

1

2

ÍNDICE.

ANTECEDENTES. .. 2

INTRODUCCIÓN. ... 2

FUNDAMENTACIÓN JURÍDICA. ... 3

DELIMITACIÓN DEL ÁREA DE ESTUDIO. ... 12

DIAGNÓSTICO – PRONÓSTICO. .. 14

Ámbito Regional. .. 14

Medio Físico Natural. ... 17

Medio Físico Transformado. .. 26

Aspectos Socioeconómicos. ... 89

Diagnóstico – Pronóstico Integrado. .. 110

NORMATIVIDAD. ... 115

CONDICIONANTES DE LOS NIVELES SUPERIORES DE PLANEACIÓN. 125

DOSIFICACIÓN DEL DESARROLLO URBANO. .. 139

POLÍTICAS Y ESTRATEGIAS. .. 142

Crecimiento Inteligente. ... 142

Ordenamiento del Espacio Urbano. .. 143

Movilidad Eficiente. .. 143

Medio Ambiente con Sentido Social. .. 144

Acceso a la Vivienda Formal. .. 145

Orden Institucional. .. 145

Desarrollo Económico. .. 146

Inclusión Social. ... 146

Estrategias. ... 147

PROGRAMACIÓN Y CORRESPONSABILIDAD SECTORIAL. 217

INSTRUMENTACIÓN, SEGUIMIENTO, EVALUACIÓN Y

RETROALIMENTACIÓN. ... 218

ANEXOS. .. 292

2

ANTECEDENTES.

INTRODUCCIÓN.

El Plan Director de Desarrollo Urbano de la Ciudad de Mazatlán, Sinaloa, es el

instrumento que reúne un conjunto de normas y reglamentos para la planeación y

desarrollo de la ciudad de una manera integral y con la finalidad de regular el buen

funcionamiento de la ciudad.

Como primera parte el Plan Director de Desarrollo Urbano identifica las áreas

susceptibles a desarrollo en su apartado de diagnóstico, al igual que muestra la

situación actual de la ciudad para en lo sucesivo dar prioridad inmediata a las

necesidades de la urbe.

Del mismo modo, en un nivel normativo se realiza una estrategia para el

crecimiento de la ciudad mediante un conjunto de propuestas y acciones, para

culminar de una manera concisa en la imagen-objetivo de la ciudad para los

subsecuentes años.

De esta manera entonces, el Plan Director de Desarrollo Urbano es una

herramienta que orienta a las autoridades a dar orden y sustento para el desarrollo

urbano de la ciudad, ya que sus bases se fundamentan en leyes, planes y

programas de desarrollo urbano a nivel federal, estatal y municipal.

3

FUNDAMENTACIÓN JURÍDICA.

El Plan Director de Desarrollo Urbano de la Ciudad de Mazatlán, Sinaloa, se

sustenta legalmente en la Constitución Política de los Estados Unidos Mexicanos,

además de las normas jurídicas federales, estatales y municipales, de igual forma

se fundamenta directamente en la Ley de Desarrollo Urbano del Estado de

Sinaloa, la cual constituye el Sistema Estatal de Planeación Urbana, esta

establece los planes y programas que regularán el ordenamiento territorial de las

ciudades, por medio de las instancias adecuadas y con los instrumentos, políticas,

servicios y acciones correspondientes.

Además de las leyes, el Plan Director de Desarrollo Urbano de la Ciudad de

Mazatlán también se fundamenta en el Programa Municipal de Desarrollo Urbano

de Mazatlán, Sinaloa, el cual se divide en Plan Municipal de Desarrollo Urbano de

Mazatlán, Sinaloa y en Programa Municipal de Ordenamiento Territorial de

Mazatlán, Sinaloa. El Plan Director es congruente y apoya las políticas,

estrategias, metas y acciones del Programa Municipal.

En síntesis, los ordenamientos legales que dan sustento al Plan Director de

Desarrollo Urbano de la Ciudad de Mazatlán son:

 Constitución Política de los Estados Unidos Mexicanos.1

 Ley General de Asentamientos Humanos.2

 Ley de Planeación.3

 Ley General del Equilibrio Ecológico y la Protección al Ambiente.4

 Ley de Aguas Nacionales.5

 Ley Federal del Mar.6

 Ley Federal sobre Monumentos y Zonas Arqueológicos, Artísticos e

Históricos.7

1
 Constitución Política de los Estados Unidos Mexicanos; última reforma DOF 15 de Octubre de 2012.

2
 Ley General de Asentamientos Humanos; última reforma DOF 09 de Abril de 2012.

3
 Ley de Planeación; última reforma DOF 09 de Abril de 2012.

4
 Ley General del Equilibrio Ecológico y la Protección al Ambiente, última reforma DOF 04 de Abril de 2012.

5
 Ley de Aguas Nacionales; última reforma DOF 08 de Junio de 2012.

6
 Ley Federal del Mar; Nueva Ley DOF 08 de Enero de 1986.

7
 Ley Federal sobre Monumentos y Zonas Arqueológicos, Artísticos e Históricos; última reforma DOF 09 de Abril de 2012.

4

 Reglamento para el Uso y Aprovechamiento del Mar Territorial, Vías

Navegables, Playas, Zona Federal Marítima Terrestre y Terrenos Ganados

al Mar.8

 Constitución Política del Estado de Sinaloa.9

 Ley de Desarrollo Urbano del Estado de Sinaloa.10

 Ley de Planeación para el Estado de Sinaloa.11

 Ley de Desarrollo de Centros Poblados del Estado de Sinaloa.12

 Ley de Agua Potable y Alcantarillado del Estado de Sinaloa.13

 Ley del Equilibrio Ecológico y la Protección al Ambiente del Estado de

Sinaloa.14

 Ley de Gobierno Municipal del Estado de Sinaloa.15

 Ley de Tránsito y Transportes del Estado de Sinaloa.16

 Reglamento de Construcción para el Municipio de Mazatlán.17

 Reglamento de Protección al Medio Ambiente para el Municipio de

Mazatlán, Sinaloa.18

 Normas y reglamentos afines aplicables para el municipio de Mazatlán.

a) Constitución Política de los Estados Unidos Mexicanos.

Las bases jurídicas recientes del Plan Director de Desarrollo Urbano se sustentan

en particular en las reformas y adiciones a la Constitución de fecha 6 de Febrero

de 1976 que afectan los artículos 27, 73 y 115.

Estas se encuentran en el párrafo tercero del Artículo 27, en la fracción XXIX–C

del Artículo 73 y en las fracciones IV y V del Artículo 115, donde se confiere a la

8
 Reglamento para el uso y aprovechamiento del mar territorial, vías navegables, playas, zona federal marítimo terrestre y

terrenos ganados al mar; publicado en el DOF 21 de Agosto de 1991.
9
 Constitución Política del Estado de Sinaloa; última reforma POE 26 de Marzo de 2012.

10
 Ley de Desarrollo Urbano del Estado de Sinaloa; publicado en el POE No. 105 de 01 de Septiembre de 2004.

11
 Ley de Planeación para el Estado de Sinaloa; publicado en el POE No. 132-Bis de 2 de noviembre de 1987. Fe de erratas

en el POE No. 10. Primera sección, de 22 de enero de 1988.
12

 Ley de Desarrollo de Centros Poblados del Estado de Sinaloa; publicada en POE de 01 de Septiembre de 2004.
13

 Ley de Agua Potable y Alcantarillado del Estado de Sinaloa; última reforma POE No. 63 de 27 de Mayo de 1998.
14

 Ley del Equilibrio Ecológico y Protección al Ambiente del Estado de Sinaloa; última reforma POE 04 de Agosto de 1993.
15

 Ley de Gobierno Municipal del Estado de Sinaloa; última reforma POE 07 de Noviembre de 2008.
16

 Ley de Tránsito y Transportes del Estado de Sinaloa; publicado en POE No. 43 de 09 de Abril de 1993.
17

 Reglamento de Construcción para el Municipio de Mazatlán; 05 de Julio de 2006.
18

 Reglamento de Protección al Medio Ambiente para el Municipio de Mazatlán, Sinaloa;

5

nación la responsabilidad de hacer una distribución equitativa de la riqueza

pública, cuidar su conservación, lograr el desarrollo equilibrado del país y el

mejoramiento de las condiciones de vida de la población urbana y rural.

b) Ley General de Asentamientos Humanos.

Para realizar el desarrollo, crecimiento y ordenación de los centros urbanos en el

territorio nacional, el Gobierno Federal, ha promulgado la Ley General de

Asentamientos Humanos, que en sus artículos 1, 4, 5, 6, 9, 13 y 17 fija las normas

básicas para planear la fundación, mejoramiento, crecimiento y conservación de

los núcleos de población.

Además, define los principios conforme a lo que el estado ejercerá sus

atribuciones para determinar las provisiones, usos, reservas y destinos de áreas y

predios, a fin de lograr un desarrollo urbano equilibrado y establecer la

competencia de municipios, entidades federativas y federación para poner en

práctica los planes de desarrollo urbano.

c) Ley de Planeación.

Las disposiciones de esta Ley son de orden público e interés social y tienen por

objeto establecer las normas y principios básicos conforme a los cuales se llevará

a cabo la Planeación Nacional del Desarrollo y encauzar, en función de ésta, las

actividades de la administración Pública Federal; las bases de integración y

funcionamiento del Sistema Nacional de Planeación Democrática; las bases para

que el Ejecutivo Federal coordine sus actividades de planeación con las entidades

federativas, conforme a la legislación aplicable; las bases para promover y

garantizar la participación democrática de los diversos grupos sociales así como

de los pueblos y comunidades indígenas, a través de sus representantes y

autoridades, en la elaboración del plan y los programas a que se refiere esta Ley,

y las bases para que las acciones de los particulares contribuyan a alcanzar los

objeticos y prioridades del plan y los programas.

6

La planeación deberá llevarse a cabo como un medio para el eficaz desempeño

de la responsabilidad del estado sobre el desarrollo integral y sustentable del país

y deberá atender a la consecución de los fines y objetivos políticos, sociales,

culturales y económicos contenidos en la Constitución Política de los Estados

Unidos Mexicanos.

d) Ley General del Equilibrio Ecológico y la Protección al Ambiente.

La presente Ley es reglamentaria de las disposiciones de la Constitución Política

de los Estados Unidos Mexicanos en lo que se refieren a la preservación y

restauración del equilibrio ecológico, así como a la protección al ambiente, en el

territorio nacional y las zonas sobre las que la nación ejerce su soberanía y

jurisdicción. Sus disposiciones son de orden público e interés social y tienen por

objeto propiciar el desarrollo sustentable y establecer las bases para: garantizar el

derecho de toda persona a vivir en un medio ambiente adecuado para su

desarrollo, salud y bienestar; definir los principios de la política ambiental y los

instrumentos para su aplicación; la preservación, la restauración y el mejoramiento

del ambiente; la preservación y protección de la biodiversidad, y en su caso, la

restauración del suelo, el agua y los demás recursos naturales, de manera que

sean compatibles la obtención de beneficios económicos y las actividades de la

sociedad con la preservación de los ecosistemas; la prevención y el control de la

contaminación del aire, agua y suelo; garantizar la participación corresponsable de

las personas, en forma individual o colectiva, en la preservación y restauración del

equilibrio ecológico y la protección al ambiente; el establecimiento de los

mecanismos de coordinación, inducción y concertación entre autoridades, entre

éstas y los sectores social y privado, así como con personas y grupos sociales, en

materia ambiental, y el establecimiento de medidas de control y de seguridad para

garantizar el cumplimiento y la aplicación de esta Ley y de las disposiciones que

de ella se deriven, así como para la imposición de las sanciones administrativas y

penales que correspondan.

7

e) Ley de Aguas Nacionales.

La presente Ley es reglamentaria del Artículo 27 de la Constitución Política de los

Estados Unidos Mexicanos en materia de aguas nacionales; es de observancia

general en todo el territorio nacional, sus disposiciones son de orden público e

interés social y tiene por objeto regular la explotación, uso o aprovechamiento de

dichas aguas, su distribución y control, así como la preservación de su cantidad y

calidad para logar su desarrollo integral sustentable.

Las disposiciones de esta Ley son aplicables a todas las aguas nacionales, sean

superficiales o del subsuelo. Estas disposiciones también son aplicables a los

bienes nacionales que la presente Ley señala.

Las disposiciones de esta Ley son aplicables a las aguas de zonas marinas

mexicanas en tanto a la conservación y control de su calidad, sin menoscabo de la

jurisdicción o concesión que las pudiere regir.

f) Ley Federal del Mar.

La presente Ley es de jurisdicción federal, rige en las zonas marinas que forman

parte del territorio nacional, y en lo aplicable, más allá de éste en las zonas

marinas donde la Nación ejerce derechos de soberanía, jurisdicciones y otros

derechos. Sus disposiciones son de orden público, en el marco del sistema

nacional de planeación democrática.

g) Ley Federal sobre Monumentos y Zonas Arqueológicas, Artísticas e

Históricas.

Es de índole pública la protección, conservación y restauración de monumentos

artísticos e históricos, esto través de los gobiernos estatales y municipales en

coordinación con el Instituto Nacional de Antropología e Historia o demás institutos

culturales del país, para que de este modo y de acuerdo con lo establecido en el

Reglamento de la presente Ley se promueva la preservación del patrimonio

nacional.

8

De manera puntual esta Ley señala lo anterior en sus artículos 2, 4, 5 y 8 y dicha

declaratoria se encuentra publicada en el Diario Oficial de la Federación.

h) Reglamento para el uso y aprovechamiento del Mar Territorial, Vías

Navegables, Playas, Zona Federal Marítimo Terrestre y Terrenos Ganados

al Mar.

El presente Reglamento es de observancia general en todo el territorio nacional y

tiene por objeto proveer, en la esfera administrativa, al cumplimiento de las Leyes

General de Bienes Nacional, de Navegación y Comercio Marítimos y de Vías

Generales de Comunicación en lo que se refiere al uso, aprovechamiento, control,

administración, inspección y vigilancia de las playas, zona federal marítimo

terrestre y terrenos ganados al mar o a cualquier otro depósito que se forme con

aguas marítimas y de los bienes que formen parte de los recintos portuarios que

estén destinados para instalaciones y obras marítimo portuarias.

i) Constitución Política del Estado de Sinaloa.

La facultad del Congreso de la Unión y de las Legislaturas en cada uno de los

estados de la República, permite expedir las leyes que establezcan la

concurrencia del Gobierno Federal de los Estados y de los Municipios, en el

ámbito de sus respectivas competencias, en materia de asentamientos humanos,

como la creación de leyes y disposiciones administrativas necesarias para cumplir

con estos fines.

j) Ley de Desarrollo Urbano del Estado de Sinaloa.

Así mismo, ante la necesidad de un desarrollo urbano más racional y ante la

exigencia constitucional, fue expedida la Ley de Desarrollo Urbano del Estado de

Sinaloa, que en los artículos 2, fracción II; 16, fracción IV, inciso C y 17, 18, 19, 20,

21, 22, 23, 24, 25 y 30, establecen que la ordenación y regulación de los

asentamientos humanos tenderán a mejorar las condiciones de vida de la

población mediante el desarrollo equilibrado.

9

Por lo que corresponde a los planes directores urbanos, ordenar y regular las

áreas comprendidas en el perímetro de los centros de población, dichos artículos

indican, además, la naturaleza de los planes municipales y estatales respectivos y

la manera en que esta ordenación y regulación de los asentamientos humanos

tendrá que llevarse a cabo, se señala también que para la elaboración de los

programas se requiere de la participación ciudadana a través de los organismos

legalmente constituidos.

k) Ley de Planeación para el Estado de Sinaloa.

La presente Ley establece las disposiciones para crear un sistema de planeación

que funcione como medio para permitir el eficaz desempeño en cuanto a la

responsabilidad del gobierno tanto Estatal como Municipal, que permita el

desarrollo integral y que atienda los principios políticos, sociales, económicos y

culturales que la Constitución Política expresa.

l) Ley de Centro Poblados del Estado de Sinaloa.

En su Artículo 2 fracción II y IV confieren a la realización de estudios tendientes a

la creación, ampliación y mejoramiento de centros poblados, la formulación de

planos reguladores y programas para el desarrollo integral de estos, la

determinación de las inversiones que propicien o generen el mayor desarrollo y

beneficio de la colectividad, y la fundación y fomento de nuevas zonas de

habitación y la mejoría de las existentes; así como el establecimiento y protección

de áreas de belleza natural y parques estatales de conservación de los factores

ecológicos existentes, y zonas o edificaciones que sean de interés histórico o

posean características arqueológicas, arquitectónicas, turísticas o urbanísticas

especialmente valiosas.

También el Artículo 12-A establece que le corresponde a la Secretaría de

Desarrollo Social en coordinación con la Federación y Municipio identificar las

acciones para restaurar el equilibrio ecológico, la protección al ambiente en la

entidad, proponer prioridades y programas para su atención, así como impulsar en

10

estas tareas la participación de los sectores público, privado, social y de la

comunidad en general.

El Artículo 15 en su fracción XI, establece que las Comisiones Municipales de

Desarrollo de Centros Poblados deberán promover la determinación de

perímetros, zonificación de áreas y la reglamentación del uso de suelo en los

centros poblados y solicitar al Ayuntamiento correspondiente la elaboración o

modificación de planes de desarrollo, sus derivaciones, declaratorias de reservas,

usos y destinos procediendo con su anuencia a su elaboración, modificación o

revisión.

m) Ley de Agua Potable y Alcantarillado del Estado de Sinaloa.

Declara de utilidad pública la planeación, construcción y mantenimiento de obras y

servicios básicos referentes a los sistemas de prestación sanitaria de agua

potable, alcantarillado y saneamiento en los centros poblados y asentamientos

humanos de los municipios del estado de Sinaloa.

n) Ley del Equilibrio Ecológico y la Protección al Ambiente del Estado de

Sinaloa.

Tiene por objeto el establecer las bases para la preservación, restauración y

ordenamiento del equilibrio ecológico y la protección al medio ambiente sobre

áreas de jurisdicción estatal y municipal para el aprovechamiento de sus

elementos naturales de tal modo que se obtengan beneficios económicos y

sociales derivados del equilibrio de los ecosistemas.

o) Ley de Gobierno Municipal del Estado de Sinaloa.

En materia de ámbito territorial le corresponde al municipio determinar la

planeación y el control de la zonificación y del desarrollo urbano municipal desde

una perspectiva territorial con visión regional, enfocando las políticas conforme a

las necesidades de desarrollo y a las vocaciones socioespaciales del territorio

municipal, sujetándose a una política de ordenamiento territorial. El desarrollo

municipal establecerá políticas públicas hacia el territorio con perspectiva regional

11

urbana, integrando el ordenamiento a través de políticas de desarrollo económico

y social, de creación de infraestructura y de sustentabilidad ambiental, para así

poder alcanzar un desarrollo armónico y equitativo, así como amable con el medio

ambiente, con base en las facultades otorgadas por los numerales 125 fracción V

de la Constitución Política del Estado de Sinaloa y 29 y 30 de la presente Ley.

p) Ley de Tránsito y Transportes del Estado de Sinaloa.

La presente Ley tiene por objeto establecer las bases para la ordenación y

regulación del tránsito de vehículos, conductores, pasajeros y peatones que hagan

uso de las vías públicas del estado de Sinaloa; así como estatuir las bases para la

regulación del servicio público de transporte en la entidad.

q) Reglamento de Construcción para el Municipio de Mazatlán.

Tiene por objeto regular la planificación, seguridad, estabilidad e higiene, ecología

y patrimonio cultural, así como de las limitaciones que se impongan al uso del

suelo en el municipio de Mazatlán.

El organismo encargado de ejecutar el presente reglamento es la Dirección de

Obras Públicas Municipales, y entre sus atribuciones se desprenden el planear,

programar, presupuestar, ejecutar, mantener y controlar las obras de orden

público en el municipio.

r) Reglamento de Ecología y Protección al Ambiente de Mazatlán.

Con el objeto de normar la preservación y restauración del equilibrio ecológico, así

como la protección del medio ambiente es como el Reglamento de Ecología y

Protección al Medio Ambiente rige dichos aspectos en el municipio de Mazatlán.

Es así como el H. Ayuntamiento a través de la Dirección de Ecología velará por

brindar un ambiente sano que conserve su diversidad, riqueza y equilibrio natural

de tal modo que permita alcanzar una mejor calidad de vida para toda la

comunidad.

12

DELIMITACIÓN DEL ÁREA DE ESTUDIO.

El municipio de Mazatlán, se localiza al sur de la entidad en una península natural,

entre los paralelos 23°04’25” y 23°50’22” de latitud norte y meridianos 105°56’05” y

106°37’10” al poniente del meridiano de Greenwich, colindando al norte con el

municipio de San Ignacio, al sur con los municipios de Concordia, El Rosario y, el

Océano Pacífico, al oriente con el municipio de Concordia y el estado de Durango y

al poniente con el Océano Pacífico19.

Fuente: Elaboración propia, 2012.

El municipio cuenta con una superficie de 250,510.21 ha, que representa el 4.41%

del total estatal. Y la cabecera municipal por su parte cuenta con un total de 7,895.3

hectáreas.

El municipio cuenta con un total de 368 localidades para el XIII Censo de Población

y Vivienda (2010), y una población de 438,434 habitantes, con respecto al estado

19

 Plan Director del Desarrollo Urbano de la Ciudad de Mazatlán, Sinaloa 2005-2015.

13

que cuenta con 5,845 localidades, el municipio representa el 6.29% de localidades

del total estatal.

Tabla 01. Total de localidades a nivel estatal y municipal, 2010.

Variable Estatal Municipal
Respecto al total

estatal (%)

Localidades 5,845 368 6.3

Población 2,767,761 438,434 15.8

Territorio 56,799 km2 2,517.5 km2 4.4

Fuente: Elaboración propia con datos del XIII Censo de Población y Vivienda

(2010) del Instituto Nacional de Estadística y Geografía INEGI.

La cabecera municipal se localiza en la sindicatura central del municipio, y se

encuentra desarrollada sobre la costa surponiente del mismo.

Se aprecia un avanzado proceso de urbanización del municipio de Mazatlán tanto

en sus indicadores económicos como demográficos y sociales. Es así como el 87%

de la población habita en la cabecera municipal de Mazatlán, un 5% más se

encuentra distribuido en las poblaciones de Villa Unión, Fracc. Los Ángeles (El

Castillo), El Walamo y El Roble, y el 8% restante se concentran en otras localidades

rurales.

Tabla 02. Concentración de la población en localidades urbanas o rurales en

el municipio.

Localidad
Concentración de la población

expresada en porcentajes

Mazatlán (Urbana) 87%

Villa Unión, Fracc. Los Ángeles (El Castillo), El
Walamo y El Roble, y el Resto de las localidades
(Rurales)

13%

Fuente: Elaboración propia, 2012.

14

DIAGNÓSTICO – PRONÓSTICO.

Ámbito Regional.

El presente Plan Director de Desarrollo Urbano comprende la ciudad de Mazatlán

del municipio del mismo nombre (además de las localidades de El Castillo y Fracc.

Los Ángeles, los cuales ya se encuentran inmersos en la mancha urbana), siendo

uno de los primeros 11 municipios en crearse (1915) de los 18 totales del estado de

Sinaloa. Para el año 2010 cuenta con una superficie de 250, 510.21 Hectáreas (ha),

es decir, el 4.53% de la superficie total del estado, por ello se clasifica como el

noveno municipio en extensión. Sin embargo la mancha urbana es de 7,895.3 ha y

con tendencia a expandirse a zonas poco aptas para el desarrollo. El municipio de

Mazatlán cuenta con 8 sindicaturas y una cabecera municipal siendo esta última

donde se concentra la mayor parte de las actividades económicas, culturales y

administrativas; en un segundo plano destaca la localidad de Villa Unión debido a la

proximidad geográfica con la ciudad de Mazatlán y por las actividades económicas

relacionadas al ramo portuario, turístico y de servicios que con esta guarda.

Para el 2010 se tiene registro de 368 localidades en el de las cuales cinco son

mayor de 2,500 habitantes sobresaliendo Mazatlán, Villa Unión, Fraccionamiento

los Ángeles, El Walamo y El Roble esto representa el 1.36% del suelo urbano,

mientras que las 363 localidades restantes representan el 98.64% del total de

asentamientos menos a 2,500 habitantes. La distribución de población a nivel

estatal es de: 73% urbana y 27% rural; a nivel nacional es de 78% y 22%

respectivamente, por lo que Mazatlán es un municipio altamente urbanizado

conviviendo con una gran dispersión de población rural (véase mapa MT01).

15

Tabla 03. Localidades del municipio de Mazatlán, Sinaloa según número de

habitantes; 2010.

LOCALIDADES POR TAMAÑO

CLASIFICACIÓN
TAMAÑO 2010

TOTAL LOCALIDADES POBLACIÓN

Localidades
Rurales

Menos de 2,500 hab. 363 31,453

1 a 99 hab. 306 3,507

100 a 499 hab. 39 9,363

500 a 999 hab. 10 6,833

1,000 a 2,499 hab. 8 11,750

De 2,500 a 14,999 hab. 4 25,398

2,500 a 4,999 hab. 2 5,712

5,000 a 9,999 hab. 1 6,282

10,000 a 14,999 hab. 1 13,404

Localidades
Urbanas

15,000 y más hab. 1 381,583

15,000 a 49,999 hab. 0 0

50,000 a 99,999 hab. 0 0

100,000 a 499,999 hab. 1 381,583

500,000 a 999,999 hab. 0 0

1´000,000 y más hab. 0 0
Fuente: Elaboración propia con datos del XIII Censo General de Población y

Vivienda del INEGI (2010).

Tabla 04. Crecimiento territorial de la ciudad de Mazatlán; 2010.

Años Superficie (ha) Población Densidad TCMA

1990 3,904.69 341,345 87.4

2000 6,085.28 327,989 53.9 -0.4

2010 7,895.30 387,865 49.1 1.69

Fuente: Elaboración propia, 2012.

16

Fuente: Elaboración propia, 2012.

17

Medio Físico Natural.

El municipio de Mazatlán se extiende desde la costa del Océano Pacífico hasta la

Sierra Madre Occidental, por lo que sus alturas van de los 0 a los 2,400 metros

sobre el nivel del mar (msnm) lo que da lugar a significativa diversidad de

ambientes naturales, dentro de las que se encuentra la Ciudad de Mazatlán,

localizada en la zona costera del municipio.

Relieve.

Según la CONABIO el 45.51% de la superficie territorial del municipio está

formada por lomeríos, el 47.95 % por montañas y en menores proporciones hay

valles montañosos los cuales en conjunto llegan al 2.90%, también se encuentran

planicies que van desde los 0 a 200 msnm los cuales representan el 3.64 % de la

superficie.

La mayor parte de la población se ubica en las planicies de la costa,

principalmente en la ciudad de Mazatlán y mucho más pequeñas Villa Unión,

Fraccionamiento Los Ángeles (Santa Fe) y El Castillo, El Roble, El Habal, y El

Walamo; un segundo grupo de pequeñas localidades se extienden hacia la zona

de lomeríos, entre las que destacan La Noria, El Quelite y El Recodo; mientras

que en la zona de montaña solamente se encuentran pequeñas localidades

rurales, la mayoría menores a 500 habitantes.

Frente a la costa de la ciudad de Mazatlán se ubican varias islas pequeñas, como

Pájaros, Venados, Lobos, Crestón, Cardones y un poco más al sur la Isla

(Península) de La Piedra20, las cuales pueden jugar un doble papel, como zonas

de protección ambiental y/o zonas con potencial de desarrollo turístico.

Las islas Pájaros, Venados y Lobos se ubican frente a la bahía de Mazatlán y

están declaradas como reserva ecológica estatal por el Decreto de Zona de

20

 Aunque estrictamente se trata de una península, la población la percibe y la denomina isla, por lo que a lo largo de este

documento se usará el adjetivo de isla.

18

Reserva Ecológica y Refugio de Aves Marinas y Migratorias y de Fauna y Flora

Silvestre en 1991, además de ser parte del Área de Protección de Flora y Fauna

de las Islas del Golfo de California desde 1978. Pero además del importante papel

ambiental se han convertido en un atractivo turístico pues son visitadas por más

de 3000 personas al año y el potencial es mucho mayor (véase Mapa MF01).

Fisiografía.

Fisiográficamente en la región donde se ubica el municipio de Mazatlán se han

reconocido dos grandes provincias: La Sierra Madre Occidental hacia el

Nororiente y la Planicie Costera hacia al Poniente, y entre las dos la subprovincia

de Sierras de Pie de Monte. Sin embargo, del análisis de imágenes de satélite y

mapas topográficos resulta poco evidente la presencia de una Planicie Costera

bien desarrollada, como es el caso en municipios sinaloenses más al norte, ya que

están presentes lomeríos en la mayor parte de la provincia, que llegan casi a la

zona costera y eventualmente son cortados por valles entre los que destacan los

del Río El Quelite y El Presidio por sus amplias llanuras de inundación.

 Tabla 05. Morfología del municipio de Mazatlán.

Clase
Número de
fragmentos

Superficie en
hectáreas

Porcentaje

Lomeríos 1 112,371.09 45.51

Montañas 1 118,389.93 47.95

Valles montañosos 1 7,155.85 2.9

Planicies (0-200 m) 1 8,932.37 3.64

Fuente: Comisión Nacional para el Conocimiento y uso de la Biodiversidad -CONABIO-,

2012.

Geológicamente los lomeríos y pequeñas sierras en el entorno de la ciudad de

Mazatlán están constituidos por rocas de diversos tipos y diferentes edades, por lo

19

que las características de la Planicie Costera no son del todo evidentes (ver Tabla

05).

Geología.

Los diferentes mapas geológicos publicados desde hace varias décadas con el

objetivo central de exploración minera, independientemente de las diferencias en

su interpretación muestran al menos dos etapas importantes en la evolución

geológica por demás compleja.

La primera asociada con la apertura del Golfo de California hace

aproximadamente 14 millones de años, y una segunda relacionada con la acreción

de terrenos en un contexto regional.

Las diferentes unidades geológicas presentes en el municipio están dispuestas de

manera un tanto caótica como resultado de diferentes fases tectónicas desde el

Paleozoico hasta el Reciente. De esta manera es común, por ejemplo encontrar a

unidades terciarias en contacto con rocas tan antiguas como el paleozoico o

mesozoico por medio de fallas.

Desde el punto de vista tectónico, diversas deformaciones perturbaron las

formaciones de la región. Las rocas mesozoicas sufrieron plegamientos y

metamorfismo relacionados con eventos jurásicos y cretácicos de tipo compresivo,

mientras que durante el cenozoico se instaló una tectónica de tipo transtensivo y

distensivo, la cual originó el fallamiento más importante de orientación NW-SE que

afectó a las rocas de casi todas las formaciones. La actividad de este fallamiento

está documentada hasta el post-Mioceno, sin poder afirmarse si se manifiesta aún

en nuestros días (ver mapa MF02).

Las rocas más antiguas en el municipio corresponden a dos unidades paleozoicas:

una intrusiva y otra conformada por rocas sedimentarias, mostrando ambas

condiciones de metamorfismo. Las rocas intrusivas han sido clasificadas como

piroxenitas y anfibolitas que pasan gradualmente a grabos.

20

El conjunto sedimentario, por su parte, está conformado por pizarras, cuarcitas,

filitas y esquistos con intercalaciones de calizas. Descansando de manera

discordante se encuentran rocas calcáreas con intercalaciones de margas y lutitas

asiganadas al Cretácico.

Durante el Cretácico superior existió el emplazamiento de grandes cuerpos

intrusivos. Sobre estas rocas se encuentra una serie derivada de unidades

volcánicas, volcaniclásticas, clásticas del Terciario formadas en condiciones

continentales y de edad paleógena (Terciario Inferior).

Estas condiciones volcánicas y volcaniclásticas prevalecieron durante el Neógeno

(Terciario Superior) y aún durante principios del Cuaternario.

Finalmente en la zona costera se depositan arenas, limos, gravas y arcillas que

han conformado las playas actuales, dunas, manglares, lagunas y llanuras de

inundación.

Clima.

En Mazatlán se han descrito cinco tipos de climas, cuya distribución está asociada

a la altitud y en menor medida a la latitud. El 63.42% del municipio presenta un

clima cálido subhúmedo (Aw0) se extiende por toda la planicie costera excepto el

extremo noroeste, cubre toda la zona del piedemonte de la sierra y penetra hacia

el interior de ésta hacia el noreste por las tierras bajas del valle del Río Presidio.

En esta zona climática se ubica casi la totalidad de la población del municipio (ver

mapa MF03).

El segundo clima en importancia en el municipio de Mazatlán es el semiárido

cálido (Bs1(h´)w), ubicado en la costa norte, representando el 21.2% de la

superficie; finalmente, hacia las tierras altas en el norte el clima cálido subhúmedo

Aw0 pasa a Aw1, un subtipo un poco más húmedo con el 9.29% del área

municipal, y más arriba se presenta una zona de transición, semicálido húmedo

21

(A)Cw2 (4.71%) para finalmente, culminar en la parte más alta del municipio en

una pequeña área (1.3%) de clima templado húmedo Cw2.

Hidrología.

Los dos principales ríos del municipio son: El Río Quelite y el Río Presidio. El Río

Quelite nace en el municipio de San Ignacio, pasando por el municipio de

Mazatlán para desembocar en Punta Roja en el Golfo de California. Tiene una

longitud de 100 a 110 km. La corriente del río Quelite registra un avance de

captación de 835 kilómetros cuadrados por donde escurren anualmente un

promedio de 107 millones de metros cúbicos. Esta corriente hidrológica a su paso

por el municipio de Mazatlán toca los poblados de: El Castillo, Las Juntas, Amapa,

Los Naranjos, El Quelite, Estación Modesto y El Recreo (ver Mapa MF04).

El Rio Presidio nace en la sierra madre occidental, pasa por la quebrada de

Ventanas y en Sinaloa atraviesa los municipios de Concordia y Mazatlán. Luego

de recorrer 167 km, desemboca en la Boca de Barrón; su cuenca es de 4,400 km2

y tiene un escurrimiento anual promedio de 900 millones de m3. Las principales

poblaciones a lo largo del Río Presidio son El Pueblito, La Osa, El Tecomate,

Guamúchil, El Zapote, Palmillas, Los Copales, El Placer, Las Iguanas, Puerta San

Marcos, El Pichilingue, Cerritos, Tepuxta, El Recodo, Porras, Siqueros, Cofradía,

Escamillas, El Roble, Villa Unión, El Walamo, Barrón, Callejón de Ostial y Callejón

Rosa, estos dos últimos pertenecientes al municipio de Concordia. Como se podrá

observar, se trata de un río que da vida a una buena parte de las localidades del

interior del municipio, y abastece la presa Picachos, en los límites con el municipio

de Concordia, que puede jugar un papel estratégico en el desarrollo de la región.

Sobresalen tres arroyos en el municipio El Zapote, Los Cocos y La Noria los

cuales confluyen al río Presidio y dan vida a los pueblos del mismo nombre,

además de otras localidades.

De manera específica en la ciudad, El Arroyo Jabalíes y el Estero El Infiernillo son

cuerpos de agua que dividen a Mazatlán en dos. El Arroyo tiene su origen con los

22

escurrimientos de las colinas circundantes y termina en la Av. Insurgentes, en

ésta, inicia el Estero y concluye en el Puente Juárez, el cual desemboca al Canal

de Navegación.

La cuenca natural Arroyo Jabalíes-Estero El Infiernillo nace al noreste de la ciudad

de Mazatlán en las colinas que la circundan. Se trata de una cuenca pequeña con

37.6 km2 y una longitud del cauce de apenas 10.6 kilómetros contando arroyo y

estero. Una buena parte de este sistema hidrológico se presenta en el interior de

la ciudad de Mazatlán.

El arroyo desemboca en el vaso regulador del Estero El Infiernillo el cual

comprende de la Av. Insurgentes hasta el Canal de Navegación, con una longitud

de 3.1 kilómetros y este mismo termina desembocando en el estero de Urías por

el Puente Juárez. El estero El Infiernillo es alimentado de agua dulce

principalmente por el arroyo Jabalíes y por las corrientes marinas que penetran

por las escolleras del Puente Juárez. El estero se encuentra seccionado por una

serie de puentes desde su boca (Puente Juárez) hasta la confluencia con el

Arroyo Jabalíes (Puente Insurgentes) además de que se cerraron dos de sus tres

bocas por la construcción del Parque Industrial Pesquero. Además el estero El

Infiernillo se ha estado rellenando para dar lugar a asentamientos humanos; El

Estero del Camarón también ha sido muy afectado y el estero Urías está

amenazado por alteraciones mayores.

El municipio tiene 656 kilómetros de litoral en la región donde el Océano Pacífico

se convierte en el Mar de Cortés. Es muy importante el sistema hidrológico costero

constituido por lagunas costeras, estuarios y marismas. Sirven como sistema

regulador entre las aportaciones continentales y las aguas marinas, sin embargo,

la acción antrópica está dando lugar a alteraciones significativas. Vale la pena

resaltar, que el estero forma parte de una red de lagunas costeras, manglares y

ciénagas que cubren 24 mil hectáreas a través del estado de Nayarit y el Sur de

Sinaloa, estos cuerpos de agua son relevantes ya que han sido reconocidos como

una prioridad nacional de conservación.

23

Edafología.

El suelo es la parte exterior de la corteza terrestre donde las rocas se desintegran

por efecto de los agentes climáticos y biológicos, estos forman una cubierta en la

que la flora y la fauna microbianas transforman el material mineral en alimento

para las plantas. Por esto mismo no se puede considerar que la edafología tenga

un efecto sobre el desarrollo urbano, sin embargo, cabría reconocer suelos con

alta capacidad agrológica que pudieran estar amenazados por el crecimiento de

los asentamientos humanos.

En el municipio de Mazatlán los suelos dominantes son: el regosol éutrico, este

representa el 41.45% de la superficie, y está ubicado en lo largo de una amplia

franja que inicia en la costa central del municipio y se extiende hacia el norte

dividiendo al municipio en dos, a pesar de tratarse de un suelo mineral poco

desarrollado, en él se presenta agricultura de riego y de temporal. El 33.42% está

formado por cambisol crómico, está ubicado en la costa norte y hacia el pie de

monte y la parte más baja de la sierra (provincia de la meseta y cañadas), se trata

de un suelo rico en nutrientes que permite diversos tipos de agricultura y de hecho

en el municipio de Mazatlán, cuando las pendientes lo permiten, ésta se desarrolla

sobre el cambisol crómico. Los suelos que presentan menos porcentajes son el

feozem háplico con el 12.94% y se encuentra al sur del municipio, en los valles del

río Presidio sobre la llanura costera, se trata de una zona donde hay agricultura de

riego, de temporal y pastizales cultivados, aunque son suelo ricos en materia

orgánica y nutrientes suelen ser poco profundos y por lo tanto vulnerables a la

erosión sobretodo en agricultura anual. El litosol con 8.84% de la superficie se

ubica al noreste en la parte más alta del municipio, se trata de suelo muy pobre y

muy delgado sólo apto para vegetación perene. La rendzina solamente ocupa el

3.35%, una pequeña área cortada por la carretera federal a Culiacán al sur del río

El Quelite, se trata de un suelo muy fértil por la cantidad de humus con que cuenta

y en el caso del municipio de Mazatlán no se ve amenazado por la actividad

humana (ver Mapa MF05).

24

Uso de suelo y vegetación.

El municipio de Mazatlán presenta una gran diversidad de usos del suelo producto

de la variedad de ambientes producidos por la variación vertical (ver Mapa MF06).

Los principales tipos de vegetación natural e inducida son el manglar, vegetación

halófila y gipsófila en la costa, en la llanura costera y en el piedemonte se presenta

selva baja caducifolia y subcaducifolia, la más abundante pues ocupa otro 40% del

municipio, selva mediana caducifolia y subcaducifolia, selva baja espinosa,

además hay presencia de pastizal inducido y pastizal cultivado. Hacia la zona

montañosa del municipio se localizan bosques de encino, bosques de pino y

bosques de pino-encino.

El área sin vegetación aparente en el municipio es de 201.1 hectáreas, el área que

comprende los cuerpos de agua son 355.5 hectáreas y los asentamiento humanos

cerca de 8,000 hectáreas lo que significa alrededor de 2.6%.

Información complementaria podrá obtenerse en el Anexo I. Tipos de vegetación

presente en el municipio de Mazatlán.

Unidades de paisaje.

El paisaje representa la versión integrada del medio natural. Se considera al

relieve uno de los componentes principales para la definición de unidades por su

función como redistribuidor de energía y materiales, aunque la importancia relativa

de cada uno de los componentes del paisaje puede variar de un estudio a otro.

La unidad de paisaje es la mínima unidad cartografiable que permite representar

espacialmente los principales componentes de un ecosistema (estructural y

espacialmente) (Priego et al., 2008). En otras palabras son entidades espaciales

en las que existe un homogeneidad relativa en cuanto al comportamiento de cada

uno de sus componentes (Salinas, 2005). La unidad del paisaje es la base de un

ordenamiento territorial, permitiendo conocer el cambio de uso de suelo, la aptitud

25

del medio natural, así como también los riesgos naturales a los que está expuesto

una determinada zona o región. En ese sentido, la regionalización en unidades de

paisaje constituye el sustento físico natural del ordenamiento territorial, y dentro de

éste, de las unidades de gestión ambiental.

Con base en los criterios anteriores se describen las unidades de paisaje que se

encuentran en el municipio de Mazatlán a las que se les denominará como

Upmz01 (Unidad de Paisaje Mazatlán), 02, etc. (ver Mapa MF07).

Se identificaron 22 unidades de paisaje para el municipio, 5 de ellas representan

más del 50% de la superficie. La más extensa es la Upmz08 con casi 14% del

total. Se extiende en el centro del municipio, desde el oriente de la ciudad de

Mazatlán hacia el norte, se trata de los lomeríos en la llanura costera y sobre la

cual está actualmente creciendo la ciudad de Mazatlán pero no representa un

problema mayor.

Le sigue en importancia por su extensión la Upmz22 con casi 12% de la superficie,

se ubica al noroeste del municipio, junta a la costa, es muy similar a la anterior,

con menos precipitación, menor presencia de agricultura y menores niveles de

alteración; no se encuentra amenazada por el desarrollo urbano y ofrece un área

interesante para la preservación.

Con 11.14% está la Upmz10 que se localiza al sur, en el valle y llanura de

inundación, formada por el río Presidio, se trata de una zona con varios

asentamientos humanos y con agricultura de riego y temporal; los habitantes de la

zona esperan ampliar la irrigación aprovechando el agua de la presa Picachos.

La cuarta unidad por extensión con el 9.4% es la Upmz14, se localiza al norte y

sur de la ciudad de Mazatlán y se inserta a través de los valles el lomeríos de la

Upmz08. El hecho de que la Upmz14 límite con la ciudad de Mazatlán en su costa

norte y sur es fundamental pues se trata de zonas de expansión urbana naturales

y de áreas de interés de inversiones turísticas que pueden amenazar esteros y

manglares de gran valor ambiental.

26

Finalmente la Upmz07 representa el 9.35% del área municipal, se trata de una

franja en el centro norte del municipio, corresponde claramente a la subprovincia

del piedemonte (Los Otates) que está poco ocupada sobretodo en la parte norte.

Para consultar las unidades de paisaje con más detalle revisar el Anexo II.

Unidades de Paisaje.

Medio Físico Transformado.

Sistema de Ciudades (Centros de Población).

La ciudad de Mazatlán es la más urbanizada en el municipio homónimo, desde hace

ya varias décadas. Su economía está basada fuertemente en la aglomeración de

actividades secundarias y terciarias del puerto de Mazatlán. Nunca ha contado con

una agricultura de exportación como la de los valles del centro-norte del estado,

pues su geografía está caracterizada por la cercanía a la Sierra Madre Occidental

que da lugar a una llanura costera relativamente estrecha.

Hasta mediados del siglo XX Mazatlán fue la ciudad con mayor población y centro

económico del desarrollo estatal. Esta primacía la perdió frente a Culiacán cuando

se puso en operación la Presa Sanalona que convirtió al valle central en una

prospera región agroexportadora que detonó demográfica y económicamente a la

capital del estado gracias a la expansión agropecuaria.

En el 2010 el municipio tenía 438,434 habitantes, mientras que la ciudad de

Mazatlán contaba con 381,583, es decir, el 88.46% de la población. El sistema de

localidades mayores a 2,500 habitantes del municipio se complementa con Villa

Unión con 13,404 habitantes, El Walamo 3,085 y El Roble 2, 627 que representan

únicamente el 4.36% del total de la población municipal. El fraccionamiento Los

Ángeles (Santa Fe) cuenta con 6,282 habitantes (1.4%) pero no es propiamente una

localidad sino un desarrollo de interés social muy grande adyacente al poblado de El

Castillo y cercano a la ciudad de Mazatlán de la cual depende funcionalmente, no

27

obstante, el Instituto Nacional de Estadística y Geografía -INEGI- lo trata de manera

independiente, en este plan está incluido en los 387,865 habitantes del puerto de

Mazatlán. Con esto se manifiesta la primacía abrumadora de la ciudad de Mazatlán

frente a las otras localidades urbanas, y al resto rural que constituye solamente

5.64% de los habitantes, aunque debe reconocerse que en algunas de ellas se

presenta una discreta transformación en sus actividades productivas y su capacidad

de prestación de servicios hacia un modelo más urbano.

En la medida que el sistema de ciudades está constituido a partir de la organización

territorial de la prestación de servicios y del equipamiento que sirve para este fin, se

analizan a continuación la Organización Territorial del Gobierno Municipal, la

estructura de los Transportes y Comunicaciones, el Sistema de Abasto, el Sistema

de Salud y el Sistema de Educación, incluyendo la descripción de ubicación por

localidad, la población beneficiaria y el ámbito territorial de cobertura y las obras de

infraestructura o servicios complementarios.

Municipio.

En el contexto municipal Mazatlán representa el principal proveedor de servicios

para los diferentes poblados del municipio, esto se debe a la infraestructura que

dispone y la alta concentración de equipamiento con la que cuenta.

Un ejemplo claro del funcionamiento de este sistema es la educación, que para que

los habitantes de las sindicaturas más alejadas al puerto puedan desarrollarse

profesionalmente se ven en la necesidad de migrar a otras localidades más

urbanizadas en busca del siguiente nivel educativo y así hasta llegar a la cabecera

municipal a fin de cumplir esta meta, ya que en la mayoría de los poblados cuentan

con un nivel de educación primaria, por lo que los movimientos se dan a partir del

nivel secundaria, sin embargo no es fácil que un menor que asiste a la secundaria

tenga los medios y facilidades para residir en otra localidad o para desplazarse

diariamente, por lo que la oferta de ciertos niveles educativos se traduce en un

posible factor de deserción.

28

La ciudad de Mazatlán representa el centro de abasto más importante del municipio,

por lo cual, para el resto de las localidades es necesario trasladarse hasta ella para

satisfacer necesidades específicas.

Suelo.

La estructura urbana se entiende como la distribución de la ciudad con los

diferentes elementos físicos que la conforman, como son los usos de suelo, los

tipos de vialidades, corredores urbanos, áreas verdes, el centro urbano y aquellos

espacios que son fundamentales para su operación y funcionamiento adecuado.

La ciudad de Mazatlán está conformada por 187 fraccionamientos, 141 colonias,

5 unidades habitacionales y un conjunto habitacional, dando un total 334

asentamientos regulares registrados21.

21

 12 de Mayo, 20 de Noviembre, Alameda, Ampl. Lomas del Ébano, Ampl. Villa Verde, Ampl. Lico Velarde, Ampl. Valles del
Ejido, Ampl. Fco. Alarcón, Ampl. Felipe Ángeles I y II, Ampl. Urías I, Ampl. Urías II, Ampl. Urías III, Ana Paula 290, Anáhuac,
Antiguo Aeropuerto, Arboledas I, Arboledas II, Arboledas III, Arboledas Invies, Azteca, Balcones de Loma Linda, Benito
Juárez, Bosque del Arroyo, Brisas del Mar, Brisas del Valle, Buenos Aires, Buganvilias, Burócrata, Campestre, Campo
Bello, Casa Blanca, Casa Redonda, Casas Económicas, Centro, Cerritos al Mar, Cerritos Resort, Cerro del Vigía, Club Real,
Colinas del Real, Colosio Si, Constitución, Costa Brava, Costa Dorada, Chonitas, Chulavista, Del Bosque, Delfines, Dorados
de Villa, Ejidal, Ejido Rincón de Urías, El Castillo, El Cid, El Conchi, El Conchi II, El Dorado, El Encanto, El Palmar, El
Paraíso, El Secreto, El Toreo, El Venadillo, Emiliano Zapata, Esmeralda, Esperanza, Estadio, Estero, Ex Hacienda del
Conchi, Fco. Labastida Ochoa, Fco. Solís, Felicidad, Felipe Ángeles, Ferrocarrilera, Flamingos, Flores Magón, Fov.
Issstesin, Fov. Jabalíes, Fovissste Esperanza, Fovissste Mazatlán, Ampl. Fco. Villa, Francisco Villa, Fuentes del Valle,
Gabriel Leyva, Gaviotas, Genaro Estrada, Gilberto López, Girasoles, Guadalupe Victoria, Gustavo Díaz Ordaz, Hacienda de
Urías, Hacienda del Mar, Hacienda Las Cruces, Hacienda Los Mangos, Hacienda Victoria, Hogar del Pescador, Huerta
Grande, Huertos Familiares, Independencia, Inf. Alarcón, Inf. Conchi-Arrecifes, Inf. Del Valle, Inf. Jabalíes, Inf. Jabalines, Inf.
Olimpo, Inf. Playas, Insurgentes, Jacarandas, Jardines del Bosque, Jardines del Toreo, Jardines del Valle, Jardines de la
Rivera, Jardines Residencial, Jaripillo, Jesús García, Jesús Kumate, Jesús Osuna, Josefa Ortiz de Domínguez, Juan
Carrasco, Klein, La Campiña, La Foresta, La Rivera, La Sirena, La Tabachines, Ladrillera, Las Brisas, Las Fuentes, Las
Mañanitas, Las Misiones 2000, Las Misiones, Las Olas, Las Palmas, Las Torres, Las Varas, Lázaro Cárdenas, Libertad de
Expresión, Libertad, Lico Velarde, Loma Atravesada, Loma Bonita, Loma Linda, Lomas de Cristo Rey, Lomas de Juárez,
Lomas de Mazatlán, Lomas del Porvenir, Lomas de San Jorge, Lomas del Ébano, Lomas del Mar, Lomas del Valle, López
Mateos, Los Caracoles, Los Laureles, Los Magueyes, Los Mangos I, Los Mangos II, Los Olivos, Los Pinos, Los Portales,
Los Robles, Los Sauces, Los Tabachines, Los Tulipanes, Los Venados, Luís Echeverría, Madero, María del Mar, María
Elena, María Fernanda, María Antonieta, Marina El Cid, Marina Gardens, Marina Kelly, Marina Mazatlán, Marina Real,
Mazatlán I, Mazatlán II, Mazatlán III, Mediterráneo, Melina, Miguel Hidalgo, Miramar, Monte Calvario, Montuosa, Morelos,
Niños Héroes, Nuevo Cajeme, Nuevo Milenio, Obrera Industrial, Obrera, Olímpica, Palmas del Sol, Palmeiras Club
Residencial, Palos Prietos, Parque Ind. Alfredo V. Bonfil, Paseo Alameda I, Paseo Alameda II, Paseo de las Torres, Paseo
de los Olivos, Pemex, Periodista, Pescador, Petróleos, Pino Suárez, Playas del Sol, Playa Sur, Plaza Reforma, Pradera del
Sol, Pradera Dorada I, Pradera Dorada II, Prado Bonito, Prados del Sol, Primavera, Privada Rincón Colonial, Privanzas,
Pueblo Nuevo, Puerta del Mar, Puerta del Sol, Puerta Dorada, Puesta del Sol, Punta Diamante, Quinta Chapalita, Quintas
de Gaviotas, Quintas del Mar, Quintas del Real, Rafael Buelna, Ramón F. Iturbe, Real del Mar, Real del Valle, Real Pacífico,
Reforma, Renato Vega, Residencial La Joya, Residencial Flamingos, Residencial Rinconada, Rincón de las Palmas, Rincón
de las Plazas, Rincón de Mazatlán, Rinconada del Valle, Romanita de la Peña, Royal Country, Rubén Jaramillo, Sábalo
Country, Salvador Allende, San Ángel, San Antonio Hills, San Antonio, San Carlos, San Fernando, San Francisco, San
Joaquín, San Marcos, San Rafael, Sánchez Celis, Santa Cecilia, Santa Elena, Santa Fe, Santa Rita, Santa Rosa, Santa
Sofía, Santa Teresa, Santa Virginia, Segunda Ampl. Valle de Urías, Sembradores de la Amistad, Shimizu, Simón Jiménez
Cárdenas, Sinaloa, Santa Laura, Tellería, Terranova Plus, Terranova, Tierra y Libertad, Toledo Corro, Torremolinos Costa
Azul, Torremolinos, Tortugas, Tres Palmas, Unid. Habitacional 23 de Noviembre, Universidad 94, Universo, Urías, Valle

29

La mancha urbana comprende un área total de 7,895.3 hectáreas las cuales se

distribuyen en los usos de suelo: comercio, servicios industria y residencia

(Habitacional) principalmente.

Tabla 06. Distribución del uso de suelo en la ciudad de Mazatlán.

Uso Hectáreas %

Área Verde 133.21 1.7

Baldío 588.49 7.5

Comercio 187.26 2.4

Equipamiento 1,299.70 16.5

Habitacional 2,673.20 33.9

Industria 314.03 4

Vialidades 2,699.41 34.2

Total 7,895.30 100

Fuente: Elaboración propia con datos basados en el plano de uso de

suelo, 2012.

El uso de suelo que ocupa una mayor superficie es el habitacional y se clasificó

por el tipo de producción y el valor de las viviendas en:

 Vivienda precaria, autoproducida con materiales de baja calidad y con

techumbre ligera. Se encuentra concentrada a las orillas del estero El

Infiernillo, así como en la periferia de la ciudad, en las marismas y en

cauces naturales de arroyos (ver Mapa MT02).

 Vivienda económica, es el tipo de vivienda que predomina en la ciudad de

Mazatlán, es autoproducida con un cierto nivel de consolidación por lo que

tienen losas u algún tipo de techumbre formal, alguna vez fueron

irregulares; ocupa una gran superficie pero es más común hacia el oriente

de la ciudad y en las periferias de las localidades del interior.

Bonito, Valle de Urías, Valle Dorado II, Valle Dorado, Valles del Ejido, Valles del Sol, Venustiano Carranza, Villa Bonita, Villa
Carey, Villa de las Flores, Villa Florida, Villa Galaxia, Villa Jaraco, Villa Marina, Villa Satélite, Villa Tutuli I, Villa Tutuli II, Villa
Verde, Villas del Estero, Villas del Mar, Villas del Real, Villas del Rey, Villas del Sol, Vistas del Mar, Viva Progreso y Zona
Dorada.

30

 Vivienda de interés social, es resultado de la promoción pública e

inmobiliaria, se encuentra dispersa en la ciudad, e incluso en la periferia.

Resulta muy común en la zona oriente de la ciudad.

 Vivienda regular, producción formal y generalmente de naturaleza

comercial aunque puede ser por encargo, con características de calidad

intermedia.

 Vivienda buena, proviene de una producción formal y se encuentra en los

nuevos tipos de fraccionamientos, los cuales se ubican hacia el norte de la

ciudad.

 Vivienda muy buena, formas de producción igualmente formal, pero de

excelente calidad. Se encuentra en determinadas áreas de la ciudad: la

Marina Mazatlán, el Fraccionamiento El Cid y Marina El Cid, hacia la costa

norte.

 Vivienda Antigua. El tipo de vivienda antigua tiene mayor concentración en

la zona sur de la ciudad; en el llamado Centro Histórico, ya que este

cuenta con un decreto de zona de monumentos y preserva muchos de los

inmuebles, lo que favorece y hace que prevalezca este tipo de

construcciones.

Las actividades comerciales y de servicios se encuentran en el centro de la

ciudad de Mazatlán y algunos subcentros más recientes, así como en corredores

principales, caracterizados por ser de usos mixtos. Destaca por su concentración

de actividades comerciales y de servicios orientada al turismo la franja costera de

la ciudad de Mazatlán.

 El equipamiento principal en la ciudad (servicios de salud, educación básica y

media, recreación y deporte), tienen una clara centralización lo que genera viajes

desde las periferias de la ciudad hacia esta área.

La industria se localiza con mayor impulso en la zona portuaria, en donde se ha

establecido para llevar a cabo diferentes procesos que se relacionan con la

actividad pesquera o bien, para tomar ventaja de las facilidades de transportación

pesada como la marítima y la ferroviaria.

31

Una zona fundamental dentro de la estructura urbana es sin duda el Centro

Histórico ya que en él se realizan una diversidad de actividades turísticas,

administrativas, comerciales y culturales, es por ello que se realizó el Plan Parcial

del Centro Histórico de la Ciudad de Mazatlán. En esta zona se sitúan la mayor

atracción de viajes de la ciudad, lo que ocasiona una fuerte afluencia vehicular

transitando más del 90% de las rutas de transporte urbano.

La ciudad está ligada desde su fundación hasta la actualidad, al intercambio de

mercancías vía marítima. Ha sido la puerta de entrada y salida de la región,

siendo esta su base económica, al igual que la actividad turística, la cual genera

un 47% (2008) del PIB municipal.

Existen distintos factores que han impulsado a la migración de los habitantes,

entre los principales, debido a que esta población busca nuevas oportunidades de

vivienda, mejores servicios de infraestructura y una mejor calidad de vida.

Las zonas de la ciudad que se identifican con mayor densidad de población ya

sea alta o muy alta, son las ubicadas en la península de la ciudad al sur, estas

presentan densidades altas entre 95 y 148 habitantes por hectárea y muy altas de

149 a 238 habitantes por hectárea. Las Ageb´s también muestran este fenómeno

en las colonias: Obrera, Gabriel Leyva, Montuosa, Francisco Solís, Juan

Carrasco, Libertad, Lomas del Mar, Campo Bello, Independencia y Estero. Otras

colonias cercanas a las vías del ferrocarril que dividen de oriente a poniente la

ciudad son: Villa Galaxia, 20 de Noviembre y Constitución, unidades

habitacionales que junto con las de Infonavit también presentan muy alta

densidad de habitantes.

En la zona oriente caracterizado por un uso de suelo meramente habitacional

se ubican las Ageb´s de media densidad, que rondan de los 55 a 100 habitantes

por hectárea, representadas en las colonias Lomas de las Torres, Lomas del

Ébano, Ricardo Flores Magón, Rincón del Valle, Miguel Hidalgo y Costilla, Doña

Chonita y El Conchi. Por el contrario las densidades más bajas con hasta 50

habitantes por hectárea están dispersas en la ciudad predominando zonas

32

costeras, donde se encuentran las zonas de desarrollo turístico y playas.

Hacia el norte, siguiendo las vías del tren, se encuentran los nuevos

asentamientos humanos con densidades bajas y medias, en colonias como Los

Mangos, Hacienda Los Mangos, Chula Vista, con densidad de entre 25 y 55

habitantes por hectárea.

Zonas con mayor densidad habitacional.

Fuente: Elaboración propia, 2012.

33

Infraestructura.

