
El C. Gonzalo Navarro Hernández, Presidente Municipal de Tuxcueca, Jalisco, a los
habitantes del municipio hago saber:

Que por la Secretaria General el Ayuntamiento me ha comunicado el siguiente:

ACUERDO

El ayuntamiento de Tuxcueca, Jalisco aprueba en lo general y en lo particular, artículo por
artículo el Reglamento para la Protección al Ambiente y la Preservación Ecológica del
Municipio de Tuxcueca, Jalisco; quedando como sigue:

REGLAMENTO PARA LA PROTECCIÓN AL AMBIENTE Y LA

PRESERVACIÓN ECOLÓGICA DEL MUNICIPIO DE TUXCUECA, J ALISCO

TITULO I
DISPOSICIONES GENERALES

Artículo 1. Las disposiciones del presente Reglamento son de orden público e interés
social, y tienen como fin establecer los principios, normas y acciones para asegurar la
preservación, mejoramiento, restauración del equilibrio ecológico; así como su desarrollo
sustentable y la preservación , control, mitigación de los contaminantes y sus causas, con la
finalidad de evitar el deterioro e impacto ambiental y para coordinar que la política
ecológica municipal, se traduzca en una mejor calidad de vida para los habitantes del
Municipio.

Artículo 2. El presente Reglamento tiene por objeto regular las atribuciones que le
reconoce al Ayuntamiento la Ley de Protección al Ambiente, y la Ley General del
Equilibrio Ecológico y la Protección al Ambiente, dentro del Municipio de Tuxcueca,
Jalisco.

Artículo 3. Se considera de utilidad y orden público e interés social:

I. El ordenamiento ecológico dentro del territorio municipal, en los casos previstos
por el presente Reglamento y demás disposiciones legales aplicables.

II. El establecimiento de la policía y los criterios ambientales particulares del
Municipio.

III. La creación de jardines, parques y áreas verdes; así como la forestación y
reforestación de las áreas naturales del Municipio.

IV. Las demás acciones que se realicen para dar cumplimiento a los fines del
presente Reglamento, sin perjuicio de las atribuciones que le competen a la
Federación y al Estado.

Artículo 4. El Ayuntamiento, a través de la Dirección de Desarrollo Agropecuario y
Ecología desarrollará acciones diversas para la preservación ambiental y control de efectos
contaminantes, así como de los factores causales del deterioro ecológico que se suscite en
el Municipio de Tuxcueca, Jalisco.

Artículo 5. Corresponde al Presidente Municipal, a través de la Dirección de Desarrollo
Agropecuario y Ecología cumplir y hacer cumplir las diversas disposiciones contenidas en
el presente Reglamento referente a las preservación, protección, control y desarrollo
sustentable del ambiente, independientemente de las facultades que le reconozcan las
disposiciones federales y estatales en materia ecológica.

Artículo 6. El Ayuntamiento, a través de la Dirección de Desarrollo Agropecuario y
Ecología realizará las verificaciones que estime pertinentes a obras que pretendan realizar
personas físicas o morales, que puedan producir contaminación o deterioro ambiental, y en
todo momento tendrá facultades para resolver su aprobación, modificación o rechazo, con
base en la información relativa a la manifestación y descripción del impacto ambiental.

Artículo 7. La Dirección de Desarrollo Agropecuario y Ecología y el Ayuntamiento,
podrán determinar, conjuntamente en base a estudios y análisis realizados por éstos, la
limitación, modificación o suspensión de actividades industriales, comerciales o de
servicios, desarrollos urbanos, turísticos y todas aquellas actividades que puedan causar
deterioro ambiental, o bien que alteren la calidad del paisaje o comprometan el desarrollo
sustentable dentro de la circunscripción del Municipio.

Artículo 8. Son autoridades competentes para la aplicación del presente Reglamento:

I. El Presidente Municipal.
II. El Síndico Municipal.
III. La Dirección de Desarrollo Agropecuario y Ecología.

Artículo 9. Para los efectos del presente Reglamento, se entiende por:

I. Ambiente: El conjunto de elementos naturales o inducidos por el hombre que
interactúan en un espacio y tiempo determinados.

II. Aprovechamiento Racional: La utilización de elementos naturales en forma
eficiente, socialmente útil y que procure la preservación de éstos así como la
del medio.

III. Áreas Naturales Protegidas: Aquellas zonas del territorio municipal sobre las
que el Municipio ejerce su soberanía y jurisdicción, en donde los ecosistemas

originales no han sido significativamente alterados por la actividad del hombre y
que han quedado sujetas al régimen jurídico de protección.

IV. Paisaje: Todo lo que a nuestro alrededor, ya sea un paisaje natural, compuestos
por flora, fauna, agua, aire y suelo, o uno artificial, en el que además de los
elementos anteriores, se encuentran los creados por el hombre.

V. Contaminación: La presencia en el ambiente de uno o más contaminantes o de
cualquier combinación de ellos que causen desequilibrio ecológico.

VI. Contaminante: Toda materia o energía en cualesquiera que sus estados físicos
y formas, que al incorporarse o actuar en la atmósfera, agua, suelo, flora, fauna
o cualquier elemento natural, altere o modifique su composición y condición
natural.

VII. Contingencia Ambiental: Situación de riesgo, derivada de actividades
humanas o fenómenos naturales que pueden poner en peligro la integridad de
uno o varios ecosistemas.

VIII. Control: Inspección, vigilancia y aplicación de las medidas necesarias para el
cumplimiento de las disposiciones establecidas en este ordenamiento.

IX. Corrección: La modificación de los procesos causales del deterioro ambiental,
para ajustarlos a la normatividad que la ley prevé para cada caso en particular.

X. Conservación: La forma de aprovechamiento de los recursos naturales que
permite su máximo rendimiento y evita el deterioro del ambiente.

XI. Desarrollo Sustentable: Tipo de desarrollo que satisface las necesidades de las
generaciones futuras.

XII. Desequilibrio Ecológico: La alteración de las relaciones de interdependencia
entre los elementos naturales que conforman el ambiente y que afectan
negativamente la existencia, transformación y desarrollo del hombre y demás
seres vivos.

XIII. Deterioro Ambiental: La afectación de la calidad del ambiente, en la totalidad
o en parte de los elementos que lo integran, y que origina disminución de la
diversidad biótica así como la alteración de los procesos naturales en los
sistemas ecológicos.

XIV. Diversidad Biótica: La totalidad de la flora y la fauna silvestres, acuáticas y
terrestres que forman parte de un ecosistema.

XV. Ecosistemas: La unidad funcional básica de integración de los organismos
vivos entre sí y de éstos con el ambiente que los rodea en un espacio y tiempo
determinados.

XVI. Elemento Natural: El componente físico, químico y/o biológico presente en el
ambiente sin la inducción del hombre.

XVII. Equilibrio Ecológico: La relación de interdependencia entre los elementos que
conforma el ambiente que hace posible la existencia, transformación y
desarrollo del hombre y de los demás seres vivos.

XVIII. Explotación: El uso indiscriminado de los recursos naturales, que tiene como
consecuencia un cambio importante en el equilibrio de los ecosistemas.

XIX. Fauna: Vida animal permanente y/o migratoria que existe en el territorio
municipal.

XX. Flora: Vida vegetal que existe en el territorio municipal.
XXI. Impacto Ambiental: La modificación del ambiente ocasionada por la acción

del hombre o de la naturaleza.
XXII. Ley Estatal: La Ley de Protección al Ambiente del Estado de Jalisco.
XXIII. Ley Federal: La Ley General de Equilibrio Ecológico y Protección al

Ambiente.
XXIV. Manifestación del Impacto Ambiental: El documento consistente en el

dictamen o constancia mediante el cual se da a conocer previo estudio, el
impacto ambiental, significativo y potencial, que generaría una obra o actividad,
así como la forma de evitarlo o atenuarlo en caso de que sea negativo.

XXV. Marco Ambiental: La descripción del ambiente físico y la diversidad biológica,
incluyendo los aspectos socioeconómicos del sitio donde se pretende llevar a
cabo un proyecto de obras y sus áreas de influencia y, en su caso, una predicción
de las condiciones ambientales que prevalecerían si el proyecto no se llevará a
cabo.

XXVI. Ordenamiento Ecológico: El proceso de planeación físico-ambiental, dirigido a
evaluar y programar el uso del suelo y manejo de los recursos naturales en el
territorio municipal, para preservar y restaurar el equilibrio ecológico y proteger
el ambiente.

XXVII. Planeación Ambiental: La formulación, instrumentación, control y
evaluación de acciones gubernamentales y no gubernamentales tendientes a
lograr el ordenamiento racional del ambiente.

XXVIII. Preservación: El conjunto de medidas y acciones para mantener las
condiciones que propician la evolución y continuidad de los procesos naturales.

