tasas se calculan en un 100 % del costo en función del área de impacto escolar. Se realizaron modificaciones adicionales a la aplicabilidad y el alcance de las exenciones impositivas del impacto.

PORCENTAJE DE ESTUDIANTES POR TIPO DE VIVIENDA, 2018

VIVIENDAS UNIFAMILIARES INDEPENDIENTES POR CANTIDAD DE ESTUDIANTES, 2018

Los hogares con estudiantes en promedio tienen **1.7 estudiantes** cada uno

INFORMACIÓN DEL ÁREA DE IMPACTO ESCOLAR

- Casi el 75 % de nuestras viviendas unifamiliares independientes no tienen estudiantes en escuelas públicas.
- Solo el 13 % de nuestras viviendas (casas unifamiliares independientes con al menos un estudiante) está generando el 55 % de nuestros estudiantes.
- Las estructuras multifamiliares con alquileres promedio más bajos por pie cuadrado, mayores porcentajes de unidades de tres dormitorios y un tamaño de unidad promedio más grande son las que generan más estudiantes, en promedio.

EL NUEVO DESARROLLO EN COMPARACIÓN CON LA ROTACIÓN

Una revisión de las nuevas viviendas construidas (sin incluir las casas de reemplazo) entre 2011 y 2015 reveló lo siguiente:

Tipo de unidad	Unidades construidas	Porcentaje de aumento de la matrícula 2010-15	
Unifamiliar independiente	2,606 (16.1 %)	10.9 %	19.1 %
Unifamiliar adosada	3,403 (21.0 %)	8.2 %	
Multifamiliar de baja elevación	3,498 (21.6 %)	2.6 %	4.3 %
Multifamiliar de alta elevación	6,660 (41.2 %)	1.7 %	
NUEVO DESARROLLO TOTAL	16,167	23.3 %	
UNIDADES EXISTENTES		76.7 %	

Tasa de utilización estándar		Déficit de ocupación escolar estándar	Estado de adecuación escolar
<105 %	o	<85 para ES <126 para MS <180 para HS	No se requiere UPP
≥ 105 %	y	≥ 85 para ES ≥ 126 para MS ≥ 180 para HS	UPP de nivel 1 requerido
≥ 120 %	y	≥ 102 para ES ≥ 151 para MS ≥ 216 para HS	UPP de nivel 2 requerido
≥ 135 %	y	≥ 115 para ES ≥ 170 para MS ≥ 243 para HS	UPP de nivel 3 requerido

ESTÁNDAR DE ADECUACIÓN ESCOLAR

La adecuación escolar se evalúa en función de la utilización de la capacidad escolar proyectada en cuatro años fiscales en el futuro (p. ej., la prueba escolar anual del año fiscal 2022 evaluará la utilización proyectada en el año lectivo 2025-26). Si la tasa de utilización proyectada de una escuela (la matrícula escolar dividida por la capacidad) es inferior al 105 %, o si el déficit de ocupación escolar proyectado de la escuela (la cantidad de estudiantes supera la capacidad) es inferior al estándar de adecuación aplicable, el establecimiento escolar se considera adecuado. Si se determina que la utilización proyectada de una escuela supera los estándares indicados a continuación, se considera que el establecimiento es inadecuado, y se requerirá un nuevo desarrollo residencial para efectuar pagos de mitigación en forma de pagos de primas de utilización.

PAGO DE LA PRIMA DE UTILIZACIÓN - FACTOR POR NIVEL ESCOLAR Y NIVEL

Nivel escolar	Factor de pago			
	Sin UPP	Nivel 1	Nivel 2	Nivel 3
Educación primaria (ES)	—	16 $\frac{2}{3}$ %	33 $\frac{1}{3}$ %	50 %
Educación media (MS)	—	10 %	20 %	30 %
Educación secundaria (HS)	—	13 $\frac{1}{3}$ %	26 $\frac{2}{3}$ %	40 %
Total	—	40 %	80 %	120 %

Estos porcentajes indican el monto del pago como un porcentaje del impuesto por impacto escolar aplicable (no exento y sin descuento).

Más información:

MontgomeryPlanning.org/GIP

Revise lo siguiente:

Informe de pruebas y utilización escolar anual:
Pautas de pruebas escolares anuales