La ciudad de Mazatlán, se caracteriza por un desarrollo urbano no planeado,

iniciándose éste en los extremos del puerto con una población básicamente de

trabajadores de la construcción, que paradójicamente no tenía acceso a la

vivienda formal en la zonas ya establecidas; en una segunda etapa optaron por

instalarse en las orillas de esteros, invadiendo espacios naturales y de riesgo, en

localizaciones que implicaban mayor dificultad y costo para llevar los servicios, lo

que originó un rezago en la dotación de estos servicios, generándose espacios

formalmente estructurados pero sin servicios. Algunas colonias que presentan

estas características son: Presas del Valle, 13 de Septiembre, Hacienda Don

Federico, Emilio Goicochea y Líderes en Acción, Miguel Hidalgo, Nuevo Cajeme y

Jesús Kumate.

Si a nivel de la cabecera se privilegia la inversión en infraestructura en las zonas

turística e industrial, a nivel municipal el problema es más severo, ya que la ciudad

de Mazatlán concentra una gran parte de las inversiones en el rubro. Actualmente

un gran número de poblaciones no cuenta con agua potable, ni con infraestructura

para conducirla, y mucho menos se cuanta con los servicios de drenaje.

No obstante, debe reconocerse que esas carencias están ligadas, como ya se

expuso, a la enorme dispersión de población que provoca que sea

financieramente inviable la inversión en infraestructura, sobre todo en los

asentamientos irregulares que se encuentran hacia el norte de la ciudad y sobre

los márgenes del arroyo Jabalines, el estero El Infiernillo y más aún en los sitios

de alto riesgo por inundaciones y deslizamientos.

Agua potable.

Con la construcción de la planta potabilizadora “Los Horcones” el abastecimiento

de agua potable para la ciudad se optimiza ya que cuenta con una captación de

3.00 m³/s debido a su elevación de 75.10 m. Este sistema de agua rodada dispone

de 6 diques y canales para su distribución, misma que viaja 18.220 km, cabe

34

señalar que el agua es subida a la planta desde un cárcamo construido al pie de la

misma planta (ver Mapa MT03-A).

Fuente: Elaboración propia, 2012.

La ciudad se abastece de aguas subterráneas provenientes del acuífero Río

Presidio, que es el más cercano a la ciudad ubicado a 23 km al oriente, en el Valle

de Villa Unión, mediante 2 plantas de captación, una en el poblado de El Pozole a

18 km, y otra en el poblado de San Francisquito, entre ambas tienen 40 pozos, de

los cuales durante el año trabajan en promedio 38% con un gasto de 1.3 m3/s.

Existen cuatro tanques de almacenamiento que se encuentran en: Casa Mata,

Loma Atravesada, Flores Magón y Loma Bonita, con una capacidad de 11,000 m3,

5,000 m3, 5,000 m3, 2000 m3, respectivamente.

En estos tanques se realiza un tratamiento de agua, basándose en cloración y que

de acuerdo a la norma oficial mexicana NOM-127-SSAI-1994, el agua de este

35

acuífero no requiere de planta potabilizadora, se aplica Gas-cloro e Hipoclorito de

calcio en tanques y en algunas cisternas distribuidas por la ciudad.

El agua es 100% potable sin embargo el problema esencial que se observa es que

en la mayoría de los pozos, el agua excede en su contenido de fierro y

manganeso.

De acuerdo a la información disponible, el agua con esta característica produce

inconvenientes de tipo doméstico y además provoca incrustaciones en las tuberías

por depósito de Hidróxido férrico y del Oxido de manganeso, la eliminación del

exceso de los contenidos de fierro y manganeso, por métodos convencionales de

desferrización y desmanganización representan costos muy altos en términos

económicos.

Actualmente la red primaria y secundaria, se forman de tuberías de asbesto

cemento y P.V.C. principalmente con diámetros que varían de 0.075m (3

pulgadas) a 0.90m (36 pulgadas), con una longitud aproximada de 802.7 km.

El tipo de servicio es por toma domiciliaria, se tiene una cobertura en el servicio

del 97% con área servida aproximadamente de 3,225 ha. Existen zonas que no

cuentan con redes y el suministro es basándose en pipas, para satisfacer las

necesidades de nuevas colonias se requiere a corto plazo la construcción de

redes en una superficie de 342 ha para un total aproximadamente de 30,000

habitantes.

La cantidad de agua diaria que requiere una población está en función del número

de habitantes, de sus necesidades domésticas, comerciales e industriales y de sus

costumbres, además intervienen otros factores como:

 El clima;

 El tipo de fuentes de abastecimiento;

 La calidad del agua;

 Las tarifas;

 El disponer de alcantarillado;

36

 Las diferencias en los niveles de vida.

Y su unidad se mide en litros por habitantes por día (l/h/d), y se considera que una

persona gasta un promedio de 150 l/h/d.

Al mes de Julio de 1998, se calculó un consumo medio de 214.93 l/h/d, el cual no

satisface una demanda continua del servicio de agua potable, será necesario

incrementar la infraestructura o iniciar un sistema de agua a tandeos como en

otros estados de la república, se estima que para el año 2020 se requerirán 2,500

l/s de agua para dotar a la población urbana.

Esta problemática se ve resuelta con la potabilizadora de agua Los Horcones la

cual se programó para 3m3/s.

Drenaje sanitario.

En la actualidad, la mayor parte de la red de alcantarillado trabaja como sanitario,

drenando solo las aportaciones de aguas residuales de las viviendas conectadas

al sistema.

La red de atarjeas está formada en su mayoría por tuberías de concreto siempre

variando entre 20 y 25 cm de diámetro, estimándose una cobertura de acuerdo a

la población y número de descargas del 89%, cubriendo una superficie de 2,961

ha. La longitud de la red de atarjeas es de aproximadamente 633.7 km por lo que

existe una superficie aproximada de 369 ha sin servicio; principalmente en las

colonias denominadas Felipe Ángeles, Lomas del Ébano, Mazatlán I, Mazatlán II,

Mazatlán III, Villas del Sol, Loma Bonita, El Conchi, Libertad de Expresión y

Jaripillo; la construcción de estas redes beneficiaría a casi 26,000 habitantes (ver

Mapa MT03-B).

Las redes de atarjeas se interconectan por medio de 11 cárcamos de bombeo y

líneas de presión, destinando las aguas negras hacia una planta de tratamiento

tipo primario ubicada en la falda del Cerro del Crestón, donde desechan los

líquidos al cuerpo receptor a través de un emisor submarino con tubo difusor que

permite eliminar las aguas negras tratadas y distribuirlas en el interior del mar;

37

esta descarga corresponde aproximadamente al 97% de las aguas negras

generadas por la población.

A mediados del año 2012 entró en funcionamiento la planta tratadora Norponiente,

operando en un 50%, lo que ayuda a que la planta del Crestón pueda funcionar en

un 100% de su capacidad.

Drenaje pluvial.

En Mazatlán no existe drenaje pluvial por lo que los problemas de inundaciones se

han agravado año con año. En este tipo de drenaje se detecta escasa

infraestructura, encontrándose sólo lo siguiente:

 Colector Gutiérrez Nájera (entre Juan Carrasco y Av. Del Mar);

 Colector Roosevelt (en el centro de la Ciudad);

 Ducto Banrural (Av. Camarón Sábalo hacia el Mar);

 Ducto Hotel Hacienda (Calle Río Fuerte hacia el Mar);

 Ducto Lico Velarde (Fovissste, Lico Velarde y Amp. al Arroyo Jabalines);

 Ducto Pemex (Pemex, G. Leyva y Zapata al Estero del Infiernillo);

 Ducto Rafael Buelna (Jesús Kumate y Av. La Marina);

 Ducto Zona Dorada (Calle Laguna hacia el Mar);

 Canal Av. Emilio Barragán (Av. Emilio Barragán y Miguel Alemán al Muelle);

 Canal Av. Francisco Solís (Av. Fco. Solís hacia Arroyo Tiros Cuates);

 Canal Av. Internacional (Av. Internacional y Priv. del Estero a Col. Azteca);

 Canal Col. López Mateos (Col. López Mateos hacia Arroyo Jabalines);

 Canal Col. Zapata (Col. Zapata con salida a Av. Manuel J. Clouthier)

 Canal Fracc. Infonavit Alarcón (Alarcón, Arboledas y Misiones al Arroyo

Jabalines);

 Canal Fracc. Infonavit Playas (Inf. Playas a Leche Suprema al Arroyo

Jabalines).

La ciudad presenta la característica de húmedo caluroso, con abundancia de

lluvias principalmente en el mes de septiembre, con un tipo de suelo con alta

38

capacidad de absorción; por lo que en algunas zonas de la ciudad el nivel freático

se encuentra a menos de un metro de la superficie de la tierra.

En temporadas de tormentas tropicales, la ciudad se ve afectada por inundaciones

en diferentes zonas, y todos los desfogues van a dar a los arroyos Jabalines,

Santa Rosa, El Seminario, Pozos Cuates, y posteriormente al Estero El Infiernillo,

Estero de Urías, Estero del Sábalo, Estero del Yugo, Estero La Escopama para

desembocar al Océano Pacífico (ver Mapa MF08).

Energía eléctrica.

La ciudad de Mazatlán según datos del XIII Censo de Población y Vivienda, las

viviendas particulares habitadas que disponían de energía eléctrica eran 107,996,

aproximadamente casi el total de las viviendas en la ciudad, que para el año 2010

contaba con un total de 109,097.

En la actualidad la ciudad de Mazatlán cuenta con una central termoeléctrica,

“José Aceves Pozos” (Mazatlán II), la cual cuenta con 3 unidades, con una fecha

de entrada en operación el 13 de noviembre de 1976, y tiene una capacidad

efectiva instalada de 616 MW (Megavatios). Esta central termoeléctrica distribuye

el servicio a toda la ciudad en condiciones normales, se cuentan con líneas de

subtransmisión 115 kv.

La ciudad cuenta con una alta cobertura en esta rala de electrificación con el

sistema de potencia Nororiente que se produce en la termoeléctrica “José Aceves

Pozos”, que esta interconectado con líneas de transmisión de 230 kv y que a

través de subestaciones de distribución en la ciudad forma en anillo suministrador.

Dicha red abastece poblaciones vecinas como El Conchi y Villa Unión, así como la

Isla de la Piedra, la zona del Habalito del Tubo, y la zona de Oceánica y el Delfín.

El total de las subestaciones eléctricas en Mazatlán son 7, las cuales ayudan a su

distribución en toda la ciudad, éstas se enlistan a continuación (ver Mapa MT03-

A):

 Subestación “Mazatlán Norte”, ubicada en Av. Rafael Buelna (70 mva).

39

 Subestación “Mazatlán Centro”, ubicada en calle 21 de Marzo entre

Germán Evers y Potrero del Llano (60mva).

 Subestación “Del Mar”, ubicada atrás del Acuario Mazatlán y el Sindicato

Nacional de Trabajadores de la Secretaría de Salud, Sección No. 80.

 Subestación “Mazatlán Oriente”, ubicada en la Av. Santa Rosa.

 Subestación “Habal”, ubicada en Carretera México 15D (Carretera Culiacán

Cuota).

 Subestación “Mazatlán I”, ubicada en la colonia Urías (60 mva).

 Subestación “Cerritos”, ubicada en la zona de Cerritos (40 mva).

En el año 2008, la Comisión Nacional de Electricidad proyectó cuatro

subestaciones más para la distribución del servicio, sobre todo la Zona Norte de la

ciudad, que es en donde se están proyectando la mayoría de los desarrollos, y

una hacia el sur, a continuación se menciona la ubicación de estas subestaciones:

 Marina Mazatlán.

 Marina El Cid.

 Tecnológico de Monterrey.

 Área del Aeropuerto “Rafael Buelna”.

Alumbrado público.

Actualmente se estima que la ciudad cuenta con un 95% de cobertura en las áreas

ocupadas, el cual equivale a 17,000 luminarias instaladas, aproximadamente. De

estas luminarias el 95% son de vapor de sodio y el 5% restante son de otros tipos,

entre los que se encuentran el vapor de mercurio e incandescentes; la red de

alumbrado público, beneficia al 90% de la población total.

La distribución del alumbrado público se destina el 40% en la zona urbana, el 21%

en avenidas, el 23% en fraccionamientos y el 16% en la zona rural.

40

Pavimentación.

La traza urbana de la ciudad es irregular, originada por la topografía y el

poblamiento que manifiesta diferentes épocas, existe actualmente, por su forma

de trazo, desde la clasificada como tipo de malla ramificada hasta la de trazo

rectilíneo; esta variedad de formas provoca serios problemas de movilidad, como

cuellos de botella o conflictos viales.

La ciudad cuenta actualmente con un 42% de vialidades pavimentadas, que

benefician al 82% de la población total, debido a los escasos recursos destinados

para satisfacer este rubro, el promedio anual de construcción es de 5 kilómetros y

de 285 m en reparación. Los costos que se generan por kilómetro construido son

de $2’640,000.00 y por kilómetro de mantenimiento de $1’280,000.00.

Relleno sanitario.

La ciudad de Mazatlán no cuenta con un relleno sanitario formal, por el contrario,

existe un tiradero a cielo abierto conocido como el “Basurón”, el cual cuenta con

problemas de escurrimientos de lixiviados a los mantos freáticos.

De ahí la necesidad de crear un programade manejo de residuos sólidos, con una

ubicación estratégica, en la Carretera Internacional México 15 al sur, al oriente de

la colonia Urías (al lado del Basurón), que cuente con 20 hectáreas de terreno,

proporcionando apoyo a la zona del “Basurón” y por supuesto la posterior

construcción de un relleno sanitario de manera formal. Así mismo, requerirá un

proyecto de índole ambiental que contrarreste el impacto de estas actividades en

la zona establecida.

Vivienda.

El número de viviendas tanto en el estado de Sinaloa como en el municipio de

Mazatlán se ha incrementado en los últimos 20 años, logrando tener una tasa de

41

crecimiento media anual entre 1990 y 2010 de 6.96% en el estado y una tasa de

crecimiento de 7.85% para el municipio.

El fuerte crecimiento de la vivienda se debió a la política de producción masiva de la

última década, ya que de 1990 a 1995, Sinaloa tuvo una tasa de crecimiento de

vivienda de solo 3.66%, llegando a las 510,274 unidades. En el municipio de

Mazatlán la cifra fue mayor, ya que la tasa de crecimiento alcanzó 4.49% en ese

periodo llegando a un total de viviendas en 1995.

Como se decía, los incrementos más fuertes se han obtenido de 2005 a la fecha,

tanto en el estado como en el municipio, ya que se alcanzaron tasas de 6.96% y

7.85% respectivamente. La ciudad de Mazatlán tuvo un fuerte incremento para el

año 2010 con una tasa de crecimiento de 8.24% respecto de 2005, llegando a

139,851 unidades. Lo anterior significa que el aumento en la producción de vivienda

ha estado concentrado en las zonas urbanas como en el caso de Mazatlán.

Tabla 07. Total de viviendas en el estado, Municipio y Ciudad 1990-2010.

Año

Estado de Sinaloa Municipio de Mazatlán Ciudad de Mazatlán

Total de
viviendas

TCMA
Total de

viviendas
TCMA

Total de
viviendas

TCMA

1990 426,257 67,106 56,331

1995 510,274 3.66 83,567 4.49 71,399 4.85

2000 575,292 2.43 94,050 2.39 81,601 2.71

2005 642,299 2.23 107,143 2.64 94,141 2.9

2010 899,048 6.96 156,362 7.85 139,851 8.24

Fuente: Elaboración propia con datos del XI Censo de Población y Vivienda (1990), Conteo de

Población y Vivienda (1995), XII Censo de Población y Vivienda (2000), II Conteo de Población y

Vivienda (2005) y XIII Censo de Población y Vivienda del Instituto Nacional de Estadística y

Geografía INEGI.

De lo anterior se deduce que el problema de la vivienda no es de naturaleza

cuantitativa pues durante las décadas anteriores se han producido más viviendas

que familias en Mazatlán y sin embargo, persiste el problema social de la vivienda

42

en dos sentidos, primero, importantes sectores de población pobre son incapaces

de acceder a los mercados de vivienda y continúan resolviendo la necesidad a

través de ocupaciones irregulares como en el caso del estero El Infiernillo y las

zonas ubicadas al nororiente de la ciudad; segundo, porque la vivienda de interés

social producida en los últimos años muestra carencias de localización, casi siempre

se trata de desarrollos en situaciones muy periféricas, de muy mala calidad

constructiva y en situaciones de asilamiento y pobre complementariedad con otras

actividades y servicios de la ciudad, el Fraccionamiento Los Ángeles es una buena

síntesis de esta problemática.

De hecho, la inadecuada política de vivienda ha llevado a que en la ciudad de

Mazatlán se tengan 21,768 viviendas desocupadas, tanto en la periferia de reciente

desarrollo como en la ciudad interior (ver Mapa MT04 y MT05).

Población total estimada.

La población promedio de ocupantes por vivienda ha disminuido con el paso del

tiempo, hace 20 años el promedio de ocupantes llegaba en Sinaloa hasta 5.21

personas por vivienda particular habitada, mientras que para el municipio de

Mazatlán era de 4.7, con el tiempo el promedio de ocupantes ha disminuido a 3.87

para el Estado, 3.56 para el municipio y 3.56 para la ciudad de Mazatlán.

43

Tabla 08. Promedio de ocupantes en viviendas particulares habitadas, 2010.

Año

Estado de Sinaloa Municipio de Mazatlán Ciudad de Mazatlán

Pob.
Total

Total de
viviendas

particulares
habitadas

Promedio
de

ocupantes
en

viviendas
particulares
habitadas

Pob.
Total

Total de
viviendas

particulares
habitadas

Promedio de
ocupantes

en viviendas
particulares
habitadas

Pob.
Total

Total de
viviendas

particulares
habitadas

Promedio
de

ocupantes
en

viviendas
particulares
habitadas

1990 2,204,054 422,242 5.21 314,345 66,772 4.7 262,705 56,014 4.68

1995 2,425,675 509,297 4.7 357,619 83,339 4.3 302,808 71,185 4.25

2000 2,536,844 572,816 4.42 380,509 93,644 4 327,989 81,218 4.03

2005 2,608,442 622,422 4.2 403,888 103,534 3.75 352,471 90,754 3.88

2010 2,767,761 713,142 3.87 438,434 122,383 3.56 387,865 109,097 3.56

Fuente: Elaboración propia con datos del XI Censo de Población y Vivienda (1990), Conteo de Población y

Vivienda (1995), XII Censo de Población y Vivienda (2000), II Conteo de Población y Vivienda (2005) y XIII

Censo de Población y Vivienda del Instituto Nacional de Estadística y Geografía INEGI.

Vialidad y Transporte.

Estructura vial.

La estructura vial está compuesta por arterias de uso común de propiedad pública

destinada al libre tránsito de vehículos y peatones. Estas vías sirven como nexos

de comunicación entre las diferentes zonas de la ciudad, en este contexto se ha

definido la jerarquización de las vías por su importancia y nivel de servicio. Esta

clasificación cuenta con siete categorías que son:

 Carretera Regional: Son las arterias que unen dos o más comunidades, y

comprende la Carretera Federal México 15 salida Norte y Sur, y la

Carretera Federal de Cuota Maxipista “La Costera”.

 Vías de Acceso Controlado: En Mazatlán no existe este tipo de vías debido

a su topografía y morfología, este sistema vial comprende el tipo de

viaductos y periféricos.

 Vialidad Primaria: Son las avenidas principales de la traza urbana, este tipo

de vialidad, representa en la ciudad una longitud de 40 kilómetros, de éstos

44

el 7% es de menos de 4 carriles, el 2% de 4 a más carriles, manteniendo

una cobertura de 24% en pavimentación.

 Vialidad Secundaria: Son avenidas o calles de tránsito interno de una zona,

las cuales se conectan con la vialidad primaria, en total abarcan 75

kilómetros de longitud, con una cobertura de pavimentación de 30%.

 Calle Local: Son calle que tienen como función conectar a los predios con la

vialidad secundaria, permitiendo a su vez el acceso directo a las viviendas.

 Vías Peatonales: En la ciudad se cuenta con pocas vías peatonales,

algunas se ubican dentro del Centro Histórico. En otras partes del municipio

no se cuenta con este tipo de vías

Debido a las actividades turísticas, portuarias y comerciales que mantiene

Mazatlán; el crecimiento del sistema vial ha sido desarticulado y ha respondido

más al crecimiento vehicular que a un proceso de planeación.

Movilidad motorizada.

La movilidad motorizada en Mazatlán ha incrementado de una manera acelerada

en las últimas décadas; en 1980 cuando la ciudad tenía una población de 249,988

habitantes, se tenían registrados un total de 15,561 vehículos, esto equivalía a

16.1 habitantes por vehículos, en comparación con ello, para el 2010 incrementó

un 157% desde 2005 lo que indica que existen tres habitantes por vehículo.

Tabla 09. Número de automóviles en el municipio de Mazatlán.

Año Población Vehículos Incremento Hab. / Veh.

1980 249,988 15,561
252%

16.1

1990 314,345 39,282 8

1995 357,619 62,833 160% 5.7

2000 380,509 57,129 91% 6.7

2005 403,888 84,421 148% 4.8

2010 438,434 132,417 157% 3.3

Fuente: Estadísticas de vehículos de motor registrados en circulación.

45

Lo anterior condiciona los problemas de desplazamiento en la ciudad; es así,

como el problema de movilidad se percibe por la actividad y dinámica de población

y aunado a esto, la disparidad de crecimiento de infraestructura vial contra el

incremento exponencial del parque vehicular, la heterogeneidad en las

dimensiones viales, deficiencia del transporte público, accidentes de tránsito, falta

de respeto a las normas, carencia de señalización adecuada, entre otros.

Otro elemento determinante en la movilidad de Mazatlán resulta el crecimiento

acelerado y la incompatibilidad de usos de suelo, lo que ocasiona largos traslados

de la población de un lugar a otro, generando la saturación vial además del

incremento de puntos conflictivos. En este sentido, los cuatro corredores que

concentran el 80% del flujo vehicular son:

Tabla 10. Corredores urbanos con más tránsito vehicular.

Corredores Km
Carriles de
circulación

Av. Ejército Mexicano 2.2 4

Av. Gabriel Leyva 3.22 2

Av. Insurgentes 2.95 2

Blvd. Luis Donaldo Colosio 3.76 6

Fuente: Elaboración propia con datos del estudio de Sistema Integral de

Corredores Urbanos de Mazatlán, 2009

En el año 2010 se registró un total de 1,020 accidentes causados por

automovilistas, ocasionando pérdidas económicas de $15’248,700.00 y un total de

14 vidas humanas. En el periodo 2009-2010, se registraron 46 cruceros donde se

presentó algún accidente de tránsito, siendo 10, los cruceros considerados de

mayor índice de esta problemática.

46

Tabla 11. Los 11 cruceros con mayor índice de accidentes del 2009 -2010

No. Cruceros con mayor índice de accidentes del 2009 -2010

1 Gabriel Leyva y Pedro Infante.

2 Gabriel Leyva y Del Obrero.

3 Gabriel Leyva y Gómez Zetta.

4 Avenida Manuel J. Clouthier y Avenida Jacarandas.

5 Del Mar e Insurgentes.

6 Ejército Mexicano e Insurgentes.

7 Gabriel Leyva e Insurgentes.

8 Rafael Buelna y Francisco Solís.

9 Avenida Ejercito Mexicano y Río Piaxtla.

10 Rafael Buelna y Reforma.

Fuente: Elaboración propia, 2012.

Para efectos de este documento, al inicio del 2013 se realizaron una serie de

aforos vehiculares en las principales vías de comunicación de la ciudad,

considerando tres horarios: de 07:00-08:00 horas, de 13:00-14:00 horas y de

17:00-18:00 horas, en los cuales el conteo fue clasificando el tipo de vehículo en

particulares, camión urbano, motocicletas, bicicletas, taxis y camiones de carga

(ver Mapa MT06).

La siguiente tabla muestra el total del conteo realizado en cada uno de los cruces

de unas de las avenidas más importantes de la ciudad de Mazatlán.

Tabla 12. Aforo vehicular en cruceros principales, 2013.

Núm. Nombre Particulares
Camión
Urbano

Motocicletas Taxis Carga Bicicletas Total

1
Av. Del Mar y
Rafael Buelna

7,415 234 425 874 128 106 9,182

2
Av. La Marina

y Rafael
Buelna

12,386 300 753 778 287 226 14,730

3

Carretera
Internacional

y Rafael
Buelna

12,956 472 908 1,148 452 354 16,290

47

Núm. Nombre Particulares
Camión
Urbano

Motocicletas Taxis Carga Bicicletas Total

4

Av.
Bicentenario
y Av. De las

Torres

5,196 60 578 269 451 247 6,801

5
Av. Múnich
72 y Luis D.

Colosio
11,091 395 1,471 984 1,726 443 16,110

6

Bahía de
Puerto Viejo
Y Manuel J.

Clouthier

8,129 465 1,375 916 1,763 454 13,102

7

Libramiento
Colosio y
Bahía de

Puerto Viejo

9,608 464 1,193 901 1,909 146 14,221

8
Av. Del Mar e
Insurgentes

5,563 36 315 598 156 121 6,789

9
Av. Reforma
e Insurgentes

6,186 240 408 423 186 132 7,575

10
Av. La Marina
e Insurgentes

8,145 195 675 661 381 178 10,235

11
Av. Ejército
Mexicano e
Insurgentes

12,019 1,051 1,365 1,360 551 418 16,764

12
Av. Juan
Pablo II e

Insurgentes
8,470 278 1,083 819 424 372 11,446

13
Av. Gabriel

Leyva e
Insurgentes

7,684 361 1,381 860 989 482 11,757

14

Av. De Los
Deportes y

Ejército
Mexicano

10,072 8,88 1,083 1,431 580 274 14,328

15
Av. Gabriel

Leyva y
Pesqueira

6,881 377 1,175 729 937 612 10,711

16

Av. Gabriel
Leyva y

Gutiérrez
Nájera

6,243 366 889 837 623 416 9,374

17

Av. Zaragoza,
Juan

Carrasco y
Aquiles
Serdán

1,877 547 266 417 126 78 3,311

Fuente: Elaboración propia con datos recabados en campo, 2013.

Estos resultados nos arrojaron las vialidades más saturada en horas pico:

48

1. Av. Ejército Mexicano - Av. Insurgentes, con un total de 16,764 autos;

2. Carretera Internacional México 15 - Av. Rafael Buelna con un total de

16,290 autos;

3. Libramiento Luís Donaldo Colosio - Av. Múnich con un total de 16,110

autos.

En un contexto general, la ciudad no cuenta con vialidades alternas a las

anteriormente descritas, siendo estas, las de mayor flujo y concentración

vehicular, debido a que cruzan toda la ciudad, haciendo que el tráfico vehicular

sólo se mantenga en ellas (ver Mapa MT05).

Movilidad no motora

Otro tema importante con respecto a la movilidad es la falta de infraestructura para

transporte no motorizado (alternativo) puesto que un gran número de habitantes

en la ciudad utiliza este medio de transporte (bicicleta principalmente, patines,

patineta, entre otros) para diversión, deporte o traslado a distintos destinos en la

ciudad. Debido a lo anterior, durante el año 2010 se registraron 88 accidentes

viales en los que se involucraron ciclistas.

Fuente: Elaboración propia, 2012.

49

Transporte público.

Ninguna ciudad es eficiente si no cuenta con un buen sistema de transporte

público que otorgue un servicio de calidad de la población, ya que éste es un

requisito indispensable para garantizar la movilidad a mediano y largo plazo al

igual que el desarrollo de las actividades sociales, culturales económicas entre

otras. En este sentido, la ciudad de Mazatlán cuenta con un total de 446 unidades

de camiones, 32 unidades de transporte escolar, 25 unidades de camiones

turísticos, 707 unidades de taxis, 160 de aurigas y 350 de pulmonías siendo este

último, el medio de transporte representativo del puerto.

Los usuarios del transporte público, resultan los más afectados antes la falta de

unidades seguras, eficientes y no contaminantes, que permita reducir el tiempo de

traslado y la contaminación ambiental, además de agilizar el tráfico vehicular.

Tabla 13. Transporte Urbano de Mazatlán.

Tipo de Transporte Total
Costo en Pesos (varía

dependiendo distancia)

Transporte urbano especial 608 6.50/7.00

Transportes escolares 32 --

Transportes turísticos 25 25

Taxis 707 35/55

Aurigas 160 40/80

Pulmonías 350 100/200

Fuente: Elaboración propia con datos de la Alianza Mazatlán, Sinaloa y Autotransportes

Águilas del Pacifico, Sindicato de Aurigas, Sindicato Ecotaxis de Mazatlán, Sociedad

Cooperativa de Trasporte Popular, 2011.

Autobuses urbanos.

En la ciudad de Mazatlán, el transporte público más utilizado son los autobuses

urbanos. Este sistema trabaja por medio de dos corporaciones concesionadas,

con un total de 608 unidades.

50

Tabla 14. Transporte Público de Mazatlán.

Indicador Alianza Águilas

Unidades 515 93

Rutas 40 9

Urbanas 40 6

No. De usuarios por día 300 330

Total de no. De usuarios por día 154,500 30,690

Viajes por día de cada unidad 8 9

Total de viajes por día del total de
las unidades

4,120 837

Fuente: Elaboración propia con datos de la Alianza Mazatlán, Sinaloa y Autotransportes

Águilas del Pacifico, 2011.

Cabe señalar, que dentro de este servicio se encuentran dos tipos de unidades:

los camiones urbanos y los camiones turísticos. La diferencia reside en el tipo de

unidad, ya que las turísticas son vehículos de mayor comodidad implicando un

aumento en la tarifa del servicio.

Entre los problemas más evidentes de este sistema de transporte, se encuentra la

falta de regulación en el servicio de transporte público, que en ocasiones conlleva

a extralimitarse en la capacidad del número de pasajeros de la unidad, además de

no contar con la adaptación necesaria para personas con capacidades diferentes.

Otro de los puntos es la falta de paradas oficiales en sitios estratégicos, ya que los

paraderos existentes son diseñados por empresas privadas con fines publicitarios

y no para las necesidades de los usuarios lo que provoca que el transporte público

pueda detenerse en cualquier lugar.

51

Fuente: Elaboración propia, 2012.

El total de rutas de autobuses que transitan por la ciudad es de 49, siendo las

siguientes:

Tabla 15. Número de rutas de camión urbano y línea de transporte.

No. Ruta de Camión Línea de Transporte

1 20 de Noviembre Alianza Mazatlán, Sinaloa

2 Alarcón – Sábalo Alianza Mazatlán, Sinaloa

3 Castillo Directo Alianza Mazatlán, Sinaloa

4 Centro – Colonias Alianza Mazatlán, Sinaloa

5 Cerritos Juárez Alianza Mazatlán, Sinaloa

6 Chololos – Juárez Alianza Mazatlán, Sinaloa

7 Chololos – Directo Alianza Mazatlán, Sinaloa

8 Cocos Juárez Alianza Mazatlán, Sinaloa

9 Colinas del Real Alianza Mazatlán, Sinaloa

10 Dorados de Villa Alianza Mazatlán, Sinaloa

11 Federal 3 Alianza Mazatlán, Sinaloa

12 Federal 5 – Juárez Alianza Mazatlán, Sinaloa

13 Flores Magón Alianza Mazatlán, Sinaloa

14 Francisco Villa Alianza Mazatlán, Sinaloa

15 Infiernillo Alianza Mazatlán, Sinaloa

16 Inf. El Conchi Alianza Mazatlán, Sinaloa

52

No. Ruta de Camión Línea de Transporte

17 Insurgentes Alianza Mazatlán, Sinaloa

18 Jabalíes Alianza Mazatlán, Sinaloa

19 Jesús Osuna Alianza Mazatlán, Sinaloa

20 Libramiento – Alarcón – Juárez Alianza Mazatlán, Sinaloa

21 Lomas del Ébano Directo Alianza Mazatlán, Sinaloa

22 Milenio Alianza Mazatlán, Sinaloa

23 Morelos Alianza Mazatlán, Sinaloa

24 Parque Bonfil Alianza Mazatlán, Sinaloa

25 Redonda - Juárez Alianza Mazatlán, Sinaloa

26 Sábalo – Centro Alianza Mazatlán, Sinaloa

27 Sábalo Cocos – Alemán Alianza Mazatlán, Sinaloa

28 San Joaquín – Juárez Alianza Mazatlán, Sinaloa

29 San Joaquín – Sábalo Alianza Mazatlán, Sinaloa

30 Santa Fe Alianza Mazatlán, Sinaloa

31 Sirena Alianza Mazatlán, Sinaloa

32 Toreo – Playa Sur Alianza Mazatlán, Sinaloa

33 Urías Sábalo Alianza Mazatlán, Sinaloa

34 Valles del Ejido Alianza Mazatlán, Sinaloa

35 Venadillo Alianza Mazatlán, Sinaloa

36 Vía Zaragoza Alianza Mazatlán, Sinaloa

37 Villa Galaxia – Casa Hogar Alianza Mazatlán, Sinaloa

38 Villa Galaxia – Mañanitas Alianza Mazatlán, Sinaloa

39 Valles del Ejido – Centro Alianza Mazatlán, Sinaloa

40 Zapata - Juárez Alianza Mazatlán, Sinaloa

41 Chulavista – Centro Águilas del Pacífico

42 Gran Plaza - Centro Águilas del Pacífico

43 Hogar del Pescador – Centro Águilas del Pacífico

44 Inf. Playas Águilas del Pacífico

45 Mazabastos – Centro Águilas del Pacífico

46 Puerta del Sol Águilas del Pacífico

47 Puesta del Sol Águilas del Pacífico

48 Prados del Sol – Centro Águilas del Pacífico

49 Real Pacífico – Centro Águilas del Pacífico

Fuente: Elaboración propia, Alianza Mazatlán, Sinaloa y Autotransportes Águilas del

Pacifico, 2011.

53

Taxis.

El segundo transporte público más usado en la ciudad es el de tipo individual, con

un total de 707 unidades, mismos que ofrecen un servicio eficiente en un contexto

general, sin embargo, debido a la falta de regulación y normas específicas, no

existen estaciones estratégicas para los mismos, favoreciendo la dispersión de las

unidades por toda la ciudad.

Fuente: Elaboración propia, 2012.

Aurigas o arañas.

Existe un total de 160 unidades en la ciudad, este medio es utilizado mayormente

para carga y traslado de mercancías aunque también son solicitadas por los

turistas para hacer recorridos de varias personas. El problema principal de este

medio es similar al de taxis, ya que no existen centrales de servicio para la

concentración de estas unidades y permanecen dispersos por las vialidades de

toda la ciudad.

54

Fuente: Elaboración propia, 2012.

Pulmonías.

Este medio es el más utilizado para brindar recorridos turísticos, ya que su

peculiaridad los ha convertido en un transporte típico del puerto. Sin presentar

características distintas de los dos medios de transporte anteriormente

mencionados, las pulmonías no cuentan con centrales específicas y existe un alto

número de unidades (350 en total) concentradas en sitios de mayor afluencia

turística, de comercio y servicios.

55

Fuente: Elaboración propia, 2012.

En la ciudad de Mazatlán, el mayor número de recorridos de la población son

hacia el Centro Histórico de la ciudad, ya que en él se sigue encontrando la zona

administrativa, de comercios, servicios y la zona cultural. Gran parte de la

población que llega al centro a realizar alguna de estas actividades, utiliza el

transporte público, siendo este el principal motivo por el cual, más del 90% de las

rutas de camiones transitan por él, lo que genera un caos vial principalmente en el

área del Mercado Pino Suárez quedando sobrepasada la capacidad de la

infraestructura vial de la zona.

Equipamiento Urbano.

El equipamiento como parte fundamental y complementaria de toda área urbana

debe ser definido por las necesidades para lograr el desarrollo integral de sus

habitantes (ver Mapa MT07).

56

Tabla 16. Equipamiento urbano.

Equipamiento Unidades

Educación y cultura 458

Salud y asistencia social 37

Comercio y abasto 16

Comunicaciones y transportes 11

Recreación y deportes 87

Administración pública y servicios urbanos 49

Fuente: Elaboración propia, 2012.

Educación (Escuelas).

La cobertura del sistema educativo en el municipio propicia que el 33.4% de la

población total asista actualmente a algún centro de educativo, con ello Mazatlán

supera el 32.1% de población estudiantil que promedia el estado.

De acuerdo a datos de la Secretaría de Educación Pública (SEP) para el ciclo

escolar 2010 - 211, el nivel de escolaridad fue de 9.8 en el municipio de Mazatlán

y 9.3 en la entidad. Entre niños y jóvenes de 6 a 14 años de edad (primaria y

secundaria en total) la cobertura estatal de educación fue en ambos de 96.2%.22

En bachillerato la cobertura estatal es sólo de 67.9% y en nivel superior sin incluir

posgrado 37.2%, siendo ligeramente superior en Mazatlán.

Con base en la prueba ENLACE 2011, Mazatlán registró 401 planteles escolares

evaluados, de los cuales 267 eran de primaria (66.9%), 88 de secundaria (20.9%)

y 46 de bachillerato (12.1%).

De secundaria el mayor número de planteles se concentra en la ciudad de

Mazatlán con 53 planteles equivalentes al 60.2%, respecto al total del municipio.

En bachillerato 44 de los 46 planteles totales del municipio se localizan en el

puerto.

22

 (http://www.snie.sep.gob.mx/indicadores_x_entidad).

57

A nivel ciudad, Mazatlán cuenta con un total de 446 escuelas que van desde el

nivel básico, hasta posgrado:

Tabla 17. Número de escuelas en sus diferentes niveles educativos.

Nivel educativo Total

Preescolar 130

Primaria 174

Secundaria 53

Preparatorias 41

Licenciatura 11

Posgrado 1

Profesional técnico 7

Capacitación para el trabajo 29

Fuente: Elaboración propia con datos del Sistema de

Consulta Interactivo de Estadísticas Educativas de la SEP

(2010 – 2011).

No obstante las características descritas, Mazatlán presenta un índice de

analfabetismo en un 4.5% de la población de 15 años y más, aunque está

considerado como el municipio de más bajo índice de analfabetismo a nivel

municipal.

 Central de autobuses.

La actual central de autobuses, cuenta con una capacidad para 500 personas

quedando localizada ya en una zona central de la ciudad, lo que hace que los

autobuses accedan de manera más complicada a ella. A pesar de su existencia y

de concentrar el mayor número de líneas de transporte, actualmente podemos

encontrar un total de 4 terminales de autobuses adicionales y principalmente

distribuidas en la salida norte de la ciudad, siendo estas de las siguientes líneas:

 Primera Plus.

 Unidos de Sinaloa.

58

 Autotransportes de Guasave – Estrellas del Pacífico.

 Tufesa.

Fuente: Elaboración propia, 2012.

Lo anterior ha traído como consecuencia la dispersión de los sistemas de

transporte foráneo en la ciudad, así como la circulación de las unidades por varios

puntos en el norte de la ciudad, lo que provoca confusión e inseguridad entre los

usuarios de este sistema, aunado a problemas viales en corredores principales.

Aeropuerto.

El Aeropuerto Internacional General Rafael Buelna es el segundo más importante

del estado. Para el año 2008, Mazatlán recibió un total de 833,700 pasajeros,

mientras que para 2009 fueron 743,556 pasajeros, de manera ascendente en el

año 2010 arribaron 756,120 pasajeros y en el 2011 el puerto sufrió un descenso

en pasajeros recibiendo a 722,492 pasajeros.

59

De los pasajeros que visitan la ciudad, el 53% son de origen nacional y el 47%

restante internacional.

Las obras de ampliación y modernización del edificio permitieron desarrollar

confortables espacios para ofrecer un mayor número de productos y servicios, se

incluyeron salones VIP y se desarrolló una nueva área de servicios turísticos para

atender a los visitantes así como un área de mostradores para atención a los

pasajeros de vuelos particulares.

Fuente: Elaboración propia, 2012.

Tabla 18. Aerolíneas y destinos de Mazatlán.

Aerolíneas Destinos

Aeroméxico Connect
Ciudad de México, Guadalajara,
Hermosillo, Los Mochis

Alaska Airlines Los Ángeles

American Eagle Dallas

United Airlines Houston-Intercontinental

Magnicharter Monterrey

Mesa Airlines Phoenix EU

US Airways Phoenix EU

60

Aerolíneas Destinos

Viva Aerobus
Ciudad de México, Monterrey,
Tijuana

Volaris Tijuana, Monterrey

Fuente: Elaboración propia con base en datos de OMA Aeropuerto de Mazatlán

Salud.

El Sistema Nacional de Información en Salud (SINAIS) registra en 2012 que

alrededor de la mitad en Sinaloa no tiene cobertura efectiva a servicios de salud23

y cerca del 30% de la población en el municipio de Mazatlán no tiene acceso

garantizado a este servicio.

Aunque se reconocen algunas mejoras en la atención del Seguro Popular en

2011, las estadísticas del XIII Censo de Población y Vivienda 2010, registraron

que el municipio de Mazatlán tenía 438,434 habitantes, de los cuales, 325,805, es

decir, 74.3% tenían derecho a acceder algún tipo de servicio de salud. La mitad de

toda la población municipal tiene la cobertura del IMSS, 50.5%, y la cuarta parte a

otros servicios como ISSSTE o Seguro Popular.

La ciudad concentra un total de 9 hospitales y 11 clínicas, siendo los primeros en

su mayoría de orden público y de cobertura regional, y las clínicas

predominantemente privadas. Así mismo, existe solo una unidad médica de la

Cruz Roja, así como una unidad de la Secretaría de Salud y por supuesto, se

cuenta con una importante cantidad de consultarios médicos de tipo privado, con

servicios especializados, localizados estos en distintas zonas de la ciudad.

Cementerios.

En la ciudad existen 3 panteones municipales, los cuales tienen un total de

22,714 fosas con la capacidad de 70,000 espacios; también se cuentan con

cementerios particulares los cuales son Renacimiento, Renacimiento 2 y

AEternus.

23

 (http://www.sinais.salud.gob.mx/demograficos/poblacion.html)

61

Tabla 19. Panteones municipales.

Panteones Municipales
Número
de Fosas

Número de
Cadáveres

No. 2 (Panteón Ángela Peralta) 2,300 6,000

No. 3 14,814 45,000 – 50,000

No. 4 (Panteón Jardín) 5,600 14,000

Fuente: Elaboración propia con datos del Dirección de Servicios Públicos en el Departamentos de

Panteones de Mazatlán, Sinaloa (2010).

Abasto.

Las vías de comercialización por medio de los cuales se abastece el municipio de

Mazatlán, experimenta una transición que se advierte en la mayoría de las zonas

urbanas de México, las tiendas y cadenas de autoservicio ya controlan cerca de

70% de la venta de alimentos al menudeo, el otro 20 % los mercados públicos y

tianguis y el 10% por establecimientos aislados de fruterías, tiendas de abarrote y

pequeños negocios.

De acuerdo a lo expresado por el Directorio Estadístico Nacional de Unidades

Económica (DENUE) de INEGI, en la ciudad existen 160 tiendas de autoservicio

y departamentales y 3,686 tiendas de abarrote, alimentos, bebidas, hielo y tabaco

que operan al menudeo. Así mismo registra 84 establecimientos de comercio al

mayoreo de alimentos. Existen además una Central de Abasto rumbo a la salida

sur y seis mercados municipales; "José María Pino Suárez", en el Centro

Histórico; “Miguel Hidalgo", en la colonia Benito Juárez; "Juan Carrasco" en la

colonia Reforma, “El Conchi” en la colonia El Conchi, “Flores Magón” en la colonia

Flores Magón y "Adolfo López Mateos" ubicado en la colonia que lleva el mismo

nombre. Una característica que define a estos mercados es que en su mayoría

son espacios de intercambio popular muy antiguos, ya que los más actuales

tienen en promedio más de 50 años en operación.

El patrón de consumo de las familias en los mercados públicos responde a sus

62

ventajas en la compra de frutas y verduras que expenden más de 50% de lo que

ofrecen, le siguen abarrotes, carnes de res, cerdo, pollo, pescado y cereales,

principalmente. Por la polarización social las familias de menores ingresos tendían

a ser los principales clientes de estos mercados públicos, pero con el avance de

las grandes tiendas, la importancia de los mercados y de los abarrotes ha venido

declinando mientras más urbanizado se torna el territorio.

Es así como ante la presencia de este tipo de comercios, la importancia de los

mercados municipales como centros de abasto e intercambio popular en la

sociedad se ha visto reducida y esto se advierte en la distribución en todo el

puerto, principalmente en los corredores urbanos de más de 84 establecimientos

que expenden alimentos al por mayor y que surten a pequeñas tiendas,

estanquillos y consumidores de las zonas rurales.

Plazas y jardines.

Uno de los espacios públicos con mayor identidad en la ciudad, son las plazas

públicas o plazuelas sumando un total de 2,160 m2; entre las plazuelas principales

se encuentran la Plazuela República, Plazuela Machado, Plazuela Miguel Hidalgo,

Plazuela Ignacio Zaragoza, Plazuela Rodolfo Sánchez Taboada, Plazuela Benito

Juárez, Plazuela Gral. Ángel Flores y Plazuela Francisco Villa, siendo estas las de

mayor historia e identidad para la sociedad mazatleca. Cabe destacar que la

mayor parte de ellas se encuentran localizadas en el Centro Histórico de la ciudad,

por lo que tenemos una concentración de espacios de este tipo en una zona

especifica de la ciudad solamente, quedando con un déficit en el resto de la

mancha urbana.

63

Fuente: Elaboración propia, 2012.

Templos.

Si bien, los mazatlecos no tienen una religión de arraigo como sucede en el centro

del país, si cuentan con los espacios suficientes para llevar a cabo esta práctica.

Mazatlán cuenta con un total de 104 templos de carácter religioso. Los edificios

más importantes de la Iglesia católica en la ciudad son: la Catedral Basílica de la

Inmaculada Concepción que es considerada como edificio de valor histórico y el

Templo de San José, dichos lugares son atrayentes de personas locales y turistas

por su diseño y antigüedad, localizada en el centro de la ciudad.

Oferta Turística y Servicios Complementarios.

Mazatlán cuenta con una oferta turística de gran tradición y aunque es uno de los

puertos más visitados del país por turistas tanto internacionales como nacionales,

presenta una decadencia, ya que de acuerdo a las últimas cifras que refleja la

Secretaría de Turismo –SECTUR- del 2011, la ocupación de cuartos en relación

con el 2009 disminuyó un 11%, lo cual afecta de manera significativa al sector

64

turístico y de manera indirecta a todos los habitantes de la localidad.

Tabla 20. Porcentaje de ocupación en los distintos destinos turísticos.

Actividad hotelera por semana (Enero 2011)

Destino

Número de cuartos disponibles
promedio

Número de cuartos ocupados promedio
Porcentaje de ocupación hotelera

promedio

2009 2010 2011

Variación
(%)

2009 2010 2011

Variación (%)

2009 2010 2011

Diferencia

09-
nov

10-
nov

09-nov 10-nov 09-nov 10-nov

Centros de
Playa
seleccionados

126,792 132,371 136,468 7.6 3.1 83,045 75,979 81,253 -2.20% 6.90% 65.5 57.4 59.5 -6 2.1

Riviera Maya 30,751 32,285 33,651 9.4 4.2 25,668 23,200 25,999 1.3 12.1 83.5 71.9 77.3 -6.2 5.4

Cancún 28,785 29,362 29,680 3.1 1.1 20,184 17,068 16,757 -17 -1.8 70.1 58.1 56.5 -13.7 -1.7

Acapulco 16,401 16,808 18,511 12.9 10.1 6,944 5,982 8,817 27 47.4 42.3 35.6 47.6 5.3 12

Los Cabos 10,211 11,382 11,823 15.8 3.9 5,729 6,259 7,296 27.3 16.6 56.1 55 61.7 5.6 6.7

Puerto
Vallarta

10,590 10,891 11,040 4.2 1.4 7,572 6,763 6,859 -9.4 1.4 71.5 62.1 62.1 -9.4 0

Mazatlán 8,639 9,068 8,995 4.1 -0.8 4,825 4,342 4,040 -16.3 -7 55.9 47.9 44.9 -10.9 -3

Veracruz 8,819 8,863 8,854 0.4 -0.1 3,208 3,210 2,978 -7.2 -7.2 36.4 36.2 33.6 -2.7 -2.6

Nuevo
Vallarta

5,040 5,973 5,988 18.8 0.3 4,082 4,416 4,096 0.3 -7.2 81 73.9 68.4 -12.6 -5.5

Ixtapa
Zihuatanejo

5,127 5,140 5,093 -0.7 -0.9 3,142 2,930 2,716 -13.6 -7.3 61.3 57 53.3 -8 -3.7

Huatulco 2,429 2,599 2,833 16.6 9 1,690 1,809 1,696 0.3 -6.3 69.6 69.6 59.9 -9.7 -9.7

Fuente: Elaboración propia con datos de la Secretaria de Turismo de la Ciudad de México. Cifras

preliminares para 2011.

Imagen Urbana.

La imagen paisajística de Mazatlán es el punto más reconocido por los visitantes,

ya que se convierte inmediatamente en un referente visual importante en la ciudad

en términos del contexto natural.

La parte surponiente, conserva la más alta proporción de edificios de valor

arquitectónico que en un momento se transforma por sus características en un alto

valor ambiental y por lo tanto en una imagen urbana más apegada al aspecto

histórico del puerto. Dentro de esta parte se distinguen dos matices: la zona de

inmuebles patrimoniales y la de inmuebles unifamiliares de carácter popular, sin

65

embargo la falta de conservación y mantenimiento de las edificaciones, provocan

el deterioro de los barrios, así como el abandono de los espacios, que no sólo

dañan la imagen urbana sino que incita a la conducta antisocial y la violencia

urbana.

Sin embargo en toda la ciudad es notoria la falta de continuidad de estilos

arquitectónicos alterando la imagen urbana en general, la misma situación se

manifiesta en el mobiliario, señalamientos, tipo de pavimento, infraestructura, entre

otros.

No obstante, es necesario el rescate de espacios públicos ya que gran parte de

estos se encuentran en total abandono, esto con el fin de dotar a la ciudad de

espacios accesibles y seguros que dignifiquen al puerto, además de que se

mejora considerablemente la imagen urbana de la ciudad.

La imagen de la ciudad también la componen distintos elementos como nodos,

bordes, hitos, corredores urbanos, mobiliario urbano, la publicidad en la vía

pública, los pavimentos, las áreas verdes, áreas de conflicto y secuencias

espaciales. A continuación se mencionan los componentes de cada uno de los

elementos (ver Mapa MT08).24

Bordes.25

Dentro de la ciudad de Mazatlán existen importantes bordes principalmente

naturales, que definen la traza urbana de la ciudad en gran medida. Entre los

principales podemos describir: el límite costero, la vía del ferrocarril, Arroyo

Jabalines, Estero el Infiernillo, Estero La Sirena y el Estero de Urías.

24 Los bordes según Kevin Lynch (1959) “son los elementos lineales que el observador no usa o considera

sendas. Es el límite entre dos fases, rupturas lineales de la continuidad como ser vías del ferrocarril, bordes

de desarrollo, muros. Estos bordes pueden ser suturas (líneas según las cuales se relacionan y unen dos

regiones)”.

25
 Los bordes según Kevin Lynch (1959) “son los elementos lineales que el observador no usa o considera

sendas. Es el límite entre dos fases, rupturas lineales de la continuidad como ser vías del ferrocarril, bordes
de desarrollo, muros. Estos bordes pueden ser suturas (líneas según las cuales se relacionan y unen dos
regiones)”.

66

Límite costero Vía del ferrocarril

Arroyo Jabalines Estero El Infiernillo

Estero La Sirena

67

Estero de Urías

Nodos.

Los sitios en los que se da la mayor confluencia de población, centros de

actividad, y los cuales reúnen a un número de personas considerable y tienen un

carácter simbólico, se definirán como nodos. En la ciudad de Mazatlán los más

representativos son:

Plazuela Machado Teatro Ángela Peralta

68

H. Ayuntamiento de Mazatlán

 .

Catedral Basílica de la Inmaculada Concepción Mercado José María Pino Suárez

Universidad Autónoma de Sinaloa Instituto Mexicano del Seguro Social, IMSS

69

Cruce Av. Rafael Buelna con Av. Del Mar y Av.
Camarón Sábalo

Cruce Av. Rafael Buelna con Carretera
Internacional México 15 al Norte

Cruce Av. Ejército Mexicano con Carretera
Internacional México 15 al Norte

Cruce Av. Del Mar con Av. Gutiérrez Nájera

Cruce Av. Rafael Buelna con Av. De La Marina
Cruce Libramiento Colosio con Av. Manuel

Clouthier

La Gran Plaza Mazatlán
Instituto de Seguridad y Servicios Sociales de

los Trabajadores del Estado, ISSSTE

70

Plaza Ley El Mar Mercado Juan Carrasco

Explanada Sánchez Taboada Puente Juárez

Periódico El Debate Periódico Noroeste

Unidad Administrativa Bosque de la Ciudad

71

Hitos / puntos de referencia.

Los hitos son puntos de referencia exteriores, en los cuales el ciudadano no

ingresa, se refiere a objetos físicos definidos con claridad. Mazatlán tiene

elementos muy particulares, los cuales son:

Catedral Basílica de la Inmaculada Concepción Monumento al Pescador

Mujer Mazatleca Faro El Crestón

Monumento a la vida Monumento a la familia

72

Monumento al venado Glorieta del escudo de Mazatlán y Sinaloa

Monumento al agua Monumento a los lobos marinos

Corredores urbanos.

La estructura urbana de la ciudad, también se genera a partir de corredores viales

y de transporte actuales, que se localizan en las siguientes vialidades:

 Av. Olas Altas.

 Av. Paseo del Centenario.

 Av. Camarón Sábalo

 Av. Sábalo – Cerritos.

 Av. Rafael Buelna.

 Av. Juan Carrasco.

 Av. Ejército Mexicano.

 Av. Insurgentes.

 Av. De la Marina.

 Av. Dr. Carlos Canseco.

 Av. Juan Pablo II.

 Blvd. Bahía de Puerto Viejo.

 Av. Bicentenario a Juárez.

 Av. Del Mar.

73

 Av. Paseo Claussen.

 Av. Gabriel Leyva.

 Av. Gutiérrez Nájera.

 Av. Emilio Barragán.

 Libramiento Luís Donaldo

Colosio.

 Av. Múnich.

 Av. Miguel Alemán.

 Libramiento Oscar Pérez

Escobosa.

 Av. Manuel Clouthier.

Mobiliario urbano.

Para la ciudad de Mazatlán el mobiliario urbano es variado y se encuentra en mal

estado; no cuenta con una homogeneidad en sus elementos ni diseños, así como

en los espacios en donde se localiza; esto significa, que no se cuenta con normas

técnicas para su instalación y gran parte de la ciudad carece de este. El mobiliario

actual carece de mantenimiento y se encuentra concentrado en zonas específicas

de la ciudad como lo son el Centro Histórico, Zona Dorada de Mazatlán, así como

algunos centros de comercio y servicios.

Publicidad en la vía pública.

La publicidad en la vía pública desordenada, es uno de los temas que también

genera problemas en la ciudad, además de que afecta a la imagen urbana por la

contaminación visual.

El contar con demasiada publicidad en la vía pública, desde los anuncios de

comercios y servicios hasta espectaculares, han generado un aspecto de

suciedad en las vialidades de la ciudad, principalmente en corredores urbanos. No

existe unidad en ellos y se encuentran en lugares no aptos, representando un

riesgo para la misma población. El problema podría radicar en que no existe un

reglamento específico para este tipo de instalaciones, que podría estar

contemplado en el tema anteriormente mencionado de imagen urbana; de igual

manera las sanciones para los elementos que constituyan un riesgo no son

especificas ni determinantes para mejorar la situación.

74

Áreas verdes.

Las áreas verdes consideradas en la ciudad, son principalmente: plazas, jardines,

parques o bosques urbanos, que como espacios son los que contienen mayor

vegetación y pueden funcionar como pequeños pulmones de la ciudad. Sin

embargo, es claro que no resultan suficientes para hacer contrapeso con el

impacto urbano que tienen las actividades de la ciudad cada día.

La cantidad de áreas verdes en la ciudad de Mazatlán es de 1,332,114.62 m2

considerando plazas, jardines y parques, lo que significa que a cada habitante le

toca un total de 3.4 m2/hab.

Tabla 21. Recomendación de m2 de áreas verdes por habitante.

Lugar Habitantes OMS
Factor óptimo
recomendado

Total de áreas
verdes

m
2
/hab Déficit

Mazatlán 387,865 9.00 m
2
 – 11.00 m

2
 16.00 m

2
 1,332,114.62 m

2
 3.4 215 Ha

Fuente: Elaboración propia con datos de la Organización de las Naciones Unidas –ONU-, Instituto Nacional de

Estadística y Geografía -INEGI-

El indicador de metros cuadrados por habitante queda muy por debajo de las

recomendaciones que hace la Organización Mundial de la Salud -OMS-, por lo que

la ciudad cuenta con un déficit de 215 hectáreas, lo que da como resultado que en

los siguientes años se realice una propuesta de áreas verdes y espacios públicos

para aumentar el factor y al mismo tiempo la convivencia social.

Secuencias espaciales.

Las secuencias espaciales con mayor flujo peatonal y vehicular en la ciudad son:

 Paseo del Centenario – Paseo Olas Altas – Paseo Claussen – Av. Del Mar

– Av. Camarón Sábalo – Av. Sábalo Cerritos.

 Av. Juan Carrasco – Av. Ejército Mexicano – Carretera Internacional México

15.

75

 Av. Miguel Alemán.

 Av. Benito Juárez.

 Calle Ángel Flores.

 Calle Sixto Osuna.

 Calle Constitución.

 Av. Tte. Azueta.

 Av. Aquiles Serdán.

 Av. Ignacio Zaragoza.

 Av. Belisario Domínguez.

 Av. Emilio Barragán – Av. Gabriel Leyva.

 Av. Rafael Buelna.

 Av. Insurgentes.

 Av. Juan Pablo II – Av. Múnich.

 Libramiento Luís Donaldo Colosio – Blvd. Bahía de Puerto Viejo – Carretera

Internacional México 15.

 Libramiento Óscar Pérez Escobosa.

 Av. De la Marina.

 Av. Bicentenario a Juárez.

 Av. De las Torres.

 Av. Manuel Clouthier.

Conservación y Deterioro de las Áreas Naturales.

El municipio de Mazatlán cuenta en su territorio con una diversidad de reservas

ecológicas, de las cuales, gran parte se localizan en el área de influencia de la

ciudad, como son las Islas de Mazatlán (Isla de Pájaros, Isla de Venados, Isla de

Lobos, Isla Cardones, Isla Hermano del Norte, Isla Hermano del Sur, Isla Piedra

Negra, Isla Roca Tortuga) el Cerro del Crestón, el estero del Yugo, zonas de

Manglares y la Meseta de Cacaxtla, esta última alcanza una parte del norte del

municipio de Mazatlán.

76

Dentro de la ciudad podemos mencionar al Estero de Urías, como un área

susceptible a la protección por las columnas de manglares que se están perdiendo

producto de la invasión y la contaminación, éste puede impulsarse como área

verde y como atractivo turístico.

La Laguna del Camarón, el Arroyo Jabalíes-Estero El Infiernillo y el Bosque de la

Ciudad son áreas con valor ambiental que deben ser consideradas en algún

programa de protección.

La interrelación de los factores o características del medio físico y sus variables,

permite establecer zonas con aptitudes óptimas que pueden ser utilizadas para el

crecimiento y desarrollo urbano de la ciudad de Mazatlán.