XXIX. Prevención: La disposición y aplicación de medidas anticipadas, tendientes a
evitar daños al ambiente.

XXX. Protección: El conjunto organizado de medidas y actividades tendientes a
lograr que el ambiente se mantenga en condiciones propicias para el desarrollo
pleno de los ecosistemas.

XXXI. Recurso Natural: El elemento natural susceptible de ser aprovechado en
beneficio del hombre.

XXXII. Región Ecológica: La unidad de territorio municipal que comparte
características ambientales comunes.

XXXIII. Residuos: Cualquier material generado de los procesos de extracción,
conducción, consumo, utilización, control o tratamiento, cuya calidad no
permita usarlo nuevamente en los procesos que lo generaron.

XXXIV. Residuos Peligrosos: Todos aquellos residuos, en cualquier estado físico,
que por sus características corrosivas, tóxicas, venenosas, reactivas, explosivas,
inflamables, biológicas, infecciosas o irritantes representan un peligro para el
equilibrio ecológico o para el ambiente.

XXXV. Aguas Residuales: Las aguas provenientes de actividades domésticas;
industriales, comerciales, agrícolas, pecuarias o de cualquier otra actividad
humana y a las que por el uso recibido, se le hayan incorporado contaminantes
en detrimento de su calidad original.

XXXVI. Restauración: El conjunto de actividades tendientes a la recuperación y
restablecimiento de las condiciones que propicia la evaluación y continuidad de
los procesos naturales.

XXXVII. Vocación Natural: Las condiciones que presenta un ecosistema para
sostener una o varias actividades sin que se produzcan desequilibrio ecológicos.

XXXVIII. Calidad de Vida: Nivel de bienestar que se alcanza en un ambiente
ecológicamente adecuado, que satisface las necesidades naturales y emocionales
del ser humano, en cuanto a cantidad y calidad.

XXXIX. Instauración: Conjunto de actividades tendientes a la proposición,
requisición, recuperación y establecimientos de condiciones que propicien la
valoración de la continuidad de los procesos naturales.

TITULO II
PROTECCIÓN, CONSERVACIÓN Y MEJORAMIENTO

DEL AMBIENTE Y DEL EQUILIBRIO ECOLÓGICO

Artículo 10. Para conservar el equilibrio ecológico dentro del Municipio de Tuxcueca,
el Ayuntamiento tendrá las siguientes atribuciones:

I. La preservación y restauración del equilibrio ecológico y la protección al

ambiente, que se realicen en bienes y zonas de la jurisdicción del Municipio,
salvo cuando se refieran a asuntos reservados al Gobierno del estado o a la
Federación.

II. Proteger al ambiente dentro del territorio municipal, coordinando sus acciones
con el Gobierno del Estado y la Federación.

III. Promover y fomentar la educación, conciencia e investigación ecológica, con la
participación de las instituciones educativas, la ciudadanía y las organizaciones
sociales y demás sectores representativos del Municipio.

IV. Elaborar y ejecutar el Programa Municipal de Protección al Ambiente, en
congruencia con el Programa Estatal y/o Federal.

V. Constituir el Consejo Municipal y Protección al Ambiente y expedir su
Reglamento Interno.

VI. Colaborar con la Secretaría de Ecología del Estado para dar cumplimiento a
criterios y mecanismos de retirar de la circulación los vehículos automotores,
que rebasen los límites máximos permisibles de emisiones contaminantes a la
atmósfera, conforme lo establezcan los reglamentos y normas ecológicas
aplicables.

VII. Las demás que le confiera otros ordenamientos jurídicos en la materia.

VIII. El Ayuntamiento en ejercicio de las atribuciones que las leyes sobre la materia
le confieren, podrá regular, promover, restringir, prohibir, orientar e inducir la
participación de los particulares en acciones económicas y sociales, donde se
observen los criterios de preservación, conservación, instauración y
restauración del equilibrio ecológico.

TITULO III

PREVENCIÓN Y CONTROL DEL AMBIENTE
Y DEL EQUILIBRIO ECOLÓGICO

Artículo 11. Es facultad del Ayuntamiento dictar las medidas de seguridad para
prevenir y controlar la contaminación del ambiente, causada por fuentes móviles o fijas
dentro del territorio municipal.

Artículo 12. En la aplicación de la prevención y control del equilibrio ecológico dentro
del Municipio, el Ayuntamiento establecerá los criterios y medidas necesarias para:

I. Prevenir y controlar la contaminación de la atmósfera, generada por fuentes que

no sean de jurisdicción Estatal o Federal.
II. Prevenir y controlar la contaminación de aguas que tengan asignadas o de

concesionadas para la prestación de servicios públicos, y de las que se
descarguen en el sistema municipal de drenaje y alcantarillado de los centros de
población del Municipio, sin perjuicio de las facultades que tengan el Estado y
la Federación en esta materia.

III. Prevenir y controlar la contaminación originada por ruido, vibraciones, energía
térmica y lumínica, así como energía radioactiva, perjudiciales al ambiente
generadas por fuentes que no sean de jurisdicción Estatal o Federal.

IV. Prevenir y controlar la contaminación originada por vapores, gases y olores
perjudiciales al ambiente, cuando estas fuentes contaminantes se encuentren
dentro del territorio municipal.

V. Regular y controlar el manejo de los residuos sólidos ya sean domésticos,
industriales, de hospitales, agropecuarios o de actividades extractivas, con el
objeto de que se recolecten y se disponga de ellos conforme a las normas
establecidas.

VI. Promover, organizar y desarrollar programas para mejorar la calidad del aire,
agua, suelo y subsuelo, flora y fauna silvestres, así como de aquellas áreas cuyo
grado de deterioro se considere peligroso para la salud pública de los habitantes
del Municipio.

VII. Establecer los mecanismos y operativos necesarios para la prevención y control
de emergencias ecológicas y/o contingencias ambientales.

VIII. Establecer criterios y mecanismos de prevención y control ecológico, derivados
de la prestación de servicios públicos, de carácter municipal o privado.

IX. Regular y controlar con fines ecológicos, el aprovechamiento de los minerales o
sustancias no reservadas al Estado o la Federación, que constituyan depósitos de
naturaleza semejante a los componentes de los terrenos, tales como rocas o
productos de su descomposición que puedan utilizarse para la fabricación de
materiales para la construcción u omamento.

X. Incorporar en las licencias municipales de construcción que tengan como
objetivo la realización de obra o actividades que introduzcan o puedan producir
impacto o riesgos ambientales significativos, el resultado del dictamen emitido
por la autoridad competente como medio de prevención y control del equilibrio
ecológico.

XI. Las demás que le confieran otros ordenamientos jurídicos en la materia.

TITULO IV
PARTICIPACIÓN SOCIAL

Artículo 13. El Ayuntamiento, a través de la Dirección de Desarrollo Agropecuario y
Ecología, promoverá la participación solidaria y responsable de los habitantes del
Municipio, en la política ecológica y en la observancia del presente reglamento y demás
disposiciones jurídicas de la materia, por medio de acciones de difusión y vigilancia de los
trabajos que en materia ecológica se realicen dentro de la jurisdicción municipal.

Artículo 14. La preservación y aprovechamiento racional de los recursos naturales dentro
del Municipio, son de orden público e interés social implica una corresponsabilidad social
en la que tanto las autoridades municipales como vecinos; transeúntes del Municipio son
responsables solidarios en la atención, solución, control y prevención de los problemas
ambientales, por lo que deberán participar y colaborar en las tareas de mejoramiento del
ambiente y sugerir programas de carácter ecológico a las autoridades competentes.

Artículo 15. El Consejo General Consultivo del Municipio es un cuerpo colegiado de
asesoría, asistencia técnica, de apoyo, consulta y opinión, de promoción y gestión para el
mejoramiento del ambiente, en el que participarán los sectores público, privado y social del
Municipio.

Artículo 16. El Ayuntamiento convocará en el ámbito territorial de su jurisdicción, a
representantes de organizaciones obreras, empresariales, de campesinos, de productores
agropecuarios, de las comunidades, de instituciones educativas y de investigación de
instituciones privadas y de otros representantes de la sociedad, así como el Consejo General
Consultivo para que se manifieste su opinión y propuestas para la formulación de la política
ecológica municipal, promoviendo la participación y corresponsabilidad de la sociedad en
las acciones que en materia de la ecología emprenda.

Artículo 17. El Ayuntamiento, a través de la Dirección de Desarrollo Agropecuario y
Ecología podrá celebrar convenios de concertación y participación social con particulares,

grupos interesados y organizaciones sociales, instituciones privadas de carácter no lucrativo
e instituciones educativas a fin de fomentar y mejorar la protección del ambiente para que
en la sede o ámbito de influencia de los mismos, participen responsablemente en la
protección del ambiente y restauración del equilibrio ecológico.

