

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

1

Secretaría de Medio Ambiente y Recursos Naturales
Subsecretaría de Gestión para la Protección Ambiental

LISTADO DEL INGRESO DE PROYECTOS O EMISIÓN DE RESOLUTIVOS DERIVADOS DEL PROCEDIMIENTO
DE EVALUACIÓN DE IMPACTO Y RIESGO AMBIENTAL

AÑO II SEPARATA N° DGIRA/050/04 SEMARNAT/DGIRA
 MÉXICO, D. F. DICIEMBRE 16 DEL 2004

EN CUMPLIMIENTO A LO ESTABLECIDO EN EL 5° PÁRRAFO DEL ARTÍCULO 31, DE LA LEY GENERAL DEL
EQUILIBRIO ECOLÓGICO Y LA PROTECCIÓN AL AMBIENTE Y AL ARTÍCULO 37 DE SU REGLAMENTO EN
MATERIA DE EVALUACIÓN DEL IMPACTO AMBIENTAL SE PUBLICAN LOS SIGUIENTES LISTADOS:

1) PROYECTOS INGRESADOS AL PEIA EN LA DGIRA, DEL 9 AL 15 DE DICIEMBRE DEL 2004. (INCLUYE
EXTEMPORÁNEOS).

NO ENTIDAD MUNICIPIO CLAVE PROMOVENTE PROYECTO MODALIDAD FECHA DE
INGRESO

1 BAJA

CALIFORNIA
SUR

LOS CABOS 03BS2004T0013 FONATUR-BMO, S.A.
DE C.V.

REPARACIÓN Y AMPLIACIÓN
DEL MUELLE PARA
EMBARCACIONES MENORES
ADYACENTE AL ESPIGÓN DE
ENROCAMIENTO EN LA
DÁRSENA DEL PUERTO DE
CABO SAN LUCAS, BAJA
CALIFORNIA SUR.

MIA.-PARTICULAR 09-Dic-04

2 CAMPECHE CARMEN 04CA2004X0046 PEMEX,
EXPLORACIÓN Y
PRODUCCIÓN.

PROSPECCIÓN SISMOLÓGICA
TOJUAL ESTE 3-D.

MIA.-PARTICULAR 15-Dic-04

3 CHIAPAS ZINACANTAN 07CH2004V0011 SECRETARÍA DE
COMUNICACIONES Y
TRANSPORTES.

PUENTE SAN CRISTÓBAL. MIA.-PARTICULAR 10-Dic-04

4 ESTADO DE
MÉXICO

AMECAMECA 15EM2004H0026 TELEVIMEX, S.A DE
C.V.

PLANTA DE TRATAMIENTO DE
AGUAS NEGRAS DE LAS
INSTALACIONES DE
TELEVIMEX UBICADAS EN EL
CERRO ALTZOMONI.

MIA.-PARTICULAR 15-Dic-04

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

2

5 HIDALGO PACUALA 13HI2004VD019 SECRETARÍA DE
COMUNICACIONES Y
TRANSPORTES.

CONSTRUCCIÓN DEL CAMINO
PACUALA-LANDA DE
MATAMROS, TRAMO PACUALA-
LAGUNILLA, DEL KILÓMETRO
0+000 AL KILÓMETRO 7+000.

MIA.-REGIONAL 13-Dic-04

6 NUEVO LEÓN MONTERREY 19NL2004F0011 DESARROLLO
INMOBILIARIO
OMEGA, S.A. DE C.V.

FRACCIONAMIENTO SIERRA
ALTA SECTORES 4,5,6,6A Y 7.

INFORME
PREVENTIVO

09-Dic-04

7 QUERÉTARO PINAL DE AMOLES 22QE2004VD021 SECRETARÍA DE
COMUNICACIONES Y
TRANSPORTES.

MODERNIZACIÓN DEL CAMINO
EL LLANO SAN PEDRO
ESCANELA.

MIA.-REGIONAL 14-Dic-04

8 QUINTANA
ROO

ISLA MUJERES 23QR2004T0059 AVENTURAS
DISCOVERY, S.A. DE
C.V.

AMPLIACIÓN DE LA ALBERCA
RECREATIVA DEL PARQUE
ISLA DISCOVERY, EN ISLA
MUJERES, QUINTANA ROO.

MIA.-PARTICULAR 14-Dic-04

9 QUINTANA
ROO

OTHÓN. P BLANCO 23QR2004U0056 FONDO NACIONAL DE
FOMENTO AL
TURISMO (FONATUR).

PROYECTO TURÍSTICO COSTA
MAYA.

MIA.-REGIONAL 13-Dic-04

10 VERACRUZ REGIÓN MARINA-
GOLFO DE MÉXICO

30VE2004X0032 PEMEX,
EXPLORACIÓN Y
PRODUCCIÓN.

DISEÑO, PROCURA Y
CONSTRUCCIÓN DE
OLEOGASODUCTO DE 16
PULGADAS DE DIÁMETRO X 36
KILÓMETROS DE LONGITUD
DE LAS PLATAFORMAS CARPA
B–MARSOPA–BAGRE A.

MIA.-PARTICULAR 10-Dic-04

2) RESOLUTIVOS EMITIDOS EN EL PEIA EN LA DGIRA, DEL 9 AL 15 DE DICIEMBRE DEL 2004.
(INCLUYE EXTEMPORÁNEOS).

1 GUERRERO ACAPULCO DE
JUÁREZ

12GE2004H0014 COMISIÓN
FEDERAL DE
ELECTRICIDAD.

PROYECTO
HIDROELECTRICO LA
PAROTA, GUERRERO.

MIA.-REGIONAL 05-Jul-04 13-Dic-04 50 AÑOS

2 QUINTANA ROO SOLIDARIDAD 23QR2004T0045 BD PROMOTORA
TURÍSTICA, S.A DE
C.V.

CULMINACIÓN Y
OPERACIÓN DEL
HOTEL ROYAL PLAYA
REAL.

MIA.-
PARTICULAR

29-Oct-04 08-Dic-04 50 AÑOS

3 QUINTANA ROO COZUMEL 23QR2004T0039 MARÍA
MAGDALENA
HERRERO DE
BARBACHANO.

DESARROLLO
RESIDENCIAL
PALANCAR NORTE.

MIA.-
PARTICULAR

21-Sep-04 14-Dic-04 NO
APLICA

4 TABASCO COMALCALCO 27TA2004X0026 PEMEX,
EXPLORACIÓN Y
PRODUCCIÓN.

CONSTRUCCIÓN DE
CABEZAL PERIFÉRICO,
OLEOGASODUCTO DE
10" DE DIÁMETRO Y
LÍNEA DE DESCARGA
DE 6" DE DIÁMETRO
POR 2+018.44
KILÓMETROS POZO
CHINCHORRO 5
INCLUYE LOS POZOS
CHINCHORRO 7, 9 Y
PALANGRE 2 Y
CONSTRUCCIÓN DE
LDD.

MIA.-
PARTICULAR

08-Oct-04 15-Dic-04 20 AÑOS

NO ENTIDAD MUNICIPIO CLAVE PROMOVENTE PROYECTO MODALIDAD FECHA DE
INGRESO

FECHA DE
RESOLUCION VIGENCIA

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

3

3) Proyectos Ingresados en las Delegaciones Federales de la SEMARNAT, DEL 9 AL 15
DE DICIEMBRE DEL 2004. (INCLUYE EXTEMPORÁNEOS).

NO ENTIDAD MUNICIPIO

CLAVE PROMOVENTE PROYECTO MODALIDAD FECHA DE
INGRESO

1 BAJA

CALIFORNIA
SUR

LOS CABOS 03BS2004TD035 BRAULIO NÚÑEZ COSIÓ. PROYECTO ECOTURÍSTICO
SANTA RITA.

MIA.-
PARTICULAR

09-Dic-04

2 BAJA
CALIFORNIA
SUR

LA PAZ 03BS2004PD048 CAMARONERA LEYFA, S.P.R. DE
R.L.

CAMARONERA LEYFA, S.P.R. DE
R.L.

MIA.-
PARTICULAR

09-Dic-04

3 BAJA
CALIFORNIA
SUR

LOS CABOS 03BS2004FD044 INDUSTRIAS REAL DEL CABO,
S.A. DE C.V.

INDUSTRIAS REAL DEL CABO, S.A.
DE C.V. (LOTIFICACIÓN EL TEZAL).

MIA.-
PARTICULAR

14-Dic-04

4 BAJA
CALIFORNIA
SUR

LOS CABOS 03BS2004FD045 VALENTÍN RAMÍREZ CASTILLO. CAMBIO DE USO DE SUELO EN
TERRENO FORESTAL PARA
BLOQUERA.

MIA.-
PARTICULAR

15-Dic-04

5 CAMPECHE CARMEN NO DISPONIBLE DRAGADO PLAYA NORTE
(ALBERTO GAMBOA LLITERAS,
REPRESENTANTE LEGAL).

DRAGADO PLAYA NORTE. MIA.-
PARTICULAR

13-Dic-04

6 CAMPECHE CALAKMUL NO DISPONIBLE LÁZARO JUÁREZ MONTUY,
PRESIDENTE DEL COMISARIADO
EJIDAL DE NUEVO BECAL.

PROGRAMA DE MANEJO
FORESTAL PARA EL
APROVECHAMIENTO MADERABLE
DEL EJIDO NUEVO BECAL.

MIA.-
PARTICULAR

09-Dic-04

7 CAMPECHE NO DISPONIBLE NO DISPONIBLE SEMAR INTERNACIONAL, S.A. DE
C.V. (RAÚL LINALDI MENDOZA,
REPRESENTANTE).

PLANTA DE TIRAMIENTO DE AGUA
RESIDUALES DEL BUQUE
ABASTECEDOR B-1.

INFORME
PREVENTIVO

14-Dic-04

8 CAMPECHE NO DISPONIBLE NO DISPONIBLE SERVICIOS MARINOS DE
CAMPECHE, S.A. DE C.V.
(VÍCTOR M. MÉNDEZ GARCÍA,
REPRESENTANTE LEGAL).

PLANTA DE TIRAMIENTO DE AGUA
RESIDUALES DEL BARCO
POSICIONAMIENTO DINÁMICO
BUCANER.

INFORME
PREVENTIVO

NO
DISPONIBLE

9 COAHUILA MUZQUIZ 05CO2004MD033 COMERCIALIZADORA DE FLETES
Y ACARREOS, S.A. DE C.V.

MINA EL GATO. MIA.-
PARTICULAR

13-Dic-04

10 CHIAPAS PIJIJIAPAN 07CH2004VD037 H. AYUNTAMIENTO MUNICIPAL
CONSTITUCIONAL PIJIJIAPAN.

APERTURA DE CAMINO RURAL
TRAMO KILÓMETRO 0+000 AL
KILÓMETRO 2+000 EN LA
LOCALIDAD DE DIAMANTE-AGUA
TENDIDA DEL MUNICIPIO DE
PIJIJIAPAN.

MIA.-
PARTICULAR

10-Dic-04

11 CHIAPAS LA
INDEPENDENCIA

07CH2004VD038 PRESIDENCIA MUNICIPAL DE LA
INDEPENDENCIA.

AMPLIACIÓN DE CAMINO TRMO
OJO DE AGUA PARQUE NACIONAL
LAGUNAS DE MONTEBELLO DEL
KILÓMETRO 0+100 AL KILÓMETRO
5+150, MUNICIPIO DE LA
INDEPENDENCIA.

MIA.-
PARTICULAR

14-Dic-04

12 DURANGO TAMAZULA Y
TOPIA

10DU04F0324 CONJUNTO PREDIAL FORESTAL
TAMAZULA-TOPIA DEL ESTADO
DE DURANGO.

CONJUNTO PREDIAL FORESTAL
TAMAZULA-TOPIA DEL ESTADO
DE DURANGO.

MIA.-REGIONAL 13-Dic-04

13 DURANGO NAZAS 10DU2004MD045 EJIDO DIEZ DE ABRIL. APROVECHAMIENTO DE ARCILLA
EN LOS PARAJES LA MOJADA DEL
GUERO ALBINO Y LA CUEVA DE
LOS MURCIÉLAGOS.-EJIDO 10 DE
ABRIL, NAZAS.

MIA.-
PARTICULAR

15-Dic-04

14 ESTADO DE
MÉXICO

VALLE DE
CHALCO

15EM2004VD075 ALQUILADORA DE CASAS, S.A.
DE C.V.

CONSTRUCCIÓN Y OPERACIÓN
DE LA CENTRAL TELEFÓNICA
CAPACIDAD 15,000 LÍNEAS DEL
MÁRQUEZ.

MIA.-
PARTICULAR

15-Dic-04

15 ESTADO DE
MÉXICO

CUAUTITLÁN 15EM2004VD076 ALQUILADORA DE CASAS, S.A.
DE C.V.

CONSTRUCCIÓN Y OPERACIÓN
DE LA CENTRAL TELEFÓNICA
TIPO CONTENEDOR CAMPESTRE
CUAUTITLÁN II.

MIA.-
PARTICULAR

15-Dic-04

16 ESTADO DE
MÉXICO

VILLA DE
ALLENDE

15EM2004TD074 COMUNIDAD SAN PABLO
MALACATEPEC, VILLA DE
ALLENDE.

CONSTRUCCIÓN DEL
CAMPAMENTO A CIELO ABIERTO,
UBICADO EN EL PARQUE
NACIONAL BOSENCHEVE.

MIA.-
PARTICULAR

15-Dic-04

17 ESTADO DE
MÉXICO

TOLUCA NO DISPONIBLE SAMFEX, S.A. DE C.V. SUBESTACIÓN CONVENCIONAL
DE 85KV.

INFORME
PREVENTIVO

01-Dic-04

18 ESTADO DE
MÉXICO

HUIXQUILUCAN 15EM2004VD073 SUBSECRETARÍA DE
INFRAESTRUCTURA CARRETERA
VIAL Y DE COMUNICACIONES.

CONSTRUCCIÓN DE VIALIDAD
URBANA (BARRANCA DEL
NEGRO).

MIA.-
PARTICULAR

14-Dic-04

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

4

19 GUANAJUATO LEÓN 11GU2004VD030 FUNDACIÓN CULTURAL
GUANAJUATO, A.C.

AVENIDA DEL EJIDO TRAMO
PROLONGACIÓN CALZADA DE
LOS HÉROES-BLVD. VASCO DE
QUIROGA.

INFORME
PREVENTIVO

08-Dic-04

20 GUANAJUATO SILAO 11GU2004MD031 GRAVASA, S. A. DE C. V. BAJÍO II DESMONTE PARA BANCO
DE MATERIALES PÉTREOS.

MIA.-
PARTICULAR

10-Dic-04

21 GUANAJUATO LEÓN 11GU2004FD028 JOSÉ ZÚÑIGA MUÑOZ. BANCO EXTRACTIVO DE
MATERIALES PÉTREOS.

MIA.-
PARTICULAR

09-Dic-04

22 GUERRERO COYUCA DE
CATALÁN

12GE2004MD098 ALDEGUNDO PINEDA PINEDA. EXTRACCIÓN DE MATERIALES EN
GREÑA DEL RÍO CUIRIO.

MIA.-
PARTICULAR

09-Dic-04

23 GUERRERO LA UNIÓN 12GE2004TD101 ARTURO PÉREZ QUIROZ. CASA LOS TRES AMIGOS. MIA.-
PARTICULAR

13-Dic-04

24 GUERRERO LA UNIÓN 12GE2004TD099 BTS, S.A. DE C.V. (CASA DE
HUÉSPEDES EL EDÉN)

EL EDÉN. MIA.-
PARTICULAR

10-Dic-04

25 GUERRERO COYUCA DE
CATALÁN

12GE2004MD102 HERBERTO VENEGAS MENDOZA. EXTRACCIÓN DE MATERIAL EN
GREÑA DE RÍO DEL ORO.

MIA.-
PARTICULAR

14-Dic-04

26 GUERRERO JOSÉ AZUETA 12GE2004TD100 MÓNICA ADRIANA RUBIO
GARCÍA.

CASA NÚÑEZ. MIA.-
PARTICULAR

13-Dic-04

27 HIDALGO PACULA 13HI2004VD019 SECRETARÍA DE
COMUNICACIONES Y
TRANSPORTES.

CONSTRUCCIÓN DEL CAMINO
PACULA-LANDA DE MATAMOROS,
TRAMO PACULA-LAGUNILLA, DEL
KILÓMETRO 0+000 AL KILÓMETRO
7+000.

MIA.-REGIONAL 13-Dic-04

28 NAYARIT BAHÍA DE
BANDERAS

18NA2004TD093 B.N.O. FIDEICOMISO DE BAHÍA
DE BANDERAS.

SISTEMA DE ALCANTARILLADO
SANITARIO PLAYA LA
MANZANILLA.

MIA.-
PARTICULAR

10-Dic-04

29 NAYARIT BAHÍA DE
BANDERAS

18NA2004TD094 MARCOS MEZA HERNÁNDEZ. CASA HERMANO SOL. MIA.-
PARTICULAR

13-Dic-04

30 NUEVO LEÓN SANTA
CATARINA

19NL2004UD024 JOSÉ FERNANDO CALDERÓN
AYALA.

PROLONGACIÓN DE AVENIDA
ALFONSO REYES Y ACCESO
NORORIENTE.

MIA.-
PARTICULAR

10-Dic-04

31 QUERÉTARO PINAL DE
AMOLES

22QE2004VD021 SECRETARÍA DE
COMUNICACIONES Y
TRANSPORTES.

MODERNIZACIÓN DEL CAMINO EL
LLANO SAN PEDRO ESCANELA.

MIA.-REGIONAL 14-Dic-04

32 QUINTANA
ROO

OTHÓN P.
BLANCO

23QR2004TD106 LETICIA AGUERREBERE SALIDO. COMUNIDAD ECOLÓGICA LAGUNA
GUERRERO.

MIA.-
PARTICULAR

15-Dic-04

33 QUINTANA
ROO

COZUMEL 23QR2004TD105 MARÍA ALEJANDRA ALMADA
TREJO.

CABAÑA ECOLÓGICA
DRAGONFLY.

MIA.-
PARTICULAR

15-Dic-04

34 QUINTANA
ROO

SOLIDARIDAD 23QR2004TD104 SANDY´S VILLA, S.A. DE C.V. CASA HABITACIÓN CHANTAL. MIA.-
PARTICULAR

10-Dic-04

35 QUINTANA
ROO

ISLA MUJERES 23QR2004TD103 VILLAS DEL CARIBE, S.A. VILLAS DEL CARIBE, S.A. MIA.-
PARTICULAR

09-Dic-04

36 SINALOA CULIACÁN 25SI2004HD026 CESAR GILDARDO DE LA ROCHA
ELENES.

EXTRACCIÓN DE MATERIALES
PÉTREOS.

MIA.-
PARTICULAR

14-Dic-04

37 SINALOA EL FUERTE 25SI2004MD022 CONSTRUCTORA Y
ARRENDADORA LÓPEZ, S.A DE
C.V.

EXTRACCIÓN DE ARENA, GRAVA
Y MATERIAL EN GREÑA, EN UNA
FRANJA DEL RÍO FUERTE,
LOCALIZADO A LA ALTURA DEL
EJIDO LÁZARO CÁRDENAS (LA
ESPERANZA), EL FUERTE,
SINALOA.

MIA.-
PARTICULAR

09-Dic-04

38 SINALOA SINALOA 25SI2004FD023 EJIDO NACAVEBA, MUNICIPIO DE
SINALOA DE LEYVA, SINALOA.

APROVECHAMIENTO DE
RECURSOS FORESTALES
MADERABLES, ELABORADA PARA
EL EJIDO NACAVEBA MUNICIPIO
DE SINALOA DE LEYVA, ESTADO
DE SINALOA.

MIA.-
PARTICULAR

10-Dic-04

39 SINALOA SAN IGNACIO 25SI2004FD025 EJIDO PIAXTLA DE ABAJO
DURANGUITO.

APROVECHAMIENTO DE
RECURSOS FORESTALES
MADERABLES, ELABORADA PARA
EL CONJUNTO PREDIAL
CONSTITUIDO POR LOS NÚCLEOS
AGRARIOS DENOMINADOS EJIDO
PIAXTLA DE ABAJO
(DURANGUITO) Y EJIDO
HACIENDA DE PIAXTLA,
MUNICIPIO DE SAN IGNACIO,
SINALOA..

MIA.-
PARTICULAR

13-Dic-04

40 SINALOA CULIACÁN 25SI2004PD064 SERGIO ARANA CASTRO. SERGIO ARANA CASTRO. MIA.-
PARTICULAR

08-Dic-04

41 SINALOA NAVOLATO 25SI2004TD024 SERVICIOS LITORALES PARA
INMUEBLES PORTUARIOS, S. DE
R.L. DE C.V.

DESARROLLO ECOLÓGICO
MARINA ALTATA.

MIA.-REGIONAL 10-Dic-04

42 SONORA HERMOSILLO 26SO2004PD063 ACUÍCOLA SAN FERNANDO, S.A.
DE C.V.

AMPLIACIÓN DE LA GRANJA
ACUÍCOLA SAN FERNANDO.

MIA.-
PARTICULAR

14-Dic-04

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

5

43 SONORA SAN MIGUEL DE
HORCASITAS

26SO2004AD002 AGRÍCOLA TERRAMARA, S. DE
R.L. DE C.V.

PLANTACIÓN DE UVAS DE
EXPORTACIÓN EN PREDIO
DIVISADERO DEL LEÓN,
MUNICIPIO DE SAN MIGUEL DE
HORCASITAS, SONORA.

MIA.-
PARTICULAR

14-Dic-04

44 SONORA PUERTO
PEÑASCO

26SO2004TD044 LA JOLLA VILLAGE, S. DE R.L. DESARROLLO CONDOMINAL
TURÍSTICO HABITACIONAL LA
JOLLA VILLAGE.

MIA.-
PARTICULAR

15-Dic-04

45 SONORA HERMOSILLO 26SO2004PD062 M&M ACUACULTORES, S.P.R. DE
R.L.

M & M ACUACULTORES, S. DE R.L.
DE C.V.

MIA.-
PARTICULAR

09-Dic-04

46 SONORA CABORCA 26SO2004AD001 SOCIEDAD AGRÍCOLA GANFER,
S.A. DE C.V.

CONSTRUCCIÓN Y OPERACIÓN
DE UNA GRANJA PARA CULTIVO
DE CAMARÓN EN ESTANQUERÍA
RUSTICA.

MIA.-
PARTICULAR

09-Dic-04

47 TABASCO PARAÍSO 27TA2004FD080 EJIDO LIC. FRANCISCO TRUJILLO
GURRÍA.

APROVECHAMIENTO DE
RECURSOS FORESTALES
MADERABLES, EJIDO FRANCISCO
TRUJILLO GURRÍA, MUNICIPIO DE
PARAÍSO, TABASCO.

MIA.-
PARTICULAR

13-Dic-04

48 TABASCO CENTRO 27TA2004HD081 JOSÉ SOCORRO PANIAGUA
SÁNCHEZ.

APROVECHAMIENTO DE
MATERIAL PÉTREO EN EL PREDIO
SANTA INÉS, DE LA RANCHERÍA
ACACHAPAN Y COLMENA DE
CENTRO, TABASCO.

MIA.-
PARTICULAR

14-Dic-04

49 TABASCO CÁRDENAS 27TA2004PD082 MANACES IZQUIERDO
SÁNCHEZ.

CONSTRUCCIÓN DE ESTANQUE
PISCÍCOLA.

MIA.-
PARTICULAR

16-Dic-04

50 TABASCO CÁRDENAS 27TA2004PD082 MARÍA SANTOS ZAMORA LÓPEZ. CONSTRUCCIÓN DE ESTANQUE
PISCÍCOLA.

MIA.-
PARTICULAR

14-Dic-04

51 TAMAULIPAS NO DISPONIBLE 28TM2004FD050 EVODIO GAMEZ OCHOA PROGRAMA DE MANEJO
FORESTAL PARA EL C.P.
INNOMINADO, MUNICIPIO DE
SOTO LA MARINA, TAMAULIPAS.

INFORME
PREVENTIVO

06-Dic-04

52 TLAXCALA ESPAÑITA 29TX2004HD005 MUNICIPIO DE ESPAÑITA,
TLAXCALA.

CONSTRUCCIÓN DE
ALCANTARILLADO SANITARIO Y
SISTEMA DE SANEAMIENTO.

INFORME
PREVENTIVO

15-Dic-04

53 VERACRUZ POZA RICA 30VE2004XD110 AMPLIACIÓN DE LA PLANTA OFS
POZA RICA

DOWELL SCHLUMBERGER DE
MÉXICO, S.A. DE C.V. BASE POZA
RICA

MIA.-
PARTICULAR

08-Dic-04

54 VERACRUZ NO DISPONIBLE 30VE2004XD109 BOSNOR, S.A. DE C.V. DRAGADO DE MANTENIMIENTO
MULTIANUAL EN DÁRSENAS DE
ATRAQUE Y OPERACIONES
COMPRENDIDAS EN EL
CONTRATO DE CESIÓN PARCIAL
DE DERECHOS QUE LA
ADMINISTRACIÓN PORTUARIA
INTEGRAL DE TAMPICO, S.A. DE
C.V. OTORGO A LA EMPRESA

INFORME
PREVENTIVO

07-Dic-04

55 VERACRUZ NO DISPONIBLE 30VE2004VD111 JUNTA ESTATAL DE CAMINOS CONSTRUCCIÓN DEL PUENTE
XUCHITL

INFORME
PREVENTIVO

10-Dic-04

56 YUCATÁN HUNUCMA 31YU2004PD064 MANUEL JESÚS ABRAHAM
RODRÍGUEZ.

AMPLIACIÓN DE INSTALACIONES
Y EQUIPAMIENTO PARA LA CRÍA
INTENSIVA, CRECIMIENTO Y
COMERCIALIZACIÓN DEL PEZ
ÁNGEL DE ORNATO.

MIA.-
PARTICULAR

09-Dic-04

57 ZACATECAS PÁNUCO 32ZA2004MD015 GRUPO CONSTRUCTOR PLATA
(BANCO DE MATERIALES POZO
DE GAMBOA).

CAMBIO DE USO DE SUELO DE
FORESTAL A BANCO DE
MATERIALES PÉTREOS EN 10-00-
00 HECTÁREAS, UBICADAS EN
TIERRAS DE USO COMÚN DEL
EJIDO DENOMINADO POZO DE
GAMBOA, MUNICIPIO DE PÁNUCO,
ZACATECAS.

MIA.-
PARTICULAR

10-Dic-04

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

6

4) RESOLUTIVOS EMITIDOS EN LAS DELEGACIONES FEDERALES DE LA SEMARNAT, DEL 9 AL 15 DE
DICIEMBRE DEL 2004. (INCLUYE EXTEMPORÁNEOS).

1 BAJA
CALIFORNIA
SUR

LOS CABOS 03BS2004MD038 RAMÍREZ
CASTILLO
FERNANDO

BANCO DE
EXTRACCIÓN DE
MATERIALES
PÉTREOS Y
DERIVADOS EL
MIGRIÑO.

MIA.-
PARTICULAR

15-Oct-04 02-Dic-04 5 AÑOS

2 CAMPECHE CUIDAD DEL
CARMEN

NO DISPONIBLE CHEVROLET DE LA
ERA, S.A DE C.V.
(FIDELIA MANON
PÉREZ ANTUÑA,
REPRESENTANTE
LEGAL).

PROYECTO
OPERACIÓN DE LA
AGENCIA
AUTOMOTRIZ
CHEVROLET DE LA
ERA.

MIA.-
PARTICULAR

30-Nov-04 09-Dic-04 NO DISPONIBLE

3 CAMPECHE NO DISPONIBLE NO DISPONIBLE PRESIDENCIA
MUNICIPAL DE
CUIDAD DEL
CARMEN (JORGE
ROSIÑOL ABREU).

PROYECTO
CONSTRUCCIÓN DE
135.6 METROS
LINEALES DE MURO
DE CONTENCIÓN
DE LA CALETE,
SÉPTIMA ETAPA
COL. OBRERA Y 70
M. L. DE MURO DE
CONTENCIÓN DE LA
CALETA COL. SAN
NICOLÁS.

INFORME
PREVENTIVO

24-Nov-04 10-Dic-04 4 MESES

4 CAMPECHE NO DISPONIBLE NO DISPONIBLE SERVICIOS
MARINOS DE
CAMPECHE, S.A.
DE C.V. (VÍCTOR
M. MÉNDEZ
GARCÍA,
REPRESENTANTE
LEGAL).

PLANTA DE
TIRAMIENTO DE
AGUA RESIDUALES
DEL BARCO
POSICIONAMIENTO
DINÁMICO
BUCANER.

INFORME
PREVENTIVO

NO
DISPONIBLE

09-Dic-04 5 AÑOS

5 CHIHUAHUA NO DISPONIBLE 08CI2004VD012 SECRETARÍA DE
COMUNICACIONES
Y TRANSPORTES
(DELEGACIÓN
CHIHUAHUA).

PUENTE RÍO
NONOAVA.

MIA.-
PARTICULAR

17-Ago-04 02-Dic-04 5 MESES

6 DURANGO CANELAS 10DU2004FD033 PRESIDENCIA
MUNICIPAL DE
CANELAS,
DURANGO
(UNIDAD DE
CONSERVACIÓN Y
DESARROLLO
FORESTAL TOPIA,
S.C.)

RECEPCIÓN,
EVALUACIÓN Y
DICTÁMEN EN MAT.
DE IMPACTO
AMBIENTAL
MODALIDAD
PARTICULAR DEL
PROY. L.D. 34.5 KV
EL TABLÓN-
ARROYO GRANDE,
MPIO. DE CANELAS,
DGO.

MIA.-
PARTICULAR

07-Jul-04 09-Dic-04 20 AÑOS

7 GUANAJUATO PÉNJAMO 11GU2004HD010 COMISIÓN
ESTATAL DE AGUA
DE GUANAJUATO

CONSTRUCCIÓN DE
UNA PLANTA DE
TRATAMIENTO DE
AGUAS
RESIDUALES

MIA.-
PARTICULAR

15-Sep-04 10-Dic-04 6 MESES

8 GUANAJUATO LEÓN 11GU2004HD012 DESARROLLO
INMOBILIARIO LA
PATIÑA, S. A. DE C.
V.

CONSTRUCCIÓN Y
OPERACIÓN DE
UNA PLANTA DE
TRATAMIENTO DE
AGUAS
RESIDUALES.

MIA.-
PARTICULAR

23-Sep-04 14-Dic-04 NO APLICA

9 MORELOS EMILIANO
ZAPATA

17MO2004VD022 COMPAÑÍA DE
TELÉFONOS Y
BIENES RAÍCES,
S.A. DE C.V.

CONSTRUCCIÓN,
OPERACIÓN Y
MANTENIMIENTO
DE LA CENTRAL
TELEFÓNICA TIPO
CONTENEDOR
TRES DE MAYO,
MUNICIPIO DE
EMILIANO ZAPATA.

MIA.-
PARTICULAR

17-Nov-04 08-Dic-04 NO APLICA

NO ENTIDAD MUNICIPIO CLAVE PROMOVENTE PROYECTO MODALIDAD FECHA DE
INGRESO

FECHA DE
RESOLUCION VIGENCIA

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

7

10 MORELOS CUAUTLA 17MO2004VD017 ERNESTO
AZPEITIA ARAIZA.

CONSTRUCCIÓN E
INSTALACIÓN DE LA
CENTRAL
TELEFÓNICA, TIPO
CONTENEDOR,
CAPACIDAD, 4,000
LÍNEAS NIÑO
ARTILLERO,
MUNICIPIO DE
CUAUTLA,
MORELOS.

MIA.-
PARTICULAR

11-Oct-04 01-Dic-04 NO APLICA

11 MORELOS CUERNAVACA 17M02004VD018 ERNESTO
AZPEITIA ARAIZA.

CONSTRUCCIÓN E
INSTALACIÓN DE LA
CENTRAL
TELEFÓNICA, TIPO
CONTENEDOR,
CAPACIDAD, 4,000
LÍNEAS PALMIRA,
MUNICIPIO DE
CUERNAVACA,
MORELOS.

MIA.-
PARTICULAR

11-Oct-04 06-Dic-04 NO APLICA

12 NUEVO LEÓN GUADALUPE 19NL2004UD020 CESAR JOSÉ
GARZA GARZA.

FRACCIONAMIENTO
HABITACIONAL Y
LOTES
COMERCIALES DE
UN PREDIO
UBICADO EN LA AV.
ELOY CAVAZOS, EN
EL MUNICIPIO DE
GUADALUPE,
NUEVO LEÓN.

MIA.-
PARTICULAR

08-Oct-04 29-Nov-04 NO DISPONIBLE

13 SONORA PUERTO
PEÑASCO

26SO2004HD048 CABRALES
NORIEGA
SALVADOR.

CONSTRUCCIÓN DE
MUELLE DE
ATRAQUE EN T.

MIA.-
PARTICULAR

19-Oct-04 13-Dic-04 30 AÑOS

14 SONORA NO DISPONIBLE 26SO2004HD046 IMADES PROYECTO
ACUARIO –
DELFINARIO DE
GUAYMAS

MIA.-
PARTICULAR

06-Sep-04 08-Nov-04 30 AÑOS

15 SONORA PUERTO
PEÑASCO

26SO2004UD052 LA BUENA VIDA DE
PEÑASCO, S. DE
R.L. DE C.V.

FRACCIONAMIENTO
TURÍSTICO QUE
CONSTA DE 89
VILLAS EN
SUPERFICIE DE
40,544.00 M2.

MIA.-
PARTICULAR

13-Oct-04 09-Dic-04 30 AÑOS

16 SONORA NO DISPONIBLE 26SO2004MD048 PORCELANITE S.A.
DE C.V.

PROYECTO
“EXTRACCIÓN DE
ARCILLAS
PORCELANITE
OPODEPE, SONORA

MIA.-
PARTICULAR

13-Sep-04 06-Dic-04 10 AÑOS

17 TABASCO TACOTALPA 27TA2004PD063 SOCIEDAD
COOPERATIVA
LOS CALAMAREZ,
DE R. L. DE C. V.

GRANJA DE
PRODUCCIÓN
ACUÍCOLA LOS
CALAMAREZ, DE R.
L. DE C. V.

MIA.-
PARTICULAR

13-Oct-04 29-Nov-04 10 AÑOS

18 TAMAULIPAS NO DISPONIBLE

28TM2004FD050 EVODIO GAMEZ
OCHOA

PROGRAMA DE
MANEJO FORESTAL

PARA EL C.P.
INNOMINADO,
MUNICIPIO DE

SOTO LA MARINA,
TAMAULIPAS.

INFORME
PREVENTIVO

06-Dic-04 06-Dic-04 7 AÑOS

AVISO

A EFECTO DE FAVORECER LA TRANSPARENCIA DEL PROCEDIMIENTO DE EVALUACIÓN DE IMPACTO AMBIENTAL, SE RECOMIENDA A LOS
PROMOVENTES QUE PUBLIQUEN UN EXTRACTO DESCRIPTIVO DE LA OBRA O ACTIVIDAD OBJETO DE LA MANIFESTACIÓN DE IMPACTO
AMBIENTAL, EN UN PERIÓDICO DE AMPLIA CIRCULACIÓN EN LA ENTIDAD FEDERATIVA DONDE SE PRETENDE LLEVAR A CABO EL PROYECTO.