En algunos casos, grandes extensiones de terreno con actividad agrícola, en

poblaciones rurales, son alcanzadas por el área urbana, siendo transformadas

para dar paso a la construcción de nuevos fraccionamientos de interés social,

eliminando toda vegetación, teniendo un fuerte impacto sobre el medio ambiente

afectando directamente flora, fauna, así como la imagen del entorno. Estas áreas,

denominadas para el desarrollo urbano, medianamente han sido ocupadas,

desapareciendo poco a poco los llamados ejidos, estos son: Higueras del Conchi,

El Venadillo, Urías, y el Rincón de Urías, incorporándolos a la mancha urbana

haciendo una extensión de la ciudad.

Las áreas que presentan mayores obstáculos para el desarrollo urbano, tienen

algunas de las siguientes características: suelos con pendientes mayores al 35%;

suelos granulares sueltos, dispersivos y altamente orgánicos con espesor mayor

de 50 cm de profundidad; suelos con uso agrícola de riego o de temporal con

buena productividad, vegetación de árboles frutales de temporada, suelos con

mantos acuíferos.

Manejo de residuos sólidos.

Mazatlán cuenta con un tiradero a cielo abierto, lo que afecta no sólo el aire, sino

también los mantos freáticos por el escurrimiento de los lixiviados. Este tiradero

77

tiene una superficie aproximada de 13.5 ha y se encuentra ubicado al suroriente

de la cabecera municipal, cabe mencionar ya cumplió su vida útil y que la mancha

urbana está creciendo alrededor de este espacio, lo que en el futuro puede

resultar en su incrustación en un área habitada. En las localidades del interior

también hay mucha informalidad en el manejo de los residuos sólidos.

Manejo de aguas residuales.

La ciudad de Mazatlán actualmente cuenta en operación con 3 plantas de

tratamiento de aguas residuales municipales, El Crestón, Cerritos y la

Norponiente. También existe otra planta operada por el Fraccionamiento Santa Fé

(Los Ángeles) y la recién terminada Planta Tratadora “Urías”.

La Planta de Tratamiento El Crestón da servicio aproximadamente al 52% de la

ciudad, la Planta de Tratamiento en Playa Cerritos da servicio al 2%, la del

Fraccionamiento Santa Fe dan servicio a estas localidad solamente.

Las plantas Norponiente y Urías tienen capacidad para 400 lps y 330 lps

Respectivamente. El servicio de la planta Norponiente se ve reflejado en el 45%

de la población total, de tal manera que en conjunto con la Planta de Tratamiento

El Crestón satisficieran el tratamiento de aguas negras para un total de 97% de la

ciudad y posteriormente se tendrá mayor capacidad con las de nueva creación.

Cabe resaltar, que una de las plantas con mayor servicio como la de El Crestón,

ubicada en el cerro del mismo nombre por encontrarse al pie de un importante

ícono del puerto que es El Faro, provoca una mala imagen urbana y olores fétidos

a las colonias colindantes, entre otros problemas.

Problemática Ambiental.

El crecimiento del centro urbano está condicionado entre otras causas a

disponibilidad de recursos hídricos y recuperación del agua, ya sea superficial o

subterránea.

78

El crecimiento urbano descontrolado tiende a ocasionar un mal manejo de aguas

residuales.

La falta de conciencia de la población sobre el saneamiento, así como la falta de

construcción de infraestructura con fines de tratamiento, es parte fundamental de

la problemática del uso adecuado del recurso hídrico. En la ciudad de Mazatlán es

evidente la contaminación del Arroyo Jabalines que a lo largo de su curso se ve

contaminado con aguas negras y residuos sólidos, además que los asentamientos

humanos han ido invadiendo su cauce. Otros cuerpos de agua contaminados son:

el Estero del Yugo y el Estero El Infiernillo.

Fuente: Elaboración propia, 2012.

Además de lo anterior, podemos resaltar que los eventos extraordinarios de lluvias

generan la reutilización de cauces secos, en donde, comúnmente existen

asentamientos humanos, ya sea casas habitación o infraestructura. Esto

79

incrementa sustancialmente el riesgo de afectaciones por fenómenos de

inundación. A esto se le suman los anuales excesos de precipitación por efectos

de tormentas tropicales o huracanes que incrementan considerablemente el

caudal y por ende también la peligrosidad a lo largo y ancho de las zonas bajas

del municipio. Estos procesos fluviales, pueden modificar la dinámica costera, con

un exceso de sedimentos que son descargados al entrar al mar desde los ríos, lo

que puede desencadenar un incremento de erosión o acumulación en la línea de

costa.

Existen también otras fuentes de contaminación en la ciudad como el denominado

Basurón que funge como basurero municipal a cielo abierto contaminando los

mantos freáticos y suelos. Al sur de la ciudad se ubica la termoeléctrica que

contribuye con la contaminación del Estero El Infiernillo.

Fuente: Elaboración propia, 2012.

80

Riesgos y Vulnerabilidad.

Peligros geológicos.

Sismicidad.

Tomando en cuenta el contexto geodinámico del área territorial del municipio de

Mazatlán, de manera natural existe una sismicidad continua asociada

directamente a los procesos tectónicos del Golfo de California, razón por la cual se

han presentado en las cercanías de municipio sismos de baja magnitud conocidos

como sismos instrumentales sin tener en el contexto histórico sismos de

importancia que hayan afectado de manera directa a las ciudad de Mazatlán.

De manera similar y haciendo una vez más alusión a la geodinámica de esta zona,

cabría la posibilidad de la presencia de fallas activas, sin embargo los estudios

geológicos realizados hasta el momento no han documentado su existencia.

Laderas inestables.

Es común que se generen condiciones de peligros inducidos relacionados con la

construcción urbana en pendientes medianas a fuertes, propiciando inestabilidad

en laderas, por lo que sería recomendable que las instancias municipales del

desarrollo urbano y obras atiendan oportuna y adecuadamente este tipo de

situaciones preventivas.

La zona urbana de Mazatlán debería tomar precauciones en los siguientes puntos

por su posible susceptibilidad: El Cerro de la Nevería, sobre la vialidad Paseo

Claussen; El cerro “El Vigía” (Mirador y el Cañon); la Isla de la Piedra, Las

Colonias: Los Pinos, Mazatlán, Mazatlán II, Urbi Villa del Real, Mirador; el Cañón;

y en la zona de asentamientos del Cerro Colorado (ver Mapa MF08).

Hundimientos.

En cuanto a hundimientos los suelos lacustres y áreas de relleno son factor de

susceptibilidad a hundimientos y fueron identificados en los alrededores del Estero

81

de Urías y la Isla (Península) La Piedra, así como en los alrededores del estero El

Infiernillo en colonias como Estero, Independencia y Benito Juárez; además de

varios puntos en la traza urbana de Mazatlán.

En la ciudad de Mazatlán existen zonas donde se identificaron evidencias que

muestran procesos de hundimientos ubicados al suroriente de la ciudad.

Principalmente en las colonias Playa Sur y Lázaro Cárdenas (zonas de relleno).

Tsunamis y maremotos.

La zona costera del municipio de Mazatlán puede estar sujeta a tsunamis y

maremotos como consecuencia de la actividad tectónica de la cuenca del Pacífico,

lo que amenazaría a las ciudades más cercanas a la costa como Mazatlán, así

como la Isla (península) de la Piedra

Los tsunamis que afectan a la ciudad de Mazatlán en su mayoría son de origen

lejano y generan olas de 1 a 3 metros, se trazaron tres zonas de peligro: Centro

Histórico, la Laguna del Camarón, las colonias Los Pinos y Playa Sur, Lázaro

Cárdenas y viviendas que se encuentran a menos de 100m del estero, también la

Zona Dorada y La Marina Mazatlán.

Peligros por fenómenos hidrometeorológicos.

Flujos.

El municipio de Mazatlán cuenta con zonas susceptibles a generación de flujos por

presentarse las siguientes condiciones: pendiente es entre 15° y 30°de inclinación,

tipo de roca erosionable y vegetación escasa. Sin embargo, la ciudad no se ve

afectada directamente por este fenómeno.

Huracanes y tormentas tropicales.

La situación geográfica del municipio de Mazatlán determina que su litoral esté

expuesto a los huracanes, éstos se pueden presentar afectando por supuesto a la

ciudad, siendo sus tres principales amenazas: las lluvias intensas, la marea de

82

tormenta y los vientos fuertes, pero además, sus efectos secundarios puedes ser

flujos e inundaciones.

Inundaciones.

Entre las zonas con riesgo de inundación en la ciudad están: arroyo Jabalíes en la

cercanía de la colonia Progreso; el centro histórico de la ciudad de Mazatlán; el

puente Juárez, en la desembocadura del arroyo Jabalíes por la dificultad para la

salida del agua; la zona aledaña al estero del Infiernillo por lo rellenos y por la

disminución de la sección de salida al mar del sistema Jabalíes-Infiernillo; zonas

cercanas a la Laguna El Camarón; colonias Flamingos, Ampliación Villa Verde,

López Mateos, la colonia Villas del Estero, Villas de Jaraco, Ex Hacienda del

Conchi; y finalmente, a lo largo de las márgenes del Arroyo Jabalíes, El

Fraccionamiento María Antonieta y Bosques del Arroyo. Bugambilias, Urías y

Rinconada del Valle (ver Mapa MF08).

Vientos fuertes.

Las zonas costeras suelen estar más expuestas al peligro de este fenómeno, sin

embargo, con base en el mapa de peligros elaborado por la Comisión Federal de

Electricidad, en Mazatlán existen tres niveles de peligro por vientos: Muy Alto en la

franja litoral donde existen intervalos de 190 a 220 km/h; Alto observado en la

zona central del municipio, con intervalos de 160 a 190 km/h; y por último, peligro

Medio en la zona noreste con vientos moderados que alcanzan intervalos de 130 a

160 km/h.

Sequías.

La ciudad de Mazatlán por encontrarse en la zona del todo el litoral, presenta un

peligro bajo de sequía, es decir, con un porcentaje del 5 al 10%. Sin embargo, se

reconocen que la temporada de lluvias en los últimos años se presenta

inconstante por lo que como zona urbana existen retos para prevenir este

fenómeno.

83

Temperaturas máximas extremas.

El tipo de clima de la zona corresponde al grupo de los cálidos con lluvias en

verano, aunque hasta la fecha las temperaturas máximas extremas han provocado

situaciones graves a la población, es un peligro latente en zonas del interior del

municipio en donde se pueden alcanzar máximas extremas de 45 grados

centígrados.

Asentamientos irregulares.

El fenómeno de los asentamientos irregulares ha sido generado por movimientos

masivos de población que actualmente se ha apoderado de predios sin importar la

situación en la cual se encuentren estos mismos y sin tomar conciencia de los

riesgos que pueden causarse. De esta manera es como en la actualidad se ha

llegado a un nivel de riesgo impredecible.

Mazatlán cuenta con 65 asentamientos irregulares que paralelamente han crecido

conforme a la mancha urbana sobre la zona nororiente de la cuidad, predios que

en su mayoría son ganados a los esteros, arroyos y cerros, lo que causa

principalmente desajustes en el ecosistema donde yacen pues invaden terrenos

que con difícil acceso ocasionando desórdenes en el tejido social (nidos de

vandalismo) son susceptibles a riesgos naturales, además de que se encuentran

asentados en zonas que presentan riesgos naturales.

Algo significativo en estos asentamientos es que, por naturaleza sufren de

marginación pues el hecho de encontrarse en un contexto no apto para la

urbanización los ubica en una situación imposible para la dotación de servicios.

Emergencias Urbanas.

Mazatlán presenta una serie de vulnerabilidades ante varios tipos de fenómenos

naturales de origen climático principalmente y telúricos, por lo que en la ciudad

existen áreas susceptibles a convertirse en zonas de alto riesgo.

84

En nuestra sociedad no existe la cultura de la prevención, aunque se conozcan las

consecuencias de tales acciones o situaciones de orden natural, la tendencia es

hacia la apatía, hacia la desobediencia aumentando considerablemente el margen

de riesgo.

Un aspecto particular de la ciudad de Mazatlán es su tendencia a las

inundaciones, por los terrenos ganados al mar, las inclemencias del clima y por su

topografía mayormente plana.

Tabla 22. Colonias y fraccionamientos que presentan problemas de

inundación.

Colonias Col. Pueblo Nuevo Col. Casa Redonda

Col. Centro Col. Francisco Villa Col. Loma Atravesada

Col. Lázaro Cárdenas
Col. Anabella de
Gavica

Col. Ejidal Francisco
Villa

Col. Benito Juárez Col. Lico Velarde Col. Pueblo Nuevo

Col. Toledo Corro Col. Anáhuac Col. Universidad

Col. Rubén Jaramillo Col. Jesús García
Col. Libertad de
Expresión

Col. 20 de Noviembre Col. Santa Cecilia Col. Esperanza

Col. Ramón F. Iturbe Col. Azteca Col. Mazatlán II

Col. Ampliación Lico
Velarde

Col. Labastida Ochoa Col. Urías

Col. Genaro Estrada
Col. Huertos
Familiares

Col. San Rafael

Col. Villas del Sol
Col. Lomas de San
Jorge

Col. Dorados de Villa

Col. Amp. Villa Verde
Col. Rinconada del
Valle

 Fraccionamientos

Col. San Jorge Col. La Chonita Fracc. Villas del Estero

Col. Pino Suarez Camino a Cerritos Fovissste Mazatlán

Col. Francisco I. Madero Col. Urías Fracc. Playas del Sol

Col. Rafael Buelna Col. Ampl. Urías I Fracc. Flamingos

Col. Burócratas Col. Ampl. Urías II Fracc. Alameda

Col. Salvador Allende Col. Ampl. Urías III Fracc. La Foresta

Col. Insurgentes Col. La Sirena Fracc. Villa Verde

Col. Tierra y Libertad Col. Luis Echeverría Fracc. Los Laureles

Col. 12 de Mayo Col. Emiliano Zapata Fracc. Gaviotas

Col. Casas Económicas Col. Klein Fracc. Sábalo Country

85

Col. Bahías Col. Reforma Fracc. El Toreo

Col. Hogar del Pescador Col. Ferrocarrilera Fracc. Olas Altas

Col. López Mateos Col. Palos Prietos

Fuente: Elaboración propia con datos del Atlas de Riesgos Naturales para el Municipio de

Mazatlán, Sinaloa (2012).

El riesgo al que se encuentra más vulnerable la ciudad debido a su ubicación

geográfica, son los huracanes y ciclones.

Fuente: Elaboración propia, 2012.

Seguridad.

En todas las ciudades existen giros indeseados por ser de tipo ilegal o conflictivo,

lo que genera zonas de inseguridad y un ambiente urbano degradado. La ciudad

de Mazatlán no es la excepción y la zona detectada con mayor índice delictivo es

el centro.

86

Tabla 23. Colonias con mayor índice delictivo 2011.

Colonias con mayor
índice delictivo

No. Delitos %

Centro 20,208 26.9

Benito Juárez 11,589 15.4

Zona Dorada 7,695 10.3

Francisco Villa 5,065 6.75

Francisco I. Madero 4,935 6.57

Montuosa 4,398 5.86

Flores Magón 3,977 5.3

Palos Prietos 3,099 4.13

Salvador Allende 2,564 3.42

Sánchez Celis 2,301 3.07

Urías 2,007 2.67

Esperanza 1,907 2.54

Jacarandas 1,783 2.38

Infonavit Playas 1,774 2.36

Independencia 1,768 2.36

Fuente: Elaboración propia con datos de la Secretaria de Seguridad

Publica de Mazatlán, Sinaloa (2010).

Patrimonio Histórico – Arqueológico.

Plazas y zonas con valor histórico e identidad cultural.

Como zona de monumentos artísticos e históricos, se encuentra una zona

declarada, en el centro de la ciudad. La declaración de esta zona aparece dentro

del decreto en el Diario Oficial de la Federación del 27 de Marzo de 2001 y que

comprende un área de 1.145 km2, esta se localiza en la zona del Centro Histórico

de la ciudad de Mazatlán.

Las características específicas de la zona de monumentos históricos materia del

Decreto antes mencionado, son las siguientes:

 Está formada por 180 manzanas, las cuales comprenden 479 edificios con

valor histórico, construidos durante los siglos XIX y el primer cuarto del siglo

87

XX, en los que se combinan diversas manifestaciones arquitectónicas con

características académicas y regionales, destacándose dos que son

destinados al culto religioso y que por disposición de la Ley Federal sobre

Monumentos y Zonas Arqueológicos, Artísticos e Históricos, son

monumentos históricos, estos son: el Templo de San José y la Catedral

Basílica de la Inmaculada Concepción.

 Los edificios de carácter civil por lo general mantienen sus parámetros

alineados a la calle y sus partidos arquitectónicos conservan como

características particulares en sus patios, dobles portales construidos

mediante columnas de madera que soportan arcos rebajados y de medio

punto. El sistema constructivo predominante se basa en muros de ladrillo,

cubiertas planas de bóveda catalana; asimismo, destacan las cubiertas

inclinadas de estructura de madera con teja.

 La mayor parte de la traza urbana es ortogonal y se encuentra estructurada

alrededor de la plaza central. La traza urbana irregular corresponde a los

asentamientos del casco original y al de las laderas de los cerros de la

Nevería al oriente y el de la Cruz al sur, así como en las laderas del Cerro

de Casamata al nororiente. El perfil urbano está compuesto por edificios de

uno y dos niveles, sobresaliendo los remates visuales del paisaje natural de

los cerros colindantes.

 Conserva el casco original y la traza urbana del siglo XIX, base del

crecimiento posterior a dicho siglo; su grado de conservación lo ubica

dentro de los puertos más importantes del país.

Para atender convenientemente a la preservación del legado histórico de esta

zona, sin alterar o lesionar la armonía urbana, se ha considerado conveniente

incorporarla al régimen previsto por la Ley Federal sobre Monumentos y Zonas

Arqueológicos, Artísticos e Históricos, la cual dispone que es de utilidad pública la

investigación, protección, conservación y recuperación de los monumentos y

zonas de monumentos históricos que integran el Patrimonio Cultural de la Nación.

88

Conjuntos Arquitectónicos.

De igual manera, la ciudad posee particular énfasis en el tema arquitectónico,

concentrada mayormente en el Centro Histórico, en el, se pueden encontrar zonas

con conjuntos de vivienda neoclásica, además de conjuntos con valor artístico,

sobre todo, la zona de la Plazuela Machado, que es la que cuenta con el mayor

número de conjuntos de gran valor.

El problema de este valor arquitectónico consiste en la dificultad de conservación y

utilización de estos inmuebles, ya que debido a sus restricciones y a los procesos

de declinación de la zona, por lo que resulta preponderante las estrategias al

respecto.

Tradiciones.

En la ciudad de Mazatlán tienen lugar diversas actividades artísticas, culturales y

deportivas durante todo el año, lo cual genera una gran afluencia de visitantes y

turistas para participar o disfrutar de estos eventos.

Entre estas actividades y eventos, se enlistan los siguientes:

1. Carnaval Internacional de Mazatlán. 2. Festival de las Artes Sinaloa.

3. Festival Cultural Mazatlán. 4. Feria del Libro y las Artes, FELIART.

5. Semana Internacional de la Moto. 6. Gran Maratón Pacífico.

7. Carreras de Motocross. 8. Torneo Internacional de Pesca.

9. Torneo de Pesca Deportiva Bisbee´s

Billfish Classic.

10. Torneo Internacional de Golf.

11. Competencia de Figuras de Arena. 12. Carrera de Botes de Vela.

13. Torneo Spring Break de Tennis. 14. Torneo Internacional de Tenis.

15. Nauticopa Gobernador. 16. Toreo en Mazatlán.

17. Torneo internacional de Golf Amateur. 18. Expo Canaco.

89

19. Expo Canacintra. 20. Expo CMIC.

21. Feria Ganadera.

En Mazatlán, el patrimonio intangible lo constituyen:

1. Música de banda.

2. La danza del venado.

3. Juego de pelota Ulama.

4. La Hora Municipal en la Plazuela República.

5. Los Jueves de Danzón, para las personas de la tercera edad.

6. Festividades religiosas.

7. Diferentes restaurantes, artesanías locales, muestras artísticas, entre otras

(Plazuela Machado).

8. El Clavadista, artesanías locales, muestras artísticas en la Plaza Sánchez

Taboada.

9. Festival Internacional de Danza José Limón (Festival de Danza

Contemporánea José Limón).

Aspectos Socioeconómicos.

Demográficos.

Población y dinámica de crecimiento.

En 1921 la ciudad de Mazatlán tenía 25,254 habitantes, el 7.4% de la población

estatal y el 50% municipal, con una tasa de crecimiento media anual de 1.70%,

cantidad que fue incrementando con los años de una manera lenta. Para los años

de 1950 a 1960 la ciudad tuvo un alto crecimiento de 41,754 habitantes a 75,751,

teniendo una tasa de crecimiento media anual de 6.14%, pero solamente

representaba el 7% de la población total estatal y el 54% de la municipal.

90

Tasa de crecimiento media anual del estado de Sinaloa, municipio de

Mazatlán y la Ciudad de Mazatlán, 1921-2010.

Fuente: Elaboración propia con datos del Instituto Nacional de Estadística y Geografía INEGI, 2012.

Tabla 24. Crecimiento demográfico y Tasa de Crecimiento Media Anual del

estado de Sinaloa, municipio de Mazatlán y ciudad de Mazatlán, 1921-2010.

Año
Ciudad de
Mazatlán

TCMA
Municipio

de Mazatlán
TCMA

Estado de
Sinaloa

TCMA

1921 25,254

50,569 341,265

1930 29,380 1.70 54,339 0.80 395,618 1.66

1940 32,117 0.89 63,198 1.52 492,821 2.22

1950 41,754 2.66 76,866 1.98 635,681 2.58

1960 75,751 6.14 112,619 3.89 838,404 2.81

1970 119,553 4.67 167,616 4.06 1,266,528 4.21

1980 199,830 5.27 249,988 4.08 1,849,879 3.86

1990 262,705 2.77 314,345 2.32 2,204,054 1.77

1.70

0.89

2.66

6.14

4.67

5.27

2.77 2.88

1.61
1.45 1.60

0.80

1.52

1.98

3.89
4.06 4.08

2.32
2.61

1.25 1.20

1.65 1.66

2.22
2.58

2.81

4.21
3.86

1.77
1.93

0.90
0.56

1.19

1930 1940 1950 1960 1970 1980 1990 1995 2000 2005 2010

TCMA Cd. Mazatlán TCMA Mpio. Mazatlán TCMA Sinaloa

91

Año
Ciudad de
Mazatlán

TCMA
Municipio

de Mazatlán
TCMA

Estado de
Sinaloa

TCMA

1995 302,808 2.88 357,619 2.61 2,425,675 1.93

2000 327,989 1.61 380,509 1.25 2,536,844 0.90

2005 352,471 1.45 403,888 1.20 2,608,442 0.56

2010 381,583 1.60 438,434 1.65 2,767,761 1.19

Fuente: Elaboración propia con datos del VIII Censo de Población (1960), IX Censo General de Población

(1970), X Censo de Población y Vivienda (1980), XI Censo de Población y Vivienda (1990), Conteo de

Población y Vivienda (1995), XII Censo de Población y Vivienda (2000), II Conteo de Población y Vivienda

(2005) y XIII Censo de Población y Vivienda (2010) del Instituto Nacional de Estadística y Geografía INEGI.

Durante las décadas siguientes las tasas de crecimiento se mantuvieron en los

mismo rangos, pero la década de 1980-1990 se presentó una significativa

disminución de la tasa de crecimiento (2.77%) y desde entonces se ha visto una

tendencia a la reducción de las tasas de crecimiento con excepción del periodo

2005-2010 que registra un ligero repunte sin llegar nunca a mostrar declinación.

Para el año 2010 según el XIII Censo de Población y Vivienda la ciudad de

Mazatlán contaba con 387,865 habitantes, el 88% de la población municipal y el

12% de la población estatal.

La ciudad de Mazatlán registró un crecimiento sostenido en las dos últimas

décadas pero apenas alcanzó un promedio anual de 1.88% en este periodo,

resultado de 118,878 nuevos habitantes, esto significa 5,944 habitantes más cada

año.

92

Crecimiento demográfico de la cabera municipal 1990-2000.

Fuente: Elaboración propia con datos del XI Censo de Población y Vivienda (1990),

Conteo de Población y Vivienda (1995), XII Censo de Población y Vivienda (2000), II

Conteo de Población y Vivienda (2005) y XIII Censo de Población y Vivienda del

Instituto Nacional de Estadística y Geografía INEGI.

En conclusión, el municipio de Mazatlán tiene una dinámica demográfica

moderada y concentrada en su cabecera, mientras que en el interior predominan

fenómenos de declinación.

El análisis más revelador de la dinámica demográfica urbana y un buen indicador

de los procesos de restructuración de las ciudades se logra a través del estudio de

la tasa de crecimiento medio anual 2000-2010 a nivel Área Geoestadística Básica

(ver Mapa MT09). Tanto en la localidad de Mazatlán como en las pequeñas

localidades urbanas, se presenta el modelo de ciudades de periferia, en el cual, el

crecimiento y la inversión se concentra en los anillos más exteriores de la ciudad

mientras que las zonas más centrales y antiguas muestran procesos de

declinación. En algunas manzanas se ha llegado a perder totalmente la población

residencial. Este es un fenómeno normal en grandes ciudades en las que sus

centros pueden verse sometidos a procesos de terciarización, sin embargo, en el

262,705

302,808
327,989

352,471

387,865

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

1990 1995 2000 2005 2010

Mazatlán

93

caso de la ciudad de Mazatlán, primero -no se trata de una “gran ciudad”, y

segundo, si bien este proceso puede ser normal en los alrededores del centro

comercial y de servicios, así como en parte de la franja costera, no explica lo

extendido de la declinación en la ciudad interior de Mazatlán.

En cuanto a composición demográfica, Mazatlán al igual que varias ciudades del

país, experimenta un índice de masculinidad de 95.7%, es decir, que existe mayor

población femenina que masculina. De acuerdo al Censo de 2010 habitaban en la

ciudad 198,120 mujeres; ellas representaban el 51% y 189,745 hombres que

representaban el 49%.

Población por género.

Fuente: Elaboración propia con dantos de XIII Censo de Población y Vivienda, INEGI.

Es importante mencionar al grupo que concentra mayor número de población; el

de 30 a 49 años de edad, quienes representan un 28% de la población total de la

ciudad. El grupo con menor población es el de 60 a 64 años, pues significa el 3%

del total.

POB.
MASCULINA,

49%

POB.
FEMENINA,

51%

94

Otro gran grupo de edad que se puede observar, es el de 0 a 14 años, la ciudad

de Mazatlán, tiene un porcentaje que va en detrimento, de ser el 32% de población

en el año 2000 a 29% en el año 2010. En números absolutos este grupo

disminuyó en casi 2,749 niños y/o adolecentes. Para esta misma década el

segmento de 15 a 64 años, se incrementó en un 2.1% es decir un poco más de 5

mil pobladores, mientras que el grupo de 64 años y más aumentó en un 1.4%

aproximadamente 8,252 habitantes.

Estructura poblacional.

Grupos en edad escolar.

A través de la pirámide de población por edad y sexo (ver gráfica Estructura de la

población del municipio de Mazatlán, 1990-2010) se obtiene una visión general de

la estructura de la población. En este caso, se percibe aumento en el tamaño de la

población entre 1990 y 2010 de todos los grupos de edad, excepto en los niños (0

a 4 y 5 a 9 años), que aumentan para 1990 y disminuyen entre 2000 y 2010. Esto

se explica por una baja en las tasas de natalidad, pero implica que la demanda

agregada que representa este grupo está en fase de contracción, fenómeno que

se irá trasmitiendo hacia los grupos de mayor edad conforme pasa el tiempo.

Por lo pronto entre 2010 y 2020 habrá menos demanda de servicios para el grupo

de niños e incluso para el grupo de 10 a 14 años, en cambio, a partir de los 15

años la demanda irá aumentando en la década conforme aumenta el rango de

edad, lo que significa mayores requerimientos de servicios educativos de nivel

medio superior y superior, recreativos y culturales, pero sobre todo, de fuentes de

empleo. Las demandas crecerán aún más para los grupos mayores a los 30 años

y mucho más, para los adultos mayores.

Mazatlán siendo todavía una ciudad de jóvenes, pues poco más del 50% de la

población es menor a 30 años está viviendo una transformación hacia una

estructura madura con cambios importantes respecto a los últimos 50 años.

95

El análisis de la pirámide de edades ofrece una visión muy agregada de la

estructura de población. Según los Censos de Población y Vivienda la población

de niños y jóvenes pasó de 34.98% a 26.87% de 1990 a 2010.

Tabla 25. Distribución de niños y jóvenes en la ciudad de Mazatlán, 1990-

2010.

Fuente: Elaboración propia con datos del XI Censo de

Población y Vivienda (1990), Conteo de Población y

Vivienda (1995), XII Censo de Población y Vivienda (2000),

II Conteo de Población y Vivienda (2005) y XIII Censo de

Población y Vivienda del Instituto Nacional de Estadística y

Geografía INEGI.

En el Mapa MT10 de Distribución de Niños y Jóvenes se reconoce una distribución

desigual de este grupo de edad, ya que muestra proporciones muy altas, de

mayores al 35% en la periferia oriente de la ciudad, mientras que en la ciudad

interior las proporciones pueden bajar a menos del 20%, lo que es paradójico

porque la distribución es inversa a la oferta de equipamiento para niños y jóvenes.

Año

Ciudad de Mazatlán

Pob. Total
Pob. De 0
a 14 años

Distribución
de niños y

jóvenes

1990 262,705 91,907 34.98

1995 302,808 99,417 32.83

2000 327,989 103,396 31.52

2005 352,471 99,301 28.17

2010 387,865 104,206 26.87

96

Estructura de la población del municipio de Mazatlán, 1990-2010.

Fuente: Elaboración propia con datos del XI Censo de Población y Vivienda (1990), XII Censo de Población y

Vivienda (2000), II Conteo de Población y Vivienda (2005) y XIII Censo de Población y Vivienda (2010) del

Instituto Nacional de Estadística y Geografía INEGI.

Un análisis del grupo de prescolares (0 a 4 años) muestra resultados muy

similares en cuanto a su distribución, las mayores proporciones se ubican en las

periferias en donde hay menos oferta de servicios (ver Mapa MT11).

Adultos Mayores.

Los adultos mayores (65 años y más) al igual que los niños y jóvenes son una

población muy importante por sus demandas específicas. A diferencia de los

grupos anteriores, los adultos mayores están registrando aumentos significativos

tanto en términos relativos como absolutos. La ciudad pasó de tener 9,873

-30,000 -20,000 -10,000 0 10,000 20,000 30,000

0 a 4

5 a 9

10 a 14

15 a 19

20 a 24

25 a 29

30 a 34

35 a 39

40 a 44

45 a 49

50 a 54

55 a 59

60 a 64

65 a 69

70 a 74

75 y más años

No especificado

Mujer 1990

Hombre 1990

Mujer 2000

Hombre 2000

Mujer 2010

Hombre 2010

97

(3.76%) personas en esta rango de edad en 1990, a 23,190 (5.98%) en el 2010, lo

que resulta en una tasa de crecimiento media anual de 4.36%, muy por encima de

los ritmos de crecimiento de otros grupos y de la población en general. Como se

podrá observar en la Tabla 27. Grupos de edad del municipio, 1990-2010, el índice

de envejecimiento ha aumentado constante y significativamente desde 1990 hasta

el presente.

Tabla 26. Grupos de edad del municipio, 1990-2010.

EDAD
DESPLEGADA

MUNICIPIO DE MAZATLÁN

2010 2000 1990

TOTAL TOTAL TOTAL

POBLACIÓN
TOTAL

438,434 380,509 314,345

0 a 4 37,423 39,669 36,980

5 a 9 39,642 41,623 37,016

10 a 14 40,791 39,213 37,128

15 a 19 41,851 37,697 37,564

20 a 24 38,918 35,964 32,269

25 a 29 34,188 33,491 26,726

30 a 34 33,851 30,214 23,408

35 a 39 33,822 27,274 19,648

40 a 44 29,723 23,093 14,719

45 a 49 25,606 17,842 12,219

50 a 54 22,435 14,365 9,545

55 a 59 17,422 10,887 7,626

60 a 64 13,796 8,760 6,226

65 a 69 9,912 6,612 4,596

70 a 74 7,421 4,780 3,269

75 y más años 10,181 6,733 4,737

No especificado 1,352 2,292 669

Fuente: Elaboración propia con datos del XI Censo de Población y

Vivienda (1990), XII Censo de Población y Vivienda (2000) y XIII

Censo de Población y Vivienda (2010) del Instituto Nacional de

Estadística y Geografía -INEGI-.

98

Los adultos mayores registran concentraciones en las zonas más antiguas de la

ciudad, con valores que superan el 12% y que pueden alcanzar cerca del 20%.

Como resultado de lo anterior, se registran procesos de envejecimiento muy

pronunciados en las áreas centrales de la ciudad, esto como consecuencia de la

relocalización de familias jóvenes hacia las periferias y producto de la emigración

por falta de oportunidades (ver Mapa MT12).

Tabla 27. Índice de Envejecimiento en la ciudad de Mazatlán, 1990-2010.

Año

Ciudad de Mazatlán

Pob. de 0 a
14 años

Pob. de 65
años y más

Índice de
envejecimiento

1990 91,907 9,873 10.74

1995 99,417 12,144 12.22

2000 103,396 14,883 14.39

2005 99,301 18,463 18.59

2010 104,206 23,190 22.25

Fuente: Elaboración propia con datos del XI Censo de

Población y Vivienda (1990), Conteo de Población y Vivienda

(1995), XII Censo de Población y Vivienda (2000), II Conteo

de Población y Vivienda (2005) y XIII Censo de Población y

Vivienda del Instituto Nacional de Estadística y Geografía

INEGI.

Grupos en edad laboral.

Los grupos en edad laboral son aquellos que se encuentran entre los rangos de

edad de 15 a 64 años. Se ha registrado un aumento en la proporción de adultos

mayores pasando del 61.02% en 1990 al 66.89% en 2010, resultando de la

disminución relativa de los niños y jóvenes (ver Tabla 29. Grupos en edad laboral

en la ciudad de Mazatlán, 1990-2010).

99

Tabla 28. Grupos en edad laboral en la ciudad de Mazatlán, 1990-2010.

Año

Ciudad de Mazatlán

Pob. Total
Pob. de 15 a

64 años
Grupos en

edad laboral

1990 262,705 160,307 61.02

1995 302,808 190,821 63.02

2000 327,989 209,124 63.76

2005 352,471 222,633 63.16

2010 387,865 259,454 66.89

Fuente: Elaboración propia con datos del XI, XII y XIII

Censo de Población y Vivienda, así como I y II Conteo

de Población y Vivienda del Instituto Nacional de

Estadística y Geografía INEGI.

La distribución territorial marca variaciones no muy amplias, ya que para el caso

de Mazatlán van del 50% al 75%, el primer caso se presenta en colonias

periféricas en donde la proporción de niños y jóvenes es alta y llega a ser mayor al

40%, lo cual es circunstancial, pero no así la concentración de población de edad

laboral con valores arriba del 70% que se presenta en la Zona Dorada, Lomas de

Mazatlán, Hacienda Las Cruces, Fracc. Alameda, Sánchez Celis y un poco más

hacia el oriente como en Rincón de las Plazas, Costa Brava, Villa Bonita, Villa

Galaxia, Jacarandas, entre otras (ver Mapa MT13) que son zonas en donde están

arribando adultos o parejas de adultos sin hijos, lo que es más probable en la

Zona Dorada, o bien, son familias que han madurado y una buena proporción de

sus hijos son mayores a los 15 años, lo que se presenta en la segunda zona

descrita.

Relación hombres-mujeres.

El último componente de la estructura de la población es la relación hombres-

mujeres evaluado a través del coeficiente de masculinidad (hombres por cada 100

mujeres) (ver Tabla 30. Índice de masculinidad en la ciudad de Mazatlán, 1990-

100

2010). Se encontró que el número de hombre en la ciudad se ha mantenido

constante desde 1990 con alrededor de 95 hombres por cada 100 mujeres, lo cual

además debe considerarse alto teniendo en cuenta el proceso de envejecimiento

de la población, que debería de repercutir en un menor coeficiente. Esto quizá se

explique por una migración diferenciada por género (ver Mapa MT14).

Tabla 29. Índice de masculinidad en la ciudad de Mazatlán, 1990-2010.

Año
Ciudad de Mazatlán

Hombres Mujeres Índice de masculinidad

1990 128,262 134,443 95.40

1995 148,058 154,750 95.68

2000 159,941 168,048 95.18

2005 171,536 180,935 94.81

2010 189,745 198,120 95.77

Fuente: Elaboración propia con datos del XI Censo de Población y

Vivienda (1990), Conteo de Población y Vivienda (1995), XII Censo

de Población y Vivienda (2000), II Conteo de Población y Vivienda

(2005) y XIII Censo de Población y Vivienda del Instituto Nacional

de Estadística y Geografía INEGI.

Razón de dependencia.

La razón de dependencia es el resultado de la combinación de la situación de los

distintos grupos de edad. En Mazatlán se ha presentado una significativa

reducción de la dependencia entre 1990 y 2010 (ver Tabla 31. Razón de

dependencia en la ciudad de Mazatlán, 1990-2010).

Lo anterior es producto del incremento en la población en edad laboral y la

disminución en los niños y jóvenes, mientras que el aumento de los adultos

mayores no logra contrarrestar el efecto de las dos variables anteriores. Se ratifica

que la ciudad se encuentra en proceso de maduración, por ello los menores

niveles de dependencia se ubican en la Zona Dorada y una zona hacia el

101

nororiente de esta, que coincide con las mayores proporciones de población en

edad laboral, mientras que en la periferia, en donde hay más niños, las relaciones

de dependencia son mayores (ver Mapa MT15).

Tabla 30. Razón de dependencia en la ciudad de Mazatlán, 1990-2010.

Año

Ciudad de Mazatlán

Población de 0
a 14 años

Población de
15 a 64 años

Población de 65
años y más

Razón de
dependencia

1990 91,907 160,307 9,873 63.49

1995 99,417 190,821 12,144 58.46

2000 103,396 209,124 14,883 56.56

2005 99,301 222,633 18,463 52.90

2010 104,206 259,454 23,190 49.10

Fuente: Elaboración propia con datos del XI Censo de Población y Vivienda (1990), Conteo de

Población y Vivienda (1995), XII Censo de Población y Vivienda (2000), II Conteo de Población y

Vivienda (2005) y XIII Censo de Población y Vivienda del Instituto Nacional de Estadística y

Geografía INEGI.

Migración.

El tema de migración resulta muy complejo por la limitación de la información

censal, que permite conocer la inmigración acumulada y la inmigración reciente26

de entidad a entidad, municipio o localidad.

El estado de Sinaloa no es típicamente un estado de atracción o expulsión, ha

cambiado sus patrones a lo largo de la historia y combina los dos fenómenos. Por

un lado, en las últimas décadas atrae población de jornaleros para los campos

agrícolas principalmente; pero también ha sido expulsor moderado de migrantes

hacia los Estados Unidos. El municipio de Mazatlán registra una mayor proporción

de migración acumulada que el estado de Sinaloa y una también mayor migración

26

 La migración acumulada se mide como la proporción de habitantes nacidos en otra entidad respecto a la población total; y
la migración reciente como la proporción que cambió de entidad de residencia en los 5 años anteriores al censo, también
respecto a la población total.

102

reciente (2005-2010) con 3.55%, la cual resulta de la atracción de tres principales

localidades, la propia ciudad de Mazatlán (6.03%), Fracc. Los Ángeles (6.03%) y

San Francisquito (4.88%); el fraccionamiento aparece en la lógica de servir a la

población de la ciudad, y la última es una localidad que está siendo absorbida por

la misma ciudad. En conclusión, los procesos de inmigración se concentran en la

cabecera municipal, mientras que, por la diferencia porcentual, se puede suponer

que las localidades rurales son principalmente expulsoras de población.

Marginación y pobreza.

A nivel municipal Mazatlán se encuentra en el último lugar estatal por su nivel de

marginación y se le define con un grado muy bajo, con un índice de 9.385 (en

escala 0-100, en donde 100 es el máximo de marginación). No obstante, lo

anterior no significa que no existan problemas de pobreza y marginación.

En el Mapa MT16 se muestra un índice de desarrollo socioeconómico en donde se

aprecia que las zonas de menor nivel, y puede pensarse, mayor marginación, son

la periferia oriente de la ciudad.

Presencia indígena.

La población indígena presente en Mazatlán es mínima (0.80%). Como se trata de

población inmigrante se concentra en la periferia, de hecho la zona con mayor

concentración es la Colonia Ricardo Flores Magón que apenas alcanza el 5.75% y

el 4.76% en inmigración reciente (ver Mapa MT17).

Procesos económicos.

Actividad económica y Producto Interno Bruto.

Mazatlán es un importante centro económico, en 2010 aportó 20.7% del PIB

estatal a pesar de tener sólo 15.9% de la población total. Tiene una fuerte

dependencia de la actividad turística (47% del PIB municipal). En los sectores

103

secundario y terciario Mazatlán es la segunda economía de Sinaloa. Sin embargo,

ha ido perdiendo importancia en el sector manufacturero.

En 2008, Culiacán concentró 34.8% del valor agregado censal bruto

manufacturero de todo el estado frente a 25.6% de Mazatlán, no obstante en valor

agregado per cápita, el primero tuvo sólo 180 mil, frente a 238 mil de Mazatlán.

Esto significa que la productividad de la manufactura en Mazatlán es más alta que

la de Culiacán, aunque es de menor tamaño. Si se considera a la manufactura,

comercio y servicios juntos, el valor agregado censal por persona ocupada de

Mazatlán fue de 131 mil pesos, inferior a Culiacán que fue de 164 mil de manera

semejante, aunque el sector comercio y servicios de Mazatlán es más grande que

el de Ahome, su valor agregado per cápita en comercio y servicios, son menores

que aquel municipio norteño. De lo anterior se deduce que el sector terciario en

Mazatlán es grande pero ineficiente.

Mercados de trabajo.

El puerto de Mazatlán concentra 89% del total de la población económicamente

activa municipal, siendo entonces que 92.2% de los mercados laborales son

urbanos y giran alrededor de la economía de la ciudad.

La fuerza de trabajo es de mediana calificación en el municipio, ya que 51.8% de

la población cuenta con bachillerato o más y entre ellos 28.6% con estudios

universitarios, siendo superior al promedio estatal. Lamentablemente se encuentra

polarizado pues el 28.7% tiene secundaria incompleta o menos.

La tasa de desempleo en Mazatlán en 2010 fue de 4.1%, superior al promedio

estatal y afectó de manera más severa a los estratos de menor escolaridad; en los

trabajadores con secundaria incompleta la tasa fue de 7.2%. Asimismo se tiene un

alto porcentaje de desempleo profesional.

Los niveles de remuneración de la población ocupada son más elevados en el

puerto de Mazatlán que en las otras localidades mayores a 2,500 habitantes, que

no dejan de depender de actividades rurales.

104

De acuerdo a los censos de económicos 2009 los principales sectores económicos

con mayor capacidad de generación del empleo son; comercio al por menor

(24.8%), servicios de alojamiento temporal y preparación de alimentos y bebidas

(15.9%), manufactura (12.4%) y pesca (7.1%). Visto en términos generales, las

actividades de comercio y servicios generan 75.1% del total del empleo municipal,

lo cual la convierte en una economía terciaria, aunque como se mencionó antes, el

PIB per cápita terciario es muy bajo, de lo se deduce informalidad o al menos

ineficiencia.

A partir del análisis de coeficientes de concentración se revela que las mayores

economías de localización en términos de capacidad de generar valor agregado y

disposición de acervos de capital fijo se encuentran en la pesca y con mucha

menor intensidad en servicios de alojamiento temporal y de preparación de

alimentos y bebidas. Una conclusión general de estos indicadores es que la

industria turística que depende más del ambiente construido que de los ambientes

naturales tiene algunas ventajas en Mazatlán pero aún no tiene el peso relativo de

las actividades tradicionales como la pesca.

Finalmente, en términos de empleo en el periodo 2003-2008, los sectores con

mayor motricidad fueron: comercio al por mayor, servicios de esparcimiento

culturales y deportivos y otros servicios recreativos, servicios educativos y

servicios inmobiliarios y de alquiler. Fue evidente que a pesar del aumento neto en

empleo en servicios de alojamiento temporal y preparación de alimentos y

bebidas, el componente local fue negativo, lo que significa que hubo un arrastre de

la industria turística nacional más que una expansión por procesos endógenos.

Turismo.

Mazatlán concentra alrededor del 80% de los turistas que visitan el estado y que

representan una derrama económica para el municipio. La ventaja turística de

Mazatlán descansa más en su dotación de recursos naturales que en la

organización empresarial o de innovaciones territoriales. Pese a ello, tiene

fortalezas secundarias y terciarias por haber sido de finales del siglo XIX hasta

105

1950 el gran centro de desarrollo industrial de Sinaloa (Ibarra, 1997; Garza

Villarreal e Ibarra, 1992) lo que le permite mantener una inercia en sus

aglomeraciones productivas; dichas fortalezas se debilitaron paulatinamente a

medida que se tornó una economía pesquera y de servicios.

Las capacidades competitivas territoriales de Mazatlán presentan algunas

paradojas, comparadas con otros puertos que también tienen un fuerte sector

turístico como Acapulco, Veracruz, Cancún, Puerto Vallarta y Los Cabos. A pesar

de quedar ubicada como economía urbana con la jerarquía 20 en un estudio

comparativo entre las 50 más importantes del país, lugar 10 en capacidad para

generar empleos bien remunerados, 13 en facilidad para apertura de negocios, 18

en accesibilidad carretera, 19 en población con educación superior, ostenta, por

contraste, el lugar 40 en su nivel de PIB per cápita (inferior a Veracruz, Cancún y

Los Cabos) y 39 en capacidad para atraer inversiones extranjeras (en la jerarquía

menor de este grupo junto a Veracruz.27

Entre 2001 y 2005 Mazatlán solo captó 2% del turismo extranjero de internación,

mientras que Cancún y Cozumel (Riviera Maya) captaron 22%, Puerto Vallarta 6%

y Acapulco 3.5%. Entre 2006 y 2009 la tendencia se mantuvo, su atracción de

turismo de internación oscilaba entre 2.1% y 2.7%, lo cual indica que ha

conservado la misma posición durante la última década.

Por otra parte, los turistas que eligen Mazatlán cada vez son de menor capacidad

adquisitiva, modificando la estructura de su mercado, ya que los visitantes de

mayores ingresos prefieren destinos más amplios, seguros y confiables. Lo

anterior presupone que la economía local, a medida que se ha orientado hacia una

especialización en turismo, no ha adquirido las capacidades innovadoras

necesarias para generar el capital territorial que le permita optimizar el desempeño

de su industria turística.

Se tiene entonces que Mazatlán posee una población mayor y una base

económica más diversificada que otras ciudades turísticas de México, pero un

27

 Ibarra, G., Tannya Ceballos y Diana Zomera (2009). Capacidades competitivas de las metrópolis y ciudades de México,
2008. México: UAS, Juan Pablos Editor.

106

desempeño más deficiente, sin capacidad de innovación. Esto ocurre por la

presencia de algunas deficiencias: la marcada estacionalidad de la demanda,

accesibilidad de transporte deficiente y mala reputación del destino por los

crecientes problemas de inseguridad que ocurren en Sinaloa que ahuyenta a

posibles visitantes. A la par, existen causas de mayor fondo relacionadas con una

deficiente competitividad sectorial y una dinámica territorial poco innovadora, pues

en el clúster de actividades turísticas que concentra el puerto, existe una

desarticulación de los actores territoriales en torno a un proyecto conjunto de

desarrollo local.

En un estudio se detectó en el tejido institucional de la industria turística una

dinámica relacional deficiente entre los agentes que conforman el destino, poca

intensidad de contacto, baja calidad de las interacciones y la calidad de la

información que manejan que no permite aprendizajes ni procesos de innovación

(Nava, 2011). En una encuesta a ejecutivos y dueños de empresas se percibe a

Mazatlán como poco competitivo a nivel internacional, dirigido a los snowbirds que

generan poca derrama; y a nivel nacional dominan las opiniones de competitividad

media. Se perciben los factores clave (la cualificación de la mano de obra,

financiamiento oportuno y barato, marco institucional claro, seguridad pública,

apoyos gubernamentales) como poco desarrollados.

Por contraparte, factores que tienen que ver con los recursos naturales y la cultura

como el clima, recursos turísticos naturales y creados, gastronomía, calidez de la

gente y del lugar, ambiente cultural y social, así como en los precios comparativos

respecto a otros destinos fueron cualificados con más de 8.5 puntos. Atendiendo a

las opiniones de los propios actores sociales de la industria turística, los factores

que limitan la competitividad turística del puerto son aquellos que derivan de las

pautas de comportamiento en el territorio. Una de las consecuencias de ser un

destino de baja competitividad es que no sólo recibe menos visitantes que otros,

sino que lo que llegan son de menos ingresos.

107

Administración y gestión del desarrollo urbano.

La administración del Desarrollo Urbano Municipal es la actividad del

Ayuntamiento, regulada por un orden jurídico establecido en consenso popular,

encaminado a planear, operar y controlar las acciones programadas y proyectos

destinados a orientar el crecimiento urbano de la ciudad. Dentro del proceso legal

de planeación, confluyen las acciones de los Ayuntamientos, Gobiernos Estatales

y Gobierno Federal.

En la Ley de Desarrollo Urbano del Estado de Sinaloa se confirman las

atribuciones del Ayuntamiento para intervenir en la elaboración, ejecución de los

Planes de Desarrollo Urbano de sus jurisdicciones respectivas y la de prever en

forma conjunta con la comisión estatal de desarrollo de centros poblados, lo

referente a inversiones y acciones que tiendan a conservar, mejorar y regular el

crecimiento de los centros de población.

El Ayuntamiento designará las Comisiones Municipales para el desarrollo urbano,

quienes, de acuerdo con lo señalado en la Ley de Desarrollo Urbano del Estado

de Sinaloa, serán las encargadas de elaborar un programa de actividades e incluir

la jerarquización de las obras, proponer su financiamiento e indicar a la oficina

técnica de planeación correspondiente los estudios y proyectos de obras a

promover ante el Gobierno Estatal.

La Ley Orgánica Municipal confiere al Ayuntamiento facultades y obligaciones en

materia de obras públicas y define la política y sistemas técnicos, a que deba

sujetarse la Planeación Urbanística Municipal, así como la proyección y ejecución

de las obras e infraestructura para el progreso de los centros poblados.

En el ámbito estatal, la Ley de Desarrollo Urbano determina que su gobierno es

competente para planear y ordenar las provisiones, usos, reservas y destino de los

elementos del territorio de la entidad y del desarrollo de los asentamientos

humanos.

108

Dentro de sus atribuciones está la de participar en la elaboración, aprobación,

ejecución y revisión de los diversos planes de desarrollo urbano en el estado y

expedir las declaratorias sobre provisiones, usos, reservas y destinos de áreas y

predios.

La Ley de Desarrollo Urbano del Estado de Sinaloa tiene a su cargo poner en

práctica las medidas que el ejecutivo del estado ordene en relación con los

asentamientos humanos.

Entre sus atribuciones se encuentra la de proponer la realización de obras y

servicios públicos estatales, realizar estudios y dictaminar sobre la conveniencia

de obras proyectadas por instrucciones del mismo o a petición de los

ayuntamientos de la entidad.

Así mismo formula proyectos y estudios técnicos que comprendan

especificaciones y presupuestos de las obras que deban realizarse.

Además, establece una Comisión Estatal y las autoridades municipales

correspondientes supervisarán la ejecución de los proyectos y vigilarán en todo

momento las obras y demás actividades que estén de acuerdo con los

lineamientos señalados en los planes.

La Ley de Desarrollo Urbano del Estado de Sinaloa, establece que la Comisión de

Urbanismo de cada Ayuntamiento tendrá como función primordial la de realizar la

planeación y coordinación del desarrollo en sus áreas urbanas.

El Ejecutivo Federal podrá celebrar convenios en materia de acciones e

inversiones de desarrollo urbano con los gobiernos de los municipios y de las

entidades federativas y con la participación de las dependencias del sector público

federal.

La Ley de Asentamientos Humanos, señala entre las atribuciones que el Ejecutivo

Federal le asigna, coordinar la elaboración, revisión y ejecución del Programa

Nacional del Desarrollo Urbano, así como asesorar a los municipios y entidades

que lo soliciten en la elaboración de sus respectivos planes urbanos.

109

La Constitución, la Ley General de Asentamientos Humanos y la Ley de Desarrollo

Urbano del Estado de Sinaloa, definen la participación de los distintos grupos

sociales que integran la comunidad por vía de sus organismos legalmente

constituidos, al igual que la contribución ciudadana y las fórmulas de consulta

popular.

Internamente el municipio de Mazatlán está regido por un Ayuntamiento de

elección popular directa y por las dependencias y disposiciones que la

Constitución Política del Estado, la Ley Orgánica Municipal de Mazatlán y el

Reglamento Interior del Ayuntamiento establece.

El Cabildo de Mazatlán se integra por un Presidente Municipal, 18 Regidores y un

Secretario del H. Ayuntamiento a los que corresponde, el gobierno y

administración del municipio.

La administración de las obras y servicios públicos municipales se llevan a cabo a

través de los diversos organismos administrativos del Ayuntamiento, los cuales

son los siguientes:

 Presidencia Municipal

 Secretaría del Ayuntamiento

 Oficialía Mayor

 Contraloría Municipal

 Tesorería Municipal

 Dirección de Planeación del Desarrollo Urbano Sustentable

 Atención Ciudadana

 D.I.F.

 Dirección de Informática

 Secretaria de Seguridad Pública y Tránsito Municipal

 Dirección de Obras Públicas

 Dirección de Servicios Públicos

 Dirección de Bienestar Social

 ISMUJER

110

 Instituto Municipal de la Juventud

 Acuario

 JUMAPAM

 Instituto Municipal de Cultura, Turismo y Arte.

 Instituto Municipal de Planeación de Mazatlán Sinaloa

 Evaluación y Enlace Zona Rural

 Desarrollo Económico

 Dirección del Deporte

 Dirección de Vivienda

 Dirección de Ecología y Medio Ambiente.

Diagnóstico – Pronóstico Integrado.

El puerto de Mazatlán históricamente ha sido el destino donde diversas

actividades económicas y sociales además de culturales convergen desde su

conformación; en su nacimiento las actividades mercantiles hicieron florecer la

economía de la sociedad mazatleca. En otro momento más reciente, Mazatlán se

encuentra en la transición de ser solo un puerto a convertirse en una ciudad con

una serie de necesidades y oportunidades que deriva en la proyección turística en

la década de los 60s; ante esto el crecimiento urbano se dispara para atender esta

joven actividad y a la par la demanda de vivienda de los trabajadores que se

emplean en la construcción y en la rama de los servicios emergiendo una tipología

de vivienda de tipo popular, de interés social y en algunos casos de invasión,

ocasionando un crecimiento no planeado y accidentado.

Actualmente la problemática en la ciudad se manifiesta en el cambio y mezcla de

uso de suelo, sustitución de área verde por concreto, contaminación de esteros y

arroyos, mal manejo de aguas residuales extinción de régimen de tierra, una mala

movilidad y distribución de los servicios, deterioro de imagen urbana, falta de

infraestructura entre otras.

111

En Mazatlán las principales actividades económicas son: el embarque de

mercancías, cruceros turísticos, entre otras (es decir, portuarias), así como

también las comerciales, la pesca, la industria manufacturera y los servicios

relacionados directamente con el turismo.

Actualmente el crecimiento urbano se está desarrollando hacia la zona nororiente

de la ciudad sin embargo en algunos casos, terrenos de uso agrícola en

poblaciones de tipo rural son alcanzados por la mancha urbana eliminando área

verde; ante esto los primeros moradores conservan el uso de suelo original

ocasionando molestias a los nuevos residentes. Esta práctica ha ocasionado que

el “ejido” poco a poco se vaya consumiendo (Higueras de El Conchi, El Venadillo,

Urías, y Rincón de Urías) y da pauta a una errónea mezcla de usos de suelo

ocasionando una mala planificación, crecimiento desorganizado, una mala

movilidad y distribución de servicios así como el deterioro de la imagen urbana y el

paisaje, entre otros.

La falta de un criterio unificador para eliminar las diferentes fuentes de

contaminación que acosan al municipio ha ocasionado que estas afecten a la

ciudad, tal es el caso del basurero municipal a cielo abierto (Basurón), la

termoeléctrica y el mal manejo de aguas residuales que son vertidas a los esteros

y arroyos más próximos afectando directamente la flora y fauna, creando una mala

imagen urbana además de producir malos olores (Arroyo Jabalines, Estero del

Yugo, el Estero del Infiernillo, estero de Urías y La Sirena) esto manifiesta la

necesidad de tener un relleno sanitario y una mejora en la infraestructura para

manejo de aguas residuales además de la generación de una cultura/conciencia

ecológica.

Mazatlán presenta una serie de vulnerabilidades ante varios tipos de fenómenos

naturales de origen climático (huracanes y ciclones, lluvias entre otras)

principalmente y telúricos, por lo que en la ciudad existen áreas susceptibles a

convertirse en zonas de alto riesgo, un aspecto particular y sobresaliente en este

sentido es su tendencia a las inundaciones, por los terrenos ganados al mar, por

112

las inclemencias del clima y por su topografía mayormente plana (ver Mapa

MT18).

Redistribución de la población.

Como en otras ciudades del país, en Mazatlán se está presentando un proceso de

reacomodo de la población, con una expansión fragmentada de la periferia y una

declinación de la ciudad interior. Existe evidencia de un deterioro de su centro

histórico a pesar de su naturaleza turística y un buen proceso de valoración, sin

embargo, el centro comercial y de servicios, aledaño al anterior, puede verse

amenazado por el deterioro y la degradación social que siguen al fenómeno de la

declinación.

De hecho, la zona en declinación se extiende por la costa hacia el norte hacia la

Zona Dorada, incluida ésta, y hacia el oriente hasta las vías del ferrocarril y

algunas áreas aún más allá. El problema de la declinación no sólo es su gran

extensión, sino su enorme coincidencia con las áreas de clases medias, medias

altas y bajas, lo que sugiere un proceso de proletarización de la ciudad.

Segregación social.

La segregación social es clara e intensa, entre la zona oriente de la ciudad de

Mazatlán que es pobre y la zona norponiente, en la costa, que alcanza sus

máximos socioeconómicos en el área de la marina.

Asentamientos irregulares.

La enorme producción de vivienda promovida por el gobierno federal, no ha

representado una solución para amplios contingentes de población que no tienen

acceso a empleos formales y al crédito y se ven obligados a recurrir a las

ocupaciones irregulares como única solución para acceder a la vivienda. Se

presentan las comunes ocupaciones de periferia en zonas no convenientes por los

peligros y los mayores costos de urbanización principalmente derivados de las

pendientes, pero también se presenta un fenómeno particular, que es el relleno de

los esteros, en particular el del Infiernillo para la expansión de este tipo de

113

asentamientos, el cual ha perdido más del 60% de la totalidad de su cuenca por

relleno y que además representan un grave daño ambiental, reducen la capacidad

de regulación de avenidas de estos cuerpos de agua y aumentan

significativamente el peligro de inundaciones.

Se tienen identificados 63 asentamientos irregulares dentro del perímetro urbano,

de los cuales más de 30 están asentados en zona de riesgo de acuerdo al Atlas

de Riesgos Naturales del municipio. Estos asentamientos tienen el patrón de

localización a lo largo del arroyo Jabalines que desemboca en el mismo estero El

Infiernillo. Este es el caso de asentamientos como Presas del Valle y Don Federico

al nororiente; El Milagro, Labastida Ochoa y Emilio Goicochea en la parte central

del arroyo antes de desembocar en el estero.