Artículo 18. El Ayuntamiento, a través de la Dirección de Desarrollo Agropecuario y
Ecología, promoverá reconocimientos públicos a ciudadanos, grupos o instituciones que de
manera altruista se distinga por su labor en la protección, instauración y restauración del
ambiente y equilibrio ecológico.

TITULO V
DENUNCIA POPULAR

Artículo 19. La denuncia popular es el acto en virtud del cual una persona física o moral
hace del conocimiento de la autoridad municipal, la verificación o comisión de posibles
ilícitos relativos a las fuentes de contaminación y desequilibrio ecológico, que pudieran
repercutir en daños ecológicos a la población o al ambiente, señalando en su caso a él o los
presuntos responsables para la aplicación de las sanciones previstas en el presente
reglamento y demás leyes relacionadas con la materia.

Artículo 20. La denuncia popular podrá presentarse ante la Dirección de Desarrollo
Agropecuario y Ecología o ante el Consejo General Consultivo quienes le darán
seguimiento, mediante previo trámite e investigación otorgará respuesta al denunciante, en
un plazo no mayor de 10 días hábiles a la fecha de su recepción.

Artículo 21. Si la denuncia popular resulta de competencia federal o estatal, la Dirección
Desarrollo Agropecuario y Ecología o el Consejo consultivo, remitirán para su atención y
trámite a la autoridad competente, en un plazo que no exceda de 15 días hábiles a partir de
la fecha de su recepción, informando de ello por escrito al denunciante.

Artículo 22. La Dirección de Desarrollo Agropecuario y Ecología, requiere para darle
curso y seguimiento a la denuncia popular los siguientes datos:

I. Nombre o razón social, domicilio, teléfono del denunciante, o alguno a través del cual se
le pueda localizar y, en su caso de su representante legal, el cual deberá de acompañar la
documentación que acredite la personalidad con la que se ostenta;

II. Los actos, hechos u omisiones denunciados, precisando, en su caso, la ubicación exacta
de la posible fuente de contaminación, calle, número, colonia y código postal;

III. Horario aproximado en que se produce la mayor emisión de contaminantes;
IV. Datos de la clase de contaminante que se produce;

V. Datos que permitan identificar y ubicar al presunto(s) responsable (s) en caso de que se
conozca; y

VI. Las pruebas que en su caso ofrezca el denunciante, y que tiendan a coadyuvar con la
autoridad competente a la investigación y esclarecimiento de las afectaciones ambientales
denunciadas.

En caso de que la denuncia no reúna alguno de los requisitos señalados con anterioridad la
Dirección de Desarrollo Agropecuario y Ecología prevendrá al denunciante para que
subsane dentro de los tres días hábiles siguientes al de su notificación.

Asimismo, podrá formularse la denuncia vía telefónica, en cuyo supuesto el servidor
público que la reciba levantará acta circunstanciada de los hechos, y el denunciante, deberá
ratificarla por escrito, cumpliendo con los requisitos establecidos en este articulo, en un
término que no excederá de 5 días hábiles contados a partir del día siguiente a la
formulación de la denuncia, sin perjuicio de que la autoridad competente , de conformidad
con sus atribuciones, investigue de oficio los hechos constitutivos de la denuncia.

Si el denunciante solicita a la autoridad municipal, se guarde en secreto sus datos por
razones de seguridad e interés particular, ésta determinará si dada la naturaleza de los
hechos denunciados es procedente su solicitud, en cuyo caso, llevará a cabo el seguimiento
de la denuncia conforme a las atribuciones que la presente ley y las demás disposiciones
jurídicas aplicables le otorgan, o bien en caso

Artículo 23. La Dirección de Desarrollo Agropecuario y Ecología dará curso y seguimiento
a la denuncia, y ordenará a un visitador domiciliario para que se constituya en el domicilio
de la posible fuente de contaminación, a efecto de que proceda a realizar las inspecciones
necesarias para la comprobación de la existencia de la contaminación denunciada.

Artículo 24. La diligencia de visita domiciliaria de inspección se entenderá con el
propietario, representante o encargado que se encuentre en el domicilio, si a la primera
búsqueda no se encuentra ningunote ellos, se le dejará citatorio con cualquier persona para
que le espere a una hora determinada el día siguiente.

Si la persona a quien haya de notificarse para llevarse a cabo la diligencia, no atendiera el
citatorio, la notificación se le hará por conducto de cualquier persona que se encuentre en el
domicilio, y que de negarse ésta a recibirla, se realizará por instructivo que se fijará en la
puerta del domicilio, asentando razón de tal circunstancia ante la presencia de dos testigos.

Artículo 25. El visitador domiciliario, al constituirse en el lugar donde se ubica la fuente
contaminante, procederá a levantar el acta de visita de inspección, para clasificarla y
evaluarla, y así determinar las infracciones y sanciones correspondientes, en presencia de
dos testigos del lugar.

Artículo 26. En los casos de flagrancia, el personal autorizado por la Dirección de Obras
Públicas, Desarrollo Urbano y el Jefatura de Protección Civil procederá de oficio a la
práctica de las diligencias de inspección de los establecimientos o lugares en donde haya
fuentes contaminantes.

TITULO VI
POLITICA ECOLOGICA

Artículo 27. La Política Ecológica Municipal, es el conjunto de criterio y acciones
establecidos por el Ayuntamiento con base en estudios técnicos, científicos, sociales y
económicos que permitan orientar las actividades públicas hacia la utilización,
regeneración, preservación racional y sustentable de los recursos naturales con que cuenta
el Municipio, fomentando el equilibrio ecológico y la protección ambiental.

Artículo 28. El Presidente Municipal formulará, conducirá y adecuara la política ambiental,
en congruencia con la política Estatal y Federal.

Artículo 29. Para la formulación y conducción de la política ecológica, el Ayuntamiento
observará los siguientes principios generales:

I. Las autoridades municipales, la Dirección de Desarrollo Agropecuario y
Ecología, el Consejo General Consultivo y los ciudadanos deben asumir la
corresponsabilidad de la protección del equilibrio ecológico.

II. La responsabilidad de las autoridades y de la sociedad respecto al equilibrio
ecológico comprende tanto las condiciones presentes, como las que determinen
la calidad de vida de las futuras generaciones del Municipio.

III. La preservación de la contaminación y las causas que la generen, es el medio
más eficaz para evitar los desequilibrios ecológicos dentro del territorio
municipal.

IV. Corresponde a la autoridad municipal en el ámbito de su competencia, preservar
el derecho que toda persona tiene a disfrutar de un ambiente sano.

V. El aprovechamiento de los recursos naturales renovables dentro de la
jurisdicción municipal, deben realizarse racionalmente para que se asegure el
mantenimiento de su diversidad y renovabilidad.

VI. Los recursos naturales no renovables del Municipio deben utilizarse de modo
que se evite el peligro de su agotamiento y la generación de efectos ecológicos
adversos.

VII. La coordinación del Ayuntamiento con los otros niveles de gobierno y la
concertación con la sociedad, son indispensables para la eficiencia de las
acciones ecológicas dentro del Municipio.

VIII. Los sujetos principales de la concertación ecológica dentro del Municipio son
tanto sus habitantes, como el Consejo General Consultivo, así como los grupos
y organizaciones sociales; el propósito de la concertación de las acciones
ecológicas, es orientar la relación entre la sociedad y la naturaleza.

IX. El control y la prevención de la contaminación ambiental, el adecuado
aprovechamiento de los elementos naturales y el mejoramiento del entorno
natural en los asentamientos humanos, son elementos fundamentales para elevar
la calidad de vida dentro del Municipio.

TITULO VII

PLANEACIÓN ECOLOGICA

Artículo 30. La planeación ecológica municipal, es el conjunto de acciones que fijan
prioridades para elegir alternativas, establecer objetivos y metas que permitan controlar y
evaluar los procedimientos encaminados a la preservación, protección restauración,
preservación y regeneración del ambiente, así como cuidar la relación existente entre la
fauna con su entorno.

Artículo 31. En la planeación ecológica del Municipio deberán observarse los siguientes
aspectos:

I. El ordenamiento ecológico es el proceso mediante el cual se obtiene el
diagnóstico propuesto de la problemática ambiental del Municipio, así como del
potencial ecológico de su desarrollo.

II. El impacto ambiental está enfocado a evitar la realización de obras o actividades
públicas y privadas que puedan causar desequilibrios ecológicos o rebasar los
límites y condiciones señalados en el presente Reglamento, y en las normas
técnicas ecológicas emitidas por las disposiciones legales.