ES ALTAMENTE RECOMENDABLE QUE LO ANTERIOR SE REALICE DURANTE LOS CINCO DÍAS POSTERIORES AL INGRESO DE LA MIA, ASÍ
COMO ENVIARNOS EL ORIGINAL DE LA PUBLICACIÓN PARA SU INCORPORACIÓN AL EXPEDIENTE.

ATENTAMENTE
LA DIRECCIÓN GENERAL DE IMPACTO Y RIESGO AMBIENTAL

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

8

AVISO IMPORTANTE A PROMOTORES Y GESTORES DE PROYECTOS

MODIFICACIONES A LAS TARIFAS DE PAGO DE DERECHOS POR LOS SERVICIOS QUE PRESTA LA
SEMARNAT EN MATERIA DE EVALUACIÓN DE IMPACTO AMBIENTAL QUE ENTRARÁN EN
VIGOR A PARTIR DE 1° DE ENERO DEL 2005. (PUBLICADO EN EL DOF EL MIÉRCOLES 1° DE
DICIEMBRE DE 2004)

ARTÍCULO 194-H. POR LOS SERVICIOS QUE A CONTINUACIÓN SE SEÑALAN, SE PAGARÁ EL
DERECHO DE IMPACTO AMBIENTAL DE OBRAS O ACTIVIDADES CUYA EVALUACIÓN
CORRESPONDA AL GOBIERNO FEDERAL, CONFORME A LAS SIGUIENTES CUOTAS:

I. POR LA RECEPCIÓN, EVALUACIÓN Y, EN SU CASO, EL OTORGAMIENTO DE LA
RESOLUCIÓN DEL INFORME PREVENTIVO $7,340.00

II. POR LA RECEPCIÓN Y EVALUACIÓN DE LA MANIFESTACIÓN DE IMPACTO AMBIENTAL:
A). EN SU MODALIDAD PARTICULAR $10,572.00
B). EN SU MODALIDAD REGIONAL $13,835.00

III. POR EL OTORGAMIENTO DE LA RESOLUCIÓN DE LA MANIFESTACIÓN DEL IMPACTO
AMBIENTAL EN SU MODALIDAD PARTICULAR, DE ACUERDO CON LOS CRITERIOS
AMBIENTALES DE LA TABLA A Y LA CLASIFICACIÓN DE LA TABLA B:
A). ... $10,572.00
B). ..$31,717.00
C). ...$52,862.00

IV. POR EL OTORGAMIENTO DE LA RESOLUCIÓN DE LA MANIFESTACIÓN DEL IMPACTO
AMBIENTAL EN SU MODALIDAD REGIONAL, DE ACUERDO CON LOS CRITERIOS
AMBIENTALES DE LA TABLA A Y LA CLASIFICACIÓN
DE LA TABLA B.
A). ... $13,835.00
B). ..$41,504.00
C). ..$69,173.00

TABLA A
NO. CRITERIOS AMBIENTALES RESPUESTA VALO

R
NO 1

1
INCIDE EN ÁREAS AMBIENTALMENTE SENSIBLES
O ECOSISTEMAS ÚNICOS (BOSQUE MEZÓFILO,
BOSQUE DE PINO, MATORRAL COSTERO,
HUMEDALES O SELVA ALTA PERENNIFOLIA).

SI 3

NO 1
2

REQUIRIÓ ESTIMAR CAPACIDAD DE USO DE
RECURSOS NATURALES RENOVABLES
(APROVECHAMIENTOS). SI 3

NO 1
3

REQUIRIÓ DEL ANÁLISIS DE COMPATIBILIDAD CON
ALGÚN INSTRUMENTO DE PLANEACIÓN Y
REGULACIÓN AMBIENTAL. SI 3

NO 1
4

REQUIRIÓ EVALUAR IMPACTOS AMBIENTALES
OCASIONADOS POR LA PÉRDIDA DE VEGETACIÓN
(CAMBIO DEL USO DEL SUELO). SI 3

NO 1
5

SE REALIZARON ANÁLISIS ESPECÍFICOS SOBRE
ESPECIES EN ESTATUS EN EL ÁREA DEL
PROYECTO. SI 3

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

9

NO 1 6 SE REQUIRIÓ EVALUAR EL EFECTO ACUMULATIVO
Y/O SINÉRGICO DE OTRAS ACTIVIDADES EN EL
ÁREA DE INFLUENCIA DEL PROYECTO. SI 3

NO 1
7

REQUIRIÓ DEL ANÁLISIS Y COMPARACIÓN DE
DISTINTAS OPCIONES DE MANEJO, TRATAMIENTO
Y DISPOSICIÓN DE LOS RESIDUOS DE MANEJO
ESPECIAL Y/O PELIGROSOS.

SI 3

NO 1
8

REQUIRIÓ DEL ANÁLISIS DE RIESGO POR ESTAR
CONSIDERADA COMO UNA ACTIVIDAD ALTAMENTE
RIESGOSA. SI 3

UNA OBRA O
ACTIVIDAD 1

9

SE TRATA DE UNA O UN CONJUNTO DE OBRAS O
ACTIVIDADES DE LAS COMPRENDIDAS EN EL
ARTÍCULO 5O. DEL REGLAMENTO DE LA LEY
GENERAL DEL EQUILIBRIO ECOLÓGICO Y LA
PROTECCIÓN AL AMBIENTE EN MATERIA DE
IMPACTO AMBIENTAL.

UN CONJUNTO
DE OBRAS Y/O
ACTIVIDADES

3

SUPERFICIE
DEL PROYECTO
Y ÁREA DE
INFLUENCIA
HASTA DE 10
HECTÁREAS

1

10
REQUIRIÓ EVALUAR EL EFECTO INCREMENTAL DE
LOS IMPACTOS CONSIDERANDO LA SUPERFICIE
DEL PROYECTO Y SU ÁREA DE INFLUENCIA.

SUPERFICIE
DEL PROYECTO
Y ÁREA DE
INFLUENCIA DE
MÁS DE 10 Y
HASTA 100
HECTÁREAS

2

SUPERFICIE
DEL PROYECTO
Y ÁREA DE
INFLUENCIA DE
MÁS DE 100
HECTÁREAS

3

PARA DETERMINAR LA CUOTA QUE LE CORRESPONDE PAGAR, SE DEBE CALIFICAR CADA

UNO DE LOS CRITERIOS ANTERIORES Y SU CLASIFICACIÓN SERÁ DE ACUERDO A LA SUMA DE
LOS VALORES OBTENIDOS.

TABLA B

RANGO GRADO CUOTA A PAGAR
SEGÚN EL INCISO

CORRESPONDIENT
E A LAS

FRACCIONES III Y IV

(CLASIFICACIÓN)

MÍNIMO A) HASTA 16
MEDIO B) DE MÁS DE 16 Y HASTA

23
ALTO C) DE MÁS DE 23

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

10

EL PAGO DE LOS DERECHOS DE LAS FRACCIONES III Y IV DE ESTE ARTÍCULO SE HARÁ
CONFORME A LOS CRITERIOS AMBIENTALES SEÑALADOS EN LA TABLA A Y LOS RANGOS DE
CLASIFICACIÓN DE LA TABLA B, PARA LO CUAL SE DEBERÁN SUMAR LOS VALORES QUE
CORRESPONDAN DE CADA CRITERIO ESTABLECIDO EN LA TABLA A, Y CONFORME AL
RESULTADO DE DICHA SUMA SE DEBERÁ CLASIFICAR EL PROYECTO CONFORME A LOS
RANGOS SEÑALADOS EN LA TABLA B.

V. POR LA REVALIDACIÓN DE EVALUACIÓN DE LA AUTORIZACIÓN DE IMPACTO

AMBIENTAL:
A). EN SU MODALIDAD PARTICULAR $3,225.00
B). EN SU MODALIDAD REGIONAL.. $4,438.00

VI. POR LA EVALUACIÓN Y RESOLUCIÓN DE LA SOLICITUD DE MODIFICACIÓN DE
PROYECTOS AUTORIZADOS EN MATERIA DE IMPACTO AMBIENTAL $5,289.00

VII.POR LA EVALUACIÓN Y RESOLUCIÓN DE LA SOLICITUD DE AMPLIACIÓN DE TÉRMINOS
Y PLAZOS ESTABLECIDOS EN LA AUTORIZACIÓN DE IMPACTO AMBIENTAL $1,963.00

VIII.POR LA EVALUACIÓN DE LA SOLICITUD DE EXENCIÓN DE PRESENTACIÓN DE LA
MANIFESTACIÓN DE IMPACTO AMBIENTAL DE LAS OBRAS Y ACTIVIDADES SEÑALADAS
EN EL ARTÍCULO 6O. DEL REGLAMENTO DE LA LEY GENERAL DEL EQUILIBRIO
ECOLÓGICO Y LA PROTECCIÓN AL AMBIENTE EN MATERIA DE EVALUACIÓN DEL
IMPACTO AMBIENTAL, SE PAGARÁ LA CUOTA DE: $2,426.00

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

11

EL ARTÍCULO 41 FRACCIÓN IV DEL REGLAMENTO DE LA LEY GENERAL DEL EQUILIBRIO ECOLÓGICO Y
LA PROTECCIÓN AL AMBIENTE EN MATERIA DE EVALUACIÓN DE IMPACTO AMBIENTAL SEÑALA QUE LA
SEMARNAT CONSIGNARÁ, EN EL OFICIO QUE EMITA, EL PROCESO DE CONSULTA PÚBLICA Y LOS
RESULTADOS DE LAS OBSERVACIONES Y PROPUESTAS FORMULADAS. ESTOS RESULTADOS SERÁN
PUBLICADOS ADEMÁS, EN LA GACETA ECOLÓGICA, POR LO QUE EN ACATAMIENTO A TAL DISPOSICIÓN,
LA DGIRA ENLISTA A CONTINUACIÓN LAS PONENCIAS QUE FUERON PRESENTADAS EN LA REUNIÓN
PÚBLICA DE INFORMACIÓN DEL PROYECTO HIDROELÉCTRICO “LA PAROTA”, GUERRERO, ASÍ COMO
LAS CONSIDERACIONES A CADA UNA DE ELLAS. ES IMPORTANTE SEÑALAR QUE TODAS LAS PONENCIAS
FUERON INCORPORADAS AL EXPEDIENTE CORRESPONDIENTE. LAS CONSIDERACIONES SE ENFOCAN
ÚNICAMENTE A LAS OBSERVACIONES DE CARÁCTER AMBIENTAL QUE SE PRESENTARON DURANTE EL
PROCESO DE CONSULTA PÚBLICA. LOS SEÑALAMIENTOS QUE NO CORRESPONDEN A ASPECTOS
AMBIENTALES RELATIVOS AL PROYECTO, NO PUEDEN SER CONSIDERADOS Y ATENDIDOS DENTRO DEL
PEIA DEL MISMO, YA QUE SE RELACIONAN A MATERIAS SOBRE LAS QUE LA SEMARNAT NO TIENE
INJERENCIA. LAS OBSERVACIONES Y SUS CONSIDERACIONES SE PRESENTAN EN SU TOTALIDAD EN EL
OFICIO RESOLUTIVO.

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

SITUACIÓN ACTUAL DE LA VEGETACIÓN DE LA PAROTA Y LA NECESIDAD DE RESTAURARLA
PONENTE: PROF. ALFREDO PATIÑO SICILIANO. ESCUELA NACIONAL DE CIENCIAS BIOLÓGICAS – INSTITUTO POLITÉCNICO
NACIONAL.
LAS OBSERVACIONES DEL PONENTE RESEÑAN LAS CONDICIONES AMBIENTALES DE LA REGIÓN DONDE SE UBICA EL PROYECTO),
SEÑALANDO QUE EN LA ZONA DE INFLUENCIA DEL PROYECTO SE PRESENTA DISTINTOS GRADOS DE PERTURBACIÓN A LA
VEGETACIÓN OCASIONADOS POR LAS ACTIVIDADES PRODUCTIVAS QUE ACTUALMENTE SE DESARROLLAN, Y QUE CON BASE EN LAS
TENDENCIAS DE DESARROLLO REGIONAL NO ES PREVISIBLE QUE SE REVIERTA TAL EFECTO, SIN QUE SE IMPLEMENTEN MEDIDAS DE
PRESERVACIÓN. LOS COMENTARIOS EXTERNADOS CONCUERDAN CON LOS RESULTADOS DEL ANÁLISIS REALIZADO POR ESTA
DGIRA Y QUE SE PRESENTAN EN EL CONSIDERANDO XX DE ESTE OFICIO, EN ESTE MISMO SENTIDO, Y EN LA MISMA LÓGICA DEL
PONENTE, SE CONSIDERA QUE SE REQUIEREN ACCIONES DE CONSERVACIÓN EN LA ZONA, POR LO QUE COMO PARTE DE LAS
MEDIDAS IMPUESTAS POR ESTA UNIDAD ADMINISTRATIVA A LA PROMOVENTE, SE ESTABLECE LA OBLIGACIÓN DE IMPLEMENTAR
ACCIONES DE PRESERVACIÓN EN LAS ÁREAS MEJOR CONSERVADAS CONTIGUAS AL PROYECTO (ZONA NORTE), ADEMÁS DE UN
PROGRAMA DE RESCATE DE ESPECIES EN ESTATUS Y ACCIONES DE MONITOREO PARA EVALUAR LA EFECTIVIDAD DE LAS MEDIDAS
AMBIENTALES (CONDICIONANTES 2 A LA 5).
POR OTRA PARTE, EL PONENTE INDICA RESPECTO A LOS IMPACTOS DERIVADOS DE LA APERTURA DE LOS CAMINOS DE ACCESO QUE
SON PARTE DEL PROYECTO, QUE LA MAYOR PARTE DEL ÁREA DE AFECTACIÓN POR ESTAS OBRAS CORRESPONDE A ZONAS
AGRÍCOLAS Y ACAHUALES, SIN SEÑALAR ARGUMENTO ALGUNO RESPECTO A ESTE HECHO.
ANÁLISIS JURÍDICO AMBIENTAL DE LA MIA DEL PROYECTO HIDROELÉCTRICO LA PAROTA.
PONENTE: PRISCILA RODRÍGUEZ BRIESCA.
SECTOR: ONG.
RESPECTO A LAS SUPUESTAS VIOLACIONES QUE LA PONENTE CITA RESPECTO A DIVERSOS INSTRUMENTOS JURÍDICOS, LA
EVALUACIÓN REALIZADA POR DGIRA NO IDENTIFICÓ NINGÚN FUNDAMENTO NI LA REFERENCIA PRECISA A LAS SUPUESTAS
VIOLACIONES. LA PROMOVENTE SE AJUSTÓ A LO DISPUESTO POR LA LGEEPA Y A SU REGLAMENTO EN MATERIA DE EVALUACIÓN
DEL IMPACTO AMBIENTAL Y, COMO SE ESTABLECE EN EL RESULTANDO 3 Y DE ACUERDO CON EL MARCO JURÍDICO, LA PROMOVENTE
PRESENTÓ UNA MIA MODALIDAD REGIONAL, SOLICITANDO LA EVALUACIÓN EN MATERIA DE IMPACTO AMBIENTAL DE UNA PRESA
HIDROELÉCTRICA, DANDO CUMPLIMIENTO A LO ESTABLECIDO EN EL PRIMER PÁRRAFO DEL ARTÍCULO 30 DE LA LGEEPA, ASÍ COMO
EL PRIMER PÁRRAFO DEL ARTÍCULO 9 Y LA FRACCIÓN I DEL ARTÍCULO 11 DEL REIA. IGUALMENTE, Y COMO SE ESTABLECE EN EL
RESULTANDO 7, LA DGIRA REVISÓ LA INFORMACIÓN CONTENIDA EN LA MIA-R, DETERMINANDO INTEGRAR EL EXPEDIENTE
CORRESPONDIENTE DE ACUERDO CON LO ESTABLECIDO EN EL PRIMER PÁRRAFO DEL ARTÍCULO 35 DE LA LGEEPA, ASÍ COMO EL
SEGUNDO PÁRRAFO DEL ARTÍCULO 9 Y 13 DEL REIA.
LA EVALUACIÓN DE LA DGIRA SE REFIERE ÚNICAMENTE A LOS ASPECTOS AMBIENTALES DEL PROYECTO, Y COMO SE ESTABLECE
EN EL TÉRMINO SEXTO, LA PROMOVENTE TIENE LA OBLIGACIÓN DE OBTENER TODAS LAS AUTORIZACIONES NECESARIAS PARA LA

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

12

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

EJECUCIÓN DEL PROYECTO, CUYA SOLICITUD SERÁ EVALUADA Y DICTAMINADA POR LAS AUTORIDADES COMPETENTES. EN TAL
SENTIDO, LA DGIRA NO ESTÁ FACULTADA PARA DETERMINAR EL CUMPLIMIENTO CON LOS LINEAMIENTOS JURÍDICOS FUERA DE SU
COMPETENCIA, TALES COMO LOS RELACIONADOS AL USO DE AGUA.
EL PROCEDIMIENTO DE EVALUACIÓN DE IMPACTO AMBIENTAL (PEIA) ES UN INSTRUMENTO DE POLÍTICA AMBIENTAL CUYO
ALCANCE SE ORIENTA A SATISFACER LO DISPUESTO POR EL ARTÍCULO 4 CONSTITUCIONAL Y DGIRA NO IDENTIFICA EN LOS
ARGUMENTOS DE LA PONENTE CÓMO SE VIOLÓ ESTE PRECEPTO.
CON RESPECTO A LAS SUPUESTAS VIOLACIONES AL ARTÍCULO 25 CONSTITUCIONAL, EL PROYECTO SE ENFOCA A PRODUCIR
ENERGÍA ELÉCTRICA PARA ABASTECER A LA CIUDAD DE ACAPULCO LO CUAL ES CONSIDERADO COMO UN BENEFICIO PÚBLICO. AL
IGUAL QUE EN EL CASO ANTERIOR, LA PONENTE NO FUNDAMENTA LAS SUPUESTAS VIOLACIONES A ESTE PRECEPTO CON EL HECHO
DE QUE LA PROMOVENTE HAYA SOMETIDO A LA CONSIDERACIÓN DE LA SEMARNAT LA VALORACIÓN DE LOS IMPACTOS
AMBIENTALES DE SU PROYECTO.
SOBRE EL MISMO ASPECTO, EN EL CONSIDERANDO XX DE ESTE RESOLUTIVO SE ANALIZAN LAS CONDICIONES AMBIENTALES DE LA
REGIÓN DONDE SE UBICA EL PROYECTO, DERIVADO DEL CUAL SE ESTABLECE QUE LA ZONA PRESENTA DISTINTOS GRADOS DE
PERTURBACIÓN POR LAS ACTIVIDADES PRODUCTIVAS QUE ACTUALMENTE SE DESARROLLAN, Y QUE CON BASE EN LAS TENDENCIAS
DE DESARROLLO REGIONAL NO ES PREVISIBLE QUE SE REVIERTA TAL EFECTO, SIN QUE SE IMPLEMENTEN MEDIDAS DE
PRESERVACIÓN. POR LO ANTERIOR, Y COMO PARTE DE LAS MEDIDAS IMPUESTAS A LA PROMOVENTE, SE ESTABLECE LA OBLIGACIÓN
DE IMPLEMENTAR ACCIONES DE PROTECCIÓN EN LAS ÁREAS MEJOR CONSERVADAS CONTIGUAS AL PROYECTO (ZONA NORTE),
PROGRAMA DE RESCATE DE ESPECIES EN ESTATUS Y ACCIONES DE MONITOREO PARA EVALUAR LA EFECTIVIDAD DE LAS MEDIDAS
AMBIENTALES (CONDICIONANTES 2 AL 5). CON LO ANTERIOR, SE ATIENDE LA OPINIÓN DE LA LIC. RODRÍGUEZ RESPECTO QUE NO SE
ESTÉ CUIDANDO LA CONSERVACIÓN DE LOS RECURSOS NATURALES, NI EL MEDIO AMBIENTE, NI EL PRINCIPIO CONSTITUCIONAL
SOBRE EL USO EN BENEFICIO GENERAL DE LOS RECURSOS PRODUCTIVOS, LO CUAL SOSLAYA EL HECHO QUE EL PEIA ES UN
INSTRUMENTO DE POLÍTICA AMBIENTAL QUE PERMITE COMPATIBILIZAR EL DESARROLLO DE ACTIVIDADES CON LA CONSERVACIÓN DE
LOS RECURSOS NATURALES.
POR LO QUE SE REFIERE A LA SUPUESTA “INCOMPATIBILIDAD DEL PROYECTO CON PROGRAMAS Y PLANES”, LA EVALUACIÓN
REALIZADA POR DGIRA IDENTIFICÓ LA INSUFICIENCIA DEL ANÁLISIS EN LA MIA RESPECTO A LO SEÑALADO POR LA PONENTE EN EL
SENTIDO DE QUE NO SE HACE UNA VINCULACIÓN DEL PROYECTO CON EL MARCO JURÍDICO APLICABLE, POR LO CUAL ESTA DGIRA
INCLUYÓ DENTRO DE LA SOLICITUD DE INFORMACIÓN ADICIONAL EL ANÁLISIS DE LA VINCULACIÓN DEL PROYECTO CON LOS
INSTRUMENTOS NORMATIVOS APLICABLES, ASPECTO QUE FUE SATISFECHO POR LA PROMOVENTE. EN ESTE MISMO SENTIDO Y
RESPECTO A LO QUE CITA LA PONENTE RELACIÓN A QUE PLAN DIRECTOR DE ACAPULCO ESTABLECE EXPRESAMENTE QUE TODA LA
ZONA CERCANA AL RÍO PAPAGAYO SE CONSIDERA PARA LA CONSERVACIÓN DE FLORA Y FAUNA, LA EVALUACIÓN REALIZADA POR
DGIRA CONCLUYÓ EN QUE NO EXISTE UN INSTRUMENTO JURÍDICO CON ESE NOMBRE, POR LO QUE NO PUEDE HACERSE NINGUNA
INFERENCIA AL RESPECTO.
LA OBSERVACIÓN DE LA LIC. RODRÍGUEZ RESPECTO A LOS IMPACTOS SOBRE EL GASTO ECOLÓGICO DEL RÍO PAPAGAYO AGUAS
DEBAJO DE LA CORTINA DE LA PRESA, FUE CONSIDERADA POR ESTA DGIRA, AL ENFOCARSE A ASPECTOS RELEVANTES
AMBIENTALES DEL PROYECTO, POR LO QUE SE ANALIZÓ LA INFORMACIÓN PRESENTADA EN LA MIA-R Y SE SOLICITÓ ADEMÁS
INFORMACIÓN ADICIONAL AL RESPECTO (RESULTANDO 36). DE LO ANTERIOR, SE DETERMINÓ QUE CON LA APLICACIÓN DE MEDIDAS
ESPECÍFICAS (PRESA DE CAMBIO DE RÉGIMEN LOS HILAMOS PROPUESTA EN EL CAPÍTULO VI DE LA MIA-R), SE GARANTIZA QUE EL
FLUJO POR EL RÍO PAPAGAYO SERÁ CONTINUO, MITIGANDO EL IMPACTO RELATIVO AL GASTO ECOLÓGICO, TAL Y COMO SE SEÑALA
EN EL CONSIDERANDO XXVII.
COMO RESULTADO DE LOS IMPACTOS SIGNIFICATIVOS IDENTIFICADOS SOBRE LAS ESPECIES EN ALGÚN ESTATUS DE LA NOM-059-
SEMARNAT-2001 (CONSIDERANDO XXIV), ESTA DGIRA ESTABLECIÓ MEDIAS DE PREVENCIÓN Y MITIGACIÓN (CONDICIONANTE
2, 3, Y 8). DERIVADO DE LO ANTERIOR, SE ATIENDE LA PREOCUPACIÓN DE LA LIC. RODRÍGUEZ RESPECTO A LAS ESPECIES
AMENAZADAS, EN PELIGRO DE EXTINCIÓN Y ENDÉMICAS.
QUE EN EL CONSIDERANDO XIII DEL PRESENTE OFICIO RESOLUTIVO, SE PRESENTA EL ANÁLISIS DEL PLAN SECTORIAL DE
DESARROLLO REGIONAL Y TURÍSTICO DE LA ZONA METROPOLITANA DE ACAPULCO. QUE AL RESPECTO, LA PONENTE ASEVERA
QUE EL PROYECTO ES INCOMPATIBLE CON EL PLAN SECTORIAL DE DESARROLLO REGIONAL Y TURÍSTICO DE LA ZONA
METROPOLITANA DE ACAPULCO, OTORGÁNDOLE AL MISMO EL CARÁCTER DE INSTRUMENTO LEGAL DE OBSERVANCIA OBLIGATORIA,
SOSLAYANDO EL HECHO QUE ES UN PROGRAMA DE ACTIVIDADES SECTORIAL Y REGIONAL DE UNA ENTIDAD PARAESTATAL DE LA
ADMINISTRACIÓN PÚBLICA1 Y QUE CONSECUENTEMENTE NO OBLIGA A TERCEROS A SU CUMPLIMIENTO. QUE EN ESTE CASO
PARTICULAR, EL PLAN EN MENCIÓN FUE ELABORADO POR EL FONDO NACIONAL DE FOMENTO AL TURISMO, CUYA NATURALEZA
JURÍDICA ES EL DE UN FIDEICOMISO PÚBLICO Y ENTIDAD PARAESTATAL Y CUYO FIN ES LA PROMOCIÓN DE LA ACTIVIDAD TURÍSTICA,
POR LO QUE NO ESTÁ FACULTADO PARA DECRETAR INSTRUMENTOS DE PLANEACIÓN Y/O REGULACIÓN TERRITORIAL2 QUE OBLIGUEN

1 Artículo 17, fracc. IV de la Ley de Planeación.
2 Artículo 28 de la Ley Federal de Turismo. El Fondo Nacional de Fomento al Turismo tendrá las siguientes funciones:

I. Elaborar estudios y proyectos que permitan identificar las áreas territoriales y de servicios susceptibles de ser explotadas en proyectos
turísticos;

II. Crear y consolidar centros turísticos conforme a los planes maestros de desarrollo, en los que habrán de identificarse los diseños
urbanos y arquitectónicos de la zona, preservando el equilibrio ecológico y garantizando la comercialización de los servicios turísticos,

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

13

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

A UN TERCERO A SU CUMPLIMIENTO.
ADEMÁS, EL PROYECTO SE UBICA FUERA DEL ÁREA DE INFLUENCIA DEL PLAN EN COMENTO. POR LO ANTERIOR, NO SE CUENTAN
CON ELEMENTOS JURÍDICOS PARA PODER EMITIR COMENTARIOS RESPECTO DE LAS SUPUESTAS INCOMPATIBILIDADES CON EL
MENCIONADO PLAN.
EN ADICIÓN, LA PONENTE AFIRMA QUE LA MIA-R ESTABLECE QUE EL PROYECTO AFECTARÁ EL SUMINISTRO DE AGUA POTABLE A
ACAPULCO Y A LAS ACTIVIDADES TURÍSTICAS Y RECREATIVAS EN EL RÍO PAPAGAYO. EN TAL SENTIDO, LA MIA-R SEÑALA EN EL
CAPÍTULO III EN LA SECCIÓN CORRESPONDIENTE AL MENCIONADO PLAN LO SIGUIENTE: “DE LA REVISIÓN Y ANÁLISIS DEL PLAN
SECTORIAL DE DESARROLLO TURÍSTICO DE LA ZONA METROPOLITANA DE ACAPULCO, SE ESTABLECE NUEVAMENTE LA
INTERACCIÓN DEL PROYECTO HIDROELÉCTRICO LA PAROTA CON EL SISTEMA DE ABASTECIMIENTO DE AGUA PARA LA ZONA
METROPOLITANA DE ACAPULCO, ADEMÁS DE LOS USOS TURÍSTICOS Y RECREATIVOS EN EL RÍO PAPAGAYO AGUAS ARRIBA DEL
PROYECTO. ACTUALMENTE NO HAY ACTIVIDAD TURÍSTICA NI RECREATIVA EN EL RÍO PAPAGAYO QUE SE VEA AFECTADA POR EL
PROYECTO HIDROELÉCTRICO LA PAROTA” (SIC). CON BASE EN LO ANTERIOR, SE EVIDENCIA QUE LA AFIRMACIÓN DE LA PONENTE
CARECE DE VERACIDAD, YA QUE EN RELACIÓN A LAS INTERACCIÓN DEL PROYECTO CON EL SISTEMA DE ABASTECIMIENTO DE AGUA
DE LA ZONA METROPOLITANA DE ACAPULCO, NUNCA SE AFIRMA QUE SEA DE NATURALEZA NEGATIVA, ASIMISMO, LA MIA-R SEÑALA
QUE NO HAY ACTIVIDAD TURÍSTICA NI RECREATIVA EN EL RÍO PAPAGAYO QUE SE VEA AFECTADA POR EL PROYECTO, AFIRMACIÓN
QUE RESULTA CONTRARIA A LOS DECLARADO POR LA PONENTE.
RESPECTO A LAS SUPUESTAS VIOLACIONES QUE LA PONENTE CITA EN RELACIÓN A LOS INSTRUMENTOS JURÍDICOS MENCIONADOS,
LA EVALUACIÓN REALIZADA POR DGIRA NO IDENTIFICÓ NINGÚN FUNDAMENTO NI LA REFERENCIA PRECISA A LAS SUPUESTAS
VIOLACIONES. LA PONENTE AFIRMA QUE EXISTEN VIOLACIONES A LOS CITADOS INSTRUMENTOS JURÍDICOS INDICANDO QUE EXISTEN
“AMENAZAS A FLORA Y FAUNA AMENAZADAS EN PELIGRO DE EXTINCIÓN, PORQUE DE ESTÁN DECRETADAS” (SIC), LO QUE EVIDENCÍA
QUE NO SE PRESENTAN REFERENCIAS ESPECÍFICAS DE LAS SUPUESTAS VIOLACIONES QUE PERMITAN A ESTA DGIRA EMITIR
COMENTARIOS AL RESPECTO. SIN EMBARGO, LA LEY GENERAL DE VIDA SILVESTRE ESTABLECE LA OBLIGACIÓN DE LA AUTORIDAD
PARA DICTAR MEDIDAS PREVENTIVAS QUE GARANTICEN EL MANTENIMIENTO DE LAS CONDICIONES QUE PROPICIAN LA EVOLUCIÓN,
VIABILIDAD Y CONTINUIDAD DE LOS ECOSISTEMAS, HÁBITATS Y POBLACIONES EN SUS ENTORNOS NATURALES, DE FORMA
CONGRUENTE CON LO SEÑALADO EN EL ARTÍCULO 79 FRACCIÓN III DE LA LGEEPA, LO QUE ESTA DGIRA DETERMINÓ QUE LAS
ACCIONES DE PRESERVACIÓN QUE SE ESTABLECEN EN EL PROGRAMA DE RESCATE Y REUBICACIÓN PARA LAS ESPECIES DE FAUNA
IDENTIFICADAS EN ALGUNA CATEGORÍA DE RIESGO CONFORME A LA NORMA OFICIAL MEXICANA NOM-059-SEMARNAT-2001,
ESTABLECIDO EN LA CONDICIONANTE 3 DEL PRESENTE OFICIO RESOLUTIVO PERMITIRÁN MINIMIZAR Y COMPENSAR LOS EFECTOS
NEGATIVOS QUE EL PROYECTO PUDIERA OCASIONAR SOBRE LOS INDIVIDUOS DE LAS ESPECIES DE INTERÉS.
LA EVALUACIÓN POR PARTE DE LA DGIRA SOLO SE PUEDE ENFOCAR EN ASPECTOS AMBIENTALES (ARTÍCULO 35 DE LA LGEEPA),
POR LO QUE EL COMENTARIO DE LA LIC. RODRÍGUEZ SOBRE LA REUBICACIÓN DE LAS COMUNIDADES NO PUEDE SER INCLUIDO
DENTRO DEL PROCEDIMIENTO DE EVALUACIÓN. SIN EMBARGO, LA DGIRA EMITE RECOMENDACIONES RESPECTO A LA PROTECCIÓN
DE LOS DERECHOS DE LAS POBLACIONES AFECTADAS.
EN CUANTO A LA FALTA DE INFORMACIÓN PARA SELECCIÓN DEL SITIO, LA PONENTE NO CONSULTÓ, LA SECCIÓN II.3.2 DE LA MIA-R
DONDE SE ESTABLECEN LOS CRITERIOS Y ESTUDIOS QUE UTILIZÓ LA PROMOVENTE PARA LA SELECCIÓN DEL SITIO.
EN ESTE MISMO SENTIDO, LA OBSERVACIÓN DE LA PONENTE EN CUANTO A LA FALTA DE INFORMACIÓN SOBRE LOS PLANES DE
REUBICACIÓN NO DEFINE EL ALCANCE DE LA MISMA, LO QUE IMPOSIBILITA A DGIRA PARA EMITIR COMENTARIOS AL RESPECTO. SIN
EMBARGO ES IMPORTANTE SEÑALAR QUE LA MIA-R ANALIZA LA REUBICACIÓN DE POBLADOS EN DIVERSAS SECCIONES DE LOS
CAPÍTULOS II, IV, V. VI Y VII, POR LO QUE LA PROPUESTA DE PLAN DE REUBICACIÓN ES RESULTADO DEL ANÁLISIS AMBIENTAL Y
SOCIAL PRESENTADO A TRAVÉS DE LA MIA-R.
LA PONENTE NO IDENTIFICÓ NINGUNA REFERENCIA QUE SUSTENTE SU AFIRMACIÓN RESPECTO A QUE LA MIA-R NO ESTUDIA LOS
RIESGOS A LA SALUD DE LAS COMUNIDADES COLINDANTES AL EMBALSE, EN ESTE SENTIDO, LA IMPRECISIÓN DE LA OBSERVACIÓN,
SOSLAYA EL HECHO QUE LA MIA-R ANALIZA EN DIVERSAS SECCIONES DE LOS CAPÍTULOS IV, V. VI Y VII, LA SITUACIÓN ACTUAL DE
LA SALUD DE LA POBLACIÓN UBICADA EN EL ÁREA DE AFECTACIÓN DEL PROYECTO, ANALIZA LOS ESCENARIOS FUTUROS Y PROPONE
MEDIDAS A APLICAR PARA PREVENIR QUE NO EXISTAN AFECTACIONES A LA SALUD HUMANA.
LA PONENTE NO IDENTIFICÓ NINGUNA REFERENCIA QUE SUSTENTE SU AFIRMACIÓN SOBRE LA POSIBLE PRESENCIA DE MERCURIO EN
EL RÍO PAPAGAYO, POR EL CONTRARIO, NO SE TIENEN REGISTROS DE CONTAMINACIÓN POR MERCURIO EN ESTE RÍO, EL CUAL HA
SIDO CARACTERIZADO EN CUANTO A LA CALIDAD DEL AGUA CON BASE EN REGISTROS DE LA COMISIÓN NACIONAL DEL AGUA EN UN
PERÍODO DE 24 AÑOS, TAL Y COMO SE ANALIZA EN LA SECCIÓN IV.2.1.6. DEL CAPÍTULO IV DE LA MIA-R. EN ESTE MISMO SENTIDO,
LA AFIRMACIÓN DE LA PONENTE RESPECTO A LA EMINENTE CONTAMINACIÓN DEL RÍO, NO APORTA REFERENCIAS QUE PERMITAN A
ESTA DGIRA ANALIZAR Y ATENDER SU OBSERVACIÓN. SIN EMBARGO ES IMPORTANTE SEÑALAR QUE LA MIA-R ANALIZA EN
DIVERSAS SECCIONES DE LOS CAPÍTULOS II, IV, V. VI Y VII, EL ESTADO DE LA CALIDAD ACTUAL DEL AGUA SUPERFICIAL Y
SUBTERRÁNEA Y LOS NIVELES DE CONTAMINACIÓN, ASÍ COMO LAS MEDIDAS A APLICAR PARA PREVENIRLOS Y MITIGARLOS.
LAS OBSERVACIONES DE LA PONENTE EN CUANTO A LA FALTA DE INFORMACIÓN SOBRE SUMINISTRO DE AGUA, NO ESTABLECE
ASPECTOS CONCRETOS QUE PERMITAN A ESTA DGIRA ANALIZAR Y ATENDER SU OBSERVACIÓN. SIN EMBARGO, SE DEBE ACLARAR

en congruencia con el desarrollo económico y social de la región, tomando en cuenta la igualdad a que se refiere la fracción X del
artículo 2o. de esta Ley.