Movilidad interna.

La limitada movilidad en la ciudad de Mazatlán está relacionada con la baja

calidad del sistema de transporte, lo que a su vez se deriva de un esquema de

concesión del servicio, sin la capacidad del gobierno municipal para regular a los

concesionarios y garantizar mejores condiciones de movilidad pública. No

obstante la política pública, ha favorecido la movilidad individual con la inversión

destinada a infraestructura vial reflejada en vialidades, libramientos y pasos a

desnivel y no en la modernización del sistema de transporte público que genera

diariamente un total de 314,600 viajes/persona, que representa cerca del 70% de

los viajes totales diarios en la ciudad en contraste con el 30% que se realiza en

vehículos particulares motorizado.

Medio ambiente y peligros.

En la ciudad de Mazatlán y en muchas de las otras localidades del municipio se

presentan peligros naturales, entre los que sobresalen las inundaciones y los

vientos fuertes derivados de huracanes; en algunos casos también se presenta el

peligro de laderas inestables.

114

Una mención especial debe hacerse al problema del deterioro de los esteros en la

ciudad de Mazatlán, El Infiernillo, Urías y La Sirena, que están siendo afectados

por el crecimiento de la ciudad, de hecho, se están consumiendo, con lo que

significa en términos de costo ambiental, por la alteración de la dinámica

hidrológica y la pérdida de especies.

Estado de derecho y cumplimiento de las normas.

El problema central del desarrollo urbano en el municipio de Mazatlán es la

debilidad institucional que favorece el incumplimiento de los programas y normas

de desarrollo urbano, que si bien, se origina en la falta de actualidad del marco

jurídico institucional de los ámbitos Federal y Estatal, el papel y responsabilidad

municipal no es menos; falta reglamentación y mecanismos y sanciones para

asegurar el cumplimiento de la ley.

115

NORMATIVIDAD.

Objetivos y Metas.

En relación al análisis realizado anteriormente, es como llegamos al siguiente

apartado, en el cual se plantean una serie de objetivos tanto generales como

particulares, mismos que se establecen como parte medular de este Plan Director.

Estos objetivos surgen de las necesidades mismas de los habitantes y contempla

distintos aspectos sociales, urbanos, ambientales y económicos, con el fin de

avanzar en la construcción de una ciudad planeada, sustentable, competitiva,

integral y moderna, que ofrezca una mejor calidad de vida a sus habitantes.

Objetivos Generales y Específicos.

Objetivos generales.

 Elevar la calidad de vida de las familias y detonar la productividad potencial,

por medio de la configuración de ciudades más compactas, densas,

habitables y competitivas; con opciones de vivienda bien localizadas que

permita acceder en distancias cortas a una diversidad de bienes y servicios,

adecuadas a los ingresos de la población; con más y mejores espacios

públicos y con soluciones integrales de movilidad que den prioridad al

ciudadano, al uso de los medios de transporte más eficientes y al medio

ambiente.

 Promover el modelo de ciudad compacta y densa a través de la

concentración territorial de esfuerzos y recursos, esto es, en enfocar

acciones de política dentro de polígonos urbanos definidos y consolidados.

 Regular de manera ordenada el desarrollo urbano de la ciudad de

Mazatlán.

 Establecer las medidas necesarias y adecuadas para el destino del suelo.

116

 Regular la conservación, mejoramiento y desarrollo de la ciudad.

 Delimitar el área urbana actual, definir la zona de desarrollo y las de reserva

ecológica.

 Fomentar ciudades más compactas, con mayor densidad de población y

actividad económica, orientando el desarrollo mediante la política pública, el

financiamiento y los apoyos a la vivienda.

 Inhibir el crecimiento de las manchas urbanas hacia zonas inadecuadas.

 Promover reformas a la legislación en materia de planeación urbana, uso

eficiente del suelo y zonificación.

 Mejorar las condiciones habitacionales y su entorno, en coordinación con

los gobiernos locales.

 Adecuar normas e impulsar acciones de renovación urbana, ampliación y

mejoramiento de la vivienda del parque habitacional existente.

 Propiciar la modernización de catastros y de registros públicos de la

propiedad, así como la incorporación y regularización de propiedades no

registradas.

Objetivos específicos.

Usos de suelo.

 Normar el crecimiento urbano de los asentamientos humanos del área

existente y de reserva, así como las zonas no consolidadas dentro del

espacio urbano.

 Vigilar y mitigar las zonas inundables, las zonas de escurrimientos pluviales

y las zonas inestables, incluyendo aquellas de riesgo o con problemática

especial.

 Operar de forma racional el suelo urbano actual y de igual manera el de

crecimiento futuro.

 Eficientar las demandas de suelo urbano de acuerdo a las necesidades

presentadas en los distintos plazos.

 Aumentar el valor del área urbana en los estratos con bajos ingresos.

117

 Dotar de servicios urbanos y atención a viviendas en áreas marginadas

para su mejoramiento y elevando con ello su calidad de vida.

 Regular la tenencia de la tierra ejidal incorporando su desarrollo al proceso

de crecimiento de la ciudad y sujetándose a las disposiciones de la misma.

 Orientar el crecimiento de la industria adaptándolo a las condiciones

socioeconómicas de la ciudad de Mazatlán, evitando las afectaciones por

contaminación al medio ambiente.

 Restringir la expansión urbana hacia zonas con presencia acuífera, de

reserva ecológica.

 Revertir el modelo de crecimiento expansivo de la ciudad de Mazatlán hacia

un modelo más sustentable, eficiente y compacto.

 Delimitar el área de crecimiento urbano de la ciudad, determinando la

zonificación primaria.

 Establecer las áreas urbanizables de primera prioridad y segunda prioridad

de ocupación, cumpliendo con los debidos criterios.

 Promover la densificación en las áreas donde se tenga la capacidad de

infraestructura, de tal manera que se promueva el crecimiento vertical más

que el horizontal, y se reduzcan los espacios huecos dentro de la ciudad.

 Incentivar el uso óptimo del suelo intraurbano mediante el aprovechamiento

de predios baldíos y subutilizados.

 Fomentar una mayor densidad habitacional en los centros urbanos a través

del uso intensivo del suelo y considerando, con este fin, la construcción de

vivienda vertical, la revisión de topes a las densidades y alturas, así como la

eventual eliminación de requerimientos mínimos de espacios de

estacionamientos por vivienda.

 Diseñar instrumentos normativos, fiscales y administrativos que estimulen y

premien el uso de suelo disponible al interior de la ciudad y frene la

especulación del suelo y la expansión hacia las zonas periféricas. Un

ejemplo de esto, es la aplicación de una tasa del impuesto predial que

aumente progresivamente mientras los predios permanezcan ociosos.

118

 Promover la regularización de predios, pues la certeza jurídica de la

propiedad permite impulsar los mercados secundarios de tierra y vivienda,

además de abrir las puertas de la formalidad a sus propietarios.

 Definir el límite urbano de manera que se cuente con un control catastral y

administrativo.

Vivienda.

 Promover la consolidación de barrios y colonias populares, incentivando el

desarrollo urbano orientado al transporte, apoyando acciones y proyectos

productivos de equipamientos sociales y mejoramiento de la infraestructura

que permitan, al mismo tiempo, resolver necesidades de consumo y

servicios.

 Mejorar las condiciones de la vivienda existente en conjunto con el

contexto, desde la calle, el barrio y la colonia.

 Reducir el déficit de vivienda a corto plazo.

 Promover el desarrollo inmobiliario en sus modalidades de venta, renta con

opción a compra, en tipo unifamiliar y multifamiliar.

 Erradicar los índices de hacinamiento ofreciendo distintas alternativas de

habitación de manera viable para los diferentes estratos socioeconómicos.

 Estipular el desarrollo de la vivienda de interés medio y económico en las

instituciones de crédito y desarrolladores.

Infraestructura.

 Dotar de la infraestructura que se necesita para garantizar el acceso a

servicios, particularmente en los casos de acceso al agua potable,

saneamiento, vialidades y alumbrado público; renovar y dar mantenimiento

adecuado a la infraestructura y el equipamiento deteriorado u obsoleto,

concertando las inversiones públicas que en este ámbito realicen las

dependencias federales y los demás órdenes de gobierno.

 Consolidar la participación social en el desarrollo de la infraestructura, por

medio de programas de autogestión o derrama de costos de urbanización.

119

­ Programa de Atención Ciudadana (PAC)

­ Fortalecimiento Municipal (FORTAMUN)

­ Programa de Empleo Temporal

 Dotar de servicios tales como agua potable, alcantarillado, drenaje pluvial,

energía eléctrica, pavimentación y transporte a la población, dando atención

especial a la que cuenta con menos recursos económicos.

 Recuperar equipamiento urbano y promover la creación de nuevo que

satisfaga la demanda de manera equitativa.

 Preservar o dotar de espacio público a todo sector de la ciudad, que

contribuyan a la convivencia ciudadana, promuevan la cultura, el deporte en

un ambiente seguro.

Equipamiento urbano.

 Dotar a la ciudad del equipamiento y servicios particularmente en los

sectores con mayor densidad de población, evitando los motivos de viajes

por razones de abasto y alimentos.

 Contribuir al fortalecimiento del tejido social y a la prevención del delito

mediante el rescate de espacios públicos urbanos circundantes a

corredores de transporte masivo, centros históricos, así como aquellos que

presenten condiciones de deterioro, abandono o inseguridad y que sean

utilizados, preferentemente, por la población en situación de riesgo.

 Utilizar el equipamiento y los servicios como factores de ordenamiento

urbano.

 Realizar un sistema de estacionamientos como equipamiento básico en los

centros y subcentros de la ciudad.

 Implantar y promover la creación de centros de barrio con servicios básicos

de primera necesidad.

Vialidad y transporte.

 Mejorar la movilidad de las ciudades mediante sistemas de transporte

urbano masivo, congruentes con el desarrollo urbano sustentable,

120

aprovechando las tecnologías para optimizar el desplazamiento de las

personas.

 Fomentar el uso del transporte público masivo mediante medidas

complementarias de transporte peatonal, de utilización de bicicletas y

racionalización del uso del automóvil.

 Fomentar una movilidad urbana eficiente y sustentable mediante el

reforzamiento de proyectos de transporte público y masivo, movilidad no

motorizada y reducción del uso del automóvil para mejorar la calidad,

tiempos y costos de viaje.

 Implementar proyectos de movilidad urbana sustentable, privilegiando el

uso de medios no motorizados como la caminata y el uso de la bicicleta

como medio de transporte.

 Implementar un sistema vial eficiente y sustentable para la ciudad, que

beneficie a la población, en especial aquella con menores recursos.

 Establecer la estructura vial primaria que articule los accesos a la ciudad

con las zonas industriales, turísticas y comerciales.

 Crear el sistema vial secundario que distribuya al interior de la Ciudad y

conecte con las áreas habitacionales.

 Establecer una red vial para camiones de distribución y de transporte

urbano, eficiente y que esté al alcance de los usuarios.

 Coordinar con los niveles superiores de gobierno las obras viales y los

sistemas de enlace regional.

 Disminuir las distancias y necesidades de recorridos, los niveles de

contaminación, ofreciendo facilidades para las alternativas de transporte y

optimizando la infraestructura vial existente, para facilitar la movilidad

peatonal y ciclista.

 Establecer los usos de suelo sobre corredores urbanos que contribuyan al

fortalecimiento del sistema de transporte público mediante la creación de

corredores de transporte.

 Promover las calles y avenidas con secciones amplias de banquetas y

camellones como espacio público de relación y convivencia social

121

reforestadas que incentive la movilidad del peatón y la gente en bicicleta,

que permita tener nuevas zonas recreativas y sobre todo, contribuya a

disminuir los índices delictivos en la ciudad.

Imagen urbana.

 Reglamentar la orientación los desarrollos futuros manteniendo una

fisonomía ordenada congruente con la nueva imagen.

 Clasificar los distintos usos de suelo y las actividades urbanas.

 Homogeneizar los sistemas constructivos, la calidad de vida de los

habitantes y la imagen de la Ciudad.

Medio ambiente.

 Regular y orientar el crecimiento físico de la ciudad de tal manera que no

afecte las áreas de conservación ambiental.

 Mitigar la problemática de contaminación del aire, suelo y agua.

 Filtrar mediante zonas de amortiguamiento la zona industrial y distribuir las

futuras industrias en el área urbana según su grado de riesgo.

 Aplicar la reglamentación en materia de equilibrio ecológico y la protección

al ambiente para el municipio de Mazatlán.

 Proteger la flora y la fauna propias de la región, preservando su existencia y

así evitar su extinción.

 Salvaguardar los cuerpos de agua manteniéndolos libre de contaminación

como de las aguas friáticas.

 Optimizar e incrementar los atractivos turísticos de la ciudad.

 Preservar las áreas de conservación ambiental y patrimonio natural de la

ciudad, delimitando a uso meramente sustentable y amable con el medio

natural.

 Establecer normas concisas para la conservación de cuerpos de agua en la

ciudad y áreas verdes.

 Consolidar espacios que por sus características naturales y topográficas

como áreas de conservación ambiental.

122

 Implementar el tratamiento de aguas residuales y promover su reutilización

en actividades domésticas.

 Rescatar espacios públicos y áreas verdes implementando programas de

reforestación utilizando especies regionales para así mejorar la imagen

urbana y la calidad del aire.

 Aminorar el déficit de área verde por habitante.

 Pavimentar las vialidades con materiales permeables para disminuir los

problemas de inundaciones y aumentar las recargas acuíferas.

 Impulsar el uso de tecnologías alternativas en el sector de la construcción

privada, así como los servicios públicos.

Riesgos y vulnerabilidades.

 Constituir un sistema para la prevención de peligros y la reducción de

riesgos en los asentamientos humanos, donde tomará especial relevancia

la generación de herramientas para incrementar la capacidad de adaptación

de los sistemas urbanos.

 Generar las condiciones para una adecuada adaptación urbana a los

fenómenos naturales y a los generados por el desarrollo humano.

 Impulsar una polí9tica de Estado que impida los asentamientos en zonas de

riesgo y que propicie la reubicación de la población en condiciones de alta

vulnerabilidad.

 Hacer congruente el marco normativo en materia urbana con el de

protección civil y el ambiental.

 Involucrar a la ciudadanía en la determinación de las políticas públicas de

carácter preventivo.

 Fortalecer la cultura de la prevención y de la autoprotección.

 Liberar la ocupación de zonas que representen algún tipo de riesgo para la

población.

 Delimitar los asentamientos humanos, en zonas de riesgo, inestables y

vulnerables por riesgos químicos.

 Reubicar las instalaciones que provoquen un riesgo en la ciudad.

123

 Desocupar las zonas con peligro de desprendimiento en cerros, cauces de

arroyos y cauces pluviales en relación a lo planteado en el Atlas de Riesgos

Naturales para el municipio de Mazatlán.

 Satisfacer las necesidades de vivienda, servicios e infraestructura, para las

zonas marginadas y vulnerables de la ciudad con la finalidad de ofrecer las

acciones prioritarias a ellas.

 Construir vivienda económica en zonas ubicadas estratégicamente, que

cuenten con condiciones óptimas.

 Diversificar el crecimiento de los sectores productivos en la ciudad,

mediante la mezcla de usos para la ubicación de actividades productivas

que favorezcan a la ciudad.

Metas.

 Restructurar el marco jurídico–administrativo acorde a las necesidades

actuales de la ciudad, para lograr el desarrollo urbano deseado.

 Generar una estructura municipal que pueda absorber y atender las

demandas de obra y servicio público, consecuencia del desarrollo urbano

generado en nuestra entidad.

 Crear y definir manuales que definan los sistemas y procesos adecuados

para realizar el trabajo, coordinando las funciones y obligaciones

específicas de cada una de las áreas que componen el H. Ayuntamiento de

Mazatlán.

 Establecer los sistemas administrativos adecuados para atender la

demanda que genere el proceso de desarrollo urbano.

 Contar con la participación activa de la población en la resolución de la

problemática existente en la entidad.

 Crear un sistema de comunicación institucional que facilite al proceso de

desarrollo generado por el desarrollo urbano del municipio.

 Capacitación técnica administrativa permanente y actualización constante

en materia de desarrollo urbano.

124

 Implementar un sistema operativo que impulse y lleve a cabo la realización

de los objetivos planteados por los programas.

125

CONDICIONANTES DE LOS NIVELES SUPERIORES DE PLANEACIÓN.

Planes y programas urbanos vigentes.

Para dar cumplimiento a lo señalado por la Ley de Desarrollo Urbano del Estado

de Sinaloa, se presentan los documentos normativos de planeación que

anteceden al Plan Director de Desarrollo Urbano de la Ciudad de Mazatlán y

que son la base para elaborar dicho plan.

Plan Nacional de Desarrollo 2013-2018.

El Plan Nacional de Desarrollo considera que la tarea del desarrollo y del

crecimiento corresponde a todos los actores, sectores y todas las personas del

país. El Plan expone la ruta que el Gobierno de la República se ha trazado para

contribuir, de manera más eficaz, a que todos juntos se pueda lograr que México

alcance su máximo potencial.

Para lograr lo anterior, se establecen como metas nacionales:

1. México en paz.

 Política estratégica para la prevención de desastres.

2. México incluyente.

 Transitar hacia un modelo de desarrollo urbano sustentable e

inteligente, que procure vivienda digna para los mexicanos.

 Reducir de manera responsable el rezago de vivienda por medio del

mejoramiento y ampliación de vivienda existente y el fomento a la

adquisición de vivienda nueva.

 Lograr mayor y mejor coordinación interinstitucional que garantice la

concurrencia y corresponsabilidad de los tres órdenes de gobierno para

el ordenamiento sustentable del territorio, así como para el impulso al

desarrollo regional, urbano, metropolitano y de vivienda.

3. México con educación de calidad.

 Proteger y preservar el patrimonio cultural nacional.

126

4. México próspero.

 Promover la participación del sector privado en el desarrollo de

infraestructura, articulando la participación de los gobiernos estatales y

municipales para impulsar proyectos de alto beneficio social, que

contribuyan a incrementar la cobertura y calidad de la infraestructura

necesaria para elevar la productividad de la economía.

 Implementar una política integral de desarrollo que vincule la

sustentabilidad ambiental con costos y beneficios para la sociedad.

 Implementar un manejo sostenible del agua, haciendo posible que

todos los mexicanos tengan acceso a ese recurso.

 Fortalecer la política nacional ante el cambio climático y cuidado al

medio ambiente para transitar hacia una economía competitiva,

sustentable, resiliente y de bajo carbono.

 Reactivar una política de fomento económico enfocada a incrementar la

productividad de los sectores dinámicos y tradicionales de la economía

mexicana, de manera regional y sectorialmente equilibrada.

 Modernizar, ampliar y conservar la infraestructura de los diferentes

modos de transporte, así como mejorar su conectividad bajo criterios

estratégicos y de eficiencia.

5. México con responsabilidad global.

Asimismo, se presentan estrategias transversales para:

1. Democratizar la productividad.

 Promover el uso eficiente del territorio nacional mediante programas

que otorguen certidumbre jurídica a la tenencia de la tierra, reduzca la

fragmentación de los predios agrícolas y promuevan el ordenamiento

territorial en zonas urbanas, así como el desarrollo de ciudades más

competitivas y habitables.

2. Alcanzar un gobierno cercano y moderno.

3. Tener una perspectiva de género.

127

Plan Nacional de Desarrollo Urbano y Vivienda 2013-2018.

Los Programas Nacionales de Desarrollo Urbano y Vivienda son instrumentos

públicos que buscan ordenar y desarrollar el territorio mexicano de manera

sustentable. Su objetivo es plantear estrategias y acciones para garantizar los

derechos de todos los mexicanos a la vivienda, a ciudades seguras y habitables y

al disfrute y aprovechamiento de la diversidad del territorio nacional, de acuerdo

con la legislación y normatividad aplicables.

El nuevo modelo de desarrollo urbano y de ordenamiento del territorio que se

impulsa, está dirigido prioritariamente a elevar la calidad de vida de las familias y a

detonar la productividad potencial, por medio de la configuración de ciudades más

compactas y habitables; con opciones de vivienda bien localizada y adecuadas a

los ingresos de la población; con más y mejor espacio público, y con soluciones

integrales de movilidad que dan prioridad al ciudadano y al medio ambiente.

El modelo de ciudad compacta que se promueve en estos Planes Nacionales de

Desarrollo Urbano y Vivienda se basa en la concentración territorial de esfuerzos y

recursos, esto es, en enfocar acciones de política dentro de polígonos urbanos

definidos; es decir, en unidades urbanísticas para fines de ordenación y

planificación. La adopción de este modelo permitirá transferir hacia ciudades más

sostenibles, económica social y ambientalmente.

En lo económico, las ciudades más densas son más productivas, pues son más

eficientes gracias a la combinación de usos de suelo compatible, así como a la

reducción de tiempos y costos de transporte de personas y bienes.

En lo social, el modelo de ciudad compacta con un tejido urbano integrado

refuerza la cohesión en tanto sus habitantes pueden disponer de más tiempo para

compartir en familia y con la comunidad, en espacios públicos seguros, y de mejor

calidad. Un modelo con estas características contribuye, entre otros aspectos, a la

prevención del delito y las adicciones y a la generación de opciones que ayuden a

128

reducir los asentamientos en zonas de riesgo, por medio de acciones concretas

enfocadas a servicios públicos y vivienda.

En materia ambiental, la ciudad compacta es una oportunidad para mitigar las

causas del cambio climático y reducir la emisión de gases de efecto invernadero,

pues desincentiva el uso del automóvil, acorta recorridos y privilegia el transporte

no motorizado. Asimismo, al partir de la premisa de controlar la expansión de las

manchas urbanas, este modelo favorece la prevención del suelo con vocación

ecológica y agrícola, así como las áreas naturales protegidas, las cuales, con las

ciudades extendidas se han visto deterioradas.

Teniendo como base los lineamientos y metas del Plan Nacional de Desarrollo

2013-2018 se ha definido un conjunto de objetivos y estrategias para la integración

de los Planes Nacionales de Desarrollo Urbano y Vivienda:

Un modelo de desarrollo urbano y metropolitano.

Controlar la expansión de las manchas urbanas.

Consolidar las ciudades.

Promover el desarrollo urbano sustentable.

Vivienda digna y sustentable.

Atender el rezago habitacional.

Mejorar la calidad de la vivienda y su entorno.

Movilidad sustentable.

Gestión del suelo.

Desarrollo regional sustentable y ordenamiento territorial.

Estrategia Nacional para el Ordenamiento Ecológico del Territorio en

Mares y Costas.

Esta estrategia nacional establece los puntos medulares para la regulación del

ordenamiento ecológico territorial de mares y costas, enfocándose en la

implementación de la política ambiental nacional para el desarrollo sustentable de

129

océanos y costas, en el ordenamiento ecológico del territorio y en el compromiso 55

de la plataforma electoral de Felipe Calderón.

La política ambiental nacional para el desarrollo sustentable de océanos y costas,

fija como objeticos generales instrumentar una política ordenada y consensuada

para el uso y aprovechamiento de los recursos oceánicos y costeros; concluir un

desarrollo sustentable de estas regiones, que se exprese en la salud de sus

ecosistemas y en el desarrollo económico y social de las poblaciones que la

habitan; diseñar, desarrollar y mantener un sistema de decisiones y acciones de los

diferentes órdenes de gobierno, basado en un ejercicio continuo de planeación

participativa; gestionar una estructura jurídica para el manejo integrado de la zona

costera; alinear los procesos jurídicos y administrativos federales, estatales y

municipales que conducen el desarrollo económico y social de las zonas costeras; e

incorporar en la gestión nacional, la observancia de las obligaciones derivadas de

los compromisos internacionales asumidos por nuestro país en materia de

conservación de océanos y costas y del derecho del mar.

En materia de ordenamiento ecológico del territorio se plantea como objetivo la

firma de un convenio de coordinación que represente un pacto de voluntades entre

la SEMARNAT y las partes firmantes, incluidas otras dependencias y entidades de

la Administración Pública Federal, gobiernos estatales y municipales.

En el Compromiso 55 de la plataforma electoral de Felipe Calderón se concibe

como prioridad el ordenamiento territorial en los mares y costas, el cual tiene como

objetico que éstas cuenten con programas de planeación que determinen las zonas

con aptitud y potencial para el desarrollo industrial, turístico, agropecuario, acuícola,

pesquero y demás actividades productivas.

La estrategia nacional para el ordenamiento ecológico del territorio en mares y

costas se compone de acciones de alcance federal, estatal y municipal, así como de

componentes de acción por zonas: Golfo de California, Golfo de México y Mar

Caribe, Pacífico Norte y Pacífico Sur.

130

En este programa se identifica a Sinaloa como alto potencial o desarrollo turísticos

industrial, agrícola, acuícola y pesquero.

Plan Estatal de Desarrollo 2011-2016.

Expone la necesidad del desarrollo urbano como condición para que el sistema de

ciudades sea un factor clave de la expansión futura, fortaleciendo el marco jurídico y

dando sentido al ordenamiento territorial. El Plan Estatal de Desarrollo establece

como objetivo el “promover el desarrollo urbano competitivo y sustentable, mediante

la ordenación del territorio, el crecimiento de los grandes centros de población, así

como la creación de infraestructura que fortalezca el desarrollo urbano integral y

sustentable de las regiones, sumando los esfuerzos públicos y la coordinación

intermunicipal con la participación activa de la sociedad”.

El plan establece como políticas la actualización de la Ley de Desarrollo Urbano y

demás ordenamientos en la materia; complementar, editar y difundir el Programa

Estatal de Ordenamiento Territorial; dotar de planes directores urbanos a las

localidades mayores a diez mil habitantes; instalación y fortalecimiento del Consejo

Estatal de Desarrollo Urbanos y promoción del funcionamiento de los consejos

municipales; promover la creación y apoyar a los Institutos Municipales de

Planeación; establecer mecanismos para planear, construir y conservar la

infraestructura y equipamiento urbano en todas sus variables; estimular las

soluciones integrales en los proyectos viales que equilibren los diferentes tipos de

transporte alternativo, incluyendo el peatón y la bicicleta; planificar el crecimiento

urbano integral ordenado y la disponibilidad de reservas territoriales a través de la

dotación a las localidades de la reserva territorial suficiente para su desarrollo; y

promover la definición y consolidación de la zona metropolitana Mazatlán –

Concordia – CIP Costa del Pacífico y el corredor regional Mazatlán – Villa Unión.

Se plantean como metas estratégicas actualizar los programas de desarrollo

turístico del corredor carretero Mazatlán – Durango y concluir los Planes de

Desarrollo Urbano Teacapán, Isla del Bosque, Agua Verde y Rosario, entre otros.

131

Plan Estatal de Desarrollo Urbano de Sinaloa 2007-2020.

Entre sus objetivos están ordenar y regular el crecimiento urbano de la entidad;

alentar el desarrollo urbano sustentable; alentar la permanencia de la población en

localidades de dimensiones medianas, rurales en proceso de consolidación y

urbanas en proceso de consolidación; asegurar las condiciones para el desarrollo

óptimo de los centros urbanos del estado; potencializar el desarrollo de localidades

turísticas; definir una nueva división regional; y generar las políticas básicas sobre

las que se basará el Plan Director de Desarrollo Urbano.

De las líneas estratégicas territoriales se derivan cuatro líneas de acción

identificadas como Sistema de Regiones, Sistema de Localidades Estructurales,

Sistema Turístico y Sistema de Áreas Naturales Protegidas. Se proponen 5

regiones, así pues se divide al estado en Región Norte, Región del Évora, Región

Central, Región Elota – San Ignacio y Región Sur.

Mazatlán junto con el Rosario, Escuinapa y Concordia pertenecen a la Región Sur;

en materia de turismo se pretende consolidar a Mazatlán como polo turístico de sol

y playa, conectado a nuevos destinos de playa como Teacapán (ahora Isla Espíritu),

a través del corredor Mazatlán – Teacapán. Junto a este polo se pretenden impulsar

nuevas actividades en la Isla de la Piedra, así como visitas a espacios campiranos

como El Quelite, pequeña localidad que se prepara para ser nominada como

“Pueblo Mágico” la cultura fungirá como espacio turístico de corte cultural y

gastronómico; Se propone conectar a Mazatlán con localidades como Concordia y

Copala cuyo turismo es tipo cultural, aliado a El Palmito como ecoturismo. Dentro de

las prioridades del Plan se encuentra el consolidar la costa del Golfo en el estado

principalmente de Altata a Mazatlán y a través de la ampliación de proyectos de la

costa norte del municipio.

Las políticas urbanas establecidas para Mazatlán plantean el ordenamiento

poblacional, la densificación, renovación del transporte público, desarrollo de

circuitos de circulación rápida, pasos a desnivel, vialidades diferenciadas en

velocidad, generación de áreas públicas, espacios de esparcimiento y áreas verdes,

132

la elaboración del Plan Directo de la ciudad de Mazatlán y el Plan Regional Turístico

Desarrollo Teacapán (Isla Espíritu) Mazatlán.

Programa Estatal de Ordenamiento Territorial.

El objetivo de este programa es diseñar un modelo de ordenamiento territorial del

estado de Sinaloa con una visión estratégica al 2030. Se establece un

ordenamiento urbano del territorio en 6 rangos funcionales, 5 sistemas rururbanos, y

las localidades cercanas a carreteras aisladas. Se identifica y jerarquiza la Zona

Metropolitana Mazatlán – Concordia – CIP Costa del Pacífico.

Plan Regional de Desarrollo Urbano Turístico Rosario Teacapán.

El objetivo de este plan es orientar el crecimiento urbano de manera ordenada,

atendiendo los rezagos de la población en materia de servicios básicos y vivienda,

considerando que el crecimiento de la actividad turística requerirá de nuevas y

mejores vías de acceso y comunicación, así como de la constitución de reservas

territoriales de uso urbano y turístico.

Los objetivos específicos se clasifican en urbanos, turísticos, ambientales y

socioeconómicos. Se pretende propiciar el desarrollo de productos turísticos

competitivos a nivel internacional, para la captación de segmentos de mercado de

alto gasto y estadía, en un marco de sustentabilidad ambiental. El crecimiento en el

gasto permitirá aumentar la derrama económica local e impulsar el desarrollo

integral de la región; aprovechar los recursos naturales de la región de manera

sustentable, a través de una planeación territorial (urbana y turística) que integre

actividades compatibles y no degradantes del medio físico, estableciendo

instrumentos que permitan la protección y conservación de las áreas susceptibles,

garantizando la permanencia de los recursos naturales y turísticos; y crear las

condiciones económicas que propicien una mejora en la calidad de vida de la

población.

133

Plan Municipal de Desarrollo 2011-2013.

Este plan está dividido en ocho ejes estratégicos. El eje cinco denominado “Un

municipio de frente al futuro” se encuentra enfocado a la planeación y el desarrollo,

el objetivo de esta estrategia es promover la elaboración de estudios, planes,

programas para el desarrollo a corto, mediano y largo plazo a través de propuestas

operativas, ágiles, efectivas, innovadoras que orienten y den certeza para la toma

de decisiones para el desarrollo municipal integral, ordenado, eficiente, equitativo,

competitivo, sustentable; así mismo, existen dos ejes estratégicos más que tiene

injerencia directa con el Plan Director de Desarrollo Urbano, el eje 6 denominado Un

Municipio Amable con el Medio Ambiente (Desarrollo Sustentable).

Las líneas de acción planteadas en el eje cinco son planes y programas que tienen

como objetivo impulsar la actualización de los instrumentos normativos existentes y

promover la elaboración de los instrumentos necesarios para establecer normas

para el desarrollo ordenado del territorio; y, proyectos urbanos específicos, para

promover la gestión y desarrollo de proyectos urbanos detonadores de orden y

desarrollo.

El eje estratégico número 6 denominado “Un Municipio Amable con el Medio

Ambiente (Desarrollo Sustentable)” tiene como objetivo impulsar acciones e

implementar políticas de estímulo a las prácticas de bajo consumo e impacto

ambiental, protección a zonas de valor ambiental, concientización ecológica, de

cuidado al medio ambiente y la creación y el fortalecimiento de los espacios

públicos como factores de incremento en la calidad de vida de la sociedad.

Plan Estratégico Mazatlán 2030 (2009).

Este documento hace referencia a la necesidad de dotar de instrumentos de

ordenamiento legales para desarrollar el municipio de manera adecuada.

Determinación estratégica de planes, programas, proyectos a impulsar en la ciudad

para construir una ciudad sustentable, ordenada, equitativa y competitiva.

Donde menciona proyectos prioritarios

134

 Medio ambiente: Ordenamiento ecológico y territorial de zona urbana y

costera del municipio.

 Ordenamiento urbano: Revisión y actualización del Plan Director de

Desarrollo Urbano de la Ciudad de Mazatlán, Sinaloa.

 Economía: Programas de desarrollo multisectorial.

 Social: Distribución equitativa de servicios culturales y equipamiento a toda la

ciudad; y creación y rescate de espacios públicos y áreas verdes.

 Cultural: Observatorio urbano.

Plan Estratégico de Turismo del Estado de Sinaloa (2006).

Considera al turismo como un sector prioritario económico y social, el cual

establece estrategias de futuro, programas y acciones para efectuarlas, dicho plan

fusiona tres programas especializados: Fonatur, Sectur y el Consejo de Promoción

de México.

El cual hace mención al Puerto de Mazatlán y al Puerto de Topolobampo ya que

estos reciben el 62% de turistas extranjeros, teniendo Mazatlán un 63.04% de la

oferta hotelera a nivel estado.

Plan Maestro de Turismo Mazatlán XXI (2002).

Modelo de Desarrollo Turístico.

Sustentabilidad: De las acciones sobre los recursos naturales y culturales en los

que se basa el desarrollo turístico del municipio como garantía de futuro del Plan

Maestro de Turismo Mazatlán XXI. Teniendo en cuenta especialmente, la puesta

en valor de nuevos recursos que tradicionalmente no habían sido considerados

como atractivos de la ciudad y que en este nuevo modelo son valores añadidos

que servirán como elemento diferenciador del destino frente a sus principales

competidores, entre los que se podrían incluir la Isla de la Piedra, las tres islas y el

Centro Histórico.

135

Rentabilidad: De las inversiones de los distintos agentes implicados en la puesta

en marcha de las acciones. Asegurando que con esta rentabilidad no se pone en

peligro la sustentabilidad del modelo y por ende del destino sino que por el

contrario la garantiza a lo largo del tiempo.

Corresponsabilidad: De los distintos agentes públicos y privados que forman parte

del destino que va más allá de la simple aceptación del nuevo modelo.

Corresponsabilidad, como principio rector debe ser entendida como el compromiso

de todos y cada uno de los agentes directa o indirectamente implicados en la

actividad turística de trabajar activa y colectivamente por la creación de un nuevo

destino turístico de calidad, moderno y actual.

Planificación: De los programas y acciones a desarrollar aprovechando sinergias y

asegurando la obtención del objetivo general del modelo. Desterrando la

improvisación y las acciones y proyectos individuales desconectados del plan.

Objetivo y estrategia: Convertir a Mazatlán en un único destino turístico

competitivo y moderno basado en la diversidad de atractivos, recursos y

productos, siendo capaz de mejorar la calidad de su espacio y servicios que lo

componen, respondiendo así a las necesidades y expectativas de turistas y de

ciudadanos, haciendo del turismo el nuevo motor de desarrollo económico y social

del municipio.

Plan Director de Desarrollo Metropolitano (1975).

Tiene como objetivo otorgar un desarrollo turístico, industrial y portuario al

municipio, con un diagnóstico basado mediante inventario y muestreo sobre

aspectos sociales, culturales y económicos de la población, características

naturales de la región, las tendencias de desarrollo económico entre otros puntos.

136

Fuente: Plan Director de Desarrollo Metropolitano (1975).

Atlas de Riesgos Naturales para el Municipio de Mazatlán, Sinaloa.

A través de este documento el municipio de Mazatlán cuenta con un diagnóstico

detallado de las características físicas de su territorio en términos de: geología,

geomorfología, edafología, hidrología y vegetación. Así mismo identifica

detalladamente la información geográfica de los riesgos hidrometeorológicos y

geológicos; delimita las zonas expuestas a peligro y define las características de la

población y sus viviendas ubicadas en estas zonas.

Este instrumento brinda a las autoridades municipales el insumo básico para

diseñar y definir las estrategias y proyectos pertinentes en el territorio ante

posibles contingencias; también coadyuva a la planeación, elaboración e

implementación de acciones dirigidas a reducir la vulnerabilidad de la población

frente a amenazas de diversos orígenes y mejora la calidad de vida en zonas

específicas del municipio, permitiendo identificar a la población en condición de

riesgo.

Este documento tiene como objetivo, la elaboración del Atlas de Riesgos a escala

Municipal es un instrumento de análisis que sirve de base para la adopción de

estrategias para reducción de riesgos. Los elementos principales a obtener son la

137

delimitación de zonas en peligro hidrometeorológico y geológico a través del

análisis de información científica y técnica como los registros históricos de

fenómenos, comportamiento regional ante las amenazas naturales, etc, que se

obtiene de los centros e institutos de investigación y de las dependencias locales,

además del levantamiento en campo; la utilización de técnicas geomáticas; de

percepción remota; modelos tridimensionales y la estimación de niveles de

vulnerabilidad.

Plan Parcial del Centro Histórico, Mazatlán, Sinaloa.

El Plan Parcial del Centro Histórico, Mazatlán, Sinaloa tiene como objetivos:

­ Delimitar el polígono de aplicación para el Plan Parcial en el Centro

Histórico, misma que estará bajo la normatividad adecuada.

­ Establecer una serie de acciones que especifiquen la ocupación adecuada

de la zona.

­ Determinar y disponer el uso de suelo en la Zona del Centro Histórico.

­ Decretar el uso de inmuebles artísticos e históricos del Centro Histórico.

­ Mantener el equipamiento en condiciones óptimas para su buen

funcionamiento.

­ Regular las normas de conservación y mejoramiento para inmuebles

artísticos e históricos.

­ Establecer las obligaciones por parte de los propietarios de predios e

inmuebles que resulten de las normas de conservación y mejoramiento.

­ Fomentar el carácter histórico y artístico que se otorga a la Zona del Centro

Histórico.

­ Identificar los inmuebles, monumentos, plazuelas, espacios públicos y

elementos que se declaren parte del Patrimonio Histórico y Artístico de la

ciudad.

­ Establecer las normas y criterios técnicos aplicables para la conservación y

mejoramiento, conforme la legislación federal, estatal y municipal.

­ Articular las plazuelas mediante un sistema de corredores verdes y convertir

el Centro Histórico en un modelo de sustentabilidad.

138

Programa Municipal de Desarrollo Urbano de Mazatlán, Sinaloa.

El objetivo general del Programa Municipal de Desarrollo Urbano es promover un

contexto institucional, entendiéndose esto, como un sistema de reglas formales,

que con plena certidumbre para todos los actores sociales garantice un

crecimiento y distribución de la población y las actividades humanas, que sea

eficiente en lo económico, equitativo en lo social, ambientalmente amigable y que

minimice las necesidades de movilidad.

Tabla 31. Resumen del Marco Jurídico en sus Tres Niveles Gubernamentales.

Legislación

Federal Estatal Municipal

1. Constitución Política de los Estados Unidos
Mexicanos.

1. Constitución Política del
Estado de Sinaloa.

1. Reglamento de Construcción para
el Municipio de Mazatlán.

2. Ley de Planeación.
2. Ley de Desarrollo Urbano del
Estado de Sinaloa.

2. Reglamento de Protección al
Medio Ambiente del Municipio de
Mazatlán, Sinaloa

3. Ley General de Asentamientos Humanos.
3. Ley de Planeación del Estado
de Sinaloa.

3. Plan Director de Desarrollo
Urbano de la Ciudad de Mazatlán,
Sinaloa. 2005-2015.

4. Ley de Obras Públicas y Servicios
relacionados con las mismas.

4. Ley de Desarrollo de Centros
Poblados del Estado de Sinaloa.

4. Mazatlán: Plan Director de
Desarrollo Metropolitano (1975).

5. Ley General del Equilibrio Ecológico y la
Protección al Ambiente.

5. Ley de Agua Potable y
Alcantarillado del Estado de
Sinaloa.

 5. Plan Municipal de Desarrollo
2011-2013.

6. Ley de Aguas Nacionales.
6. Ley del Equilibrio Ecológico y
Protección al Ambiente del
Estado de Sinaloa.

 6. Plan Estratégico Mazatlán 2030.

7. Ley Federal del Mar.
7. Ley del Gobierno Municipal del
Estado de Sinaloa.

7. Plan Maestro de Turismo
Mazatlán XXI.

8. Ley Federal sobre Monumentos y Zonas
Arqueológicos, Artísticos e Históricos.

8. Ley de Obras Públicas del
Estado de Sinaloa.

8. Atlas de Riesgos Naturales para
el Municipio de Mazatlán, Sinaloa.

9. Ley General de Bienes Nacionales.
9. Ley de Tránsito y Transporte
del Estado de Sinaloa.

9. Plan Parcial del Centro Histórico
de Mazatlán, Sinaloa.

10. Ley de Asociaciones Religiosas y Culto
Público.

10. Reglamento de la Ley de
Tránsito y Transporte del Estado
de Sinaloa.

10. Programa Municipal de
Desarrollo Urbano de Mazatlán
Sinaloa.

11. Reglamento de la Ley de Asociaciones
Religiosas y Culto Público.

11. Ley de Catastro del Estado
de Sinaloa.

12. Reglamento para el Uso y
Aprovechamiento del Mar Territorial, Vías
Navegables, Playas, Zona Federal Marítima
Terrestre y Terrenos Ganados al Mar.

12. Plan Estatal de Desarrollo
2011-2016.

13. Reglamento de la Ley Federal sobre
Monumentos y Zonas Arqueológicos,
Artísticos e Históricos.

13. Plan Estatal de Desarrollo
Urbano de Sinaloa 2007-2020.

14. Oficio Circular INAH-00-01
14. Plan Estratégico de Turismo
del Estado de Sinaloa (Plan
Avante), 2005.

Fuente: Elaboración propia con información jurídica de los tres niveles de gobierno.

139

DOSIFICACIÓN DEL DESARROLLO URBANO.

Para la dosificación del crecimiento urbano se tomó como base el ejercicio de

prospectiva, bajo los siguientes presupuestos:

1. Se partió del escenario demográfico intermedio que prevé un crecimiento

del 1.41% anual para el año 2015 y un incremento de 26,018 habitantes.

2. Se asumió que se lograría el objetivo de que la mitad del crecimiento pueda

ser absorbido en la ciudad interior y sólo la otra mitad incidirá sobre la

expansión física de la ciudad.

3. Se supone una densidad de expansión creciente, inicia en 2015 en 52.3

habitantes por hectárea para terminar en 57.9 habitantes por hectárea en el

año 2040 (ver Tabla 32. Dosificación del Crecimiento Urbano para la

Ciudad de Mazatlán, 2010-2040).

A partir de los elementos anteriores se tiene que para el año 2015 se esperan

13,009 habitantes en la periferia que requerirán de 249.7 ha, en una densidad

promedio de 52.3 hab/ha; y que otro contingente igual deberá ser acomodado en

baldíos urbanos y a través de procesos de densificación de la ciudad interior.

Tabla 32. Dosificación del crecimiento urbano de la ciudad de Mazatlán,

2010-2040.

Año

2010 2015 2020 2025 2030 2040

Población 387,865 413,883 438,452 463,103 486,726 532,349

Incremento Población 26,018 24,569 24,651 23,623 45,623

Incremento Pob. en Periferia 13,009 12,285 12,326 11,812 22,812

Densidad Promedio (hab/ha) 49.1 52.3 52.4 53.9 55.2 57.9

Superficie Requerida (ha) 248.7 234.4 228.7 214 394.0

Superficie Total de la Ciudad (ha) 7,895.3 8,144 8,378.4 8,607.1 8,821.1 9,215.1

Fuente: Cálculos propios con base en análisis de prospectiva.

140

Para el 2020, se requerirán de otras 234.4 hectáreas, asumiendo una densidad un

poco más alta de 52.3 para que en los últimos 20 años se necesiten otras 394

hectáreas.

Para el año 2030, la demanda agregada de la década será de 48,274 habitantes,

la mitad de los cuales (24,138) se prevé se acomoden en la periferia lo que va a

implicar un crecimiento físico de 442.7 hectáreas resultando una densidad media

aproximada de 55.2 hab/ha.

Para el 2040, la ciudad de Mazatlán requerirá de un total de 394 hectáreas para

alojar a una población de 45,623 habitantes los cuales se alojarán en periferia un

total de 22,812 habitantes, resultando una densidad media aproximada de 57.8

hab/ha.

En un escenario intermedio o programático, debe considerarse que la demanda de

suelo por nivel de ingreso es altamente diferenciada, e implica una reasignación

de proporciones. Esto se debe a que los diversos estratos sociales tienen

capacidades de pago y preferencias distintas, por lo que no se esperarían que la

mitad de cada estrato vaya a la periferia y la otra mitad a la densificación; en la

Tabla 33. Asignación de población por estado socioeconómico en periferia de la

ciudad de Mazatlán, 2040 se muestran las proporciones propuestas para cada

estrato según las lógicas de localización y la capacidad de pago de los diferentes

grupos. Así se asume que el 80% del grupo de más bajos recurso debe ocupar la

periferia, pues sería muy difícil ubicarlos a todos en zonas de la ciudad central,

porque además, su solución principal de habitación se obtiene a través de la

producción social, lo que muy difícil podría implementarse en vivienda plurifamiliar.

De manera semejante el estrato bajo, que tradicionalmente soluciona sus

necesidades de habitación a través de producción social y en los últimos años una

parte de él ha podido acceder a la producción formal de la vivienda, modelos

básicamente de periferia, se asigna en 65% a ésta y 35% a la ciudad interior.

Para los demás grupos se programa un aumento de la proporción de familias

viviendo en la ciudad interior, por tres razones: son los grupos que más influyen en

141

la baja de densidades y en la fragmentación de la periferia por lo que su solución

no es compatible con el modelo de crecimiento inteligente que se ha planteado

aquí; tienen capacidad de pagar el suelo en la mayor parte del área urbana; y

existe una tendencia, aún discreta en México, a que los grupos de altos ingresos

regresen a ocupar áreas más centrales.

Tabla 33. Asignación de Población por estrato Socioeconómico en Periferia

para la Ciudad de Mazatlán, 2040.

Estrato Socio-
económico

Población
Programada

Total

Población
Programada en

Periferia

Reasignación de
la Población

Total a la
Periferia

Población
Reprogramada

en Periferia

Muy bajo 17,338 8,669 80% 13,870

Bajo 56,349 28,174 65% 36,627

Medio 41,900 20,950 35% 14,665

Alto 26,007 13,004 25% 6,502

Muy alto 2890 1445 20% 578

Total 144,484 72,242 72,242

Fuente: Cálculos propios con información de apartado de Prospectiva y de los cálculos propios de rangos

socioeconómicos.

142

POLÍTICAS Y ESTRATEGIAS.

La política central del plan está basada en la construcción social de un marco

institucional que privilegie el desarrollo urbano en favor del interés colectivo y

garantice certeza jurídica y equidad para todos los actores sociales.

Para ello y en concordancia con el Programa Municipal de Desarrollo Urbano, el

presente Plan Director reconoce 8 lineamientos de política:

 Crecimiento inteligente.

 Ordenamiento del espacio urbano.

 Movilidad eficiente.

 Medio ambiente con sentido social.

 Acceso a la vivienda formal para los grupos desprotegidos.

 Orden institucional.

 Desarrollo económico.

 Inclusión social.

Crecimiento Inteligente.

El ordenamiento del espacio urbano aborda dos dimensiones, el crecimiento

inteligente.

Se impulsa un modelo de ciudad eficiente en el aprovechamiento del espacio, para

ello se promoverán densidades de población óptimas que pueden ser definidas

como aquellas que maximizan la utilización de la infraestructura instalada, los

equipamientos y las capacidades competitivas del espacio urbano, sin generar

déficit de servicios, problemas de convivencia, impactos ambientales o costos

sociales y fiscales. Lo anterior implica la utilización de los baldíos urbanos (predios

sin construcción) y el estímulo al desarrollo inmobiliario con fines de densificación.

143

La expansión de la ciudad será complemento de las necesidades de crecimiento

que no pueda ser absorbido en el interior de la ciudad, previéndose espacios

siempre adyacentes a la mancha urbana, sin riesgos naturales o químicos, que

puedan articularse a la actividad y vida urbana y que de preferencia no sacrifiquen

zonas agrícolas productivas o zonas con valor ambiental o patrimonial.

La expansión urbana no debe ser monofuncional, sino que el área de crecimiento

se incorporará a través de polígonos de actuación que integrarán diferentes

niveles socioeconómicos y los usos que satisfagan las necesidades de los nuevos

habitantes en cuanto a servicios, espacios públicos y transporte. Además se

evitará la fragmentación de la ciudad y la apropiación privada de espacio público.

Ordenamiento del Espacio Urbano.

La forma de ocupación de los distintos espacios de la ciudad también debe cumplir

con principio de eficiencia, seguridad y equidad. Se promoverá un desarrollo que

sea viable para la ciudad, que además de aprovechar la infraestructura, favorezca

la interacción y la integración entre los actores de la ciudad, se deberá favorecer y

facilitar la inversión pero evitando que se generen riesgos o costos sociales, se

promoverá una estructura urbana integrada, eficiente y justa.

Movilidad Eficiente.

Se promoverán soluciones de movilidad que sean compatibles con el modelo de

ciudad que se está proponiendo y que responda al interés colectivo y a la

protección del medio ambiente, en especial, se procurará reducir al máximo las

emisiones de carbono. Para ello, será necesaria la elaboración de un plan de

movilidad contemplando movilidad motora y no motora como complemento de las

estrategias planteadas en el presente documento.

Entre los objetivos principales de este plan, deberá contemplarse un transporte

público de calidad y precio justo es la clave de una buena solución colectiva, que

144

incluya sistemas de administración y gestión modernos, y que priorice el espacio

vial para el aprovechamiento de la mayoría de la población.

Un sistema de esta naturaleza podrá implementarse por etapas iniciando por las

troncales del sistema acompañado de un conjunto de estaciones de transferencia

con facilidades para interactuar con las demás formas de transportación incluido

los sistemas privados y no motorizados.

Se tratará de un sistema integral que conciba mecanismos de transferencia de

recursos entre los diferentes componentes, como áreas comerciales y

estacionamientos, para hacer más viable y atractiva la prestación del servicio.

Junto a lo anterior, se generará la infraestructura necesaria para el desarrollo

seguro de transporte no motorizado en concordancia con los demás sistemas de

movilidad. De la misma manera, la estructura vial deberá concebirse como una

respuesta al sistema integral de transporte de las ciudades del municipio.

Medio Ambiente con Sentido Social.

El desarrollo urbano mantendrá una relación estrecha con el medio ambiente en

tres sentidos: primero, la protección, se evitará el daño innecesario a los

ambientes naturales y se respetarán plenamente las áreas naturales protegidas

existentes. Segundo, se hará un uso racional de los recursos naturales a través de

estrategias sustentables que garanticen la preservación de estos y den al mismo

tiempo la posibilidad del aprovechamiento económico y el empleo. Y tercero, el

desarrollo urbano del municipio evitará los peligros naturales que puedan poner en

riesgo a la población y sus bienes.

Se promoverá el uso de energías renovables, el adecuado manejo y disposición

de los residuos sólidos y el reciclamiento del agua; respetando la capacidad de

carga de los acuíferos y el medio natural.

145

Acceso a la Vivienda Formal.

El acceso a la vivienda digna y decorosa es un derecho constitucional, por ello el

Plan Director de Mazatlán promoverá las acciones necesarias para favorecer la

producción social de vivienda para los grupos más vulnerables de la sociedad que

por su condición económica no tienen acceso a la oferta disponible de los

sistemas de provisión de vivienda actuales. Los nuevos mecanismos de

promoción de la vivienda procurarán que los fraccionamientos para la producción

social tengan localización bien articuladas a la ciudad y en particular al transporte

públicos; que contemplen la incorporación progresiva de los servicios y que

ofrezcan apoyo al proceso constructivo. Desde el punto de vista financiero el

modelo tendrá que ser accesible a los habitantes más pobres pero al mismo

tiempo deberá de ser sostenible.

Orden Institucional.

El orden institucional, entendido como la construcción de un sistema de reglas

formales que deben ser observadas por todos los actores sociales que participan

del desarrollo de Mazatlán, debe ser promovido y garantizado por el gobierno

municipal, como condición necesaria para lograr los objetivos de desarrollo

urbano.

Un sistema institucional de tal naturaleza dará certidumbre a todos los actores, por

lo que las reglas deben formalizarse y ser claras y transparentes. Tales reglas

incluyen los instrumentos de Plan Director de Desarrollo Urbano.

Se reconoce que la formación de plusvalías urbanas tiene origen social como

subproducto del desarrollo urbano, en particular mediante la acción planificadora y

de dotación de obra pública gubernamental, por lo que es un instrumento legítimo

de financiamiento urbano y de redistribución de la riqueza.

Finalmente, el gobierno municipal, las universidades y sobre todo las

organizaciones sociales deberán implementar mecanismos de observación para

146

evaluar la aplicación del plan y dar lugar a la retroalimentación, pero también como

forma de vigilancia de su cumplimiento, para que, de ser el caso, el gobierno

municipal imponga las sanciones correspondientes.

Desarrollo Económico.

El Plan Director de Mazatlán deberá articular los programas municipales, estatales

y federales de desarrollo económico con el resto de los elementos que componen

el territorio: como el medio ambiente y los recursos naturales, el patrimonio

construido e intangible y la sociedad. Esta articulación deberá hacerse en el marco

de los principios de priorización del interés colectivo y de justicia social.

Se desarrollarán estrategias urbanas para que el arreglo territorial de la actividad

económica responda a las ventajas competitivas reconocidas en la ciudad y se

desenvuelvan de manera eficiente sin vulnerar al medio ambiente o a la sociedad.

Se aprovecharán las potencialidades de desarrollo turístico en una lógica de

integración territorial para aumentar la capacidad de atracción del puerto.

Inclusión Social.

La propuesta del Plan Director de Desarrollo Urbano de Mazatlán obedecerá al

principio de inclusión social como un elemento esencial en la implementación de

estrategias, para lo que se procurará la construcción de acuerdos sociales, con

reglas claras, transparentes y equitativas para todos.

En la ejecución de los proyectos derivados del presente programa se tendrá en

cuenta como principio fundamental el reparto equitativo de las cargas y beneficios,

en donde el gobierno municipal aparecerá como garante y protector los intereses

de la sociedad mazatleca en su conjunto.

147

Estrategias.

El Plan Director de Desarrollo Urbano para la Ciudad de Mazatlán propone como

estrategia general aplicar un nuevo orden institucional que dé certeza a los

ciudadanos para lograr un desarrollo urbano integral y eficiente, una movilidad

innovadora, una optimización en el aprovechamiento de los recursos naturales de

manera sustentable para generar una sociedad equilibrada, justa y equitativa.

Este nuevo orden institucional debe comprender un conjunto de normas y

reglamentos transparentes, equitativos y evaluables para garantizar el

cumplimiento de las propuestas del actual plan y en lo consecutivo, de otros

programas de desarrollo urbano. Pasar de una planeación tradicional que

preconfigura una imagen ideal e inalcanzable de la ciudad, a una planeación que

tenga como principal objetivo la conducción de procesos urbanos, mediante la

asignación de costos a los agentes responsables en lugar de transferir esos

costos al conjunto de la sociedad y en la construcción de estímulos para inducir

las decisiones de esos mismos agentes hacia el bienestar social sin necesidad de

que renuncien a los objetivos individuales.

Así el presente plan otorga gran peso a la instrumentación para el seguimiento y

evaluación del desarrollo urbano. La parte fuerte intrínseca de la propuesta se

basa en los mecanismos operativos para la implementación de las estrategias.

De este modo, se busca que no solo se proponga una gran cantidad de objetivos y

sus respectivas estrategias, sino que se trabaje en 6 ejes estratégicos, de tal

manera que se evite la dispersión de esfuerzos y por el contrario, se concentre en

los aspectos prioritarios del desarrollo urbano.

De acuerdo a la naturaleza de los programas urbanos en México se establecen

distintos horizontes, los cuales funcionan como plazos, así queda construido un

plan integral para la realización de las acciones en sus respectivos plazos.

148

Estrategia de Crecimiento Urbano (Crecimiento Inteligente).

El crecimiento inteligente busca una distribución óptima de la población en la

ciudad, de tal manera que en cada espacio se dé una asignación de población que

responda a las capacidades de dotación de servicios de ese espacio, evitando, por

un lado, el sub aprovechamiento de esos servicios urbanos y de la capacidad de

movilidad, y por el otro, la sobre congestión por altas densidades que vuelven

deficitarios los servicios.

Así deberá evitarse la expansión fragmentada y de baja densidad de la ciudad,

pero al mismo tiempo se deberá combatir el desperdicio de la infraestructura y los

equipamientos urbanos que se genera por la especulación y por los procesos de

deterioro urbano.

Por ello, debe promover el crecimiento hacia el interior de la ciudad, en dos

vertientes, el reaprovechamiento y la densificación de población. Si las demandas

de espacio son mayores a la capacidad instalada en la ciudad, debe considerarse

la expansión o crecimiento hacia el exterior, pero siempre adyacente a la actual

mancha urbana, lo que permite prever y minimizar los costos de inversión en

infraestructura y vialidades.

Reaprovechamiento de áreas urbanas o crecimiento hacia el interior

(Primera Prioridad).

El crecimiento hacia el interior es importante por dos razones, para evitar el

desperdicio de la infraestructura y equipamiento existentes como consecuencia de

los procesos de envejecimiento y declinación de las zonas más antiguas; y en

segundo lugar, como un mecanismo de estímulo a la inversión inmobiliaria y la

industria de la construcción, que a su vez activa otros sectores económicos y el

empleo.

El crecimiento hacia el interior lleva implícita la densificación y muy probablemente

un aumento de la intensidad que resultará en cierto crecimiento vertical, pero

149

como este no puede ser abierto, ni generalizado, en la zonificación primaria se

establecerán las intensidades básicas y las máximas que se pueden alcanzar.

La estrategia de crecimiento hacia el interior depende de las condiciones que

guardan los predios, así habrá: a) propiedades propicias para el desarrollo nuevo,

básicamente los baldíos; b) predios con potencial para el redesarrollo, que son las

construcciones que han concluido su vida económica; y c) propiedades que

pueden ser densificadas sin necesidad de demolición y nueva construcción.

Debido a que los espacios urbanos muestran gran heterogeneidad en cuanto a la

presencia de estas tres condiciones, sobretodo combinando la primera con las

otras dos, en la zonificación primaria se engloban todas como una zona con

potencial de reaprovechamiento, definidas como primera prioridad en la

zonificación primaria o primer horizonte, y los instrumentos tendrán una aplicación

diferenciada de acuerdo a la condición prevaleciente.

Las zonas con potencial de desarrollo nuevo son zonas desocupadas,

generalmente baldíos en propiedad privada con los que se está especulando o

propiedad pública ociosa; o bien espacios con índice de aprovechamiento mínimo

o con usos muy extensivos.

