
Disposiciones administrativas de carácter general sobre la Evaluación de Impacto Social en el

sector energético.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.

DISPOSICIONES ADMINISTRATIVAS DE CARÁCTER GENERAL SOBRE LA EVALUACIÓN DE

IMPACTO SOCIAL EN EL SECTOR ENERGÉTICO.

PEDRO JOAQUÍN COLDWELL, Secretario de Energía, con fundamento en los artículos 26 y 33,

fracciones I, IV, XXI, XXVIII y XXXI de la Ley Orgánica de la Administración Pública Federal; 4 y 69 H

de la Ley Federal del Procedimiento Administrativo; 118 y 121 de la Ley de Hidrocarburos; 117 y 120

de la Ley de la Industria Eléctrica; 79, 81, y Décimo Transitorio del Reglamento de la Ley de

Hidrocarburos; 86 y 87, párrafos primero, segundo y tercero del Reglamento de la Ley de la Industria

Eléctrica; y 4 del Reglamento Interior de la Secretaría de Energía, y

CONSIDERANDO

Que de conformidad con el artículo 25, párrafo sexto, de la Constitución Política de los Estados

Unidos Mexicanos, bajo criterios de equidad social, productividad y sustentabilidad se apoyará e

impulsará a las empresas de los sectores social y privado de la economía, sujetándolos a las

modalidades que dicte el interés público y al uso, en beneficio general, de los recursos productivos,

cuidando su conservación y el medio ambiente.

Que de acuerdo con el artículo 1° de la Constitución Política de los Estados Unidos Mexicanos

todas las autoridades, en el ámbito de sus competencias, tienen la obligación de promover, respetar,

proteger y garantizar los derechos humanos de conformidad con los principios de universalidad,

interdependencia, indivisibilidad y progresividad; así como la de prevenir las violaciones a los mismos.

Que de conformidad con el artículo 33 de la Ley Orgánica de la Administración Pública Federal a la

Secretaría de Energía le corresponde establecer, conducir y coordinar la política energética del país

promoviendo la participación de los particulares en las actividades del sector, así como requerir la

información necesaria para el desarrollo de sus funciones, a órganos desconcentrados, órganos

reguladores coordinados, entidades paraestatales y empresas del sector y, en general, a toda persona

física o moral que realice cualquiera de las actividades del sector.

Que conforme los artículos 118 y 121 de la Ley de Hidrocarburos, así como los relativos 117 y 120

de la Ley de la Industria Eléctrica corresponde a la Secretaría de Energía atender los principios de

sostenibilidad y respeto de los derechos humanos de las comunidades y pueblos donde se pretendan

desarrollar los proyectos del sector energético, así como requerir de los interesados en obtener un

permiso o autorización las evaluaciones de impacto social.

Que de acuerdo a los artículos 79 y 81 del Reglamento de la Ley de Hidrocarburos, así como 86 y

87, párrafo segundo, del Reglamento de la Ley de la Industria Eléctrica, cualquier interesado en

obtener un permiso o autorización para desarrollar proyector del sector energético deberá presentar a

la Secretaría de Energía la Evaluación de Impacto Social, documento que contiene la identificación de

las comunidades y pueblos ubicados en el área de influencia de un proyecto, así como la

identificación, caracterización, predicción y valoración de las consecuencias a la población que podrían

derivarse del mismo y las medidas de mitigación y los planes de gestión social.

Que el Décimo Transitorio del Reglamento de la Ley de Hidrocarburos indica que en un plazo de

noventa días hábiles contado a partir de la entrada en vigor del Reglamento, 1 de noviembre de 2014,

la Secretaría de Energía publicará las disposiciones administrativas de carácter general en materia de

impacto social.

Que a pesar de que el Reglamento de la Ley de la Industria Eléctrica no establece un plazo para

publicar las disposiciones administrativas de carácter general en materia de impacto social, esto no

obsta para que la Secretaría de Energía, en observancia de los principios de sostenibilidad y respeto

de los derechos humanos, las publique toda vez que el objetivo de las mismas es regular la forma y

contenidos de la Evaluación de Impacto Social para proyectos de los sectores de Hidrocarburos y

Electricidad.

He tenido a bien expedir las:

DISPOSICIONES ADMINISTRATIVAS DE CARÁCTER GENERAL SOBRE LA EVALUACIÓN DE

IMPACTO SOCIAL EN EL SECTOR ENERGÉTICO

TÍTULO I

DISPOSICIONES GENERALES

Artículo 1. Las presentes disposiciones tienen como objetivo proporcionar al Promovente una guía

sobre el procedimiento de Evaluación de Impacto Social, que contiene los elementos mínimos y

esenciales que deberán observar para su elaboración y su presentación, así como los elementos

procedimentales que la Secretaría observará para su presentación, evaluación, dictamen, resolución y

seguimiento.

Artículo 2. Las presentes disposiciones tienen como finalidad facilitar la presentación de la Evaluación

de Impacto Social, así como disminuir la falibilidad en su elaboración y acelerar el procedimiento

administrativo para su presentación, evaluación, dictamen, resolución y seguimiento.

Artículo 3. Para la elaboración de la Evaluación de Impacto Social, el Promovente deberá privilegiar el

uso de metodologías con enfoque de derechos humanos y con enfoque participativo basado en la

comunidad, por tanto, desarrollará cada elemento asumiendo su responsabilidad de respetar los

derechos humanos de conformidad con los principios de universalidad, integralidad, indivisibilidad y

progresividad y, por ende, ejercer la debida diligencia a fin de prevenir las violaciones a los mismos y

favoreciendo en todo tiempo la protección más amplia.