III. Coordinar con las autoridades federales, estatales y municipales, las gestiones necesarias para obtener y simplificar las autorizaciones,
permisos o concesiones que permitan el desarrollo de proyectos turísticos, así como la prestación de servicios;

…………

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

14

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

QUE DURANTE LA ETAPA DE LLENADO DEL EMBALSE Y OPERACIÓN DE LA PRESA, SE GARANTIZARÁ EL CAUDAL MÍNIMO CON BASE EN
EL GASTO HISTÓRICO PROMEDIO MÍNIMO DEL RÍO PAPAGAYO. ADEMÁS, COMO MEDIDA DE MITIGACIÓN DURANTE LA ETAPA DE
OPERACIÓN DEL PROYECTO, SE ESTABLECIÓ LA CONSTRUCCIÓN DE UNA PRESA DE CAMBIO DE RÉGIMEN (CAPÍTULO VI DE LA MIA-
R) LA CUAL PERMITIRÁ UN FLUJO CONSTANTE EN EL RÍO PAPAGAYO, CONSERVANDO EL GASTO ECOLÓGICO NECESARIO PARA
MANTENER LOS PROCESOS ECOLÓGICOS Y LA RECARGA DEL MANTO FREÁTICO PARA SURTIR DE AGUA A LA CIUDAD DE ACAPULCO,
ADEMÁS DE EVITAR INUNDACIONES POR AVENIDAS EXTRAORDINARIAS, ASIMISMO, LA PROMOVENTE ESTABLECE QUE EN LA PRESA
DE CAMBIO DE RÉGIMEN SE ESTABLECERÁ INFRAESTRUCTURA HIDRÁULICA PARA EL SUMINISTRO DE AGUA A ACAPULCO.

FINALMENTE, NO ES FACTIBLE ANALIZAR LA OBSERVACIÓN DE LA PONENTE RESPECTO “HACE FALTA MUCHA INFORMACIÓN ACERCA
DEL SUMINISTRO DE AGUA, LO QUE OCASIONA DISMINUCIÓN EN PESCA BAJA” (SIC), YA QUE EN DICHA OBSERVACIÓN NO ES
ENTENDIBLE LA IDEA DE DISMINUCIÓN DE PESCA BAJA POR LA CARENCIA DE INFORMACIÓN.

LOS DERECHOS DE LA PARTICIPACIÓN CIUDADANA EN EL PROYECTO DE DESARROLLO LA PAROTA.
PONENTE: LIC. JESÚS PALMA ORTEGA.
SECTOR: SOCIAL.
RESPECTO A LA GESTIÓN MÁS TRANSPARENTE DEL PROYECTO, LA DGIRA HA ACATADO LOS PRECEPTOS ESTABLECIDOS EN LA
LGEEPA Y SU REIA PARA LA PARTICIPACIÓN SOCIAL Y ACCESO A LA INFORMACIÓN, DE HECHO, LA CONSULTA PÚBLICA Y LA
REUNIÓN PÚBLICA DE INFORMACIÓN, SON RESULTADO DEL CUMPLIMIENTO DE LO SEÑALADO ANTERIORMENTE. ASIMISMO, LA MIA-R
Y EL EXPEDIENTE RESPECTIVO SE ENCUENTRAN A DISPOSICIÓN DEL PÚBLICO POR DIVERSOS MEDIOS (RESULTANDOS 7 Y 20) EN
CUMPLIMIENTO A LO DISPUESTO POR LA LGEEPA Y SU REIA.
POR OTRA PARTE, RESPECTO A LA SOLICITUD DEL PONENTE DE LA SERIEDAD DE LOS COSTOS AMBIENTALES DE LOS SERVICIOS
AMBIENTALES DESTRUIDOS, ESTA PRESENTA UN ALTO GRADO DE INDEFINICIÓN SOBRE LO QUE EL PONENTE SOLICITA Y DEFINE
COMO SERIEDAD, POR LO QUE NO ES FACTIBLE PARA ESTA DGIRA EMITIR UNA OPINIÓN AL RESPECTO, ADEMÁS, SE DEBE SEÑALAR
QUE LOS REQUISITOS ESTABLECIDOS EN EL ART. 13 DEL REIA PARA LA PRESENTACIÓN DE LA MIA-R Y LOS CRITERIOS
ESTABLECIDOS EN EL ART. 43 DEL MISMO REGLAMENTO, NO ESTABLECEN LA OBLIGACIÓN DE REALIZAR UN EVALUACIÓN DE LOS
COSTOS AMBIENTALES PARA UN PROYECTO. SIN EMBARGO, SE DEBE SEÑALARA QUE ESTA DGIRA REALIZÓ UN ANÁLISIS DE LAS
CONDICIONES AMBIENTALES DE LA REGIÓN DONDE SE UBICA EL PROYECTO (CONSIDERANDO XX DE ESTE RESOLUTIVO), DERIVADO
DEL CUAL SE ESTABLECE QUE LA ZONA PRESENTA DISTINTOS GRADOS DE PERTURBACIÓN A SUS COMPONENTES AMBIENTALES, POR
LAS ACTIVIDADES PRODUCTIVAS QUE ACTUALMENTE SE DESARROLLAN, Y QUE CON BASE EN LAS TENDENCIAS DE DESARROLLO
REGIONAL NO ES PREVISIBLE QUE SE REVIERTA TAL EFECTO, SIN QUE SE IMPLEMENTEN MEDIDAS DE PRESERVACIÓN. CON BASE EN
ESTE ANÁLISIS, SE DETERMINA LA VIABILIDAD AMBIENTAL DEL PROYECTO CONSIDERANDO LA CONDICIÓN DE LOS COMPONENTES
AMBIENTALES QUE SERÁN AFECTADOS Y EN SU CASO, LAS MEDIDAS QUE DEBAN IMPONERSE A LA PROMOVENTE, PARA MITIGAR O
COMPENSAR EL EFECTO DEL PROYECTO SOBRE EL AMBIENTE.
LOS SEÑALAMIENTOS DEL PONENTE SOBRE QUE SE NO HA LOGRADO PREVENIR EL CONJUNTO DE LOS FACTORES
SOCIOAMBIENTALES, FALTA REALIDAD, SON AMBIGUOS.
EN ATENCIÓN A LOS CUESTIONAMIENTO SOBRE LOS RIESGOS QUE EL PONENTE SEÑALA, SUSTENTÁNDOSE EN INFORMACIÓN DE LA
COMISIÓN MUNDIAL DE REPRESAS, TALES COMO ENFERMEDADES HÍDRICAS Y AUMENTO DEL DENGUE Y EL PALUDISMO, QUE
EXISTEN ESTUDIOS QUE DEMUESTRAN QUE LAS ORILLAS DE LOS EMBALSES FORMADOS POR LAS PRESAS SON, EN GENERAL, MENOS
PROBABLES PARA PROVEER DE LUGARES DE REPRODUCCIÓN PARA MOSQUITOS QUE LOS CANALES DE LOS RÍOS SUMERGIDOS POR
LOS MISMOS3 Y QUE NO TODAS LAS ESPECIES DE INSECTOS REACCIONAN A LA FORMACIÓN DEL EMBALSE DE LA MISMA MANERA, LAS
DIFERENCIAS ENTRE SUS CICLOS DE VIDA, REQUISITOS FÍSICOS Y BIOLÓGICOS POR PARTE DE LAS LARVAS, LA PROBABILIDAD DE
SUPERVIVENCIA DE LOS ADULTOS Y LAS PREFERENCIAS ALIMENTICIAS SON ELEMENTOS IMPORTANTES QUE HACEN DE CADA
EMBALSE UN CASO ESPECIAL4. EN ADICIÓN, ENFERMEDADES HÍDRICAS COMO LA ESQUISTOSOMIASIS NO ES UN PROBLEMA DE
SALUD EN MÉXICO5
POR OTRA PARTE, EL PONENTE AFIRMA QUE LA CONSTRUCCIÓN DEL PROYECTO OCASIONARÍA EL “CALENTAMIENTO GLOBAL,
MAYORES Y MÁS FUERTES CICLONES, TERREMOTOS ARRIBA DE 7 GRADOS DE RICHTER”, SIN APORTAR ELEMENTOS TÉCNICOS QUE
SUSTENTEN TALES AFIRMACIONES. POR LO ANTERIOR, ESTA DGIRA NO PUEDE CONSIDERAR LOS COMENTARIOS ANTERIORES,
ADEMÁS QUE SE CONSIDERA QUE LOS FENÓMENOS DE CALENTAMIENTO GLOBAL Y SU POSIBLE RELACIÓN CON LA INTENSIDAD DE
LOS CICLONES SE PRESENTAN ACTUALMENTE Y QUE NO EXISTEN EVIDENCIAS QUE LA CONSTRUCCIÓN DE UNA PRESA OCASIONE
MOVIMIENTOS SÍSMICOS MAYORES A 7 GRADOS DE RICHTER, CONSECUENTEMENTE NO HAY EVIDENCIA QUE PERMITA AFIRMAR QUE
EL PROYECTO OCASIONARÁ TALES FENÓMENOS. POR OTRA PARTE, SE HA DOCUMENTADO QUE LA DESCOMPOSICIÓN DE LA
MATERIA ORGÁNICA EN EL EMBALSE SERÁ UNA CAUSA DE EMISIÓN DE GASES DE EFECTO INVERNADERO TENDIENTE A REDUCIRSE
EN EL TIEMPO, Y SOBRE ESTE PARTICULAR LA COMISIÓN MUNDIAL DE REPRESAS ENCONTRÓ QUE TODOS LOS EMBALSES
ANALIZADOS EMITEN GASES INVERNADERO, COMO TAMBIÉN LO HACEN LOS LAGOS NATURALES DEBIDO A LA DESCOMPOSICIÓN DE
LA VEGETACIÓN Y A LA ENTRADA DE CARBÓN PROCEDENTE DE LA CUENCA6.

3 Dams and The Environment Considerations in World Bank Projects. Jo A. Dixo, Lee M. Talbot, and Guy J.-M. Le Moigne. 1989.
4 Waddy, 1975. Efectos de la Hidroelectricidad en el Ambiente y en otros usos del agua. Seminario Interamericano de Hidroelectricidad.
Dentro Interamericano de Desarrollo Integral de Agua y Tierras. Mérida 22-28 de agosto de 1977.
5 Cuadernos FUNSALUD No. 36 www.funsalud.org.mx/quehacer/publicaciones/cuaderno36/cuaderno36.pdf.

6 (Represas y Desarrollo: Un Nuevo Marco para la Toma de Decisiones Una Síntesis. Informe de la Comisión Mundial de Represas. Noviembre del 2000, pág. 17-18).

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

15

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

LAS ASEVERACIONES DEL PONENTE RESPECTO A LOS EFECTOS DEL PROYECTO SOBRE EL ABASTECIMIENTO DE AGUA A ACAPULCO,
LA AFECTACIÓN A ACUÍFEROS Y CAMBIO DEL DELTA DEL RÍO PAPAGAYO, LAS OBSERVACIONES DE LA PONENTE EN CUANTO A LA
FALTA DE INFORMACIÓN SOBRE SUMINISTRO DE AGUA, SE DEBE ACLARAR QUE DURANTE LA ETAPA DE LLENADO DEL EMBALSE Y
OPERACIÓN DE LA PRESA, SE GARANTIZARÁ EL CAUDAL MÍNIMO CON BASE EN EL GASTO HISTÓRICO PROMEDIO MÍNIMO DEL RÍO
PAPAGAYO. ADEMÁS, COMO MEDIDA DE MITIGACIÓN DURANTE LA ETAPA DE OPERACIÓN DEL PROYECTO, SE ESTABLECIÓ LA
CONSTRUCCIÓN DE UNA PRESA DE CAMBIO DE RÉGIMEN (CAPÍTULO VI DE LA MIA-R) LA CUAL PERMITIRÁ UN FLUJO CONSTANTE EN
EL RÍO PAPAGAYO, CONSERVANDO EL GASTO ECOLÓGICO NECESARIO PARA MANTENER LOS PROCESOS ECOLÓGICOS Y LA
RECARGA DEL MANTO FREÁTICO PARA SURTIR DE AGUA A LA CIUDAD DE ACAPULCO, ASIMISMO, LA PROMOVENTE ESTABLECE QUE
EN LA PRESA DE CAMBIO DE RÉGIMEN SE ESTABLECERÁ INFRAESTRUCTURA HIDRÁULICA PARA EL SUMINISTRO DE AGUA A
ACAPULCO.
EL PONENTE MANIFIESTA QUE EXISTE UNA TENDENCIA A LA DISMINUCIÓN DE LA CONSTRUCCIÓN DE GRANDES PRESAS EN EL
MUNDO, DERIVADO DE LOS COSTOS AMBIENTALES Y LO QUE DENOMINA EL MANEJO DELICADO DEL AZOLVE, ASPECTO QUE NO
EXPLICA, ASÍ COMO POR EL HECHO QUE LA ENERGÍA LIMPIA GENERA GASES INVERNADERO, SEÑALAMIENTO CONTRARIO A LA
DEFINICIÓN DE ENERGÍA LIMPIA QUE SE CARACTERIZA PRECISAMENTE POR NO GENERAR GASES DE EFECTO INVERNADERO. EN
ATENCIÓN A LAS ANTERIORES OBSERVACIONES, EL PONENTE NO CONSIDERA QUE EL PROYECTO SE ENCUENTRA SUJETO AL
PROCEDIMIENTO DE DE EVALUACIÓN DE IMPACTO AMBIENTAL (PEIA) ES UN INSTRUMENTO DE POLÍTICA AMBIENTAL CUYO
ALCANCE PERMITE VALORAR LOS IMPACTOS NEGATIVOS DE UN PROYECTO SOBRE EL AMBIENTE, GARANTIZANDO EN SU CASO, EL
APROVECHAMIENTO DE LOS RECURSOS DE FORMA TAL QUE SE MINIMICEN O COMPENSEN TALES EFECTOS NEGATIVOS. ASIMISMO,
EN ANTERIORES PUNTOS SE HA DADO RESPUESTA AL PONENTE SOBRE LA EVALUACIÓN QUE ESTA DGIRA HA REALIZADO PARA
DEFINIR LA VIABILIDAD AMBIENTAL DEL PROYECTO.
FINALMENTE, LA COMISIÓN MUNDIAL DE REPRESAS SEÑALA QUE “EL RIESGO DEL ROMPIMIENTO DE LAS PRESAS GENERALMENTE
ES DE LA (SIC) ORDEN DE 10(-4) (BASADO EN LA PROBABILIDAD DIMENSIONAMIENTO DEL VERTEDOR). DE ESTA FORMA UNA PRESA
DURANTE SU VIDA ÚTIL DE 100 (SIC), TENDRÍA LA CHANCE DE 1% DE ROMPER.”7 POR LO ANTERIOR Y CONSIDERANDO QUE NO
EXISTEN REGISTROS DE ACCIDENTES POR RUPTURA DE PRESAS, RESPONSABILIDAD DE LA PROMOVENTE, SE EVIDENCIA QUE LO
REPORTADO POR LA COMISIÓN SE AJUSTA AL PROYECTO. COMO REFUERZO DE LO SEÑALADO POR LA COMISIÓN MUNDIAL DE
REPRESAS, SE ENCUENTRA EL HECHO DE QUE EN LA ZONA SE UBICA LA PRESA DE LA VENTA, INSTALADA HACE MÁS DE CUARENTA
AÑOS AGUAS ARRIBA DE DONDE SE PRETENDE LOCALIZAR EL PROYECTO, NO HA SUFRIDO DAÑOS A CAUSA DE UN EVENTO SÍSMICO
NI SE LE PUEDE ATRIBUIR LA CREACIÓN DE UNO.
PARTICIPACIÓN CIUDADANA EN LOS PROYECTOS DE DESARROLLO DE ALTO IMPACTO: LA PRESA LA PAROTA
PONENTE: LIC. FLORA MARTÍNEZ ORTEGA
SECTOR: SOCIAL.
RESPECTO A LA OBSERVACIÓN DEL PONENTE QUE NO SE TOMARON INTEGRALMENTE LOS COSTOS AMBIENTALES Y SOCIALES
DERIVADOS DEL PROYECTO, SE DEBE SEÑALAR QUE LOS REQUISITOS ESTABLECIDOS EN EL ART. 13 DEL REIA PARA LA
PRESENTACIÓN DE LA MIA-R Y LOS CRITERIOS ESTABLECIDOS EN EL ART. 43 DEL MISMO REGLAMENTO, NO ESTABLECEN LA
OBLIGACIÓN DE REALIZAR UN EVALUACIÓN DE LOS COSTOS AMBIENTALES PARA UN PROYECTO. SIN EMBARGO, SE DEBE SEÑALARA
QUE ESTA DGIRA REALIZÓ UN ANÁLISIS DE LAS CONDICIONES AMBIENTALES DE LA REGIÓN DONDE SE UBICA EL PROYECTO
(CONSIDERANDO XX DE ESTE RESOLUTIVO), DERIVADO DEL CUAL SE ESTABLECE QUE LA ZONA PRESENTA DISTINTOS GRADOS DE
PERTURBACIÓN A SUS COMPONENTES AMBIENTALES, POR LAS ACTIVIDADES PRODUCTIVAS QUE ACTUALMENTE SE DESARROLLAN, Y
QUE CON BASE EN LAS TENDENCIAS DE DESARROLLO REGIONAL NO ES PREVISIBLE QUE SE REVIERTA TAL EFECTO, SIN QUE SE
IMPLEMENTEN MEDIDAS DE PRESERVACIÓN. ASIMISMO, SE IDENTIFICARON Y VALORARON LOS IMPACTOS AMBIENTALES QUE EL
PROYECTO OCASIONARÍA EN LA ZONA DE AFECTACIÓN, PARA DETERMINAR SU RELEVANCIA Y LA FACTIBILIDAD DE MITIGARLOS O
COMPENSARLOS. CON BASE EN ESTE ANÁLISIS, SE DETERMINA LA VIABILIDAD AMBIENTAL DEL PROYECTO CONSIDERANDO LA
CONDICIÓN DE LOS COMPONENTES AMBIENTALES QUE SERÁN AFECTADOS Y EN SU CASO, LAS MEDIDAS QUE DEBAN IMPONERSE A
LA PROMOVENTE, PARA MITIGAR O COMPENSAR EL EFECTO DEL PROYECTO SOBRE EL AMBIENTE. LO ANTERIOR, TAMBIÉN ATIENDE
LAS OBSERVACIONES DE LA PONENTE RESPECTO QUE “NO SE CUANTIFICARON LAS ALTERNATIVAS VIABLES, RIESGOS ACEPTABLES O
LOS IMPACTOS AMBIENTALES SOBRE DEL RÍO”.
EN ADICIÓN, LA EVALUACIÓN DE LA DGIRA SE REFIERE ÚNICAMENTE A LOS ASPECTOS AMBIENTALES DEL PROYECTO. EN TAL
SENTIDO.
CON RESPECTO A EFECTOS DE LOS IMPACTOS AMBIENTALES SOBRE LA SEGURIDAD HUMANA Y EL DERECHO A UNA VIDA DIGNA, LA
PONENTE NO MOTIVA LAS SUPUESTAS AFECTACIONES Y SOSLAYA EL HECHO QUE EL PROCEDIMIENTO DE DE EVALUACIÓN DE
IMPACTO AMBIENTAL (PEIA) ES UN INSTRUMENTO DE POLÍTICA AMBIENTAL CUYO ALCANCE PERMITE VALORAR LOS IMPACTOS
NEGATIVOS DE UN PROYECTO SOBRE EL AMBIENTE, GARANTIZANDO EN SU CASO, EL APROVECHAMIENTO DE LOS RECURSOS DE
FORMA TAL QUE SE MINIMICEN O COMPENSEN TALES EFECTOS NEGATIVOS. LOS IMPACTOS AMBIENTALES SIGNIFICATIVOS Y
RESIDUALES SE ANALIZAN EN EL CONSIDERANDO XXIV.
LA COMISIÓN MUNDIAL DE REPRESAS SEÑALA QUE “EL RIESGO DEL ROMPIMIENTO DE LAS PRESAS GENERALMENTE ES DE LA (SIC)
ORDEN DE 10(-4) (BASADO EN LA PROBABILIDAD DIMENSIONAMIENTO DEL VERTEDOR). DE ESTA FORMA UNA PRESA DURANTE SU

7 Tucci, Carlos E. M. “Represas y Control de Inundaciones”. Compendio de reportes de la Reunión “Presas, Desarrollo y
Medio Ambiente Sao Paolo / Brasil 14 – 16 Febrero 2000”. Asociación Internacional del Agua. Pág. 149.

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

16

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

VIDA ÚTIL DE 100 (SIC), TENDRÍA LA CHANCE DE 1% DE ROMPER.”8 POR LO ANTERIOR Y CONSIDERANDO QUE NO EXISTEN
REGISTROS DE ACCIDENTES POR RUPTURA DE PRESAS, RESPONSABILIDAD DE LA PROMOVENTE, SE EVIDENCIA QUE LO REPORTADO
POR LA COMISIÓN SE AJUSTA AL PROYECTO. COMO REFUERZO DE LO SEÑALADO POR LA COMISIÓN MUNDIAL DE REPRESAS, SE
ENCUENTRA EL HECHO DE QUE EN LA ZONA SE UBICA LA PRESA DE LA VENTA, INSTALADA HACE MÁS DE CUARENTA AÑOS AGUAS
ARRIBA DE DONDE SE PRETENDE LOCALIZAR EL PROYECTO, NO HA SUFRIDO DAÑOS A CAUSA DE UN EVENTO SÍSMICO NI SE LE
PUEDE ATRIBUIR LA CREACIÓN DE UNO.
IMPACTO AMBIENTAL Y MITIGAMIENTO: REPERCUSIONES SOCIALES EN LA CONSTRUCCIÓN DE LA PRESA LA PAROTA
PONENTE: DRA. PATRICIA RINCÓN GALLARDO
SECTOR: ACADÉMICO
“A PESAR DE QUE LA NATURALEZA E INTENSIDAD DE LOS IMPACTOS CAUSADOS POR EL DESPLAZAMIENTO PARA PROMOVER EL
DESARROLLO SON VARIADOS Y MUCHOS DE ELLOS DEPENDEN DE CIRCUNSTANCIAS ESPECÍFICAS, LAS PRINCIPALES ÁREAS DE
IMPACTO SON: LAS ESTRATEGIAS DE SUPERVIVENCIA DE LAS PERSONAS AFECTADAS, LOS MECANISMOS PARA LA APROPIACIÓN
SIMBÓLICA DEL AMBIENTE SOCIAL Y NATURAL, Y EL SISTEMA DE POSICIONES SOCIALES Y RELACIONES. TAMBIÉN EXISTEN CIERTAS
IDEAS PRECONCEBIDAS QUE TRABAN NUESTRO ENTENDIMIENTO DE LOS PROCESO DE REASENTAMIENTO: LA CREENCIA QUE LOS
IMPACTOS NEGATIVOS PUEDEN SIEMPRE SER COMPENSADOS Y/O MITIGADOS; DICOTOMÍAS SIMPLISTAS COMO LAS DE
“VÍCTIMAS/VICTIMARIOS” Y LA “ANGELIZACIÓN” DE LOS POBRES Y LOS DESPOSEÍDOS; EL ESTABLECIMIENTO DE MARCOS PARA LOS
PROCESOS DE REASENTAMIENTO, EN DOS GRUPOS SUPUESTAMENTE HOMOGÉNEOS Y ASUMIENDO INTERESES ENTRE LAS
PERSONAS AFECTADAS; Y ASUMIENDO UNA NATURALEZA “TÉCNICA” PARA LAS ACCIONES CONSIDERADAS EN UN PLAN DE
REASENTAMIENTO Y CREYENDO QUE SON INDIFERENTES A LA MANIPULACIÓN POLÍTICA Y A LA INSTRUMENTACIÓN DIFERENCIADA
DEL PODER SOCIAL.”9
LA LGEEPA DEFINE EL DESARROLLO SUSTENTABLE COMO EL PROCESO EVALUABLE MEDIANTE CRITERIOS E INDICADORES DEL
CARÁCTER AMBIENTAL, ECONÓMICO Y SOCIAL QUE TIENDE A MEJORAR LA CALIDAD DE VIDA Y LA PRODUCTIVIDAD DE LAS
PERSONAS, QUE SE FUNDA EN MEDIDAS APROPIADAS DE PRESERVACIÓN DEL EQUILIBRIO ECOLÓGICO, PROTECCIÓN DEL AMBIENTE
Y APROVECHAMIENTO DE RECURSOS NATURALES, DE MANERA QUE NO SE COMPROMETA LA SATISFACCIÓN DE LAS NECESIDADES DE
LAS GENERACIONES FUTURAS.
SI BIEN EL OBJETO DE LA SEMARNAT ES PROPICIAR EL DESARROLLO SUSTENTABLE Y ESTABLECER LAS BASES PARA GARANTIZAR
EL DERECHO CONSTITUCIONAL DE TODA PERSONA A VIVIR EN UN MEDIO AMBIENTE ADECUADO PARA SU DESARROLLO, SALUD Y
BIENESTAR, LOS SEÑALAMIENTOS NO CORRESPONDEN A ASPECTOS AMBIENTALES RELATIVOS AL PROYECTO, POR LO QUE NO
PUEDEN SER CONSIDERADOS Y ATENDIDOS DENTRO DEL PEIA DEL MISMO, YA QUE SE RELACIONAN A MATERIAS (REUBICACIÓN DE
POBLADOS, SUMINISTRO DE SERVICIOS URBANOS) QUE SON COMPETENCIA DE OTRAS AUTORIDADES DISTINTAS A SEMARNAT.
LA DESCOMPOSICIÓN DE LA MATERIA ORGÁNICA EN EL EMBALSE SERÁ UNA CAUSA DE EMISIÓN DE GASES DE EFECTO INVERNADERO
TENDIENTE A REDUCIRSE EN EL TIEMPO, Y SOBRE ESTE PARTICULAR LA COMISIÓN MUNDIAL DE REPRESAS ENCONTRÓ QUE TODOS
LOS EMBALSES ANALIZADOS EMITEN GASES INVERNADERO, COMO TAMBIÉN LO HACEN LOS LAGOS NATURALES DEBIDO A LA
DESCOMPOSICIÓN DE LA VEGETACIÓN Y A LA ENTRADA DE CARBÓN PROCEDENTE DE LA CUENCA. (REPRESAS Y DESARROLLO: UN
NUEVO MARCO PARA LA TOMA DE DECISIONES UNA SÍNTESIS. INFORME DE LA COMISIÓN MUNDIAL DE REPRESAS. NOVIEMBRE
DEL 2000, PÁG. 17-18).
LA COMISIÓN MUNDIAL DE REPRESAS SEÑALA QUE “EL RIESGO DEL ROMPIMIENTO DE LAS PRESAS GENERALMENTE ES DE LA (SIC)
ORDEN DE 10(-4) (BASADO EN LA PROBABILIDAD DIMENSIONAMIENTO DEL VERTEDOR). DE ESTA FORMA UNA PRESA DURANTE SU
VIDA ÚTIL DE 100 (SIC), TENDRÍA LA CHANCE DE 1% DE ROMPER.”10 POR LO ANTERIOR Y CONSIDERANDO QUE NO EXISTEN
REGISTROS DE ACCIDENTES POR RUPTURA DE PRESAS, RESPONSABILIDAD DE LA PROMOVENTE, SE EVIDENCIA QUE LO REPORTADO
POR LA COMISIÓN SE AJUSTA AL PROYECTO. COMO REFUERZO DE LO SEÑALADO POR LA COMISIÓN MUNDIAL DE REPRESAS, SE
ENCUENTRA EL HECHO DE QUE EN LA ZONA SE UBICA LA PRESA DE LA VENTA, INSTALADA HACE MÁS DE CUARENTA AÑOS AGUAS
ARRIBA DE DONDE SE PRETENDE LOCALIZAR EL PROYECTO, NO HA SUFRIDO DAÑOS A CAUSA DE UN EVENTO SÍSMICO NI SE LE
PUEDE ATRIBUIR LA CREACIÓN DE UNO.
RELACIONES HIDROGEOLÓGICAS, ACUÍFEROS, ABASTO DE AGUA POTABLE Y CONFLICTOS AMBIENTALES
PONENTE: DRA. ÚRSULA OSWALD SPRING
SECTOR: ACADÉMICO Y ONG
LA DGIRA CONSIDERA QUE LA INQUIETUD DEL PONENTE DERIVA DEL HECHO DE QUE EL RÍO SERÁ REPRESADO, PERO NO POR ELLO
DEBE DE CONSIDERAR QUE NO HABRÁ RÍO, YA QUE DURANTE LA ETAPA DE LLENADO DEL EMBALSE EL CAUDAL MÍNIMO SERÁ DE 55
M3/S QUE REPRESENTA EL GASTO HISTÓRICO PROMEDIO MÍNIMO DEL RÍO PAPAGAYO. COMO MEDIDA DE MITIGACIÓN DURANTE LA

8 Tucci, Carlos E. M. “Represas y Control de Inundaciones”. Compendio de reportes de la Reunión “Presas, Desarrollo y
Medio Ambiente Sao Paolo / Brasil 14 – 16 Febrero 2000”. Asociación Internacional del Agua. Pág. 149.
9 Bartolomé, Leopoldo J. “Los Planes de Reasentamiento de Población Como Procesos Sociales: Temas Metodológicos y
Conceptuales”. Compendio de reportes de la Reunión “Presas, Desarrollo y Medio Ambiente Sao Paolo / Brasil 14 – 16
Febrero 2000”. Asociación Internacional del Agua. Pág. 168-169.

10 Tucci, Carlos E. M. “Represas y Control de Inundaciones”. Compendio de reportes de la Reunión “Presas, Desarrollo y
Medio Ambiente Sao Paolo / Brasil 14 – 16 Febrero 2000”. Asociación Internacional del Agua. Pág. 149.