Para estas áreas es necesario transferir el costo del desperdicio de equipamiento

e infraestructura a los propietarios de predios sin utilización adecuada y

eventualmente sanciones como sería la restricción en los derechos de desarrollo;

al mismo tiempo se darán estímulos a la construcción de esos predios para ciertos

usos y con nuevas definiciones sobre los usos y límites mínimo y máximo de

intensidad constructiva. Lo ideal es que el reaprovechamiento se logre a través de

producción de vivienda, de preferencia para grupos de menores ingresos o en

productos mixtos por lo que es necesario otorgar facilidades administrativas y

fiscales. Son deseables los diferentes usos para los que la localización de los

predios que se van a desarrollar tengan vocación, no obstante, deberán de

considerarse estímulos especiales y facilidades administrativas a la vivienda

plurifamiliar que no rebase los 500,000 pesos o a la vivienda en renta.

150

La capacidad de absorción debe valorarse en varias dimensiones, primero la

normativa, que teóricamente garantizaría las demás dimensiones, ya que se

supone que la norma debió evaluar estos otros aspectos:

La viabilidad física, se refiere a la capacidad de la infraestructura y equipamientos

en la zona; la viabilidad social, es la capacidad de aglomerar población sin generar

problemas de naturaleza social o una sobre interacción; la viabilidad fiscal se

refiere a que la solución debe ser posible sin que los costos de funcionamiento del

área superen la capacidad de recaudación del área, aunque podría verse en

función de los recursos públicos disponibles para atenderla; la viabilidad

ambiental, para que no se genere un deterioro del ambiente natural o construido

que se convierta en un costo más alto que el beneficio esperado del desarrollo de

la zona; la viabilidad financiera para que resulte atractivo para los inversionistas; y

finalmente, la viabilidad política en el sentido de que no se generen problemas

políticos que comprometan el interés colectivo. Aquí debe mencionarse que toda

implementación de política pública genera costos y un cierto desgaste político, lo

que es normal y se debe afrontar, sólo es una condición de inviabilidad cuando el

conflicto político afecta al interés colectivo.

En las zonas susceptibles de redesarrollo es necesario asignar los costos de la

subutilización a los propietarios, al mismo tiempo que se crearán las condiciones

administrativas y financieras para su redesarrollo, ya sea de manera

individualizada o a través de polígonos de actuación. Para el desarrollo de

inmuebles de vivienda aplican las mismas subestrategias de facilidad

administrativa y estímulos de inciso anterior. También aplican los estímulos

especiales para la vivienda plurifamiliar o en renta considerados en zonas con

potencial de crecimiento. El análisis de la capacidad de absorción se hace en los

mismos términos descritos arriba.

La zonas con potencial de densificación, a diferencia de los anteriores, no se

ha terminado la vida económica de los edificios, ni se ha modificado la vocación

del suelo predominante, sin embargo, quizá por la naturaleza de ocupación

original o probablemente por el envejecimiento y declinación de la población han

151

bajado las densidades y existe la posibilidad de aumentar la población residente,

ya sea ocupando espacios libres, como corazones de manzana o grandes

espacios abiertos, o a través de modificaciones y remodelaciones a los edificios.

En estas zonas debe preverse una serie de estímulos fiscales y financieros, así

como facilidades administrativas para su densificación. El análisis de la capacidad

de absorción debe realizarse en los mismos términos descritos arriba.

Áreas de expansión o crecimiento hacia el exterior (Segunda y

Tercera Prioridad).

Ante la saturación en la ocupación de la ciudad interior o como respuesta a la

lentitud de algunos procesos de crecimiento hacia el exterior debe considerarse la

expansión de la ciudad.

De acuerdo al análisis para dosificar el desarrollo urbano en la ciudad de Mazatlán

se estimó que en un escenario programático para el año 2020 se tendrían poco

más de 50,587 nuevos habitantes, de los cuales, se pretende que la mitad puedan

acomodarse en la ciudad ya construida como parte de las estrategias de

reaprovechamiento, y que sólo la otra mitad, 25,294 habitantes, se ubiquen en la

periferia para lo cual se requerirán no más de 483.1 hectáreas para el año 2020,

de las cuales 248.7 se necesitan para el 2015, otras 234.4 para el 2020 y 836.7

hectáreas más para el 2040. Plantear estas etapas de incorporación en la

estrategia de expansión tendría dos ventajas claras, por un lado, mantendría una

oferta fija y escasa, que daría lugar a la formación de rentas monopólicas, por lo

que su efecto sería contraproducente; por otro lado, el gobierno municipal

enfrentaría esquemas más complejos de administración y habría mayores costos

de transición, por ello, la reserva se establece como un solo horizonte al 2020 y

sin distinción de niveles socioeconómicos, esto, se explica por las mismas razones

de encarecimiento del suelo y aumento de costos de transacción, por otra más, el

efecto de exclusión de una predefinición de la distribución de grupos.

152

Para la década de 2020 a 2030 se requerirán otras 442.7 hectáreas para una

demanda de habitantes de 48,274, la mitad de los cuales (24,138) se prevé se

acomoden en la periferia.

En el contexto del crecimiento inteligente se descartaron en primera instancia las

zonas que no son susceptibles de recibir la población porque ya están ocupadas

de manera óptima o incluso saturadas; posteriormente se eliminaron las zonas no

desarrollables desde el punto de vista físico, ya sea por las pendientes o por los

posibles peligros naturales o químicos que se pudieran presentar; en tercer lugar

se excluyen las zonas de valor patrimonial, ya sean ambientales o culturales. El

residual será la identificación de zonas urbanizables, las cuales deberán evaluarse

en términos de: los costos de habilitación y funcionamiento del desarrollo urbano,

de la capacidad de acceso y de sus posibilidades de articulación con la ciudad, de

los costos de oportunidad, es decir, de lo que se deja de hacer como sería el

sacrificio de zonas agrícolas productivas.

Las zonas de crecimiento se fijaron de acuerdo a los criterios anteriores. La

administración del crecimiento se hará a través de polígonos de actuación con

reparto equitativo de cargas y beneficios que deberán cumplir una serie de normas

de desarrollo que incluyen aspectos de localización y tiempo, así como de diseño,

también se considera la posibilidad de comprar derechos de desarrollo para hacer

más atractivas las inversiones en el desarrollo de esos polígonos.

Zonas de protección y conservación.

La zonificación primaria se complementa con la definición zonas de protección y

conservación véase el apartado de áreas naturales protegidas (ANP) de la

estrategia de Medio Ambiente con Sentido Social (infra). En este apartado sólo se

hace referencia al tema de su zonificación y de las líneas de estrategia que se

utilizarán para reforzar la zonificación a nivel local, además de que se amplía el

tema a todos los elementos susceptibles de protección, no sólo lo ambiental.

Área Protección y Conservación. Son zonas cuyos valores patrimoniales,

ambientales, o culturales, no pueden ser afectadas por nuevos desarrollos,

153

remodelaciones no autorizadas o abandono. Es común que las normas de

naturaleza restrictiva promueva el uso ilegal de los espacios protegidos o la

destrucción del patrimonio, para lo que se prevén instrumentos de protección,

preservación y aprovechamiento racional, como puede ser las normas con

lineamientos de aprovechamiento, mecanismos de compensación por el servicio

ambiental o cultural prestado y sanciones a la violación de normas de protección.

Estrategia de Ordenamiento del Espacio Urbano.

El ordenamiento de la ciudad de Mazatlán se logrará a través de la estructuración

de sus elementos. Originalmente los factores de estructuración fueron los

accidentes naturales (esteros, arroyos y lagunas, así como pequeñas

elevaciones); un sistema vial que se fue extendiendo de acuerdo a las

necesidades y de manera irregular; la franja costera de sur a norte, a lo largo de la

cual ella se ha dado el desarrollo de servicios turísticos y es la zona con mayor

inversión; y al sur el puerto y los usos industriales.

Con excepción de la vialidad, ninguno de los otros elementos estructuradores son

factibles de modificar, por ello aquella se presenta como el mejor mecanismo, y

uno muy poderoso para modificar la estructura de la ciudad por su capacidad de

modificar la accesibilidad y por lo tanto, las rentas del suelo.

La otra forma para actuar sobre la estructura urbana no será a través de la

modificación de los factores, como en el caso de la estructura vial, sino actuando

directamente sobre los componentes espaciales de esa estructura a lo que se le

denomina Estrategia de Reducción de la Desigualdad Urbana.

Estrategia de mejora de la estructura vial.

Mazatlán no cuenta con una estructura vial consolidada y mucho menos eficiente,

debido a que se ha ido desarrollando de manera arbitraria, según las necesidades

momentáneas; con el propósito de mitigar y corregir los problemas viales de la

ciudad, se propone una serie de acciones para eficientar la movilidad en la misma.

Ampliación de las vialidades primarias y secundarias:

154

 Gardenia-Luis Donaldo Colosio Murrieta-Antonio López Sáenz-Av. Las

Torres.

 Libramiento III Jacarandas.

 Del Delfín.

 De la Marina.

 Av. Múnich 72.

 Acapulco.

 Dorado Poniente.

 Av. Colosio SI.

 Blvd. De la Pradera.

 Paseo del Golfo.

 Av. Paseo del Pacífico.

Obras en las principales vías:

 Ampliación (un carril más por sentido) de Av. Insurgentes.

 Intersección a nivel carretera Internacional – Av. Santa Rosa – Av.

Revolución (a un costado leche LALA).

 Adecuación vía rápida Juna Pablo II (Zona de camellón tramo Fracc. Villa

Galaxia).

 Ampliación a cuatro carriles carretera Habal – Cerritos.

 Paso a desnivel Av. Juan Pablo II – Av. Insurgente.

 Libramiento Mazatlán.

 Distribuidor Vial Libramiento Norte- Maxipista Mazatlán- Culiacán.

 Ramal de acceso Av. Pacífico.

 Paso a desnivel Av. Del Pacífico sobre ferrocarril, Zona Marina Mazatlán.

 Intersección Salida norte México 15- Libramiento Mazatlán.

 Paso a desnivel Salida norte-Blvd. Colosio frente a Corona (adecuación de

obra).

 Adecuación y ampliación intersección a nivel frente a clínica ISSSTE.

 Distribuidor vial Av. Rafael Buelna-Internacional (frente al ICO).

155

 Paso a desnivel Av. Ejército Mexicano-Av. Insurgentes.

 Obra de acceso norte Libramiento Mazatlán a Ramal Múnich.

 Ramal de acceso de Av. Múnich 72.

 Paso a desnivel Blvd. Colosio – Av. Múnich 72 (frente al panteón

renacimiento).

 Paso a desnivel Colosio – Salida Sur México15 (frente a la PEPSI).

 Paso a desnivel Puerto norte – Salida Sur México 15 (camino a parque

Bonfil).

 Paso a desnivel Puerto Sur – Salida Sur México 15 (La Sirena).

 Puente vehicular Estero la Sirena (Puerto Sur).

 Obra de ampliación (carriles laterales) Zona Industrial desde Urías al

Aeropuerto.

 Obra de acceso libramiento Mazatlán – Ramal Aeropuerto.

 Ramal de acceso Aeropuerto (tramo Libramiento – México 15).

 Distribuidor vial Aeropuerto – México 15 Sur.

 Ampliación a cuatro carriles Ramal Aeropuerto (tramo México 15, Salida a

Barrón).

 Glorieta de intersección a nivel Camino a Aeropuerto – Salida a Barrón.

 Distribuidor Puente Juárez (intersección Av. Gabriel Leyva y estero del

Infiernillo).

 Paso a desnivel Av. Juan Pablo II – Av. De los Insurgentes.

 Ampliación a 4 carriles Salida norte México 15, hasta entronque Habal-

Cerritos.

 Vialidad Av. Puerto Norte (en zona de ampliación del muelle comercial).

 Vialidad Av. Puerto Sur (en la zona de ampliación del muelle comercial).

 Puente vehicular Salida a Mazatlán desde Fracc. Santa Fe.

 Retorno a desnivel en Zona Industrial (tramo CERESO - Entronque

Aeropuerto).

 Modernización Vías Puerto Norte - hasta API.

 Ferrovías Puerto Sur (plataforma de contenedores ampliación puerto).

156

 Puente ferroviario La Sirena.

 Intersección Puerto Sur – México Nogales.

Para estos casos, deberán contemplarse los aspectos de movilidad no motorizada

correspondientes en cada proyecto.

Estrategia de reducción de la desigualdad urbana.

Para efectos de este estudio, se realizó un análisis sectorial, el cual tuvo como

resultado la división de la ciudad en 13 sectores de acuerdo a sus características

comunes y necesidades; esta sectorización será la base para la implementación

de estrategias de ordenamiento urbano, permitirá una mayor efectividad en el

monitoreo y la evaluación del cambio, la preparación de planes y políticas más

pertinentes, y más específicamente de reducción de las desigualdades a través de

la mejora y dotación de servicios, equipamientos y accesibilidad a las zonas con

mayor atraso.

Para facilitar los procesos de planeación y el manejo del crecimiento urbano de la

ciudad se hace una sectorización, la cual permitirá familiarizarse con los

problemas y las oportunidades de áreas reconocibles y homogéneas. Esto a su

vez, permite una mayor efectividad en el monitoreo y la evaluación del cambio, y

en la preparación de planes y políticas más pertinentes.

En el caso de la ciudad de Mazatlán, la sectorización se realizó por características

y problemáticas similares, de igual manera se tomaron en cuenta los distintos

procesos de crecimiento, grado de homogeneidad o vocación del suelo, los bordes

urbanos, la limitación por corredores, tipología de vivienda, estrato

socioeconómico predominante, las condicionantes físicas, las cuales han dado

pauta a la fragmentación, segregación, problemas de conectividad, entre otros.

Los principales bordes naturales y corredores con los que la ciudad fue

delimitándose, son elementos condicionantes de la estructura urbana de la ciudad,

ya que marcan una desigualdad visible a través de sectores bien definidos y

elementos naturales y artificiales como lo son la Av. Gutiérrez Nájera que para el

157

año 1950 fue uno de los primeros límites de crecimiento, estero El Infiernillo y

arroyo Jabalines, las vías del ferrocarril, el libramiento Luís Donaldo Colosio, Av.

Ejército Mexicano, Av. Manuel Clouthier, Av. Rafael Buelna, la Carretera

Internacional México 15 y la franja costera.

Fuente: Elaboración propia.

158

Todos estos limitantes han quedado inmersos dentro de la mancha urbana

limitando la conectividad entre los diferentes sectores, así como delimitando el

crecimiento urbano, marcando los sectores económicos y zonas habitacionales de

mayor plusvalía hacia el poniente de la vía del ferrocarril y al poniente la zona

habitacional de menores ingresos, excluyéndolos de la dinámica.

Los sectores que fueron identificados dentro del área urbana, son los que se

señalan a continuación:

1. Centro.

Su uso comercial es mixto (comercios, servicios, habitacional).

Delimitado por la Av. Manuel Gutiérrez Nájera este sector presenta

despoblamiento, deterioro de la imagen urbana, diversidad en el uso de suelo,

congestionamiento vial, falta de estacionamiento público, congestionamiento vial,

daños a la infraestructura vial, falta de espacios amplios en vialidades para el

peatón (falta de banquetas amplias), concentración de oficinas gubernamentales,

concentración de comercio informal, abandono comercial, concentración y

especialización del comercio, servicios y equipamientos para los habitantes

locales y turistas, abandono de equipamiento educacional.

2. Administrativo.

Uso habitacional, comercio, servicios, equipamiento educativo a nivel regional y

municipal, administrativo, gubernamental, deportivo, recreativo, salud a nivel

regional, áreas con valor ecológico y ambiental.

Las características con las que cuenta son despoblamiento, abandono de

viviendas, hay un proceso de envejecimiento, alta concentración de comercio,

servicios y equipamiento educativo superior, dentro de este sector se encuentran

cuerpos de agua muy importantes para la ciudad la Laguna El Camarón, riesgos

hidrometeorológicos por inundación; existen áreas de valor ecológico y ambiental.

3. Zona Dorada.

159

Uso turístico, turístico-habitacional, habitacional, comercio, servicios.

Cuenta con despoblamiento, es el principal punto de comercio turístico, gran

actividad de centros nocturnos, falta de espacios para estacionamiento, saturación

vehicular en las vialidades principales en temporada vacacional.

4. Francisco Villa.

Uso habitacional con comercio y servicios.

Consolidación habitacional, cuenta con grandes equipamientos deportivos como la

Liga Mazatlán y la Plaza de Toros Eduardo Funtanet, existen zonas con

despoblamiento.

5. Marina – Cerritos.

Uso turístico, turístico-residencial, habitacional, comercio y servicios.

Las características con las que cuenta son incertidumbre del suelo, se encuentra

en un proceso de consolidación, expansión e incorporación a la ciudad, el índice

socioeconómico en la zona va de alto a muy alto, despliegue de extensos

conjuntos residenciales y productivos en las periferias urbanas, aparición de

grandes centros comerciales, existen áreas de valor ecológico y ambiental.

6. Benito Juárez.

Comercio, servicios y vivienda consolidada.

Sus características son despoblamiento; segregación social; es una zona urbana

que se encuentra dividida por las vías del ferrocarril, así como de uno de los

grandes cuerpos de agua que se encuentran dentro de la ciudad como el estero El

Infiernillo y el arroyo Jabalines; se concentran grandes equipamientos como el

Mercado Miguel Hidalgo, el Hospital General, el Centro Deportivo Benito Juárez,

las instalaciones de ferrocarril, el cuartel de la 3ra. Región Militar, lienzo charro, el

panteón municipal No. 3 y 4, y distintos centros educativos ya sea kínder, primaria,

secundaria o preparatoria; cuenta con instalaciones de PEMEX, que presenta un

160

gran riesgo debido a que ha sido absorbida por la mancha urbana; contaminación

por descargas de aguas residuales en uno de los cuerpos de agua y afluentes

más importantes de la ciudad, como lo son el estero El Infiernillo y el arroyo

Jabalines; existen áreas de valor ecológico y ambiental.

7. Lomas del Ébano.

Zona habitacional.

Cuenta con una imagen desordenada; se encuentra delimitada por la Carretera

Internacional México 15 Mazatlán-Tepic y la Av. Manuel Clouthier; es una zona

que se encuentra en proceso de expansión territorial; cuenta con presencia

indígena; concentración de asentamientos irregulares; es una zona con

crecimiento demográfico; segregación y exclusión social; zona de riesgos por

deslizamientos; es un sector que se encuentra alejado de las zonas de empleo.

8. Libramiento.

Zona habitacional.

Es un sector que se encuentra alejado de las zonas de empleo; especulación del

suelo; segregación y exclusión social; zona en proceso de expansión territorial;

concentración de asentamientos irregulares; es un sector que se encuentra

dividido por el arroyo Jabalines; cuenta con una imagen desordenada; zona de

riesgo por inundación; proyección de desarrollo a futuro del proyecto parque lineal

Oscar Pérez Escobosa; existen áreas de valor ecológico y ambiental.

9. Real del Valle.

Zona habitacional.

Es un sector en el que el crecimiento demográfico va en aumento, cuenta con

zonas habitacionales consolidadas, se encuentra en proceso de expansión

territorial

10. Francisco I. Madero.

161

Zona habitacional consolidada.

Sus características son riesgos por deslizamientos e inundación en la zona;

presencia de la zona de tolerancia; presencia de asentamientos irregulares;

segregación y exclusión social; invasión del derecho de vía del ferrocarril, así

como la zona federal marítimo terrestre; existen áreas de valor ecológico y

ambiental.

11. Industrial.

Zona industrial, habitacional, y ambiental.

Zona de riesgos por inundación; despoblamiento del sector; concentración de

inmuebles dedicados a la industria; invasión de la zona federal marítimo terrestre;

presencia de asentamientos irregulares; se encuentra la termoeléctrica José

Aceves Pozos y los terrenos de la antigua termoeléctrica José Aceves Pozos;

cuenta con uno de los grandes equipamientos de educación superior como el

Instituto Tecnológico del Mar -ITMAR-, así como la Escuela de Artes y Oficios

Felton; existen áreas de valor ecológico y ambiental.

12. Isla de la Piedra.

Uso habitacional, turístico.

Se encuentra en proceso de expansión territorial; cuenta con zonas habitacionales

consolidadas; existen riesgos por inundación y deslizamiento; cuenta con actividad

turística; existen áreas de valor ecológico y ambiental; se encuentra delimitado por

el mar.

13. Nuevo Mazatlán.

Uso ecológico.

Se encuentra delimitado por una vialidad importante como la Carretera

Internacional México 15 Mazatlán-Culiacán de Cuota y las vías del ferrocarril;

existen grandes áreas de valor ecológico y ambiental, así como grandes

162

escurrimientos y cuerpos de agua de mucho valor ambiental; dentro del sector se

encuentra la planta tratadora Norponiente; hay especulación en el suelo.

Sectorización urbana.

Fuente: Elaboración propia.

163

A continuación se identifican los 13 sectores y sus estrategias correspondientes:

1. Centro.

Desarrollo Urbano.

 La Estrategia de reaprovechamiento de la ciudad interior, implicará la

utilización de los inmuebles y predios vacantes del centro histórico.

 La consolidación y recuperación de la vitalidad en la zona centro por medio

de programas participativos.

 El centro histórico deberá proyectarse como una zona óptima para la

vivienda, así como implementar programas de nuevos esquemas de

vivienda (para compra y renta) que puedan ser asequibles para cualquier

sector social.

 Facilitar la inversión en la zona por medio de incentivos e instrumentos

fiscales y legales aplicables, todo ello sin dejar de lado la preservación de la

identidad histórica y cultural de los inmuebles de la zona.

Infraestructura.

 Elaborar y ejecutar proyectos claves de infraestructura, siendo estos

prioritarios para el buen funcionamiento de la zona centro.

 De igual manera será necesario un proyecto a largo plazo de introducción

de tecnologías alternativas.

Equipamiento.

 Recuperación del espacio público como política social para cohesionar el

resto de la ciudad con el centro histórico.

 Garantizar el libre tránsito de los peatones por plazas, banquetas y demás

espacios de tránsito de la población, y personas con necesidades

especiales.

 Renovación de Mercados Públicos, incluyendo rehabilitación física del

inmueble así como apoyos y programas que permitan recuperar la

competitividad y dinamismo.

164

Ambiental.

 Elaborar un programa de arborización para la zona centro.

 Establecer un programa de limpieza y mantenimiento de la zona con

acciones de inclusión al sector social.

 Determinar los instrumentos para el correcto manejo de los desechos

principalmente producidos por las actividades comerciales y de servicios.

Movilidad.

 Programa de movilidad para la ciudad.

 Gestión de un nuevo sistema de transporte que logre satisfacer las

necesidades de desplazamiento de la población.

 Resulta urgente establecer una jerarquización funcional de las vialidades

desde el nivel de estructura vial hasta el de los tipos de transporte.

 Establecer un carril para el transporte público.

 La creación de ciclovías en algunas vialidades estratégicas del centro.

 Proyecto integral de mejoramiento y acondicionamiento de banquetas.

 Programa de señalización, nomenclatura y equipamiento urbano.

 Programa de estacionamientos públicos e identificación de los permitidos

en vía pública.

Social.

 Los programa de incorporación social y privado para la recuperar

inmuebles y lotes subutilizados.

 Aplicación de instrumentos para reutilizar, vender o rentar predios y lotes

abandonados, procurando abatir la especulación.

 Programas de recuperación de las tradiciones culturales en el centro.

 Programas de vivienda alternativos para sectores necesitados.

165

Imagen Urbana.

 Conservar y mantener los inmuebles artísticos y remodelar y/o rehabilitar

los inmuebles en decadencia física y económica.

 Serán de utilidad los estudios de imagen urbana en la zona centro para

programar las acciones y proyectos a nivel barrial.

Institucional.

 Actualizar el marco jurídico estatal en materia de desarrollo urbano,

vivienda y hacendaria.

 La actualización de los sistemas de licencias y permisos.

 Capacitación del personal para ejecutar programas de desarrollo urbano,

vivienda y económicos.

 Implementar sistemas de acceso a la información de la población en

general.

2. Administrativa.

Desarrollo Urbano.

 Consolidar esta zona con usos habitacionales con programas de vivienda

en la zona.

 Normar los usos de la zona para que no sean desplazados por usos

habitacionales por comerciales.

 Impulsar programas de apoyo al sector turístico de la zona.

 Normar usos muy especializados que no correspondan a los servicios

brindados por este sector.

 Establecer programas de apoyo e incentivación a la vivienda nueva o

recuperación de la ya existente.

 Ejecutar nuevos esquemas de vivienda, para compra o renta de viviendas

de distintos niveles económicos.

 Promover programas de vivienda para estudiantes.

166

Infraestructura.

 Mejorar los servicios de infraestructura e introducir el sistema de aguas

pluviales.

 La infraestructura eléctrica y de servicios diversos (cable, telefonía, etc.) se

regulará por normas específicas que evite la saturación de los mismos y

represente un peligro para los habitantes. De ser factible se reemplazará

por cableado subterráneo.

Equipamiento.

 Potencializar con servicios complementarios los equipamientos de la zona y

conectarlo con el resto de la ciudad.

 Promover la inversión para giros que complementen y consoliden el

equipamiento de salud.

 Mejoramiento y creación de nuevos espacios públicos.

 Realizar estudio sobre dotación de equipamiento en la zona y determinar

requerimientos necesarios para satisfacer necesidades de la población

Ambiental.

 Establecer estricta normatividad para la conservación y manejo de estas

áreas, y resaltar su potencial para goce de la población y como medio de

reconocimiento de la zona y sus recursos naturales.

 Programa prioritario de mantenimiento, limpieza y manejo de residuos.

 Programa de arborización con especies adecuadas.

 Normar el manejo de residuos especiales y comunes.

Movilidad.

 Conectar el sector con el resto de la ciudad de manera eficiente.

 Plan de movilidad para la ciudad.

 Establecer las zonas prohibidas y permitidas de estacionamiento en vía

pública, así como programar estacionamientos públicos.

167

 Deberán bahías de estacionamiento, instalar mobiliario urbano para el

mismo fin, así como definir carriles especiales para camiones y taxis.

 Brindar accesibilidad y seguridad a peatones.

 Desarrollar un sistema de ciclovías.

 Mejorar las vialidades, con enfoque en las de mayor carga vehicular.

 Central de camiones. Proyecto para unificar de las estaciones de

autobuses foráneos, por lo que deberá evaluarse la factibilidad de este

proyecto y en una zona apta para ello.

Social.

 Ofertar la zona a la población joven con acceso al equipamiento educativo,

por medio de incentivos y programas específicos.

 Conservar las áreas naturales con la participación de los residentes de la

zona y visitantes.

Imagen Urbana.

 Proyecto de homogenización y renovación de imagen en la zona.

 Reubicar elementos de infraestructura, para que no intervengan con las

fachadas y no representen peligro para las personas que transitan.

 Limpieza y conservación de la zona, principalmente en vías primarias.

Institucional.

 El Municipio será el encargado de ejecutar acciones y poner en marcha los

programas descritos.

 Realizar ajustes a la legislación municipal y gestionar la del nivel estatal

para hacer uso de los instrumentos jurídicos, legales y urbanos.

 Capacitar del personal a cargo de la ejecución del presente plan.

 Publicar la información correspondiente a los programas, proyectos y

acciones de esta zona, al público general.

 Gestionar en distintas instancias y niveles los recursos que permitan al

municipio llevar a cabo los proyectos en los plazos definidos.

168

 Los organismos públicos serán los mediadores entre los intereses de los

propietarios, inversionistas y sociedad en general.

3. Zona Dorada.

Desarrollo Urbano.

 Realizar estudios particulares sobre su dinámica y promover acciones

estratégicas en un plan parcial.

 Implementar mecanismos jurídicos, fiscales y urbanos para promover el

desarrollo económico de la zona evitando la especulación.

 Rehabilitación y limpiar de la zona.

 Ordenar y regular los usos sobre los corredores más importantes.

 Programas de incentivos a la vivienda para consolidar esta zona.

Infraestructura.

 Mejorar el sistema de drenaje de la zona e introducir el de aguas pluviales.

 Sustituir el cableado aéreo por subterráneo.

 Instalar infraestructura con energías alternativas.

 Instalar mobiliario urbano con nueva tecnología para convertirla en legible.

Equipamiento.

 Crear nuevos equipamientos y espacios públicos de recreación y cultura.

 Renovación y ampliar los andadores peatones.

 Crear nuevos esquemas de movilidad para conectar con el resto de la

ciudad

Ambiental.

 Programa de ordenamiento ambiental, para determinar impactos permitidos

y prohibidos.

 Promover el uso de tecnologías alternativas y materiales más amables con

el medio ambiente.

169

 Crear un circuito de corredores verdes ofertando opciones de movilidad y

que traigan un beneficio ambiental para la ciudad y el sector.

 Implementar un programa de arborización para la zona, particularmente

para el área del malecón con especies convenientes.

 Sancionar a quienes violen las normas de higiene.

 Programa de mantenimiento y manejo de residuos producto de hoteles,

restaurantes y demás giros que son propios del área y de reciclaje.

Movilidad.

 Incorporar en el sector proyectos del programa de movilidad que logren

hacer la movilidad eficiente para visitantes y pobladores.

 Programa de estacionamientos públicos y en vía pública.

 Incorporar un circuito de ciclovías.

 Reestructuración y mejoramiento del transporte público en el sector.

 Conectar de manera eficiente la zona con el centro histórico.

 Normar los estacionamientos en vía pública.

 Reestructurar el sistema de transporte y definir estaciones de servicio para

los mismos, identificadas y con información clara.

 Regular los taxis y el transporte alterno, establecer sitios para sus

funciones.

 Adecuar pasos peatonales seguros en vías principales.

 Mejorar las condiciones de las banquetas de todo el sector.

Social.

 Establecer una planeación participativa para los proyectos de la zona.

 Ofertar nuevos esquemas de diversión en la zona y sancionar conductas

ilegales e inapropiadas.

 Fortalecer la población local del sector para evitar el abandono de la zona.

Imagen Urbana.

 Reglamentar la limpieza y seguridad de la zona.

170

 Instalar mobiliario urbano moderno, útil y adecuado para ser más funcional.

Institucional.

 Deberán realizarse modificaciones a la legislación y a los sistemas

tradicionales de desarrollo urbano, para que las acciones antes definidas se

lleven a cabo.

 Imponer y ejecutar sanciones más fuertes para conductas inapropiadas que

alteren la tranquilidad y seguridad del sector.

 Regular el ambulantaje para que se dé de manera ordenada y controlada.

 Reforzar el papel gestor y mediador del municipio para el acuerdo de los

programas y proyectos de la zona, y la obtención de recursos.

4. Francisco Villa.

Desarrollo Urbano.

 Consolidar la zona, incentivando la ocupación de viviendas con uso

habitacional o mixto.

 Ordenar los usos de suelo y consolidar equipamientos y espacios

principales del sector.

 Establecer los mecanismos jurídicos y fiscales adecuados para prevenir y

revertir la especulación del suelo en el sector.

 Complementar las actividades del equipamiento deportivo por medio de

normas de los usos de suelo y giros en la zona.

Infraestructura.

 Mejorar la infraestructura en general.

 Crear el sistema de drenaje pluvial y reemplazar las instalaciones de

drenaje en mal estado existentes.

 Impulsar el desarrollo de tecnologías alternativas para infraestructura

pública.

171

 Estimular el uso de sistemas de captación de aguas pluviales para mitigar

los efectos de las inundaciones y prevenir la escases de agua.

 Mejorar las condiciones físicas de la infraestructura vial del sector.

Equipamiento.

 Mejorar las instalaciones deportivas, así como las áreas al exterior.

 Mejorar y renovar las instalaciones del equipamiento recreativo e impulsar

la utilización de las mimas.

Ambiental.

 Programa de limpieza y saneamiento de la zona.

 Promover el uso de tecnologías alternativas.

 Crear un circuito de corredores verdes que complementen y conecten los

equipamientos de la zona.

 Implementar un programa de arborización para la zona.

 Programa de mantenimiento y manejo de residuos y reciclaje.

 Determinar las zonas con mayor riesgo e implementar acciones para

prevenir y mitigarlo.

Movilidad.

 Fortalecer el equipamiento deportivo por medio de un sistema de acceso

vial efectivo.

 Mejorar el sistema de transporte público.

 Establecer un sistema de ciclovías en vías principales conectado con el

resto de la ciudad.

 Establecer paraderos de autobuses urbanos y taxis formalmente.

 Señalizar correctamente las vialidades del sector, especialmente la Av.

Rafael Buelna.

 Adecuar pasos peatonales seguros en el Av. Rafael Buelna y calles

complementarias.

 Mejorar las condiciones de las banquetas de todo el sector.

172

Social.

 Establecer una planeación participativa para los proyectos de la zona.

 Impulsar la zona como un núcleo de recreación y deporte.

 Fortalecer la población local del sector para evitar el abandono de la zona.

Imagen Urbana.

 Impulsar programas de mejoramiento de barrios.

 Reubicar elementos de infraestructura, para que no intervengan con las

fachadas y no representen peligro para las personas que transitan.

 Normar la imagen urbana en corredores urbanos de la zona.

Institucional.

 Gestionar los recursos para la ejecución de acciones y programas

descritos.

 Realizar ajustes a la legislación municipal y gestionar la del nivel estatal

para hacer uso de los instrumentos jurídicos, legales y urbanos.

 Publicar la información correspondiente a los programas, proyectos y

acciones de esta zona, al público general.

5. Marina Cerritos.

Desarrollo Urbano.

 Implementación de instrumentos fiscales y legales para evitar la

especulación del suelo en el sector.

 Ejecución de instrumentos para evitar la expansión territorial.

 Establecer normas específicas para el tipo de vivienda de la zona, evitando

el daño a los recursos naturales.

 Mantener bajas densidades en el sector.

 Establecer los usos necesarios para que el sector pueda dotarse de

equipamientos y servicios necesarios.

173

Infraestructura.

 Introducir infraestructura necesaria para dotar de servicios a la zona.

 Establecer los instrumentos legales que permitan la introducción se

servicios con apoyo del sector privado.

 Implementar tecnologías alternativas en la infraestructura residencial y

pública.

 Ordenar los usos y establecer una compatibilidad equilibrada.

Equipamiento.

 Dotar de equipamiento necesarios a la zona para evitar desplazamientos

largos.

 Crear espacios públicos y áreas verdes según lo marcado en normas

internacionales.

 Crear un sistema de corredores verdes.

Ambiental.

 Establecer normatividad para evitar un alto impacto a los recursos

ambientales del sector.

 Definir las zonas de mayor riesgo para prohibir la urbanización en ellas.

 Arborizar correctamente el sector

 Establecer programas de reciclaje y manejo correcto de residuos, para

zonas de alto valor ambiental.

 Permitir la suficiente permeabilidad de las áreas libres.

 Impulsar la utilización de materiales amables con el medio ambiente.

Movilidad.

 Establecer una red vial eficiente para conectar la zona con el resto de la

ciudad.

 Mejorar y ampliar el sistema de transporte en la zona

174

 Establecer las condiciones físicas para la utilización de transportes

alternativos.

 Creación de un sistema de ciclovías para el sector.

Social.

 Implementar instrumentos que permitan la colaboración del sector privado y

social en la consolidación del sector.

 Establecer la planeación participativa en la zona.

 Promover la construcción de vivienda de distintos estratos sociales.

Imagen Urbana.

 Reglamentar los materiales utilizados en la zona para que establecer un

equilibrio con el paisaje.

 Conservar las condiciones naturales del paisaje en los proyectos de

comercio y servicios.

 Estimular una cultura de la población alterna a la del uso del automóvil.

Institucional.

 Implementar los instrumentos necesarios para la ordenación del suelo

evitando la especulación.

 Realizar ajustes a la legislación municipal y gestionar la del nivel estatal

para hacer uso de los instrumentos jurídicos, legales y urbanos.

 Publicar la información correspondiente a los programas, proyectos y

acciones de esta zona, al público general.

6. Benito Juárez.

Desarrollo Urbano.

 Consolidar la zona, incentivando la ocupación de viviendas con uso

habitacional o mixto.

175

 Ordenar los usos de suelo y consolidar equipamientos y espacios

principales del sector.

 Complementar las actividades del equipamiento deportivo por medio de

normas de los usos de suelo y giros en la zona.

 Reglamentar los usos de suelo para lograr conservar los elementos

naturales del sector.

 Crear proyectos en bordes naturales, cuerpos de agua y línea del ferrocarril

 Crear proyectos de reaprovechamiento de suelo potencial.

Infraestructura.

 Mejorar la infraestructura en general.

 Crear el sistema de drenaje pluvial y reemplazar las instalaciones de

drenaje en mal estado existentes.

 Impulsar el desarrollo de tecnologías alternativas para infraestructura

pública.

 Estimular el uso de sistemas de captación de aguas pluviales para mitigar

los efectos de las inundaciones y prevenir la escases de agua.

 Mejorar las condiciones físicas de la infraestructura vial del sector.

 Dar tratamiento a las aguas negras evitando la contaminación de cuerpos

de agua.

Equipamiento.

 Mejorar los equipamientos del sector, así como las áreas al exterior.

 Mejorar y renovar las instalaciones del equipamiento recreativo e impulsar

la utilización de las mimas.

Ambiental.

 Programa de limpieza y saneamiento de la zona.

 Promover el uso de tecnologías alternativas.

 Crear un circuito de corredores verdes que complementen y conecten los

equipamientos de la zona.

176

 Implementar un programa de arborización para la zona.

 Programa de mantenimiento y manejo de residuos y reciclaje.

 Determinar las zonas con mayor riesgo e implementar acciones para

prevenir y mitigarlo.

 Realizar planes de manejo para los cuerpos de agua de la zona.

Movilidad.

 Fortalecer el equipamiento deportivo por medio de un sistema de acceso

vial efectivo.

 Mejorar el sistema de transporte público.

 Establecer un sistema de ciclovías en vías principales conectado con el

resto de la ciudad.

 Establecer paraderos de autobuses urbanos y taxis formalmente.

 Señalizar correctamente las vialidades del sector, especialmente las de

tráfico pesado.

 Adecuar pasos peatonales seguros en vialidades principales y calles

complementarias.

 Mejorar las condiciones de las banquetas de todo el sector.

Social.

 Establecer una planeación participativa para los proyectos de la zona.

 Impulsar la zona como un núcleo de abasto, recreación y deporte.

 Fortalecer la población local del sector para evitar la declinación de la zona.

Urbana.

 Impulsar programas de mejoramiento de barrios.

 Reubicar elementos de infraestructura, para que no intervengan con las

fachadas y no representen peligro para las personas que transitan.

 Normar la imagen urbana en corredores principales de la zona.

 Conservar y potencializar los elementos paisajísticos naturales del sector.

177

Institucional.

 Gestionar los recursos para la ejecución de acciones y programas

descritos.

 Realizar ajustes a la legislación municipal y gestionar la del nivel estatal

para hacer uso de los instrumentos jurídicos, legales y urbanos.

 Publicar la información correspondiente a los programas, proyectos y

acciones de esta zona, al público general.

7. Lomas Del Ébano

Desarrollo Urbano.

 Impulsar programas de acceso a la vivienda a grupos desprotegidos.

 Ordenar los usos de suelo.

 Crear proyectos de reaprovechamiento de suelo potencial.

 Implementar programas de incorporación de suelo para vivienda nueva.

 Mejorar las condiciones de la vivienda actual.

 Ejecutar programas de vivienda para grupos indígenas.

 Impulsar centros de servicio y trabajo en la zona.

 Normar la instalación de industrias en la zona.

Infraestructura.

 Mejorar la infraestructura en general.

 Crear el sistema de drenaje pluvial y reemplazar las instalaciones de

drenaje en mal estado existentes.

 Impulsar el desarrollo de tecnologías alternativas para infraestructura

pública.

 Estimular el uso de sistemas de captación de aguas pluviales para mitigar

los efectos de las inundaciones y prevenir la escases de agua.

 Mejorar las condiciones físicas de la infraestructura vial del sector.

 Dar tratamiento a las aguas negras.

 Introducir de manera planeada las nuevas redes de infraestructura.

178

Equipamiento.

 Dotar de equipamientos necesarios a la zona.

 Mejorar los equipamientos del sector, así como las áreas al exterior.

 Crear espacios públicos, de recreación y deporte.

Ambiental.

 Programa de limpieza y saneamiento de la zona.

 Promover el uso de tecnologías alternativas.

 Implementar un programa de arborización para la zona.

 Programa de mantenimiento y manejo de residuos y reciclaje.

 Determinar las zonas con mayor riesgo e implementar acciones para

prevenir y mitigarlo.

 Crear áreas verdes en el sector.

Movilidad.

 Mejorar el sistema de transporte público.

 Establecer un sistema de ciclovías en vías principales conectado con el

resto de la ciudad.

 Establecer paraderos de autobuses urbanos formalmente.

 Adecuar pasos peatonales seguros en vialidades principales y calles

complementarias.

 Mejorar las condiciones de las banquetas de todo el sector.

Social.

 Establecer una planeación participativa para los proyectos de la zona.

 Impulsar la zona como un núcleo de abasto, recreación y deporte.

 Fortalecer la población local del sector para evitar la declinación de la zona.

 Atender a grupos indígenas.

 Apoyar programas de vivienda.

Imagen Urbana.

179

 Impulsar programas de mejoramiento de barrios.

 Reubicar elementos de infraestructura, para que no intervengan con las

fachadas y no representen peligro para las personas que transitan.

 Normar la imagen urbana en corredores principales de la zona.

 Implementar programas de ordenación y mejoramiento de la imagen

urbana.

Institucional.

 Gestionar los recursos para la ejecución de acciones y programas

descritos.

 Realizar ajustes a la legislación municipal y gestionar la del nivel estatal

para hacer uso de los instrumentos jurídicos, legales y urbanos.

 Publicar la información correspondiente a los programas, proyectos y

acciones de esta zona, al público general.

8. Zona Libramiento

Desarrollo Urbano.

 Impulsar programas de acceso a la vivienda a grupos desprotegidos.

 Ordenar los usos de suelo.

 Crear proyectos de reaprovechamiento de suelo potencial.

 Implementar programas de incorporación de suelo para vivienda nueva.

 Mejorar las condiciones de la vivienda actual.

 Impulsar centros de servicio y trabajo en la zona.

 Normar la instalación de industrias en la zona.

 Establecer instrumentos que contrarresten la especulación del suelo.

Infraestructura.

 Mejorar la infraestructura en general.

 Crear el sistema de drenaje pluvial y reemplazar las instalaciones de

drenaje en mal estado existentes.

180

 Impulsar el desarrollo de tecnologías alternativas para infraestructura

pública.

 Estimular el uso de sistemas de captación de aguas pluviales para mitigar

los efectos de las inundaciones y prevenir la escases de agua.

 Mejorar las condiciones físicas de la infraestructura vial del sector.

 Dar tratamiento a las aguas negras.

 Introducir de manera planeada las nuevas redes de infraestructura.

Equipamiento.

 Dotar de equipamientos necesarios a la zona.

 Mejorar los equipamientos del sector, así como las áreas al exterior.

 Crear espacios públicos, de recreación y deporte.

Ambiental.

 Programa de limpieza y saneamiento de la zona.

 Promover el uso de tecnologías alternativas.

 Implementar un programa de arborización para la zona.

 Crear proyectos integrales en el margen de cuerpos de agua.

 Programa de mantenimiento y manejo de residuos y reciclaje.

 Determinar las zonas con mayor riesgo e implementar acciones para

prevenir y mitigarlo.

 Crear áreas verdes en el sector.

Movilidad.

 Mejorar el sistema de transporte público.

 Establecer un sistema de ciclovías en vías principales conectado con el

resto de la ciudad.

 Establecer paraderos de autobuses urbanos formalmente.

 Adecuar pasos peatonales seguros en vialidades principales y calles

complementarias.

 Mejorar las condiciones de las banquetas de todo el sector.

181

Social.

 Establecer una planeación participativa para los proyectos de la zona.

 Impulsar la zona como un núcleo de abasto, recreación y deporte.

 Fortalecer la población local del sector para evitar la declinación de la zona.

 Apoyar programas de vivienda.

Imagen Urbana.

 Impulsar programas de mejoramiento de barrios.

 Reubicar elementos de infraestructura, para que no intervengan con las

fachadas y no representen peligro para las personas que transitan.

 Normar la imagen urbana en corredores principales de la zona.

 Implementar programas de ordenación y mejoramiento de la imagen

urbana.

Institucional.

 Gestionar los recursos para la ejecución de acciones y programas

descritos.

 Realizar ajustes a la legislación municipal y gestionar la del nivel estatal

para hacer uso de los instrumentos jurídicos, legales y urbanos.

 Publicar la información correspondiente a los programas, proyectos y

acciones de esta zona, al público general.

9. Real Del Valle

Desarrollo Urbano.

 Impulsar programas de acceso a la vivienda a grupos desprotegidos.

 Ordenar los usos de suelo.

 Crear proyectos de reaprovechamiento de suelo y vivienda potencial.

 Implementar programas de incorporación de suelo para vivienda nueva.

 Mejorar las condiciones de la vivienda actual.

 Impulsar centros de servicio y trabajo en la zona.

182

 Normar la instalación de industrias en la zona.

 Establecer instrumentos que contrarresten la especulación del suelo.

Infraestructura.

 Mejorar la infraestructura en general.

 Crear el sistema de drenaje pluvial y reemplazar las instalaciones de

drenaje en mal estado existentes.

 Impulsar el desarrollo de tecnologías alternativas para infraestructura

pública.

 Estimular el uso de sistemas de captación de aguas pluviales para mitigar

los efectos de las inundaciones y prevenir la escases de agua.

 Mejorar las condiciones físicas de la infraestructura vial del sector.

 Dar tratamiento a las aguas negras.

 Introducir de manera planeada las nuevas redes de infraestructura.

Equipamiento.

 Dotar de equipamientos necesarios a la zona.

 Mejorar los equipamientos del sector, así como las áreas al exterior.

 Crear espacios públicos, de recreación y deporte.

Ambiental.

 Programa de limpieza y saneamiento de la zona.

 Promover el uso de tecnologías alternativas.

 Implementar un programa de arborización para la zona.

 Crear proyectos integrales en el margen de cuerpos de agua.

 Programa de mantenimiento y manejo de residuos y reciclaje.

 Determinar las zonas con mayor riesgo e implementar acciones para

prevenir y mitigarlo.

 Crear áreas verdes en el sector.

Movilidad.

183

 Mejorar el sistema de transporte público.

 Establecer un sistema de ciclovías en vías principales conectado con el

resto de la ciudad.

 Establecer paraderos de autobuses urbanos formalmente.

 Adecuar pasos peatonales seguros en vialidades principales y calles

complementarias.

 Mejorar las condiciones de las banquetas de todo el sector.

Social.

 Establecer una planeación participativa para los proyectos de la zona.

 Impulsar la zona como un núcleo de abasto, recreación y deporte.

 Fortalecer la población local del sector para evitar la declinación de la zona.

 Apoyar programas de vivienda.

Imagen Urbana.

 Impulsar programas de mejoramiento de barrios.

 Reubicar elementos de infraestructura, para que no intervengan con las

fachadas y no representen peligro para las personas que transitan.

 Normar la imagen urbana en corredores principales de la zona.

 Implementar programas de ordenación y mejoramiento de la imagen

urbana.

Institucional.

 Gestionar los recursos para la ejecución de acciones y programas

descritos.

 Realizar ajustes a la legislación municipal y gestionar la del nivel estatal

para hacer uso de los instrumentos jurídicos, legales y urbanos.

 Publicar la información correspondiente a los programas, proyectos y

acciones de esta zona, al público general.

184

10. Francisco I. Madero.

Desarrollo Urbano.

 Ordenar los usos de suelo.

 Impulsar programas de acceso a la vivienda a grupos desprotegidos.

 Mejorar las condiciones de la vivienda actual.

 Impulsar centros de servicio y trabajo en la zona.

 Normar la instalación de industrias en la zona.

 Ejecución de proyectos sobre derechos de vía.

Infraestructura.

 Completar la infraestructura en general.

 Crear el sistema de drenaje pluvial y reemplazar las instalaciones de

drenaje en mal estado existentes.

 Impulsar el desarrollo de tecnologías alternativas para infraestructura

pública.

 Mejorar las condiciones físicas de la infraestructura vial del sector.

 Dar tratamiento a las aguas negras.

 Realizar las obras necesarias para contrarrestar riesgos.

Equipamiento.

 Dotar de equipamientos necesarios a la zona.

 Mejorar los equipamientos del sector, así como las áreas al exterior.

 Crear espacios públicos, de recreación y deporte.

 Reubicación de Rastro a una zona más adecuada.

Ambiental

 Programa de limpieza y saneamiento de la zona.

 Promover el uso de tecnologías alternativas.

 Implementar un programa de arborización para la zona.

 Crear proyectos integrales en el margen de cuerpos de agua.

185

 Programa de mantenimiento y manejo de residuos y reciclaje.

 Crear áreas verdes en el sector.

 Determinar las zonas con mayor riesgo e implementar acciones para

prevenir y mitigarlo.

Movilidad.

 Mejorar el sistema de transporte público.

 Establecer un sistema de ciclovías en vías principales.

 Establecer paraderos de autobuses urbanos formalmente.

 Mejorar las condiciones de las banquetas de todo el sector.

Social.

 Establecer una planeación participativa para los proyectos de la zona.

 Fortalecer la población local del sector para evitar la declinación de la zona.

 Apoyar programas de vivienda para sectores desfavorecidos.

 Realizar programas sociales integrales que contrarresten la dinámica actual

Imagen Urbana.

 Impulsar programas de mejoramiento de barrios.

 Reubicar elementos de infraestructura, para que no intervengan con las

fachadas y no representen peligro para las personas que transitan.

 Implementar programas de ordenación y mejoramiento de la imagen

urbana.

Institucional.

 Gestionar los recursos para la ejecución de acciones y programas

descritos.

 Normar las

 Publicar la información correspondiente a los programas, proyectos y

acciones de esta zona, al público general.

186

11. Industrial.

Desarrollo Urbano.

 Impulsar programas de reaprovechamiento de suelo y vivienda vacante.

 Ordenar los usos de suelo.

 Crear proyectos de reaprovechamiento de suelo y vivienda potencial.

 Mejorar las condiciones de la vivienda actual.

 Fortalecer las industrias actuales.

 Normar la instalación de industrias en la zona.

 Realizar proyectos innovadores para fortalecer la industria.

Infraestructura.

 Mejorar la infraestructura en general.

 Crear el sistema de drenaje pluvial y reemplazar las instalaciones de

drenaje en mal estado existentes.

 Impulsar el desarrollo de tecnologías alternativas para infraestructura

pública.

 Mejorar las condiciones físicas de la infraestructura vial del sector.

Equipamiento.

 Crear equipamiento básico para la población de la zona.

 Crear espacios públicos y áreas verdes.

Ambiental.

 Programa de limpieza y saneamiento de la zona.

 Promover el uso de tecnologías alternativas.

 Implementar un programa de arborización para la zona.

 Crear proyectos integrales en el margen de cuerpos de agua.

 Programa de mantenimiento y manejo de residuos y reciclaje.

 Dar tratamiento integral a las aguas negras y residuos peligrosos.

 Establecer un programa de supervisión de residuos.

187

Movilidad.

 Mejorar el sistema de transporte público.

 Establecer un sistema de ciclovías en vías por corredores principales.

 Establecer paraderos de autobuses urbanos formalmente.

 Mejorar las condiciones de las banquetas de todo el sector.

 Establecer un circuito especial para vehículos de carga pesada.

Social.

 Establecer una planeación participativa para los proyectos de la zona.

 Fortalecer la población local del sector para evitar la declinación de la zona.

Imagen Urbana.

 Reubicar elementos de infraestructura, para que no intervengan con las

fachadas y no representen peligro para las personas que transitan.

 Implementar programas de ordenación y mejoramiento de la imagen urbana

en la zona industrial.

Institucional.

 Impulsar el sector para la consolidación de la zona industrial como ente

económico.

 Favorecer la inversión externa en la zona.

 Gestionar los recursos para la ejecución de acciones y programas

descritos.

 Realizar ajustes a la legislación municipal y gestionar la del nivel estatal

para hacer uso de los instrumentos jurídicos, legales y urbanos.

12. Isla De La Piedra.

Desarrollo Urbano.

 Impulsar programas de acceso a la vivienda a grupos vulnerables.

 Ordenar los usos de suelo.

188

 Crear proyectos de reaprovechamiento de suelo y vivienda potencial.

 Implementar programas de incorporación de suelo para nuevos desarrollos.

 Mejorar las condiciones de la vivienda actual.

 Impulsar centros de servicio y trabajo en la zona.

 Establecer instrumentos que contrarresten la especulación del suelo.

Infraestructura.

 Complementar la dotación infraestructura básica.

 Impulsar el desarrollo de tecnologías alternativas para infraestructura

pública.

 Estimular el uso de sistemas de captación de aguas pluviales para mitigar

los efectos de las inundaciones y prevenir la escases de agua.

 Mejorar las condiciones físicas de la infraestructura vial del sector.

 Dar tratamiento a las aguas negras.

Equipamiento.

 Dotar de equipamientos básicos a la zona.

 Crear espacios públicos, de recreación y deporte.

Ambiental.

 Programa de limpieza y saneamiento de la zona.

 Promover el uso de tecnologías alternativas.

 Implementar un programa de arborización para la zona.

 Crear proyectos integrales en el margen de cuerpos de agua.

 Programa de mantenimiento y manejo de residuos y reciclaje.

 Determinar las zonas con mayor riesgo e implementar acciones para

prevenir y mitigarlo.

 Crear áreas verdes en el sector.

Movilidad.

 Mejorar las condiciones físicas de las vialidades.

189

 Establecer una red vial que permita la movilidad interna.

 Crear andadores peatonales seguros.

 Realizar obras de banquetas para todo el sector.

 Establecer una red interna de ciclovías.

 Normar el uso de los distintos tipos de transporte individual.

Social.

 Establecer una planeación participativa para los proyectos de la zona.

 Impulsar la zona como un núcleo de desarrollo habitacional y turístico.

 Fortalecer la población local del sector para evitar la declinación de la zona.

 Apoyar programas de vivienda nueva y usada para pobladores.

Imagen Urbana.

 Impulsar programas de mejoramiento de barrios.

 Reubicar elementos de infraestructura, para que no intervengan con las

fachadas y no representen peligro para las personas que transitan.

 Implementar programas de ordenación y mejoramiento de la imagen

urbana.

Institucional.

 Gestionar los recursos para la ejecución de acciones y programas

descritos.

 Realizar ajustes a la legislación municipal y gestionar la del nivel estatal

para hacer uso de los instrumentos jurídicos, legales y urbanos.

 Publicar la información correspondiente a los programas, proyectos y

acciones de esta zona, al público general.

 Impulsar programas de regulación del suelo para dar certeza jurídica.

13. Zona Nuevo Mazatlán.

Desarrollo Urbano.

190

 Implementación de instrumentos fiscales y legales para evitar la

especulación del suelo en el sector.

 Ejecución de instrumentos para evitar la expansión territorial descontrolada.

 Establecer normas específicas para el tipo de vivienda de la zona, evitando

el daño a los recursos naturales.

 Mantener bajas densidades en el sector.

 Establecer los usos necesarios para que el sector pueda dotarse de

equipamientos y servicios necesarios.

 Permitir bajas densidades para minimizar el impacto ambiental.

Infraestructura.

 Introducir infraestructura necesaria para dotar de servicios a la zona.

 Establecer los instrumentos legales que permitan la introducción se

servicios con apoyo del sector privado.

 Implementar tecnologías alternativas en la infraestructura residencial y

pública.

Equipamiento.

 Dotar de equipamiento necesarios a la zona para evitar desplazamientos

largos.

 Crear espacios públicos y áreas verdes según lo marcado en normas

internacionales.

 Crear un sistema de corredores verdes.

Ambiental.

 Establecer normatividad para evitar un alto impacto a los recursos

ambientales del sector.

 Definir las zonas de mayor riesgo para prohibir la urbanización en ellas.

 Arborizar correctamente el sector.

 Establecer programas de reciclaje y manejo correcto de residuos, para

zonas de alto valor ambiental.

191

 Permitir la suficiente permeabilidad de las áreas libres.

 Impulsar la utilización de materiales amables con el medio ambiente.

Movilidad.

 Establecer una red vial eficiente para conectar la zona con el resto de la

ciudad.

 Establecer las condiciones físicas para la utilización de transportes

alternativos.

 Creación de un sistema de ciclovías para el sector.

Social.

 Implementar instrumentos que permitan la colaboración del sector privado y

social en la consolidación del sector.

 Establecer la planeación participativa en la zona.

 Promover la construcción de vivienda de distintos estratos sociales.

Imagen Urbana.

 Reglamentar los materiales utilizados en la zona para que establecer un

equilibrio con el paisaje.

 Conservar las condiciones naturales del paisaje en los proyectos de

comercio y servicios.

 Estimular una cultura de la población alterna a la del uso del automóvil.

Institucional.

 Implementar los instrumentos necesarios para la ordenación del suelo

evitando la especulación.

 Normar los plazos para la urbanización de la zona.

 Realizar ajustes a la legislación municipal y gestionar la del nivel estatal

para hacer uso de los instrumentos jurídicos, legales y urbanos.

 Publicar la información correspondiente a los programas, proyectos y

acciones de esta zona, al público general.

192

Recuperación de mercados.

Dotar de infraestructura necesaria para su óptima operación a cada uno de los

mercados públicos en la ciudad, además de determinar zonas factibles e impulsar

la construcción de nuevos equipamientos.

La recuperación se podrá hacer por medio de trabajo consensado, en la que tanto

locatarios como municipio aporte el capital que permita realizar las obras

necesarias; así mismo gestionar recursos de otros niveles de gobierno. Brindas la

posibilidad de diversificar productos que sean más rentables para los

comerciantes.

El proyecto de recuperación se dará en los siguientes mercados:

1. José María Pino Suárez.

2. Juan Carrasco.

3. Miguel Hidalgo.

4. Adolfo López Mateos.

5. El Conchi.

6. Flores Magón.

Mejoramiento de barrios.

Mejorar las condiciones de la vivienda e infraestructura, además de dotar a los

barrios de equipamiento, pavimentación, banquetas, arborización, espacios

públicos, parques, priorizando las zonas marginadas en la ciudad.

Para ello, la sectorización realizada para complementar el ordenamiento en las

zonificaciones, define los requerimientos por sector.

Como parte esta estrategia se establece la propuesta territorial por medio de la

Zonificación Primaria, misma que refleja los planteamientos anteriores y la política

general del presente plan de un “Crecimiento Inteligente”, mediante la

sectorización de las áreas de crecimiento y sus respectivas etapas.

193

Regularización de la tenencia de la tierra.

Regularizar la tenencia de la tierra en zonas que se encuentren ocupadas o las

consideradas como urbanizables, las cuales serán sujetas de dotación de

servicios básicos, de tal manera que se incluya en el proceso de urbanización.

Además, erradicar el fenómeno de invasión – regularización, ubicadas en zonas

vulnerables no aptas para el desarrollo urbano, para evitar la irregularidad de

nuevos asentamientos.

Estrategia de Movilidad.

Será fundamental para los procesos de la ciudad, la elaboración de un Plan de

Movilidad Integral que se encargará de dar respuesta a una mejor fluidez del

parque vehicular, reordenar el transporte de acuerdo a su modalidad y a la vez,

establecer las condiciones para el impulso de un Sistema Integral de Transporte

público.

Impulso de un Sistema Integral de Transporte Público.

El Plan Director de Desarrollo Urbano para la Ciudad de Mazatlán retoma los

planteamientos generales que hace el Programa Municipal de desarrollo Urbano

de Mazatlán en cuanto a movilidad. No obstante en este documento se incluye

una propuesta:

a) Establecer una nueva estructura organizacional y conceptual para los

concesionarios que les resulte atractiva, sea viable financieramente y

permita una mejora general de la movilidad para los habitantes de la

ciudad. Lo anterior supone una nueva organización institucional, nuevas

reglas para el funcionamiento que deberán acordarse entre los sectores y

ofrezcan certidumbre a gobierno, concesionarios y sobre todo, a los

usuarios.