Artículo 4. La Evaluación de Impacto Social deberá presentarse para los siguientes proyectos del

sector energético:

A. Hidrocarburos:

I. Distribución de Gas Licuado de Petróleo mediante Planta de Distribución;

II. Expendio al público de Gas Licuado de Petróleo a través de Estación de Servicio con fin

Específico para Carburación;

III. Transporte por ducto de Gas Natural, Gas Licuado de Petróleo, petróleo, petrolíferos y

petroquímicos;

IV. Almacenamiento y distribución de Gas Natural, Gas Licuado de Petróleo, petróleo, petrolíferos

y petroquímicos;

V. Procesamiento de gas natural (compresión, licuefacción, descompresión y regasificación);

VI. Refinación de hidrocarburos;

VII. Exploración superficial marítima 2D y 3D;

VIII. Exploración superficial sísmica terrestre y marítima;

IX. Perforación exploratoria terrestre y marítima;

X. Proyecto de desarrollo de campos terrestres y marítimos.

B. Electricidad:

I. Generación de Energía Eléctrica

II. Transmisión y Distribución de Energía Eléctrica

Artículo 5. En singular o plural, para efectos de estas disposiciones serán aplicables las definiciones

de la Ley de Hidrocarburos, la Ley de la Industria Eléctrica y sus respectivos Reglamentos, así como

las que se establecen a continuación:

I. Actores Interesados: Son los individuos, comunidades, grupos, organizaciones, autoridades

tradicionales e instituciones y cualquier otro que pueda tener un interés en el proyecto del

sector energético que se pretende desarrollar.

II. Área de Influencia: Es el espacio físico que probablemente será impactado por el desarrollo

del proyecto del sector energético durante todas sus etapas, incluso en el mediano y largo

plazo; e incluye el Área Núcleo, el Área de Influencia Directa y el Área de Indirecta.

III. Área de Influencia Directa: Es el espacio físico circundante o contiguo al Área Núcleo en el

que se ubican los elementos socioeconómicos y socioculturales que se impactan directamente

por las obras y actividades que se realizan durante las diferentes etapas del proyecto del sector

energético.

IV. Área de Influencia Indirecta: Es el espacio físico circundante o contiguo al Área de Influencia

Directa en el que se ubican los elementos socioeconómicos y socioculturales que podrían sufrir

impactos acumulativos generados por las obras y actividades que se desarrollan durante las

diferentes etapas del proyecto del sector energético.

V. Área Núcleo: Es el espacio físico en el que se pretende construir la infraestructura del proyecto

y donde se desarrollan las actividades y procesos que lo componen; incluye una franja de

amortiguamiento en donde las actividades del proyecto impactarían potencialmente a las

Comunidades, por lo que sería insegura para vivir y desarrollar actividades habituales.

VI. Comunidad Indígena: Son comunidades integrantes de un pueblo indígena aquellas que

formen una unidad social, económica y cultural, asentadas en un territorio y que reconocen

autoridades propias de acuerdo con sus usos y costumbres.

VII. Comunidad: Conjunto de personas vinculadas por características o intereses comunes

asentadas en un espacio geográfico.

VIII. Enlace Comunitario: Persona o grupo de personas que tienen como responsabilidad

establecer y promover el entendimiento mutuo y las relaciones con las comunidades locales,

instituciones gubernamentales y otros actores interesados, así como llevar a cabo las

actividades programadas en el Plan de Comunicación y Vinculación con la Comunidad.

IX. Etapas del Proyecto: Se refiere a las fases de planeación, construcción, operación y

desmantelamiento de los proyectos del sector energético.

X. Evaluación de Impacto Social: Es el documento que contiene la identificación de las

comunidades y los pueblos ubicados en el área de influencia de un proyecto del sector

energético, así como la identificación, caracterización, predicción y valoración de las

consecuencias a la población que podrían derivarse del mismo y las medidas de mitigación y

los planes de gestión social correspondientes.

XI. Impacto Social: Son todos los posibles cambios y consecuencias (positivas o negativas) en la

población que resultan del desarrollo de proyectos y que pueden alterar la forma en que las

comunidades y los individuos viven, trabajan, se relacionan entre sí y se organizan para

satisfacer sus necesidades, incluyendo aquello que pueda afectar sus derechos, creencias y

valores que rigen y organizan su cosmovisión, su entorno y sus contextos socioeconómicos y

culturales.

XII. Línea de Base: Es la primera medición de los indicadores socioeconómicos y socioculturales

de la comunidad que está presente en el área de influencia de un proyecto y que brinda el

punto de referencia para la identificación, caracterización, predicción y valoración de los

Impactos Sociales.

XIII. Medida de Ampliación de Impactos Positivos: Acciones que se llevan a cabo para

maximizar los impactos positivos generados por el desarrollo de proyectos del sector

energético.

XIV. Medidas de Prevención y Mitigación: Acciones que se llevan a cabo para evitar o minimizar

los impactos negativos generados por el desarrollo de proyectos del sector energético.

XV. Plan de Gestión Social: Es la estrategia de implementación del conjunto de medidas de

ampliación de impactos positivos, así como de la prevención y mitigación de los impactos

negativos. Se define y se programa con la participación de los Actores Interesados y se realiza

por el Promovente.