ARTÍCULO 32.- El Ayuntamiento, a través de la Dirección de Desarrollo Agropecuario y
Ecología, en materia de planeación ecológica tendrá las siguientes atribuciones:

I. Proteger el ambiente de los diversos centros de población, respecto de los
efectos negativos derivados de los servicios públicos municipales.

II. Ejecutar el Programa Municipal de Protección Ambiental, considerando la
opinión y la participación del Consejo General Consultivo y de la sociedad en
general.

III. Fomentar la educación, conciencia e investigación ecológica, en coordinación
con las instituciones educativas, la ciudadanía y los sectores representativos del
Municipio.

IV. Participar concurrentemente con las autoridades responsables en la materia, para
analizar la reubicación de las industrias que se encuentren en zonas

habitacionales y urbanas, cuando se afecte ecológicamente a la sociedad del
Municipio.

TITULO VIII

ORDENAMIENTO ECOLÓGICO

Artículo 33. El Ayuntamiento a través de la Dirección de Desarrollo Agropecuario y
Ecología, establecerá las acciones y restricciones que en materia ecológica deba aplicarse
en el territorio del Municipio que permitan realizar la prevención, control y mitigación de
contaminantes, así como señalar los requisitos que habrán de observarse para evitar el
deterioro ambiental.

Artículo 34. Para el aprovechamiento de los recursos naturales del Municipio, el
ordenamiento ecológico municipal considerará, que la realización de obras públicas y
privadas cuidarán de no afectar los recursos naturales que existan en su entorno, salvo que
técnicamente sea necesario.

Artículo 35. Para la autorización de las actividades secundarias y de servicios dentro del
territorio municipal, el ordenamiento ecológico municipal considerará:

I. La creación de nuevos centros de población.
II. La creación de recursos territoriales y la determinación de los usos, provisiones

y destinos del suelo urbano.
III. La ordenación urbana del territorio municipal y los programas de los Gobiernos

Federal, Estatal y Municipal para la infraestructura, equipamiento urbano y
vivienda.

TITULO IX

PROMOCIÓN DE LA EDUCACIÓN AMBIENTAL

Artículo 36. El ayuntamiento, con el objeto de apoyar las actividades de preservación y
protección ambiental, realizará las gestiones necesarias para promover la educación
ambiental dentro del Municipio, mediante la participación permanente de la sociedad, y
para ello:

I. Fomentará el respeto, mantenimiento y acrecentamiento de los parques públicos,
urbanos y de barrio, así como del resto de las zonas y áreas verdes de
jurisdicción municipal.

II. Fomentará el respeto, conocimiento y protección de la flora y fauna doméstica,
silvestre y acuática existente en el Municipio.

III. Promoverá y difundirá programas y acciones preventivas entre los habitantes del
Municipio, para que los mismos conozcan y comprendan los principales

problemas ambientales de su localidad, origen y consecuencias, así como las
formas y medios por los cuales se pueden prevenir o controlar.

IV. Presentar denuncias ante la Dirección de Desarrollo Agropecuario y Ecología, el
Ayuntamiento o la unidad administrativa que determinen dichas autoridades, o
en su defecto, ante el Consejo General Consultivo, quien las remitirá de
inmediato a las mencionadas autoridades, en contra de personas físicas y
morales, públicas o privadas que ocasionen desequilibrios ecológicos.

Artículo 37. El Ayuntamiento, con el propósito de fortalecer la promoción de la educación
ambiental, podrá:

I. Realizar convenios con instituciones educativas de todos niveles que se
encuentren en el Municipio, a efecto de llevar a cabo conferencias, pláticas de
orientación y de concientización en materia ecológica.

II. Promover y estimular la asistencia y participación de los ciudadanos, grupos y
organizaciones sociales, en ciclos de conferencias, mesas redondas y foros, con
el propósito de coadyuvar con la educación y cultura ecológica de la población
en general.

III. Realizar concertaciones con instituciones educativas y de investigación para
proporcionar esquemas educativos y apoyo profesional en la transmisión de
tecnologías y proyectos a la población que lo requiera.

TITULO X

PROTECCIÓN Y APROVECHAMIENTO RACIONAL DEL AGUA

Artículo 38. El Ayuntamiento prevendrá y controlará la contaminación de las aguas que
tenga asignadas o concesionadas para la prestación de servicios públicos y las que se
descarguen en los sistemas de drenaje y alcantarillado de los centros de población,
independientemente de las acciones que otras autoridades competentes realicen, en
términos de la Ley dentro de su jurisdicción municipal.

Artículo 39. El Ayuntamiento en su circunscripción territorial tendrá las siguientes
obligaciones:

I. Vigilar que las aguas que se proporcionan en los sistemas públicos de
abastecimiento a las comunidades urbanas y rurales, reciban el respectivo
tratamiento de potabilización.

II. Elaborar y aplicar los programas necesarios para prevenir y controlar la
contaminación de las aguas de jurisdicción municipal.

III. Vigilar y controlar la contaminación del agua generada por los servicios
públicos municipales.

IV. Exigir a quienes descarguen o pretendan descargar aguas residuales en los
sistemas de drenaje y alcantarillado que administre el Municipio, que no rebasen

los niveles máximos permitidos de contaminación del agua, y en su caso,
verificar que cuenten con la instalación de sistemas de tratamiento.

V. Realizar el monitoreo de la calidad del agua dentro del territorio municipal.
VI. Integrar y mantener actualizado el Registro Municipal de Descargas de Aguas

Residuales.
VII. Hacer las denuncias y gestiones correspondientes ante las autoridades

competentes, cuando se detecten descargas o vertimientos nocivos en las aguas
y sistemas de drenaje y alcantarillado del Municipio, de materiales inflamables y
tóxicos que representen riesgos graves para la comunidad.

VIII. Promover el rehusó de aguas residuales tratadas en la industria, la agricultura y
el riesgo de áreas verdes, siempre y cuando cumplan con las normas técnicas
ecológicas aplicables.

TITULO XI

PROTECCIÓN Y APROVECHAMIENTO DEL SUELO
Y MANEJO DE RESIDUOS SÓLIDOS

Artículo 40. La protección ecológica y aprovechamiento del suelo municipal, requiere
que el Ayuntamiento establezca una recolección, manejo y reutilización eficaz de los
residuos sólidos municipales, por lo que deberán observarse las siguientes disposiciones:

I. Los usos productivos del suelo no deben alterar el equilibrio de los ecosistemas,
por lo que siempre se deben cuidar la integridad física y evitar toda práctica que
favorezca la erosión y degradación de las características topográficas que vayan
en contra del medio ambiente.

II. La degradación, erosión y contaminación de los suelos, así como la disminución
de su productividad, tiene en la sobre generación y en deficiente manejo de los
residuos sólidos, una de sus principales causas; por consiguiente, para mantener
e incrementar la productividad y preservación del suelo, se debe regular,
corregir y sancionar toda acción o actividad que al generar o manejar residuos
sólidos, conlleve a la disminución de las características del mismo.

Artículo 41. La protección del suelo y el manejo de los residuos sólidos municipales
corresponden al Ayuntamiento, quien a través de la Dirección de Desarrollo Agropecuario
y Ecología ejecutará las siguientes actividades:

I. Vigilar que los servicios municipales no propicien o generen residuos sólidos
sin control.

II. Formular y conducir la política municipal en materia de prevención y control de
la contaminación del suelo.

III. Denunciar ante la autoridad competente las fuentes generadoras de residuos
sólidos peligrosos que existan dentro del territorio municipal y que operen sin
permiso.

IV. Celebrar acuerdos y convenios de coordinación con los Ayuntamientos de los
municipios colindantes, excepto con los de otras entidades federativas a fin de
recibir o enviar residuos sólidos o peligrosos para su disposición final en sitios
que previamente sean autorizados por el Municipio.

Artículo 42. Toda persona física o moral, pública o privada que genere, almacene,
recolecte, aproveche y disponga de residuos sólidos no peligrosos, deberá ajustarse a las
normas que fije el Reglamento de Aseo Público.

Artículo 43. Las industrias comprendidas dentro de la jurisdicción municipal serán
responsables del almacenamiento, manejo, transporte y destino final de los residuos sólidos,
orgánicos e inorgánicos, que produzcan, así como de los daños que ocasionen a la salud, al
ambiente o al paisaje.

TITULO XII
SANEAMIENTO ATMNOSFERICO

Artículo 44. El Ayuntamiento promoverá el saneamiento atmosférico dentro del territorio
municipal, y para ello observará los siguientes criterios:

I. En los asentamientos urbanos, sin descuidar los de características rurales, el aire
debe mantenerse libre de partículas y/o gases contaminantes, al menos en un
nivel que resulte satisfactorio para el desarrollo de las actividades cotidianas.