194

b) Contar con un nuevo marco regulatorio como mecanismo para implementar

la modernización del transporte, en él se deben prever facilidades para los

prestadores del servicio y pasen de la figura del concesionario al de

empresario.

c) Diseño operacional y de infraestructura basado en corredores de alta

movilidad con sistemas de transporte público masivo (BRT) que sirvan

como ejes de articulación del sistema de movilidad de la ciudad. En este

modelo deberán establecerse:

 Infraestructura física con carriles segregados o carriles solo-bus

predominantemente en el carril central; existencia de una red integrada

de rutas y corredores; estaciones mejoradas que son convenientes,

cómodas y seguras; estaciones que dan acceso a nivel entre la

plataforma y el piso del vehículo; estaciones especiales y terminales

que facilitan la integración física fácil entre rutas troncales, servicios de

alimentación y otros sistemas de transporte masivo (si aplica); mejoras

del espacio físico circundante.

 Operaciones: servicio frecuente y rápido entre orígenes y destinos;

capacidad amplia para demanda de pasajeros a lo largo de los

corredores; abordaje y desembarque rápido de pasajeros; cobro y

verificación de la tarifa antes de abordar; integración de tarifa entre

rutas, corredores y servicios alimentadores.

 Estructura de negocios e institucional. Entrada al sistema restringida a

operadores prescritos bajo un negocio y estructura administrativa

reformada; procesos licitados competitivamente y totalmente

transparentes para adjudicación de contratos y concesiones; gestión

eficiente que resulta en la eliminación o minimización de subsidios del

sector público hacia la operación del sistema; sistema de recaudo de la

tarifa operado y gestionado independientemente; seguimiento del

control de calidad por parte de una entidad o agencia.

 Tecnologías de vehículos de bajas emisiones, bajo ruido. Si el cobro y

verificación se hacen en el vehículo deberá hacerse de manera

195

automática; gestión del sistema a través de un centro de control

centralizado, utilizando aplicaciones de Sistemas de Transporte

Inteligente (ITS) tales como localización automática de vehículos;

prioridad semafórica o separación de nivel en intersecciones.

 Mercadeo y servicio al cliente. Identidad distintiva para el sistema;

excelencia en servicio al cliente y provisión de facilidades clave para los

usuarios; facilidad de acceso entre sistema y otras opciones de

movilidad (tales como personas a pie, bicicletas, taxis, transporte

colectivo, vehículos motorizados privados, etc.); infraestructura especial

para facilitar el acceso a grupos en desventaja física, tales como niños,

personas de la tercera edad y los discapacitados físicamente así como

mapas de rutas, señalización y/o pantallas de información en tiempo

real claros que son localizados de manera visible dentro de estaciones

y/o vehículos.

El Plan Director de Desarrollo Urbano para la Ciudad de Mazatlán propone seguir

una estrategia que a corto plazo enfoque sus esfuerzos en crear la estructura

organizacional, la infraestructura y operación al menos de un primer corredor

troncal de transporte.

Corredores troncales de transporte público masivo.

Para determinar los corredores troncales de transporte público se deberá elaborar

un Programa de Movilidad para la ciudad de Mazatlán que precise las medidas

propuestas en cuanto a Estructura de Negocio, Organización Institucional, Diseño

Operacional, Tipo de Infraestructura y la Planeación Físico Territorial.

Con base en el Plan se deberá elaborar un proyecto ejecutivo para el primer

corredor de alta movilidad. No obstante se hace una propuesta preliminar en

donde los corredores Troncales de Transporte Público Masivo podrían ubicarse en

las vialidades:

196

­ Av. Juan Carrasco con Av. Gutiérrez Nájera – Av. Ejército Mexicano – Av.

Adolfo López Mateos – Carretera Internacional México 15 Mazatlán-

Culiacán;

­ Av. Luís Donaldo Colosio con Carretera Internacional México 15 Mazatlán-

Culiacán – Av. Bahía de Puerto Viejo – Carretera Internacional México 15

Mazatlán-Tepic;

­ Av. Gabriel Leyva con Av. Gutiérrez Nájera – Carretera Internacional

México 15 Mazatlán-Tepic.

Como segundos corredores en importancia se establecen:

­ Av. Paseo del Centenario con José López Camarena e Hilario Rodríguez

Malpica – Av. Paseo Olas Altas – Av. Paseo Claussen – Av. Del Mar – Av.

Camarón Sábalo – Av. Marina Mazatlán – Av. Sábalo Cerritos con Acceso

número 6;

­ Av. Insurgentes con Av. Del Mar – Av. Internacional y/o Alejandro Ríos

Espinoza con Av. Gabriel Leyva;

­ Av. Rafael Buelna con Av. Del Mar y Av. Camarón Sábalo – Av. Rafael

Buelna con Av. Adolfo López Mateos y Carretera Internacional México 15

Mazatlán-Culiacán;

­ Av. Circunvalación con Av. Gabriel Leyva – Av. Juan Pablo II – Av. Múnich

72 con Av. Jacarandas;

­ Av. Manuel Clouthier con Libramiento Luís Donaldo Colosio y Av. Bahía de

Puerto Viejo – Av. Manuel Clouthier con Av. Del Arroyo.

­ Libramiento Óscar Pérez Escobosa con Av. Manuel Clouthier – Av. Paseo

del Atlántico con Av. Marina Mazatlán.

Rutas alimentadoras, estaciones de transferencia.

La red integrada de transporte debe considerar dentro de su funcionamiento a

todos los sistemas de transporte de la ciudad. Es necesaria la creación de nodos

de integración o estaciones de transferencia a través de las cuales los usuarios del

transporte público puedan transbordar de una ruta a otra pero también puedan

197

alternar con diversas formas de movilidad, como el auto y la bicicleta, para realizar

su trayecto total de manera cómoda, eficiente y segura. Sería ideal que se

desarrolle una red de ciclovías que comunique las viviendas y los sitios de deseo

de viaje con las estaciones de transferencia.

Por otra parte los nodos representan una oportunidad de estructuración funcional

de la ciudad con la concentración de comercios, servicios y vivienda de alta

densidad, y también, un excelente camino para el financiamiento de las obras del

sistema de transporte público, a través de la venta de suelo o de inmuebles

valorizados el desarrollo del sistema.

No todas las estaciones deberán contar con todas las facilidades. La presencia,

características y dimensión de las facilidades de transferencia y de la propia

estación deberán establecerse en los propios estudios.

Las estaciones de transferencia deberán incluir además los servicios de

intercambios entre sistemas de transporte, como sería, corredores, áreas de

espera, paraderos y estacionamientos de autos particulares y de bicicletas, áreas

comerciales y de servicios, así como área de sanitarios no gratuitos.

Las estaciones pueden ser municipales pero otorgadas en concesión o pueden ser

totalmente privadas (ver Programa Municipal de Desarrollo Urbano de Mazatlán

2013-2020). En este último caso, que supone la enajenación de lotes o locales, se

cobrará el 80% de la valorización que obtenga el suelo por la habilitación de la

estación y como resultado del otorgamiento de derechos de desarrollo que se hará

a los predios; en el caso de que la estación forme parte del patrimonio del

municipio o del fideicomiso y se otorgue a particulares en arrendamiento, una

parte significativa de los alquileres deberá usarse para apoyar financieramente la

operación del corredor al que pertenecen.

Movilidad no motorizada (ciclovías).

La movilidad es parte fundamental en una ciudad y como tal es preciso contar con

vías de comunicación adecuadas para que la ciudad se desenvuelva de forma

198

óptima. Aunado a esto el hecho de impactar en diferentes ámbitos de la ciudad

como la imagen urbana, el medio ambiente y la salud de sus habitantes.

Se propone un diseño de vías alternas y seguras que permitan el traslado de un

lugar a otro de la ciudad, promoviendo el uso de transporte ligero, solucionando

problemas de movilidad y contaminación.

Calles completas (banquetas anchas).

Implementación de un programa de mejoramiento y dignificación de los andadores

peatonales en toda la ciudad. Este deberá realizarse posterior a un estudio

sectorial de las condiciones actuales de las banquetas en cada área, para

determinar el tipo de intervención necesario.

Este proyecto contempla calles diseñadas y operadas para permitir el acceso

seguro para todos los usuarios. Peatones, ciclistras, motoristas y usuarios de

transporte público de todas las edades y habilidades pueden moverse por y a

través de una calle completa. Las calles completas son fáciles para cruzar la calle,

caminar a las tiendas y andar en bicicleta al trabajo. Permite que los autobuses

corran a tiempo y que sea seguro para que la gente camine.

Aunque cada calle es única y responde aun contexto distinto, una calle completa

debe de incluir: aceras, ciclovías (o acotamientos anchos pavimentados), carril

para autobuses, paradas cómodas y accesibles de transporte público,

199

oportunidades frecuentes y seguras para cruzar, señales accesibles para

peatones, extensiones de banqueta y más.

Una calle completa es segura, amplia, con sombra, cómoda y conveniente para el

traslado a pie, en bicicleta, automóvil, y en transporte público, independientemente

de la edad, habilidad o capacidad de las personas.

Para la ejecución de las obras de rehabilitación o generación de las mismas, se

necesitará la coordinación de distintas instancias responsables de la

infraestructura y obras públicas en la ciudad. A la par, deberá crearse un

reglamento específico para calles completas, o bien, actualizar la normatividad al

respecto en el actual Reglamento de Construcción de la ciudad, para garantizar el

libre acceso en estas vías.

200

Programa de estacionamientos públicos.

Resulta necesario un programa de ordenamiento de estacionamientos en vía

pública y regulación del servicio de estacionamientos públicos en zonas

estratégicas de la ciudad, en donde la concentración de equipamiento y servicios

llega a tornarse como un problema debido al alta tasa vehicular. De igual forma, el

programa deberá contemplar una estrategia de estacionamientos que permita

ofrecer una opción alternativa de movilidad a los visitantes dentro de la Zonba

Dorada, como del Centro Histórico.

Este programa de estacionamiento contará con un sistema de servicio de

transportación a hoteles, esto para que las zonas no se saturen vehiculamente.

El sistema de la Zona Dorada contará con un total de seis estacionamientos

certificados (para su ubicación observar el plano anexo PE03 y PE06). Estos

estacionamientos tendrán servicio de transporte a los diferentes hoteles de la

zona, para que los visitantes puedan acceder a la ciudad más cómodamente y sin

ningún tipo de conflicto vial.

El sistema de estacionamiento certificado también se aplica para la zona del

Centro Histórico, donde se tendrá servicio de resguardo total de los vehículos,

haciéndose responsable a las autoridades encargadas de cada uno de los

edificios.

Para la realización del sistema de estacionamiento certificado es necesaria la

realización de un Reglamento de Estacionamiento Público para el Municipio de

Mazatlán, en donde se especificará técnica y normativamente las reglas de uso,

diseño y operación de los mismos.

Programa de nomenclatura y señalización.

Se establecerá un programa que facilite la movilidad en la ciudad por medio de la

señalización horizontal y vertical de los principales corredores de la ciudad, así

como la instalación de nomenclatura en las todas vialidades de la ciudad.

201

A la par de esta estrategia, se deberá implementar un programa de instalación y

mejoramiento del mobiliario urbano en los principales corredores, enfatizando los

proyectados como corredores de transporte.

Estrategia de Medio Ambiente.

El Plan Director de Desarrollo Urbano para la Ciudad de Mazatlán en congruencia

con las propuestas del Programa Municipal de Desarrollo Urbano las asume y

agrega estrategias de escala urbana.

Áreas de protección y conservación ecológica.

En el municipio de Mazatlán, especialmente en la zona costera, se localizan

ecosistemas de alto valor ambiental, muy frágiles y que están siendo

aprovechados económicamente, ya sea para pesca o para turismo, o bien, se

encuentran en peligro por la actividad portuaria, industrial y por el propio desarrollo

de la ciudad, en particular debido a las descargas de aguas residuales sin

tratamiento de algunos asentamientos irregulares.

Por lo anterior una de las estrategias centrales en esta materia será la gestión de

las declaratorias de Área Natural Protegida para los cuerpos de agua de la Laguna

El Camarón, Arroyo Jabalines, Estero El Infiernillo, Estero de Urías y La Sirena; lo

que permitirá contar con instrumentos legales para su protección.

Protección de la parte sur del estero de Urías.

El Estero de Urías sufre una problemática particular debido a una serie de

actividades que se desarrollan en su contexto, tales como la actividad portuaria e

industrial, entre ellas la presencia de la termoeléctrica y la terminal de Petróleos

Mexicanos -PEMEX- aunado a esto, las descargas de los campos acuícolas en la

parte sur, además el peligro de afectaciones va en aumento con el proyecto de

ampliación del puerto, el desarrollo del Corredor Industrial Mazatlán – Villa Unión,

el desarrollo turístico de la Isla de la Piedra y para finalizar las descargas urbanas.

202

Por lo anterior, se deben conservar las superficies de extensiones de manglares

hacia el sur a partir de las instalaciones de la termoeléctrica José Aceves Pozos y

hasta los límites de las instalaciones de acuacultura y una zona de

amortiguamiento y restauración alrededor de la zona de conservación.

Por ello la parte sur del estero de Urías se establece como Área Natural Protegida

con restricción total excepto para recorridos turísticos y educativos.

Restauración y protección del estero El Infiernillo y el Arroyo

Jabalines.

A pesar del importante papel que juega el estero en el sistema hidrológico del

arroyo Jabalines, ha existido un enorme descuido que aumenta el peligro de

inundaciones por lo que toda la ribera del estero y del río queda restringida al

desarrollo urbano, para convertirse en espacios públicos, con las siguientes

posibilidades de aprovechamiento: recreación, áreas verdes y áreas de

preservación natural.

Como subestrategia para la protección a la expansión de asentamientos

irregulares del estero El Infiernillo se construirá un espacio público lineal con áreas

verdes, ciclovías y parques urbanos.

La subestrategia prevé la reubicación de las familias que aún no se han

regularizado de acuerdo a lo que establece la estrategia.

Otra subestrategia es el dragado y la ampliación de la boca del estero con la

construcción de un puente vehicular en los términos que tiene planteados la

Coordinación General de Proyectos Estratégicos del Gobierno del Estado. Con

estas medidas se espera reducir el peligro por inundaciones y los niveles de

contaminación del cuerpo de agua.

También se propone la elaboración de un estudio de hidráulica del arroyo

Jabalines para determinar la conveniencia de rectificar y revestir el canal principal

y los afluentes del arroyo, así como para definir el papel que juegan los relictos de

las comunidades de mangle.

203

Protección de la Laguna del Camarón.

Se trata de otro cuerpo de agua amenazado por el desarrollo urbano, por lo que

los predios no desarrollados adyacentes a la laguna del Camarón serán

establecidos como parque urbano municipal para ampliar el Bosque de la Ciudad.

A través de un esquema de polígono de actuación se podrán conceder derechos

de aprovechamiento compatibles con el fin público y ambiental de la declaración

de parque urbano a los propietarios legítimos de los predios afectados.

El parque urbano destinará una proporción a la preservación del cocodrilo y de los

mapaches que viven en las riberas de la laguna.

Mejora del tratamiento de agua en la planta El Crestón.

De acuerdo a lo establecido por la Junta Municipal de Agua Potable y

Alcantarillado de Mazatlán -JUMAPAM- y a la normatividad de la Secretaría de

Medio Ambiente y Recursos Naturales -SEMARNAT-, se cuentan con 2

manifestaciones de impacto ambiental, de proyectos locales, y es por lo cual se

requiere de mayor atención a las instalaciones de la Planta El Crestón.

Con base en lineamientos tecnológicos, los sistemas idóneos de tratamiento para

aguas de origen doméstico son los secundarios, es decir, reactores biológicos de

lodos activados que debe incorporar un digestor aerobio para estabilización de

lodos descartados. Por una parte, el reactor biológico busca reducir la carga

orgánica del influente, y el digestor, oxidar el tejido celular, hasta inactivar

organismos patógenos, básicamente: hongos fitopatógenos, huevos de helmintos

(gusanos) y coliformes fecales.

Debido a los cambios y proyectos de mejora de la planta habrán de ser prioritarias

las acciones dirigidas a verificar la correcta operación del sistema de desinfección.

Inconvenientes de usar sistemas primarios en descargas cloacales:

204

 El componente orgánico soluble es alto en las aguas servidas y los

sistemas primarios no son tan eficientes removiendo demanda bioquímica

de oxígeno (DBO) en comparación con los biológicos.

 Los lodos de sistemas biológicos (biomasa) tienen mayor factibilidad de ser

usados como mejoradores de suelo.

 Algunos procesos para estabilizar lodos de tratamientos primarios obliga a

disponerlos en rellenos sanitarios.

 Un sistema biológico no incurre en gastos por concepto de productos

químicos para realizar la floculación/coagulación.

 Las cifras de remoción de carga orgánica son mayores en los sistemas

biológicos (90% a 95%) comparados con los primarios (50% a 60%).

 La generación de olores es sensiblemente menor en sistemas biológicos.

 Los lodos generados por sistemas a base de químicos habitualmente

presentan problemas de septicidad, típicos de condiciones anaerobias.

Por todo lo anterior la opción de tratamiento y las recomendaciones generales se

mencionan a continuación.

 Migrar la tecnología de primario avanzado a un sistema de lodo activado o

secundario, que incluya un digestor aerobio de lodos.

 Reducir caudal que trata El Crestón mediante el desvío a otras estaciones,

actuales o construidas ex profeso.

 Acciones preventivas para que las empresas instalen y operen

correctamente trampas de sólidos y para grasas/aceites.

 Vigilar que se cumpla la normatividad de aquellas empresas que tienen

condiciones particulares de descarga.

 Obtener calidad de agua que permita ser utilizada para riego ornamental.

 Aplicar tecnología de desinfección que garantice el tiempo adecuado de

contacto con cloro.

Normatividad básica que puede ser aplicada:

205

 Descargas a cuerpos receptores y bienes nacionales se regulan por la

NOM-001-ECOL-1996

 Instalaciones industriales, comerciales y de servicios, que vierten al sistema

de alcantarillado se regulan por la NOM-002-SEMARNAT-1996

 Lodos y biosólidos. Especificaciones y límites máximos permisibles de

contaminantes para su aprovechamiento y disposición final se regulan por

la NOM-004-SEMARNAT- 2002.

Saneamiento de las aguas vertidas a los esteros de Urías y El

Infiernillo.

Concluir el proyecto de la Planta de Tratamiento Urías, para asegurar que todas

las descargas que se hagan hacia el estero consten de un previo tratamiento y

cumplan con la normatividad básica señalada; de igual manera se incluye a las

estaciones acuícolas; las harineras; los rastros; las colonias aledañas que se

encuentran a lo largo del estero, tales como: La Sirena, 23 de Noviembre, Pino

Suárez, Urías, Miguel Hidalgo, Quinta Chapalita y la Rafael Buelna entre otras; así

mismo el Parque Industrial Alfredo V. Bonfil; la Central Termoeléctrica de la

Comisión Federal de Electricidad que produce contaminación térmica. Por otra

parte es necesario el clausurar los rastros clandestinos.

En cuanto al saneamiento de las aguas vertidas al Arroyo Jabalines y al Estero El

Infiernillo, es de vital importancia tomar medidas equivalentes a lo establecido

anteriormente para ambos casos, y como principal actor para regular tales

medidas se designa al gobierno municipal, que deberá atender el problema de los

vertidos contaminantes a los esteros a partir de la publicación del presente plan.

Arborización de la ciudad de Mazatlán.

Crear un programa de recuperación de la vegetación urbana en la ciudad, con el

propósito de aumentar el espacio arborizado tanto en banquetas, como en plazas

y jardines, de tal manera de propiciar una mejora ambiental. Este deberá contener

un estudio sobre las especies de vegetación adecuadas para la región, así como

las zonas factibles para esta intervención.

206

El programa deberá realizarse en corresponsabilidad con la sociedad civil para

garantizar el mantenimiento y conservación de las áreas verdes.

Manejo de residuos sólidos.

Implementar una cultura de separación de desechos domésticos y de reciclaje de

los mismos mediante programas ambientales en la materia para disminuir el

impacto negativo y evitar problemas de salud pública, particularmente en aquellas

zonas donde no existe un manejo adecuado de los residuos, ni se cuentan con

depósitos de basura, ni servicio de recolección, evitando así la contaminación del

agua, suelo y aire.

Mejoramiento en los servicios de agua, drenaje y alcantarillado.

Sustituir redes de instalaciones consideradas obsoletas, para mitigar fugas y

optimizar el servicio. Esto dando prioridad a colonias de mayor antigüedad, donde

las tuberías requieren de mayor atención.

Construir el sistema de drenaje pluvial.

Desarrollar y construir proyectos de drenaje pluvial, con la finalidad de disminuir

los riesgos por inundación a los que se encuentran expuestas las zonas

vulnerables de la ciudad.

Construcción del sistema de parques lineales.

Recuperación y adaptación de terrenos y vías que permitan la dotación de espacio

público para convivencia y recreación. De manera que se cree a futuro, una red de

espacios públicos conectados por medio de ciclovías que integren los diferentes

sectores de la ciudad.

 Derecho de vía del ferrocarril.

 Libramiento Óscar Pérez Escobosa.

 Estero El Infiernillo y Arroyo Jabalines.

 Bosque de la Ciudad.

207

 Calle Ancla.

Generación y recuperación del espacio público.

Generar un conjunto de espacios públicos que satisfagan la necesidad de

convivencia y recreación social y promuevan la identidad mazatleca; dirigido a

ciertos sectores humanos y buscando atender principalmente las necesidades de

niños, adultos mayores y gente con capacidades distintas. Así mismo, rehabilitar el

equipamiento actual que se encuentra en mal estado en la ciudad.

De igual manera, se propone la creación de espacios públicos en zonas con

potencial natural, como lo son:

 Estero El Infiernillo.

 Arroyo Jabalines.

 Laguna El Camarón.

 Parque Escollera.

 Plaza Mazatlán.

Programa de mitigación y prevención de riesgos.

 Implementar sistemas de alerta y comunicación a la población en riesgo,

dotar de infraestructura y equipo necesario para las diferentes

contingencias.

 Impartir cursos de capacitación para funcionarios públicos y población en

general sobre la Cultura de la Reducción de Riesgos

 Mapa de peligro sísmico a detalle para la zona urbana de Mazatlán, con

estudios de mecánica de suelos, comportamiento sísmico del substrato,

aceleración del suelo y afectación de sitio sísmico.

 Regulación de la calidad de las construcciones civiles, donde se actualicen

las normas de construcción para resistir sismos de magnitud 7 en la escala

de Richter.

 Desarrollo de un plan de emergencia local enfocado en Tsunamis.

208

 Reconocimiento a obras de ingeniería civil capaz de resistir la embestida de

un tsunami con una ola de 5m de altura.

 Proyecto de prevención de hundimientos. Recopilación de información de

agrietamientos y fugas de agua en el subsuelo.

 Recubrimiento de perfiles, cauces y laderas.

 Perfilamiento y recubrimientos vegetales de las riberas de los cuerpos de

agua principales y secundarios en delimitación con el área urbana

colindante.

 Estrategias de concientización social, prevención y mitigación de riesgo.

o Implementación de proceso de planeación participativa para

determinar planes, estrategias de prevención y acciones puntuales

para mitigación.

o Sistema de información social para prevención oportuna de peligros.

 Señalización preventiva y restrictiva.

 Sistemas de aviso oportuno ante riesgo inminente.

 Acciones de intervención puntual urbana.

Estrategia de Impulso a la Vivienda.

Para resolver el problema de los asentamientos irregulares y en concordancia con

el Programa Municipal de Desarrollo Urbano de Mazatlán se propone incentivar la

promoción social de vivienda para las familias más pobres y aquéllas que no

tienen acceso a los sistemas de crédito de los mercados formales. .

Los principios que rigen esta estrategia son: el reconocimiento de la eficacia o

efectividad de los procesos de autoproducción de la vivienda; la eliminación de la

ineficiencia de los mismos procesos derivadas de la irregularidad y su

intermediarismo, de la falta de planeación urbana y de la falta de diseño

arquitectónico, así como las deficiencias técnicas en la construcción; y el pago del

suelo habilitado por parte de los ocupantes en condiciones realistas pero sin

209

concesiones al no pago. La orientación de este modelo de promoción de vivienda

es la sustentabilidad, la seguridad y la legalidad.

Así la producción de la vivienda por este medio ofrecerá soluciones reales de

vivienda a una importante parte de la sociedad que no tiene acceso en los

esquema actuales pero que pagará por su vivienda, en esquemas realistas en lo

financiero y lo administrativo, no se trata de un proceso gratuito, sino de un

esfuerzo conjunto.

Elaboración de un programa de acceso legal al suelo.

El gobierno municipal de Mazatlán deberá promover la elaboración de un

“Programa de Acceso al Suelo para la Producción de Vivienda Social”. Con el

objetivo de brindar alternativas de acceso a vivienda de la población de menos

recursos, previniendo los posibles problemas de informalidad. Dicho programa

deberá establecer los lineamientos y normas para su implementación de manera

técnica y a su vez, practica para los beneficiarios.

Conformación de una reserva inicial restituible.

Se debe generar una oferta de suelo bien localizado y en condiciones de

seguridad jurídica para grupos pobres en la zonas establecidas por el presente

plan como zonas con potencial de reaprovechamiento o bien, como zonas de

expansión. Con esto se garantiza que dicha reserva no atente contra el patrimonio

ambiental de la ciudad, no se ubique en zonas de riesgo y se garantice una

integración con el resto de la urbe a un costo razonable, lo cual puede hacerse a

través de varios caminos de manera simultánea.

La ejecución de esta estrategia deberá incluir un programa de trabajo conjunto,

con los propietarios del suelo en cuestión.

Por aportación inicial del Gobierno.

Se debe constituir una reserva inicial de suelo por parte del gobierno municipal o

estatal. La recuperación de la inversión permitirá reiniciar otros polígonos de lotes

210

con servicios básicos para la vivienda de autoproducción, por lo que la inversión

pública solo es inicial y se recuperarán los recursos para restituir la reserva e

iniciar nuevos programas.

Por aportación del suelo por particulares.

La aportación de suelo por un particular puede ser resultado del pago de una

contraprestación por el cambio de uso del suelo o el aumento de intensidades, así

como parte de las exacciones que señale la legislación. Otra forma de

compensación es la liberación de parte del suelo habilitado para su venta

comercial, como en los sistemas de reajuste parcelario.

Esta aportación, podrá ser utilizada para constituir una reserva de suelo que

responda a varias de las estrategias planteadas anteriormente o para la dotación

de equipamiento necesario para la ciudad.

Por participación directa de inversionistas o propietarios.

Los inversionistas o propietarios podrán aportar el suelo y el financiamiento para la

introducción de los servicios básicos, para la posterior venta de lotes a los

colonos.

Pueden hacerse convenios con desarrolladores y constructores profesionales para

llevar a cabo las diferentes etapas de la urbanización y eventualmente de los pies

de casa. Este modelo no prevé la construcción de vivienda terminada, por el

contrario, propone aprovechar la eficacia, demostrada por los procesos de

producción de vivienda progresiva.

La urbanización podrá incluso ser progresiva para facilitar la implementación del

sistema pero en las que el diseño ya contemple las necesidades futuras de

ampliación de los servicios, para evitar altos costos de introducción o duplicación

de obras como sucede en los asentamientos regularizados.

211

Polígonos de actuación para el desarrollo de vivienda.

Para la ejecución de un programa de vivienda para grupos desprotegidos puede

utilizarse la figura de polígono de actuación conforme a lo previsto en el Programa

Municipal de Desarrollo Urbano de Mazatlán.

Financiamiento de la urbanización y venta de lotes a familias de

bajos recursos.

La idea que se propone para dar acceso a las familias de bajos recursos no

supone un subsidio, en todo caso apoyos para facilitar el diferimiento de los

pagos.

El problema de pago de las familias que participan de los asentamientos

irregulares es más de liquidez que de capacidad, lo que se resuelve generalmente

en los largos plazos de los procesos de autoproducción.

De esta manera, es el propio gobierno municipal con apoyo de los programas

federales existentes en la materia quien puede ofrecer el financiamiento para las

obras de urbanización iniciales, recursos que serán recuperados con el pago de la

venta de los lotes a los beneficiarios y con el aumento de la recaudación por

impuesto predial solo como complemento.

También se puede prever la venta de lotes comerciales como mecanismo de

financiamiento de la urbanización, siguiendo los modelos implícitos en la figura de

Polígono de Actuación Concertada.

Eficiencia en el proceso de autoproducción de vivienda.

Para asegurar que el proceso de producción social de vivienda sea eficiente se

deben de contemplar los siguientes aspectos:

Prototipo de vivienda.

Se elaborarán prototipos de vivienda progresiva a través de convenios de

reciprocidad o concursos con las escuelas de arquitectura e ingeniería de las

212

universidades locales; de la misma manera, se ofrecerá asesoría técnica durante

el proceso constructivo por medio de prestadores de servicios social.

Materiales de construcción.

Se crearán las condiciones para la venta consolidada de materiales como podría

ser la concesión exclusiva o a través de convenio con proveedores para garantizar

precios de mayores para el fraccionamiento que está en fase de producción aun

cuando las compras sean al menudeo. Esta facilidad deberá mantenerse al menos

5 años a partir del inicio del fraccionamiento. Deberán establecerse las

condiciones para que un grupo de vecinos pueda hacer acuerdo con proveedores

de cemento y poder hacer uso de bombas para el colado de losas cuando un solo

vecino no demande el total de material.

Sanciones.

Una vez implementado el programa de vivienda para grupos desprotegidos

debería considerarse la sanción a los fraccionadores clandestinos e invasores. Así

como a los funcionarios públicos encargados de vigilar el cumplimiento de la

norma urbana, o los que realicen acciones, obras o disposiciones que contribuyan

a crear expectativas o que contribuyan de hecho a la consolidación o formalización

de los asentamientos irregulares.

Estrategia de Desarrollo Económico.

Este Plan, pretende resaltar las potencialidades económicas de la ciudad,

mediante el conjunto de proyectos estratégicos que signifiquen un marketing

urbano competitivo a nivel nacional, estableciendo vías para la promoción

permanente de la ciudad como centro de negocios. Para ello, la estrategia

económica para Mazatlán, se determina en función de las zonas urbanas

concentradoras de actividades productivas de la ciudad, siendo estas:

213

Centro Histórico.

Consolidarlo como núcleo cultural, de comercio y servicio más importante de la

ciudad, por medio del Plan Parcial del Centro Histórico.

Franja Turística-Comercial.

Fortalecer el área representada por la Zona Dorada y la franja costera, como

principal atrayente de inversión y actividades turísticas de la región.

Corredores Urbanos.

Afianzar los corredores, como parte de la dinámica de comercio y servicios

especializados en la ciudad; para ello se plantean las siguientes sub-estrategias:

Creación de PyMES en corredores urbanos.

Creación y fortalecimiento de las PyMES en corredores urbanos comerciales y de

servicios, dando prioridad a las zonas donde se ubique la población de escasos

recursos con la finalidad de generar más empleo.

Zona Portuaria.

Realizar proyectos complementarios que permitan la reactivación de la zona

portuaria e industrial, como segunda actividad económica más importante de la

ciudad. De ahí se desprenden los proyectos:

Nueva terminal ferrys - PEMEX.

Se tiene contemplado trasladar las instalaciones de Petróleos Mexicanos –

PEMEX- y de transbordadores a los terrenos de la antigua termoeléctrica en

donde se disponen de 22 hectáreas que actualmente no tienen ningún

aprovechamiento.

214

Nueva terminal turística para cruceros.

Esta se localizará en la zona de La Puntilla con 6 posiciones de atraque, edificio

terminal y un centro comercial. Si la construcción de esta terminal turística se

concreta antes de 2013, deberá preverse un corredor turístico entre la terminal y la

Plazuela Machado, con las siguientes características:

Facilidades de movilidad peatonal, por bicicleta y transporte público; orientación

hacia actividades comerciales y de servicios turísticos; y con garantía de

seguridad a lo largo del corredor para los visitantes.

Refugio para embarcaciones pesqueras en el Parque Bonfil II.

En el Parque Bonfil II (norte del Estero de Urías), con una dársena para

maniobras.

Nueva terminal portuaria de usos múltiples.

Con una superficie de 400 hectáreas que serán resultado del relleno de la

marisma adyacente a la Isla de La Piedra con material de los dragados requeridos

para el canal de navegación de 3.2 kilómetros.

Puente vehicular portuario.

Obra para vincular las instalaciones de la nueva terminal portuaria que formará

parte de la Isla de La Piedra y la Carretera Internacional México No. 15.

Línea de ferrocarril y puente.

Para superar el estero de Urías, desde la actual vía hasta el nuevo puerto.

Paso a desnivel Gabriel Leyva Solano.

Intervención que facilitara el flujo del transporte de carga proveniente del puerto

hacia la salida sur sobre la Carretera Internacional México 15, de tal manera que

no se mesclen los flujos vehiculares con los de carga para optimizar los traslados.

215

Facilitar la salida de transporte pesado del puerto de Mazatlán hacia la

Carretera Internacional México 15.

Se hacen dos propuestas que deberán ser valoradas en detalle:

Propuesta 1. Par vial a la línea de ferrocarril salvando el estero Las Malvinas

desde el recinto portuario, este proporcionará mayor fluidez a los transportes de

carga que salen y entran al puerto. Esta vialidad permitirá mayor funcionalidad que

beneficiará a los conductores de transporte, reducirá tiempos de traslado en las

horas pico y se reducirá el tránsito de camiones de carga en la Av. Gabriel Leyva.

Constará con dos sentidos de circulación y una longitud de 2.19 kilómetros la cual

iniciará en Av. Gabriel Leyva con Av. Puerto de Veracruz siguiendo el derecho de

vía, Calle Plan de San Luís y Bahía de La Paz y concluirá en la Carretera Federal

15 Mazatlán-Tepic.

Propuesta 2. Para agilizar la circulación vial desde el puerto sobre la Av. Gabriel

Leyva se podrá construir un paso a desnivel superior que proporcionará mayor

fluidez a los transportes de carga para salir del puerto. Esta vialidad tendrá inicio

en Av. Gabriel Leyva con Calle Principal siguiendo por esta misma, Camino al

Conchi hasta finalizar en el Libramiento Luís Donaldo Colosio con una longitud de

1.66 kilómetros.

Corredor turístico seguro.

Configurar el corredor turístico (Calle Ancla) entre las terminales marítimas hacia

la Plazuela Machado, donde se deberá construir un corredor turístico peatonal

diseñado para turistas y paseantes, en donde se incluyan ciclovías, comercio,

mobiliario.

Desarrollo urbano Isla de la Piedra.

Se pretende dotar de todos los servicios y prepara la localidad y sus habitantes

para aprovechar las oportunidades del desarrollo turístico de la Isla y de la

construcción del nuevo puerto.

216

Desarrollo turístico residencial de la Isla de la Piedra.

Desarrollo turístico residencial de la Isla de la Piedra, en donde se combina la

oportunidad de desarrollo con la fragilidad del ecosistema del estero de Urías, por

lo que el desarrollo de esta área debe contemplar una zona de amortiguamiento

en su parte nororiente frente a la ribera del estero. La ocupación del resto se

deberá realizar con actividades de baja densidad y bajo impacto; además, de que

este desarrollo debe también liberar recursos a favor del municipio para el

financiamiento de obra pública como se plantea en los términos de referencia.

Corredor Mazatlán - Villa Unión.

La realización del Plan Parcial del Corredor Mazatlán-Villa Unión que potencie la

vocación industrial de la zona, mediante una serie de instrumentos y proyectos

que promuevan y faciliten la inversión en la zona.

Sin duda las obras de infraestructura carretera realizadas en los últimos años, son

de especial importancia para la dinámica económica del puerto; sin embargo, solo

será con el fortalecimiento de los sectores económicos de la ciudad como podrán

potencializarse estos nuevos recursos.

Fomento de la ciudad como centro de negocios.

Elaborar un Programa de Fomento de la Ciudad de Mazatlán como Centro

Regional de Negocios, para ello habrá que resaltar las potencialidades

económicas de la ciudad y concretar éstas potencialidades mediante proyectos

estratégicos que signifiquen un marketing urbano competitivo a nivel nacional,

estableciendo vías para la promoción permanente de la ciudad como centro de

negocios.

217

PROGRAMACIÓN Y CORRESPONSABILIDAD SECTORIAL.

Con base en lo planteado en el capítulo anterior y como resultado del diagnóstico

del Plan Director de Desarrollo Urbano para la Ciudad de Mazatlán, Sinaloa, es

necesario puntualizar las intervenciones prioritarias en los distintos aspectos de la

ciudad, ver Anexo IV. Programación y Corresponsabilidad Sectorial.

Usos de suelo.

 Regularizar el uso de suelo de tal manera que no se trasgredan el destino

del suelo.

 Orientar el crecimiento urbano hacia zonas susceptibles de desarrollo, así

como el aprovechamiento de lotes baldíos dentro zonas que se localicen

dentro de la mancha urbana.

Infraestructura.

 Ampliar el sistema de la red de agua potable, drenaje sanitario y pluvial, de

manera que cubra el total de la mancha urbana.

 Dotar de servicios básicos al total de la población, dando prioridad a zonas

marginadas.

 Restauración de espacios tradicionales de intercambio económico, social y

cultural (mercados municipales).

Movilidad.

 Implementar un sistema vial que en coordinación con el sistema de

transporte público satisfaga las necesidades de la población a un costo

accesible y sin exagerarlo.

 Implementar sistema alterno que compita con el automóvil (ciclovías y

andadores peatonales) a fin de crear un sistema alternativo de

desplazamiento para los habitantes en la ciudad.

 Desarrollar e impulsar el sistema de corredores urbanos por vialidades

primarias y secundarias.

218

INSTRUMENTACIÓN, SEGUIMIENTO, EVALUACIÓN Y

RETROALIMENTACIÓN.

Crecimiento Urbano.

Zonificación primaria.

La zonificación primaria representa el primer nivel de clasificación del territorio,

destinada a establecer orientaciones generales de ordenación, uso y gestión

territorial. Puede definirse como la superficie ocupada por el área urbana actual,

más las zonas previstas para crecimiento (que en conjunto establecen el límite de

centro de población28), más las zonas protegidas. Lleva implícita una estructura

urbana definida por las vialidades de acceso y las estructurales.

Tabla 34. Zonificación Primaria.

Zonificación Primaria Área (ha)

Zona urbana consolidada. 6,561.83

Zona con potencial de desarrollo (Primera
Prioridad).

2,225.8

Zona con potencial de crecimiento. 2,209.99

Zona con potencial de redesarrollo. 6.18

Zona con potencial de densificación. 9.63

Zona de crecimiento hacia el exterior. 8,545.4

Segunda prioridad. 1,618.1

Tercera prioridad. 6,927.3

Suelo no urbanizable. 2,256.02

Zona de riesgo. 1,613.66

Zonas de valor ambiental. 173.24

Plan Parcial. 469.12

Fuente: Elaboración propia.

28

 Definición según la Ley de Desarrollo Urbano del Estado de Sinaloa.

219

Zona Urbana Consolidada.

Esta clasificación la integra el suelo urbano existente, construido y consolidado

que por sus características urbanas y sociales, así como por su dinámica no

requiere de asignaciones específicas para el crecimiento, por lo que resulta neutra

ante la zonificación primaria y solo estará afectada por la zonificación secundaria.

Zona con Potencial de Desarrollo. Primera prioridad.

Salvo que se señale lo contrario, las medidas dispuestas en este inciso no son de

aplicación general sino que están restringidas a las áreas estipuladas en la

zonificación primaria de este Plan Director de Desarrollo Urbano como zonas con

potencial de reaprovechamiento en sus diversas modalidades:

­ Potencial de Crecimiento. Son las áreas dentro de la ciudad, que cuentan

con servicios o tienen la factibilidad de obtenerlos sin problemas;

básicamente baldíos urbanos, predios cuyas construcciones representan

menos del 25% del valor del terreno o con construcciones abandonadas;

así como las áreas inmediatas a la mancha urbana actual, ya que cuentan

con servicios o tienen la factibilidad de obtenerlos sin problemas, por lo

que se consideran como el área de expansión de la ciudad en un corto

plazo.

­ Potencial de Redesarrollo. Estas se conforman por el conjunto de

inmuebles sin uso, debido al abandono o por el fin de su vida económica;

cuentan con infraestructura básica, lo que les otorga condiciones óptimas

para su demolición y nueva construcción.

­ Potencial de Densificación. Son propiedades que no han concluido su

vida económica, siguen prestando servicios pero por la infraestructura y

servicios a los que tienen acceso son capaces de aumentar su densidad,

sobre todo la habitacional.

Las normas complementarias de la zonificación primaria que se describen en los

instrumentos, operarán como una zonificación sobrepuesta, es decir, no

remplazan las disposiciones establecidas por la zonificación secundaria del Plan

220

Director de Desarrollo Urbano en vigor, sino que, en caso de convergencia en

algún aspecto, las normas de la zonificación primaria modificarán a aquéllas.

El polígono determinado como Centro Histórico del cual se propone la elaboración

del Plan Parical de Desarrollo Urbano será considerado dentro de la Zona con

Potencial de Desarrollo de Primera Prioridad.

Paquete de incentivos para la Zona con Potencial de Desarrollo de

Primera Prioridad.

 Incentivos sujetos a la elaboración y aprobación de la reglamentación

específica.

 Incentivos sujetos a modificaciones de leyes y reglamentos de nivel

municipal y estatal.

Incentivos a la construcción de vivienda nueva de nivel medio de

predios baldíos o subutilizados en la zona con potencial de

reaprovechamiento.

 Para la construcción de vivienda en predios baldíos o subutilizados que se

desarrollen durante los primeros dos años después de la publicación del

presente Plan en la zonas con potencial de reaprovechamiento gozarán de

los siguientes incentivos:

o Descuento del 90% del pago del impuesto predial por dos años a partir

del inicio de las obras.

o Descuento del 40% del impuesto sobre adquisición de inmuebles para

los inversionistas que adquieran suelo para su desarrollo en un periodo

menor a 180 días entre la compra del terreno y el inicio de las obras.

o Descuento del 30% de los derechos por supervisión de fraccionamientos

urbanos.

o Descuento del 30% de los derechos por asignación de número oficial.

o Descuento del 40% de los derechos por expedición de la licencia de

construcción.

221

o Aplicará el programa de apoyo de Certificado de Promoción Fiscal para

el Estado de Sinaloa –CEPROFIES– de acuerdo a sus propios

requisitos y lineamientos.

Incentivos administrativos a la rehabilitación de vivienda y

construcción de vivienda de interés social y popular en la zona con

potencial de reaprovechamiento.

La promoción de vivienda de interés social29en la zona con potencial de

reaprovechamiento representa una de las medidas centrales del espíritu del plan,

ya que por un lado, es parte del mecanismo de reorientación del crecimiento para

lograr una ocupación eficiente, pero también es una forma de hacer realidad el

principio de equidad que se presentan en la mayoría de los planes y programas de

nivel superior así como en los lineamientos de política de los tres órdenes de

gobierno. Por ello.

 Se ofrecerán incentivos especiales a la inversión en vivienda de interés

social en cualquier lugar de la zona con potencial de reaprovechamiento:

o El gobierno municipal a través de la Dirección de Vivienda y Tenencia de

la Tierra del Municipio de Mazatlán establecerá un catálogo de

prototipos de vivienda vertical pre-autorizados. Se podrá invitar a

particulares, asociaciones civiles e instituciones académicas a aportar

este tipo de proyectos.

o Descuento de pago de impuesto predial será de 90% por cuatro años a

partir del inicio de las obras.

o Descuento del 80% del impuesto sobre adquisición de inmuebles para

los inversionistas que adquieran suelo para su desarrollo en un periodo

menor a 180 días entre la compra del terreno y el inicio de las obras.

o Descuento del 60% de los derechos por supervisión de fraccionamientos

urbanos

o Descuento del 60% de los derechos por asignación de número oficial

29

 El valor de la vivienda de interés social es la suma que resulta de multiplicar por quince el salario mínimo general vigente
elevado al año o el que acuerde el Comité Técnico de Vivienda que al efecto instituya el gobierno del estado, en la
actualidad es aproximadamente de $ 324,000.00.

222

o Descuento del 80% de los derechos por expedición de la licencia de

construcción sea ésta nueva, reconstrucción o remodelación.

o Descuento del 50% en la primera prórroga de la licencia de

construcción.

o Los adquirentes de estas viviendas estarán exentos del impuesto por

adquisición de inmuebles.

o Exención de áreas de donación.

o Aplicará el programa de apoyo de Certificado de Promoción Fiscal para

el Estado de Sinaloa –CEPROFIES– de acuerdo a sus propios

requisitos y lineamientos.

Incentivos para la vivienda de valor histórico y/o artístico.

 Se ofrecerán incentivos para la construcción, remodelación y rehabilitación

de vivienda con valor histórico y/o artístico dentro de la estructura urbana

de la ciudad:

o Descuento de pago de impuesto predial será de 90% por dos años a

partir del inicio de las obras.

o Descuento del 40% del impuesto sobre adquisición de inmuebles para

los inversionistas que adquieran suelo para su desarrollo en un periodo

menor a 180 días entre la compra del terreno y el inicio de las obras.

o Descuento del 30% de los derechos por supervisión de fraccionamientos

urbanos

o Descuento del 3% de los derechos por asignación de número oficial

o Descuento del 40% de los derechos por expedición de la licencia de

construcción sea ésta nueva, reconstrucción o remodelación.

o Exención de cajones de estacionamiento si se encuentra a menos de

500 metros de un corredor de transporte de alta movilidad con carriles

confinados.

o Los adquirentes de estas viviendas estarán exentos del impuesto por

adquisición de inmuebles.

o Exención de áreas de donación.

223

o Aplicará el programa de apoyo de Certificado de Promoción Fiscal para

el Estado de Sinaloa –CEPROFIES– de acuerdo a sus propios

requisitos y lineamientos.

Incumplimiento de acuerdos.

 Para ser beneficiario de los estímulos descritos en los apartados anteriores

se deberá firmar un acuerdo con el gobierno municipal, cuyo incumplimiento

en los desarrollos previstos en el estímulo por parte del beneficiario lo harán

merecedor del pago de todos los beneficios recibidos, más los recargos y

multas de un tanto del beneficio según lo señala la Ley de Hacienda

Municipal del Estado de Sinaloa en su Artículo 97.

Paquete de desincentivos para la Zona con Potencial de Desarrollo

de Primera Prioridad.

 Incentivos sujetos a la elaboración y aprobación de la reglamentación

específica.

 Incentivos sujetos a modificaciones de leyes y reglamentos de nivel

municipal y estatal.

Asignación de costos a predios baldíos (predios sin construcción).

Para evitar la retención de suelo sin aprovechamiento (predios baldíos) en zonas

con infraestructura y que se encuentra clasificada como suelo urbano se deberá

de:

 Imponer un gravamen al no aprovechamiento en la Ley de Hacienda que

será cobrado anualmente junto con el impuesto predial. La tasa del

gravamen será el 1% del valor catastral durante los primeros tres años y

aumentará un punto porcentual cada año hasta alcanzar el 15% del valor

catastral.

 Sujeto a reglamentación específica y modificaciones de leyes y

reglamentos, así como de la aprobación por el H. Cabildo de Mazatlán.

224

Este gravamen se justifica como una forma de asignar los costos derivados del

desperdicio de la inversión pública en infraestructura, equipamiento y sus

respectivos mantenimientos, además de otros servicios públicos como seguridad.

 Todo el suelo que se ubique en el polígono urbano debe ser valuado y

gravado con fines fiscales como suelo urbano a pesar de que no haya sido

todavía desarrollado.

Asignación de costos a la subutilización de capital fijo urbano y la

prestación de servicios.

Cuando los predios estando edificados sean inhabitables por abandono o ruina,

cuando la construcción permanente sea inferior al 25% de la superficie total del

predio o que el valor de la construcción represente menos del 30% del valor del

terreno, se considerarán predios subutilizados y la propiedad será tratada como

predio baldío, por lo que serán sujetas a:

 Un gravamen al no aprovechamiento en la Ley de Ingresos que será

cobrado anualmente junto con el impuesto predial. La tasa del gravamen

será el 1% del valor catastral durante los primeros tres años y aumentará

un punto porcentual cada año hasta alcanzar el 10% del valor catastral.

 Sujeto a reglamentación específica y modificaciones de leyes y

reglamentos, así como de la aprobación por el H. Cabildo de Mazatlán.

Este gravamen se justifica como una forma de asignar los costos derivados del

desperdicio de la inversión pública en infraestructura, equipamiento y sus

respectivos mantenimientos, además de otros servicios públicos como seguridad.

225

Instrumentos complementarios de la Zona con Potencial de

Desarrollo de Primera Prioridad.

Capacidades de Promoción de Desarrollo de la Dirección de

Vivienda y Tenencia de la Tierra.

 Se le otorgarán capacidades especiales a la Dirección de Vivienda y

Tenencia de la Tierra del Municipio de Mazatlán para promover proyectos

de vivienda plurifamiliar de naturaleza vertical, de costo menor a 9,500

salarios mínimos diarios, así como vivienda en renta. Las funciones

incluyen:

o Promover el desarrollo de polígonos de actuación.

o Promover proyectos de relotificación, renovación, nueva infraestructura

urbana, vivienda y áreas comerciales e industriales.

o Promover la inversión inmobiliaria en las zonas con potencial de

reaprovechamiento de acuerdo a los fines establecidos en la

zonificación primaria del presente Plan.

o Realizar asociaciones con la iniciativa privada, asociaciones de

propietarios y con grupos no gubernamentales procurando la existencia

de intereses complementarios.

o Gozar de amplia libertad para comprometer los esfuerzos del gobierno

municipal en términos de la dotación de suelo, la creación de

infraestructura y la agilización administrativa.

o Podrá ofrecer un aumento del 25% del coeficiente de utilización del

suelo, del 15% de aumento del coeficiente de ocupación del suelo y

30% de aumento de densidad en las zonas con potencial de

reaprovechamiento sin costo para el desarrollador por el aumento de los

derechos de desarrollo, salvo que alguna de las instancias que deben

omitir opinión técnica en el procedimiento de cambio de uso del suelo

fundamente razones técnicas de peso para no otorgar dichos aumentos.

226

o Establecer un sistema de oferta integral para las empresas que estimule

su participación en proyectos de alto rendimiento como compensación a

proyectos de bajo rendimiento o incluso deficitarios (oferta globalizada).

o Organizar la participación de los propietarios del suelo como socios de

los programas de desarrollo y mejoramiento en el esquema de

rendimiento medio o a través de polígonos de actuación.

 Administrará el catálogo de prototipos de edificios de vivienda pre-

autorizados que facilitarán los trámites y reducirán los tiempos de

autorización.

Polígonos de Actuación para las Zonas con Potencial de

Reaprovechamiento.

 El reaprovechamiento de la ciudad podrá implementarse a través de la

figura de polígono de actuación, ya sea porque el Plan así lo establece o

por solicitud de los propietarios de al menos el 70% de la superficie del

polígono, según las normas complementarias para la definición, aprobación

y diseño de un polígono de actuación (ver Anexo V. Polígonos de

Actuación).

Los polígonos de actuación para el reaprovechamiento, además de los

lineamientos que deben cumplir cualquier polígono deberá:

 Incluir al menos el 50% de la superficie construida destinada a vivienda.

 Deberán ser proyectos mixtos, que incluyan vivienda, comercio y servicios.

 Preferentemente deberán aprovechar como mínimo el coeficiente de

utilización que el Plan Director señala para la zona del polígono.

 Los inmuebles del polígono de actuación podrán ser beneficiario de los

estímulos descritos en los apartados anteriores de acuerdo a las

características individuales de cada inmueble desarrollado en el polígono.

 Las entidades (Comité Técnico) que deberán autorizar y supervisar la

ejecución de los polígonos de actuación serán las mismas que participan en

la modificación de los derechos de desarrollo (cambio de uso del suelo y/o

227

de intensidad) toda vez que un polígono de actuación implica un cambio al

Plan Director de Desarrollo Urbano vigente. Estas entidades serán: el

Instituto Municipal de Planeación de Mazatlán, quien encabezará la entidad,

con la participación de las autoridades de medio ambiente; agua potable y

alcantarillado (JUMAPAM); y en transporte a través de la Dirección de

Vialidad y Transportes del estado de Sinaloa.

Normas y facilidades de construcción para densificar (Corazones

de manzana, espacios abiertos).

 Los proyectos de renovación o ampliación de inmuebles en la zona con

potencial de reaprovechamiento que tengan como objetivo ampliar la

densidad habitacional de los inmuebles podrán disfrutar de los mismos

incentivos descritos en los apartados anteriores de acuerdo a las

características de las ampliaciones efectuadas.

 La Dirección de Vivienda y Tenencia de la Tierra del Municipio de Mazatlán

podrá autorizar las ampliaciones cuando el producto final no sobrepase los

parámetros señalados en el Plan Director de Desarrollo Urbano en un 25%

para el coeficiente de utilización del suelo y/o un 15% de aumento del

coeficiente de ocupación del suelo y/o un 30% de aumento de densidad.

 Si estos parámetros se sobrepasaran tendrá que hacerse en trámite de

cambio de uso del suelo o intensidad en los términos descritos en el

presente plan.

 La Dirección de Vivienda y Tenencia de la Tierra del Municipio de Mazatlán

tendrá como una de sus funciones asesorar a los propietarios que deseen

hacer ampliaciones a sus inmuebles con fines de densificación habitacional.

Normas de diseño.

Para evitar la fragmentación:

 No deberá segmentar ninguna vialidad principal.

228

 Deberán cumplir con los lineamientos en materia de equipamiento,

infraestructura y vinculación con el entorno emitidos por la SEDESOL a que

refiere el artículo 73 de la Ley de Vivienda.

Zona de Crecimiento hacia el Exterior. Segunda y tercera prioridad.

Se conforma por el suelo potencialmente urbanizable señalado en este plan

adyacente a la mancha urbana. En la zonificación primaria se clasifica para su

ocupación en el corto (2016), mediano (2022) y largo plazo (2040); sin embargo,

quedarán sometidas a condiciones previas de desarrollo, garantías y prestaciones

públicas que justifiquen dicho proceso urbanizable ante la consideración del

Consejo Municipal de Desarrollo Urbano, Comités de Desarrollo y/o Planeación, H.

Ayuntamiento y del Instituto Municipal de Planeación de Mazatlán.

Es suelo que gracias a sus características topográficas y localización en la ciudad,

se les reconoce potencial para incorporarse a zonas urbanizadas, habiéndose

antes previsto la instalación o complementación de la infraestructura mínima

necesaria para su desarrollo.

Estas superficies estarán estrictamente reguladas por instrumentos de gestión y

planeación derivados del presente plan, así como otros complementarios. El Área

urbanizable condicionada tendrá distintos niveles de prioridad, para lograr una

urbanización programada en plazos establecidos.

Normas de diseño.

Para evitar la fragmentación:

 El polígono del desarrollo deberá poder inscribirse plenamente en un

cuadrilátero mínimo de 150 metros lineales de lado.

 No deberá segmentar ninguna vialidad principal.

 Deberán cumplir con los lineamientos en materia de equipamiento,

infraestructura y vinculación con el entorno emitidos por la SEDESOL a que

refiere el artículo 73 de la Ley de Vivienda.

229

 Las obras de infraestructura vial y de expansión de líneas de agua, drenaje

y energía eléctrica serán responsabilidad de los particulares y sólo en

corresponsabilidad con el Gobierno Municipal, cuando se trate de desarrollo

ordenado a través de Polígonos de Actuación que signifiquen usos de suelo

para una actividad productiva permanente y a largo plazo como ancla del

desarrollo.

Programación de la Dosificación de suelo para la Expansión de la Ciudad.

Para el año 2020 se programa un crecimiento en la periferia adyacente de la

ciudad de Mazatlán de 469.54 hectáreas.

Tabla 35. Programación de Suelo para Expansión en la Ciudad de Mazatlán,

2020, 2030 y 2040.

Etapa
Superficie

(Ha)
Población
Esperada

Plazo

Zona Urbana
Consolidada

Primera Prioridad
(Potencial de

Reaprovechamiento)

Potencial de
Crecimiento

2,209.99

52,587
Corto
(2016)

Potencial de
Redesarrollo

6.18

Potencial de
Densificación

9.63

Zona
Urbanizable

Segunda Prioridad 1,618.1 93,897
Mediano

(2022)

Tercera Prioridad 6,927.3 -
Largo
(2040)

Fuente: Cálculos propios con información del capítulo de dosificación.

 Las obras de infraestructura vial y de expansión de líneas de agua, drenaje

y energía eléctrica serán responsabilidad de los particulares y sólo en

corresponsabilidad con el Gobierno Municipal, cuando se trate de desarrollo

ordenado a través de Polígonos de Actuación que signifiquen usos de suelo

230

para una actividad productiva permanente y a largo plazo como ancla del

desarrollo.

 Si el área del horizonte que se está desarrollando ha alcanzado el 70% de

su superficie se podrá autorizar el desarrollo del siguiente horizonte sin las

restricciones mencionadas en el siguiente inciso.

 Es preferible que el suelo previsto para los diferentes horizontes se

incorpore en el orden planteado, sin embargo no será obligatorio, los

propietarios que deseen desarrollar en el área de expansión en un

horizonte más adelantado que el que corresponde tendrán las siguientes

restricciones:

o Solicitar autorización para el desarrollo adelantado según lo establecido

para un cambio de uso de suelo ante la Dirección de Planeación del

Desarrollo Urbano Sustentable del municipio.

o El gobierno municipal no tendrá obligación alguna en términos de dotar

de infraestructura o equipamientos, por lo que la responsabilidad será

totalmente del particular.

 Los desarrollos en el área de expansión podrán ejecutarse a través de la

figura de polígono de actuación, situación en la cual se podrá incorporar

hasta un 30% de superficie del horizonte siguiente.

Suelo no urbanizable. Zonas de Protección.

Es el territorio no apto para urbanización por sus condiciones físicas, de riesgo o

bien de alto valor ambiental, así como zonas de importancia cultural. La política de

aprovechamiento y utilización para estas zonas estará basada en las aptitudes de

desarrollo con base a sus características naturales y culturales, y normadas según

lo establecido en este plan, así como leyes y reglamentos complementarios.

 Para el caso de Planes Parciales se ratifican las normas y lineamientos

dispuestos en los mismos.

231

 Las zonas de valor ambiental del municipio de Mazatlán estarán libres de

cualquier gravamen.

 Zonas de riesgo.

La violación a las restricciones de aprovechamiento de las áreas naturales

protegidas del Municipio de Mazatlán serán sancionadas conforme a lo

establecido por la Ley del Equilibrio Ecológico y Protección al Ambiente del Estado

de Sinaloa (multa desde el equivalente a los 20 hasta 20,000 días de salario

mínimo general vigente en la capital del estado; clausura temporal o definitiva,

parcial o total; y/o arresto administrativo hasta por 36 horas). En caso de

reincidencia, el monto de la multa podrá ser hasta por 2 veces el monto

originalmente impuesto, sin exceder el doble del máximo permitido, así como la

clausura definitiva.

Ordenamiento del Espacio Urbano.

Mejora de la estructura vial.