XVI. Promovente: Asignatario, Contratista o cualquier interesado en obtener un permiso o

autorización para desarrollar un proyecto del sector energético y que está obligado a presentar

la Evaluación de Impacto Social ante la Secretaría de Energía.

XVII. Proyecto: Es la denominación que el Promovente da al proyecto a desarrollar y sobre el cual

presenta la Evaluación de Impacto Social.

XVIII. Pueblo Indígena: Aquellos que descienden de poblaciones que habitaban en el territorio actual

del País al iniciarse la colonización y que conservan sus propias instituciones sociales,

económicas y políticas, o parte de ellas.

XIX. Significancia social: Es la clasificación del riesgo o beneficio del Impacto Social.

TÍTULO II. DE LA EVALUACIÓN DE IMPACTO SOCIAL

CAPÍTULO I

INFORMACIÓN GENERAL DEL PROYECTO

Artículo 6. El Promovente elaborará un resumen ejecutivo que no exceda las veinticinco cuartillas, el

cual deberá contener los datos generales del proyecto, del Promovente y del responsable de la

elaboración de la Evaluación de Impacto Social; así como los resultados obtenidos con énfasis en las

Medidas de Mitigación y Medidas de Ampliación de Impactos Positivos; y en el Plan de Gestión Social.

Artículo 7. El Promovente deberá incluir en la Evaluación de Impacto Social una presentación general

con la identificación del proyecto y de sus características. El Promovente deberá señalar:

I. La ubicación espacial del proyecto. Enlistar la(s) localidad(es); municipio(s) y/o delegación(es);

y entidad(es) federativa(s) involucradas en la pretendida ubicación del proyecto; además de

presentar el o los croquis respectivos del sitio, polígono o zona del proyecto.

II. La ubicación temporal del proyecto. Señalar la duración total del proyecto y describir sus

Etapas.

III. Información sobre el Promovente. Señalar la información referente a su identidad institucional,

experiencia en el desarrollo de proyecto en el sector energético, sus políticas de derechos

humanos y de responsabilidad social empresarial.

Artículo 8. El Promovente deberá incluir en la Evaluación de Impacto Social la descripción detallada

del proyecto en su conjunto. El Promovente deberá:

I. Describir los objetivos, las actividades principales, características, servicios y obras asociadas;

II. Especificar la superficie total requerida para el proyecto, distinguiendo la superficie de

afectación temporal o permanente. Expresar dicha distinción en términos porcentuales;

III. Señalar la ubicación física del proyecto e incluir los siguientes elementos:

a. Planos del proyecto a escala local; regional; así como municipal; estatal; y/o nacional.

Deberán además anexarse impresos en gran formato.

b. Coordenadas geográficas y el sistema de coordenadas universal transversal de Mercator

(UTM), especificando zona y datum de los vértices que definen el o los polígonos que lo

delimitan.

c. Para proyectos lineales se deberán presentar las coordenadas de los puntos de inflexión

del trazo y la longitud del mismo.

d. Para proyectos no lineales se deberán proporcionar los puntos de coordenadas extremas

que permitan establecer un polígono aproximado del área total del proyecto; asimismo

señalar las coordenadas de cada una de las obras o actividades a desarrollar dentro de la

zona o campo.

IV. Describir el Plan de Trabajo del proyecto. Identificar y describir las diferentes obras y

actividades contempladas para su desarrollo de acuerdo a las Etapas del Proyecto;

V. Enlistar los trámites administrativos vinculados al desarrollo del proyecto, especificando al

menos lo siguiente:

a. Nombre del trámite administrativo;

b. Número de registro;

c. Instancia o autoridad a la que se presentó dicho trámite;

d. Fecha de ingreso; y

e. Estado actual del trámite.

CAPÍTULO II

METODOLOGÍA DE LA EVALUACIÓN DE IMPACTO SOCIAL

Artículo 9. El Promovente deberá incluir en la Evaluación de Impacto Social un apartado con la

descripción de la metodología empleada, especificando los aspectos metodológicos relativos a las

Áreas de Influencia, el levantamiento de la línea de base y la valoración de los impactos sociales.

La línea de base deberá sustentarse en metodologías cuantitativas y cualitativas, para éstas últimas

deberá considerarse los grupos focales, ejercicios participativos, entrevistas semi-estructuradas y/o

cualquier otra técnica participativa.

CAPÍTULO III

 DELIMITACIÓN DEL ÁREA DE INFLUENCIA DEL PROYECTO

Artículo 10. El Promovente deberá incluir en la Evaluación de Impacto Social un apartado que delimite

y describa el Área de Influencia del proyecto.

Artículo 11. El Área de Influencia debe permitir al Promovente determinar la extensión espacial de los

Impactos Sociales directos e indirectos que resulten de un proyecto y la estructura lógica para la

definición de los límites de la Evaluación de Impacto Social.

Artículo 12. Para la identificación del Área Núcleo el Promovente deberá considerar los siguientes

criterios:

I. El Área Núcleo de proyectos no-lineales en materia de hidrocarburos está conformada por el

área del espacio físico donde el Promovente pretende realizar actividades, obras o instalar

infraestructura, incluyendo las obras asociadas y la infraestructura relacionada necesaria para

la construcción y operación del proyecto:

a. En el caso de proyectos terrestres el Área Núcleo contendrá una franja de amortiguamiento

de mínimo 150 metros.

b. En el caso de proyectos en aguas someras o profundas el Área Núcleo se circunscribe a

los límites del espacio donde será instalada la infraestructura.

c. En el caso de proyectos de exploración superficial en aguas someras y profundas el Área

Núcleo se circunscribe al espacio físico que se ocupa para la exploración.