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

17

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

ETAPA DE OPERACIÓN DEL PROYECTO, SE ESTABLECIÓ LA CONSTRUCCIÓN DE UNA PRESA DE CAMBIO DE RÉGIMEN LOS HILAMOS
(CAPÍTULO VI DE LA MIA-R) LA CUAL PERMITIRÁ UN FLUJO CONSTANTE EN EL RÍO PAPAGAYO, CONSERVANDO EL GASTO
ECOLÓGICO NECESARIO PARA MANTENER LOS PROCESOS ECOLÓGICOS Y LA RECARGA DEL MANTO FREÁTICO PARA SURTIR DE
AGUA A LA CIUDAD DE ACAPULCO, ASIMISMO, LA PROMOVENTE ESTABLECE QUE EN LA PRESA DE CAMBIO DE RÉGIMEN SE
ESTABLECERÁ INFRAESTRUCTURA HIDRÁULICA PARA LA CONDUCCIÓN DE AGUA, ADEMÁS DE EVITAR LA INUNDACIÓN DE TERRAZAS
FLUVIALES POR AVENIDAS EXTRAORDINARIAS. CONSECUENTEMENTE SE GARANTIZA LA INTEGRIDAD FUNCIONAL DEL SISTEMA
NATURAL (CONSIDERANDO XXX).
LA COMISIÓN MUNDIAL DE REPRESAS SEÑALA QUE “EL RIESGO DEL ROMPIMIENTO DE LAS PRESAS GENERALMENTE ES DE LA (SIC)
ORDEN DE 10(-4) (BASADO EN LA PROBABILIDAD DIMENSIONAMIENTO DEL VERTEDOR). DE ESTA FORMA UNA PRESA DURANTE SU
VIDA ÚTIL DE 100 (SIC), TENDRÍA LA CHANCE DE 1% DE ROMPER.”11 POR LO ANTERIOR Y CONSIDERANDO QUE NO EXISTEN
REGISTROS DE ACCIDENTES POR RUPTURA DE PRESAS, RESPONSABILIDAD DE LA PROMOVENTE, SE EVIDENCIA QUE LO REPORTADO
POR LA COMISIÓN SE AJUSTA AL PROYECTO. COMO REFUERZO DE LO SEÑALADO POR LA COMISIÓN MUNDIAL DE REPRESAS, SE
ENCUENTRA EL HECHO DE QUE EN LA ZONA SE UBICA LA PRESA DE LA VENTA, INSTALADA HACE MÁS DE CUARENTA AÑOS AGUAS
ARRIBA DE DONDE SE PRETENDE LOCALIZAR EL PROYECTO, NO HA SUFRIDO DAÑOS A CAUSA DE UN EVENTO SÍSMICO NI SE LE
PUEDE ATRIBUIR LA CREACIÓN DE UNO.
POR OTRA PARTE, LA DRA. OSWALD SEÑALA QUE SE TENDRÍA QUE REALIZAR UN “ESTUDIO DE RIESGO”, EL CUAL NO PUEDE SER
APLICABLE AL PROYECTO YA QUE, COMO SE SEÑALA EN EL SEGUNDO PÁRRAFO DEL ARTÍCULO 30 DE LA LGEEPA, SOLO ES
APLICABLE A PROYECTOS QUE REALIZAN ACTIVIDADES ALTAMENTE RIESGOSAS, CONDICIÓN QUE EL PROYECTO NO CUMPLE.
LA DESCOMPOSICIÓN DE LA MATERIA ORGÁNICA EN EL EMBALSE SERÁ UNA CAUSA DE EMISIÓN DE GASES DE EFECTO INVERNADERO
TENDIENTE A REDUCIRSE EN EL TIEMPO, Y SOBRE ESTE PARTICULAR LA COMISIÓN MUNDIAL DE REPRESAS ENCONTRÓ QUE TODOS
LOS EMBALSES ANALIZADOS EMITEN GASES INVERNADERO, COMO TAMBIÉN LO HACEN LOS LAGOS NATURALES DEBIDO A LA
DESCOMPOSICIÓN DE LA VEGETACIÓN Y A LA ENTRADA DE CARBÓN PROCEDENTE DE LA CUENCA. (REPRESAS Y DESARROLLO: UN
NUEVO MARCO PARA LA TOMA DE DECISIONES UNA SÍNTESIS. INFORME DE LA COMISIÓN MUNDIAL DE REPRESAS. NOVIEMBRE
DEL 2000, PÁG. 17-18).
ANÁLISIS JURÍDICO AMBIENTAL DE LA MIA DEL PROYECTO DE LA PRESA LA PAROTA
PONENTE: SAÚL AZAREL SÁNCHEZ JIMÉNEZ
SECTOR: ACADÉMICO
“A PESAR DE QUE LA NATURALEZA E INTENSIDAD DE LOS IMPACTOS CAUSADOS POR EL DESPLAZAMIENTO PARA PROMOVER EL
DESARROLLO SON VARIADOS Y MUCHOS DE ELLOS DEPENDEN DE CIRCUNSTANCIAS ESPECÍFICAS, LAS PRINCIPALES ÁREAS DE
IMPACTO SON: LAS ESTRATEGIAS DE SUPERVIVENCIA DE LAS PERSONAS AFECTADAS, LOS MECANISMOS PARA LA APROPIACIÓN
SIMBÓLICA DEL AMBIENTE SOCIAL Y NATURAL, Y EL SISTEMA DE POSICIONES SOCIALES Y RELACIONES. TAMBIÉN EXISTEN CIERTAS
IDEAS PRECONCEBIDAS QUE TRABAN NUESTRO ENTENDIMIENTO DE LOS PROCESO DE REASENTAMIENTO: LA CREENCIA QUE LOS
IMPACTOS NEGATIVOS PUEDEN SIEMPRE SER COMPENSADOS Y/O MITIGADOS; DICOTOMÍAS SIMPLISTAS COMO LAS DE
“VÍCTIMAS/VICTIMARIOS” Y LA “ANGELIZACIÓN” DE LOS POBRES Y LOS DESPOSEÍDOS; EL ESTABLECIMIENTO DE MARCOS PARA LOS
PROCESOS DE REASENTAMIENTO, EN DOS GRUPOS SUPUESTAMENTE HOMOGÉNEOS Y ASUMIENDO INTERESES ENTRE LAS
PERSONAS AFECTADAS; Y ASUMIENDO UNA NATURALEZA “TÉCNICA” PARA LAS ACCIONES CONSIDERADAS EN UN PLAN DE
REASENTAMIENTO Y CREYENDO QUE SON INDIFERENTES A LA MANIPULACIÓN POLÍTICA Y A LA INSTRUMENTACIÓN DIFERENCIADA
DEL PODER SOCIAL.”12
LA LGEEPA DEFINE EL DESARROLLO SUSTENTABLE COMO EL PROCESO EVALUABLE MEDIANTE CRITERIOS E INDICADORES DEL
CARÁCTER AMBIENTAL, ECONÓMICO Y SOCIAL QUE TIENDE A MEJORAR LA CALIDAD DE VIDA Y LA PRODUCTIVIDAD DE LAS
PERSONAS, QUE SE FUNDA EN MEDIDAS APROPIADAS DE PRESERVACIÓN DEL EQUILIBRIO ECOLÓGICO, PROTECCIÓN DEL AMBIENTE
Y APROVECHAMIENTO DE RECURSOS NATURALES, DE MANERA QUE NO SE COMPROMETA LA SATISFACCIÓN DE LAS NECESIDADES DE
LAS GENERACIONES FUTURAS.
ES IMPORTANTE SEÑALAR QUE ALGUNAS DE LAS OBSERVACIONES NO FUERON CONSIDERADAS COMO RELEVANTES YA QUE SE
SUSTENTAN EN ASEVERACIONES SIN UN CRITERIO DE MEDICIÓN ESPECÍFICO O REPRESENTAN JUICIOS DE VALOR.
ESTA DGIRA DETERMINA QUE LA OPOSICIÓN MANIFESTADA POR LA CONSTRUCCIÓN DEL PROYECTO, AÚN CUANDO DE MANERA
MANIFIESTA SE DECLARA QUE NO SE POSEEN ARGUMENTOS CIENTÍFICOS PARA SUSTENTAR SUS ASEVERACIONES, RESALTA LA
INCONFORMIDAD DE LA SOCIEDAD POR EL DESARROLLO DEL PROYECTO, EN FUNCIÓN DE LA INCONGRUENCIA DEL MISMO CON LOS
INTERESES DE LOS POBLADORES.
VEGETACIÓN Y TIERRAS
PONENTE: JOSÉ SÁNCHEZ SANTOS
SECTOR: SOCIAL.

11 Tucci, Carlos E. M. “Represas y Control de Inundaciones”. Compendio de reportes de la Reunión “Presas, Desarrollo y
Medio Ambiente Sao Paolo / Brasil 14 – 16 Febrero 2000”. Asociación Internacional del Agua. Pág. 149.
12 Bartolomé, Leopoldo J. “Los Planes de Reasentamiento de Población Como Procesos Sociales: Temas Metodológicos y
Conceptuales”. Compendio de reportes de la Reunión “Presas, Desarrollo y Medio Ambiente Sao Paolo / Brasil 14 – 16
Febrero 2000”. Asociación Internacional del Agua. Pág. 168-169.

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

18

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

TAL Y COMO SE ESTABLECE EN EL ARTÍCULO 28 DE LA LGEEPA, LA EVALUACIÓN DE IMPACTO AMBIENTAL (EIA), ES EL
PROCEDIMIENTO AL QUE SE SUJETAN OBRAS Y ACTIVIDADES QUE PUEDAN CAUSAR DESEQUILIBRIO ECOLÓGICO O REBASAR LOS
LÍMITES Y CONDICIONES ESTABLECIDOS EN LAS DISPOSICIONES APLICABLES PARA PROTEGER EL AMBIENTE Y PRESERVAR Y
RESTAURAR LOS ECOSISTEMAS, RAZONES POR LAS CUALES LAS OBSERVACIONES DEL PONENTE NO PUEDEN SER CONSIDERADAS Y
ATENDIDAS YA QUE NO CORRESPONDEN A ASPECTOS AMBIENTALES RELATIVOS AL PROYECTO, SI NO A MATERIAS DE EDUCACIÓN,
INVERSIÓN, Y REMUNERACIÓN SOBRE LAS QUE LA SEMARNAT NO TIENE INJERENCIA.
UN MEJOR EQUILIBRIO CON NUESTRO MEDIO NATURAL
PONENTE: SAÚL DÍAZ RAMOS
SECTOR: SOCIAL
ESTA DGIRA CONSIDERÓ LOS COMPONENTES FAUNA, SUELO, AIRE Y AGUA DENTRO DE LAS MEDIDAS DE COMPENSACIÓN Y
PREVENCIÓN, POR LO QUE SE INCLUYERON DENTRO DEL PEIA DEL PROYECTO.
HIDROELÉCTRICA LA PAROTA CONO PROYECTO SUSTENTABLE
PONENTE: C.P. ABRAHAM SILVA MENDOZA
SECTOR: ACADÉMICO
LOS SEÑALAMIENTOS NO CORRESPONDEN A ASPECTOS AMBIENTALES RELATIVOS AL PROYECTO, POR LO QUE NO PUEDEN SER
CONSIDERADOS Y ATENDIDOS DENTRO DEL PEIA DEL MISMO, YA QUE SE RELACIONAN A MATERIAS DE ACTIVIDAD ECONÓMICA,
POLÍTICA, Y RELACIONES COMUNITARIAS SOBRE LAS QUE LA SEMARNAT NO TIENE INJERENCIA
PROPUESTAS Y ACUERDOS DEL MOVIMIENTO OPOSITOR AL PROYECTO HIDROELÉCTRICO
LA PAROTA)
PONENTE: GUMERCINO JOAQUÍN PRUDENCIO
SECTOR: SOCIAL
EL PEIA SE HA EFECTUADO CUMPLIENDO CON LOS PLAZOS QUE MARCA LA LGEEPA Y EL REIA TANTO PARA LA EVALUACIÓN DEL
PROYECTO COMO PARA LA CONSULTA PÚBLICA Y LA REUNIÓN PÚBLICA DE INFORMACIÓN. LA SEMARNAT INICIA EL PEIA Y PONE
A DISPOSICIÓN DEL PÚBLICO LA INFORMACIÓN DEL PROYECTO CUANDO ESTE ES INGRESADO POR LA PROMOVENTE. BAJO ESTE
PUNTO DE VISTA, LA SEMARNAT NO HACE EL ESTUDIO, SI NO LO EVALÚA, POR LO QUE SE PUEDE ASEVERAR QUE LA DGIRA NO
ACTUÓ ANTE PRESIONES SOCIALES O POR PARTE DE LA PROMOVENTE.
ESTIMACIÓN DEL CONTENIDO DE CARBONO EN BIOMASA AÉREA EN 9 DIFERENTES CLASES DE COBERTURA VEGETAL Y USO DE
SUELO PARA EL EMBALSE DE LA PAROTA EN GUERRERO, MÉXICO
PONENTE: M.C. ELADIO HERNÁNDEZ RODRÍGUEZ
SECTOR: ACADÉMICO
LA AUSENCIA DEL PONENTE QUEDÓ ASENTADA EN EL ACTA DE CLAUSURA DE LA REUNIÓN PÚBLICA DE INFORMACIÓN.
ESTA DGIRA CONSIDERÓ QUE LAS OBSERVACIONES SEÑALADAS IDENTIFICAN ALGUNOS ASPECTOS RELEVANTES RESPECTO AL
POSIBLE EFECTO SOBRE LA BIODIVERSIDAD, COBERTURA VEGETAL, USOS DE SUELO, Y LA EMISIÓN DE GASES INVERNADERO Y SUS
EFECTOS, POR LO QUE SE INCLUYERON COMO ELEMENTOS DEL PEIA.
OBSERVACIONES A LA MIA DEL PROYECTO HIDROELÉCTRICO LA PAROTA
PONENTE: DR. OCTAVIO ADOLFO KLIMEX ALCARAZ
SECTOR: OTROS (OCUPACIÓN AMBIENTALISTA)
LA LGEEPA DEFINE EL DESARROLLO SUSTENTABLE COMO EL PROCESO EVALUABLE MEDIANTE CRITERIOS E INDICADORES DEL
CARÁCTER AMBIENTAL, ECONÓMICO Y SOCIAL QUE TIENDE A MEJORAR LA CALIDAD DE VIDA Y LA PRODUCTIVIDAD DE LAS
PERSONAS, QUE SE FUNDA EN MEDIDAS APROPIADAS DE PRESERVACIÓN DEL EQUILIBRIO ECOLÓGICO, PROTECCIÓN DEL AMBIENTE
Y APROVECHAMIENTO DE RECURSOS NATURALES, DE MANERA QUE NO SE COMPROMETA LA SATISFACCIÓN DE LAS NECESIDADES DE
LAS GENERACIONES FUTURAS.
ESTA DGIRA CONSIDERÓ QUE LAS OBSERVACIONES SEÑALADAS IDENTIFICAN ALGUNOS ASPECTOS RELEVANTES RESPECTO A
MEDIDAS DE COMPENSACIÓN Y PREVENCIÓN POR LO QUE SE INCLUYERON DENTRO DEL PEIA.
EN EL CONSIDERANDO XX SE DISCUTE EL ANÁLISIS REALIZADO POR ESTA DGIRA DE LAS CONDICIONES AMBIENTALES DE LA
REGIÓN DONDE SE UBICA EL PROYECTO, DERIVADO DEL CUAL SE ESTABLECE QUE LA ZONA PRESENTA DISTINTOS GRADOS DE
PERTURBACIÓN POR LAS ACTIVIDADES PRODUCTIVAS QUE ACTUALMENTE SE DESARROLLAN, Y QUE CON BASE EN LAS TENDENCIAS
DE DESARROLLO REGIONAL NO ES PREVISIBLE QUE SE REVIERTA TAL EFECTO, SIN QUE SE IMPLEMENTEN MEDIDAS DE
PRESERVACIÓN. POR LO ANTERIOR, Y COMO PARTE DE LAS MEDIDAS IMPUESTAS A LA PROMOVENTE, SE ESTABLECE LA OBLIGACIÓN
DE IMPLEMENTAR ACCIONES DE PROTECCIÓN EN LAS ÁREAS MEJOR CONSERVADAS CONTIGUAS AL PROYECTO (ZONA NORTE),
PROGRAMA DE RESCATE DE ESPECIES EN ESTATUS Y ACCIONES DE MONITOREO PARA EVALUAR LA EFECTIVIDAD DE LAS MEDIDAS
AMBIENTALES (CONDICIONANTES 2 AL 5). CON LO ANTERIOR, SE ATIENDE LA OPINIÓN DEL DR. KLIMEX, LA CUAL SOSLAYA EL
HECHO QUE EL PEIA ES UN INSTRUMENTO DE POLÍTICA AMBIENTAL QUE PERMITE COMPATIBILIZAR EL DESARROLLO DE
ACTIVIDADES CON LA CONSERVACIÓN DE LOS RECURSOS NATURALES.
LA OBSERVACIÓN DEL DR. KLIMEX RESPECTO A LOS IMPACTOS SOBRE EL GASTO ECOLÓGICO DEL RÍO PAPAGAYO AGUAS DEBAJO
DE LA CORTINA DE LA PRESA, FUERON CONSIDERADOS POR ESTA DGIRA, AL ENFOCARSE A ASPECTOS RELEVANTES AMBIENTALES
DEL PROYECTO, POR LO QUE SE ANALIZÓ LA INFORMACIÓN PRESENTADA EN LA MIA-R Y SE SOLICITÓ ADEMÁS INFORMACIÓN
ADICIONAL AL RESPECTO (RESULTANDO 36). DE LO ANTERIOR, SE DETERMINÓ QUE CON LA APLICACIÓN DE MEDIDAS ESPECÍFICAS,
SE GARANTIZA QUE EL FLUJO POR EL RÍO PAPAGAYO SERÁ CONTINUO, MITIGANDO EL IMPACTO RELATIVO AL GASTO ECOLÓGICO,
TAL Y COMO SE SEÑALA EN EL CONSIDERANDO XXVII.

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

19

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

DURANTE LA ETAPA DE LLENADO DEL EMBALSE EL CAUDAL MÍNIMO SERÁ DE 55 M3/S QUE REPRESENTA EL GASTO HISTÓRICO
PROMEDIO MÍNIMO DEL RÍO PAPAGAYO. COMO MEDIDA DE MITIGACIÓN DURANTE LA ETAPA DE OPERACIÓN DEL PROYECTO, SE
ESTABLECIÓ LA CONSTRUCCIÓN DE UNA PRESA DE CAMBIO DE RÉGIMEN LOS HILAMOS (CAPÍTULO VI DE LA MIA-R) LA CUAL
PERMITIRÁ UN FLUJO CONSTANTE EN EL RÍO PAPAGAYO, CONSERVANDO EL GASTO ECOLÓGICO NECESARIO PARA MANTENER LOS
PROCESOS ECOLÓGICOS Y LA RECARGA DEL MANTO FREÁTICO PARA SURTIR DE AGUA A LA CIUDAD DE ACAPULCO, ASIMISMO, LA
PROMOVENTE ESTABLECE QUE EN LA PRESA DE CAMBIO DE RÉGIMEN SE ESTABLECERÁ INFRAESTRUCTURA HIDRÁULICA PARA LA
CONDUCCIÓN DE AGUA, ADEMÁS DE EVITAR LA INUNDACIÓN DE TERRAZAS FLUVIALES POR AVENIDAS EXTRAORDINARIAS.
CONSECUENTEMENTE, NO EXISTIRÁ EL DÉFICIT SEÑALADO Y SE GARANTIZA LA INTEGRIDAD FUNCIONAL DEL SISTEMA NATURAL
(CONSIDERANDO XXX).
LAS ORILLAS DE LOS EMBALSES FORMADOS POR LAS PRESAS SON, EN GENERAL, MENOS PROBABLES PARA PROVEER DE LUGARES
DE REPRODUCCIÓN PARA MOSQUITOS QUE LOS CANALES DE LOS RÍOS SUMERGIDOS POR LOS MISMOS. (DAMS AND THE
ENVIRONMENT CONSIDERATIONS IN WORLD BANK PROJECTS. JO A. DIXO, LEE M. TALBOT, AND GUY J.-M. LE MOIGNE. 1989).
ALGUNOS LUGARES DEL MUNDO CON MAYOR INCIDENCIA DE ESQUISTOSOMIASIS NO SON IRRIGADOS O AFECTADOS POR PRESAS.
(DAMS AND THE ENVIRONMENT CONSIDERATIONS IN WORLD BANK PROJECTS. JO A. DIXO, LEE M. TALBOT, AND GUY J.-M. LE
MOIGNE. 1989).
NO SE PUEDE AFIRMAR QUE EL PROYECTO PROPICIARÁ ENFERMEDADES COMO LA MALARIA Y LA ESQUISTOSOMIASIS, YA QUE
SEGÚN AL INFORME DE LA COMISIÓN MUNDIAL DE REPRESAS DE NOVIEMBRE DE 2000, LA MALARIA AUMENTÓ PORQUE LOS
PROYECTOS DE EMBALSES E IRRIGACIÓN SE EMPRENDIERON EN ZONAS CON PRESENCIA DE MALARIA, Y RESPECTO A LA
SCHISTOSOMIASIS ÉSTA SE DIÓ EN MUCHOS DE LOS PRIMEROS PROYECTOS COMO KARIBA, ASWAN Y AKOSOMBO.
ESTA DGIRA SE AJUSTA A LO ESTABLECIDO EN EL ARTÍCULO 35 DE LA LGEEPA PARA RESOLVER SOBRE LAS EVALUACIONES DE
LAS MANIFESTACIONES DE IMPACTO AMBIENTAL, POR LO QUE NO ES FACTIBLE LEGALMENTE CONSIDERAR “RECHAZAR EL PROYECTO
Y NO AUTORIZARLO POR INVIABLE”. EN ESTE SENTIDO, EL PRESENTE OFICIO RESOLUTIVO INTEGRA LOS RESULTADOS DEL PEIA
QUE SUSTENTAN TÉCNICA Y LEGALMENTE LA RESOLUCIÓN SEÑALADA EN EL TÉRMINO PRIMERO.
LA P.H. LA PAROTA DESDE EL INFORME DE LA COMISIÓN MUNDIAL DE REPRESAS
PONENTE: GUSTAVO CASTRO SOTO
SECTOR: ONG
EL OBJETIVO DEL PROYECTO NO ES LA IRRIGACIÓN, SIN EMBARGO COMO UN BENEFICIO ADICIONAL A ÉSTE, SE INSTALARÁN DOS
TOMAS EN LA PRESA DE CAMBIO DE RÉGIMEN, QUE GARANTIZARÁN UN GASTO CONSTANTE PARA IRRIGAR LAS ÁREAS QUE SE ABRAN
AL CULTIVO.
RESPECTO A LA ANTERIOR AFIRMACIÓN, LA COMISIÓN MUNDIAL DE REPRESAS SEÑALA QUE “EL RIESGO DEL ROMPIMIENTO DE LAS
PRESAS GENERALMENTE ES DEL ORDEN DE 10(-4) (BASADO EN LA PROBABILIDAD DIMENSIONAMIENTO DEL VERTEDOR). DE ESTA
FORMA UNA PRESA DURANTE SU VIDA ÚTIL DE 100 (SIC), TENDRÍA LA CHANCE DE 1% DE ROMPER.”13 POR LO ANTERIOR Y
CONSIDERANDO QUE NO EXISTEN REGISTROS DE ACCIDENTES POR RUPTURA DE PRESAS RESPONSABILIDAD DE LA PROMOVENTE,
SE EVIDENCÍA QUE LO REPORTADO POR LA COMISIÓN MUNDIAL DE REPRESAS SE AJUSTA AL PROYECTO. COMO REFUERZO DE LO
SEÑALADO POR LA COMISIÓN MUNDIAL DE REPRESAS, SE ENCUENTRA EL HECHO QUE EN LA ZONA SE UBICA LA PRESA DE LA
VENTA, INSTALADA HACE MÁS DE CUARENTA AÑOS AGUAS ARRIBA DE DONDE SE PRETENDE LOCALIZAR EL PROYECTO, LA CUAL NO
HA SUFRIDO DAÑOS A CAUSA DE UN EVENTO SÍSMICO NI SE LE PUEDE ATRIBUIR LA CREACIÓN DE UNO.
ESTA DGIRA SUSTENTA SUS DECISIONES EN UN ANÁLISIS TÉCNICO AMBIENTAL QUE DEMUESTRA QUE LOS IMPACTOS AMBIENTALES
SON MITIGABLES O COMPENSABLES POR LO QUE EL PROYECTO ES FACTIBLE DE DESARROLLARSE EN EL SITIO PROPUESTO. EN
ADICIÓN, SE GARANTIZA EL GASTO ECOLÓGICO EN EL RÍO, CON LO QUE EL SISTEMA FLUVIAL CORTINA ABAJO CONSERVA SU
FUNCIONALIDAD.
NO SE PUEDE AFIRMAR QUE EL PROYECTO PROPICIARÁ ENFERMEDADES COMO PODRÍAN SER LA MALARIA Y LA ESQUISTOSOMIASIS,
YA QUE SEGÚN AL INFORME DE LA COMISIÓN MUNDIAL DE REPRESAS DE NOVIEMBRE DE 2000, LA MALARIA AUMENTO PORQUE LOS
PROYECTOS DE EMBALSES E IRRIGACIÓN SE EMPRENDIERON EN ZONAS CON PRESENCIA DE MALARIA, Y RESPECTO A LA
ESQUISTOSOMIASIS ÉSTA SE DIO EN MUCHOS DE LOS PRIMEROS PROYECTOS COMO KARIBA, ASWAN Y AKOSOMBO.
MALARIA. LAS ORILLAS DE LOS RESERVORIOS FORMADOS POR LAS PRESAS SON, EN GENERAL, MENOS PROBABLES PARA PROVEER
DE LUGARES DE REPRODUCCIÓN PARA MOSQUITOS QUE LOS CANALES DE LOS RÍOS SUMERGIDOS POR LOS RESERVORIOS. (DAMS
AND THE ENVIRONMENT CONSIDERATIONS IN WORLD BANK PROJECTS. JO A. DIXO, LEE M. TALBOT, AND GUY J.-M. LE MOIGNE.
1989).
ESQUISTOSOMIASIS. ALGUNOS DE LUGARES DEL MUNDO CON MAYOR INCIDENCIA DE ESQUISTOSOMIASIS NO SON IRRIGADOS O
AFECTADOS POR PRESAS. (DAMS AND THE ENVIRONMENT CONSIDERATIONS IN WORLD BANK PROJECTS. JO A. DIXO, LEE M.
TALBOT, AND GUY J.-M. LE MOIGNE. 1989).
LA DESCOMPOSICIÓN DE LA MATERIA ORGÁNICA EN EL EMBALSE SERÁ UNA CAUSA DE EMISIÓN DE GASES DE EFECTO INVERNADERO
TENDIENTE A REDUCIRSE EN EL TIEMPO, Y SOBRE ESTE PARTICULAR LA COMISIÓN MUNDIAL DE REPRESAS ENCONTRÓ QUE TODOS
LOS EMBALSES ANALIZADOS EMITEN GASES INVERNADERO, COMO TAMBIÉN LO HACEN LOS LAGOS NATURALES DEBIDO A LA
DESCOMPOSICIÓN DE LA VEGETACIÓN Y A LA ENTRADA DE CARBÓN PROCEDENTE DE LA CUENCA. (REPRESAS Y DESARROLLO: UN
NUEVO MARCO PARA LA TOMA DE DECISIONES UNA SÍNTESIS. INFORME DE LA COMISIÓN MUNDIAL DE REPRESAS. NOVIEMBRE

13 Tucci, Carlos E. M. “Represas y Control de Inundaciones”. Compendio de reportes de la Reunión “Presas, Desarrollo y
Medio Ambiente Sao Paolo / Brasil 14 – 16 Febrero 2000”. Asociación Internacional del Agua. Pág. 149.

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

20

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

DEL 2000, PÁG. 17-18).
EL PROYECTO SE SOMETIÓ A CONSULTA PÚBLICA Y REUNIÓN PÚBLICA DE INFORMACIÓN. TODOS LOS OFICIOS Y MINUTAS
RELACIONADAS SE INTEGRARON AL EXPEDIENTE CORRESPONDIENTE, POR LO QUE ESTA DGIRA CUMPLIÓ CON TODOS LOS
REQUERIMIENTOS ESTABLECIDOS EN LA LGEEPA Y EL REIA RELACIONADOS CON TRANSPARENCIA Y ACCESO A LA INFORMACIÓN.
CON LA MIA-R Y LA INFORMACIÓN ADICIONAL SE TIENE LA INFORMACIÓN SUFICIENTE PARA LA EVALUACIÓN DEL PROYECTO,
CUMPLIENDO CON LOS REQUISITOS ESTABLECIDOS EN EL ARTÍCULO 13 DEL REIA, QUEDANDO CONSTANCIA DE LO ANTERIOR EN EL
EXPEDIENTE CORRESPONDIENTE COMO SE ESTABLECE EN EL RESULTANDO 7.
LOS ÁRBOLES DE NUESTRA COMUNIDAD Y SUS FINES MEDICINALES
PONENTE: PEDRO VALENTE JACINTO
SECTOR: SOCIAL
DE ACUERDO A LA DELIMITACIÓN DEL ÁREA DEL PROYECTO, ÉSTE SE ENCUENTRA CERCANO A LA LAGUNA DE TRES PALOS. A
PARTIR DEL ANÁLISIS DEL PROGRAMA REGIONES HIDROLÓGICAS, PRIORITARIAS, MARINAS, Y LIMNOLÓGICAS DE MÉXICO DE
CONABIO ESTA DGIRA DETERMINÓ QUE LA PARTE ALTA DE LA CUENCA DEL RÍO PAPAGAYO, DONDE SE ENCUENTRA
CHILPANCINGO, ESTÁ RELATIVAMENTE BIEN CONSERVADA; MIENTRAS QUE LA PARTE BAJA, DONDE SE ENCUENTRA LA LAGUNA DE
TRES PALOS, PRESENTA ALTA MODIFICACIÓN POR CONTAMINACIÓN DE SEDIMENTOS EN SUSPENSIÓN, MATERIA ORGÁNICA,
BASURA, DESCARGAS DE LA ZONA HOTELERA, TRANSFORMACIÓN DE ZONAS EN PASTIZALES, DEFORESTACIÓN Y DESECACIÓN,
HÁBITATS DETERIORADOS POR LA INFLUENCIA DE LA ZONA TURÍSTICA, Y SOBREEXPLOTACIÓN DE POZOS.
NUESTROS RECURSOS NATURALES Y NO UNA IMPOSICIÓN
PONENTE: FELIPE FLORES HERNÁNDEZ
SECTOR: SOCIAL
UNO DE LOS BENEFICIOS DEL PROYECTO ES CONTAR CON AGUA PARA LAS DIVERSAS ACTIVIDADES PRODUCTIVAS DE LA REGIÓN.
ADICIONALMENTE, SE GARANTIZA EL ABASTO DE AGUA POTABLE PARA LA CIUDAD DE ACAPULCO HASTA EL AÑO 2033.
MI VIDA ES MI PUEBLO, MIS PADRES, MIS ABUELOS, POR FAVOR NO NOS SAQUEN, QUEREMOS SEGUIR VIVIENDO AQUÍ
PONENTE: DOMINGO GARCÍA SUÁSTEGUI
SECTOR: SOCIAL
ESTA DGIRA SE AJUSTA A LO ESTABLECIDO EN EL ARTÍCULO 35 DE LA LGEEPA PARA RESOLVER SOBRE LAS EVALUACIONES DE
LAS MANIFESTACIONES DE IMPACTO AMBIENTAL, POR LO QUE NO ES FACTIBLE LEGALMENTE CONSIDERAR “SE CANCELE EL
PROYECTO” BAJO LOS ARGUMENTOS EMITIDOS. EN ESTE SENTIDO, EL PRESENTE OFICIO RESOLUTIVO INTEGRA LOS RESULTADOS
DEL PEIA QUE SUSTENTAN TÉCNICA Y LEGALMENTE LA RESOLUCIÓN SEÑALADA EN EL TÉRMINO PRIMERO.
QUISIERA DECIRLES QUE NO NOS SAQUEN, QUE SOMOS PERSONAS , TENEMOS NUESTRA CULTURA, TIERRAS, POR FAVOR NO NOS
SAQUEN
PONENTE: GELESIA FLORES ENCARNACIÓN
SECTOR: SOCIAL
LA AUSENCIA DEL PONENTE QUEDÓ ASENTADA EN EL ACTA DE CLAUSURA DE LA REUNIÓN PÚBLICA DE INFORMACIÓN.
EL IMPACTO SOCIAL ES GRANDE, NO SE TOMA EN CUENTA NI LAS PERSONAS, NI SU CULTURA, NI SUS SIEMBRAS, NI SUS
ANTEPASADOS, NI SUS HIJOS Y ESTÁ PROVOCANDO UNA VIOLENCIA ENTRE LOS COMUNEROS QUE PUEDEN LLEGAR O QUE SE
MATEN ENTRE LAS COMUNIDADES
PONENTE: RUBÉN VÁZQUEZ FREGOSO
SECTOR: ONG
EFECTIVAMENTE SE MODIFICA UNA FRACCIÓN DEL CAUCE Y SE CONSIDERA VIABLE SUSTENTÁNDOSE EN QUE NO SE AFECTAN ÁREAS
AMBIENTALMENTE RELEVANTES, TAL Y COMO SE DISCUTE EN EL CONSIDERANDO MC; CON LO CUAL ESTA DGIRA SUSTENTA SU
DECISIÓN EN UN ANÁLISIS TÉCNICO AMBIENTAL QUE DEMOSTRÓ QUE LOS IMPACTOS AMBIENTALES SON MITIGABLES O
COMPENSABLES POR LO QUE EL PROYECTO ES FACTIBLE DE DESARROLLARSE EN EL SITIO PROPUESTO. EN ADICIÓN, SE GARANTIZA
EL GASTO ECOLÓGICO EN EL RÍO, CON LO QUE EL SISTEMA FLUVIAL CORTINA ABAJO CONSERVA SU FUNCIONALIDAD.
RESPECTO AL CAMBIO CLIMÁTICO, LA DESCOMPOSICIÓN DE LA MATERIA ORGÁNICA EN EL EMBALSE SERÁ UNA CAUSA DE EMISIÓN
DE GASES DE EFECTO INVERNADERO TENDIENTE A REDUCIRSE EN EL TIEMPO, Y SOBRE ESTE PARTICULAR LA COMISIÓN MUNDIAL
DE REPRESAS ENCONTRÓ QUE TODOS LOS EMBALSES ANALIZADOS EMITEN GASES INVERNADERO, COMO TAMBIÉN LO HACEN LOS
LAGOS NATURALES DEBIDO A LA DESCOMPOSICIÓN DE LA VEGETACIÓN Y A LA ENTRADA DE CARBÓN PROCEDENTE DE LA CUENCA.
(REPRESAS Y DESARROLLO: UN NUEVO MARCO PARA LA TOMA DE DECISIONES UNA SÍNTESIS. INFORME DE LA COMISIÓN
MUNDIAL DE REPRESAS. NOVIEMBRE DEL 2000, PÁG. 17-18).
DESTRUCCIÓN DE LOS RÍOS
PONENTE: FRANCISCO HERNÁNDEZ VALERIANO
SECTOR: SOCIAL
SE MODIFICARÁ UNA FRACCIÓN DEL CAUCE Y SE CONSIDERA VIABLE SUSTENTÁNDOSE EN QUE NO SE AFECTAN ÁREAS
AMBIENTALMENTE RELEVANTES, TAL Y COMO SE DISCUTE EN EL CONSIDERANDO MC; CON LO CUAL ESTA DGIRA SUSTENTA SU
DECISIÓN EN UN ANÁLISIS TÉCNICO AMBIENTAL QUE DEMOSTRÓ QUE LOS IMPACTOS AMBIENTALES SON MITIGABLES O
COMPENSABLES POR LO QUE EL PROYECTO ES FACTIBLE DE DESARROLLARSE EN EL SITIO PROPUESTO. EN ADICIÓN, SE GARANTIZA
EL GASTO ECOLÓGICO EN EL RÍO, CON LO QUE EL SISTEMA FLUVIAL CORTINA ABAJO CONSERVA SU FUNCIONALIDAD.
OBSERVACIONES A LA MIA
PONENTE: ULISES CHÁVEZ SOLIS