Para el mejoramiento de la estructura vial se propone la realización de un Plan

Sectorial de Vialidades que tendrá como propósito, agilizar los viajes en la ciudad

de manera eficiente y segura para distintos tipos de transporte que conviven

diariamente en la ciudad, por lo que las secciones deberán cumplir con las

siguientes especificaciones de acuerdo a su jerarquía (ver plano anexo PE03-A,

PE03-B y PE03-C).

 Corredores.

o Regional.

o Costero.

o Urbano.

­ Tipo A.

­ Tipo B.

 Vialidad Primaria.

232

 Vialidad Secundaria.

Corredor.

Son aquellos que tienen un origen y un destino distante, interconectadon

localidades de importancia regional. Estos se dividen en regional, costeros y

urbanos.

Acceso / Regional.

Este tipo de corredor se caracteriza por estar dedicada específicamente al tráfico

de vehículos, sin admitir peatones; a este tipo de vialidades pertenecen los

viaductos, anillos periféricos, etc. Los corredores de acceso controlado permiten la

circulación de grandes volúmenes de vehículos a alta velocidad.

 Libramiento Mazatlán – Villa Unión.

 Carretera Habal – Cerritos.

 Carretera Internacional Mexico 15D a Culiacán.

 Carretera Internacional México 15 Norte – Libramiento Luís Donaldo

Colosio – Blvd. Bahía de Puerto Viejo – Carretera Internacional México 15

Sur.

Las especificaciones geométricas y operacionales para nuevos corredores de

acceso son las siguientes:

 Velocidad de circulación: 70 a 90 km/hr.

 Sección de derecho de vía: 40.00 a 90.00 m.

 Anchura de banqueta: 3.00 a 6.00 m.

Costero.

El corredor costero es aquel que recorre toda la ciudad al borde de la franja

costera.

233

 Av. José López Camarena - Av. Paseo del Centenario - Av. Olas Altas - Av.

Paseo Claussen - Av. Del Mar - Av. Camarón Sábalo - Av. Marina Mazatlán

- Av. Sábalo Cerritos.

Urbano.

Este tipo se divide en tipo A y B.

Corredor Urbano Tipo A.

 Periférico Mazatlán.

 Carretera Internacional México 15 Norte - Av. Adolfo López Mateos - Av.

Ejército Mexicano - Av. Juan Carrasco.

 Av. Insurgentes.

 Av. Juan Pablo II - Av. Múnich 72.

 Av. Santa Rosa.

 Av. Bicentenario - Av. De las Torres - Av. Antonio López Sáenz.

 Libramiento Óscar Pérez Escobosa.

 Av. Manuel Clouthier.

 Av. Dr. Carlos Canseco - Av. Del Delfín - Av. Mazatlán.

Corredor Urbano Tipo B.

 Av. Hilario Rodríguez Malpica.

 Av. Miguel Alemán.

 Av. Manuel Gutiérrez Nájera.

 Av. Rafael Buelna Tenorio – Av. Circunvalación.

 Av. Del Atlántico.

Vialidad Primaria.

Después de los corredores, sigue en jerarquía la vialidad primaria. La cual está

constituida principalmente por las calzadas, avenidas y libramientos principales de

la ciudad. Estas sirven para proporcionar fluidez al tránsito de paso y vinculan a

234

las calles secundarias y locales. En caso de estar contiguas a un corredor. La

vialidad primaria se encarga de conectar a ella el tránsito pesado o de distribuirlo

en la ciudad. Cuano no existen viaductos la vialidad primaria los suple y comunica

a la ciudad con las carreteras rurales: asimismo se utiliza para viajes a distancias

medias y sobre ellas se canaliza las principales líneas de transporte colectivo, las

cuales pueden ser dobles o de un solo sentido.

 Av. Carnaval.

 Av. Aquiles Serdán.

 Av. Juan Carrasco.

 Av. Vía Zaragoza.

 Av. Rotarismo – Av. General Pesqueira.

 Av. Río Piaxtla – Av. Agustín Melgar.

 Av. Internacional.

 Av. Revolución.

 Av. De La Marina.

 Av. Francisco Solís – Av. Dr. Carlso Canseco.

 Av. Lomas de Mazatlán – Calle Conchita Sitrón – Calle Jesús Solórzano.

 Calle de La Tizona.

 Av. De las Torres y/o Del Delfín.

 Av. Pacífico.

 Libramiento Jacarandas.

 Av. Manuel Clouthier.

 Av. Bahía Acapulco.

 Av. De la Ladrillera.

 Av. Francisco González Bocanegra.

Las especificaciones geométricas y operacionales para las nuevas vialidades

primarias son las siguientes:

 Velocidad de circulación: 50 a 70 km/hr.

 Sección de derecho de vía: 40.00 a 60.00 m.

235

 Anchura de banqueta: 3.00 m mínimo.

Vialidad Secundaria.

La vialidad secundaria sirve al tránsito interno de una zona o colonia, la cual

conecta con una vialidad primaria. Se utiliza normalmente para viajes de paso de

una colonia y para dar acceso a los predios. La diferencia específica para

distinguir la vialidad primaria de la secundaria estriba en la longitud de los

recorridos que se pueden realizar.

El papel más importante de la vialidad secundaria es permitir la circulación del

transporte público y de carga que dan servicio directo a las zonas o colonias.

 Calle Constitución.

 Calle Belisario Domínguez.

 Calle Antonio Rosales.

 Calle Cruz Lizárraga – Calle Río Bravo – Calle Río Nazas.

 Calle Río Baluarte.

 Av. De los Deportes – Río Grijalva.

 Av. Reforma – Av. Leonismo Internacional.

 Calle Enrique Pérez Arce.

 Av. De las Américas.

 Av. José María Pino Suárez.

 Av. Bahía de Asunción.

 Av. Prados del Sol.

 Blvd. De la Pradera.

 Calle Genaro Estrada.

 Av. De los Delfines.

 Av. Francisco I. Madero – Av. Simón Jiménez.

 Av. El Walamo.

 Av. Camino de Jabalíes – El Guayabo y/o Arboleda – Habal.

236

 Santa Clara – Camino al Armadillo.

 Av. Genaro Estrada.

 Av. Del Arroyo.

 Av. Del Sol.

 Av. De la Luna.

Las especificaciones geométricas y operacionales para las nuevas vialidades

secundarias son las siguientes:

 Velocidd de circulación: 30 a 50 km/hr.

 Sección de derecho de vía: 15.00 a 40.00 m.

 Anchura de banquetas: 2.00 m mínimo.

Las obras de infraestructura vial, deberán ser revisadas y planificadas mediante un

comité municipal de infraestructura, el cual coordine a distintas instancias públicas

que intervienen en el diseño y ejecución de las mismas. Así mismo este comité

podrá gestionar los recursos necesarios para realizar las obras viales mediante

programas públicos como:

 Los recursos de ramos administrativos o convenios de descentralización y

reasignación, por medio del programa “Hábitat “en la rama de Mejoramiento

del Entorno Urbano, con la posibilidad de financiamiento en corredores de

transporte y movilidad urbana.

 Fondo Nacional de Infraestructura (FONADIN), realiza inversiones y otorga

apoyos recuperables o contrata garantías a proyectos financieramente

viables.

 Programa de Apoyo Federal al Transporte Masivo (PROTRAM), otorga

apoyos financieros para la realización de proyectos de transporte urbano

masivo con alta rentabilidad social.

 BANOBRAS brinda apoyos en las obras:

o Construcción y mejoramiento de vialidades.

o Calles, puentes peatonales y mejoramiento de cruceros.

o Pasos a desnivel, señalamiento vial.

237

o Alumbrado público y semaforización.

o Construcción de estacionamientos públicos.

o Construcción de paraderos y carriles exclusivos para autobuses.

o Construcción y mantenimiento de carreteras, libramientos y puentes.

o Urbanización y pavimentación de calles, incluyendo drenaje pluvial y

obras inducidas.

 Recursos del ramo 23 “previsiones salariales y económicas”:

o Fondo de pavimentación a municipios, con el apoyo a pavimentación

de vialidades, renovación de guarniciones y banquetas, alumbrado

público, espacios deportivos.

o Fondo de inversión para las entidades federativas brinda inversiones

en infraestructura y su equipamiento.

o y fondos regionales apoyos a la infraestructura pública y su

equipamiento.

 Los recursos del ramo 33 “fondos de aportaciones”, mediante el Fondo de

aportaciones para la infraestructura social, enfocado al financiamiento de

obras e inversiones en infraestructura.

 Para financiar Infraestructura ciclista pueden hacerlo con recursos del

programa hábitat o a través del Fondo de Aportaciones para la

Infraestructura Social Municipal (FISM). Los últimos dos fondos suelen

aportar montos pequeños, por lo que se podría requerir la utilización de

recursos locales para la implementación exitosa de los proyectos.

 Los programas regionales y el Fondo de Aportaciones para la

Infraestructura Social Municipal (FISM), son las fuentes de financiamiento

más adecuadas para promover la infraestructura para movilidad peatonal.

Ambos fondos han servido para que muchas ciudades en el país renueven

y/o amplíen las banquetas y guarniciones.

Algunos de estos instrumentos de financiamiento, también podrán ser utilizados

para obras complementarias que se establezcan en el Plan de Movilidad Integral.

238

Reducción de la desigualdad urbana.

Zonificación secundaria.

Este instrumento de control define los usos suelo permitido, su intensidad básica y

la intensidad máxima para cada zona, la tabla de compatibilidad básica y

condicionada, así como las normas de uso e intensidad, las normas técnicas para

la edificación y la cuota máxima de una actividad. En su conjunto representa la

estrategia general de ordenación territorial, para lo cual se estableció una

sectorización del área de estudio y se determinaron los siguientes usos:

 H05. Representa el uso habitacional de menor densidad, permitiendo hasta

50 habitantes por hectárea. Se autorizará la mezcla del uso habitacional

con comercio y servicios básicos definidos en la tabla de compatibilidad.

 H1. Es un uso de baja densidad habitacional, permitiendo hasta 100

habitantes por hectárea. Se autorizará la mezcla del uso habitacional con

comercio y servicios básicos definidos en la tabla de compatibilidad.

 H2. Es un uso de giro habitacional, permitiendo hasta 200 habitantes por

hectárea. Se autorizará la mezcla del uso habitacional con comercio y

servicios básicos definidos en la tabla de compatibilidad.

 H3. Uso de giro habitacional, de mediana densidad, permitiendo hasta 300

habitantes por hectárea. De igual manera, se autorizará la mezcla del uso

habitacional con comercio y servicios básicos definidos en la tabla de

compatibilidad.

 H4. Es el uso de mayor densidad habitacional, permitiendo hasta 400

habitantes por hectárea. Se autorizará la mezcla del uso habitacional con

comercio y servicios básicos definidos en la tabla de compatibilidad.

 Mixto. Permite la mezcla de usos habitacionales con comercio y servicios

básicos y especializados definidos en la tabla de competitividad. La

densidad habitacional aplicable para este uso será de 300 habitantes por

hectárea.

239

 Turístico. Son instalaciones destinadas a hospedaje, actividades recreativas

y de esparcimiento; así como, comercios y servicios con enfoque turístico.

 Turístico Residencial. Este uso está enfocado a la vivienda ofertada para el

turismo. Se caracteriza por una densidad muy baja y amplias áreas verdes,

con alto valor paisajístico.

 Equipamiento. Es representado por el conjunto de inmuebles, instalaciones,

construcciones y mobiliario utilizado para prestar servicios urbanos y

posibilitar el desarrollo de actividades de tipo administrativas, económicas,

sociales, culturales y recreativas (principalmente) de la población. Estos son

espacios predominantemente de régimen público.

 Corredor Regional. Corresponde a las vías de acceso regionales, mismas

que concentran usos mixtos relacionados a una dinámica determinada por

el tráfico pesado. La normatividad aplicará a los predios con frente a la

vialidad.

 Corredor Urbano. Responde a una mezcla de usos ubicado sobre las

vialidades principales, en ellos se permiten usos mixtos y mayor número de

niveles de construcción dada su dinámica intensa. La normatividad

aplicable para este uso, será únicamente a los predios que tengan frente a

la vialidad descrita.

 Corredor Costero. Se refiere a la concentración de giros turísticos básicos

con mayor intensidad en la ciudad, por lo que se permitirán mayores niveles

de construcción y responderá a una normatividad específica.

 Preservación Ecológica. Son zonas de giros delimitados por su alto valor

ambiental y paisajístico. Las actividades permitidas serán los parques

urbanos, parques ecológicos, equipamiento de recreación, deporte y cultura

al aire libre, entre otros. Cuenta con una normatividad específica que

garantice la conservación de su potencial ambiental.

 Cuerpos de Agua. Son áreas naturales conformadas por agua de distintos

orígenes, que intervienen en el territorio urbano. Por su importancia

fundamental en los procesos naturales del puerto, estas zonas serán

restringidas a alguna alteración con fines de desarrollo urbano.

240

 Industrial. Se refiere a las instalaciones de giros industriales de mediano

impacto, destinados a la obtención o transformación de productos que no

son tóxicos o radioactivos, no emiten olores y polvos en cantidades que

afecten a las áreas colindantes, así como una generación de ruido

moderada. Estas instalaciones deberán contar con patio de maniobras de

carga y descarga de vehículos y quedan sujetas a normas y reglamentos

complementarios.

 Plan Parcial. Son áreas que cuentan con normatividad específica y usos

perfectamente establecidos en un documento legal, complementando las

normas del presente plan. Se establecen como planes complementarios

dada la dinámica específica que presentan.

 Prohibido al Desarrollo Urbano. Se refiere a las zonas que por sus

características físicas, ambientales o jurídicas no deben ser desarrollados,

ya que representan un riesgo a la población, tienen valor patrimonial natural

o cultural, o están limitadas a su desarrollo por alguna disposición de mayor

jerarquía, como serían las zonas federales.

Tabla de compatibilidad de usos y destinos del suelo.

La tabla de compatibilidad establece las actividades y giros permitidos o

prohibidos en cada uso de suelo definidos en la zonificación secundaria, de ahí

que su aplicación permitirá formar parte de la estrategia de ordenamiento del

suelo, uno de los ejes centrales del presente plan. Ver Anexo V. Tabla de

Compatibilidad de Usos y Destinos del Suelo.

Normatividad.

Norma técnica de franja costera.

Todos los inmuebles ubicados sobre la franja costera de Mazatlán (Capitán Joel

Montes Camarena, Paseo del Centenario, Paseo Olas Altas, Paseo Claussen, Av.

del Mar, Av. Camarón Sábalo, Av. Marina Mazatlán, Av. Sábalo Cerritos, etc.)

serán sujetos a las siguientes normas específicas:

241

 El límite mínimo permitido para delimitación de propiedades en la franja

costera será 20 metros de la franja transitable y contigua al mar,

determinada a partir de la cota de pleamar máxima30.

 Las alturas básicas permitidas sobre Av. Del Mar y Paseo Olas Altas será

de 20 niveles que se podrá ampliar hasta 25 niveles, por la obtención de

derechos de desarrollo; siempre y cuando el proyecto cumpla con las

normas de seguridad que marcan los reglamentos de construcción y

protección civil municipales.

 El área libre de construcción podrá pavimentarse en un máximo del 30%,

considerando el resto como áreas permeables.

 Los beneficios de desarrollo que podrán obtener los predios en esta zona,

deberán comprobar técnicamente los requerimientos de permeabilidad,

ventilación y asoleamiento para edificios de varios niveles.

 Todos los nuevos desarrollos deberán garantizar un derecho de paso a la

playa que no deberá ser menor a 4.00 metros. Mientras no se haga la

cesión al municipio de este derecho de vía, el propietario será responsable

de su mantenimiento y cuidado.

 La Dirección de Ecología del municipio de Mazatlán elaborará un Programa

de Sustentabilidad en el que se establecerán los lineamientos para el

manejo y tratamiento de las aguas residuales; el manejo y reciclamiento de

los desechos sólidos, y en su caso, la disposición final; el uso de energías

alternativas. También se establecerá en el Programa la obligación de los

propietarios que colinden con la zona federal de la playa, su obligación del

mantenimiento y limpieza de la playa así como de las instalaciones del

propietario en el entorno inmediato. El Programa también fijará las

sanciones por incumplimiento a lo dispuesto.

Ningún proyecto podrá ser autorizado si no cumple con los lineamientos

previstos en el Programa de Sustentabilidad; sin embargo, en tanto la

Dirección de Ecología no elabore el Programa y este sea aprobado por el

30

 De acuerdo con la Norma para Zona Marítimo Terrestre de Playa, establecida en el Art. 49, Ley General de
Bienes Nacionales.

242

H. Cabildo, el solicitante de un nuevo proyecto en la franja costera deberá

presentar un Programa de Manejo de sus aguas residuales, de sus

desechos sólidos y de mantenimiento y limpieza de la plaza frente a la

propiedad y el uso de energías alternativas, como condición necesaria para

obtener licencias de construcción o de remodelación.

 Deberán sujetarse al programa de sustentabilidad elaborado por el H.

Ayuntamiento, garantizando el manejo correcto de desechos líquidos y

sólidos, un eficiente programa de reciclaje y reaprovechamiento de

residuos, limpieza y mantenimiento de la zona de playa, así como de

entorno inmediato de sus instalaciones.

 No se permite el tránsito de carga pesada por este tipo de corredores.

Norma sobre cuerpos de agua.

Todos los cuerpos de agua de origen natural que se localicen dentro de la zona

urbana, deberán ser conservados mediante los siguientes postulados:

 La restricción de lagos, lagunas y esteros tendrá una sección de 10 metros,

excepto 100 metros antes de su desembocadura al mar donde esta será de

20 metros31.

 La restricción en ríos será de 10 metros cuando el cauce del mismo sea

mayor a 5 metros; cuando este sea menor a 5 metros, la restricción será de

5 metros32.

 No podrán verterse aguas residuales de ningún tipo en los cuerpos de

agua. Se sancionará de manera enérgica a quien viole esta norma.

 Quedan prohibidas los usos industriales en los márgenes de los cuerpos de

agua, así como actividades que puedan ocasionar desequilibrios

ambientales en dichas áreas.

 Las instalaciones permitidas en las áreas contiguas a los cuerpos de agua

contribuirán de manera continua al mantenimiento y limpieza de los

mismos, en acuerdo con el Ayuntamiento.

31

 De acuerdo a la norma para Zona Federal Marítimo Terrestre de Lagos, Lagunas y Esteros.
32

 Artículo 3 de la Ley de Aguas Nacionales

243

 Se dará preferencia para el otorgamiento de licencias de uso de suelo a los

proyectos ecológicos, de actividades de libre esparcimiento o cualquier otra

que contribuyan a la conservación de los cuerpos de agua.

Norma técnica sobre ejes carreteros.

Las zonas localizadas sobre ejes carreteros dentro del polígono de aplicación del

presente plan, para su urbanización, serán sujetas de las siguientes

consideraciones.

­ Se respetará el derecho de vía de 20 metros que establece la norma

federal33.

­ Deberá definirse una vía interior de acceso con una sección mínima de 50

metros posteriores a la restricción federal, la cual deberá contar con la

sección definida en el siguiente esquema.

­ La barrera vegetal arbustiva será de 3 metros de sección y 60 centímetros

de altura, igualmente deberá contener árboles regionales, y ser capaz de

repelar los decibeles creados por el flujo vehicular de la vía principal.

Norma para corredores regionales.

Estas zonas podrán albergar usos especializados como industria,

almacenamiento, talleres, servicios de tipo automotriz, comercio y servicios

regionales de alta intensidad.

33

 Manual de Procedimientos para el Aprovechamiento del Derecho de Vía en Caminos y Puentes de Cuota,
Artículo 2º.

244

­ Las instalaciones deberán respetar las restricciones establecidas según la

jerarquía vial establecidas por la secretaría de vialidad y transporte.

­ Cualquier proyecto en esta zona deberá considerar aceras peatonales no

menor a 3 metros de sección.

­ Los comercios y servicios que se realicen en este corredor deberán

garantizar que los residuos propios de sus actividades sean correctamente

tratados y desechados.

­ La industria permitida podrá ser hasta de mediano impacto, siempre y

cuando se someta a un estudio de impacto ambiental.

Norma para corredores urbanos.

En corredores urbanos podrán obtenerse mayores derechos de desarrollo para

incrementar el número de niveles de construcción dada sus características de

accesibilidad y potencial de desarrollo.

­ La altura máxima permitida será de 10 niveles.

­ Se prohíbe el estacionamiento en vía pública.

­ Todo proyecto permitido sobre esta vialidad sin excepción, deberá

respetar una baqueta con sección no menor a 3 metros, garantizando la

continuidad con las banquetas colindantes, así como sus adecuaciones

para facilitar el libre tránsito de personas con capacidades disminuidas.

­ Estos corredores contarán con infraestructura para ciclovías de una sección

no menor de 2.5 metros.

245

­ Se favorecerá con normatividad accesible a proyectos que consideren la

instalación de giros comerciales y servicios en plantas bajas y habitacional

en niveles superiores.

­ Se permitirán usos industriales hasta de mediano impacto en estos

corredores, siempre y cuando se garantice el correcto tratamiento de

residuos, patio de maniobras, así como el cumplimiento de las normas

específicas para este giro. Los solicitantes deberán presentar una

manifestación del impacto urbano que incluya los siguientes rubros:

o Impacto en el servicio de agua potable.

o Impacto en el drenaje por el volumen y naturaleza de las descargas.

o Impacto en el servicio de energía eléctrica.

o Impacto por emisiones a la atmósfera.

o Impacto por residuos sólidos.

o Naturaleza y volumen del transporte pesado y ligero que requerirá la

planta.

o Impacto vial.

o Impacto en la imagen urbana.

o Impacto social.

o Impacto económico.

o Peligros y riesgos que pueden presentarse.

­ El municipio de Mazatlán evaluará la manifestación con la concurrencia de

las direcciones de protección civil, desarrollo urbano, ecología, servicios

públicos y transporte, y en caso de que todas las opiniones sean favorables

procederá la autorización.

­ El municipio se reserva el derecho de condicionar la autorización al

cumplimiento por parte del solicitante de la realización de obras para la

mitigación del impacto.

­ Los inmuebles localizados en estos corredores, deberán garantizar el

correcto tratamiento de residuos sólidos y líquidos.

246

­ La instalación de servicios con enfoque automotriz, así como almacenes y

giros “negros”, quedarán sometidos al mismo procedimiento de las

industrias en cuanto a manifestación de impacto.

Norma para corredores costeros.

Por ser una de las zonas más importantes de la ciudad, estos corredores podrán

desarrollarse bajo la normatividad siguiente:

­ El número mayor de niveles permitidos es de 20 niveles, sin embargo podrá

ampliarse este margen, mediante el instrumento de derechos de desarrollo

que el órgano encargo de ejecutarlo lo autorice al cumplir con los requisitos

necesarios.

­ Las alturas básicas permitidas en corredores turísticos puede ampliar por

obtención de derechos de desarrollo, siempre y cuando el proyecto cumpla

con las normas de seguridad que marcan los reglamentos de construcción y

protección civil municipales.

­ El área libre de construcción podrá pavimentarse en un máximo de 30%,

considerando el resto como áreas permeables.

247

­ Los usos de suelo permitidos en esta zona serán de tipo habitacional,

comercial y servicios enfocados a las actividades turísticas en primer grado,

es decir, para satisfacer las necesidades prioritarias de los visitantes como

alojamiento, alimentos, recreación, entre otros.

­ Las actividades complementarias de los giros turísticos se localizarán en

corredores posteriores a estos, de manera que sean de fácil acceso pero no

interfieran con las actividades principales.

­ Estos corredores deberán potencializar los espacios públicos como plazas y

aceras para el disfrute de la población y visitantes.

­ Los proyectos en esta zona deberán garantizar el libre tránsito de peatones

­ Los inmuebles en estas zonas deberán garantizar el correcto tratamiento de

residuos, quedando estrictamente prohibido verterlos al mar.

­ Se deberán considerar áreas verdes y con suficiente arborización en las

zonas márgenes de las vías públicas como banquetas, para mejorar las

condiciones paisajísticas y climáticas de los peatones de la zona.

Norma para corredores con ciclovías.

1. La dimensión de la banqueta dependerá de las dimensiones del corredor,

ya sea de 1.5 hasta 5.00 metros.

248

2. Con la finalidad de separar el área peatonal de la ciclovía, se presenta la

vegetación en banqueta, con pasto, setos y árboles de la región, que no

afecten la estructura del corredor.

3. La ciclovía tendrá un ancho de 1.5 metros por sección, con iluminación del

suelo de la pista con 4 módulos de LED por metro, con una pendiente del

2% para evitar encharcamientos.

4. El área de estacionamiento dependerá de la dimensión del corredor, con

aproximadamente 2.5 metros de ancho, con señalamiento horizontal y

vertical, con un color azul distintivo de la ciclovía y de los carriles de

circulación.

5. El número de carriles de circulación dependerá de las dimensiones del

corredor que va desde uno hasta cuatro carriles de circulación, con un

ancho entre 3.00 y 3.50 metros.

6. La existencia del camellón central dependerá de las dimensiones del

corredor, con un ancho de 1.00 hasta 7.50 metros, con pasto y árboles de

la región que no afecten la estructura del corredor.

7. El tipo de guarnición dependerá del tipo de corredor, ya sea en tipo L o

pecho de paloma, el color dependerá de la prohibición de estacionamiento.

8. La iluminación de la ciclovía será con base en iluminación LED de

alumbrado público convencional, y la instalación será a cada 15 metros.

9. La señalización vertical dependerá del tipo de señalización en el corredor, y

el tamaño, fondo y altura se propone con base en lo que marca la Dirección

de Vialidad y Transportes del Estado de Sinaloa.

249

1. El carril de ciclovía tendrá un ancho de 1.5 metros por sección, con una

pendiente de 2% para evitar encharcamientos, color verde de acuerdo a la

Norma Oficial Mexicana ROY-NOM-034-SCT2-2010.

2. La iluminación será con módulos LED-iluminación de suelo.

3. La señalización horizontal será color blanco reflejante.

4. La señalización vertical dependerá del tipo de señalización en el corredor, y

el tamaño, fondo y altura se propone con base en lo que marca la Dirección

de Vialidad y Transportes del Estado de Sinaloa.

Norma para el uso de preservación ecológica.

Estas áreas por ser destinadas a la conservación de los recursos naturales dentro

de la mancha urbana, deberán estar sometidas a las siguientes normas:

­ Quedan restringidos a actividades únicamente ecológicas, de recreación,

deporte, esparcimiento, culturales y cualquiera que potencialice las

características naturales de dichas áreas.

­ Queda prohibida la explotación de recursos naturales de cualquier tipo en

esas zonas.

­ Los planes de manejo específicos, serán los encargados de determinar el

tipo de impacto por desarrollo urbano que se permitirá en cada zona.

Norma para uso mixto.

Este uso permitirá distintos giros, tanto comerciales como de servicios con

habitacionales.

­ Se apoyará a proyectos de usos mixtos que permitan la instalación de

comercio y servicios en plantas bajas y habitacional en plantas altas.

­ La densidad habitacional para esta zona será de 300 habitantes por

hectáreas y una altura permitida de 8 niveles, pero por contar con potencial

de crecimiento, podrá ser acreedor a más niveles por medio del programa

de derechos de desarrollo.

­ No se permitirá el uso de industrias y bodegas como única actividad.

250

­ Todos los inmuebles, sin importar su giro deberán respetar una banqueta

de 2 metros como sección mínima y libre de riegos para los transeúntes y

personas con capacidades diferentes.

Modalidades de utilización del suelo.

Este capítulo definirá las normas de ocupación y utilización del suelo que se

establecerán para los distintos usos, para ello es necesario se definan los

coeficientes de ocupación (COS) y de utilización (CUS).

El coeficiente de ocupación del suelo (COS) norma el porcentaje de la superficie

total del lote que puede edificarse. En este caso se representará en número

fraccionado. Este factor al multiplicarse por la superficie total del lote, da como

resultado el total de m2 que se pueden construir en planta baja.

Este coeficiente aplica para las plantas bajas y el total de números de sótano que

se vayan a proyectar.

El coeficiente de utilización del suelo (CUS) es el máximo de metros cuadrados de

construcción dentro de un lote (incluyendo todos los pisos). Al igual que el anterior,

se presentará en número fraccionado y su multiplicación por la superficie total del

terreno, determina la superficie máxima permitida de construcción acumulada en

todos los niveles (excepto sótanos).

Tabla 36. Modalidades de utilización del suelo.

USO DE SUELO LOTE MÍNIMO (m²) COS CUS NIVELES DE CONST.

H05 1,800 0.4 0.8 2

H1 500 0.7 2.1 3

H2 250 0.7 2.1 3

H3 160 0.75 2.25 3

H4 120 0.75 3.75 5

Mixto 150 0.75 6 8*

Turístico 1,000 0.65 9.75 15*

Turístico Residencial 1,500 0.5 2.5 5

251

USO DE SUELO LOTE MÍNIMO (m²) COS CUS NIVELES DE CONST.

Corredor Urbano 300 0.8 8 10*

Corredor Costero 1,200 0.65 13 20*

Corredor Regional 300 0.8 4 5

Equipamiento variable variable variable variable

Industrial variable variable variable variable

Preservación Ecológica - - - -

Cuerpo de Agua - - - -

Plan Parcial - - - -

*Con posibilidad de aumentar niveles por derechos de desarrollo.

Movilidad Eficiente.

Para la instrumentación de la Estrategia de Movilidad Eficiente se propone:

 La elaboración de un Plan de Movilidad Integral de la ciudad de Mazatlán

siguiendo los lineamientos señalados en el presente plan y que incluya los

rubros de:

o Organización Institucional y Estructura de Negocio.

o Propuesta del Sistema de Transporte Público.

­ Operación.

­ Tecnologías.

­ Mercadeo y Servicios al Cliente.

o Planeación Física del Sistema.

­ Corredores troncales.

­ Integración con otras formas de transporte y movilidad no

motorizada.

­ Rutas alimentadoras.

­ Estaciones de transferencia.

­ Infraestructura de apoyo.

o Actualización del Marco Regulatorio.

252

Medio Ambiente con Sentido Social.

Áreas de protección y conservación ecológica.

Para instrumentar las áreas de protección y conservación ecológica se requiere

que el gobierno municipal con base en el Artículo 115 constitucional, fracción V,

inciso g, o bien, el gobierno del estado de Sinaloa con base en el Artículo 5,

fracción VIII de la Ley del Equilibrio Ecológico y la Protección al Ambiente del

Estado de Sinaloa haga las declaratorias respectivas en los términos que señala el

Reglamento de Protección al Medio Ambiente para el Municipio de Mazatlán:

Protección de la parte sur del estero de Urías.

Para que la parte sur del estero de Urías sea declarada Área Natural Protegida de

jurisdicción estatal como zona sujeta a conservación ecológica se deberá

gestionar por parte del municipio ante el ejecutivo estatal la emisión de la

declaratoria por éste. El municipio deberá gestionar ante la Secretaría de

Desarrollo Social Estatal o su homóloga, los estudios previos que fundamente el

Área Natural Protegida, tanto la secretaría como el municipio colaborarán de forma

coordinada y establecerán la delimitación del área, superficie, ubicación, deslinde

y zonificación correspondiente; las modalidades para el uso y aprovechamiento de

los recursos naturales dentro del área; la descripción de las actividades

compatibles dentro del área; y los lineamientos para la elaboración del Programa

de Manejo. Agotado lo anterior, el ejecutivo estatal emite la declaratoria, se notifica

a los propietarios de los predios afectados y la declaratoria se publica en el

Periódico Oficial El Estado de Sinaloa. Si el ejecutivo estatal realiza una segunda

publicación en el Periódico Oficial, ésta causará los efectos de notificación a los

propietarios de los predios afectados. Hecho lo anterior dicha declaratoria se

inscribirá en el Registro Público de la Propiedad y del Comercio.

Cumplido lo anterior, la secretaría en coordinación con el municipio elaborará el

programa de manejo para el Área Natural Protegida como zona sujeta a

conservación ecológica.

253

Restauración y protección del estero El Infiernillo y el arroyo Jabalines.

Para la subestrategia de protección a la expansión de asentamientos irregulares

sobre el estero El Infiernillo se propone que el Instituto Municipal de Planeación de

Mazatlán elabore un proyecto de espacio público sobre la ribera del estero que

incluya:

a) Identificación de las ocupaciones no consolidadas, o no regularizadas o en

zonas de riesgo, las cuales deberán ser reubicadas y el espacio liberado

agregado al espacio libre disponible para la elaboración del proyecto es

espacio público;

b) Dicho proyecto de espacio público será de naturaleza lineal para proteger

toda la ribera del estero y lo que sea pasible del arroyo Jabalines;

c) Debe incluir el diseño de una Ciclovía que conecte con el sistema de

transporte público de la ciudad, con estacionamiento para bicicletas en la

zona de conexión y espacios de pequeños comercios para su concesión

con el fin de obtener recursos para su mantenimiento;

d) Parques públicos y áreas recreativas en los espacios disponibles según la

configuración de la ribera, también con espacios destinados para pequeños

comercios o servicios en la figura de concesión;

e) Iniciar el proceso de regularización de asentamientos que el Instituto

Municipal de Planeación y el gobierno municipal dispongan y la inmediata

integración al padrón de contribuyentes para iniciar la captura de recursos

fiscales de esta zona;

f) Cobrar a los beneficiarios de la zona el costo de la obra por concepto de

derechos de cooperación en la proporción y condiciones que establezca el

Congreso del Estado según lo refiere la sección VII del capítulo II del título

6° de la Ley de Desarrollo Urbano del Estado de Sinaloa, procurando

periodos de tiempo que no afecten la economía familiar, o bien, a través de

convenio de participación con aporte de mano de obra para la construcción

o mantenimiento de los espacios públicos.

254

La subestrategia de reubicación de las familias asentadas en los márgenes del

estero El Infiernillo prevé la reubicación de las familias que aún no se han

regularizado, que están en riesgo o cuyas viviendas no se han consolidado en los

términos descritos en la Estrategia de Impulso a la Vivienda.

La subestrategia del dragado, la ampliación de la boca del estero con la

construcción de un puente vehicular deber ejecutarse por la Coordinación General

de Proyectos Estratégicos del Gobierno del Estado, dependencia que propuso

originalmente el proyecto.

La estrategia del estudio de hidráulica del arroyo Jabalines se refiere a la

elaboración de un estudio de hidráulica del arroyo para determinar la conveniencia

de rectificar y revestir el canal principal y los afluentes del arroyo, así como para

definir el papel que juegan los relictos de las comunidades de mangle.

Protección de la laguna del Camarón.

Para la protección del polígono de la laguna del Camarón el Instituto Municipal de

Planeación deberá elaborar un proyecto de recuperación y asimilación al espacio

público que privilegie la conservación de la laguna, así como la prestación de

servicios ambientales y de recreación a través de una declaratoria municipal de

Área Natural Protegida.

La laguna del Camarón debe ser considerada como aguas nacionales toda vez

que puede asumirse que tiene comunicación subterránea con el mar, por lo que se

deberá solicitar a la Comisión Nacional del Agua la concesión para su protección o

en su defecto, gestionar la federación su declaración como Área Natural

Protegida, o declarada como tal por el propio municipio de Mazatlán, con base en

su importancia ambiental, en particular por la diversidad de especies que alberga.

Sin embargo, en caso de que más allá del área federal existan propietarios

legítimos y puedan acreditarlo fehacientemente, se deberán reconocer sus

derechos y pagar su propiedad a través del otorgamiento de derechos de

desarrollo vía la figura de Transferencia de Derechos de Desarrollo según lo

establecen los artículos 195 y ss. de la Ley de Desarrollo Urbano del Estado de

255

Sinaloa con posibilidad de ser enajenados a un tercero o bien aplicarse en las

Zonas con Potencial de Reaprovechamiento señaladas en el presente plan; una

alternativa es que, si el proyecto de recuperación lo permite, las propiedades

privadas podrán ser aprovechadas en función de los objetivos previstos por el

proyecto.

Para evitar que continúe dándose su degradación, en 30 días naturales a partir de

la publicación del presente Plan Director de Desarrollo Urbano deberá declararse

como delito ambiental las descargas de aguas residuales o el depósito de residuos

sólidos o de cualquier otra sustancia que afecte el ecosistema de la laguna.

Saneamiento y tratamiento de aguas residuales.

La junta Municipal de Agua Potable y Alcantarillado de Mazatlán (JUMAPAM) será

la responsable de elaborar un Programa de Saneamiento de aguas residuales de

la ciudad que tenga por objeto el tratamiento y reutilización del 100% del agua y

que cumpla con los criterios establecidos en la estrategia.

Mejora del tratamiento de aguas en la planta El Crestón.

 Poner en operación un programa de acciones preventivas para que las

empresas, que descargan al alcantarillado, instalen y operen correctamente

trampas de sólidos y para grasas/aceites.

 Establecer, por parte del municipio, una estrategia de vigilancia efectiva

para que se cumpla la normatividad de aquellas empresas que tienen

condiciones particulares de descarga.

 Involucrar la participación de especialistas e instituciones académicas para

proponer las acciones específicas de un proyecto ejecutivo.

 Realizar un estudio de reingeniería dirigido a transformar las instalaciones

actuales a un sistema de tipo biológico ya sea, aerobio o anaerobio.

 El estudio deberá estudiar el caudal económicamente viable y la inversión

necesaria. Habrán de considerarse las opciones de reducir el caudal que

256

trata El Crestón mediante el desvío a otras estaciones, actuales o

construidas con este propósito.

 Los objetivos de la reingeniería buscarán que la intervención a la planta

permita obtener una calidad de reutilización conforme a la normatividad

descargando lo menos posible al mar.

 Buscar alternativas de financiamiento mediante la concesión de la

operación del proyecto o el uso de fondos federales.

Saneamiento de las aguas vertidas a los esteros El Infiernillo y Urías.

Se deberán concluir las obras de la planta de tratamiento Urías y asegurar que

todas las descargas que se hagan hacia el estero sean tratadas por los emisores

para cumplir con la normatividad aplicable de cada caso en los términos de los

valores máximos permisibles; la estrategia planteada incluye a las estaciones

acuícolas; las harineras; los rastros; los asentamientos que se encuentran a lo

largo de sus riveras, como: La Sirena, 23 de Noviembre, Pino Suárez, Urías,

Miguel Hidalgo, Quinta Chapalita y Rafael Buelna; los efluentes del parque

industrial Alfredo V. Bonfil; la central termoeléctrica José Aceves Pozos, de la

Comisión Federal de Electricidad, que produce contaminación térmica.

Los rastros clandestinos y otras actividades irregulares deberán ser clausurados

en un periodo de 60 días naturales a partir de la publicación del presente Plan

Director de Desarrollo Urbano.

Deberán tomarse medidas equivalentes a las establecidas en el párrafo anterior

para el saneamiento de las aguas vertidas al arroyo Jabalines y al estero El

Infiernillo. Ambos casos, el gobierno municipal deberá atender el problema de los

vertidos contaminantes a los esteros en un periodo de 6 meses a partir de la

publicación del presente Plan.

 Identificar las descargas de aguas residuales provenientes de fuentes

clandestinas y aplicar las sanciones que correspondan, clausura si no son

corregidos en un periodo de 60 días naturales.

257

 Implementar un programa de acciones preventivas y correctivas, según

aplique, para que las empresas realicen tratamientos adecuados para

cumplir con las normas.

 Establecer, por parte del municipio, una estrategia de vigilancia efectiva

para que se cumpla la normatividad de aquellas empresas que tienen

condiciones particulares de descarga.

 Diseñar y aplicar un programa de inspecciones no programadas o

discrecionales buscando que el cumplimiento de las normas sea

permanente.

Acceso a la Vivienda Formal.

Para instrumentar el acceso de la población pobre al suelo se debe realizar lo

siguiente:

Elaboración de un Programa de Acceso Legal al Suelo.

 El municipio de Mazatlán a través de la Dirección de Vivienda y Tenencia

de la Tierra promoverá la elaboración de un Programa de Acceso al Legal

al Suelo para la Producción Social de Vivienda Formal en un periodo de 6

meses a partir de la publicación del presente Plan Director de Desarrollo

Urbano. Para ello podrá apoyarse en el Instituto Municipal de Planeación, y

cuerpos colegiados, en instituciones académicas y en asesores privados

cuidando que se cumplan los principios que subyacen a esta estrategia.

 En el Plan se establecerán las normas básicas de diseño de los desarrollos,

las características, las condiciones para ser beneficiario del Programa, las

obligaciones de los participantes y las sanciones, entre otros aspectos.

258

Conformación de una reserva inicial “revolvente”.

Se debe constituir una reserva inicial de suelo “revolvente” por parte del gobierno

municipal o estatal. La recuperación de la inversión permitirá reiniciar otros

polígonos de lotes con servicios básicos para la vivienda de autoproducción.

La reserva para iniciar la operación de la presente estrategia se podrá constituir a

través de uno de los siguientes mecanismos:

 A partir de las reservas de suelo existente en el patrimonio del municipio de

Mazatlán o por compra directa.

 Todas las aportaciones de suelo que se hagan al municipio en especie por

particulares como contraprestación por cambios de uso de suelo o aumento

de intensidades; es fundamental que el valor del suelo aportado equivalga a

la valorización obtenida por los cambios de uso de suelo o aumento de

intensidad. También se puede conformar la reserva como todo o parte de

las donaciones que marca la Ley de Desarrollo Urbano del Estado de

Sinaloa como obligación a los fraccionadores: 15% de la superficie neta

vendible de los fraccionamientos de vivienda de objeto social, de vivienda

de interés social, de vivienda popular, de vivienda media, de vivienda

residencial, de vivienda de servicios progresivos, para uso turístico y para

usos mixtos; y, 10% de la superficie neta vendible de los fraccionamientos

para uso industrial y de vivienda campestre.

Aunque no se trata propiamente de la conformación de una reserva de suelo

pública, sí es una forma de obtener suelo para fraccionamiento con lotes para

vivienda de producción social las siguientes opciones:

 Como aportación directa de los inversionistas o propietarios que van a

desarrollar un proyecto de vivienda social para los grupos pobres.

 Como resultado de suelo liberado en la implementación de polígonos de

actuación o de procesos de reajuste parcelario.

259

Financiamiento de la introducción de servicios básicos.

Los desarrolladores particulares que deseen promover fraccionamientos de

terrenos para población pobre podrán implementar sus propios mecanismos de

financiamiento.

Si el promotor es el gobierno municipal, a través de la Dirección de Vivienda y

Tenencia de la Tierra, podrá utilizar:

 Recursos de algún fondo de desarrollo, de infraestructura o similar

(Fonadin, Hábitat) para el financiamiento de la infraestructura.

 Financiamiento de la barca de desarrollo garantizado con el aumento de la

recaudación en la zona (TIF, tax increment financing).

 A través de los polígonos de actuación se pueden hacer asociaciones

público-privadas o convenios para el financiamiento de los servicios. Debe

considerarse que la participación de actores privados para la urbanización

básica debe ser atractiva para ellos. Y recuérdese que el modelo no prevé

la construcción de vivienda terminada sino aprovechar la eficacia

demostrada de la producción de vivienda progresiva y que la urbanización

podrá ser también progresiva para reducir costos iniciales.

Venta de lotes a familias de bajos recursos.

Deberán establecerse los criterios de selección de las familias beneficiadas

considerando al menos los siguientes aspectos:

 El municipio de Mazatlán promoverá la participación de las familias en estos

programas de vivienda de manera abierta y sin ningún tipo de

condicionamiento.

 Sólo podrán acceder a los lotes familias de manera individual, no a través

de organizaciones públicas o privadas.

 Sólo podrá darse un acceso corporativo cuando la propia organización

aporte el suelo.

260

 Las familias deberán acreditar no tener propiedad alguna y que su ingreso

mensual no sea mayor a tres salarios mínimos vigentes en el estado de

Sinaloa.

 Deberá garantizar el monto de enganche en una cuenta que abrirá para

esos efectos el municipio de Mazatlán en un tiempo determinado (plazo

establecido por el municipio). Elaborará las corridas de pago que deberá

realizar el particular, las cuales serán con base en el costo que le haya

generado al municipio dotar de los servicios básicos el terreno más los

costos de edificación de los pies de casa, si fuera el caso.

 Se garantizará que los particulares no paguen menos de $500.00

(quinientos pesos 00/100 M.N.) ni más de $1,000.00 (mil pesos 00/100

M.N.) mensualmente, para ello se otorgarán los periodos de tiempo

necesarios para el pago total de las propiedades. Una vez que el particular

termine de pagar al municipio se expedirá el título de propiedad a su favor.

 El municipio establecerá los mecanismos necesarios para que ninguna

organización, individuo o familias pueda obtener más de dos predios.

Eficiencia en el proceso de autoproducción.

Para lograr la eficiencia en el proceso de producción social o autoproducción de

las viviendas la Dirección de Vivienda y Tenencia de la Tierra:

 Construirá un catálogo de proyectos de vivienda progresiva para que las

familias compradoras puedan acceder a él gratuitamente. Los proyectos

deberán tener en cuenta diseños inteligentes que vayan agregando

elementos constructivos a lo largo de los años y con soluciones

constructivas económicas. Para la formación de este catálogo se podrán

apoyar en instituciones académicas, colegios de profesionales y otras

organizaciones no gubernamentales.

 Durante los primeros 5 años de desarrollo de un fraccionamiento de

vivienda social, se establecerá en el sitio, sobre suelo prestado con opción

a compra, una casa de materiales de construcción y de artículos para

261

equipamiento de casa habitación para ventas al menudeo a precios de

mayoreo.

 La Dirección de Vivienda y Tenencia de la Tierra también organizará

sistemas de cooperación para compras específicas como podría ser la

contratación de bombas de concreto para los colados de losa.

Sanción.

 Se establecerán las condiciones para incorporar a los anteriores

fraccionadores ilegales del suelo a los procesos de promoción de la

vivienda de producción social formal.

 A partir de los 6 meses de iniciado el primer proyecto de vivienda de

producción social deberá perseguirse y sancionarse a los incorporadores

ilegales y a los propietarios del suelo excepto que acrediten que se trató de

una ocupación ilegal y que levantaron las actas correspondientes antes al

ministerio público.

Desarrollo Económico.

En la medida que los proyectos de desarrollo económico son en su mayoría

iniciativa del gobierno estatal y que se refieren al sector económico la

instrumentación será la que establezca la Coordinación General de Proyectos

Estratégicos del gobierno del estado de Sinaloa. Por lo que en términos urbanos

territoriales:

 Se deberán respetar las previsiones de aprovechamiento y restricciones

impuestas en el territorio como lo son las zonas de expansión y las zonas

de conservación.

 El Instituto Municipal de Planeación de Mazatlán elaborará un programa

para la creación de un corredor turístico seguro entre la terminal de

cruceros y la Plazuela Machado, con:

262

o Facilidades de movilidad segura peatonal y por bicicleta a lo largo de

todo el corredor.

o Orientación hacia usos comerciales y de servicios turísticos.

o Diseño de un instrumento de financiamiento del sistema de

seguridad pública y de mantenimiento del corredor para que sea

autosostenible a partir de que se alcance un arribo de 7 cruceros

semanales; dicho sistema deberá prorratear los costos entre todos

los beneficiados comerciales y de servicios, con base en el concepto

de derechos de cooperación de la Ley de Hacienda Municipal del

Estado de Sinaloa. Mientras se logra la meta del arribo de 7 cruceros

semanales el mantenimiento y seguridad deberán estar a cargo del

gobierno municipal.

 Elaboración de un proyecto ejecutivo por la Dirección de Obras Públicas

para implementar la estrategia.

 Para la ejecución del desarrollo turístico habitacional de tipo vertical en la

superficie del viejo puerto de Mazatlán, la marina para grandes yates y la

oferta comercial y de entretenimiento deberá implementarse un polígono de

actuación en el que el gobierno municipal aportará los derechos de

desarrollo cuyo valor deberá ser plenamente incorporado al valor del suelo

que pagarán los inversionistas, por lo que ni el gobierno municipal, ni el

gobierno estatal requerirán hacer inversiones a fondo perdido.

 Para obtener el capital inicial para la habilitación del espacio, que deberá

ser plenamente recuperado por el gobierno estatal o municipal según sea el

caso, podrá implementar una garantía por incremento en la recaudación

fiscal futura, esto es, el aumento en la recaudación por impuesto predial y

por impuesto de adquisición de inmuebles se usará como garantía de los

créditos obtenidos para la implementación inicial del proyecto, aunque el

capital inicial también puede provenir directamente de los inversionistas

privados.

 Para la implementación del proyecto de desarrollo turístico de la Isla de la

Piedra se podrá proponer un polígono de actuación o un programa parcial

263

de desarrollo urbano que garantice: la protección al área natural protegida

de la parte sur del estero de Urías-La Sirena; una zona de amortiguamiento

entre el área natural protegida del estero de Urías-La Sirena y el desarrollo

turístico y habitacional; que todas las aguas residuales sean tratadas para

su reúso según la norma mexicana NOM-003-SEMARNAT-1997 con

vigilancia y sanción para los usuarios que no cumplan esta disposición; y la

liberación de recursos a favor del municipio.

 El gobierno municipal deberá cobrar el 40% del aumento de valor del suelo

entre el valor rural original y el valor de desarrollo turístico con base en el

otorgamiento de los derechos de desarrollo.

Fortalecimiento Institucional.

Gestión pública moderna.

El municipio a través de las áreas encargadas de las gestiones de colonias y

sindicaturas, la Secretaría de Desarrollo Social Municipal y Síndico Procurador,

conformarán los comités de ciudadanos tanto en las colonias, como en las

sindicaturas y las respectivas comisarías, los cuales serán los encargados de

evaluar que la administración pública municipal cumpla con los planes de

desarrollo social. Así mismo, el gobierno local se coordinará con los comités que

se creen para elaborar el reglamento de participación ciudadana permanente.

Así mismo deberán crearse, o bien consolidarse, el Consejo Municipal de

Desarrollo Urbano (nivel municipio-ciudad-), los Comités de Desarrollo (nivel

sindicaturas) y el Consejo Directivo del IMPLAN, pues son estos comités y consejo

los que deberán evaluar el quehacer de la administración municipal y que la

actividad del gobierno sea congruente con lo estipulado en los planes y programas

de desarrollo urbano.

El municipio junto con los comités y consejos deberán elaborar y/o reformar: el

reglamento de participación ciudadana y los reglamentos interiores del Consejo

264

Municipal de Desarrollo Urbano, de los Comités de Desarrollo y del Consejo

Directivo del IMPLAN.

Desarrollo de capacidades al interior.

El municipio a través de la Dirección de Recursos Humanos y en coordinación con

la Oficialía Mayor, analizará los perfiles de cada uno de los empleados

municipales; una vez hecho lo anterior se deberán evaluar los conocimientos y las

habilidades del personal que conforma la nómina municipal; lo anterior se hará a

través de exámenes psicológicos y de conocimiento. Una vez que se cuente con

los resultados, el municipio deberá realizar una restructuración interna, para

colocar a su personal de acuerdo a sus capacidades intelectuales y competencias

laborales en las áreas más idóneas y en donde puedan ser productivas.

Aquel personal que requiera capacitación le será brindado, podrá el municipio

coordinarse con el Sindicato de Trabajadores y con instituciones públicas para

ofrecer los conocimientos que requieran y pueda este personal ser colocado en

áreas idóneas.

Se recomienda que el municipio cree el Servicio Profesional de Carrera.

Establecimiento de competencias y funciones.

Revisión exhaustiva del Reglamento Interior del municipio a través de sus

dependencias jurídicas con el objeto de realizar las reformas necesarias para su

fortalecimiento, en particular, analizar las competencias que le corresponden como

municipio y en función de ello determinar y diseñar las dependencias y áreas que

se requieran.

Así mismo se deberá promover y gestionar reformas a las leyes estatales para

lograr una mayor eficiencia en los servicios municipales prestados a la ciudadanía,

así como poder ejecutar las estrategias e instrumentos que propone este Plan

Director de Desarrollo Urbano. Para lograr tales reformas el municipio tendrá que

coordinarse con cada una de las dependencias según la materia que se trate.

265

En materia normativa y regulatoria estatal.

Actualización del marco jurídico estatal en materia de desarrollo

urbano.

El Municipio se reunirá con las áreas jurídicas de la Secretaría del Ayuntamiento,

del Síndico Procurador, de la Dirección de Obras Públicas, de la Dirección de

Planeación del Desarrollo Urbano Sustentable y el Instituto Municipal de

Planeación, para formar una mesa de trabajo para revisar la Ley de Desarrollo

Urbano del Estado de Sinaloa y se elaborarán las propuestas de reformas de

dicho instrumento legal. Una vez que se cuente con la propuesta de reforma, será

enviada al Ayuntamiento para que, de considerarlo necesario, la propuesta sea

enriquecida por el Cabildo. La propuesta de reformas a la Ley será enviada al

Congreso Local y se realizarán las gestiones que sean necesarias y las

presentaciones que los diputados requieran para explicar y justificar la necesidad

de reformas en dicha Ley.

Para poder aplicar los instrumentos Asignación de costos baldíos; Restricciones a

los derechos de desarrollo de predios baldíos; Asignación de costos a la

subutilización de capital fijo urbano y la prestación de servicios; Restricciones a los

derechos de desarrollo de los predios subutilizados; Incentivos a la construcción

de predios baldíos o subutilizados en la zona con potencial de reaprovechamiento;

Incumplimiento de acuerdos; Capacidades de promoción de Desarrollo de la

Dirección de Vivienda y Tenencia de la Tierra; Zonas de Crecimiento hacia el

Exterior. 2da y 3ra prioridad; Conformación de una reserva inicial “revolvente”, se

requieren las reformas de los siguientes artículos de la Ley de Desarrollo Urbano

del Estado de Sinaloa:

Artículo 5. Para los efectos de esta Ley se entenderá por:

XXIV Bis. Polígono de actuación: superficie delimitada del suelo que se determina

en los programas, a solicitud de la Administración Pública o de los particulares

para llevar a cabo las acciones determinadas en esta Ley.

266

Artículo 56. Los Planes Directores de Desarrollo Urbano, son instrumentos

prácticos de la planeación urbana y contendrán como mínimo los aspectos

siguientes:

I-III…

III Bis. Los polígonos de actuación, en su caso:

IV-VII…

Art. 57. Son acciones de los Planes Directores de Desarrollo Urbano las

siguientes:

I…

II…

II Bis. El establecimiento de polígonos de actuación:

Artículo 93 Bis. Tanto en el área urbana, área susceptible de desarrollo como en

el área de conservación los programas de desarrollo urbano de centros de

población delimitarán las áreas de actuación y determinará objetivos y políticas

específicos para cada una de ellas. Dentro de dichas áreas podrán establecerse

polígonos de actuación.

I. Las áreas de actuación en el área urbana y en las áreas susceptibles de

desarrollo son:

a) Áreas con potencial de reaprovechamiento: las que corresponden a la

ciudad interior y se divide en: a) áreas con potencial de crecimiento: zonas que

tienen grandes terrenos, sin construir, incorporados dentro del tejido urbano, que

cuentan con accesibilidad y servicios donde pueden llevarse a cabo los proyectos

de impacto urbano, apoyados en el programa de fomento económico, que incluyen

equipamientos varios y otros usos complementarios; b) áreas con potencial de

redesarrollo, aquellas que cuentan con infraestructura vial y de transporte y

servicios urbanos adecuados, localizadas en zonas de gran accesibilidad, en las

267

que ha concluido la vida económica de la mayoría de los edificios, por lo que son

susceptibles de redesarrollar, generalmente ocupadas por vivienda unifamiliar de

uno o dos niveles, las cuales podrían captar población adicional, un uso más

densificado del suelo, recibir derechos de desarrollo y ofrecer mejores condiciones

de rentabilidad; y c) áreas con potencial de densificación, generalmente zonas

antiguas de la ciudad utilizadas con poca intensidad, despobladas o con

población envejecida, que cuentan con buena localización, infraestructura y

equipamientos pero en donde no es todavía viable o conveniente el redesarrollo

pero si modificaciones para dar lugar a mayor población residencial.

b) Áreas con potencial de mejoramiento: zonas habitacionales de población de

bajos ingresos, con altos índices de deterioro y carencia de servicios urbanos,

donde se requiere un fuerte impulso por parte del sector público para equilibrar

sus condiciones y mejorar su integración con el resto de la ciudad;

c) Áreas con potencial de redesarrollo no habitacionales:

Se aplican también a zonas industriales, comerciales y de servicios deterioradas o

abandonadas donde los procesos deben reconvertirse para ser competitivos y

evitar impactos ecológicos.

d) Áreas de conservación patrimonial: de naturaleza cultural, las que tienen

valores históricos, arqueológicos, artísticos y típicos o que forman parte del

patrimonio cultural urbano, así como las que sin estar formalmente clasificadas

como tales, presenten características de unidad formal, que requieren atención

especial para mantener y potenciar sus valores, en congruencia con la legislación

aplicable al caso.

e) Áreas de integración conurbada o metropolitana: las ubicadas en ambos

lados del límite de la zona conurbada. Su planeación debe sujetarse a criterios

comunes y su utilización tiende a mejorar las condiciones de integración entre

ambos Municipio.

268

f) Áreas de expansión: es la zona susceptible de urbanizar que se extiende entre

la ciudad interior y el límite del perímetro urbano.

g) Área especial de interés social: son zonas establecidas en los programas de

desarrollo urbano que sólo pueden utilizarse para el desarrollo de vivienda de

interés social y los usos comerciales y de servicios (equipamientos) para su

soporte.

II. Las áreas de actuación en las áreas de conservación son:

a) Áreas de rescate: Aquellas cuyas condiciones naturales han sido alteradas

por la presencia de usos inconvenientes o por el manejo indebido de

recursos naturales y que requieren de acciones para restablecer en lo

posible su situación original.

Las obras que se realicen en dichas áreas se condicionarán a que se lleven

a cabo acciones para restablecer el equilibrio ecológico. Los programas

establecerán los coeficientes máximos de ocupación y utilización del suelo

para las mismas;

b) Áreas de preservación: las extensiones naturales que no presentan

alteraciones graves y que requieren medidas para el control del uso de

suelo y para desarrollar en ellos actividades que sean compatibles con la

función de preservación.

Sólo podrán realizarse en estas áreas, obras para instrumentar la

preservación, compatibles con los objetivos señalados a las mismas, previo

dictamen de la Secretaría de Desarrollo Social y Humano a través de la

Subsecretaría de Medio Ambiente y Recursos Naturales del Estado.

La legislación ambiental aplicable regulará adicionalmente dichas áreas; y

c) Áreas de producción rural y agroindustrial: las destinadas a la producción

agropecuaria, piscícola, turística forestal y agroindustrial. La ley de la

materia determinará las concurrencias y las características de dicha

producción.

269

Estas áreas podrán ser emisoras para transferencias de potencialidades de

desarrollo, en beneficio de las mismas, en los términos que definan los programas

y el artículo 196 de esta Ley.

Artículo 95 párrafo tercero:

En caso de que los predios sin construcción (baldíos) no sean utilizados por el

particular conforme al uso previsto en los términos de la fracción XXXII del artículo

5 de esta Ley, en un plazo de 5 años, a partir de la entrada en vigor del Plan

Director de Desarrollo Urbano respectivo, dicho uso quedará sin efectos y el

inmueble sólo podrá ser utilizado con el uso respectivo que le otorgó dicho plan si

se pagan por los derechos de restitución de uso de suelo equivalentes al 75% de

la valorización producida por los derechos de desarrollo restituidos.

Artículo 101.- Esta ley determina las siguientes autorizaciones, permisos y

licencias:

I…

I Bis.- Restitución de uso de suelo

II.-…

II Bis. Funcionamiento

Artículo 107.- La autoridad municipal podrá expedir los siguientes instrumentos

para el control del uso de suelo:

I…

II…

III. Licencia de restitución de uso de suelo, es el documento oficial expedido por la

autoridad municipal competente, en la que se hace constar la restitución del uso

de suelo y las normas de ordenación para un predio determinado otorgado por los

programas de desarrollo urbano de centros de población.