II. El Área Núcleo de proyectos lineales en materia de hidrocarburos está conformada por el área

del trayecto del proyecto, incluyendo las obras asociadas y la infraestructura relacionada

necesaria para la construcción y operación del mismo, así como una franja de amortiguamiento

de mínimo 20 metros de cada lado de la línea de centro de la infraestructura.

III. El Área Núcleo de proyectos no-lineales en la industria eléctrica está conformada por el área

del espacio físico terrestre del proyecto, incluyendo las obras asociadas y la infraestructura

relacionada necesaria para la construcción y operación del mismo, así como una franja de

amortiguamiento que varía dependiendo del tipo de proyecto. El Promovente considerará

aspectos técnicos y normativos para la definición de la extensión de la franja de

amortiguamiento, para ello podrá atender lo siguiente:

a. Tipo de tecnología de generación de energía eléctrica;

b. Tipo de actividad invasiva y sus impactos;

c. Sistema ambiental;

d. Normas Oficiales Mexicanas;

e. Principio precautorio; y/o

f. Cualquier otro.

IV. El Área Núcleo de proyectos lineales en la industria eléctrica está conformada por el área del

trayecto terrestre del proyecto, incluyendo las obras asociadas y la infraestructura relacionada

para la construcción y operación del mismo, así como una franja de amortiguamiento de doce

metros de cada lado de la infraestructura y las que determine las Normas Oficiales Mexicanas.

En todos los casos, el Promovente buscará exhaustivamente las alternativas que eviten el

reasentamiento de las comunidades cuando éstas se encuentren ubicadas en el Área Núcleo.

Artículo 13. El Área de Influencia Directa deberá ser delimitada por el Promovente en cada Etapa del

Proyecto y en función de unidades de análisis, tales como unidades territoriales o asentamientos

poblacionales con base en criterios mínimos relacionados con:

I. Patrones de migración;

II. Patrones de tráfico vial;

III. Actividades económicas;

IV. El desarrollo territorial y urbano y el uso del suelo;

V. Seguridad humana;

VI. El aprovechamiento de recursos naturales;

VII. Temas culturales y religiosos;

VIII. La presencia de grupos en situación de vulnerabilidad; y,

IX. El acceso a servicios públicos.

Artículo 14. El Área de Influencia Indirecta deberá ser delimitada por el Promovente en cada Etapa del

Proyecto y en función del marco de referencia político administrativo, poblacional y geográfico con

base en los siguientes criterios mínimos:

I. Geopolíticos y administrativos;

II. Presencia de Actores Interesados que podrían ser potencialmente impactados de forma

indirecta por los cambios en los recursos naturales, económicos, sociales y/o culturales;

III. Existencia de rutas de migración por razones económicas, sociales y culturales;

IV. Presencia de actores interesados que en su cultura y/o situación política el proyecto pudiera

ejercer influencia o generar cambios;

V. Cambios en la actividad económica local y adquisición de bienes y servicios; y,

VI. Cambios en el escenario ambiental y paisajístico.

La delimitación de esta Área facilitará la realización de estudios de impactos acumulativos que se

pueden generar a largo plazo por el desarrollo del proyecto.

Artículo 15. El Promovente deberá identificar para cada una de las Áreas de Influencia las localidades

urbanas y rurales que interactúan con el proyecto en sus diferentes Etapas del Proyecto.

Artículo 16. El Promovente deberá ajustar el Área de Influencia permanentemente como resultado de

la identificación de los Impactos Sociales, para facilitar la elaboración del Plan de Gestión Social.

Artículo 17. En el caso de proyectos que se desarrollen al interior de infraestructuras previamente

instaladas y en operación no vinculadas al sector energético, el Promovente deberá delimitar como

Área de Influencia el Área Núcleo.

Artículo 18. El Promovente podrá emplear otras metodologías siempre que se garanticen los mínimos

establecidos en las presentes disposiciones.

CAPÍTULO IV

ESTUDIO DE LÍNEA DE BASE Y DE ACTORES INTERESADOS

Artículo 19. El Promovente deberá incluir en la Evaluación de Impacto Social un apartado con los

resultados del estudio de Línea de Base que incluya el análisis de la información recogida, así como el

análisis de la relación entre los indicadores sociodemográficos, socioeconómicos y socioculturales.

El Promovente al menos deberá considerar las siguientes variables:

I. Tamaño, estructura y crecimiento de la población;

II. Distribución de la población;

III. Migración;

IV. Hogares y familias;

V. Educación;

VI. Servicios de salud;

VII. Trabajo y condiciones laborales;

VIII. Seguridad social;

IX. Vivienda;

X. Seguridad y orden público;

XI. Nivel y Distribución de Ingresos;

XII. Principales actividades del sector primario;

XIII. Principales actividades del sector secundario;

XIV. Principales actividades del sector terciario;

XV. Finanzas públicas locales;

XVI. Patrimonio tangible e intangible; y,

XVII. Dinámica social de la comunidad.

La Línea de Base deberá incluir un censo socioeconómico y sociocultural de todos y cada uno de los

hogares asentados en el Área Núcleo.

Artículo 20. El Promovente no incluirá una Línea de Base cuando se trate de proyectos que se

desarrollen al interior de infraestructuras previamente instaladas y en operación no vinculadas al sector

energético.