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

21

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

SECTOR: SOCIAL
EL PONENTE RETOMA LOS RESULTADOS TÉCNICOS, FINANCIEROS Y ECONÓMICOS OBTENIDOS DE UN ESTUDIO REALIZADO POR LA
COMISIÓN MUNDIAL DE REPRESAS A VARIOS EMBALSES, Y LOS APLICA PARA EL PROYECTO, SIN SUSTENTAR TÉCNICAMENTE QUE
ÉSTOS SE PRESENTARÁN REALMENTE EN LA PAROTA.
SOBRE SU COMENTARIO DE QUE SE AGRAVARÁ LA CRISIS DE LA CUENCA DEL RÍO PAPAGAYO, CABE MANIFESTAR QUE LA
CONABIO SEÑALA QUE LA PROBLEMÁTICA DE LA REGIÓN HIDROLÓGICA PRIORITARIA 29 RÍO PAPAGAYO-ACAPULCO, ES EL
RESULTADO DE LA DEFORESTACIÓN, TRANSFORMACIÓN DE ZONAS EN PASTIZALES, SOBREEXPLOTACIÓN DE POZOS,
CONTAMINACIÓN, USO DE SUELO URBANO, GANADERO Y AGRÍCOLA, HÁBITATS DETERIORADOS POR INFLUENCIA DE LA ZONA
TURÍSTICA, PESCA SIN CONTROL, DESCARGA DE AGUAS RESIDUALES SIN TRATAMIENTO, LAGUNA DE TRES PALOS HIPERTRÓFICA,
ENTRE OTROS MÁS (CONSIDERANDO KJ). DE LO ANTERIOR SE DESPRENDE QUE LA ALTERACIÓN DE LA CUENCA ES RESULTADO DE
VARIAS ACTIVIDADES ANTROPOGÉNICAS QUE ACTUALMENTE SE REALIZAN POR LOS HABITANTES DE LA REGIÓN, Y QUE SE
REQUIEREN VARIAS MEDIDAS PARA EL MEJORAMIENTO DE LA CUENCA, Y EN ESE SENTIDO LAS MEDIDAS DE MITIGACIÓN
PROPUESTAS EN LA MIA-R (CREACIÓN DE UN ÁREA NATURAL PROTEGIDA EN DONDE SE CONSERVARAN LOS RECURSOS
NATURALES, LA REFORESTACIÓN EN DIVERSOS SITIOS, LA CONSTRUCCIÓN DE PRESAS DE GAVIONES PARA EL CONTROL DE LA
EROSIÓN Y LA LIBERACIÓN CONSTANTE DE UN GASTO QUE PERMITA MANTENER LAS COMUNIDADES AGUAS ABAJO DEL EMBALSE),
CONTRIBUIRÁ PARA CONSERVAR LA CUENCA EN AL MENOS EL ÁREA DONDE SE UBICARÁ EL PROYECTO.
OBSERVACIONES A LA MIA
PONENTE: MARCO ANTONIO SUÁSTEGUI MUÑÓZ
SECTOR: SOCIAL
RESPECTO A SU INQUIETUD SOBRE DE DONDE SACARON EL ESTUDIO DE IMPACTO AMBIENTAL, CABE SEÑALARLE QUE EN EL
ANÁLISIS REALIZADO POR LA DGIRA A LA INFORMACIÓN DE LA MIA-R Y SUS ANEXOS ASÍ COMO A LA INFORMACIÓN ADICIONAL,
IDENTIFICÓ QUE LO PLASMADO EN LOS ESTUDIOS FUE RESULTADO DE RECOPILACIÓN DE BIBLIOGRAFÍA, DE CONSULTA A BASES DE
DATOS DE CONABIO, DEL ANÁLISIS A IMÁGENES DEL INVENTARIO FORESTAL NACIONAL 2000 Y EVALUACIÓN PREVIA BASADA EN
LA REVISIÓN DE VEGETACIÓN GENERADA A PARTIR DE LAS IMÁGENES DE SATÉLITE, PARA POSTERIORMENTE EFECTUAR
SOBREVUELOS Y RECORRIDOS DE CAMPO A VARIOS SITIOS DEL ÁREA DE ESTUDIO, POR LO QUE LA PREGUNTA DEL PONENTE SE
RESPONDE AL CONSULTAR LA FUENTES DE INFORMACIÓN Y ANÁLISIS EN LAS QUE SE SUSTENTA LA MIA-R.
SOBRE SU COMENTARIO DE LA ZONA ARQUEOLÓGICA, LA PROMOVENTE SEÑALÓ QUE RESCATARÁ LAS PIEZAS ARQUEOLÓGICAS Y
QUE SE PODRÁ CREAR UN MUSEO (CAPÍTULO VI DE LA MIA-R), SIN EMBARGO EL INAH SERÁ LA INSTANCIA QUE DETERMINE LO
RELATIVO AL CASO, Y EN TAL SENTIDO LA PROMOVENTE MANIFESTÓ QUE EN EL AÑO DEL 2003 DICHA INSTANCIA EMITIÓ EL
DICTAMEN 401-43/246, EXPRESANDO SU CONSENTIMIENTO PARA DESARROLLAR LOS TRABAJOS CORRESPONDIENTES A LAS
ETAPAS DE ACTIVIDADES PREVIAS, Y QUE EL DICTAMEN EMITIDO PARA LA REALIZACIÓN DE LOS TRABAJOS EN LA ZONA DEL EMBALSE
AÚN SE ENCUENTRA EN PROCESO DE FIRMA A TRAVÉS DEL CONVENIO ESPECÍFICO ENTRE LA PROMOVENTE Y EL INAH (CAPÍTULO II
DE LA MIA-R)
FINALMENTE EN REFERENCIA A QUE LA SEMARNAT DEBE CANCELAR LA MIA POR INVIABLE, AL RESPECTO ESTA DGIRA SE
AJUSTA A LO ESTABLECIDO EN EL ARTÍCULO 35 DE LA LGEEPA PARA RESOLVER SOBRE LAS EVALUACIONES DE LAS
MANIFESTACIONES DE IMPACTO AMBIENTAL, POR LO QUE NO ES FACTIBLE LEGALMENTE CONSIDERAR “CANCELAR UN PROYECTO
POR SER INVIABLE”. EN ESTE SENTIDO, EL PRESENTE OFICIO RESOLUTIVO INTEGRA LOS RESULTADOS DEL PEIA QUE SUSTENTAN
TÉCNICA Y LEGALMENTE LA RESOLUCIÓN SEÑALADA EN EL TÉRMINO PRIMERO.
OBSERVACIONES A LA MIA
PONENTE: BÁRBARA HERNÁNDEZ FLORES
SECTOR: SOCIAL
EL DISEÑO DE LAS PRESAS ESTA BASADO EN PERIODOS DE RETORNO DE 10, 50, 100 E INCLUSO MÁS AÑOS, POR LO QUE PERMITEN
REPRESAR LAS AVENIDAS MÁXIMAS DE LOS RÍOS SIN QUE AGUAS ABAJO SE DEN LAS CRECIENTES QUE SE PRESENTABAN ANTES DE
SU CONSTRUCCIÓN, SALVO EN CONDICIONES CLIMÁTICAS EXTREMAS, LO QUE PODRÍA SER EL MOTIVO POR EL CUAL A PARTIR DE LA
CONSTRUCCIÓN DE LA PRESA LA VENTA EL RÍO PAPAGAYO NO HA PRESENTADO CRECIENTES.
SOBRE SU INQUIETUD DE DESABASTO DE AGUA PARA ACAPULCO, ES IMPORTANTE SEÑALAR QUE DERIVADO DE LO SEÑALADO EN LA
INFORMACIÓN ADICIONAL DEL PROYECTO SE MANIFESTÓ QUE SE INSTALARÁ, EN LA PRESA DE CAMBIO DE RÉGIMEN, UNA TOMA CON
CAPACIDAD DE 10 M³/SEG PARA ABASTECER DE AGUA A ACAPULCO, CON LO QUE SE ATIENDE LA PREOCUPACIÓN DE LA PONENTE.
OBSERVACIONES AL IMPACTO AMBIENTAL Y SOCIAL DEL PROYECTO HIDROELÉCTRICO
PONENTE: JACINTO SOLÍS VÁZQUEZ
SECTOR: SOCIAL
1. EL PROYECTO SE PRETENDE DESARROLLAR EN UNA ZONA PARA LA CUAL LA CONABIO SEÑALA QUE LA PROBLEMÁTICA DE LA
REGIÓN HIDROLÓGICA PRIORITARIA 29 RÍO PAPAGAYO-ACAPULCO, ES EL RESULTADO DE LA DEFORESTACIÓN, TRANSFORMACIÓN
DE ZONAS EN PASTIZALES, SOBREEXPLOTACIÓN DE POZOS, CONTAMINACIÓN, USO DE SUELO URBANO, GANADERO Y AGRÍCOLA,
HÁBITATS DETERIORADOS POR INFLUENCIA DE LA ZONA TURÍSTICA, PESCA SIN CONTROL, DESCARGA DE AGUAS RESIDUALES SIN
TRATAMIENTO, LAGUNA DE TRES PALOS HIPERTRÓFICA, ENTRE OTROS MÁS (CONSIDERANDO…). DE LO ANTERIOR SE DESPRENDE
QUE LA ALTERACIÓN DE LA CUENCA ES RESULTADO DE VARIAS ACTIVIDADES ANTROPOGÉNICAS QUE ACTUALMENTE SE REALIZAN
POR LOS HABITANTES DE LA REGIÓN, Y QUE SE REQUIEREN VARIAS MEDIDAS PARA EL MEJORAMIENTO DE LA CUENCA, Y EN ESE
SENTIDO LAS MEDIDAS DE MITIGACIÓN PROPUESTAS EN LA MIA-R (CREACIÓN DE UN ÁREA NATURAL PROTEGIDA EN DONDE SE
CONSERVARAN LOS RECURSOS NATURALES, LA REFORESTACIÓN EN DIVERSOS SITIOS, LA CONSTRUCCIÓN DE PRESAS DE GAVIONES

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

22

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

PARA EL CONTROL DE LA EROSIÓN Y LA LIBERACIÓN CONSTANTE DE UN GASTO QUE PERMITA MANTENER LAS COMUNIDADES AGUAS
ABAJO DEL EMBALSE), CONTRIBUIRÁ PARA CONSERVAR LA CUENCA EN AL MENOS EL ÁREA DONDE SE UBICARÁ EL PROYECTO.
2, 3, 4 Y 6. LOS SEÑALAMIENTOS NO CORRESPONDEN A ASPECTOS AMBIENTALES RELATIVOS AL PROYECTO, POR LO QUE NO
PUEDEN SER CONSIDERADOS DENTRO DEL PEIA DEL MISMO, YA QUE SE RELACIONAN A MATERIAS DE ACTIVIDAD ECONÓMICA Y
POLÍTICA, SOBRE LAS QUE LA SEMARNAT NO TIENE INJERENCIA; SIN EMBARGO, SOBRE EL PARTICULAR DE LA SOBERANÍA
ALIMENTICIA, ES IMPORTANTE SEÑALAR QUE DERIVADO DE LO SEÑALADO EN LA INFORMACIÓN ADICIONAL DEL PROYECTO, HABRÁ
DOS TOMAS PARA RIEGO DE ÁREAS QUE SE ABRIRÁN AL CULTIVO CON LO QUE SE ESTARÍA ATENDIENDO LA PREOCUPACIÓN DEL
PONENTE.
5. EL AGUA DEL RÍO NO SE QUITARÁ, EL PROYECTO MODIFICA UNA FRACCIÓN DEL CAUCE Y SE CONSIDERA VIABLE SUSTENTÁNDOSE
EN QUE NO SE AFECTAN ÁREAS AMBIENTALMENTE RELEVANTES, TAL Y COMO SE DISCUTE EN EL CONSIDERANDO….; AUNADO A LO
ANTERIOR, LA DGIRA SUSTENTA SU DECISIÓN EN UN ANÁLISIS TÉCNICO AMBIENTAL QUE DEMOSTRÓ QUE LOS IMPACTOS
AMBIENTALES SON MITIGABLES O COMPENSABLES POR LO QUE EL PROYECTO ES FACTIBLE DE DESARROLLARSE EN EL SITIO
PROPUESTO. EN ADICIÓN, SE GARANTIZA EL GASTO ECOLÓGICO EN EL RÍO, CON LO QUE EL SISTEMA FLUVIAL CORTINA ABAJO
CONSERVA SU FUNCIONALIDAD.
OBSERVACIONES A LA MIA
PONENTE: JOSÉ VENUS HERNÁNDEZ NICANOR
SECTOR: SOCIAL
EL AGUA DEL RÍO NO SE LES QUITARÁ A LOS POBLADORES, EL PROYECTO REPRESENTA UNA MODIFICACIÓN HACIA UNA FRACCIÓN
DEL CAUCE Y SE CONSIDERA VIABLE SUSTENTÁNDOSE EN QUE NO SE AFECTAN ÁREAS AMBIENTALMENTE RELEVANTES, TAL Y COMO
SE DISCUTE EN EL CONSIDERANDO XX LA DECISIÓN DE LA DGIRA SE SUSTENTA EN UN ANÁLISIS TÉCNICO AMBIENTAL QUE
DEMOSTRÓ QUE LOS IMPACTOS AMBIENTALES SON MITIGABLES O COMPENSABLES POR LO QUE EL PROYECTO ES FACTIBLE DE
DESARROLLARSE EN EL SITIO PROPUESTO. EN ADICIÓN, SE GARANTIZA EL GASTO ECOLÓGICO EN EL RÍO, CON LO QUE EL SISTEMA
FLUVIAL CORTINA ABAJO CONSERVA SU FUNCIONALIDAD; AUNADO A LO ANTERIOR, COMO BENEFICIO DEL PROYECTO ESTÁ EL DE
CONTAR CON AGUA PARA LAS DIVERSAS ACTIVIDADES PRODUCTIVAS DE LA REGIÓN.
AFECTACIONES SOCIALES Y AMBIENTALES LA RESPUESTA GENERAL EN DEFENSA DE LOS DERECHOS HUMANOS
PONENTE: RODOLFO CHÁVEZ GALINDO
SECTOR: SOCIAL
A RESULTADO DE LA CONSULTA Y REUNIÓN PÚBLICA DE INFORMACIÓN DEL PROYECTO ES QUE LA DGIRA ESTÁ DANDO RESPUESTA
A CADA UNO DE LOS PARTICIPANTES A LA REUNIÓN; SIN EMBARGO, LA PARTICIPACIÓN DEL C. CHÁVEZ SE LIMITA A PRESENTAR
COPIAS DE DOCUMENTACIÓN, UNA DE ELLAS NO RELACIONADA CON EL PROYECTO Y LAS OTRAS NO CUESTIONAN ASPECTOS
REFERENTES A LA MIA-R NI AL PEIA DEL PROYECTO POR LO QUE EN ESTE CASO LA DGIRA CONFORME A LA FRACCIÓN V DEL
ARTÍCULO 43 DEL REIA ANEXA LA PONENCIA AL EXPEDIENTE DEL PROYECTO QUE NOS OCUPA.
ANÁLISIS DEL ESTUDIO DEL MANIFIESTO DE IMPACTO AMBIENTAL
PONENTE: ELENA KAHN
SECTOR: ONG
2.1 Y 2.2 LA MIA ESTABLECE QUE EL DISEÑO DEL PROYECTO ESTA BASADO CONFORME A LA REGIÓN SÍSMICA EN LA QUE SE UBICA,
POR OTRA PARTE, LA COMISIÓN MUNDIAL DE REPRESAS SEÑALA QUE “EL RIESGO DEL ROMPIMIENTO DE LAS PRESAS
GENERALMENTE ES DE LA (SIC) ORDEN DE 10(-4) (BASADO EN LA PROBABILIDAD DIMENSIONAMIENTO DEL VERTEDOR). DE ESTA
FORMA UNA PRESA DURANTE SU VIDA ÚTIL DE 100 (SIC), TENDRÍA LA CHANCE DE 1% DE ROMPER.”14 POR LO ANTERIOR Y
CONSIDERANDO QUE NO EXISTEN REGISTROS DE ACCIDENTES POR RUPTURA DE PRESAS, RESPONSABILIDAD DE LA PROMOVENTE,
SE EVIDENCIA QUE LO REPORTADO POR LA COMISIÓN SE AJUSTA AL PROYECTO. COMO REFUERZO DE LO SEÑALADO POR LA
COMISIÓN MUNDIAL DE REPRESAS, SE ENCUENTRA EL HECHO DE QUE EN LA ZONA SE UBICA LA PRESA DE LA VENTA, INSTALADA
HACE MÁS DE CUARENTA AÑOS AGUAS ARRIBA DE DONDE SE PRETENDE LOCALIZAR EL PROYECTO, NO HA SUFRIDO DAÑOS A CAUSA
DE UN EVENTO SÍSMICO NI SE LE PUEDE ATRIBUIR LA CREACIÓN DE UNO.
2.3 LA EROSIÓN PRESENTE EN EL ÁREA DEL PROYECTO ES RESULTADO TANTO DE PROCESOS NATURALES COMO DERIVADO DE
ACTIVIDADES ANTROPOGÉNICAS, Y PARA EL CONTROL DE LA EROSIÓN LA MIA-R PROPONE MEDIDAS DE MITIGACIÓN TALES COMO
UN PROGRAMA DE REFORESTACIÓN, LA PREVENCIÓN Y CONTROL DE CÁRCAVAS, LA ESTABILIZACIÓN DE TALUDES Y LA
CONSTRUCCIÓN DE PRESAS DE GAVIÓN (CAPÍTULO V DE LA MIA-R).
3 Y 3.1 “A PESAR DE QUE LA NATURALEZA E INTENSIDAD DE LOS IMPACTOS CAUSADOS POR EL DESPLAZAMIENTO PARA PROMOVER
EL DESARROLLO SON VARIADOS Y MUCHOS DE ELLOS DEPENDEN DE CIRCUNSTANCIAS ESPECÍFICAS, LAS PRINCIPALES ÁREAS DE
IMPACTO SON: LAS ESTRATEGIAS DE SUPERVIVENCIA DE LAS PERSONAS AFECTADAS, LOS MECANISMOS PARA LA APROPIACIÓN
SIMBÓLICA DEL AMBIENTE SOCIAL Y NATURAL, Y EL SISTEMA DE POSICIONES SOCIALES Y RELACIONES. TAMBIÉN EXISTEN CIERTAS
IDEAS PRECONCEBIDAS QUE TRABAN NUESTRO ENTENDIMIENTO DE LOS PROCESO DE REASENTAMIENTO: LA CREENCIA QUE LOS
IMPACTOS NEGATIVOS PUEDEN SIEMPRE SER COMPENSADOS Y/O MITIGADOS; DICOTOMÍAS SIMPLISTAS COMO LAS DE
“VÍCTIMAS/VICTIMARIOS” Y LA “ANGELIZACIÓN” DE LOS POBRES Y LOS DESPOSEÍDOS; EL ESTABLECIMIENTO DE MARCOS PARA LOS
PROCESOS DE REASENTAMIENTO, EN DOS GRUPOS SUPUESTAMENTE HOMOGÉNEOS Y ASUMIENDO INTERESES ENTRE LAS
PERSONAS AFECTADAS; Y ASUMIENDO UNA NATURALEZA “TÉCNICA” PARA LAS ACCIONES CONSIDERADAS EN UN PLAN DE

14 Tucci, Carlos E. M. “Represas y Control de Inundaciones”. Compendio de reportes de la Reunión “Presas, Desarrollo y
Medio Ambiente Sao Paolo / Brasil 14 – 16 Febrero 2000”. Asociación Internacional del Agua. Pág. 149.

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

23

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

REASENTAMIENTO Y CREYENDO QUE SON INDIFERENTES A LA MANIPULACIÓN POLÍTICA Y A LA INSTRUMENTACIÓN DIFERENCIADA
DEL PODER SOCIAL.”15
LA LGEEPA DEFINE EL DESARROLLO SUSTENTABLE COMO EL PROCESO EVALUABLE MEDIANTE CRITERIOS E INDICADORES DEL
CARÁCTER AMBIENTAL, ECONÓMICO Y SOCIAL QUE TIENDE A MEJORAR LA CALIDAD DE VIDA Y LA PRODUCTIVIDAD DE LAS
PERSONAS, QUE SE FUNDA EN MEDIDAS APROPIADAS DE PRESERVACIÓN DEL EQUILIBRIO ECOLÓGICO, PROTECCIÓN DEL AMBIENTE
Y APROVECHAMIENTO DE RECURSOS NATURALES, DE MANERA QUE NO SE COMPROMETA LA SATISFACCIÓN DE LAS NECESIDADES DE
LAS GENERACIONES FUTURAS.
SI BIEN EL OBJETO DE LA SEMARNAT ES PROPICIAR EL DESARROLLO SUSTENTABLE Y ESTABLECER LAS BASES PARA GARANTIZAR
EL DERECHO CONSTITUCIONAL DE TODA PERSONA A VIVIR EN UN MEDIO AMBIENTE ADECUADO PARA SU DESARROLLO, SALUD Y
BIENESTAR, LOS SEÑALAMIENTOS DE LA PONENTE NO CORRESPONDEN A ASPECTOS AMBIENTALES RELATIVOS AL PROYECTO, POR
LO QUE NO PUEDEN SER CONSIDERADOS Y ATENDIDOS DENTRO DEL PEIA DEL MISMO, YA QUE SE RELACIONAN A MATERIAS
(REUBICACIÓN DE POBLADOS, SUMINISTRO DE SERVICIOS URBANOS) QUE SON COMPETENCIA DE OTRAS AUTORIDADES DISTINTAS A
LA SEMARNAT. SIN EMBARGO, LA DGIRA EMITE RECOMENDACIONES RESPECTO DE LA PROTECCIÓN DE LOS DERECHOS DE LAS
POBLACIONES AFECTADAS.

3.2 LA PONENTE SE CONTRADICE AL DISCUTIR QUE LA ZONA DEL EMBALSE INUNDARÁ TERRENOS AGRÍCOLAS AL MISMO TIEMPO QUE
ARGUMENTA QUE EL EMBALSE INUNDARÁ 14,213 HA DE TERRENOS CON APTITUD FORESTAL. EN ATENCIÓN A LAS OBSERVACIONES
DE LA SRA. KAHN, SE ANALIZA EN EL CONSIDERANDO XX DEL PRESENTE OFICIO RESOLUTIVO. AUNQUE EN ADICIÓN SE TIENE LOS
SIGUIENTES COMENTARIOS.

EL PROYECTO NO AFECTARÁ SIGNIFICATIVAMENTE LAS ZONAS DE VEGETACIÓN NATURAL REMANENTES, ESTO AL CONSIDERAR QUE
DE TODA LA SUBCUENCA SOLO EL 0.33% SERÁ UTILIZADA POR EL PROYECTO Y DE ESTE PORCENTAJE EL 0.13% CORRESPONDE A
VEGETACIÓN CONSERVADA DE SELVA BAJA CADUCIFOLIA, SELVA MEDIANA SUBCADUCIFOLIA Y MATORRAL XERÓFITO, Y EL 0.20%
CORRESPONDE A VEGETACIÓN SEMICONSERVADA DE SELVA BAJA CADUCIFOLIA Y SELVA MEDIANA SUBCADUCIFOLIA, (DISCUTIDO EN
EL CONSIDERANDO XX). SIN EMBARGO, Y EN ATENCIÓN A LA IMPORTANCIA BIOLÓGICA DE ESTAS ÁREAS EN LA REGIÓN NORTE, LA
PROMOVENTE PRETENDE ESTABLECER COMO ZONAS DE PRESERVACIÓN LOS CERROS LAS PIÑAS Y ALTO TEPEHUAJE QUE SON LAS
SUPERFICIES DONDE SE PRESENTA LA MAYOR DENSIDAD DE ESPECIES EN ESTATUS, LO ANTERIOR, REFORZADO CON LA OPINIÓN DE
CONABIO (CONSIDERANDO VII), QUE CON BASE EN LOS REGISTROS DEL SISTEMA NACIONAL DE INFORMACIÓN SOBRE LA
BIODIVERSIDAD, SON LAS ZONAS EN LAS QUE SE ENCUENTRAN MEJOR REPRESENTADOS LOS SISTEMAS BIÓTICOS Y SE ENCUENTRA
LA MAYOR RIQUEZA BIOLÓGICA DE LA SELVA BAJA CADUCIFOLIA, SELVA MEDIANA SUBCADUCIFOLIA Y MATORRAL XEROFITO, ASÍ
COMO MENOS ALTERADAS Y POR LO TANTO FRAGMENTADAS.

POR OTRA PARTE, DE ACUERDO CON EL ANÁLISIS DEL GRADO DE CONSERVACIÓN DE LOS DISTINTOS TIPOS DE VEGETACIÓN
PRESENTES EN LA ZONA DEL PROYECTO (CONSIDERANDO XX), SE DEBE INDICAR QUE EL PROYECTO OCUPARÁ SOLAMENTE UN 5%
DEL ÁREA DE LA SUBCUENCA Y UN 1.76% DE LA CUENCA DEL RÍO PAPAGAYO. ESTA DGIRA NO OMITE MENCIONAR QUE LAS
ZONAS DE VEGETACIÓN MEJOR CONSERVADAS SE ENCUENTRAN EN SU MAYOR PROPORCIÓN UBICADAS POR ARRIBA DE LOS 180
METROS SOBRE EL NIVEL DEL MAR, EN ÁREAS ACCIDENTADAS UBICADAS AL NORTE DEL PROYECTO. POR LO ANTERIOR, SE
CONCLUYE QUE EL PROYECTO NO OCASIONARÁ LA FRAGMENTACIÓN DE ZONAS DE SELVA CONSERVADA.

EN ESTE MISMO SENTIDO, EL PROYECTO ABARCARÁ PRINCIPALMENTE ÁREAS CON NIVELES ALTOS DE PERTURBACIÓN, DONDE SOLO
EXISTEN MANCHONES AISLADOS DE VEGETACIÓN PRIMARIA, EN LOS CUALES LOS NIVELES DE BIODIVERSIDAD SON SUMAMENTE
BAJOS, LO CUAL SE CORROBORA CON REGISTROS DE ESPECIES EN ESTATUS ENCONTRADOS EN EL SISTEMA NACIONAL DE
INFORMACIÓN SOBRE LA BIODIVERSIDAD (CONSIDERANDO VII), Y SE SUSTENTA CON LAS PREDICCIONES DE LA TEORÍA DE LA
INSULARIDAD DISCUTIDA EN EL CONSIDERANDO XX.
4 Y 4.1. MALARIA. LAS ORILLAS DE LOS RESERVORIOS FORMADOS POR LAS PRESAS SON, EN GENERAL, MENOS PROBABLES PARA
PROVEER DE LUGARES DE REPRODUCCIÓN PARA MOSQUITOS QUE LOS CANALES DE LOS RÍOS SUMERGIDOS POR LOS
RESERVORIOS. (DAMS AND THE ENVIRONMENT CONSIDERATIONS IN WORLD BANK PROJECTS. JO A. DIXO, LEE M. TALBOT, AND
GUY J.-M. LE MOIGNE. 1989).
NO TODAS LAS ESPECIES DE ANÓFELES REACCIONAN A LA FORMACIÓN DEL EMBALSE DE LA MISMA MANERA, LAS DIFERENCIAS
ENTRE SUS CICLOS DE VIDA, REQUISITOS FÍSICOS Y BIOLÓGICOS POR PARTE DE LAS LARVAS, LA PROBABILIDAD DE SUPERVIVENCIA
DE LOS ADULTOS Y LAS PREFERENCIAS ALIMENTICIAS SON ELEMENTOS IMPORTANTES QUE HACEN DE CADA EMBALSE UN CASO
ESPECIAL (WADDY, 1975). EFECTOS DE LA HIDROELECTRICIDAD EN EL AMBIENTE Y EN OTROS USOS DEL AGUA. SEMINARIO
INTERAMERICANO DE HIDROELECTRICIDAD. DENTRO INTERAMERICANO DE DESARROLLO INTEGRAL DE AGUA Y TIERRAS. MÉRIDA
22-28 DE AGOSTO DE 1977
ESQUISTOSOMIASIS. ALGUNOS DE LUGARES DEL MUNDO CON MAYOR INCIDENCIA DE ESQUISTOSOMIASIS NO SON IRRIGADOS O
AFECTADOS POR PRESAS. (DAMS AND THE ENVIRONMENT CONSIDERATIONS IN WORLD BANK PROJECTS. JO A. DIXO, LEE M.
TALBOT, AND GUY J.-M. LE MOIGNE. 1989).

15 Bartolomé, Leopoldo J. “Los Planes de Reasentamiento de Población Como Procesos Sociales: Temas Metodológicos y
Conceptuales”. Compendio de reportes de la Reunión “Presas, Desarrollo y Medio Ambiente Sao Paolo / Brasil 14 – 16
Febrero 2000”. Asociación Internacional del Agua. Pág. 168-169.

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

24

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

LA DISTRIBUCIÓN DEL PARÁSITO CAUSANTE DE LA ESQUISTOSOMIASIS ESTA LIMITADA A PAÍSES DE ORIENTE, ÁFRICA, AMÉRICA DEL
SUR, EL CARIBE, EL CERCANO OIENTE. EFECTOS DE LA HIDROELECTRICIDAD EN EL AMBIENTE Y EN OTROS USOS DEL AGUA.
SEMINARIO INTERAMERICANO DE HIDROELECTRICIDAD. DENTRO INTERAMERICANO DE DESARROLLO INTEGRAL DE AGUA Y
TIERRAS. MÉRIDA 22-28 DE AGOSTO DE 1977.
LA ESQUISTOSOMIASIS NO ES UN PROBLEMA DE SALUD EN MÉXICO. (CUADERNOS FUNSALUD NO. 36
WWW.FUNSALUD.ORG.MX/QUEHACER/PUBLICACIONES/CUADERNO36/CUADERNO36.PDF)
NO SE PUEDE AFIRMAR QUE EL PROYECTO PROPICIARÁ ENFERMEDADES COMO LA MALARIA Y LA ESQUISTOSOMIASIS, YA QUE
SEGÚN AL INFORME DE LA COMISIÓN MUNDIAL DE REPRESAS DE NOVIEMBRE DE 2000, LA MALARIA AUMENTO PORQUE LOS
PROYECTOS DE EMBALSES E IRRIGACIÓN SE EMPRENDIERON EN ZONAS CON PRESENCIA DE MALARIA, Y RESPECTO A LA
ESQUISTOSOMIASIS, ÉSTA SE DIO EN MUCHOS DE LOS PRIMEROS PROYECTOS COMO KARIBA, ASWAN Y AKOSOMBO.
4.2 LOS RESULTADOS DE LOS ANÁLISIS REALIZADOS EN EL RÍO PAPAGAYO, NO MUESTRAN PRESENCIA DE MERCURIO (CAPÍTULO IV
DE LA MIA-R); POR OTRA PARTE, EL MERCURIO ESTA PRESENTE EN UNA FORMA NO DAÑINA EN MUCHOS SUELOS, POR LO QUE DE
DARSE EL CASO DE QUE SE TRANSFORME EN SU FORMA TÓXICA, METIL MERCURIO, Y SE PRESENTE UN PROBLEMA A LA SALUD,
DIFERENTES INSTANCIAS ADMINISTRATIVAS ESTARÍAN INTERVINIENDO EN EL CASO.
5, 5.1 Y 5.2. EN EL CONSIDERANDO XX SE DISCUTE EL ANÁLISIS REALIZADO POR ESTA DGIRA DE LAS CONDICIONES AMBIENTALES
DE LA REGIÓN DONDE SE UBICA EL PROYECTO, DERIVADO DEL CUAL SE ESTABLECE QUE LA ZONA PRESENTA DISTINTOS GRADOS DE
PERTURBACIÓN POR LAS ACTIVIDADES PRODUCTIVAS QUE ACTUALMENTE SE DESARROLLAN, Y QUE CON BASE EN LAS TENDENCIAS
DE DESARROLLO REGIONAL NO ES PREVISIBLE QUE SE REVIERTA TAL EFECTO, SIN QUE SE IMPLEMENTEN MEDIDAS DE
PRESERVACIÓN. POR LO ANTERIOR, Y COMO PARTE DE LAS MEDIDAS IMPUESTAS A LA PROMOVENTE, SE ESTABLECE LA OBLIGACIÓN
DE IMPLEMENTAR ACCIONES DE PROTECCIÓN EN LAS ÁREAS MEJOR CONSERVADAS CONTIGUAS AL PROYECTO (ZONA NORTE),
PROGRAMA DE RESCATE DE ESPECIES EN ESTATUS Y ACCIONES DE MONITOREO PARA EVALUAR LA EFECTIVIDAD DE LAS MEDIDAS
AMBIENTALES (CONDICIONANTES 2 AL 5). CON LO ANTERIOR, SE ATIENDE LA OPINIÓN DE LA SRA. KAHN RESPECTO A LA
AFECTACIÓN A ESPECIES LISTADAS EN LA NOM-059-SEMARNAT-2001 Y NUEVAS PARA LA CIENCIA, LO CUAL SOSLAYA EL HECHO
QUE EL PEIA ES UN INSTRUMENTO DE POLÍTICA AMBIENTAL QUE PERMITE COMPATIBILIZAR EL DESARROLLO DE ACTIVIDADES CON
LA CONSERVACIÓN DE LOS RECURSOS NATURALES.
6. PREVINIENDO IMPACTOS DERIVADOS DE UNA INADECUADA DISPOSICIÓN DE RESIDUOS LÍQUIDOS, LA PROMOVENTE PROPUSO
COMO MEDIDA DE MITIGACIÓN LA CONSTRUCCIÓN DE TRES SISTEMAS DE TRATAMIENTO DE AGUAS RESIDUALES, ASÍ COMO LA
INSTALACIÓN DE SANITARIOS PORTÁTILES DURANTE LA ETAPA DE CONSTRUCCIÓN DEL PROYECTO. LOS SISTEMAS DE TRATAMIENTO
SERÁN SUJETOS DE LICITACIÓN, POR LO QUE LA PROMOVENTE ESTA OBLIGADA A PRESENTAR, ANTE LA AUTORIDAD
CORRESPONDIENTE, LA MIA QUE CORRESPONDA PREVIO A LA CONSTRUCCIÓN DE LAS OBRAS, DE LA MISMA MANERA QUEDA
OBLIGADA A PRESENTAR A LA DGIRA EN EL PRIMER INFORME SEMESTRAL DE CUMPLIMIENTO, COPIA DEL TRÁMITE REALIZADO PARA
CUMPLIR CON LA MEDIDA DE MITIGACIÓN PROPUESTA (CONDICIONANTE HG).
VIDEO PAPAGAYO. ESPERANZA DE VIDA
PONENTE: ERNESTO DAVID DUARTE MIRÓ
SECTOR: SOCIAL
LA AUSENCIA DEL PONENTE QUEDÓ ASENTADA EN EL ACTA DE CLAUSURA DE LA REUNIÓN PÚBLICA DE INFORMACIÓN.
DESARROLLO FORESTAL
PONENTE: FLORIBERTO HERNÁNDEZ C.
SECTOR: SOCIAL
LA DECISIÓN DEL PONENTE QUEDÓ ASENTADA EN EL ACTA DE CLAUSURA DE LA REUNIÓN PÚBLICA DE INFORMACIÓN.
ACUÍCOLA
PONENTE: DOMINGO ALARCÓN NAVA
SECTOR: SOCIAL
LA AUSENCIA DEL PONENTE QUEDÓ ASENTADA EN EL ACTA DE CLAUSURA DE LA REUNIÓN PÚBLICA DE INFORMACIÓN.
EL DESARROLLO DE LA GANADERÍA
PONENTE: FELIPE RAMÍREZ MORALES
SECTOR: SOCIAL
PRONUNCIAMIENTO A FAVOR DEL PROYECTO EN LA QUE NO HAY SEÑALAMIENTOS SOBRE NINGÚN ASPECTO EN PARTICULAR, POR LO
QUE LA DGIRA CONFORME A LA FRACCIÓN V DEL ARTÍCULO 43 DEL REIA ARCHIVA LA PONENCIA EN EL EXPEDIENTE DEL
PROYECTO.
PRESA LA PAROTA = OBRA DEL MILENIO
PONENTE: MIGUEL ALARCÓN HERNÁNDEZ
SECTOR: ACADÉMICO
SEÑALAMIENTOS QUE PONEN DE MANIFIESTO LA IMPORTANCIA QUE TIENE EL RECURSO AGUA Y LA NECESIDAD DE QUE SE ASEGURE
EL ABASTO A LA POBLACIÓN, POR LO QUE ES DE CONSIDERAR EL IMPACTO BENÉFICO DEL PROYECTO DERIVADO DE LA INSTALACIÓN
DE UNA TOMA PARA ABASTECER DE AGUA A ACAPULCO (INFORMACIÓN ADICIONAL DEL PROYECTO), GARANTIZANDO EL ABASTO DE
AGUA POTABLE PARA LA CIUDAD DE ACAPULCO HASTA EL AÑO 2033.
TURÍSTICO
PONENTE: MARIO CORTEZ GODÍNEZ
SECTOR: SOCIAL