II. La contaminación atmosférica es resultado, tanto de las emisiones provocadas
por fuentes naturales, como de aquellas provenientes de fuentes artificiales, fijas
y móviles, a las que hace alusión el artículo 46 de este reglamento, por lo que
éstas deben prevenirse y controlarse, con el fin de asegurar la calidad del aire en
beneficio de la comunidad.

Artículo 45. Para promover y efectuar el saneamiento atmosférico, el Ayuntamiento a
través de la Dirección de Desarrollo Agropecuario y Ecología, podrá:

I. Formular y conducir la política municipal en materia de prevención y control de
la contaminación atmosférica.

II. Requerir en el ámbito de su competencia, a todas aquellas personas físicas o
morales, públicas o privadas, que realicen actividades contaminantes de la
atmósfera, la instalación de los equipos de control pertinentes, o de la aplicación
de medios necesarios para reducir o eliminar las emisiones contaminantes.

III. Previo acuerdo de coordinación con las autoridades federales y/o estatales, o
ambas establecer y operar en el territorio municipal, el sistema de verificación
obligatorio de emisiones de gases, humos y partículas contaminantes de los
vehículos automotores que circulen en el Municipio, con el objeto de conservar
la calidad del aire.

IV. Integrar y mantener actualizado el inventario de fuentes emisoras de
contaminantes a la atmósfera, que estén ubicadas en el territorio del Municipio.

Artículo 46. El Ayuntamiento, a través de la Dirección de Desarrollo Agropecuario y
Ecología, y el Departamento de Protección Civil vigilará e inspeccionará las siguientes
fuentes emisoras de contaminantes atmosféricas:

a) Las fijas, que incluyen fábricas, talleres, giros comerciales y de prestación de
servicios.

b) Las móviles, como vehículos automotores de combustión interna, motocicleta y
similares, salvo el transporte federal.

c) Diversas; como la incineración, depósitos o quema a cielo abierto de residuos
sólidos en el municipio.

TITULO XIII

PROTECCIÓN CONTRA LA CONTAMINACIÓN VISUAL O
PRODUCIDA POR OLORES, RUIDOS, VIBRACIONES,

REDIACIONES U OTROS AGENTES VECTORES DE ENERGÍA

Artículo 47. El Ayuntamiento, a través de la Dirección de Desarrollo Agropecuario y
Ecología, y el Departamento de Protección Civil establecerá los procedimientos tendientes
a prevenir y controlar la contaminación visual y la provocada por olores, ruidos,
vibraciones, gases de invernadero y energía térmica o lumínica. Para ello deberá
considerarse que:

La contaminación que es generada por los gases de invernadero, olores, ruidos, vibraciones,
energía térmica y lumínica, entre otros, debe ser regulada para evitar que rebasen los límites
máximos de tolerancia humana y, en su caso, aplicar las sanciones de toda acción que
contribuya a al generación de las emisiones contaminantes antes mencionadas.

Artículo 48. Toda persona física o moral, pública o privada, que realice actividades
industriales, comerciales, de servicios o de cualquier otro tipo, que por su naturaleza
produzcan emisiones de olores, ruidos, vibraciones, energía térmica, lumínica o gases de
invernadero y que estén afectando a la población, deberán establecer medidas correctivas,
instalar dispositivos y aislamientos necesarios para reducir dichas emisiones a niveles
tolerables, y de no ser suficiente lo anterior, el Ayuntamiento podrá reubicarla o cancelar la
licencia de uso específico de suelo.

Artículo 49. No se autorizará en las zonas habitacionales o colindantes a ellas, así como
cerca de centros escolares y hospitalarios, la creación de establecimientos comerciales,
industriales, de servicios y de cualquier otro giro que por sus emisiones y olores, ruidos,
vibraciones, energía térmica y lumínica, puedan ocasionar molestias a la población.

TITULO XIV
PROTECCIÓN DE LA FLORA, FAUNA SILVESTRE Y ACUÁTICA

Artículo 50. El Ayuntamiento con el propósito de proteger la flora silvestre y acuática que
existe dentro del Municipio, se coordinará con las autoridades competentes estatales y
federales para:

I. Hacer cumplir el establecimiento modificación o levantamiento de las vedas de
flora y fauna silvestre, y acuática dentro del territorio municipal.

II. Vigilar y controlar el aprovechamiento de recursos naturales, en áreas que sean
el hábitat de especies de flora y fauna silvestre y acuática, especialmente las
endémicas, amenazadas o en peligro de extinción existentes en el Municipio.

III. Elaborar y/o actualizar un inventario de las especies de flora y fauna silvestres y
acuáticas existentes en el Municipio.

TITULO XV

ÁREAS NATURALES PROTEGIDAS DE INTERES MUNICIPAL

Artículo 51. Las áreas naturales protegidas de interés municipal, son aquellas zonas donde
coexisten diversas especies de flora y fauna, y que mantienen el equilibrio ecológico y
sobre las que ejerce su autoridad el Municipio, mismas que deberán quedar sujetas bajo su
protección por considerarse de interés social y utilidad pública.

Artículo 52. Son áreas naturales protegidas de jurisdicción municipal:

I. Los parques urbanos.
II. Las zonas sujetas a preservación ecológica de competencia municipal.
III. Las demás que tengan este carácter conforme a las disposiciones legales.

Artículo 53. Con independencia de lo señalado en el artículo precedente, el Ayuntamiento
a través de la Dirección de Desarrollo Agropecuario y Ecología, podrá realizar estudios
previos que fundamenten la expedición de la declaratoria de nuevas áreas naturales que
serán protegidas por el Municipio. En caso necesario, podrá solicitar asesoría técnica o
legal a las autoridades competentes estatales o federales.

Artículo 54. El Ayuntamiento está facultado para celebrar convenios con las autoridades
estatales y federales para que quede a cargo de estas la administración de las áreas naturales
protegidas.

TITULO XVI
MEDIDAS DE SEGURIDAD Y CONTINGENCIAS AMBIENTALES

Artículo 55. El Ayuntamiento a través de la Dirección de Desarrollo Agropecuario y
Ecología, y el Departamento de Protección Civil elaborará un programa de prevención,
atención y restablecimiento de protección ambiental, para casos de emergencia, riesgo,
siniestro o contingencia ambiental inminente, acorde con los programas municipal, estatal y
federal.

Artículo 56. Cuando se presenten emergencias o contingencias ambientales, el
Ayuntamiento, a través de la Dirección de Desarrollo Agropecuario y Ecología, podrá
ordenar el aseguramiento de materiales o substancias contaminantes; la clausura temporal,
parcial o definitiva de las fuentes contaminantes correspondientes, observando desde luego
el marco jurídico estatal y federal a la materia.

Artículo 57. La Dirección de Desarrollo Agropecuario y Ecología, a través del
Ayuntamiento podrá solicitar el auxilio de fuerza pública para efectuar visitas de inspección
o para la aplicación de medidas de seguridad, con el objeto de hacer frente de manera
inmediata, a la emergencia o contingencia ambiental, cuando se obstaculice la práctica de
las diligencias, independientemente de la aplicación de las sanciones que resulten
procedentes para quienes se opongan al cumplimiento de las medidas de seguridad.

TITULO XVII
DE LA OPERACIÓN Y EXTRACCIÓN

DE BANCOS DE MATERIAL GEOLOGICO

Artículo 58. Para efectos de este título se aplicaran los siguientes términos:

Altura de Banco: Distancia vertical entre el pie del banco y su cresta.
Bancal: Conformación topográfica artificial que permite brindar condiciones de estabilidad
en cortes topográficos. Estructurado en un corte vertical y otro horizontal.
Banco: Nombre que se le da al sitio donde se ubica el proyecto para la extracción de
material geológico.
Berma: Corte horizontal de un bancal (es la base del bancal)
Brecha (camino de): Camino de tierra angosto por donde circulan vehículos de carga,
pudiendo ser estos temporalmente o permanentes.
Cantera: Material mineral cuyas características de formación geológica presenta grandes
dimensiones, lo cual permite su labrado de formación geológica presenta grandes
dimensiones, lo cual permite su labrado para la utilización en la industria de la
construcción, así como en esculturas, fuentes ornamentales, adoquinados, pilares, templos,
etc.
CEAS: Comisión Estatal de Agua y Saneamiento.
CFE: Comisión Federal de Electricidad.
CNA: Comisión Nacional del Agua.
Corona de Talud: Es la parte alta de talud.