El Promovente elaborará únicamente una caracterización socioeconómica general de los municipios

donde está ubicado el proyecto.

Artículo 21. El Promovente deberá incluir en la Evaluación de Impacto Social un apartado con los

resultados del análisis de Actores Interesados, considerando sus derechos, intereses y expectativas,

así como sus niveles de involucramiento, importancia e influencia sobre el proyecto, con el fin de

desarrollar una estrategia de vinculación con los Actores Interesados.

CAPÍTULO V

 CARACTERIZACIÓN DE PUEBLOS Y COMUNIDADES INDÍGENAS

Artículo 22. El Promovente deberá incluir en la Evaluación de Impacto Social un apartado en el que se

caracterice a los pueblos y comunidades indígenas que se ubiquen en el Área de Influencia del

proyecto, utilizando al menos los siguientes criterios:

I. Identidad o autoadscripción;

II. Continuidad histórica;

III. Conexión territorial;

IV. Instituciones políticas, sociales, económicas y culturales distintivas, o parte de ellas;

V. Sistemas normativos internos;

VI. Formas de organización social;

VII. Expresiones culturales; y,

VIII. Principales actividades económicas.

CAPÍTULO VI

IDENTIFICACIÓN, CARACTERIZACIÓN, PREDICCIÓN Y VALORACIÓN DE IMPACTOS SOCIALES

Artículo 23. El Promovente deberá incluir en la Evaluación de Impacto Social un apartado con la

identificación, caracterización, predicción y valoración de Impactos Sociales. El Promovente deberá

realizar:

I. Un análisis de la interacción de los impactos sociales con otros impactos. Explicar las

relaciones existentes entre los distintos impactos identificados independientemente de su

naturaleza;

II. El diseño de las acciones y estrategias que tengan por objetivo evitar, disminuir y

compensar los Impactos Sociales; y,

III. El diseño de las acciones y estrategias que tengan por objetivo potencializar los Impactos

Sociales positivos para contribuir al desarrollo sostenible de las comunidades impactadas.

Artículo 24. El Promovente deberá incluir en la Evaluación de Impacto Social un apartado para ubicar,

determinar y sistematizar los posibles cambios y consecuencias de naturaleza positiva y negativa que

resulten de la realización de proyectos del sector energético, de conformidad con los siguientes

procedimientos mínimos:

I. Identificación de las variables de Evaluación de Impacto Social. Determinar las variables

que condicionen a un cambio o consecuencias resultantes de un proyecto del sector

energético, medibles en la población, las comunidades y las relaciones sociales. Se deberán

considerar, al menos, las siguientes variables:

a. Características de la población;

b. Estructuras comunitarias e institucionales;

c. Recursos políticos y sociales:

d. Cambios individuales y de la familia: y,

e. Recursos de la comunidad.

II. Identificación de los Impactos Sociales. Señalar los impactos sociales, positivos y negativos,

generados en las Etapas del Proyecto, y que afectan las variables señaladas en la Fracción I de

este artículo. Se deberán considerar los impactos comunicados y percibidos por los grupos y

comunidades que podrían ser impactados, así como los identificados técnicamente por el

Promovente. La identificación de los Impactos Sociales se realizará a través de la participación

social y comunitaria, con el objeto de garantizar una participación plural y activa de la sociedad

en la selección de variables e impactos a identificar.

III. Caracterización de los Impactos Sociales. Describir el origen de cada Impacto Social, sus

características, y las Comunidades que serán impactadas por éstos.

Artículo 25. El Promovente deberá predecir la ocurrencia y valorar la Significancia Social de los

Impactos Sociales, de conformidad con los siguientes procedimientos mínimos:

I. Predicción del Impacto Social. Estimar la probabilidad de la ocurrencia de los cambios o

consecuencias identificadas, positivas o negativas, que resulte del desarrollo de proyectos del

sector energético. Esta predicción se deberá realizar a partir de un análisis comparativo de los

impactos identificados y caracterizados, respecto de los resultados de la Línea de Base.

II. Valoración del Impacto Social. Asignar un valor cuantitativo o cualitativo a los cambios o

consecuencias identificadas que resulten del desarrollo de proyectos del sector energético. Los

impactos identificados deberán ser valorados de conformidad a su naturaleza, mediante la

aplicación de una escala de calificación por cada uno de los siguientes atributos mínimos:

a. Temporalidad: Define la duración de cualquier Impacto Social con el tiempo y puede

extenderse desde el corto plazo al permanente, ser reversible o irreversible y su ocurrencia

puede variar.

b. Espacial: Define la extensión espacial de cualquier Impacto Social identificado y puede

extenderse desde un plano local al internacional.

c. Gravedad/Beneficios: Define el nivel de intensidad de los impactos negativos y/o del

beneficio de los impactos positivos y se utiliza para evaluar la potencial Significancia Social

de los impactos antes y después de la implementación de las medidas de mitigación, a fin

de determinar la eficacia general de las mismas.

d. Probabilidad: Define el riesgo de que un Impacto Social determinado ocurra, el cual varía de

poco probable a la ocurrencia definitiva del impacto.

Artículo 26. Los atributos a que se refiere la Fracción II del artículo anterior deberán ser

sistematizados por el Promovente en una escala de calificación que permita asignarle una puntuación

a cada rango en que se divida, y contrastarse mediante una clasificación de Significancia Social.