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

25

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

LA AUSENCIA DEL PONENTE QUEDÓ ASENTADA EN EL ACTA DE CLAUSURA DE LA REUNIÓN PÚBLICA DE INFORMACIÓN

SISTEMAS DE RIEGO
PONENTE: MANUEL ZEPEDA MAYO
SECTOR: SOCIAL
LA AUSENCIA DEL PONENTE QUEDÓ ASENTADA EN EL ACTA DE CLAUSURA DE LA REUNIÓN PÚBLICA DE INFORMACIÓN.
FORESTAL
PONENTE: RAMÓN MORALES
SECTOR: SOCIAL
LA AUSENCIA DEL PONENTE QUEDÓ ASENTADA EN EL ACTA DE CLAUSURA DE LA REUNIÓN PÚBLICA DE INFORMACIÓN.
TRANSPORTE
PONENTE: GUILLERMO VÁZQUEZ GARCÍA
SECTOR: SOCIAL
LA AUSENCIA DEL PONENTE QUEDÓ ASENTADA EN EL ACTA DE CLAUSURA DE LA REUNIÓN PÚBLICA DE INFORMACIÓN.
TURISMO
PONENTE: ANTONIO VINALAY JARAMILLO
SECTOR: SOCIAL
COMENTARIO MUY PARTICULAR DEL PONENTE SIN CORRESPONDER A ASPECTOS AMBIENTALES DEL PROYECTO, POR LO QUE NO
PUEDEN SER CONSIDERADOS EN EL PEIA DEL MISMO.
PRESA LA PAROTA UN FUTURO SOCIAL
PONENTE: ING. JORGE WONG SALGADO
SECTOR: SOCIAL
LA PARTICIPACIÓN CONJUNTA DEL GOBIERNO Y LA SOCIEDAD QUEDÓ DE MANIFIESTO EN LA REUNIÓN PÚBLICA DE INFORMACIÓN DEL
PROYECTO. UNO DE LOS BENEFICIOS DEL PROYECTO ES CONTAR CON AGUA PARA LAS DIVERSAS ACTIVIDADES PRODUCTIVAS DE LA
REGIÓN. ADICIONALMENTE, GARANTIZA EL ABASTO DE AGUA POTABLE PARA LA CIUDAD DE ACAPULCO HASTA EL AÑO 2033.
PUNTO DE VISTA SOBRE EL IMPACTO AMBIENTAL
PONENTE: JOSÉ LUIS MORALES TORRES.
SECTOR: SOCIAL
PARECERÍA QUE DE INICIO EXISTE UNA CONTRADICCIÓN YA QUE PRIMERO SE MANIFIESTA QUE DIFÍCILMENTE SE PUEDE MITIGAR EL
IMPACTO AMBIENTAL NEGATIVO Y DESPUÉS QUE HAY RECOMENDACIONES PARA MITIGAR IMPACTOS. CONFORME AL INFORME DE LA
COMISIÓN MUNDIAL DE REPRESAS PUBLICADO EN NOVIEMBRE DE 2000 SE INDICA QUE MUCHOS DE LOS IMPACTOS DE LA
CONSTRUCCIÓN DE LAS PRESAS SON NEGATIVOS. SIN EMBARGO, TAMBIÉN EXPONE 10 RECOMENDACIONES PARA SER
CONSIDERADAS, LAS CUALES NO TIENDEN A PROHIBIR LA CONSTRUCCIÓN DE PRESAS SINO MÁS BIEN A FAVORECER UNA POLÍTICA
PARA SU CONSTRUCCIÓN.
A EXCEPCIÓN DEL RÍO, LOS DEMÁS SEÑALAMIENTOS NO CORRESPONDEN A ASPECTOS AMBIENTALES RELATIVOS AL PROYECTO,
POR LO QUE NO PUEDEN SER CONSIDERADOS Y ATENDIDOS DENTRO DEL PEIA DEL MISMO, YA QUE SE RELACIONAN A MATERIAS DE
POLÍTICA SOBRE LAS QUE LA SEMARNAT NO TIENE INJERENCIA.
LA DGIRA CONSIDERA QUE LA INQUIETUD DEL PONENTE DERIVA DEL HECHO DE QUE EL RÍO SERÁ REPRESADO, PERO NO POR ELLO
DEBE DE CONSIDERAR QUE NO HABRÁ RÍO, YA QUE DURANTE EL LLENADO DEL EMBALSE SE LIBERARÁ UN GASTO MÍNIMO DE 55 M³/S
Y TAMBIÉN DURANTE LA OPERACIÓN DE LA PRESA SE ESTARÁ LIBERANDO UN GASTO CONTINUO, POR LO QUE AGUAS ABAJO DEL
PROYECTO EL CAUCE DEL RÍO LLEVARÁ AGUA PERMITIENDO CON ELLO QUE SE MANTENGAN LOS ECOSISTEMAS DEPENDIENTES DE
ESE CUERPO DE AGUA.
EL FLUJO POR EL RÍO PAPAGAYO SERÁ CONTINUO. DURANTE LA ETAPA DE LLENADO DEL EMBALSE EL CAUDAL MÍNIMO SERÁ DE 55
M3/S. COMO MEDIDA DE MITIGACIÓN DURANTE LA ETAPA DE OPERACIÓN DEL PROYECTO, LA PROMOVENTE ESTABLECIÓ LA
CONSTRUCCIÓN DE UNA PRESA DE CAMBIO DE RÉGIMEN (CAPÍTULO VI DE LA MIA-R). LA PRESA DE CAMBIO DE RÉGIMEN LOS
HILAMOS PERMITIRÁ UN FLUJO CONSTANTE EN EL RÍO PAPAGAYO QUE OSCILARÁ ENTRE 80 M3/S DURANTE LAS 20 HORAS EN QUE
NO HAY DESFOGUE DE LA PH LA PAROTA Y 400 M3/S DURANTE LAS CUATRO HORAS DE OPERACIÓN.
COMPARADO CON EL GASTO HISTÓRICO PROMEDIO DEL RÍO PAPAGAYO (30 M3/S), ESTA DGIRA CONSIDERA QUE SE MANTENDRÁ
EL FLUJO CONSTANTE AGUAS ABAJO DE LA CORTINA, CONSERVANDO EL GASTO ECOLÓGICO NECESARIO PARA MANTENER LAS
CARACTERÍSTICAS AMBIENTALES (SEDIMENTACIÓN, SALINIDAD, EROSIÓN,) CONSERVANDO LOS PROCESOS COSTEROS,
REPRODUCCIÓN DE FAUNA, ACTIVIDADES PRODUCTIVAS, Y EVITANDO LA INUNDACIÓN DE TERRAZAS FLUVIALES POR AVENIDAS
EXTRAORDINARIAS.
PUNTO DE VISTA SOBRE EL IMPACTO AMBIENTAL
PONENTE: JOSÉ LUIS MORALES TORRES.
SECTOR: SOCIAL
PARECERÍA QUE DE INICIO EXISTE UNA CONTRADICCIÓN YA QUE PRIMERO SE MANIFIESTA QUE DIFÍCILMENTE SE PUEDE MITIGAR EL
IMPACTO AMBIENTAL NEGATIVO Y DESPUÉS QUE HAY RECOMENDACIONES PARA MITIGAR IMPACTOS. CONFORME AL INFORME DE LA
COMISIÓN MUNDIAL DE REPRESAS PUBLICADO EN NOVIEMBRE DE 2000 SE INDICA QUE MUCHOS DE LOS IMPACTOS DE LA
CONSTRUCCIÓN DE LAS PRESAS SON NEGATIVOS. SIN EMBARGO, TAMBIÉN EXPONE 10 RECOMENDACIONES PARA SER
CONSIDERADAS, LAS CUALES NO TIENDEN A PROHIBIR LA CONSTRUCCIÓN DE PRESAS SINO MÁS BIEN A FAVORECER UNA POLÍTICA

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

26

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

PARA SU CONSTRUCCIÓN.
LA DGIRA CONSIDERA QUE LA INQUIETUD DEL PONENTE DERIVA DEL HECHO DE QUE EL RÍO SERÁ REPRESADO, PERO NO POR ELLO
DEBE DE CONSIDERAR QUE NO HABRÁ RÍO, YA QUE DURANTE EL LLENADO DEL EMBALSE SE LIBERARÁ UN GASTO MÍNIMO DE 55 M³/S
Y TAMBIÉN DURANTE LA OPERACIÓN DE LA PRESA SE ESTARÁ LIBERANDO UN GASTO CONTINUO, POR LO QUE AGUAS ABAJO DEL
PROYECTO EL CAUCE DEL RÍO LLEVARÁ AGUA PERMITIENDO CON ELLO QUE SE MANTENGAN LOS ECOSISTEMAS DEPENDIENTES DE
ESE CUERPO DE AGUA.
EL FLUJO POR EL RÍO PAPAGAYO SERÁ CONTINUO. DURANTE LA ETAPA DE LLENADO DEL EMBALSE EL CAUDAL MÍNIMO SERÁ DE 55
M3/S. COMO MEDIDA DE MITIGACIÓN DURANTE LA ETAPA DE OPERACIÓN DEL PROYECTO, LA PROMOVENTE ESTABLECIÓ LA
CONSTRUCCIÓN DE UNA PRESA DE CAMBIO DE RÉGIMEN (CAPÍTULO VI DE LA MIA-R). LA PRESA DE CAMBIO DE RÉGIMEN LOS
HILAMOS PERMITIRÁ UN FLUJO CONSTANTE EN EL RÍO PAPAGAYO QUE OSCILARÁ ENTRE 80 M3/S DURANTE LAS 20 HORAS EN QUE
NO HAY DESFOGUE DE LA PH LA PAROTA Y 400 M3/S DURANTE LAS CUATRO HORAS DE OPERACIÓN.
COMPARADO CON EL GASTO HISTÓRICO PROMEDIO DEL RÍO PAPAGAYO (30 M3/S), ESTA DGIRA CONSIDERA QUE SE MANTENDRÁ
EL FLUJO CONSTANTE AGUAS ABAJO DE LA CORTINA, CONSERVANDO EL GASTO ECOLÓGICO NECESARIO PARA MANTENER LAS
CARACTERÍSTICAS AMBIENTALES (SEDIMENTACIÓN, SALINIDAD, EROSIÓN,) CONSERVANDO LOS PROCESOS COSTEROS,
REPRODUCCIÓN DE FAUNA, ACTIVIDADES PRODUCTIVAS, Y EVITANDO LA INUNDACIÓN DE TERRAZAS FLUVIALES POR AVENIDAS
EXTRAORDINARIAS.
INVIABILIDAD AMBIENTAL DEL PROYECTO HIDROELÉCTRICO LA PAROTA
PONENTE: OBDULIA BALDERAS SÁNCHEZ
SECTOR: ONG
CONSIDERANDO QUE LA INFORMACIÓN PRESENTADA EN LA MIA-R NO CONTENÍA LA INFORMACIÓN SUFICIENTE PARA PODER SER
EVALUADO, ESTA DGIRA PROCEDIÓ A SOLICITAR LA INFORMACIÓN ADICIONAL CORRESPONDIENTE, CON APEGO A LO ESTABLECIDO
EN EL ARTÍCULO 35 BIS DE LA LGEEPA, LO CUAL FUE CUMPLIDO POR LA PROMOVENTE, COMO SE INDICA EN LOS RESULTANDOS
36 Y 37 DEL PRESENTE OFICIO.
TOMANDO EN CUENTA QUE EL DESARROLLO DEL PROYECTO SE TIENE PLANEADO EN EL PERIODO 2005 – 2010, Y QUE LOS
IMPACTOS AMBIENTALES OCASIONADOS A LOS COMPONENTES A LOS QUE SE HACE REFERENCIA TENDRÁN LUGAR MAYORITARIA Y
PRINCIPALMENTE DURANTE LA ETAPA DE LLENADO DEL VASO, ESTA DGIRA CONSIDERA QUE EXISTIRÁ EL TIEMPO SUFICIENTE PARA
EFECTUAR LOS ESTUDIOS QUE GARANTICEN LA IMPLEMENTACIÓN DE LAS MEDIDAS AMBIENTALES PROPUESTAS.
ESTA DGIRA SOLICITÓ LA INFORMACIÓN CORRESPONDIENTE PARA PODER EVALUAR EL DESARROLLO DE LA PRESA DE CAMBIO DE
RÉGIMEN “LOS HILAMOS”, A TRAVÉS DEL OFICIO DE SOLICITUD DE INFORMACIÓN ADICIONAL, LO CUAL FUE CUMPLIDO POR LA
PROMOVENTE, TAL Y COMO SE INDICA EN LOS RESULTANDOS XX Y XXX DEL PRESENTE OFICIO, LAS CARACTERÍSTICAS BÁSICAS DE
DICHA OBRA SE INCLUYEN EN EL TÉRMINO PRIMERO DEL PRESENTE OFICIO.
EN EL CAPITULO IV DE LA MIA-R Y EN LA INFORMACIÓN ADICIONAL DEL PROYECTO, LA PROMOVENTE HACE REFERENCIA A LAS
ESPECIES CATALOGADAS EN ALGUNA CATEGORÍA DE RIESGO, CONFORME CON LO ESTABLECIDO EN LA NORMA OFICIAL MEXICANA
NOM-059-SEMARNAT-2001, Y LOS PARTICULARES SE ANALIZAN EN EL CONSIDERANDO XX.
EN EL CAPITULO VI DE LA MIA-R SE PROPONEN MEDIDAS TENDIENTES A DAR ESTABILIDAD A LOS TALUDES.
EN EL PRESENTE OFICIO SE CONDICIONA EL ESTABLECIMIENTO DE UN ÁREA DE PRESERVACIÓN (CONDICIONANTE 2) COMO MEDIDA
DE MITIGACIÓN DE LOS IMPACTOS SOBRE LA DIVERSIDAD GENÉTICA DE LAS ESPECIES PRESENTES EN ESE ECOSISTEMA Y
ASEGURAR EL APROVECHAMIENTO SUSTENTABLE DEL MISMO.
EN EL CAPÍTULO II DE LA MIA-R SE ESTABLECE LO RELATIVO A LAS OBRAS PROVISIONALES Y DEFINITIVAS DEL PROYECTO.
EL CAPITULO VI DE LA MIA-R INCLUYE UN APARTADO DE GENERALIDADES DEL IMPACTO ESPERADO POR LA REUBICACIÓN DE
POBLADOS.
LA LGEEPA DEFINE EL DESARROLLO SUSTENTABLE COMO EL PROCESO EVALUABLE MEDIANTE CRITERIOS E INDICADORES DEL
CARÁCTER AMBIENTAL, ECONÓMICO Y SOCIAL QUE TIENDE A MEJORAR LA CALIDAD DE VIDA Y LA PRODUCTIVIDAD DE LAS
PERSONAS, QUE SE FUNDA EN MEDIDAS APROPIADAS DE PRESERVACIÓN DEL EQUILIBRIO ECOLÓGICO, PROTECCIÓN DEL AMBIENTE
Y APROVECHAMIENTO DE RECURSOS NATURALES, DE MANERA QUE NO SE COMPROMETA LA SATISFACCIÓN DE LAS NECESIDADES DE
LAS GENERACIONES FUTURAS.
SI BIEN EL OBJETO DE LA SEMARNAT ES PROPICIAR EL DESARROLLO SUSTENTABLE Y ESTABLECER LAS BASES PARA GARANTIZAR
EL DERECHO CONSTITUCIONAL DE TODA PERSONA A VIVIR EN UN MEDIO AMBIENTE ADECUADO PARA SU DESARROLLO, SALUD Y
BIENESTAR, LOS SEÑALAMIENTOS NO CORRESPONDEN A ASPECTOS AMBIENTALES RELATIVOS AL PROYECTO, POR LO QUE NO
PUEDEN SER CONSIDERADOS Y ATENDIDOS DENTRO DEL PROCEDIMIENTO DE EVALUACIÓN EN MATERIA DE IMPACTO AMBIENTAL, YA
QUE SE RELACIONAN A MATERIAS (REUBICACIÓN DE POBLADOS, SUMINISTRO DE SERVICIOS URBANOS) QUE SON COMPETENCIA DE
OTRAS AUTORIDADES DISTINTAS A LA SEMARNAT.
LA PROMOVENTE SEÑALÓ QUE RESCATARÁ LAS PIEZAS ARQUEOLÓGICAS Y QUE SE PODRÁ CREAR UN MUSEO (CAPÍTULO VI DE LA
MIA-R), SIN EMBARGO EL INAH SERÁ LA INSTANCIA QUE DETERMINE LO RELATIVO AL CASO, Y EN TAL SENTIDO LA PROMOVENTE
MANIFESTÓ QUE EN EL AÑO DEL 2003 DICHA INSTANCIA EMITIÓ EL DICTAMEN 401-43/246, EXPRESANDO SU CONSENTIMIENTO
PARA DESARROLLAR LOS TRABAJOS CORRESPONDIENTES A LAS ETAPAS DE ACTIVIDADES PREVIAS, Y QUE EL DICTAMEN EMITIDO
PARA LA REALIZACIÓN DE LOS TRABAJOS EN LA ZONA DEL EMBALSE AÚN SE ENCUENTRA EN PROCESO DE FIRMA A TRAVÉS DEL
CONVENIO ESPECÍFICO ENTRE LA PROMOVENTE Y EL INAH (CAPÍTULO II DE LA MIA-R)
LOS SEÑALAMIENTOS NO CORRESPONDEN A ASPECTOS AMBIENTALES RELATIVOS AL PROYECTO, POR LO QUE NO PUEDEN SER
CONSIDERADOS Y ATENDIDOS DENTRO DEL PEIA DEL MISMO.

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

27

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

PONENTE: C. PEDRO LEÓN.
SECTOR:
SOLICITUD DE PARTICIPACIÓN PRESENTADA VÍA CORREO ELECTRÓNICO.
COMO SE ESTABLECE EN EL RESULTANDO 3, LA PROMOVENTE PRESENTÓ UNA MIA-R SOLICITANDO LA EVALUACIÓN EN MATERIA DE
IMPACTO AMBIENTAL DE UNA PRESA HIDROELÉCTRICA, DANDO CUMPLIMIENTO A LO ESTABLECIDO EN EL PRIMER PÁRRAFO DEL
ARTÍCULO 30 DE LA LGEEPA, ASÍ COMO EL PRIMER PÁRRAFO DEL ARTÍCULO 9 Y LA FRACCIÓN I DEL ARTÍCULO 11 DEL REIA.
IGUALMENTE, Y COMO SE ESTABLECE EN EL RESULTANDO 7, LA DGIRA EVALUÓ LA INFORMACIÓN CONTENIDA EN LA MIA-R,
CONSTATANDO EL CUMPLIMIENTO DE LA MISMA CON LO ESTABLECIDO EN EL PRIMER PÁRRAFO DEL ARTÍCULO 35 DE LA LGEEPA,
ASÍ COMO EL SEGUNDO PÁRRAFO DEL ARTÍCULO 9 Y 13 DEL REIA Y DETERMINANDO LA INTEGRACIÓN DEL EXPEDIENTE
CORRESPONDIENTE. EL REPORTE DE INTEGRACIÓN QUE SUSTENTA LAS ANTERIORES AFIRMACIONES FORMA PARTE DEL
EXPEDIENTE DEL PROYECTO. POR OTRA PARTE, AÚN CUANDO LA MIA-R CONTENÍA LA INFORMACIÓN SEÑALADA EN EL ARTÍCULO 13
DEL REIA FALTABA PROFUNDIZAR EN ALGUNOS ASPECTOS, POR LO QUE ESTA DGIRA PROCEDIÓ A SOLICITAR LA INFORMACIÓN
ADICIONAL CORRESPONDIENTE, CON APEGO A LO ESTABLECIDO EN EL ARTÍCULO 35 BIS DE LA LGEEPA, LO CUAL FUE CUMPLIDO
POR LA PROMOVENTE, COMO SE INDICA EN LOS RESULTANDOS 36 Y 37 DEL PRESENTE OFICIO
EL OBJETO DE LA SEMARNAT ES PROPICIAR EL DESARROLLO SUSTENTABLE Y ESTABLECER LAS BASES PARA GARANTIZAR EL
DERECHO CONSTITUCIONAL DE TODA PERSONA A VIVIR EN UN MEDIO AMBIENTE ADECUADO PARA SU DESARROLLO, SALUD Y
BIENESTAR, LOS SEÑALAMIENTOS NO CORRESPONDEN A ASPECTOS AMBIENTALES RELATIVOS AL PROYECTO, POR LO QUE NO
PUEDEN SER CONSIDERADOS Y ATENDIDOS DENTRO DEL PEIA DEL MISMO.
HACER DEL PROYECTO HIDROELÉCTRICO DE LA PAROTA UNA PRESA DE LARGA VIDA Y UN DETONANTE DEL DESARROLLO
REGIONAL EN LA CUENCA DEL PAPAGAYO
PARTICIPANTE: ELEAZAR SEVILLA DÍAZ
SECTOR: ACADÉMICO.
A EXCEPCIÓN DEL EFECTO DE LOS GASES DE EFECTO INVERNADERO Y LA FAUNA, LOS DEMÁS SEÑALAMIENTOS NO CORRESPONDEN
A ASPECTOS AMBIENTALES RELATIVOS AL PROYECTO, POR LO QUE NO PUEDEN SER CONSIDERADOS Y ATENDIDOS DENTRO DEL
PEIA DEL MISMO, YA QUE SE RELACIONAN A MATERIAS DE POLÍTICA SOBRE LAS QUE LA SEMARNAT NO TIENE INJERENCIA.
LA DESCOMPOSICIÓN DE LA MATERIA ORGÁNICA EN EL EMBALSE SERÁ UNA CAUSA DE EMISIÓN DE GASES DE EFECTO INVERNADERO
TENDIENTE A REDUCIRSE EN EL TIEMPO, Y SOBRE ESTE PARTICULAR LA COMISIÓN MUNDIAL DE REPRESAS ENCONTRÓ QUE TODOS
LOS EMBALSES ANALIZADOS EMITEN GASES INVERNADERO, COMO TAMBIÉN LO HACEN LOS LAGOS NATURALES DEBIDO A LA
DESCOMPOSICIÓN DE LA VEGETACIÓN Y A LA ENTRADA DE CARBÓN PROCEDENTE DE LA CUENCA. (REPRESAS Y DESARROLLO: UN
NUEVO MARCO PARA LA TOMA DE DECISIONES UNA SÍNTESIS. INFORME DE LA COMISIÓN MUNDIAL DE REPRESAS. NOVIEMBRE
DEL 2000, PÁG. 17-18).
PARA LA FAUNA, DERIVADO DEL ANÁLISIS QUE HACE LA PROMOVENTE A LAS IMÁGENES DE SATÉLITE IDENTIFICA QUE LOS CERROS
LAS PIÑAS Y ALTO TEPEHUAJE TIENEN UN ALTO GRADO DE CONSERVACIÓN (CAPÍTULO IV DE LA MIA-R) Y AL NO VERSE
AFECTADOS POR EL PROYECTO, ESTA DGIRA DETERMINA QUE SON ÁREAS FACTIBLES PARA MANTENER LA DIVERSIDAD DE LA ZONA
Y UNA ALTERNATIVA DE HÁBITATS PARA LA FAUNA.
P.H. LA PAROTA, DETONADOR REGIONAL.
PARTICIPANTE: ROBYN SYDNEY
SECTOR: ONG.
SEÑALAMIENTOS CONSIDERADO EN LA MIA-R COMO UNA MEDIDA DE MITIGACIÓN Y COMPENSACIÓN POR LOS IMPACTOS
DERIVADOS DE ALGUNAS DE LAS ACTIVIDADES DEL PROYECTO, MEDIDA QUE A SU VEZ LA DGIRA CONSIDERA QUE EVITARÁ EL
DETERIORO AMBIENTAL.
MITIGACIÓN AMBIENTAL Y SOSTENIBILIDAD HUMANA.
PARTICIPANTE: RAMIRO GÓMEZ PARDILLO
SECTOR: ONG.
EL CUERPO DE AGUA SOBRE EL QUE INCIDE EL PROYECTO DESEMBOCA DIRECTAMENTE EN EL OCÉANO PACÍFICO Y NO TIENE
COMUNICACIÓN NI CON LA LAGUNA DE TRES PALOS NI CON PUERTO MARQUES, NO SIENDO AFECTADAS POR EL PROYECTO, POR LO
QUE LOS BENEFICIOS Y/O PROGRAMAS DE SANEAMIENTO EN ELLOS, TENDRÍAN QUE SER REALIZADOS POR INSTANCIAS
ADMINISTRATIVAS COMPETENTES EN LA MATERIA.
UNO DE LOS BENEFICIOS SECUNDARIOS DEL PROYECTO ES QUE SE GARANTIZA EL ABASTO DE AGUA POTABLE PARA LA CIUDAD DE
ACAPULCO HASTA EL AÑO 2033.

CORREO ELECTRÓNICO DEL C. MIGUEL VALENCIA DEL 23 DE AGOSTO DE 2004
EL INTERESADO MANIFIESTA ACTOS QUE NO CORRESPONDEN A ASPECTOS AMBIENTALES RELATIVOS AL PROYECTO. LA
EVALUACIÓN POR PARTE DE LA DGIRA SOLO SE PUEDE ENFOCAR EN ASPECTOS AMBIENTALES DEL PROYECTO (ARTÍCULO 35 DE LA
LGEEPA), POR LO QUE EL COMENTARIO NO PUEDE SER INCLUIDOS DENTRO DEL PROCEDIMIENTO DE EVALUACIÓN.
CON RESPECTO A EFECTOS DE LOS IMPACTOS AMBIENTALES SOBRE LOS ECOSISTEMAS DE LA ZONA DE INFLUENCIA DEL PROYECTO,
EL INTERSADO NO MOTIVA LAS SUPUESTAS AFECTACIONES Y SOSLAYA EL HECHO QUE EL PROCEDIMIENTO DE DE EVALUACIÓN DE
IMPACTO AMBIENTAL (PEIA) ES UN INSTRUMENTO DE POLÍTICA AMBIENTAL CUYO ALCANCE PERMITE VALORAR LOS IMPACTOS
NEGATIVOS DE UN PROYECTO SOBRE EL AMBIENTE, GARANTIZANDO EN SU CASO, EL APROVECHAMIENTO DE LOS RECURSOS DE
FORMA TAL QUE SE MINIMICEN O COMPENSEN TALES EFECTOS NEGATIVOS.

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

28

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

EN RELACIÓN CON LAS OBSERVACIONES DEL INTERESADO SOBRE LAS AFECTACIONES AMBIENTALES DEL PROYECTO A LOS
ECOSISTEMAS DE LA ZONA DE INFLUENCIA, ESTAS SON DE CARÁCTER DECLARATIVO Y NO APORTAN EVIDENCIA QUE SUSTENTE SUS
CONJETURAS, EN TAL SENTIDO, SE DEBE SEÑALARA QUE ESTA DGIRA REALIZÓ UN ANÁLISIS DE LAS CONDICIONES AMBIENTALES
DE LA REGIÓN DONDE SE UBICA EL PROYECTO (CONSIDERANDO XX DE ESTE RESOLUTIVO), DERIVADO DEL CUAL SE ESTABLECE
QUE LA ZONA PRESENTA DISTINTOS GRADOS DE PERTURBACIÓN A SUS COMPONENTES AMBIENTALES, POR LAS ACTIVIDADES
PRODUCTIVAS QUE ACTUALMENTE SE DESARROLLAN, Y QUE CON BASE EN LAS TENDENCIAS DE DESARROLLO REGIONAL NO ES
PREVISIBLE QUE SE REVIERTA TAL EFECTO, SIN QUE SE IMPLEMENTEN MEDIDAS DE PRESERVACIÓN. CON BASE EN ESTE ANÁLISIS,
SE DETERMINA LA VIABILIDAD AMBIENTAL DEL PROYECTO CONSIDERANDO LA CONDICIÓN DE LOS COMPONENTES AMBIENTALES QUE
SERÁN AFECTADOS Y EN SU CASO, LAS MEDIDAS QUE DEBAN IMPONERSE A LA PROMOVENTE, PARA MITIGAR O COMPENSAR EL
EFECTO DEL PROYECTO SOBRE EL AMBIENTE.
LOS COMENTARIOS DEL INTERESADO EN RELACIÓN CON LOS DESPLAZAMIENTOS DE POBLACIONES Y EL MODELO DE DESARROLLO
ECONÓMICO SON DE CARÁCTER DECLARATIVO Y NO APORTAN EVIDENCIA QUE SUSTENTE SUS CONJETURAS, ADEMÁS, NO
CORRESPONDEN A ASPECTOS AMBIENTALES RELATIVOS AL PROYECTO. LA EVALUACIÓN POR PARTE DE LA DGIRA SOLO SE PUEDE
ENFOCAR EN ASPECTOS AMBIENTALES DEL PROYECTO (ARTÍCULO 35 DE LA LGEEPA), POR LO QUE EL COMENTARIO NO PUEDE
SER INCLUIDO DENTRO DEL PROCEDIMIENTO DE EVALUACIÓN.

DRA. RAQUEL GUTIÉRREZ NÁJERA (COMUNICADO SIN NÚMERO DEL 13 DE SEPTIEMBRE DE 2004)

RESPECTO AL FUNDAMENTO JURÍDICO INVOCADO POR LA DRA. GUTIÉRREZ, SE DEBE SEÑALAR QUE EL PROYECTO NO SE
ENCUENTRA COMPRENDIDO DENTRO DE LAS OBRAS SEÑALADAS EN EL INCISO A DEL ARTÍCULO 5 DEL REIA; SIN EMBARGO, SE
SUJETÓ AL PROCEDIMIENTO DE EVALUACIÓN DE IMPACTO AMBIENTAL POR TRATARSE DE UNA OBRA DE LA INDUSTRIA ELÉCTRICA EN
UN RÍO, COMO LO ESTABLECE LA FRACCIÓN II Y X DEL ARTÍCULO 28 DE LA LGEEPA, ASÍ COMO EL ARTÍCULO 5 INCISO K FRACCIÓN
I Y R FRACCIÓN I DEL REIA QUE ESPECIFICA QUE QUIENES PRETENDAN LLEVAR A CABO LA CONSTRUCCIÓN DE PLANTAS
HIDROELÉCTRICAS O CUALQUIER TIPO DE OBRA CIVIL EN RÍOS REQUIEREN DE LA AUTORIZACIÓN PREVIA QUE OTORGA LA
SECRETARÍA EN MATERIA DE IMPACTO AMBIENTAL.

DE IGUAL FORMA, UNA VEZ ANALIZADA LA INFORMACIÓN INCLUIDA EN LA MIA-R PRESENTADA16 Y VERIFICADA A TRAVÉS DEL
SISTEMA NACIONAL DE ÁREAS NATURALES PROTEGIDAS DE MÉXICO SE CONSTATÓ QUE EL SITIO DONDE SE PRETENDE REALIZAR
EL PROYECTO NO SE ENCUENTRA DENTRO DE UN ÁREA NATURAL PROTEGIDA (CONSIDERANDO XIII), POR LO QUE NO ES APLICABLE
EL INCISO S DEL ARTÍCULO 5 DEL REIA.

COMO SE ESTABLECE EN EL RESULTANDO 3 Y DE ACUERDO CON EL MARCO JURÍDICO, LA PROMOVENTE PRESENTÓ UNA MIA
MODALIDAD REGIONAL, SOLICITANDO LA EVALUACIÓN EN MATERIA DE IMPACTO AMBIENTAL DE UNA PRESA HIDROELÉCTRICA, DANDO
CUMPLIMIENTO A LO ESTABLECIDO EN EL PRIMER PÁRRAFO DEL ARTÍCULO 30 DE LA LGEEPA, ASÍ COMO EL PRIMER PÁRRAFO DEL
ARTÍCULO 9 Y LA FRACCIÓN I DEL ARTÍCULO 11 DEL REIA. IGUALMENTE, Y COMO SE ESTABLECE EN EL RESULTANDO 7, LA DGIRA
REVISÓ LA INFORMACIÓN CONTENIDA EN LA MIA-R, DETERMINANDO INTEGRAR EL EXPEDIENTE CORRESPONDIENTE DE ACUERDO
CON LO ESTABLECIDO EN EL PRIMER PÁRRAFO DEL ARTÍCULO 35 DE LA LGEEPA, ASÍ COMO EL SEGUNDO PÁRRAFO DEL ARTÍCULO
9 Y 13 DEL REIA. EL PROCEDIMIENTO DE EVALUACIÓN DE ESTA DGIRA EVIDENCIÓ QUE LA INFORMACIÓN INCLUIDA EN LA MIA-R
SE ENFOCA A LA IDENTIFICACIÓN DE LAS CIRCUNSTANCIAS AMBIENTALES RELEVANTES DEL PROYECTO, LAS CUALES FUERON
AMPLIADAS MEDIANTE LA SOLICITUD DE INFORMACIÓN ADICIONAL SEÑALADA EN EL RESULTANDO 36.

POR LO ANTERIOR, Y COMO SE EVIDENCÍA A LO LARGO DEL PRESENTE OFICIO RESOLUTIVO, LA INFORMACIÓN PRESENTADA POR LA
PROMOVENTE (MIA-R E INFORMACIÓN ADICIONAL), LA DEMÁS DERIVADA DEL PROCESO DE CONSULTA PÚBLICA Y LAS OPINIONES
RECIBIDAS, APORTARON LOS ELEMENTOS PARA QUE ESTA DGRIA REALIZARA EL ANÁLISIS AMBIENTAL DEL PROYECTO,
ENFOCÁNDOSE A LOS ASPECTOS RELEVANTES DEL MISMO.

LA REHABILITACIÓN DE LOS CAMINOS SE PRESENTA EN EL CAPÍTULO VI DE LA MIA-R Y ESTA DGIRA ESTABLECE MEDIDAS DE
MITIGACIÓN QUE MINIMIZAN SU IMPACTO (CONDICIONANTE 8).

LA OBSERVACIÓN DE LA DRA. GUTIÉRREZ RESPECTO A LOS IMPACTOS SOBRE EL GASTO ECOLÓGICO DEL RÍO PAPAGAYO AGUAS
DEBAJO DE LA CORTINA DE LA PRESA, FUERON CONSIDERADOS POR ESTA DGIRA, AL ENFOCARSE A ASPECTOS RELEVANTES
AMBIENTALES DEL PROYECTO, POR LO QUE SE ANALIZÓ LA INFORMACIÓN PRESENTADA EN LA MIA-R Y SE SOLICITÓ ADEMÁS
INFORMACIÓN ADICIONAL AL RESPECTO (RESULTANDO 36), MISMA QUE FUE SATISFECHO POR LA PROMOVENTE (RESULTANDO 37).
DE LO ANTERIOR, SE DETERMINÓ QUE CON LA APLICACIÓN DE MEDIDAS ESPECÍFICAS, SE GARANTIZA QUE EL FLUJO POR EL RÍO
PAPAGAYO SERÁ CONTINUO, MITIGANDO EL IMPACTO RELATIVO AL GASTO ECOLÓGICO, TAL Y COMO SE SEÑALA EN EL
CONSIDERANDO XXVII.

DURANTE LA ETAPA DE LLENADO DEL EMBALSE EL CAUDAL MÍNIMO SERÁ DE 55 M3/S QUE REPRESENTA EL GASTO HISTÓRICO
PROMEDIO MÍNIMO DEL RÍO PAPAGAYO. COMO MEDIDA DE MITIGACIÓN DURANTE LA ETAPA DE OPERACIÓN DEL PROYECTO, SE
ESTABLECIÓ LA CONSTRUCCIÓN DE UNA PRESA DE CAMBIO DE RÉGIMEN LOS HILAMOS (CAPÍTULO VI DE LA MIA-R) LA CUAL
PERMITIRÁ UN FLUJO CONSTANTE EN EL RÍO PAPAGAYO, CONSERVANDO EL GASTO ECOLÓGICO NECESARIO PARA MANTENER LOS

16 Manifestación de Impacto Ambiental modalidad Regional, página 0053 y 0188.

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

29

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

PROCESOS ECOLÓGICOS Y LAS ACTIVIDADES PRODUCTIVAS, EVITANDO ADEMÁS, LA INUNDACIÓN DE TERRAZAS FLUVIALES POR
AVENIDAS EXTRAORDINARIAS. CONSECUENTEMENTE, NO EXISTIRÁ EL DÉFICIT SEÑALADO Y SE GARANTIZA LA INTEGRIDAD
FUNCIONAL DEL SISTEMA NATURAL (CONSIDERANDO XXVIII).