Cota (de nivel): Línea imaginaria que se presenta con un número, que indica la altura de
metros o el nivel respecto a un punto o valor previamente determinado.
Depósito de material geológico: Es la acumulación de material extraído en un sitio
determinado.
Descompactación: Actividad realizada para aflojar la capa superficial del suelo en el sitio
de proyecto con el fin de desarrollar la agricultura.
Despalmar: Acción de retirar la capa edáfica superficial o tierra fértil del sitio de proyecto
para conservarlo y reincorporarlo en su etapa de abandono productivo.
Estudio de impacto ambiental: Proceso de análisis de carácter interdisciplinario, basado
en estudios de campo y gabinete, encaminado a identificar, predecir, interpretar, valorar,
prevenir y comunicar los efectos de una obra, actividad o proyecto sobre el medio
ambiente.
Escurrimiento: Acción y efecto de escurrir el agua por la superficie del suelo,
principalmente de la lluvia.
Extracción: Acción de remover, retirar y comercializar el material geológico del sitio de
proyecto.
Franjas de amortiguamiento: Área que se determina con objeto de proteger y/o mitigar
cualquier impacto negativo a un predio colindante, obra, infraestructura o arbolado, etc.
Frente: Zona de trabajo de dimensiones variables que se realiza en dirección del material
pétreo para su extracción.
Georeferenciación: Actividades de medición que se realizan en el campo con el objetivo
de obtener las coordenadas geográficas de un punto (latitud y longitud).
“In situ”: Material geológico sin remover.
Habitación: Conjunto de actividades tendientes a la recuperación y restablecimiento de las
condiciones que se presentan previas a la actividad extractiva.
Material geológico: Material producido por la naturaleza, tales como: rocas o productos de
descomposición arena, grava, tepetate, tezontle, arcilla, jal, mármol o cualquier otro
material derivado de las rocas.
Material no comercializable: Material geológico que por sus características físicas y
químicas no permite su actualización en la industria de la construcción. También llamado
Material contaminado.
Medidas de mitigación: Conjunto de disposiciones y acciones que tienen por objeto
prevenir y disminuir los impactos ambientales.
Oquedades: Conformación topográfica por debajo del nivel de piso del banco.
PEMEX: Petróleos Mexicanos.
Perfil (de suelos): Corte vertical desde la superficie del suelo hasta aproximadamente dos
metros de profundidad que es donde se considera se ubica la roca madre o material original,
con objeto de realizar una descripción de la estratigrafía o capas que lo constituyan.
Restauración: Conjunto de actividades durante la etapa de abandono productivo tendientes
a la recuperación y restablecimiento de las condiciones que propician la evolución y
continuidad de los procesos naturales.
SEDENA: Secretaría de la Defensa Nacional.
SEMADES: Secretaría de Medio Ambiente para el Desarrollo Sustentable.

SEMARNAT: Secretaría de Medio Ambiente y Recursos Naturales.
SIAPA: Sistema Intermunicipal de Agua Potable y Alcantarillado.
Talud: Se refiere al grado de inclinación o relación entre la base y la altura que debe
guardarse al realizar el corte en un terreno a fin de mitigar impactos negativos que pudieran
presentarse por escurrimientos superficiales del área en donde se construya una franja de
amortiguamiento, corte de extracción o afine de terrazas.
Terraza: Superficie horizontal que irrumpe la inclinación del banco de material geológico.
Terraza de base ancha: Superficie horizontal de proporciones considerables (hasta 100
metros de longitud como máximo a partir de la base del bancal o del talud en relación a la
pendiente principal del terreno.
Terraza de base angosta: Superficie horizontal de menor proporción (hasta 50 metros de
longitud como máximo a partir de la base bancal o talud en relación a la pendiente principal
del terreno.
Terraza de formación sucesiva: Superficie horizontal que mantiene el mismo piso
separada por canales de desagüe y de desvío con objeto de mitigar la erosión hídrica.
Yacimiento: Depósito natural de material geológica.

Artículo 59. Para la extracción de material geológico se realizaran las siguientes
actividades:

I. Para la delimitación del sitio, se deberá utilizar elementos notorios en los límites de
extracción con intervalos de 15 metros entre cada elemento (postes, lienzos, varillas,
mojoneras, etc.
II. Se deberá señalar con elementos notorios y permanentes (postes, lienzos, varillas,
mojoneras, etc.), con intervalos de 15 metros corto máximo entre cada elemento, las cotas
de corte y nivelación a que está condicionado el proyecto.
III. Al ingreso del sitio del proyecto se deberá colocar un letrero de 0.90 x 1.20 metros de
lámina con colores notorios y fácilmente legibles que contenga el número de Oficio de
Autorización(es) de las autoridades correspondientes, así como el Nombre del predio,
número de Dictamen de Uso de Suelo y número de Licencia Municipal. Dicho letrero
deberá permanecer legible durante la vida útil del proyecto.
IV. Se deberán colocar letreros de seguridad notorios fácilmente legibles, en los límites y
dentro del sitio del proyecto autorizado, así como el de establecer las medidas de
prevención de riesgos y accidentes.
V. Se deberá proteger la infraestructura de servicios públicos existentes dentro del predio,
(torres de alta tensión, canales, ductos, entre otros), mediante franjas de amortiguamiento y
bancales. El ancho de dicha franja deberá ser como mínimo de 10 metros, con excepción de
aquellos en donde se señalen los parámetros y lineamientos establecidos por la autoridad u
organismos paraestatales competentes en la regulación de dicha infraestructura (CFE, CNA,
PEMEX, SIAPA, CEAS y otras).
VI. Se deberá establecer una franja de amortiguamiento con su respectivo talud al lado de
brechas, caminos, tercerías y carreteras, a partir del límite de derecho de vía. El ancho de
dicha franja deberá ser como mínimo de 10 metros, cuando el corte se pretenda realizar por

debajo del perfil del camino. En caso extraordinario de usar explosivos queda
terminalmente prohibido fracturar el material de la franja de amortiguamiento.
VII. Se deberá dejar una franja de amortiguamiento con los predios colindantes. El ancho
de dicha franja deberá ser como mínimo de 10 metros.
VIII. La totalidad del material de despalme removido en el área de extracción deberá ser
conservado dentro del predio, protegiéndolo de pérdidas por procesos erosivos, tanto
hídricos como eólicos y vandalismo.
IX. La superficie del banco de material podrá incluir uno o varios predios colindantes entre
sí en un mínimo proyecto, supeditado a no superar superficies de 10-00-00 Hectáreas.
X. La evaluación del impacto ambiental para proyectos geológicos-extractivos estará
definido por las variables ambientales de acuerdo al tipo de suelo, profundidad de perfiles,
flora y fauna nativa, intercepción de escurrimientos superficiales y de la propuesta de
abandono productivo.
XI. Se deberá conservar en el sitio del proyecto copia simple de la o las autorizaciones que
emitan las autoridades competentes.
XII. Se deberá presentar reportes técnicos en los que se especifiquen los avances del
aprovechamiento geológico, desde la preparación hasta la conclusión de la etapa de
abandono productivo, tales reportes técnicos deberán incluir las medidas de mitigación de
impactos ambientales observados en le predio, avances geológicos extractivos y un anexo
fotográfico. La jefatura de ecología y desarrollo rural determinará la periodicidad en que se
deberán presentar dichos reportes.
XIII. El manejo del material extraído deberá estar sujeto a la protección permanente para
evitar su dispersión antes de su destino final.
XIV. Si se suspenden las actividades del proyecto por un período mayor de 3 meses, se
deberá justificar dicha suspensión de actividades, para su previa evaluación. Así mismo se
deberá presentar un documento en el que se manifieste por escrito la aceptación por parte
del propietario, posesionario o usufructuario del sitio.
XV. Se deberá respetar una zona de amortiguamiento de 50 metros a partir del límite de la
zona federal en donde se localicen los cuerpos de agua superficiales.