El resultado del contraste a que se refiere el párrafo anterior podrá medir el grado de Significancia

Social que tendrá el Impacto Social, lo cual orientará al Promovente en la elaboración del Plan de

Gestión Social.

Artículo 27. El Promovente elaborará, al menos, el siguiente sistema de clasificación de la

Significancia Social:

IM
P

A
C

T
O

Escala de Temporalidad Puntuación

Corto Plazo Menor de 5 años 1

Medio Plazo De 5 a 20 años 2

Largo Plazo De 20 a 40 años 3

Permanente Más de 40 años 4

Escala Espacial

Área Núcleo 1

Área de Influencia Directa 2

Área de Influencia Indirecta 3

Regional 4

Nacional 5

Internacional 6

* Gravedad Beneficio

Ligero

Impacto ligero en las

Comunidades impactadas

Ligeramente benéfico

para las Comunidades

impactadas

1

Moderado
Impacto moderado en las

Comunidades impactadas

Moderadamente

benéfico para las

Comunidades

impactadas

2

Grave/

Benéfico

Impacto grave en las

Comunidades impactadas

Benéfico para las

Comunidades

impactadas

4

Muy grave/

Muy benéfico

Un cambio muy grave en

las Comunidades

impactadas

Altamente benéfico

para las Comunidades

impactadas

8

 Probabilidad

P
R

O
B

A
B

IL
ID

A
D

Poco probable 1

Probable 2

Muy probable 3

Definitivo 4

Artículo 28. El Promovente elaborará, al menos, el siguiente sistema de calificación de la Significancia

Social:

Significancia Social

Positivo Negativo

Baja Hay un Impacto Social aceptable donde la mitigación

es deseable pero no esencial.

El Impacto Social es mínimo y no justifica la

cancelación del proyecto, incluso en combinación con

otros impactos equivalentes.

Los Impactos Sociales podrían tener efectos positivos

de corto o medio plazo en el entorno.

4-7 4-7

Moderada Hay un Impacto Social que exige de Medidas de

Prevención y Mitigación.

El Impacto Social es mínimo y no justifica la

cancelación del proyecto, pero en combinación con

otros impactos puede impedir el desarrollo del

proyecto.

Los Impactos Sociales podrían tener efectos positivos

de mediano o largo plazo en el entorno.

8-11 8-11

Alta Hay un Impacto Social grave que requiere

inevitablemente de una Medida de Mitigación, en su

defecto puede justificar la cancelación del proyecto.

Estos Impactos Sociales generan efectos graves,

negativos y positivos, con consecuencias de largo

plazo.

12-15 12-15

Muy Alta Hay un Impacto Social muy grave, suficiente por sí

mismo que justifica la cancelación del proyecto.

Estos Impactos Sociales generan un cambio

permanente, irreversible y, en su caso, no mitigable.

16-21 16-21

En las escalas señaladas, el Promovente deberá reflejar los valores de la población afectada a fin de

proporcionar objetividad y rigor en la evaluación de la significancia de los impactos.

Artículo 29. El Promovente podrá utilizar otros sistemas de clasificación y calificación de los Impactos

Sociales, siempre que contemplen una escala de medición con la duración, magnitud, alcance

geográfico y probabilidad de ocurrencia del Impacto Social.

Artículo 30. El Promovente deberá identificar alternativas al Proyecto en caso de que la calificación de

la Significancia Social sea Muy Alta.

CAPÍTULO VII

PLAN DE GESTIÓN SOCIAL

Artículo 31. El Promovente deberá incluir en la Evaluación de Impacto Social un apartado con el Plan

de Gestión Social del proyecto. El Plan de Gestión Social estará conformado, al menos por:

I. Plan de Implementación de las Medidas de Prevención y Mitigación, y de las Medidas de

Ampliación de Impactos Positivos;

II. Plan de Comunicación y Vinculación con la Comunidad;

III. Plan de Inversión Social;

IV. Plan de Salud y Seguridad;

V. Plan de Desmantelamiento; y

VI. Plan de Monitoreo.

Artículo 32. Cada Plan señalado en el Artículo anterior deberá prever para su implementación, al

menos los:

I. Recursos humanos;

II. Recursos económicos;

III. Responsabilidades;

IV. Plazos y tiempos; e

V. Indicadores de monitoreo y evaluación.

Artículo 33. El Plan de Implementación de las Medidas de Prevención y Mitigación, y de las Medidas

de Ampliación de Impactos Positivos describirá las estrategias y acciones que el Promovente

instrumentará para evitar, prevenir, mitigar y compensar los Impactos Sociales negativos que resulten

del desarrollo del proyecto, así como las acciones que se aplicarán para ampliar los beneficios e

Impactos Sociales positivos del mismo.

Artículo 34. El Plan de Comunicación y Vinculación con la Comunidad describirá las estrategias y

acciones para fomentar un diálogo permanente y bidireccional entre el Promovente y la Comunidad.

El Plan de Comunicación y Vinculación con la Comunidad será diseñado, al menos, considerando los

resultados del análisis de Actores Interesados, el estudio de Línea de Base y el Plan de

Implementación de las Medidas de Prevención y Mitigación, y de las Medidas de Ampliación de

Impactos Positivos.