LA COMISIÓN MUNDIAL DE REPRESAS SEÑALA QUE “EL RIESGO DEL ROMPIMIENTO DE LAS PRESAS GENERALMENTE ES DEL ORDEN
DE 10(-4) (BASADO EN LA PROBABILIDAD DIMENSIONAMIENTO DEL VERTEDOR). DE ESTA FORMA UNA PRESA DURANTE SU VIDA ÚTIL
DE 100 (SIC), TENDRÍA LA CHANCE DE 1% DE ROMPER.”17 POR LO ANTERIOR Y CONSIDERANDO QUE NO EXISTEN REGISTROS DE
ACCIDENTES POR RUPTURA DE PRESAS RESPONSABILIDAD DE LA PROMOVENTE, SE EVIDENCÍA QUE LO REPORTADO POR LA
COMISIÓN MUNDIAL DE REPRESAS SE AJUSTA AL PROYECTO. COMO REFUERZO DE LO SEÑALADO POR LA COMISIÓN MUNDIAL DE
REPRESAS, SE ENCUENTRA EL HECHO QUE EN LA ZONA SE UBICA LA PRESA DE LA VENTA, INSTALADA HACE MÁS DE CUARENTA
AÑOS AGUAS ARRIBA DE DONDE SE PRETENDE LOCALIZAR EL PROYECTO, LA CUAL NO HA SUFRIDO DAÑOS A CAUSA DE UN EVENTO
SÍSMICO NI SE LE PUEDE ATRIBUIR LA CREACIÓN DE UNO.

POR OTRA PARTE, LA DRA. GUTIÉRREZ SEÑALA QUE SE TENDRÍA QUE REALIZAR UN “ESTUDIO DE RIESGO”, EL CUAL NO PUEDE SER
APLICABLE AL PROYECTO, YA QUE COMO SE SEÑALA EN EL SEGUNDO PÁRRAFO DEL ART. 30 DE LGEEPA, SOLO ES APLICABLE A
PROYECTOS QUE REALIZAN ACTIVIDADES ALTAMENTE RIESGOSAS, CONDICIÓN QUE EL PROYECTO NO CUMPLE.

ESTA DGIRA CONSIDERÓ QUE LAS OBSERVACIONES SEÑALADAS IDENTIFICAN ASPECTOS AMBIENTALES RELEVANTES RESPECTO
DE LA VINCULACIÓN DEL PROYECTO CON EL MARCO JURÍDICO APLICABLE. POR LO CUAL ESTA DGIRA INCLUYÓ DENTRO DE LA
SOLICITUD DE INFORMACIÓN ADICIONAL EL ANÁLISIS DE LA VINCULACIÓN DEL PROYECTO CON LOS INSTRUMENTOS NORMATIVOS
APLICABLES, SOLICITUD QUE LA PROMOVENTE SATISFIZO (RESULTANDO 37).

QUE EN LOS CONSIDERANDOS XIII AL XIX DEL PRESENTE OFICIO RESOLUTIVO, SE PRESENTA EL ANÁLISIS DE LA VINCULACIÓN
LEGAL DEL PROYECTO.

EL ESCRITO PRESENTADO SEÑALA QUE EL PROYECTO NO ES INCOMPATIBLE CON EL PROGRAMA REGIONES PRIORITARIAS
MARINAS, Y LIMNOLÓGICAS DE MÉXICO, EMITIDO POR LA CONABIO. SIN EMBARGO, SE OMITE ANALIZAR QUE DICHO PROGRAMA
NO REPRESENTA UN INSTRUMENTO JURÍDICO DE APLICACIÓN OBLIGATORIA, TAL Y COMO SE ANALIZA EN EL CONSIDERANDO XVIII.
ADEMÁS, COMO PARTE DEL ANÁLISIS DE ESTA DGIRA, SE VALORÓ LA COMPATIBILIDAD DEL PROYECTO CON LOS OBJETIVOS DEL
PROGRAMA MENCIONADO. QUE DICHO VALORACIÓN EVIDENCIÓ QUE LA ZONA DEL PROYECTO PRESENTA ACTUALMENTE UN ALTO
GRADO DE AFECTACIÓN A LOS RECURSOS NATURALES, DENTRO DE LOS QUE SE ENCUENTRA INCLUIDA LA BIODIVERSIDAD. QUE LAS
ZONAS CONSERVADAS SE PRESENTAN PRINCIPALMENTE AL NORTE DEL PROYECTO, MISMAS EN LAS QUE SE DESARROLLARÁN
ACCIONES DE PRESERVACIÓN COMO PARTE DE LAS OBLIGACIONES DE LA PROMOVENTE.

POR LO ANTERIOR, LA AFIRMACIÓN DE LA DRA. GUTIÉRREZ SE ATIENDE DEMOSTRANDO QUE EL PROGRAMA MENCIONADO NO
REPRESENTA UN INSTRUMENTO JURÍDICO, SIN EMBARGO, EL PROYECTO COADYUVA EN LOS OBJETIVOS DEL MISMO.

EN ATENCIÓN AL JUICIO PARTICULAR DE LA DRA. GUTIÉRREZ RESPECTO A LA CALIDAD DE LA INFORMACIÓN DE LA MIA-R, Y TAL Y
COMO SE DESCRIBE EN LOS CONSIDERANDOS XX AL XXIV DEL PRESENTE OFICIO RESOLUTIVO, LA DGIRA REALIZÓ EL ANÁLISIS DE
LOS IMPACTOS RELEVANTES DEL PROYECTO SOBRE EL SISTEMA AMBIENTAL REGIONAL, SUSTENTADO EN LA INFORMACIÓN
PRESENTADA EN LA MIA-R, LA INFORMACIÓN ADICIONAL PRESENTADA, LAS OPINIONES RECIBIDAS Y EL PROPIO ANÁLISIS DE ESTA
UNIDAD ADMINISTRATIVA, POR LO QUE LA OBSERVACIÓN DE LA DRA. GUTIÉRREZ SE ATIENDE.

POR OTRA PARTE, LA DRA. GUTIÉRREZ MANIFIESTA SU DESACUERDO CON LOS RESULTADOS DEL ESTUDIO DE DESARROLLO,
INDICANDO QUE SE DEBERÍA PODER “INFERIR LA PROBLEMÁTICA DE LAS COMUNIDADES DESPLAZADAS POR LA CONSTRUCCIÓN DE
LA PRESA Y EL DESARRAIGO DE ESTAS (SIC) A SUS ACTIVIDADES COTIDIANAS”, ASÍ COMO RESPECTO AL MODELO ECONÓMICO. EN
TAL SENTIDO, DICHO RAZONAMIENTO, NO CORRESPONDEN A ASPECTOS AMBIENTALES RELEVANTES RELATIVOS AL PROYECTO, POR
LO QUE NO PUEDEN SER CONSIDERADOS Y ATENDIDOS DENTRO DEL PROCEDIMIENTO DE EVALUACIÓN EN MATERIA DE IMPACTO
AMBIENTAL.

SIN EMBARGO, LA DGIRA INCLUYÓ UNA SERIE DE RECOMENDACIONES A LA PROMOVENTE PARA ATENDER LOS ASPECTOS
SOCIALES DEL PROYECTO, QUE AUNQUE NO TIENEN UN CARÁCTER OBLIGATORIO Y QUE SU CUMPLIMIENTO CORRESPONDE AL
ÁMBITO DE ACTUACIÓN DE OTRAS AUTORIDADES DISTINTAS A LA SEMARNAT, SE CONSIDERÓ RELEVANTE PARA ATENDER LAS
OBSERVACIONES DE ÍNDOLE SOCIAL QUE FUERON MANIFESTADAS DURANTE EL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO.

ASIMISMO, EN EL CONSIDERANDO XX SE DISCUTE EL ANÁLISIS REALIZADO POR ESTA DGIRA DE LAS CONDICIONES AMBIENTALES
DE LA REGIÓN DONDE SE UBICA EL PROYECTO, DERIVADO DEL CUAL SE ESTABLECE QUE LA ZONA PRESENTA DISTINTOS GRADOS DE
PERTURBACIÓN POR LAS ACTIVIDADES PRODUCTIVAS QUE ACTUALMENTE SE DESARROLLAN, Y QUE CON BASE EN LAS TENDENCIAS
DE DESARROLLO REGIONAL NO ES PREVISIBLE QUE SE REVIERTA TAL EFECTO, SIN QUE SE IMPLEMENTEN MEDIDAS DE

17 Tucci, Carlos E. M. “Represas y Control de Inundaciones”. Compendio de reportes de la Reunión “Presas, Desarrollo y
Medio Ambiente Sao Paolo / Brasil 14 – 16 Febrero 2000”. Asociación Internacional del Agua. Pág. 149.
18 Tucci, Carlos E. M. “Represas y Control de Inundaciones”. Compendio de reportes de la Reunión “Presas, Desarrollo y
Medio Ambiente Sao Paolo / Brasil 14 – 16 Febrero 2000”. Asociación Internacional del Agua. Pág. 149.

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

30

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

PRESERVACIÓN. POR LO ANTERIOR, Y COMO PARTE DE LAS MEDIDAS IMPUESTAS A LA PROMOVENTE, SE ESTABLECE LA OBLIGACIÓN
DE IMPLEMENTAR ACCIONES DE PROTECCIÓN EN LAS ÁREAS MEJOR CONSERVADAS CONTIGUAS AL PROYECTO (ZONA NORTE),
PROGRAMA DE RESCATE DE ESPECIES EN ESTATUS Y ACCIONES DE MONITOREO PARA EVALUAR LA EFECTIVIDAD DE LAS MEDIDAS
AMBIENTALES (CONDICIONANTES 2 AL 5). CON LO ANTERIOR, SE ATIENDE LA OPINIÓN DE LA DRA. GUTIÉRREZ RESPECTO QUE LAS
ACCIONES DE CONSERVACIÓN NO TIENEN SENTIDO, CON BASE EN SU INTERPRETACIÓN DE LOS RESULTADOS DE LAS TENDENCIAS
DE DESARROLLO REGIONAL, LA CUAL SOSLAYA EL HECHO QUE EL PEIA ES UN INSTRUMENTO DE POLÍTICA AMBIENTAL QUE PERMITE
COMPATIBILIZAR EL DESARROLLO DE ACTIVIDADES CON LA CONSERVACIÓN DE LOS RECURSOS NATURALES.

EN ATENCIÓN AL JUICIO DE LA DRA. GUTIÉRREZ RESPECTO A LA METODOLOGÍA USADA POR LA PROMOVENTE PARA LA
CARACTERIZACIÓN DE LOS COMPONENTES AMBIENTALES Y LA INTEGRACIÓN DE LA INFORMACIÓN PRESENTADA EN LA MIA-R, SE
SEÑALA QUE LA DGIRA REALIZÓ LA EVALUACIÓN AMBIENTAL DEL PROYECTO CONSIDERANDO LOS COMPONENTES AMBIENTALES
REGIONALES DE FORMA INTEGRAL TAL Y COMO SE EVIDENCÍA EN LA SECCIÓN DE CONSIDERANDOS DEL PRESENTE OFICIO
RESOLUTIVO. POR LO QUE, DERIVADO DE LA INFORMACIÓN PRESENTADA EN LA MIA-R Y LA INFORMACIÓN ADICIONAL PRESENTADA,
LA PROMOVENTE APORTÓ LOS ELEMENTOS PARA QUE ESTA AUTORIDAD CONCLUYERA, USANDO ADEMÁS OTRAS FUENTES DE
INFORMACIÓN, EL PROCEDIMIENTO DE EVALUACIÓN DEL PROYECTO, CONSECUENTEMENTE LA OBSERVACIÓN DE LA DRA.
GUTIÉRREZ SE ATIENDE EN EL SENTIDO QUE INDEPENDIENTEMENTE DE SU PERCEPCIÓN RESPECTO “ALGUNAS DECLARACIONES EN
EL MISMO CONDUCEN A PENSAR…”, SE REALIZÓ EL ANÁLISIS INTEGRAL DEL PROYECTO CONTANDO CON LOS ELEMENTOS TÉCNICOS
Y METODOLÓGICOS.

ESTA DGIRA CONSIDERÓ QUE LAS OBSERVACIONES SEÑALADAS RESPECTO A LA VERACIDAD DE LOS MUESTREOS SE RELACIONAN
CON ASPECTOS AMBIENTALES RELEVANTES DEL PROYECTO. POR LO CUAL ESTA DGIRA INCLUYÓ DENTRO DE LA SOLICITUD DE
INFORMACIÓN ADICIONAL LA VALIDACIÓN ESTADÍSTICA Y METODOLÓGICA DE LA INFORMACIÓN, MISMA QUE FUE PRESENTADA POR LA
PROMOVENTE DE ACUERDO A LO SEÑALADO EN EL RESULTANDO 37.

LA OBSERVACIÓN DE LA DRA. GUTIÉRREZ RESPECTO A LOS IMPACTOS SOBRE EL GASTO ECOLÓGICO DEL RÍO PAPAGAYO AGUAS
DEBAJO DE LA CORTINA DE LA PRESA, FUERON CONSIDERADOS POR ESTA DGIRA, AL ENFOCARSE A ASPECTOS RELEVANTES
AMBIENTALES DEL PROYECTO, POR LO QUE SE ANALIZÓ LA INFORMACIÓN PRESENTADA EN LA MIA-R Y SE SOLICITÓ ADEMÁS
INFORMACIÓN ADICIONAL AL RESPECTO (RESULTANDO 36), MISMA QUE LA PROMOVENTE ENTREGO (RESULTANDO 37). DE LO
ANTERIOR, SE DETERMINÓ QUE CON LA APLICACIÓN DE MEDIDAS ESPECÍFICAS, SE GARANTIZA QUE EL FLUJO POR EL RÍO
PAPAGAYO SERÁ CONTINUO, MITIGANDO EL IMPACTO RELATIVO AL GASTO ECOLÓGICO, TAL Y COMO SE SEÑALA EN EL
CONSIDERANDO XXVII.

DURANTE LA ETAPA DE LLENADO DEL EMBALSE EL CAUDAL MÍNIMO SERÁ DE 55 M3/S QUE REPRESENTA EL GASTO HISTÓRICO
PROMEDIO MÍNIMO DEL RÍO PAPAGAYO. COMO MEDIDA DE MITIGACIÓN DURANTE LA ETAPA DE OPERACIÓN DEL PROYECTO, SE
ESTABLECIÓ LA CONSTRUCCIÓN DE UNA PRESA DE CAMBIO DE RÉGIMEN LOS HILAMOS (CAPÍTULO VI DE LA MIA-R) LA CUAL
PERMITIRÁ UN FLUJO CONSTANTE EN EL RÍO PAPAGAYO, CONSERVANDO EL GASTO ECOLÓGICO NECESARIO PARA MANTENER LOS
PROCESOS ECOLÓGICOS Y LA RECARGA DEL MANTO FREÁTICO PARA SURTIR DE AGUA A LA CD. DE ACAPULCO, ASIMISMO, LA
PROMOVENTE ESTABLECE QUE EN LA PRESA DE CAMBIO DE RÉGIMEN SE ESTABLECERÁ INFRAESTRUCTURA HIDRÁULICA PARA LA
CONDUCCIÓN DE AGUA, ADEMÁS DE EVITAR LA INUNDACIÓN DE TERRAZAS FLUVIALES POR AVENIDAS EXTRAORDINARIAS.
CONSECUENTEMENTE, NO EXISTIRÁ EL DÉFICIT SEÑALADO Y SE GARANTIZA LA INTEGRIDAD FUNCIONAL DEL SISTEMA NATURAL
(CONSIDERANDO IV).

RESPECTO LA OBSERVACIÓN SOBRE LOS INVENTARIOS FLORÍSTICOS Y FAUNÍSTICOS, CABE SEÑALARLE QUE EN EL ANÁLISIS
REALIZADO POR LA DGIRA A LA INFORMACIÓN DE LA MIA-R Y SUS ANEXOS ASÍ COMO A LA INFORMACIÓN ADICIONAL, IDENTIFICÓ
QUE LO PLASMADO EN LOS ESTUDIOS FUE RESULTADO DE RECOPILACIÓN DE BIBLIOGRAFÍA, DE CONSULTA A BASES DE DATOS DE
CONABIO, DEL ANÁLISIS A IMÁGENES DEL INVENTARIO FORESTAL NACIONAL 2000 Y EVALUACIÓN PREVIA BASADA EN LA
REVISIÓN DE VEGETACIÓN GENERADA A PARTIR DE LAS IMÁGENES DE SATÉLITE, PARA POSTERIORMENTE EFECTUAR SOBREVUELOS
Y RECORRIDOS DE CAMPO A VARIOS SITIOS DEL ÁREA DE ESTUDIO, POR LO QUE LA PREGUNTA DEL PONENTE SE RESPONDE AL
CONSULTAR LA FUENTES DE INFORMACIÓN Y ANÁLISIS EN LAS QUE SE SUSTENTA LA MIA-R Y LA INFORMACIÓN ADICIONAL.

LA OBSERVACIÓN DE LA DRA. GUTIÉRREZ REPITE LA CARACTERIZACIÓN DE LA CUENCA EN LA QUE SE UBICA EL PROYECTO, SIN
MENCIONAR ALGÚN DESACUERDO CON LA MISMA.

LA OBSERVACIÓN DE LA DRA. GUTIÉRREZ REPITE LA DEFINICIÓN DE LAS ÁREAS QUE LA PROMOVENTE PLANTEA PARA EL ESTUDIO
DEL PROYECTO, DESDE ESCALAS DISTINTAS, COMO CORRESPONDE A UN ANÁLISIS REGIONAL, SIN MENCIONAR ALGÚN DESACUERDO
CON LA MISMA.

LA OBSERVACIÓN DE LA DRA. GUTIÉRREZ REPITE LA CARACTERIZACIÓN DE LA VEGETACIÓN DE LA CUENCA DONDE SE UBICA EL
PROYECTO, SIN MENCIONAR ALGÚN DESACUERDO CON LA MISMA.

EL COMENTARIO DE LA DRA. GUTIÉRREZ PARECE NO CONSIDERAR QUE EN LA MIA-R SE INCLUYE COMO PARTE DEL CAPÍTULO IV
EL ANÁLISIS DE LA PRODUCTIVA DE LA ZONA, DETALLANDO INFORMACIÓN QUE LA INTERESADA MANIFIESTA QUE NO SE PRESENTÓ.

ESTA DGIRA CONSIDERÓ QUE LAS OBSERVACIONES SEÑALADAS IDENTIFICAN ASPECTOS AMBIENTALES RELEVANTES. POR LO
CUAL ESTA DGIRA INCLUYÓ DENTRO DE LA SOLICITUD DE INFORMACIÓN ADICIONAL LA CARACTERIZACIÓN DE LOS TIPOS DE

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

31

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

VEGETACIÓN Y FAUNA PRESENTES EN LA ZONA DE ESTUDIO, INCLUYENDO LA DESCRIPCIÓN, RIQUEZA, E IMPORTANCIA DE ESPECIES
ENDÉMICAS, INCLUIDAS EN LA NOM-059-SEMARNAT-2001, Y/O PRIORITARIAS.

DERIVADO DEL ANÁLISIS QUE HACE LA PROMOVENTE A LAS IMÁGENES DE SATÉLITE IDENTIFICA QUE EL CERRO LAS PIÑAS Y EL
TEPEHUAJE TIENEN UN ALTO GRADO DE CONSERVACIÓN (CAPÍTULO IV DE LA MIA-R). AL RESPECTO, ESTA DGIRA ESTABLECE LA
OBLIGACIÓN DEL PROMOVENTE PARA DESARROLLAR ACCIONES DE PRESERVACIÓN Y CONSECUENTEMENTE MANTENER LA
DIVERSIDAD DE LA ZONA (CONDICIONANTE 2). POR OTRA PARTE, LAS ÁREAS DE VEGETACIÓN DE BOSQUE TEMPLADO SE UBICAN EN
LA PARTE ALTA DE LA CUENCA, CERCANA A CHILPANCINGO Y POR LO TANTO, FUERA DEL ÁREA DE INFLUENCIA DEL PROYECTO,
RAZÓN POR LA CUAL, NO SE CONSIDERÓ TÉCNICAMENTE SOSTENIBLE LA OBSERVACIÓN AL RESPECTO.

RESPECTO AL EFECTO DE FRAGMENTACIÓN QUE ACTUALMENTE SE PRESENTA EN EL ECOSISTEMA EN LA CUENCA DEL RÍO
PAPAGAYO Y EN PARTICULAR EN EL ÁREA DE INFLUENCIA DEL PROYECTO, EN EL CONSIDERANDO XXIII, SE ANALIZA EL GRADO DE
AFECTACIÓN, EVIDENCIANDO QUE EL PROYECTO SE PRETENDE DESARROLLA PRINCIPALMENTE EN ÁREAS DONDE EL COMPONENTE
DE BIODIVERSIDAD SE ENCUENTRA ALTAMENTE DEGRADADO, POR LO QUE NO ES FACTIBLE ASEVERAR QUE EL PROYECTO
FRAGMENTE EL ECOSISTEMA.

EN ATENCIÓN A LAS OBSERVACIONES DE LA DRA. GUTIÉRREZ RESPECTO AL AFECTO DE FRAGMENTACIÓN QUE EL PROYECTO
PUEDE OCASIONAR EN LA VEGETACIÓN DEL ÁREA DE INFLUENCIA, SE ANALIZA EN EL CONSIDERANDO XX DEL PRESENTE OFICIO
RESOLUTIVO. AUNQUE EN ADICIÓN SE TIENE LOS SIGUIENTES COMENTARIOS.

EL PROYECTO NO AFECTARÁ SIGNIFICATIVAMENTE LAS ZONAS DE VEGETACIÓN NATURAL REMANENTES, ESTO AL CONSIDERAR QUE
DE TODA LA SUBCUENCA SOLO EL 0.33% SERÁ UTILIZADA POR EL PROYECTO Y DE ESTE PORCENTAJE EL 0.13% CORRESPONDE A
VEGETACIÓN CONSERVADA DE SELVA BAJA CADUCIFOLIA, SELVA MEDIANA SUBCADUCIFOLIA Y MATORRAL XERÓFITO, Y EL 0.20%
CORRESPONDE A VEGETACIÓN SEMICONSERVADA DE SELVA BAJA CADUCIFOLIA Y SELVA MEDIANA SUBCADUCIFOLIA, (DISCUTIDO EN
EL CONSIDERANDO XX). SIN EMBARGO, Y EN ATENCIÓN A LA IMPORTANCIA BIOLÓGICA DE ESTAS ÁREAS EN LA REGIÓN NORTE, LA
PROMOVENTE PRETENDE ESTABLECER COMO ZONAS DE PRESERVACIÓN LOS CERROS LAS PIÑAS Y ALTO TEPEHUAJE QUE SON LAS
SUPERFICIES DONDE SE PRESENTA LA MAYOR DENSIDAD DE ESPECIES EN ESTATUS, LO ANTERIOR, REFORZADO CON LA OPINIÓN DE
CONABIO (CONSIDERANDO VII), QUE CON BASE EN LOS REGISTROS DEL SISTEMA NACIONAL DE INFORMACIÓN SOBRE LA
BIODIVERSIDAD, SON LAS ZONAS EN LAS QUE SE ENCUENTRAN MEJOR REPRESENTADOS LOS SISTEMAS BIÓTICOS Y SE ENCUENTRA
LA MAYOR RIQUEZA BIOLÓGICA DE LA SELVA BAJA CADUCIFOLIA, SELVA MEDIANA SUBCADUCIFOLIA Y MATORRAL XEROFITO, ASÍ
COMO MENOS ALTERADAS Y POR LO TANTO FRAGMENTADAS.

POR OTRA PARTE, DE ACUERDO CON EL ANÁLISIS DEL GRADO DE CONSERVACIÓN DE LOS DISTINTOS TIPOS DE VEGETACIÓN
PRESENTES EN LA ZONA DEL PROYECTO (CONSIDERANDO XX), SE DEBE INDICAR QUE EL PROYECTO OCUPARÁ SOLAMENTE UN 5%
DEL ÁREA DE LA SUBCUENCA Y UN 1.76% DE LA CUENCA DEL RÍO PAPAGAYO. ESTA DGIRA NO OMITE MENCIONAR QUE LAS
ZONAS DE VEGETACIÓN MEJOR CONSERVADAS SE ENCUENTRAN EN SU MAYOR PROPORCIÓN UBICADAS POR ARRIBA DE LOS 180
METROS SOBRE EL NIVEL DEL MAR, EN ÁREAS ACCIDENTADAS UBICADAS AL NORTE DEL PROYECTO. POR LO ANTERIOR, SE
CONCLUYE QUE EL PROYECTO NO OCASIONARÁ LA FRAGMENTACIÓN DE ZONAS DE SELVA CONSERVADA.

EN ESTE MISMO SENTIDO, EL PROYECTO ABARCARÁ PRINCIPALMENTE ÁREAS CON NIVELES ALTOS DE PERTURBACIÓN, DONDE SOLO
EXISTEN MANCHONES AISLADOS DE VEGETACIÓN PRIMARIA, EN LOS CUALES LOS NIVELES DE BIODIVERSIDAD SON SUMAMENTE
BAJOS, LO CUAL SE CORROBORA CON REGISTROS DE ESPECIES EN ESTATUS ENCONTRADOS EN EL SISTEMA NACIONAL DE
INFORMACIÓN SOBRE LA BIODIVERSIDAD (CONSIDERANDO VII), Y SE SUSTENTA CON LAS PREDICCIONES DE LA TEORÍA DE LA
INSULARIDAD DISCUTIDA EN EL CONSIDERANDO XX.

DE ACUERDO CON LOS RESULTADOS OBTENIDOS POR LA PROMOVENTE EN LOS MUESTREOS EFECTUADOS. SE IDENTIFICARON 152
ESPECIES DE FAUNA SILVESTRE, DE LAS CUALES 33 CORRESPONDEN A MAMÍFEROS, 78 A LAS AVES, Y 41 A REPTILES Y ANFIBIOS, 1
DE ELLAS DE NUEVO REGISTRO PARA LA CIENCIA (INFORMACIÓN ADICIONAL).DE ESTE LISTADO LA PROMOVENTE IDENTIFICÓ 25
ESPECIES EN ALGUNA CATEGORÍA DE RIESGO, CONFORME A LO ESTABLECIDO EN LA NORMA OFICIAL MEXICANA NOM-059-
SEMARNAT-2001, DE ELLAS 12 CORRESPONDEN A LOS ANFIBIOS Y REPTILES, 3 A MAMÍFEROS Y 10 A AVES. POR LO ANTERIOR,
SE ATIENDE LA OBSERVACIÓN DE LA DRA. GUTIÉRREZ RESPECTO AL NÚMERO DE ESPECIES REPORTADAS Y PRESENTES EN EL ÁREA
DE INFLUENCIA DEL PROYECTO, CON BASE EN ESTUDIOS DE CAMPO.
POR OTRA PARTE, LA DRA. GUTIÉRREZ SEÑALA QUE EL HECHO DE NO ENCONTRAR DOS ESPECIES REGISTRADAS PARA LA REGIÓN
DENOTA UN TRABAJO DE CAMPO INSUFICIENTE. EL ANTERIOR COMENTARIO, NO CONSIDERA QUE LA DISTRIBUCIÓN POTENCIAL DE
UNA ESPECIE NO GARANTIZA SU PRESENCIA EN TODA LA REGIÓN, LA CUAL DEPENDE DE LA ESPECIFICIDAD Y REQUERIMIENTOS DE
HÁBITAT, POR LO QUE A TRAVÉS DEL TRABAJO DE CAMPO ES QUE SE CONFIRMA SU PRESENCIA. POR LO ANTERIOR, LA DIFERENCIA
ENTRE EL NÚMERO DE ESPECIES REPORTADAS POTENCIALMENTE Y LAS ENCONTRADAS EN CAMPO, SOLO REFLEJA LA CONDICIÓN
AMBIENTAL DE LA REGIÓN, LA CUAL YA HA SIDO DISCUTIDA EN ANTERIORES PUNTOS Y ANALIZADA EN EL CONSIDERANDO XX.
POR OTRA PARTE, SE HA ANALIZADO QUE LAS ÁREAS DE MAYOR DIVERSIDAD PRESENTES EN LA ZONA DE INFLUENCIA DEL
PROYECTO SERÁN SUJETAS A ACCIONES DE PRESERVACIÓN, CON LO QUE SE ATIENDE LA PREOCUPACIÓN DE LA DRA. GUTIÉRREZ
RESPECTO AL MANTENIMIENTO DE ESTAS ÁREAS.

LA OBSERVACIÓN DE LA DRA. GUTIÉRREZ RESPECTO A LA DESCRIPCIÓN DE LAS ESPECIES EN ESTATUS QUE SE ASOCIAN A LOS
ECOSISTEMAS DE SELVA BAJA Y MEDIANA Y SU VINCULACIÓN CON LOS INSTRUMENTOS JURÍDICOS APLICABLES, REPITEN LA

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

32

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

INFORMACIÓN PRESENTADA EN LA MIA-R, POR LO QUE ESTA SE CONSIDERÓ DENTRO DEL PROCEDIMIENTO DE EVALUACIÓN.

LA OBSERVACIÓN DE LA DRA. GUTIÉRREZ NO APORTA LOS ELEMENTOS RESPECTO DE LOS CUALES AFIRMA QUE LA INFORMACIÓN
DE LA MIA-R PRESENTA ERRORES, POR LO QUE NO SE CUENTA CON ELEMENTOS PARA ANALIZAR SU COMENTARIO.

LA OBSERVACIÓN DE LA DRA. GUTIÉRREZ RESPECTO A LA DESCRIPCIÓN LAS CARACTERÍSTICAS DEL FITOPLANCTON Y
MICROZOOPLANCTON, REPITEN LA INFORMACIÓN PRESENTADA EN LA MIA-R, MISMA QUE SE CONSIDERÓ DENTRO DEL
PROCEDIMIENTO DE EVALUACIÓN.

RESPECTO AL EFECTO DEL PROYECTO SOBRE EL METAZOOPLANCTON Y LOS ORGANISMOS DE NADO LIBRE, TAL Y COMO SE
ANALIZADO ANTERIORMENTE EN EL PUNTO 9, DURANTE LA ETAPA DE LLENADO DEL EMBALSE EL CAUDAL MÍNIMO SERÁ DE 55 M3/S
QUE REPRESENTA EL GASTO HISTÓRICO PROMEDIO MÍNIMO DEL RÍO PAPAGAYO. COMO MEDIDA DE MITIGACIÓN DURANTE LA ETAPA
DE OPERACIÓN DEL PROYECTO, SE ESTABLECIÓ LA CONSTRUCCIÓN DE UNA PRESA DE CAMBIO DE RÉGIMEN LOS HILAMOS
(CAPÍTULO VI DE LA MIA-R) LA CUAL PERMITIRÁ UN FLUJO CONSTANTE EN EL RÍO PAPAGAYO, CONSERVANDO EL GASTO
ECOLÓGICO NECESARIO PARA MANTENER LOS PROCESOS ECOLÓGICOS ENTRE ELLOS LOS ASOCIADOS AL PLANCTON.

EN RELACIÓN A LA ICTIOFAUNA, LA OBSERVACIÓN DE LA DRA. GUTIÉRREZ, REPITEN LA INFORMACIÓN PRESENTADA EN LA MIA-R,
MISMA QUE SE CONSIDERÓ DENTRO DEL PROCEDIMIENTO DE EVALUACIÓN.

LA DGIRA INCLUYÓ UNA SERIE DE RECOMENDACIONES A LA PROMOVENTE PARA ATENDER LOS ASPECTOS SOCIALES DEL
PROYECTO, QUE AUNQUE NO TIENEN UN CARÁCTER OBLIGATORIO Y QUE SU CUMPLIMIENTO CORRESPONDE AL ÁMBITO DE
ACTUACIÓN DE OTRAS AUTORIDADES DISTINTAS A LA SEMARNAT, SE CONSIDERÓ RELEVANTE PARA ATENDER LAS
OBSERVACIONES DE ÍNDOLE SOCIAL QUE FUERON MANIFESTADAS DURANTE EL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO.

POR OTRA PARTE, SI BIEN ES CIERTO QUE EL PROYECTO PUEDE OCASIONAR EFECTOS NEGATIVOS SOBRE LA PESCA DE
AUTOCONSUMO, TAMBIÉN LO ES EL HECHO QUE EL NUEVO EMBALSE REPRESENTARÁ POR SU EXTENSIÓN UNA MAYOR
DISPONIBILIDAD DE HÁBITAT PARA LA SIEMBRA DE ESPECIES DE PECES O REPOBLAMIENTO DE LAS EXISTENTES.

ES IMPORTANTE SEÑALAR RESPECTO A LA ASEVERACIÓN DE LA INTERESADA, QUE LA PESQUERÍA DE LA LAGUNA DE TRES PALOS
PUEDE SER AFECTADA POR EL PROYECTO, ESTA RESULTA INFUNDADA DERIVADO DEL HECHO QUE DICHA LAGUNA SE UBICA EN LA
SUBCUENCA DEL RÍO SABANA, DISTINTA A LA DEL PAPAGAYO DONDE SE LOCALIZA EL PROYECTO.

LA OBSERVACIÓN DE LA DRA. GUTIÉRREZ RESPECTO A LOS IMPACTOS SOBRE EL GASTO ECOLÓGICO DEL RÍO PAPAGAYO AGUAS
DEBAJO DE LA CORTINA DE LA PRESA, FUERON CONSIDERADOS POR ESTA DGIRA, AL ENFOCARSE A ASPECTOS RELEVANTES
AMBIENTALES DEL PROYECTO, POR LO QUE SE ANALIZÓ LA INFORMACIÓN PRESENTADA EN LA MIA-R Y SE SOLICITÓ ADEMÁS
INFORMACIÓN ADICIONAL AL RESPECTO (RESULTANDO 36), MISMA QUE LA PROMOVENTE ENTREGO (RESULTANDO 37). DE LO
ANTERIOR, SE DETERMINÓ QUE CON LA APLICACIÓN DE MEDIDAS ESPECÍFICAS, SE GARANTIZA QUE EL FLUJO POR EL RÍO
PAPAGAYO SERÁ CONTINUO, MITIGANDO EL IMPACTO RELATIVO AL GASTO ECOLÓGICO, TAL Y COMO SE SEÑALA EN EL
CONSIDERANDO XXVII.