Artículo 60. Para operar el sitio se deberá de observar lo siguiente:

I. Se deberá dejar una franja de amortiguamiento con su respectivo talud, arbolado que se
encuentre dentro del área sujeta al aprovechamiento. El diámetro de dicha franja tendrá
como mínimo 30 metros cuyo radio medido a partir del tronco del ejemplar será de 15
metros.
II. No se permitirá el dentro de especies forestales en zonas propuestas para el
aprovechamiento del material geológico a cielo abierto. En caso de ser necesario se deberá
justificar técnica y legalmente su derribo.
III. Para la estabilización de bancales y taludes deberán de observarse las disposiciones de
la norma ambiental NAE-SEMADES-007/2008.
IV. Cuando se encuentre una capa de material comercializable a mayor profundidad de lo
autorizado, se deberá solicitar su extracción siempre y cuando se garantice contar con el

suficiente material geológico como compensación física de lo extraído para el abandono
productivo dentro del sitio; dicha modificación será sometida a la respectiva evaluación por
la autoridad correspondiente.
V. No se autoriza rellenar con escombro.
VI. No se deberá comercializar el material de despalma ni extraerlo del sitio de proyecto.
VII. Conforme avance la extracción del material geológico deberá ejecutar de manera
simultánea las obras de habitación ambiental y topográfica establecidas en su proyecto de
abandono.
VIII. La extracción de material geológico se tendrá que realizar de manera ordenada, por lo
que se deberá aprovechar únicamente un solo frente de trabajo, en caso contrario se deberá
solicitar la autorización correspondiente a la autoridad competente.
IX. Podrán establecerse terrazas de base ancha, terrazas de base angosta y terrazas de
formación sucesiva, conforme a las condiciones particulares del sitio de proyecto y el
abandono productivo, de acuerdo a las disposiciones de la norma ambiental NAE-
SEMADES-002/2003.
X. Se deberán establecer las medidas necesarias para disminuir la emisión de polvos a la
atmósfera generados en el sitio del proyecto en el área de extracción así como en los
caminos internos.
XI. Se deberá establecer un sitio específico para el manejo y almacenamiento temporal de
material que contenga hidrocarburos. El manejo de los residuos y las acciones del
mantenimiento general de la maquinaria se harán de acuerdo a como lo disponga la
autoridad competente. Los residuos generados por las acciones de mantenimiento general
tales como: cambios de aceite, filtros, líquidos de frenos, etc. No podrán ser confinados en
el terreno, debido a que estos son clasificados como peligrosos, por ello deberán
depositarse en contenedores y espacios adecuados para ser entregados a una compañía
autorizada por la SEMARNAT para su manejo y confinamiento final, presentado a la
autoridad ambiental que realizó la evaluación correspondiente una copia simple de la
documentación que acredite la entrega de dichos residuos.

Artículo 61. Los bancos de material geológico para su abandono productivo se sujetaran a
las disposiciones siguientes:

I. El criterio Rector bajo el cual debe aprovecharse el material geológico debe ser el de
Abandono Productivo, independientemente del uso original del suelo al que esté sujeta el
área propuesta de extracción, de conformidad con la legislación ambiental vigencia en el
Estado de Jalisco.
II. Para la estabilización del corte en taludes y bancales se deberán utilizar elementos
vegetales que combinen un adecuado arraigue y capacidad de resistencia a sequías.
III. La pendiente de los canales de desvío y desagüe no podrá ser menor a 1% ni mayor de
2.5%. Las dimensiones de los cuales de desvío y desagüe deberán conformarse de acuerdo
al cálculo de precipitación máxima de la región y la superficie de escurrimiento aguas
arriba con período de retorno de 50 años.

IV. Se deberán conformar canales de desvío en la corona de los taludes y en el límite de los
bancales con el objeto de evitar el escurrimiento de agua pluvial a través del corte.
De igual forma se deberán conformar canales de desagüe pluvial en las terrazas
conformadas con el objeto de evitar encharcamientos.
V. La pendiente principal de terraza en el abandono del sitio de proyecto en ningún caso
podrá ser mayor de 3% (por cada 100 metros horizontales son 3 metros de desnivel). La
pendiente principal de abandono de las terrazas en todos los casos deberá ser menor a la
pendiente natural del terreno.
VI. La pendiente de abandono deberá conformarse en sentido de la pendiente original del
terreno pero no en contrapendinte con excepción de los casos donde se compruebe que es
posible el manejo del agua sin que ocasione encharcamientos.
VII. Solo en casos de que el proyecto de abandono propuesto contemple una obra de
capacitación de agua, se permitirá desarrollar el piso de banco por debajo de la cota menor
del predio colindante, garantizando la estabilidad del mismo y evitando daños y perjuicios
al predio (s) colindante (s).
VIII. Previo a la reincorporación del material de despalme, se deberá de descompactar el
suelo de forma cruzada a una profundidad de 0.80 metros en todo el predio cuando su
abandono productivo así lo requiera.
IX. Se deberá reincorporar de forma homogénea en los sitios destinados para el proyecto, la
totalidad del material de despalme que se haya encontrado en el sitio de extracción.
X. Se deberá incorporar abonos orgánicos para mantener o incrementar la fertilidad original
del suelo una vez terminada la extracción y realizada la Descompactación del predio en
aquellos casos que lo requiera.
XI. Se deberán habilitarías condiciones de cobertura vegetal original presentes en aquellas
áreas que hayan sido afectadas en la extracción, con especies nativas de la región.
XII. No se permitirá bajo ninguna circunstancia el depósito de material de escombro,
residuos sólidos municipales y peligrosos.
XII. Se deberá evitar la conformación de oquedades, montículos o depresiones, en la
nivelación de piso de banco para la etapa de abandono del proyecto.
XIV. En caso de haber contaminado el suelo con hidrocarburos, se deberá remediar el sitio
del proyecto conforme a la NOM-EM-138-ECOL-2002, Que establece los límites máximos
permisibles de contaminación en suelos afectados por hidrocarburos, la caracterización del
sitio y procedimientos para la restauración, previo a la terminación del proceso
administrativo con la autoridad reguladora de la extracción.
XV. Los criterios de abandono productivo señalados en los en los incisos anteriores
corresponden preponderantemente dejar el sitio que fue sujeto a la extracción, en sus
condiciones de productividad agrícola o ambiental natural original. Si el abandono
propuesto contempla la modificación del uso del suelo inicial, la autoridad emisora del
dictamen de impacto ambiental establecerá los criterios específicos.

Artículo 62. La Dirección de Gestión Gubernamental, Desarrollo Rural Y Ecología a través
de la Jefatura de Desarrollo Rural y Ecología Municipal llevara a cabo la inspección de los
bancos de material geológico que se encuentren en operación dentro del municipio, con el

propósito de verificar el cumplimiento de las disposiciones que establece el presente
reglamento y la norma ambiental estatal NAE-SEMADES-002-2003 que establece las
condiciones y especificaciones técnicas de operación y extracción de Bancos de Material
Geológico en el Estado de Jalisco.

Artículo 63. La Dirección de Gestión Gubernamental, Desarrollo Rural y Ecología, la
Dirección de Obras Públicas y Desarrollo Urbano deberá de realizar una visita de
inspección, por lo menos cada tres meses, a cada uno de los bancos de material geológico
que se encuentren en operación dentro del municipio, de dicha visita levantara acta
circunstanciada donde asentara los por menores, observaciones y recomendaciones para el
adecuado funcionamiento del banco.

En caso de que en dicha visita se determine que no se cumplen las condiciones para la
operación y extracción del material geológico se procederá a aplicar la sanción que
conforme al artículo 87 de este reglamento proceda.

TITULO XVIII
INSPECCIÓN Y VIGILANCIA

Artículo 64. El Ayuntamiento, a través de la Dirección de Desarrollo Agropecuario y
Ecología, podrá ordenar la realización de visitas de inspección ecológica, con el objeto de
constatar el cumplimiento de las normas establecidas en la legislación federal y estatal, así
como del presente Reglamento.

Artículo 65. Para efectos de verificar e inspeccionar las fuentes contaminantes del
ambiente; el Ayuntamiento, a través de la Dirección de Desarrollo Agropecuario y
Ecología, tendrá adicionalmente las siguientes obligaciones:

I. Vigilar las áreas ecológicas que así lo requieran y que se encuentren dentro del
Municipio.
II. Verificar los terrenos o predios baldíos en los que se acumulen desechos sólidos o
prolifere la fauna nociva, que atente contra la salud, el ambiente y/o el equilibrio ecológico.
III. Verificar los establecimientos comerciales, industriales o de servicios que se encuentren
dentro del Municipio y produzcan contaminantes que alteren la atmósfera en perjuicio de la
salud y la vida, o causen daños ecológicos.
IV. Verificar la tala y poda de árboles ubicados en la vía pública, parques, jardines y bienes
de dominio público, también autorizar observando otros reglamentos aplicables.
V. Las demás inspecciones, visitas y verificaciones necesarias para el cumplimiento de la
Ley General del Equilibrio Ecológico y la Protección al Ambiente, de la Ley Estatal, y del
presente Reglamento.

Artículo 66. La persona o personas con quienes se entiendan las diligencias de inspección,
visita o verificación, están obligadas a permitir al personal autorizado, el acceso al lugar o

lugares que se indiquen en la orden respectiva, así como proporcionar toda clase de
información necesaria para que cumplan con su función.

Artículo 67. De toda visita de inspección, el personal autorizado levantará un acta
circunstanciada de los hechos que se aprecien en el lugar, ante la presencia de dos testigos
nombrados por el visitado, y en caso de negarse, por aquellos que para el efecto designe el
inspector.

Artículo 68. El personal autorizado para la inspección, deberá dejar el original del oficio
de comisión y una copia del acta de inspección. Cuando el establecimiento. Comercio o
lugar materia de la visita se encuentre cerrada, se dejará citatorio pegado a la puerta de
entrada del inmueble, para que el dueño o responsable del mismo espere en un día y hora
determinados en el propio citatorio.