El Plan de Comunicación y Vinculación con la Comunidad deberá incluir un mecanismo de resolución

de quejas para que la Comunidad exprese al Promovente sus preocupaciones relacionadas con el

proyecto. Dicho mecanismo tendrá una estructura y operación que genere un ambiente de confianza

entre la Comunidad local y el Promovente; será un proceso transparente que arroje soluciones

eficaces de manera conjunta; y permitirá la identificación sistemática de las cuestiones y tendencias

emergentes, facilitando acciones correctivas y un compromiso preventivo.

El Promovente informará a la Comunidad la persona que fungirá como Enlace Comunitario que

implementará el Plan de Comunicación y Vinculación con la Comunidad. Preferentemente, dicho

Enlace deberá pertenecer a la Comunidad.

Artículo 35. El Plan de Inversión Social describirá las acciones que el Promovente realizará para

invertir en el desarrollo humano de las Comunidades impactadas. El Promovente deberá diseñar el

Plan de Inversión Social de conformidad con:

I. El Plan de Implementación de las Medidas de Prevención y Mitigación, y de las Medidas de

Ampliación de Impactos Positivos

II. La participación y, en su caso, la validación de las Comunidades;

III. El principio de participación justa y equitativa en los beneficios asociados al proyecto;

IV. Los resultados de la Línea de Base;

V. Los principios de transparencia, rendición de cuentas y equidad;

VI. Enfoques de desarrollo de largo plazo; y,

VII. La duración total del proyecto.

Artículo 36. El Plan de Salud y Seguridad describirá las medidas preventivas que el Promovente

llevará para proteger la de salud y seguridad de la comunidad y la estrategia que seguirá en caso de

una emergencia.

Artículo 37. El Plan de Desmantelamiento describirá las acciones que el Promovente realizará para

asegurar que el abandono del Área Núcleo no producirá impactos negativos a las comunidades

aledañas por factores socioeconómicos, de salud y seguridad; con el propósito de que el sitio quede al

menos en similares condiciones existentes con anterioridad al desarrollo del proyecto.

Artículo 38. El Plan de Monitoreo identificará el grado de modificación y cumplimiento de los planes,

acciones y estrategias propuestas; permitirá conocer cualquier impacto imprevisto; comparará los

impactos reales con los proyectados; y explicará la naturaleza y el alcance de las medidas adicionales

que podrían ocurrir en caso de Impactos Sociales mayores que las proyecciones.

TÍTULO III

PROCEDIMIENTO ADMINISTRATIVO PARA LA RESOLUCIÓN DE LA EVALUACIÓN DE IMPACTO

SOCIAL

Artículo 39. El Promovente deberá presentar la Evaluación de Impacto Social en la Dirección General

de Impacto Social y Ocupación Superficial mediante escrito dirigido a su titular, en días hábiles y en un

horario de 09:00 a 14:00 horas.

La Evaluación de Impacto Social se deberá entregar en forma impresa y digital, en original y dos

copias y deberá cumplir con los requisitos señalados en el FORMATO PARA LA PRESENTACIÓN DE

LA EVALUACIÓN DE IMPACTO SOCIAL (ANEXO I).

Artículo 40. En un plazo no mayor a veinte días hábiles contados a partir del día siguiente a la

presentación de la Evaluación de Impacto Social, la Dirección General de Impacto Social y Ocupación

Superficial prevendrá al Promovente en los siguientes casos:

I. Cuando la Evaluación de Impacto Social no incluya alguno de los apartados previstos en las

presentes disposiciones;

II. Cuando la Evaluación de Impacto Social no cumpla con el contenido requerido en cada

apartado atendiendo lo previsto en las presentes disposiciones; y,

III. Cuando la Evaluación de Impacto Social no se presente conforme al ANEXO I de las presentes

disposiciones, o bien no se entreguen los anexos señalados en el mismo.

El Promovente contará con veinte días hábiles para subsanar dicha prevención. La prevención

suspenderá el plazo a que se refieren los artículos 82 del Reglamento de la Ley de Hidrocarburos y 87,

párrafo cuarto, del Reglamento de la Ley de la Industria Eléctrica.

Artículo 41. En un plazo no mayor a veinte días hábiles contados a partir del día siguiente a la

presentación de la Evaluación de Impacto Social, la Dirección General de Impacto Social y Ocupación

Superficial emitirá un resolutivo parcial en el que notificará al Promovente sobre la procedencia del

procedimiento de Consulta Previa previsto en los artículos 120 de la Ley de Hidrocarburos y 119 de la

Ley de la Industria Eléctrica; Capítulo IV, Sección Segunda, De la Consulta Previa, del Reglamento de

la Ley de Hidrocarburos; y Título Tercero, Capítulo II, De la Consulta, del Reglamento de la Ley de la

Industria Eléctrica.

El plazo a que se refiere el párrafo anterior no surtirá efectos en los casos en que la Dirección General

de Impacto Social y Ocupación Superficial lleve a cabo la prevención a que se refiere el artículo

anterior. En dichos casos la emisión del resolutivo parcial sobre la procedencia de Consulta Previa se

hará en un plazo no mayor a veinte días hábiles contados a partir del desahogo de la prevención.

Artículo 42. En un plazo no mayor a cinco días hábiles contados a partir del día siguiente a la

presentación de la Evaluación de Impacto Social, la Dirección General de Impacto Social y Ocupación

Superficial notificará sobre la improcedencia del procedimiento administrativo para la resolución de la

Evaluación de Impacto Social en los casos no previstos en el artículo 4 de las presentes disposiciones.

Artículo 43. La Dirección General de Impacto Social y Ocupación Superficial hará una revisión

sustantiva de la Evaluación de Impacto Social y elaborará un dictamen técnico.