DURANTE LA ETAPA DE LLENADO DEL EMBALSE EL CAUDAL MÍNIMO SERÁ DE 55 M3/S QUE REPRESENTA EL GASTO HISTÓRICO
PROMEDIO MÍNIMO DEL RÍO PAPAGAYO. COMO MEDIDA DE MITIGACIÓN DURANTE LA ETAPA DE OPERACIÓN DEL PROYECTO, SE
ESTABLECIÓ LA CONSTRUCCIÓN DE UNA PRESA DE CAMBIO DE RÉGIMEN LOS HILAMOS (CAPÍTULO VI DE LA MIA-R) LA CUAL
PERMITIRÁ UN FLUJO CONSTANTE EN EL RÍO PAPAGAYO, CONSERVANDO EL GASTO ECOLÓGICO NECESARIO PARA MANTENER LOS
PROCESOS ECOLÓGICOS Y LAS ACTIVIDADES PRODUCTIVAS, EVITANDO ADEMÁS, LA INUNDACIÓN DE TERRAZAS FLUVIALES POR
AVENIDAS EXTRAORDINARIAS. CONSECUENTEMENTE, NO EXISTIRÁ EL DÉFICIT SEÑALADO Y SE GARANTIZA LA INTEGRIDAD
FUNCIONAL DEL SISTEMA NATURAL (CONSIDERANDO XXVIII).

LA OBSERVACIÓN REITERADA DE LA DRA. GUTIÉRREZ RESPECTO A LOS IMPACTOS SOBRE EL GASTO ECOLÓGICO DEL RÍO
PAPAGAYO AGUAS DEBAJO DE LA CORTINA DE LA PRESA, FUERON CONSIDERADOS POR ESTA DGIRA, AL ENFOCARSE A ASPECTOS
RELEVANTES AMBIENTALES DEL PROYECTO, POR LO QUE SE ANALIZÓ LA INFORMACIÓN PRESENTADA EN LA MIA-R Y SE SOLICITÓ
ADEMÁS INFORMACIÓN ADICIONAL AL RESPECTO (RESULTANDO 36), MISMA QUE LA PROMOVENTE ENTREGO (RESULTANDO 37). DE
LO ANTERIOR, SE DETERMINÓ QUE CON LA APLICACIÓN DE MEDIDAS ESPECÍFICAS, SE GARANTIZA QUE EL FLUJO POR EL RÍO
PAPAGAYO SERÁ CONTINUO, MITIGANDO EL IMPACTO RELATIVO AL GASTO ECOLÓGICO, TAL Y COMO SE SEÑALA EN EL
CONSIDERANDO XXVII. DURANTE LA ETAPA DE LLENADO DEL EMBALSE EL CAUDAL MÍNIMO SERÁ DE 55 M3/S QUE REPRESENTA EL
GASTO HISTÓRICO PROMEDIO MÍNIMO DEL RÍO PAPAGAYO. COMO MEDIDA DE MITIGACIÓN DURANTE LA ETAPA DE OPERACIÓN DEL
PROYECTO, SE ESTABLECIÓ LA CONSTRUCCIÓN DE UNA PRESA DE CAMBIO DE RÉGIMEN LOS HILAMOS (CAPÍTULO VI DE LA MIA-R)
LA CUAL PERMITIRÁ UN FLUJO CONSTANTE EN EL RÍO PAPAGAYO, CONSERVANDO EL GASTO ECOLÓGICO NECESARIO PARA
MANTENER LOS PROCESOS ECOLÓGICOS Y LAS ACTIVIDADES PRODUCTIVAS, EVITANDO ADEMÁS, LA INUNDACIÓN DE TERRAZAS
FLUVIALES POR AVENIDAS EXTRAORDINARIAS. CONSECUENTEMENTE, NO EXISTIRÁ EL DÉFICIT SEÑALADO Y SE GARANTIZA LA
INTEGRIDAD FUNCIONAL DEL SISTEMA NATURAL (CONSIDERANDO XXVIII).

LA DRA. GUTIÉRREZ REITERA SU PREOCUPACIÓN RESPECTO AL EFECTO NEGATIVO QUE EL PROYECTO PUDIERA TENER SOBRE EL
AMBIENTE Y LA POBLACIÓN, AFIRMANDO DE FORMA GENÉRICA QUE LOS “PERJUICIOS SON MÁS ALTOS…” Y SIN APORTAR DATOS O
EVIDENCIA DISTINTOS A SUS COMENTARIOS RESPECTO AL CONTENIDO DE LA MIA-R, QUE PERMITAN ANALIZAR Y VALORAR SU

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

33

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

OPINIÓN. SIN EMBARGO, A TRAVÉS DE LA ATENCIÓN A SU ESCRITO, ESTA DGIRA HA RESPONDIDO A LA INTERESADA RESPECTO A
LOS ASPECTOS AMBIENTALES DEL PROYECTO, EXPLICANDO LOS DATOS Y CONCEPTOS EN LOS QUE SE SUSTENTA EL ANÁLISIS
AMBIENTAL DEL MISMO.

POR OTRA PARTE, LA DRA. GUTIÉRREZ SEÑALA QUE NO SE PRESENTÓ UN “ESTUDIO DE RIESGO”, EL CUAL COMO SE SEÑALÓ EN EL
ANTERIOR PUNTO 10, NO PUEDE SER APLICABLE AL PROYECTO, YA QUE COMO SE SEÑALA EN EL SEGUNDO PÁRRAFO DEL ART. 30
DE LGEEPA, SOLO ES APLICABLE A PROYECTOS QUE REALIZAN ACTIVIDADES ALTAMENTE RIESGOSAS, CONDICIÓN QUE EL
PROYECTO NO CUMPLE.

RESPECTO A LA OPINIÓN DE LA DRA. GUTIÉRREZ QUE “ESTO DEJA ENTREVER QUE EXISTE UN INTERÉS DETRÁS DE TODA LA OBRA Y
NO ES PRECISAMENTE EL SOCIAL, YA QUE HAN SIDO AUTORIZADAS PREVIAMENTE POR LA AUTORIDAD COMPETENTE POR LO QUE
INDEPENDIENTEMENTE DE LAS CONSECUENCIAS NEGATIVAS Y NO DESEADAS PERO TAMPOCO EVALUADAS (SIC), LA OBRA VA SIN
PROBLEMA ALGUNO (SIC) ES DECIR, QUE NO IMPORTA LO ARGUMENTARA EN SU CONTRA (SIC), LA OBRA SE REALIZARÁ DE
CUALQUIER FORMA, REPRESENTAN POSICIONES PERSONALES DE LA INTERESADA”, ESTA DGIRA SEÑALA QUE SE HAN ANALIZADO A
TRAVÉS DEL PRESENTE OFICIO RESOLUTIVO LOS ASPECTOS RELEVANTES AMBIENTALES RELACIONADOS AL PROYECTO, POR LO
ESTA DGIRA EN CUMPLIMIENTO AL MARCO LEGAL QUE REGULA EL PROCEDIMIENTO DE EVALUACIÓN EN MATERIA DE IMPACTO
AMBIENTAL, SOLO PUEDE CONSIDERAR LOS ELEMENTOS TÉCNICOS DEL ESCRITO PRESENTADO POR LA DRA. GUTIÉRREZ.

ADEMÁS, EN LOS CONSIDERANDOS XXIII AL XXV DEL PRESENTE OFICIO RESOLUTIVO SE ANALIZA Y EXPLICA LO REFERENTE A LA
METODOLOGÍA DE IDENTIFICACIÓN Y VALORACIÓN DE IMPACTOS AMBIENTALES RELEVANTES DERIVADOS DEL PROYECTO, ASÍ COMO
LA DESCRIPCIÓN DE LOS MISMO, POR LO QUE LA OBSERVACIÓN DE LA INTERESADA RESPECTO A EL EFECTO ECOLÓGICO DE UN
IMPACTO ESPECÍFICO EN REFERENCIA AL O LOS COMPONENTES AMBIENTALES CON LOS QUE NO INTERACCIONA, SE ATIENDE EN EL
CONTENIDO DEL CONSIDERANDO XXIII. EN ESTE MISMO SENTIDO, EN LOS CONSIDERANDOS SEÑALADOS SE PRESENTA EL ANÁLISIS
METODOLÓGICO DE LOS IMPACTOS Y SU CATEGORIZACIÓN RESPECTO AL EFECTO ECOLÓGICO REGIONAL DE LAS OBRAS
CONTEMPLADAS EN EL PROYECTO Y QUE SON DESCRITAS EN EL TÉRMINO I DE ESTE OFICIO RESOLUTIVO, POR LO QUE SE ATIENDE
TÉCNICAMENTE SU OBSERVACIÓN.

COMO SE HA INDICADO EN DIVERSOS PUNTOS DEL ESCRITO, SIEMPRE QUE LA INTERESADA SEÑALÓ ALGÚN ASPECTO DE
RELEVANCIA AMBIENTAL PARA LA EVALUACIÓN DEL PROYECTO, ESTA DGIRA LO INCLUYÓ EN SU SOLICITUD DE INFORMACIÓN
ADICIONAL (RESULTANDO 36), MISMA QUE LA PROMOVENTE ENTREGO (RESULTANDO 37), CONSECUENTEMENTE LA OBSERVACIÓN
DE LA DRA. GUTIÉRREZ SE ATIENDE EN EL SENTIDO QUE SE REQUIRIÓ DE LA INFORMACIÓN NECESARIA PARA REALIZAR EL ANÁLISIS
INTEGRAL DEL PROYECTO CON BASE EN ELEMENTOS TÉCNICOS Y METODOLÓGICOS. EN PARTICULAR, LA SOLICITUD DE
INFORMACIÓN ADICIONAL INCLUYÓ ASPECTOS TALES COMO LA VALIDACIÓN Y/O VERIFICACIÓN DE LA INFORMACIÓN DE CAMPO Y SU
CONFIABILIDAD ESTADÍSTICA, LA AMPLIACIÓN DEL ANÁLISIS JURÍDICO, ENTRE OTROS.

LA COMISIÓN MUNDIAL DE REPRESAS SEÑALA QUE “EL RIESGO DEL ROMPIMIENTO DE LAS PRESAS GENERALMENTE ES DEL ORDEN
DE 10(-4) (BASADO EN LA PROBABILIDAD DIMENSIONAMIENTO DEL VERTEDOR). DE ESTA FORMA UNA PRESA DURANTE SU VIDA ÚTIL
DE 100 (SIC), TENDRÍA LA CHANCE DE 1% DE ROMPER.”18 POR LO ANTERIOR Y CONSIDERANDO QUE NO EXISTEN REGISTROS DE
ACCIDENTES POR RUPTURA DE PRESAS RESPONSABILIDAD DE LA PROMOVENTE, SE EVIDENCÍA QUE LO REPORTADO POR LA
COMISIÓN MUNDIAL DE REPRESAS SE AJUSTA AL PROYECTO. COMO REFUERZO DE LO SEÑALADO POR LA COMISIÓN MUNDIAL DE
REPRESAS, SE ENCUENTRA EL HECHO QUE EN LA ZONA SE UBICA LA PRESA DE LA VENTA, INSTALADA HACE MÁS DE CUARENTA
AÑOS AGUAS ARRIBA DE DONDE SE PRETENDE LOCALIZAR EL PROYECTO, LA CUAL NO HA SUFRIDO DAÑOS A CAUSA DE UN EVENTO
SÍSMICO NI SE LE PUEDE ATRIBUIR LA CREACIÓN DE UNO.

POR OTRA PARTE, LA DRA. GUTIÉRREZ SOLICITA QUE SE REALICE UN “ESTUDIO DE RIESGO” DE ACUERDO AL REGLAMENTO DE
IMPACTO AMBIENTAL. LA ANTERIOR PETICIÓN ES LEGALMENTE INVIABLES, Y CONSIDERANDO SU SEÑALAMIENTO DE AJUSTARSE AL
REGLAMENTO, ES IMPORTANTE REITERAR QUE TAL Y COMO SE SEÑALA EN EL SEGUNDO PÁRRAFO DEL ART. 30 DE LGEEPA, UN
ESTUDIO DE RIESGO SOLO ES APLICABLE A PROYECTOS QUE REALIZAN ACTIVIDADES ALTAMENTE RIESGOSAS, CONDICIÓN QUE EL
PROYECTO NO CUMPLE.

AL IGUAL QUE LO DESCRITO EN EL PUNTO 11, ESTA DGIRA CONSIDERÓ QUE LAS OBSERVACIONES SEÑALADAS IDENTIFICAN
ASPECTOS AMBIENTALES RELEVANTES RESPECTO DE LA VINCULACIÓN DEL PROYECTO CON EL MARCO JURÍDICO APLICABLE. POR LO
CUAL ESTA DGIRA INCLUYÓ DENTRO DE LA SOLICITUD DE INFORMACIÓN ADICIONAL EL ANÁLISIS DE LA VINCULACIÓN DEL
PROYECTO CON LOS INSTRUMENTOS NORMATIVOS APLICABLES.

QUE EN LOS CONSIDERANDOS XIII AL XIX DEL PRESENTE OFICIO RESOLUTIVO, SE PRESENTA EL ANÁLISIS DE LA VINCULACIÓN
LEGAL DEL PROYECTO, EVIDENCIANDO QUE ESTE ES COMPATIBLE CON LOS INSTRUMENTOS LEGALES AMBIENTALES Y DE
DESARROLLO URBANO QUE LE SON APLICABLES.

COMO SE SEÑALÓ ANTERIORMENTE, EN LOS CONSIDERANDOS XXIII AL XXV DEL PRESENTE OFICIO RESOLUTIVO SE ANALIZA Y
EXPLICA LO REFERENTE A LA METODOLOGÍA DE IDENTIFICACIÓN Y VALORACIÓN DE IMPACTOS AMBIENTALES RELEVANTES
DERIVADOS DEL PROYECTO, ASÍ COMO LA DESCRIPCIÓN DE LOS MISMO, POR LO QUE LA OBSERVACIÓN DE LA INTERESADA
RESPECTO A EL EFECTO ECOLÓGICO DE UN IMPACTO ESPECÍFICO EN REFERENCIA AL O LOS COMPONENTES AMBIENTALES CON LOS
QUE NO INTERACCIONA, SE ATIENDE EN EL CONTENIDO DEL CONSIDERANDO XXIII. EN ESTE MISMO SENTIDO, EN LOS

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

34

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

CONSIDERANDOS SEÑALADOS SE PRESENTA EL ANÁLISIS METODOLÓGICO DE LOS IMPACTOS Y SU CATEGORIZACIÓN RESPECTO AL
EFECTO ECOLÓGICO REGIONAL DE LAS OBRAS CONTEMPLADAS EN EL PROYECTO Y QUE SON DESCRITAS EN EL TÉRMINO I DE ESTE
OFICIO RESOLUTIVO, POR LO QUE SE ATIENDE TÉCNICAMENTE SU OBSERVACIÓN.

RESPECTO A LAS SUPUESTAS VIOLACIONES QUE LA PONENTE CITA RESPECTO A DIVERSOS INSTRUMENTOS JURÍDICOS, LA
EVALUACIÓN REALIZADA POR DGIRA NO IDENTIFICÓ NINGÚN FUNDAMENTO NI LA REFERENCIA PRECISA A LAS SUPUESTAS
VIOLACIONES. LA PROMOVENTE SE AJUSTÓ A LO DISPUESTO POR LA LGEEPA Y A SU REGLAMENTO EN MATERIA DE EVALUACIÓN
DEL IMPACTO AMBIENTAL Y, COMO SE ESTABLECE EN EL RESULTANDO 3 Y DE ACUERDO CON EL MARCO JURÍDICO, LA PROMOVENTE
PRESENTÓ UNA MIA MODALIDAD REGIONAL, SOLICITANDO LA EVALUACIÓN EN MATERIA DE IMPACTO AMBIENTAL DE UNA PRESA
HIDROELÉCTRICA, DANDO CUMPLIMIENTO A LO ESTABLECIDO EN EL PRIMER PÁRRAFO DEL ARTÍCULO 30 DE LA LGEEPA, ASÍ COMO
EL PRIMER PÁRRAFO DEL ARTÍCULO 9 Y LA FRACCIÓN I DEL ARTÍCULO 11 DEL REIA. IGUALMENTE, Y COMO SE ESTABLECE EN EL
RESULTANDO 7, LA DGIRA REVISÓ LA INFORMACIÓN CONTENIDA EN LA MIA-R, DETERMINANDO INTEGRAR EL EXPEDIENTE
CORRESPONDIENTE DE ACUERDO CON LO ESTABLECIDO EN EL PRIMER PÁRRAFO DEL ARTÍCULO 35 DE LA LGEEPA, ASÍ COMO EL
SEGUNDO PÁRRAFO DEL ARTÍCULO 9 Y 13 DEL REIA.

LO ANTERIOR, RESULTA RELEVANTE PARA PODER ATENDER EL SEÑALAMIENTO, SIN EMBARGO, SE DESCRIBE LA VINCULACIÓN DEL
PROYECTO CON LOS DISTINTOS INSTRUMENTOS LEGALES APLICABLES;

EL ART. 1 ESTABLECE LOS PRINCIPIOS DE LA POLÍTICA AMBIENTAL, MISMOS EN LOS QUE SUSTENTA EL HECHO QUE EL PROYECTO
HAYA SIDO SOMETIDO A EVALUACIÓN EN MATERIA DE IMPACTO AMBIENTAL.

EL ART. 2 EN SUS FRACCIONES I, II Y III ESTABLECE LA CONDICIÓN DE INTERÉS PÚBLICO PARA EL ORDENAMIENTO ECOLÓGICO DEL
TERRITORIO, LAS ÁREAS NATURALES PROTEGIDAS Y LAS ACCIONES DE PRESERVACIÓN DE LA BIODIVERSIDAD. QUE PARA TALES
INSTRUMENTOS, EL PRIMERO FUE CONSIDERADO COMO ELEMENTO DE ANÁLISIS EN LA VINCULACIÓN JURÍDICA DEL PROYECTO,
MISMO QUE RESULTA COMPATIBLE CON EL ORDENAMIENTO ECOLÓGICO TERRITORIAL DEL ESTADO DE GUERRERO, TAL Y COMO LO
SEÑALA LA AUTORIDAD ESTATAL RESPONSABLE DE DICHO INSTRUMENTO (CONSIDERANDO V). QUE AUNQUE NO EXISTEN ÁREAS
NATURALES PROTEGIDAS EN EL ÁREA DEL PROYECTO, ESTA DGIRA ATENDIÓ LO SEÑALADO EN LA FRACCIÓN III DEL ARTÍCULO
CITADO, CON LO CUAL ESTABLECE LA OBLIGACIÓN DE REALIZAR ACCIONES DE PRESERVACIÓN DE LA BIODIVERSIDAD A LA
PROMOVENTE.

EL ART. 20 BIS 4 Y BIS 5 SEÑALAN LAS ATRIBUCIONES DE LOS MUNICIPIOS PARA LA FORMULACIÓN Y EXPEDICIÓN DE
ORDENAMIENTOS ECOLÓGICOS TERRITORIALES LOCALES, POR LO QUE LOS MENCIONADOS ARTÍCULOS NO LE SON APLICABLES AL
PROYECTO.

EL ART. 23 EN SUS FRACCIONES I, V, VII Y IX, ESTABLECE LOS CRITERIOS DE POLÍTICA AMBIENTAL PARA LA REGULACIÓN
AMBIENTAL DE LOS ASENTAMIENTOS HUMANOS, MISMO QUE DEBEN SER CONSIDERADOS POR LAS AUTORIDADES
CORRESPONDIENTES EN LAS MATERIAS RELACIONADAS CON EL DESARROLLO DE LOS ASENTAMIENTOS. QUE EL PROYECTO NO ES
UN PROGRAMA O PLAN DE DESARROLLO URBANO O DE ASENTAMIENTOS HUMANOS, SINO PARA LA PRODUCCIÓN DE ENERGÍA
ELÉCTRICA, ADEMÁS NO ES PRESENTADO POR UNA AUTORIDAD RESPONSABLE DE LA REGULACIÓN DE LOS ASENTAMIENTOS
HUMANOS, SIN EMBARGO, LA DGIRA CONSIDERÓ LAS FRACCIONES V Y IX EN LA EVALUACIÓN DEL PROYECTO.

EL ART. 30 ESTABLECE LA OBLIGACIÓN DE PRESENTAR UNA MIA PARA LA EVALUACIÓN DEL PROYECTO, CONDICIÓN QUE FUE
CUMPLIDA (RESULTANDO 3), SIENDO LO ANTERIOR EVIDENTE YA QUE LA PROPIA DRA. GUTIÉRREZ PRESENTÓ UN ESCRITO CON
OBSERVACIONES A LA MIA-R DEL PROYECTO.

LOS ART. 44, 45, 53 Y 78 DE LA LGEEPA SE REFIEREN A LA SECCIÓN DE ÁREA NATURAL PROTEGIDA Y ZONA DE RESTAURACIÓN, Y
TAL Y COMO SE SEÑALÓ ANTERIORMENTE (CONSIDERANDO XIII), EL PROYECTO NO SE UBICA EN UNA DE TALES ÁREAS, POR LO QUE
NO ES FACTIBLE DETERMINAR LA INTENCIÓN DE LA INTERESADA AL INVOCAR ESTE ARTÍCULO.

LOS ART. 79, 80 FRACCIÓN I, 81, 83, 84, 87DE LA LGEEPA ESTABLECEN LOS CRITERIOS PARA LA PRESERVACIÓN DE LA FAUNA Y
FLORA SILVESTRE, MISMOS QUE LA PROMOVENTE CONSIDERÓ PARA ESTABLECER LAS PROPUESTAS DE MEDIDAS DE MITIGACIÓN Y
COMPENSACIÓN INTEGRADAS EN LA MIA-R DEL PROYECTO, POR LO QUE NO ES FACTIBLE DETERMINAR LA INTENCIÓN DE LA
INTERESADA AL INVOCAR ESTE ARTÍCULO.

LOS ART. 88 FRACCIONES I, III, 89, 90, Y 91, ESTABLECEN LOS CRITERIOS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA Y
LOS RECURSOS ACUÁTICOS, MISMOS QUE LA DGIRA CONSIDERÓ DURANTE LA EVALUACIÓN DE LA MIA-R Y PARA ESTABLECER LAS
PROPUESTAS DE MEDIDAS DE MITIGACIÓN Y COMPENSACIÓN DEL PROYECTO (CONSIDERANDO XVI), POR LO QUE NO ES FACTIBLE
DETERMINAR LA INTENCIÓN DE LA INTERESADA AL INVOCAR ESTE ARTÍCULO.

LOS ART. 98 FRACCIONES I, II, III, IV, 98 (SIC), 99 Y 101, ESTABLECEN LOS CRITERIOS PARA EL APROVECHAMIENTO SUSTENTABLE
DEL SUELO Y SUS RECURSOS. QUE LOS CRITERIOS FUERON CONSIDERADOS DURANTE EL PROCEDIMIENTO DE EVALUACIÓN DEL
PROYECTO, EVIDENCIANDO QUE EL MISMO, NO ALTERA EL EQUILIBRIO ECOLÓGICO DE LA CUENCA DEL RÍO PAPAGAYO Y QUE SE
RESPETA LA INTEGRALIDAD FUNCIONAL DEL MISMO (CONSIDERANDOS XX Y XXVIII).

LOS ART. 133 Y 134 SE RELACIONAN AL MONITOREO DE AGUAS QUE NO ES DE COMPETENCIA DE ESTA DGIRA, Y PREVENCIÓN Y
CONTROL DE LA CONTAMINACIÓN DEL SUELO, LA CUAL NO SE PRESENTA DERIVADO DEL PROYECTO, POR LO QUE NO ES FACTIBLE

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

35

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

DETERMINAR LA INTENCIÓN DE LA INTERESADA AL INVOCAR ESTE ARTÍCULO.

RESPECTO DE LA LEY GENERAL PARA EL DESARROLLO FORESTAL SUSTENTABLE, ESTA NO ES DE APLICACIÓN OBLIGATORIA EN EL
PROCEDIMIENTO DE EVALUACIÓN EN MATERIA DE IMPACTO AMBIENTAL TAL Y COMO SE INDICA EN EL CONSIDERANDO XIV, SIN
EMBARGO, EN EL TÉRMINO SEXTO SE ESTABLECE LA OBLIGACIÓN DE LA PROMOVENTE PARA OBTENER LAS AUTORIZACIONES
CORRESPONDIENTES EN LA MATERIA.

RESPECTO DE LA LEY DE AGUAS NACIONALES, ESTA NO ES DE APLICACIÓN OBLIGATORIA EN EL PROCEDIMIENTO DE EVALUACIÓN
EN MATERIA DE IMPACTO AMBIENTAL TAL Y COMO SE INDICA EN EL CONSIDERANDO XIV, SIN EMBARGO, EN EL TÉRMINO SEXTO SE
ESTABLECE LA OBLIGACIÓN DE LA PROMOVENTE PARA OBTENER LAS AUTORIZACIONES CORRESPONDIENTES EN LA MATERIA.

RESPECTO DE LA LEY GENERAL DE VIDA SILVESTRE, EN EL CONSIDERANDO XVI, SE ESTABLECE LA VINCULACIÓN DEL PROYECTO
CON LAS DISPOSICIONES DE LA MENCIONA LEY, MISMAS QUE PERMITEN EL ESTABLECIMIENTO DE LAS CONDICIONANTES 3 Y 4.

RESPECTO DE LA NOM-059-SEMARNAT-2001, EN EL CONSIDERANDO XVI, SE ESTABLECE LA VINCULACIÓN DEL PROYECTO
CON LAS DISPOSICIONES DE LA MENCIONA NORMA, DE LAS CUALES SE DERIVA EL ESTABLECIMIENTO DE LAS CONDICIONANTES 3 Y 4.

REITERANDO LO SEÑALADO EN EL PUNTO 12, EL PROYECTO NO ES INCOMPATIBLE CON EL PROGRAMA REGIONES PRIORITARIAS
MARINAS, Y LIMNOLÓGICAS DE MÉXICO, EMITIDO POR LA CONABIO. SIN EMBARGO, LA DRA. GUTIÉRREZ OMITE ANALIZAR QUE
DICHO PROGRAMA NO REPRESENTA UN INSTRUMENTO JURÍDICO DE APLICACIÓN OBLIGATORIA, TAL Y COMO SE ANALIZA EN EL
CONSIDERANDO XVIII, POR LO QUE SU AFIRMACIÓN RESPECTO A QUE EL ÁREA CUENTE CON UNA POLÍTICA DE CONSERVACIÓN
DERIVADO DEL PROGRAMA MENCIONADO, CARECE DE FUNDAMENTO Y ES INCORRECTA. ADEMÁS, COMO PARTE DEL ANÁLISIS DE
ESTA DGIRA, SE VALORÓ LA COMPATIBILIDAD DEL PROYECTO CON LOS OBJETIVOS DEL PROGRAMA MENCIONADO. QUE DICHO
VALORACIÓN EVIDENCIÓ QUE LA ZONA DEL PROYECTO PRESENTA ACTUALMENTE UN ALTO GRADO DE AFECTACIÓN A LOS RECURSOS
NATURALES, DENTRO DE LOS QUE SE ENCUENTRA INCLUIDA LA BIODIVERSIDAD. QUE LAS ZONAS CONSERVADAS SE PRESENTAN
PRINCIPALMENTE AL NORTE DEL PROYECTO, MISMAS EN LAS QUE SE DESARROLLARÁN ACCIONES DE PRESERVACIÓN COMO PARTE
DE LAS OBLIGACIONES DE LA PROMOVENTE. POR LO ANTERIOR, LA AFIRMACIÓN DE LA DRA. GUTIÉRREZ SE ATIENDE
DEMOSTRANDO QUE EL PROGRAMA MENCIONADO NO REPRESENTA UN INSTRUMENTO JURÍDICO, SIN EMBARGO, EL PROYECTO
COADYUVA EN LOS OBJETIVOS DEL MISMO.

DE IGUAL FORMA, REITERANDO LO SEÑALADO EN EL PUNTO 11, ESTA DGIRA CONSIDERÓ QUE LAS OBSERVACIONES SEÑALADAS
IDENTIFICAN ASPECTOS AMBIENTALES RELEVANTES RESPECTO DE LA VINCULACIÓN DEL PROYECTO CON EL MARCO JURÍDICO
APLICABLE. POR LO CUAL ESTA DGIRA INCLUYÓ DENTRO DE LA SOLICITUD DE INFORMACIÓN ADICIONAL EL ANÁLISIS DE LA
VINCULACIÓN DEL PROYECTO CON LOS INSTRUMENTOS NORMATIVOS APLICABLES. QUE EN EL CONSIDERANDO XIX DEL PRESENTE
OFICIO RESOLUTIVO, SE PRESENTA EL ANÁLISIS DE LA VINCULACIÓN LEGAL CON LOS INSTRUMENTOS DE PLANEACIÓN, INDICANDO
QUE EL PROYECTO ES COMPATIBLE CON LOS MISMOS.

QUE DERIVADO DEL PROCEDIMIENTO DE EVALUACIÓN EN MATERIA DE IMPACTO AMBIENTAL, SE DEFINIERON, ANALIZARON Y
ATENDIERON LOS IMPACTOS AMBIENTALES RELEVANTES QUE EL PROYECTO PUEDE OCASIONAR, POR LO QUE EN EL CONSIDERANDO
XX SE ANALIZAN LAS CONDICIONES DEL SISTEMA AMBIENTAL REGIONAL, EN EL CONSIDERANDO XXIII AL XVI SE ANALIZAN LOS
IMPACTOS RELEVANTES Y EN EL CONSIDERANDO XXVIII LO REFERENTE A LAS MEDIDAS PROPUESTAS. POR LO ANTERIOR, SE
ATIENDEN LOS ASPECTOS RELEVANTES AMBIENTALES DEL PROYECTO DE CONFORMIDAD CON LO ESTABLECIDO POR LA LGEEPA Y
SU REIA, EN ESTE SENTIDO, LA CONCLUSIÓN DE LA DRA. GUTIÉRREZ RESPECTO A QUE LA PÉRDIDA DE BIODIVERSIDAD SE
ENCUENTRA ANALIZA EN LOS CONSIDERANDOS MENCIONADOS, ADEMÁS QUE SE ESTABLECEN MEDIDAS ESPECÍFICAS PARA TAL
IMPACTO, GARANTIZANDO LA PRESERVACIÓN DE LAS ÁREAS RELEVANTES DE BIODIVERSIDAD CERCANAS AL PROYECTO.

POR OTRA PARTE, DE MANERA SIMILAR A LO SEÑALADO EN LOS PUNTOS 9 Y 26, SE ATIENDE LA OBSERVACIÓN DE LA DRA.
GUTIÉRREZ RESPECTO A LOS IMPACTOS SOBRE EL GASTO ECOLÓGICO DEL RÍO PAPAGAYO AGUAS DEBAJO DE LA CORTINA DE LA
PRESA, FUERON CONSIDERADOS POR ESTA DGIRA, AL ENFOCARSE A ASPECTOS RELEVANTES AMBIENTALES DEL PROYECTO, POR
LO QUE SE ANALIZÓ LA INFORMACIÓN PRESENTADA EN LA MIA-R Y SE SOLICITÓ ADEMÁS INFORMACIÓN ADICIONAL AL RESPECTO
(RESULTANDO 36). DE LO ANTERIOR, SE DETERMINÓ QUE CON LA APLICACIÓN DE MEDIDAS ESPECÍFICAS, SE GARANTIZA QUE EL
FLUJO POR EL RÍO PAPAGAYO SERÁ CONTINUO, MITIGANDO EL IMPACTO RELATIVO AL GASTO ECOLÓGICO, TAL Y COMO SE SEÑALA
EN EL CONSIDERANDO IV.

DURANTE LA ETAPA DE LLENADO DEL EMBALSE EL CAUDAL MÍNIMO SERÁ DE 55 M3/S QUE REPRESENTA EL GASTO HISTÓRICO
PROMEDIO MÍNIMO DEL RÍO PAPAGAYO. COMO MEDIDA DE MITIGACIÓN DURANTE LA ETAPA DE OPERACIÓN DEL PROYECTO, SE
ESTABLECIÓ LA CONSTRUCCIÓN DE UNA PRESA DE CAMBIO DE RÉGIMEN LOS HILAMOS (CAPÍTULO VI DE LA MIA-R) LA CUAL
PERMITIRÁ UN FLUJO CONSTANTE EN EL RÍO PAPAGAYO, CONSERVANDO EL GASTO ECOLÓGICO NECESARIO PARA MANTENER LOS
PROCESOS ECOLÓGICOS Y LAS ACTIVIDADES PRODUCTIVAS, EVITANDO ADEMÁS, LA INUNDACIÓN DE TERRAZAS FLUVIALES POR
AVENIDAS EXTRAORDINARIAS. CONSECUENTEMENTE, NO EXISTIRÁ EL DÉFICIT SEÑALADO Y SE GARANTIZA LA INTEGRIDAD
FUNCIONAL DEL SISTEMA NATURAL (CONSIDERANDO XXVIII).

QUE EN EL PUNTO ANTERIOR SE DISCUTE RESPECTO A LA UBICACIÓN DEL PROYECTO EN ÁREAS DE ATENCIÓN PRIORITARIA PARA LA
BIODIVERSIDAD, EVIDENCIANDO QUE A PESAR DE NOS UN INSTRUMENTO LEGAL, SE ATIENDEN LAS RECOMENDACIONES DERIVADAS

Visítenos en Internet http://tramites.semarnat.gob.mx/html/Tramites/separatas/separatas.html

36

CONSIDERACIONES DE LA DGIRA A LAS OBSERVACIONES DEL PROCESO DE CONSULTA PÚBLICA DEL PROYECTO
HIDROELÉCTRICO “LA PAROTA”, GUERRERO

DEL PROGRAMA REGIONES PRIORITARIAS MARINAS, Y LIMNOLÓGICAS DE MÉXICO, EMITIDO POR LA CONABIO

QUE EN EL CONSIDERANDO XVII SE ATIENDE LO REFERENTE A LA VINCULACIÓN DEL PROYECTO CON LOS TRATADOS
INTERNACIONALES, EVIDENCIANDO QUE EL MISMO ES COMPATIBLE CON LOS COMPROMISOS INTERNACIONALES.

EN PARTICULAR, SE DISCUTE EN EL CONSIDERANDO XVII, EL CONVENIO SOBRE AL DIVERSIDAD BIOLÓGICA ESTABLECE QUE LOS
ESTADOS TIENEN DERECHO SOBERANO DE EXPLOTAR SUS PROPIOS RECURSOS EN APLICACIÓN DE SU PROPIA POLÍTICA AMBIENTAL,
ESTABLECIENDO PROCEDIMIENTOS APROPIADOS POR LOS QUE SE EXIJA LA EVALUACIÓN DEL IMPACTO AMBIENTAL DE LOS
PROYECTOS QUE PUEDAN TENER EFECTOS ADVERSOS PARA LA BIODIVERSIDAD BIOLÓGICA CON MIRAS A EVITAR O REDUCIR AL
MÍNIMO ESOS EFECTOS. EN OBSERVANCIA A LO ANTERIOR, ESTA DGIRA SUJETÓ EL PROYECTO AL PEIA, APLICANDO CON ESTO LA
POLÍTICA AMBIENTAL DEL PAÍS; ASIMISMO, EN EL PRESENTE OFICIO SE ESTABLECE EL CUMPLIMIENTO DE MEDIDAS TENDIENTES A
REDUCIR LOS IMPACTOS DERIVADOS DEL PROYECTO.

EN RELACIÓN CON EL CITES, ÉSTE NO APLICA YA QUE EL PROYECTO NO CONTEMPLA EL APROVECHAMIENTO, Y MUCHO MENOS, EL
TRÁFICO DE ESPECIES DE FLORA O FAUNA.