Artículo 69. Si la persona con quien se entendió la diligencia, se negare a firmar el acta o
aceptar copia de la misma, dichas circunstancias se asentarán en ella, sin que esto afecte su
validez.

Artículo 70. El Ayuntamiento, a través de la Dirección de Desarrollo Agropecuario y
Ecología, con base en el documento de la visita de inspección, dictará las medidas
necesarias para exigir a quien corresponda que se corrijan las deficiencias que se hubieren
encontrado, fundando y motivando el requerimiento; a su vez notificará al interesado en
forma personal, otorgándole un plazo no mayor de cinco días hábiles, contados a partir de
que surta efectos la legal notificación del proveído, para que manifieste lo que a su derecho
corresponda y aporte pruebas.

Artículo 71. Dentro del plazo señalado por la Dirección de Desarrollo Agropecuario y
Ecología, el infractor deberá comunicar el cumplimiento de las medidas ordenadas para
subsanar las deficiencias o irregularidades, detallando las acciones que para ello se
hubiesen realizado.

Artículo 72. Si transcurrido el plazo señalado, el infractor o infractores no dieran
cumplimiento a lo ordenado por la Dirección d Desarrollo Agropecuario y Ecología, se
procederá a emitir la resolución administrativa en la que se precisarán y ratificarán las
violaciones en materia ambiental y las medidas que se deberán adoptar para corregir las
deficiencias o irregularidades detectadas, en la que se impondrá la sanción tomando en
cuenta la gravedad de la responsabilidad y el incumplimiento.

TITULO XIX
PROHIBICIONES Y OBLIGACIONES DE LA CIUDADANIA

Artículo 73. Queda prohibido a las personas físicas y morales depositar basura en lotes
baldíos, predios, vía pública o áreas de uso público, que traigan como consecuencia la

contaminación del ambiente y la proliferación de la fauna nociva en la jurisdicción del
Municipio.

Artículo 74. Queda prohibida a las personas físicas y morales la descarga de aguas
residuales, sin previo tratamiento a las redes recolectoras, ríos, arroyos, cuencas, vasos y
demás depósitos de agua, o infiltrar en terrenos aguas residuales que contengan
contaminantes, deshechos o cualquier otra sustancia dañina para la salud de las personas,
flora, fauna o bienes que se encuentren en territorio municipal.

Artículo 75. Queda prohibido a las personas físicas y morales tener establos o criaderos de
animales o mantener substancias putrefactas dentro de los poblados o de la zona urbana ya
que son nocivos para la salud.

Artículo 76. Queda prohibida a las personas físicas y morales la combustión de basura o
cualquier desecho sólido que traiga como consecuencia el desequilibrio ecológico y la
contaminación del medio en la jurisdicción del Municipio.

Artículo 77. Queda prohibida a las personas físicas y morales la edificación o construcción
en zonas ecológicas o arqueológicas comprendidas dentro del Municipio.

Artículo 78. Queda prohibido a las personas físicas y morales rebasar los límites
permisibles de ruidos, vibraciones, energía térmica y luminosa, vapores, gases, humos,
olores y otros elementos degradantes que perjudiquen el equilibrio ecológico y el ambiente
en la jurisdicción del Municipio, según lo prevé la Ley General de Equilibrio Ecológico y
Protección al Ambiente.

Artículo 79. Se prohíbe a los habitantes del Municipio, así como a los establecimientos
industriales, comerciales o de servicios, la descarga de contaminantes que alteren la
atmósfera, así como tirar desechos o desperdicios consistentes en aceites, gasolina o
cualquier otro en las atarjeas.

Artículo 80. Se prohíbe a las personas físicas y morales la realización de obras y
actividades públicas o privadas que puedan causar desequilibrio ecológico o perjuicio al
ambiente.

Artículo 81. Es obligación de la ciudadanía respetar las medidas que el Ayuntamiento ha
determinado para la preservación, restauración y mejoramiento de calidad ambiental,
preservación de los recursos naturales y para la preservación y control del equilibrio
ecológico.

Artículo 82. Es obligación de la ciudadanía coadyuvar con las autoridades del
Ayuntamiento en la preservación de bosques y evitar la tala clandestina y el deterioro de
áreas verdes, denunciando a la persona o personas que incurran en estos delitos.

Artículo 83. Es obligación de los establecimientos industriales, comerciales o de servicios
que generen emisiones a la atmósfera y/o descargas de aguas servidas a la red municipal de
drenaje, presentar el o los análisis de la autoridad competente en los términos que señalen
las leyes o reglamentos aplicables en la materia.

Artículo 84. Es obligación de los establecimientos industriales, comerciales o de servicios
prestar a la autoridad municipal el comprobante de la disposición final de sus deshechos
sólidos o bien de manifiesto tratándose de residuos peligrosos.

Artículo 85. Es obligación de los dueños y/o encargados de talleres y servicios del ramo
automotriz, contar necesariamente con un área especifica para el lavado de piezas, y vigilar
que el almacenamiento de deshechos sólidos se encuentra resguardado bajo techo.

Artículo 86. Es obligación de las personas físicas y morales que realicen ferias,
exposiciones y espectáculos públicos, proporcionar a los asistentes servicios sanitarios y
contenedores para el depósito de deshechos sólidos.

TITULO XX
INFRACCIONES Y SANCIONES

Artículo 87. Se considera infracción a toda acción u omisión que contravenga las
disposiciones contenidas en el presente reglamento y demás leyes en materia ecológica.

Articulo 88. Las infracciones a las normas contendidas en el presente reglamento, serán
sancionadas con:

I. Amonestación.
II. Multa.
III. Suspensión temporal o cancelación de permiso, concesión, licencia o autorización.
IV. Clausura parcial o total; temporal o definitiva.
V. Arresto hasta por 36 horas.

Artículo 89. Las infracciones serán calificadas por el juez municipal, el cual tomará en
cuenta:

I. La gravedad de la infracción.
II. La reincidencia del infractor.
III. Las condiciones socioeconómicas del infractor.
IV. Las circunstancias que originaron la infracción, así como sus consecuencias.
V. La gravedad de la responsabilidad en la que incurre el infractor, considerando
principalmente el criterio del impacto y riesgo ambiental dentro del municipio.

Artículo 90. El monto de las multas se fijará con base en el salario mínimo general vigente
en la zona del municipio de Tuxcueca, Jalisco, las cuales podrán ser de 10 a 1,000 días de
salario mínimo.

Artículo 91. Se procederá a la suspensión temporal de la licencia, permiso, concesión o
autorización, cuando un establecimiento comercial o de servicios no aplique las medidas
necesarias para prevenir la alteración del equilibrio ecológico o el daño al medio ambiente,
independientemente de la aplicación de sanciones que corresponda estrictamente a las leyes
o reglamentos de carácter permanente.

Artículo 92. Procederá el arresto cuando el infractor se niegue o exista resistencia de este
para realizar el pago de la multa impuesta, independientemente de dar vista a las
autoridades competente cuando el caso y las circunstancias así lo ameriten.

TITULO XXI
RECURSOS

Artículo 93. Las resoluciones, acuerdos y actos de las autoridades municipales
competentes en la aplicación del presente reglamento, podrán ser impugnados por la parte
interesada mediante la interposición de los recursos establecidos en los ordenamientos
correspondientes y ante la autoridad que se señale como competente.

Artículo 94. Son recurribles las resoluciones de la autoridad municipal cuando concurran
las siguientes causas:

I. Cuando dicha resolución no haya sido debidamente fundada y motivada;
II. Cuando dicha resolución sea contraría a lo establecido en el presente reglamento y
demás circulares y disposiciones administrativas municipales;
III. Cuando el recurrente considere que la autoridad municipal es incompetente para
resolver el asunto; y
IV. Cuando la autoridad municipal haya omitido ajustarse a las formalidades esenciales que
debiera cumplir para la resolución del asunto.

TRANSITORIOS

Artículo Primero. Este reglamento entrará en vigor al día siguiente de su publicación en
la gaceta municipal.
Artículo Segundo. Se derogan todas las disposiciones administrativas que se opongan al
presente reglamento.

SALON DE SESIONES
Tuxcueca, Jalisco a ____ de Enero de 2008

El Secretario General del Ayuntamiento

Lic. Carlos Isaías Oregel Rentería

Por lo tanto, de conformidad con lo dispuesto por el artículo 42 en su fracción V de la Ley
de Gobierno y Administración Pública Municipal del Estado de Jalisco, mando se imprima,
publique y se de el debido cumplimiento. Dado en el Palacio Municipal, a los ____ días del
mes de enero del año 2008.

 El Presidente Municipal El Secretario General del Ayuntamiento

 C. Gonzalo Navarro Hernández Lic. Carlos Isaías Oregel Rentería