Para la elaboración del dictamen técnico se considerará lo siguiente:

I. Que la Evaluación de Impacto Social cumpla con todos los apartados previstos en las

presentes disposiciones o, en su defecto, justifique la omisión de alguno de ellos;

II. Que la Evaluación de Impacto Social demuestre que se ha realizado bajo un enfoque de

derechos humanos y de participación basado en la comunidad;

III. Que la Evaluación de Impacto Social haya sido realizada considerando una estrategia

metodológica que demuestre la fiabilidad de sus resultados;

IV. Que la Evaluación de Impacto Social contenga un Plan de Gestión Social integral, consistente

en la articulación de los Planes a que se refiere el artículo 31 de las presentes disposiciones;

V. Que la Evaluación de Impacto Social cumpla con los requisitos exigibles de un documento

técnico científico; y,

VI. Que la Evaluación de Impacto Social sea el resultado de un trabajo inédito y original realizado

para cada uno de los proyectos.

Artículo 44. Para la elaboración del dictamen a que se refiere el artículo anterior, la Dirección General

de Impacto Social y Ocupación Superficial podrá:

I. Solicitar la opinión técnica de dependencia o entidades competentes, así como de expertos en

materia agraria, de desarrollo social, derechos humanos, estadística y geografía y todas

aquellas que estime pertinentes; y,

II. Realizar trabajo de campo para verificar la información proporcionada en la Evaluación de

Impacto Social, para lo cual, podrá solicitar al Promovente el acompañamiento que estime

pertinente.

Artículo 45. La Dirección General de Impacto Social y Ocupación Superficial emitirá el resolutivo total

conforme a los siguientes plazos:

I. Noventa días hábiles contados a partir del día siguiente a la presentación de la Evaluación

de Impacto Social, para los proyectos del sector hidrocarburos; y,

II. Noventa días naturales contados a partir del día siguiente a la presentación de la

Evaluación de Impacto Social, para los proyectos del sector electricidad.

Artículo 46. El resolutivo total a que hace referencia el artículo anterior contendrá, al menos, las

observaciones y recomendaciones sobre las Medidas de Ampliación de Impactos Positivos, Medidas

de Prevención y Mitigación y Plan de Gestión Social.

En dicho resolutivo se preverá la entrega de informes periódicos por parte del Promovente sobre los

avances en la implementación del Plan de Gestión Social, así como un estudio del Impacto Social

ocasionado por el desarrollo del proyecto.

TRANSITORIOS

ÚNICO.- Las presentes disposiciones entrarán en vigor al día siguiente de su publicación en el

Diario Oficial de la Federación.

México, Distrito Federal, a los veintisiete días del mes de marzo de dos mil quince.- El Secretario de

Energía, Pedro Joaquín Coldwell.- Rúbrica.

ANEXO I

FORMATO PARA LA PRESENTACIÓN DE LA EVALUACIÓN DE IMPACTO SOCIAL

I. Resumen Ejecutivo

II. Apartado A: Evaluación de Impacto Social

a. Presentación

b. Información general del proyecto

b.1 Descripción técnica del proyecto

b.2 Ubicación física del proyecto

b.3 Plan de trabajo del proyecto

b.4 Trámites administrativos vinculados al proyecto

c. Metodología de la Evaluación de Impacto Social

d. Áreas de influencia del proyecto

d.1 Caracterización de las áreas de influencia

d.1.1 Área núcleo

d..1.2 Área de influencia directa

d.1.3 Área de Influencia indirecta

d.2 Identificación de localidades por cada área de influencia

e. Resultado del estudio de línea base

e.1 Indicadores sociodemográficos

e.2 Indicadores socioeconómicos

e.3 Indicadores socioculturales

f. Caracterización de pueblos y comunidades indígenas

g. Análisis de actores interesados

g.1 Identificación de actores interesados

g.2 Análisis de influencia de los actores interesados

g.3 Estrategia de interacción con los actores interesados

h. Impactos Sociales

h.1 Identificación y caracterización de impactos sociales

h.2 Predicción y valoración de impactos sociales

h.3 Análisis de la interacción de los impactos sociales con otros impactos

h.4 Medidas de prevención y mitigación

h.5 Medida de ampliación de impactos positivos

i. Referencias bibliográficas.

III. Apartado B: Plan de Gestión Social

a. Resumen Ejecutivo

b. Introducción

c. Implementación y monitoreo de Medidas de Mitigación y Medidas de Ampliación de

Impactos Positivos

d. Plan de Comunicación y Vinculación con la Comunidad

e. Plan de Inversión Social

f. Plan de Salud y Seguridad

g. Plan de Desmantelamiento

h. Plan de Monitoreo

IV. Anexos

a. Original para su cotejo y copia simple del Acta Constitutiva del Promovente

b. Original para su cotejo y copia simple de la última Acta de Asamblea del Promovente

c. Original para su cotejo y copia simple del documento que acredite la personalidad y

facultades de quien comparece por parte del Promovente

d. Currículum Vitae Institucional del Promovente

e. Currículum Vitae del responsable de la elaboración de la Evaluación de Impacto Social

f. Declaración firmada bajo protesta de decir verdad que el contenido de la Evaluación de

Impacto Social se basa en datos e información fidedigna y comprobable

g. Políticas de derechos humanos y/o de responsabilidad social empresarial del

Promovente

h. Código de conducta del Promovente

i. Tablas, mapas y/o diagramas