270

IV. Licencia de funcionamiento, es el documento oficial expedido por la autoridad

competente, en la que se certifica el uso de suelo, la norma de ordenación y giro

determinado para una edificación.

Capítulo segundo Bis.

Del cambio del uso de suelo como instrumentación de la planeación del desarrollo.

Artículo 120 bis. El Municipio podrá autorizar el cambio de uso de suelo y

aplicación de normas de ordenación en predios particulares, en suelo urbano

dirigidos al comercio y servicios de bajo impacto urbano; a la micro y pequeña

empresa y a la vivienda de interés social, bajo las siguientes condiciones:

I. La autoridad administrativa del Municipio podrá autorizar cambios al uso de

suelo para los siguientes casos:

a) Para locales comerciales, de servicios, administración y oficinas de bajo

impacto urbano, de hasta 250 m² de superficie construida. Quedan

exceptuados los siguientes usos: gasolineras y verificentros; rastros

frigoríficos; mudanzas y paquetería.

Se entenderán por uso de bajo impacto urbano, los establecimientos

comerciales y de servicio, que no obstruyan la vía pública, no provoquen

congestionamientos viales, no arrojen al drenaje sustancias o desechos

tóxicos, no utilicen materiales peligrosos, no emitan humos ni ruidos

perceptibles por los vecinos, se ubiquen en planta baja con acceso directo a

la vía pública y los procesos de comercialización que se desarrollen sean al

menudeo.

b) Para la micro y pequeña industria de bajo impacto urbano y

anticontaminante de hasta 1,000 m² de superficie del predio y 500 m²

cuadrados de superficie construida.

c) Para la aplicación de proyectos de vivienda de interés social en zonas con

potencial de reaprovechamiento de desarrollo urbano en donde sea factible

su aplicación, siempre y cuando no cause impactos urbanos, ambientales y

sociales negativos.

271

II. Para la tramitación de las solicitudes de cambio de uso de suelo, se observará

el siguiente procedimiento:

a) Deberá instalarse un Comité Técnico por el Municipio, con el fin de atender

las solicitudes de cambio de uso de suelo. Este Comité analizará y

dictaminará dichas solicitudes, atendiendo a lo señalado en la fracción

anterior.

b) El Comité estará integrado por:

­ El regidor titular de la Comisión de Urbanismo, Ecología y Obras

Públicas del Ayuntamiento.

­ El titular de cada una de las dependencias siguientes: Secretaría del

Ayuntamiento, Dirección de Planeación del Desarrollo Urbano

Sustentable, Dirección de Obras Públicas, Dirección de Servicios

Públicos, Dirección de Desarrollo Económico, dependencia en

materia de vialidad y transporte municipal si se cuenta con ella,

COMUN, la JUMAPAM, Instituto Municipal de Planeación e Instituto

de Vivienda Municipal o su homóloga.

­ Un representante del Consejo Municipal de Desarrollo Urbano.

c) La solicitud se presentará a la Delegación correspondiente y se pagará por

los derechos de cambio de uso de suelo. El interesado deberá pagar una

contraprestación equivalente al 40% del incremento del valor entre el valor

producido por el uso original y el valor obtenido después del cambio de uso.

El promovente deberá instalar un letrero perfectamente visible y legible

desde la vía pública, indicando el uso de suelo vigente y el solicitado; así

como el número de registro de ingreso de la solicitud y el plazo para

manifestar opiniones a la Delegación.

d) La solicitud se entrega a la Dirección de Planeación del Desarrollo Urbano

Sustentable local o su homóloga y se turnará la solicitud al Comité Técnico,

en su caso incluyendo las observaciones recibidas.

e) El Comité Técnico sesionará de acuerdo a la demanda de solicitudes de

cambio de uso de suelo recibidas o al menos una vez al mes.

272

f) El Municipio publicará por una sola vez en la Gaceta del Municipio, el

Dictamen correspondiente emitido por el Comité Técnico, incluyendo una

síntesis de la propuesta presentada por el interesado, a fin de quienes

acrediten su interés legítimo de conformidad con el Reglamento de

Procedimiento Administrativo, presenten ante la Dirección de Planeación

del Desarrollo Urbano Sustentable o su homóloga local las observaciones o

comentarios que consideren procedentes.

g) Tomando en consideración lo anterior, la Dirección de Planeación del

Desarrollo Urbano Sustentable local o su homóloga emitirá una resolución,

fundada y motivada en la que podrá autorizar o negar la solicitud que se le

haya presentado y la notificará al interesado personalmente o por correo

certificado.

h) La resolución cuando sea positiva, se publicará en el Periódico Oficial del

Estado, se inscribirá en el Registro de los Planes y Programas de

Desarrollo Urbano y en el Registro Público de la Propiedad y del Comercio.

La resolución surtirá efectos a partir de su publicación; una vez inscrita, se

expedirá el certificado correspondiente.

Los términos a que se sujetará este procedimiento se establecerán en los

reglamentos municipales sean de zonificación y usos de suelo o de

construcciones.

Los procedimientos a que se refiere este artículo, no podrán aplicarse en ningún

caso, en predios que se ubiquen dentro de los polígonos de programas parciales,

que en el acuerdo que les dio origen se haya incluido la no modificación de los

mismos, durante la vigencia de los programas parciales en el suelo urbano.

Artículo 161. Áreas de donación.

“Artículo 161. El fraccionador cederá gratuitamente al Municipio parte de la

superficie del fraccionamiento a fin de que la utilice para parques, jardines,

mercados, escuelas y demás sitios de uso o servicio público, de acuerdo con lo

que a continuación se establece:

273

I. Del quince hasta el diez por ciento de la superficie neta vendible de los

fraccionamientos de vivienda de objetivo social, de vivienda de interés social, de

vivienda popular, de vivienda de servicios progresivos y de vivienda para usos

mixtos, según lo autorice el Ayuntamiento.

I. bis. El quince por ciento cuando se trate de fraccionamientos de vivienda

residencial, de vivienda media y para uso turístico; y,

II. El diez por ciento de la superficie neta vendible de los fraccionamientos para

uso industrial y de vivienda campestre.

No existirá obligación de ceder parte de la superficie del fraccionamiento para los

fraccionamientos plurifamiliares verticales de interés social en zonas con potencial

de reaprovechamiento del Plan Director de Desarrollo Urbano, pero si existirá la

obligación de rehabilitar parques, jardines, mercados, escuelas u otros sitios de

uso o servicio público conforme lo establezca el Municipio. El monto de inversión

no podrá rebasar el monto al que equivaldría la superficie que en su momento le

hubiera correspondido ceder en forma gratuita a favor del Municipio.

La localización de los terrenos que sean cedidos será hecha a propuesta del

fraccionador, y de común acuerdo con el Municipio de conformidad con los planes

y programas de desarrollo urbano. La cesión de áreas menores a 500 m2 deberá

localizarse en un solo predio. Cuando la cesión no sea mayor a 300 m2, podrá

otorgarse el predio o el pago correspondiente, en cuyo caso se tomará como base

el valor comercial de la superficie. Cuando la donación se haga en efectivo y de

contado el pago servirá para la formación de áreas verdes, equipamientos

públicos y reservas territoriales, el Municipio creará un fondo para este rubro con

las aportaciones en efectivo.

El cálculo de la superficie neta vendible se obtendrá descontando de la superficie

total del predio la ocupada por vías públicas, áreas cedidas y aquellas que por

disposición de ley se encuentren afectas a un destino público.

274

En los casos de regímenes de propiedad en condominio, los porcentajes de las

áreas destinadas al uso común serán los establecidos en el presente artículo,

según sea el caso.

Tratándose del supuesto comprendido en la fracción I, el Ayuntamiento podrá

autorizar que la cesión de la superficie que le corresponde sea menor del quince

por ciento basándose en las necesidades que tenga contempladas el Plan Director

de Desarrollo Urbano, el porcentaje de superficie que se deje de ceder deberá

entregarse de manera proporcional en equipamiento urbano instalado en el área

que se cede. El costo del equipamiento urbano deberá ser proporcional al valor

comercial del terreno que se deje de donar.

Los municipios que no cuenten con Plan Director de Desarrollo Urbano exigirán el

quince por ciento de la superficie neta vendible en los fraccionamientos

contemplados en la fracción I.

Cuando de la consulta del Plan Director de Desarrollo Urbano se verifique que ya

existan parques, áreas deportivas e infraestructura urbana en el radio de influencia

del fraccionamiento por construirse los cuales satisfacen las necesidades del

mismo, se podrá otorgar el porcentaje correspondiente según las fracciones I y II,

fuera del fraccionamiento que realiza la cesión cuando el Ayuntamiento previa

opinión técnica del Comité Técnico lo autorice y siempre que la superficie a ceder

se encuentre en áreas urbanizadas de tal forma que se permita el

aprovechamiento por parte del Municipio.

Si dos o más fraccionadores unen las superficies de terreno que les corresponde

otorgar en cesión según lo señalado en las fracciones I y II, el Ayuntamiento si así

le conviniere, podrá aceptar la superficie de que se trate, debiéndose destinar la

superficie cedida para los fines ya establecidos en este artículo y en apego a lo

que señale el Plan Director de Desarrollo Urbano.

Capítulo primero Bis.

De los incentivos para el desarrollo urbano de los predios sin construcción.

275

Artículo 198 Bis. Los incentivos para el desarrollo urbano de los predios sin

construcción dentro del perímetro urbano de los centros de población será

aplicable en todo el territorio del estado de Sinaloa, como instrumento de fomento

para el cumplimiento de las políticas y estrategias contenidas en los planes y

programas previstos en el artículo 28 fracciones III y IV de esta Ley.

Para tales fines dichos planes definirán las estrategias, políticas e instrumentos

que podrán ser beneficiadas con diferentes incentivos como son: exención y/o

descuentos al pago del impuesto predial, impuesto sobre adquisición de

inmuebles, derechos de supervisión de fraccionamientos, de expedición de

licencia de construcción, derechos de asignación de número oficial y aquellos que

señalen los planes y programas de desarrollo urbano.

Así mismo podrá analizarse por la autoridad municipal competente la flexibilidad

para la aplicación de los COS y CUS según lo propuesto por los planes y

programas de desarrollo urbano, como otras normas y/o requisitos señalados en

los reglamentos de construcciones.

Capitulo Primero Ter.

De los gravamentes por desperdicio urbano.

Artículo 198 Ter. Los gravámenes por desperdicio urbano serán aplicables en

todo el territorio del estado de Sinaloa como instrumento de sanción. Por

desperdicio urbano se entiende el desaprovechamiento que se hace de la

inversión pública en infraestructura, equipamiento y prestación de servicios como

consecuencia de mantener predios urbanos sin construcción o baldíos, entendidos

como tal aquellos que no tengan edificación; aquellos que estando edificados sean

inhabitables por abandono o ruina; o bien, aquellos que la construcción

permanente sea inferior al 25% de la superficie total del predio o que las

edificaciones resulten con valor inferior al 50% del valor del terreno según avaluó.

Para tales fines los planes y programas de desarrollo urbano y de desarrollo

urbano de centros de población definirán en sus estrategias, políticas e

276

instrumentos los diferentes gravámenes que podrán ser determinados como son:

asignación de costos a baldíos; restricción a los derechos de desarrollo a los

predios baldíos; asignación de costos a la subutilización de capital fijo urbano y la

prestación de servicios; y, restricciones a los derechos de desarrollo a los predios

subutilizados.

Capítulo Tercero.

De los Estímulos y los Servicios.

Sección I.

De los estímulos.

Artículo 242 Bis. La ejecución de los programas en los polígonos de actuación o

los programas de mejoramiento, llevada a cabo por los particulares, mediante los

sistemas de actuación social, privada o por cooperación dará lugar a que se les

otorguen los estímulos correspondientes.

En el caso del párrafo anterior, los programas deberán prever el otorgamiento de

estímulos para los pobladores de menores ingresos y para quienes se ajusten a

las acciones determinadas como prioritarias.

No se otorgarán estímulos ni se prestarán servicios urbanos cuando se

contravenga lo dispuesto en esta Ley, los programas y su reglamento.

Artículo 63.-

Artículo 242 ter. Los estímulos fiscales se sujetarán a las disposiciones de la Ley

de Hacienda Municipal del Estado de Sinaloa y a los Presupuestos de Ingresos y

Egresos de los Municipios.

Artículo 64.-

Artículo 242 quater. La Secretaría promoverá, conjuntamente con la Secretaría

de Finanzas y los Municipios, el otorgamiento de estímulos financieros para el

cumplimiento de los programas.

277

Artículo 65.-

Artículo 242 quinquies. La Secretaría podrá proveer la capacitación y a la

asistencia técnica en materias relacionadas con el desarrollo urbano y el

ordenamiento territorial.

Para tal efecto, celebrará convenios con las instituciones educativas, a fin de que

se incluyan estas materias en los programas de estudio.

Artículo 66.-

Artículo 242 sexies. La Ley de Hacienda Municipal del Estado de Sinaloa, los

Programas de Desarrollo Urbano y los reglamentos municipales regularán estos

estímulos y podrán establecer otros adicionales.

Capítulo II.

De los Servicios Públicos Urbanos.

Artículo 67.-

Artículo 242 septies. Los servicios públicos urbanos se prestarán de conformidad

con las necesidades sociales y las prioridades que se establezcan en los

programas.

Artículo 68.-

Artículo 242 octies. Los estímulos y los servicios públicos en el suelo de

conservación, serán acordes a la defensa y aprovechamiento de los recursos

naturales, de conformidad con los programas.

Artículo 69.-

Artículo 242 novies. Cuando en las relotificaciones y los polígonos de actuación

se lleven a cabo proyectos y acciones impulsados por el sector social, la

Administración Pública brindará los estímulos para que puedan realizarse las

obras de equipamiento urbano, infraestructura y servicios que se requieran.

278

Actualización del marco jurídico estatal en materia hacendaria.

El municipio se reunirá con las áreas jurídicas de la Secretaria del Ayuntamiento,

del Síndico Procurador, de la Dirección de Obras Públicas, de la Dirección de

Planeación del Desarrollo Urbano Sustentable y del Instituto Municipal de

Planeación y con la Tesorería para conformar una mesa de trabajo para revisar la

Ley de Hacienda Municipal del Estado de Sinaloa y se elaborarán las propuestas

de reformas para dicho instrumento legal. Una vez que se cuente con la propuesta

de reforma, será enviada al Ayuntamiento para que de considerarlo necesario, la

propuesta sea enriquecida por el Cabildo. La propuesta de reformas a la Ley será

enviada al Congreso Local y se realizarán las gestiones que sean necesarias y las

presentaciones que los diputados requieran para explicar y justificar la necesidad

de reformas en dicha Ley.

Para poder aplicar los instrumentos de Asignación de costos baldíos;

Restricciones a los derechos de desarrollo de predios baldíos; Asignación de

costos a la subutilización de capital fijo urbano y la prestación de servicios;

Restricciones a los derechos de desarrollo de los predios subutilizados; Incentivos

a la construcción de predios baldíos o subutilizados en la zona con potencial de

reaprovechamiento; Incumplimiento de acuerdos; Capacidades de promoción de

desarrollo de la Dirección de Vivienda y Tenencia de la Tierra; Zonas de

crecimiento hacia el exterior. 2da y 3ra prioridad; y Conformación de una reserva

inicial “revolvente”, se requieren las reformas de los siguientes artículos de la Ley

de Hacienda Municipal del Estado de Sinaloa:

Art. 35, Fracción I, párrafo segundo:

“Aquellos predios sin construcción que cuenten con los servicios de agua potable y

drenaje y se localicen en las zonas o sectores con prioridad de desarrollo urbano

según lo señalado por los planes o programas de desarrollo urbano y/o programas

de desarrollo urbano de centros de población causarán una tasa gravable del 1%

del valor catastral por los tres primeros años contados a partir de la publicación en

el Periódico Oficial El Estado de Sinaloa de cualquiera de los instrumentos de

279

planeación urbana anteriormente señalados, el punto porcentual aumentará cada

año después de los tres años hasta alcanzar el 15% del valor catastral del predio

sin construcción.”

IMPUESTO POR DESPERDICIO DE INFRAESTRUCTURA Y EQUIPAMIENTO

URBANO.

Artículo 43. Impuesto predial.

Artículo 43 Bis. Tratándose de predios sin construcción (baldíos) o subutilizados

en la zona de potencial de reaprovechamiento del Programa Municipal de

Desarrollo Urbano o su equivalente en los programas de desarrollo urbano de

centros de población, que se edifiquen dentro de los dos primeros años después

de publicado el programa de desarrollo urbano se les hará un descuento del 90%

por dos años consecutivos al inicio de las obras de edificación; si la edificación

sobre el predio sin construcción o subutilizado se trata de vivienda con valor

menor a 9,500 salarios mínimos diarios el descuento del 90% se hará por tres

años; pero si la edificación se trata de vivienda de interés social multifamiliar

vertical en la zona de reaprovechamiento del Plan Director de Desarrollo Urbano

se le hará un descuento del 90% por cuatro años, en todos los casos el beneficio

podrá obtenerse a partir del siguiente año fiscal al inicio de las obras de

edificación.

Artículo 46. Impuesto de Adquisición de Inmuebles.

Artículo 46 Bis. Tratándose de predios sin construcción (baldíos) o subutilizados

en la zona con potencial de reaprovechamiento del Programa Municipal de

Desarrollo Urbano o su equivalente en los programas de desarrollo urbano de

centros de población, que se adquieran para su edificación inmediata (para iniciar

en menos de 180 días) y comprobando tal hecho se les hará un descuento del

40%; si el predio sin construcción o subutilizado se adquiere para edificación de

vivienda con valor menor a 9,500 salarios mínimos diarios a construirse en el

primer año de adquirido el predio y comprobando tal hecho el descuento se hará

por 80%.

280

Artículo 57 Bis. (Supervisión de fraccionamientos; asignación de número oficial;

licencia de construcción) Tratándose de predios sin construcción (baldíos) o

subutilizados en la zona con potencial de reaprovechamiento del Programa

Municipal de Desarrollo Urbano o su equivalente en los programas de desarrollo

urbano de centros de población, que se adquieran para su edificación inmediata

(para iniciar en menos de 180 días) y comprobando tal hecho, se les hará un

descuento del 30% en el concepto de supervisión de fraccionamiento, del 30% en

el concepto de asignación de número oficial, y del 40% en el concepto de

expedición de licencia de construcción sin importar que no sea para vivienda,

siempre cuando se construya conforme a las normas establecidas para el COS y

CUS del predio.

Bajo las mismas condiciones excepto que la edificación sobre el predio sin

construcción o subutilizado se trata de vivienda con valor menor a 9,500 salarios

mínimos diarios, los descuentos serán del 60% en el concepto de supervisión de

fraccionamiento, del 60% en el concepto de asignación de número oficial, y del

80% en el concepto de expedición de licencia de construcción.

En todos los casos el beneficio podrá obtenerse a partir del siguiente año fiscal al

inicio de las obras de edificación.

COMPENSACIÓN ECONOMICA POR LAS ÁREAS DE DONACIÓN.

Artículo.- Tratándose del pago en compensación por las áreas de donación que a

las que se refiere la Ley de Desarrollo Urbano del Estado de Sinaloa, se deberá

pagar el metro cuadrado según su valor comercial.

Artículo 57…

6. Bis. Por la expedición de licencia de cambio de uso de suelo 13.0 veces el

salario mínimo general diario vigente.

Capitulo XIII Bis.

281

DE LOS DERECHOS POR CAMBIO DE USO DE SUELO URBANO

Artículo 91 Bis. Es objeto de este derecho el cambio de uso de suelo según lo

señalado por la Ley de Desarrollo Urbano del Estado de Sinaloa. Son sujetos de

este derecho, las personas físicas o morales a título de poseedores o propietarios

que soliciten al Ayuntamiento el cambio de uso de suelo según lo dispuesto por la

Ley de Desarrollo Urbano del Estado de Sinaloa.

Por los derechos por el cambio de uso de suelo se deberá pagar una

contraprestación equivalente al 40% del incremento del valor entre el valor

producido por el uso original y el valor obtenido después del cambio de uso.

Capitulo XIII Ter

DE LOS DERECHOS POR RESTITUCIÓN DE USO DE SUELO URBANO

Art. 91 Bis. Es objeto de este derecho la restitución de uso de suelo de los

predios sin construcción o baldíos o subutilizados.

Art. 91 Ter. Son sujetos de este derecho, las personas físicas o morales a título de

poseedores o propietarios que soliciten al Ayuntamiento la restitución de uso de

suelo de un predio sin construcción o baldío.

Art. 91 Quater. Los derechos por la restitución de uso de suelo se causarán y

pagarán el 75% de la valorización producida por los derechos de desarrollo

restituidos respecto al valor del suelo sin derechos de desarrollo.

Actualización del marco jurídico estatal en materia de tránsito y

transporte.

El municipio se reunirá con las áreas jurídicas de la Secretaría del Ayuntamiento,

del Síndico Procurador, de la Dirección de Obras Públicas, de la Dirección de

Planeación del Desarrollo Urbano Sustentable y del Instituto Municipal de

Planeación y las áreas o direcciones creadas para tratar temas de movilidad, para

conformar una mesa de trabajo para revisar la Ley de Tránsito y Transporte del

Estado de Sinaloa y se elaborarán las propuestas de reformas para dicho

282

instrumento legal. Una vez que se cuente con la propuesta de reforma, será

enviada al Ayuntamiento para que de considerarlo necesario, la propuesta sea

enriquecida por el Cabildo. La propuesta de reformas a la Ley será enviada al

Congreso Local y se realizarán las gestiones que sean necesarias y las

presentaciones que los diputados requieran para explicar y justificar la necesidad

de reformas en dicha Ley.

Para poder aplicar los instrumentos de Movilidad eficiente, se requieren las

reformas de los siguientes artículos de la Ley de Tránsito y Transporte del Estado

de Sinaloa:

VII. Otorgar concesiones para la construcción, administración, operación y

conservación de la infraestructura especializada, así como de las instalaciones

auxiliares que contribuyen al funcionamiento del transporte público de pasajeros.

Artículo 179. El transporte, como servicio público, es una atribución del Estado,

siendo suya la facultad tanto de legislar sobre esta materia a través del Poder

Legislativo Estatal, como la de la prestación del servicio público a través del Poder

Ejecutivo del Estado, quien se podrá reservar el derecho de ofrecerlo

directamente, a través de los órganos que al efecto se creen, otorgarlo a

instituciones oficiales, o bien, autorizarlo o concesionario a particulares

conformados como personas morales.

Artículo 185. Concesión de servicio público de transporte es la autorización que

otorga el Ejecutivo del Estado, en los términos de la presente Ley, para prestar al

público el servicio de transporte de personas o cosas en los centros poblados y

caminos del Estado de Sinaloa, mediante el cobro de tarifas autorizadas.

Artículo 189. Las concesiones para explotar el servicio público de transporte en el

Estado, se otorgarán a las personas morales, y se expedirán en forma colectiva.

Artículo 190. Las personas morales que pretendan obtener una concesión

deberán estar constituidas de acuerdo con las leyes respectivas, cuyo objeto y

naturaleza jurídica le permita ser concesionaria para la explotación del servicio de

transporte.

283

Artículo 191. Derogar el segundo párrafo.

Artículo 192. Las personas morales serán las titulares de las concesiones de

servicio público de transporte, con el número de permisos que las necesidades del

servicio lo requiera a juicio de las Autoridades de Tránsito y Transportes.

La concesión a las Personas Morales para explotar el Servicio Público de

Transporte, bajo los esquemas de Ruta o Zona, dependerá de los análisis

territoriales y de gobernación que permitan contar con un servicio armónico y

eficiente. El número de unidades asignadas al servicio no deberá ser motivo de un

procedimiento formal establecido en la Ley, sino resultado de los estudios en el

que se establezcan las metas del servicio bajo criterios de eficiencia, rentabilidad y

equilibrio entre la demanda y la oferta, mismo que podría ser variable a lo largo del

día y de los días.

Artículo 193. Derogado.

Artículo 196. Tratándose de concesiones en la autorización de los permisos

gozarán de preferencia aquellos que tengan buen desempeño en la prestación del

servicio.

Artículo 198. El número de concesiones o permisos para las rutas de transporte

público en las diferentes zonas o sectores se sujetará a las necesidades del sector

en el que se vaya a autorizar.

Antes de que el Estado autorice rutas será necesario un estudio del sector por

donde dicha ruta pasará, el enfoque de nuevas rutas, será encaminado no a las

necesidades socioeconómicas de la población del sector, si no, en virtud de las

necesidades de traslado para toda la población.

Artículo 233. El ejecutivo del Estado podrá otorgar mediante convocatoria pública

concesiones de servicio público de transporte, cuando se requiera establecer un

servicio que tenga características especiales, para satisfacer las necesidades de

transporte colectivo de la mayoría de la población del sector de que se trate, como

exigencia de interés social.

284

Deben incorporarse a la Ley los siguientes criterios, conceptos y figuras:

1. Se establecerá la obligación de un Anexo Técnico al contrato concesión

para la prestación del servicio del transporte público, el cual establecerá los

parámetros de medición de metas y objetivos que precisarán la calidad, la

rentabilidad y la eficiencia del sistema.

2. Analistas de movilidad: será el experto que revise la información cotidiana

que se genera en la prestación del servicio público de transporte y que se

encargará de proponer las mejoras continuas. Será el encargado de verificar

el cumplimiento del contrato de la concesión.

3. Carriles confinados: carriles exclusivos para el tránsito del transporte

público de pasajeros.

4. Ciclovía: infraestructura señalizada y destinada al uso preferente de la

bicicleta.

5. Regular la circulación de las bicicletas.

6. Definir la autoridad con las atribuciones para la regulación de las tarifas,

horarios e itinerarios del transporte público de pasajeros.

7. Se debe considerar la situación de los descuentos por razones de condición

social, población con discapacidad o estudiantes y deberá ser aportada por

el gobierno municipal y no por las empresas concesionarias.

8. Considerar la inclusión de las nuevas tecnologías en el sistema de transporte

público de pasajeros.

9. Incorporar los componentes para la modernización sustentable del

transporte urbano: Se requieren redes de movilidad urbana, basadas en la

demanda de movilidad se deben definir las redes de rutas troncales,

alimentadoras y específicas.

Las redes de movilidad urbana están conformadas por:

1. Red peatonal (banquetas y andadores).

2. Red no motorizada (ciclopistas y paraderos).

3. Red integral del transporte público.

4. Red de transporte privado.

285

5. Red de transporte de carga.

6. Red de espacios públicos y privatizados.

7. Facilidades de transferencia entre redes como estacionamientos y

parqueaderos de bicicletas.

Para lograr lo anterior se requiere: adecuación de la infraestructura vial e

instalaciones; elección y gestión del parque vehicular; tecnologías de control

operativo, tarifario, etc.; modo de organización de los prestadores; visión y

capacidad rectora de las instituciones públicas; y filosofía y coherencia en el

marco legal del transporte.

10. Reconocimiento de facultades a los Municipios para intervenir en materia del

transporte público, en virtud que las concesiones se ejecutan sobre el

Municipio. Debe considerarse también la facultad para intervenir en la

definición de las rutas del transporte público de personas.

Elaboración de Reglamentos Municipales.

El Municipio se reunirá con las áreas jurídicas de la Secretaría del Ayuntamiento,

del Síndico Procurador, de la Dirección de Obras Públicas, de la Dirección de

Planeación del Desarrollo Urbano Sustentable y del Instituto Municipal de

Planeación, como mínimo para conformar una mesa de trabajo para proponer las

reformas necesarias al Reglamento de Construcciones, así como elaborar y

proponer al Cabildo el Reglamento de Zonificación y Usos de Suelo. Una vez que

se cuente con las propuestas de reforma o bien la iniciativa de reglamento, será

enviada al Consejo Directivo del IMPLAN, al Consejo Municipal de Desarrollo para

emisión de observaciones y propuestas, posteriormente será enviado a Secretaría

del Ayuntamiento para que el proyecto sea remitido a las comisiones de Cabildo y

una vez analizada por éstas, se envíe al pleno del Cabildo y una vez aprobado el

reglamento, sea reforma o nuevo, se publique en el Periódico Oficial El Estado de

Sinaloa.

286

Se propone que el Reglamento de Zonificación y Usos de Suelo considere este

contenido:

El Reglamento de Zonificación y Usos de Suelo es un instrumento jurídico

normativo el cual tiene como objetivo establecer los lineamientos tendientes a

mejorar la calidad de la urbanización propiciando la formación de una cultura

urbana dentro del municipio, fomentando un crecimiento ordenado del territorio

mediante un seguimiento administrativo y técnico; determinando las bases para la

concurrencia y coordinación entre el estado y el municipio en materia de

ordenamiento territorial de los asentamientos humanos y desarrollo urbano;

estableciendo las bases y normas para la consulta a la sociedad mediante la

participación en el proceso de la planeación y las acciones a emprender;

definiendo los fundamentos y creando las condiciones para la implementación de

la política de gestión en competencias del municipio en materia de desarrollo

urbano; aplicando, controlando y vigilando las atribuciones y responsabilidades de

la autoridad municipal, así como de las dependencias municipales encargadas del

desarrollo urbano; estableciendo los procedimientos de los particulares con un

interés jurídico en materia de desarrollo urbano, asentamientos humanos y

ordenamiento territorial sobre los predios y/o edificaciones existentes dentro de los

límites jurídico-administrativos del municipio y de cualquier trámite urbanístico

previsto en la legislación en materia de desarrollo urbano del estado de Sinaloa,

en el Reglamento de Protección Ambiental, en el Reglamento de Anuncios y

demás políticas aplicables fomentando el desarrollo y bienestar de la población;

determinando la forma de aplicación para la planeación urbana, el ordenamiento

territorial y el desarrollo de los asentamientos humanos; determinando los

procesos jurídico-administrativos para los trámites urbanísticos en los predios del

municipio; estableciendo la normatividad para vigilar, controlar y aplicar el

cumplimiento del propio reglamento y de los programas de desarrollo urbano así

como las infracciones, medidas de seguridad y sanciones aplicables y/o clausuras;

aplicando y vigilando la normatividad que corresponda para las especificaciones y

acondicionamientos arquitectónicos que se requieran, con el objetivo de que las

287

personas con discapacidad se desplacen libremente; y supervisando y aplicando

criterios ambientales de conservación de áreas naturales.

Se propone el siguiente apartado ya sea para el reglamento de construcciones o

para el reglamento de zonificación y usos del suelo:

Procedimiento para el cambio de uso de suelo.

Se autorizarán los cambios de uso de suelo previstos en la Ley de Desarrollo

Urbano del Estado de Sinaloa respetando el procedimiento que señala dicha

legislación y cumpliendo además con los siguientes aspectos del procedimiento:

1. La Dirección de Planeación del Desarrollo Urbano Sustentable o su

homóloga tendrá a disposición de los ciudadanos los formatos de solicitud

para cambio de uso de suelo y la lista de requisitos.

2. Una vez que el promovente cumpla con los requisitos, ingresará su solicitud

ante la Dirección de Planeación del Desarrollo Urbano Sustentable o su

homóloga y se le asignará un número de registro. El solicitante tendrá la

obligación, durante un periodo de diez días naturales contados a partir del

día en que se le asignó número de registro, de colocar un letrero en la

propiedad motivo del cambio que cumpla con las especificaciones que al

efecto se determinen en los lineamientos técnicos; entre otros el letrero

contendrá el uso de suelo actual y el uso de suelo solicitado.

3. La Dirección verificará su instalación, para lo cual integrará un reporte

fotográfico que se anexará al expediente.

4. Transcurridos los diez días la Dirección de Planeación del Desarrollo

Urbano Sustentable o su homóloga turnará el expediente respectivo junto

con las posibles oposiciones de los ciudadanos que se hayan hecho llegar

en el periodo en el que permaneció el letrero al secretario del Comité

Técnico conformado por las autoridades municipales en las siguientes

materias: desarrollo urbano a través de los Instituto Municipal de

Planeación, quien encabezará el Comité, y participarán: en el rubro de

medio ambiente la Dirección de Ecología y Medio Ambiente ; agua potable

288

y alcantarillado (JUMAPAM); y en transporte a través de la Dirección de

Vialidad y Transportes del estado de Sinaloa. La participación de todas

ellas será vinculante.

5. El Comité Técnico analizará y dictaminará el cambio de uso de suelo

solicitado. La Dirección tomando en consideración el dictamen, elaborará

un proyecto de resolución, para ser turnado al Cabildo, con copia al

interesado, para su aprobación o rechazo. En caso de ser aprobada la

modificación se publicará por una sola vez en el periódico oficial y se

ordenará su inscripción en el Registro Público de la Propiedad y del

Comercio, previo pago de derechos.

6. El interesado deberá pagar una contraprestación equivalente al 40% del

incremento del valor entre el valor producido por el uso original y el valor

obtenido después del cambio de uso.

7. Una vez inscrita en el Registro, el interesado podrá solicitar la expedición

del certificado respectivo, previo pago de derechos correspondientes

También deberá incluirse en el Reglamento de Zonificación y Usos de Suelo lo

relativo a los Polígonos de Actuación y el Reparto Equitativo de Cargas y

Beneficios, bajo los siguientes lineamientos. El desarrollo de este tema se

presenta en el apartado de Instrumentos para el Crecimiento Urbano.

En materia administrativa y ejecutora.

El municipio a través de la Tesorería Municipal elaborará las normas, manuales y

programas para el gasto de los recursos financieros, los bienes y los activos; así

mismo se convocará a las áreas administrativas de las paramunicipales para

capacitarlos y manejar los mismos programas.

La Dirección de Recursos Humanos y la Dirección de la Función Pública se

encargarán de gestionar e involucrar a todas las dependencias y paramunicipales

para la elaboración de los reglamentos interiores, los organigramas de cada

dependencia, los manuales de organización y los manuales de procedimientos a

que cada dependencia deberá sujetarse.

289

En materia de promoción de inversiones.

El municipio gestionará y promoverá apoyos con dependencias estatales,

federales, la iniciativa privada e instituciones nacionales e internacionales que

otorguen incentivos y apoyos al sector privado. Gestionará a nivel estatal los

CEPROFIES o incentivos similares; así mismo con la gestión para las reformas a

la Ley de Hacienda del Estado de Sinaloa se impulsarán también incentivos a la

inversión local y regional.

Supervisión, evaluación y control.

Se recomienda se establezcan indicadores de los planes y programas de

desarrollo social y de desarrollo urbano, y que para la evaluación del cumplimiento

se convoca y se conforme un observatorio urbano ciudadano como órgano

colegiado integrado por ciudadanos, colonos, académicos, colegios de

profesionistas varios (abogados, notarios públicos, politólogos, ingenieros civiles,

ingenieros electricistas, arquitectos). Las evaluaciones anuales que se realicen

deberán publicarse en la página oficial digital del observatorio y del municipio.

Instrumentos de planificación estratégicos.

El municipio deberá actualizar con regularidad y en los términos que marca la Ley

los planes y programas de desarrollo urbano que estén vigentes y elaborar en

corto plazo aquellos que le hagan falta, así como los planes directores de las

sindicaturas. El responsable de esta tarea será IMPLAN en coordinación con el

Consejo Municipal de Desarrollo Urbano y la Dirección de Planeación del

Desarrollo Urbano Sustentable o su homóloga, de acuerdo a los procedimientos

establecidos por la Ley de Desarrollo Urbano del Estado de Sinaloa.

Si aún no cuenta con su plan operativo institucional y el presupuesto institucional

de proyectos, deberá elaborarlos, los mismos deberán estar en total concordancia

con el programa de desarrollo social y con los planes y programas de desarrollo

urbano, estos serán elaborados por las dependencias en coordinación con la

tesorería municipal.

290

Se elaborarán por cada una de las dependencias sus organigramas, sujetándose

a la estructura establecida en reglamento interior del Ayuntamiento vigente, se

elaborarán los manuales de organización y funciones, así como los manuales de

procedimientos y el cuadro de asignación de personal; coordinarán estos trabajos

la Dirección de Recursos Humanos y la Dirección de la Función Pública, deberán

celebrarse reuniones y capacitaciones para poder lograr estos objetivos.

Se recomienda elaborar el texto único de procedimientos administrativos, se

requerirá la instalación de todas las dependencias que realizan gestiones de

trámites, para poder unificar los procedimientos, requisitos y tiempos para cada

uno de ellos. Una vez elaborado dicho texto deberá ser sometido a la aprobación

del Cabildo y publicarse en la Gaceta Municipal y en el Periódico Oficial El Estado

de Sinaloa.

Instrumentos de planificación operativa.

Cada una de las dependencias dos meses antes del cierre de la elaboración de la

Ley de Ingresos deberán elaborar su plan de trabajo anual del año próximo y el

mismo será enviado a Oficialía Mayor, al Síndico Procurador y a la Tesorería

Municipal, para que así se estimen los ingresos y los gastos a generarse en el

próximo año.

Otros Instrumentos.

Embargo de predios morosos en el impuesto predial

El Instituto Municipal de Planeación, el Instituto de Catastro Municipal y la

Dirección de Planeación del Desarrollo Urbano Sustentable o su homóloga,

identificarán los predios baldíos que le ocasionan desperdicios urbanos al

Municipio; así como los predios con adeudos fiscales; con ellos elaborarán un

listado con la clave catastral, el nombre del propietario y la ubicación del predio

con su respectivo mapa de localización.

Esta información será enviada a la Dirección de Recaudación y se marcará copia

a la Tesorería Municipal, la Dirección de Recaudación analizará el estatus de

291

deuda de los bienes inmuebles señalados, si el bien inmueble tiene adeudos por

más de un año (cuatro trimestres), se iniciará le notificación de la liquidación del

crédito fiscal que se le determine. Una vez notificado y habiendo sido omiso el

contribuyente, se le requerirá del pago conforme a lo señalado en la Ley de

Hacienda Municipal del Estado de Sinaloa, si no se cubre el adeudo se procederá

al embargo en apego a la norma jurídica recién mencionada hasta llegar al remate

de dicho bien si es necesario.

Coordinación de instancias públicas.

Establecer mesas y comités de trabajo periódicas entre representantes de las

diferentes instancias gubernamentales para el acuerdo de proyectos y programas.

Mecanismos de evaluación y seguimiento.

El presenta Plan Parcial Centro Histórico de Mazatlán queda sujeto a las

evaluaciones y revisiones que marca la ley en la materia, de acuerdo a lo

estipulado en la Ley de Desarrollo Urbano del Estado de Sinaloa en su Título

Tercero de la Planeación Urbana, Capítulo Primero del Sistema Estatal de

Planeación Urbana, en su artículo 29, que establece que los planes y programas

tendrán vigencia indefinida y estarán sujetos a un proceso permanente de revisión,

actualización, seguimiento y evaluación.

Sin menos cabo de lo anterior, el presente Plan estará sujeto a evaluación de la

efectividad y conveniencia de las diferentes partes que lo componen para

garantizar la vigencia, congruencia y eficacia del presente instrumento.

Estas revisiones y evaluaciones podrán llevarse a cabo cada seis meses de

acuerdo a lo establecido en la referida Ley de Desarrollo Urbano del Estado de

Sinaloa.

292

ANEXOS.

Anexo I. Tipo de Vegetación Presente en el Municipio de Mazatlán.

Tipo de vegetación
Número de
Fragmentos

Hectáreas Proporción

Selva baja caducifolia y
subcaducifolia

26 96,838.86 38.90%

Agricultura de temporal 46 74,493.17 29.92%

Agricultura de riego 8 23,703.06 9.52%

Selva mediana caducifolia y
subcaducifolia

15 12,200.64 4.90%

Selva baja espinosa 19 8,888.99 3.57%

Bosque de pino 4 7,926.87 3.18%

Bosque de encino 15 7,564.49 3.04%

Asentamiento humano 6 7,890.70 3.17%

Bosque de pino-encino 4 4,584.59 1.84%

Manglar 6 1,634.54 0.66%

Pastizal inducido 2 1,118.04 0.45%

Pastizal cultivado 4 1,026.73 0.41%

Vegetación halófila y gipsófila 3 518.62 0.21%

Cuerpo de agua 4 355.55 0.14%

Área sin vegetación aparente 1 201.15 0.08%
Fuente: Elaboración propia con información de la Comisión Nacional para el

Conocimiento y Uso de la Biodiversidad-–CONABIO-.

293

Anexo II. Unidades de Paisaje.

Unidad de paisaje Upmz01

Área y porcentaje 17,023.05 (3.41%)

Clima
(A)C(w2) semicálido subhúmedo;

C(w2) templado subhúmedo

Uso de suelo y vegetación Bosque de pino

Suelo Litosol

Topoformas Sierra alta con cañadas

Unidad de paisaje Upmz02

Área y porcentaje 18,487.86 (3.71%)

Clima

Awo. cálido subhúmedo

(A)C(w2) semicálido subhúmedo

C(w2) templado subhúmedo.

Uso de suelo y vegetación
Bosque de pino encino, encino, pino-encino y selva baja y mediana

caducifolia y subcaducifolia.

Suelo Cambisol crómico y litosol

Topoformas Sierra alta con cañadas

Unidad de paisaje Upmz03

Área y porcentaje 24,251.55 (4.86%)

Clima

Awo.- cálido subhúmedo

Aw1.- Cálido subhúmedo

(A)C(w2).- semicálido subhúmedo.

Uso de suelo y vegetación
Agricultura de temporal, bosque de encino y pino-encino, selva baja y

mediana caducifolia y subcaducifolia

Suelo Cambisol crómico, litosol y regosol éutrico.

Topoformas Cañón típico, lomeríos con valles y sierra altas con cañadas.

Unidad de paisaje Upmz04

Área y porcentaje 6,321.94 (1.27%)

Clima

Awo cálido subhúmedo

(A)C(w2) semicálido subhúmedo

Aw1 cálido subhúmedo.

Uso de suelo y vegetación Bosque de encino, selva baja y mediana caducifolia y subcaducifolia

Suelo Cambisol crómico y litosol

Topoformas Sierra alta con cañadas

Unidad de paisaje Upmz05

Área y porcentaje 39,774.50 (7.97%)

Clima Awo cálido subhúmedo

294

Aw1 cálido subhúmedo

Uso de suelo y vegetación Agricultura de temporal, bosque de encino y selva baja y mediana.

Suelo Cambisol crómico, litosol y regosol éutrico

Topoformas Lomeríos con valles y sierra alta con cañadas.

Unidad de paisaje Upmz06

Área y porcentaje 25,339.35 (5.08%)

Clima
Awo- cálido subhúmedo,

Aw1.- Cálido subhúmedo

Uso de suelo y vegetación
Agricultura de riego, agricultura de temporal, selva baja y mediana

caducifolia y subcaducifolia.

Suelo Cambisol crómico y regosol éutrico

Topoformas Lomeríos con valles y sierra alta con cañadas

Unidad de paisaje Upmz07

Área y porcentaje 46,657.07 (9.35%)

Clima
Awo cálido subhúmedo

BS1(h')w.- semiárido, cálido

Uso de suelo y vegetación
Agricultura de riego y temporal, pastizal inducido y selva baja y media

caducifolia y subcaducifolia

Suelo Cambisol crómico, feozem háplico, regosol éutrico

Topoformas
Llanura costera con lomerío, lomerío con valles y sierra baja con

lomeríos

Unidad de paisaje Upmz08

Áea y porcentaje 69,420.63 (13.92%)

Clima Awo cálido subhúmedo.

Uso de suelo y vegetación
Agricultura de riego y temporal, selva baja y mediana caducifolia y

subcaducifolia.

Suelo Cambisol crómico, feozem háplico y rigosol éutrico

Topoformas
Llanura costera con lomerío y piso rocoso, lomeríos con valles y sierra

baja con lomeríos

Unidad de paisaje Upmz09

Área y porcentaje 8,945.68 (1.79%)

Clima Awo cálido subhúmedo.

Uso de suelo y vegetación
Agricultura de riego y temporal, selva baja y mediana caducifolia y

subcaducifolia

Suelo Cambisol crómico, feozem háplico y regosol éutrico

Topoformas
Llanura costera con lomerío y piso rocoso, lomerío con valles y sierra

baja con lomeríos

Unidad de paisaje Upmz10

Área y porcentaje 55,580.53 (11.14%)

Clima Awo cálido subhúmedo.

295

Uso de suelo y vegetación Agricultura de riego y temporal, manglar y pastizal cultivado.

Suelo Feozem háplico y regosol éutrico

Topoformas
Llanura costera con lomerío y piso rocoso, llanura de barreras

inundable.

Unidad de paisaje Upmz11

Área y porcentaje 1,336.96 (0.27%)

Clima Awo cálido subhúmedo.

Uso de suelo y vegetación Agricultura de temporal, manglar, vegetación halófila y gipsófila.

Suelo Feozem háplico y regosol éutrico.

Topoformas
Llanura costera con lomerío y piso rocoso y llanuras de barreras

inundables.

Unidad de paisaje Upmz12

Área y porcentaje 305.67 (0.06%)

Clima Awo cálido subhúmedo.

Uso de suelo y vegetación Agricultura de temporal y vegetación halófila y gipsofila

Suelo Feozem háplico y regosol éutrico

Topoformas
Llanura costera con lomeríos y piso rocoso, llanura de barreras

inundables.

Unidad de paisaje Upmz13

Área y porcentaje 1986.59 (0.4%)

Clima Awo cálido subhúmedo;

Uso de suelo y vegetación Agricultura de temporal y manglar

Suelo Regosol éutrico

Topoformas Llanura costera con lomerío y piso rocoso o sementado.

Unidades de paisaje Upmz14

Área y porcentaje 46,905.18 (9.4%)

Clima
Awo cálido subhúmedo;

BS1(h')w semiárido cálido.

Uso de suelo y vegetación
Agricultura de riego y de temporal, manglar y pastizal cultivado, área

sin vegetación aparente.

Suelo Cambisol crómico, feozem háplico y regosol éutrico

Topoformas Llanura costera con lomerío y piso rocoso o sementado.

Unidades de paisaje Upmz15

Área y porcentaje 4,802.08 (0.96%)

Clima
Awo cálido subhúmedo;

BS1(h')w semiárido cálido.

Uso de suelo y vegetación Agricultura de temporal, selva baja caducifolia y subcaducifolia

Suelo Regosol éutrico

296

Topoformas Llanura costera con lomerío y piso rocoso o sementado.

Unidad de paisaje Upmz16

Área y porcentaje 27,268.42 (5.47%)

Clima
Awo cálido subhúmedo;

BS1(h')w semiárido cálido.

Uso de suelo y vegetación
Agricultura de temporal, pastizal cultivado, selva baja caducifolia y

subcaducifolia, selva baja espinosa

Suelo Cambisol crómico, regosol éutrico y rendzina

Topoformas
Llanura costera con lomeríos y piso rocoso o sementado, lomeríos con

valles.

Unidad de paisaje Upmz17

Área y porcentaje 16,697.46 (3.35%)

Clima BS1(h')w semiárido cálido;

Uso de suelo y vegetación
Agricultura de riego y temporal, selva baja caducifolia y subcaducifolia,

selva baja espinosa.

Suelo Cambisol crómico, regosol éutrico y rendzina

Topoformas Llanura costera con lomeríos y piso rocoso o sementado

Unidades de paisaje Upmz18

Área y porcentaje 27,248.98 (5.46%)

Clima
Awo. cálido subhúmedo;

BS1(h')w semiárido cálido.

Uso de suelo y vegetación
Agricultura de riego y temporal, selva baja caducifolia y subcaducifolia,

y selva baja espinosa.

Suelo Cambisol crómico, regosol éutrico y rendzina

Topoformas Llanura costera con lomeríos y piso rocoso o sementado

Unidades de paisaje Upmz19

Área y porcentaje 235.30 (0.05%)

Clima
Aw0 cálido subhúmedo;

BS1(h’)w semiárido cálido.

Suelo Regosol éutrico

Topoformas Isla

Unidad de paisaje Upmz20

Área y porcentaje 987.49 (0.2%)

Clima BS1(h')w semiárido cálido.

Uso de suelo y vegetación Manglar, selva baja espinosa y vegetación Halófila y gipsófila

Suelo Cambisol crómico y regosol éutrico

Topoformas Llanura costera con lomeríos y piso rocoso o sementado

Unidad de paisaje Upmz21

297

Área y porcentaje 432.48 (0.09%)

Clima Awo cálido subhúmedo.

Uso de suelo y vegetación Cuerpo de Agua (Presa Picachos)

Suelo Regosol éutrico

Topoformas Llanura costera con lomeríos y piso rocoso o segmentado

Unidad de paisaje Upmz22

Área y porcentaje 58,8831.58 (11.79%)

Clima
Awo.- cálido subhúmedo;

BS1(h')w semiárido cálido.

Uso de suelo y vegetación
Agricultura de riego y temporal, pastizal cultivado, selva baja

caducifolia y subcaducifolia, selva baja espinosa.

Suelo Cambisol crómico, litosol, regosol éutrico y rendzina

Topoformas
Llanura costera con lomeríos y piso rocoso o segmentado, lomerío con

valles, sierra baja con lomeríos.
Fuente: Elaboración propia con base en información de la Comisión Nacional para el Conocimiento y Uso de

la Biodiversidad-–CONABIO-.

298

Anexo III. Huracanes que han impactado al municipio de Mazatlán.

Huracán Fecha Daños Ubicación

Olivia 24/10/1975

Los vientos registrados en la ciudad de
Mazatlán se fueron 138mph (222km/h).

Mazatlán

Hubo afectación de 7,000viviendas en
Mazatlán y 14 pueblos cercanos.
10,000viviendas afectadas con diferentes
niveles de daños. Pérdidas por más de
cien millones de pesos. Mazatlán fue
declarada zona de desastre.

Lidia 08/09/1993

Antes de tocar territorio Sinaloense este
huracán alcanzo la categoría 2. Presento
vientos sostenidos de hasta 150mph
(240km/h). Mazatlán queda incomunicado,
por tierra y sin agua.

Mazatlán

Kenna 22/10/2002
Este fenómeno alcanzó la Categoría 5, con
vientos sostenidos de 165mph (270km/h).

Mazatlán

Nora 01/10/2003

El ciclón se debilitó rápidamente al llegar a
tierra, al norte de Mazatlán el 9 de
septiembre.
No hubo ningún daño significativo. Entre el
8 y el 9 de octubre, a unos 20km al Sur-
Sureste de la población de Cruz de Elota,
Sinaloa se encontraba con vientos
máximos sostenidos de 45km/h y rachas
de 65km/h a 105mph (165km/h)

Mazatlán

John 31/08/2006

Las autoridades de Protección Civil
emitieron una alerta en los municipios de
Concordia, Elota, Escuinapa, El Rosario y
Mazatlán por la trayectoria que mantiene el
huracán John.

Concordia, Elota,
Escuinapa, El

Rosario y
Mazatlán

299

Huracán Fecha Daños Ubicación

Lane 21/09/2006

En este huracán se registraron vientos
sostenidos por 125 mph (205 km/h).
El fenómeno provoco daños en 91
poblados; 150 mil damnificados; más de
10,000 personas desalojadas de
inundaciones por el desbordamiento de 16
ríos.
Destruyo los puentes Las Flores,
localizado en la carretera México 15 y el
ubicado en el kilómetro 95 de la Maxipista
Culiacán-Mazatlán fueron destruidos por
las fuertes corrientes de agua
Se informó que 8 mil habitantes de 68
comunidades del estado de Sinaloa se
encontraban incomunicados, debido a las
inundaciones ocasionadas por el Huracán
Lane. Se reportaron daños severos en 2
mil 732 kilómetros de 213 caminos
vecinales, de los cuales mil 570kilómetros
pertenecen Mazatlán, y el resto a los
municipios de Concordia, Cosalá,
Culiacán, Escuinapa y Elota.

Mazatlán,
Concordia,

Cosalá, Culiacán,
Escuinapa y Elota.

Jimena 31/08/2006

Los puertos de Mazatlán y Topolobampo
fueron cerrados a la navegación, ante los
primeros oleajes, lluvias y vientos
provocados por el huracán Jimena que
aumentó su capacidad de destrucción a
categoría 5, en la escala Saffir- Simpson.

Mazatlán y
Topolobampo

Fuente: Elaboración propia con datos del Atlas de Riesgos Naturales en el Municipio de Mazatlán, Sinaloa

2011.

300

Anexo IV. Programación y Corresponsabilidad Sectorial.

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

1. Estrategia de Crecimiento Urbano (Crecimiento Inteligente)

1
.1

R
e
a

p
ro

v
e

c
h

a
m

ie
n

to
 d

e
 á

re
a
s

u
rb

a
n

a
s
 o

c
re

c
im

ie
n

to
 h

a
c
ia

e
l
in

te
ri

o
r.

Crecimiento Inteligente

Promover el
crecimiento hacia el
interior de la ciudad,
en dos vertientes: el
reaprovechamiento y

la densificación de
población.

1 Programa 1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

*Comisión Nacional
de Vivienda

*Secretaría de
Desarrollo Agrario,
Territorial y Urbano

*Secretaría de
Desarrollo social

*Dirección de
Planeación del

Desarrollo Urbano
Sustentable

*IMPLAN Mazatlán.

Corto

1
.2

 Á
re

a
s
 d

e

e
x
p

a
n

s
ió

n
 o

c
re

c
im

ie
n

to

h
a

c
ia

 e
l

e
x
te

ri
o

r.
 Establecer áreas de

crecimiento exterior
en zonas inmediatas
a la mancha urbana

actual

Corto

1
.3

 Z
o
n

a
s
 d

e

p
ro

te
c
c
ió

n
 y

c
o

n
s
e

rv
a

c
ió

n

e
c
o

ló
g

ic
a

.

Proteger las áreas de
valor natural
mediante la
zonificación

estratégica del
territorio.

Corto

2. Ordenamiento del Espacio Urbano

2
.1

 M
e

jo
ra

 d
e
 l
a

 E
s
tr

u
c
tu

ra
 V

ia
l

Ampliación de
las vialidades

primarias y
secundarias Ampliación de

vialidades primarias
y secundarias, así
como ejecución de
obras estratégicas
para eficientar el

sistema de
movilidad en la

ciudad.

 1
Plan,

Proyecto y
Obras.

2

Recursos
públicos

municipales y
estatales.

 *Secretaría de
comunicaciones y

transportes
*Secretaría de

Desarrollo Urbano y
Obras Públicas

*Dirección de Obras
de Públicas

*Dirección de
Planeación del

Desarrollo Urbano
Sustentable

*IMPLAN Mazatlán.

Largo

Ampliación (un
carril más por

sentido) de Av.
Insurgentes.

Intersección a
nivel carretera
Internacional –
Av. Santa Rosa

– Av.
Revolución (a

301

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

un costado
leche LALA).

Adecuación vía
rápida Juna

Pablo II (Zona
de camellón
tramo Fracc.

Villa Galaxia).

Ampliación a
cuatro carriles

carretera Habal
– Cerritos.

Paso a desnivel
Av. Juan Pablo

II – Av.
Insurgente.

Libramiento
Mazatlán.

Distribuidor Vial
Libramiento

Norte-
Maxipista
Mazatlán-
Culiacán.

Ramal de
acceso Av.
Pacífico.

Paso a desnivel
Av. Del Pacífico

sobre
ferrocarril, Zona

Marina
Mazatlán.

Intersección
Salida norte
México 15-
Libramiento
Mazatlán.

302

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

Paso a desnivel
Salida norte-
Blvd. Colosio

frente a Corona
(adecuación de

obra).

Adecuación y
ampliación

intersección a
nivel frente a

clínica ISSSTE.

Distribuidor vial
Av. Rafael

Buelna-
Internacional

(frente al ICO).

Paso a desnivel
Av. Ejército

Mexicano-Av.
Insurgentes.

Obra de acceso
norte

Libramiento
Mazatlán a

Ramal Múnich.

Ramal de
acceso de Av.

Múnich 72.

Paso a desnivel
Blvd. Colosio –
Av. Múnich 72

(frente al
panteón

renacimiento).

Paso a desnivel
Colosio –
Salida Sur
México15
(frente a la

303

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

PEPSI).

Paso a desnivel
Puerto norte –

Salida Sur
México 15
(camino a

parque Bonfil).

Paso a desnivel
Puerto Sur –
Salida Sur

México 15 (La
Sirena).

Puente
vehicular Estero

la Sirena
(Puerto Sur).

Obra de
ampliación

(carriles
laterales) Zona
Industrial desde

Urías al
Aeropuerto.

Obra de acceso
libramiento
Mazatlán –

Ramal
Aeropuerto.

Ramal de
acceso

Aeropuerto
(tramo

Libramiento –
México 15).

Distribuidor vial
Aeropuerto –

México 15 Sur.

304

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

Ampliación a
cuatro carriles

Ramal
Aeropuerto

(tramo México
15, Salida a

Barrón).

Glorieta de
intersección a
nivel Camino a
Aeropuerto –

Salida a Barrón.

Distribuidor
Puente Juárez
(intersección
Av. Gabriel

Leyva y estero
del Infiernillo).

Paso a desnivel
Av. Juan Pablo
II – Av. De los
Insurgentes.

Ampliación a 4
carriles Salida
norte México

15, hasta
entronque

Habal-Cerritos.

Vialidad Av.
Puerto Norte
(en zona de

ampliación del
muelle

comercial).

Vialidad Av.
Puerto Sur (en

la zona de
ampliación del

muelle

305

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

comercial).

Puente
vehicular Salida

a Mazatlán
desde Fracc.

Santa Fe.

Retorno a
desnivel en

Zona Industrial
(tramo

CERESO -
Entronque

Aeropuerto).

Modernización
Vías Puerto
Norte - hasta

API.

Ferrovías
Puerto Sur

(plataforma de
contenedores

ampliación
puerto).

Puente
ferroviario La

Sirena.

Intersección
Puerto Sur –

México
Nogales.

2
.2

 R
e

d
u

c
c
ió

n
 d

e

la
 d

e
s
ig

u
a

ld
a

d

u
rb

a
n

a

Reducción de la
desigualdad

urbana

Sectorización de la
ciudad en 13 zonas

para la
implementación de

estrategias de
ordenamiento

urbano

1 Plan 1 NA IMPLAN Mazatlán. Corto

306

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

2
.3

 R
e
c
u

p
e

ra
c
ió

n
 d

e

m
e

rc
a

d
o
s

Recuperación
de mercados

Dotar de
infraestructura

necesaria para su
óptima operación a

cada uno de los
mercados públicos

en la ciudad

1 Programa 2

Recursos
públicos

municipales y
estatales.

 *Secretaría de
Desarrollo Urbano y

Obras Públicas
*Dirección de Obras

de Públicas
*Dirección de

Planeación del
Desarrollo Urbano

Sustentable
*IMPLAN Mazatlán.

Largo

2
.4

M

e
jo

ra
m

ie
n

to
 d

e
 b

a
rr

io
s

Mejoramiento
de barrios

Mejorar las
condiciones de la

vivienda e
infraestructura,

dotar a los barrios
de equipamiento,
pavimentación,

banquetas,
arborización,

espacios públicos,
parques,

priorizando las
zonas marginadas.

1 Programa 1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

 *Secretaría de
Desarrollo Urbano y

Obras Públicas
*Dirección de Obras

de Públicas
*Secretaría de

Desarrollo social
*Dirección de

Planeación del
Desarrollo Urbano

Sustentable
*IMPLAN Mazatlán.

Corto

2
.5

 R
e

g
u

la
ri
z
a
c
ió

n
 d

e
 l
a

 t
e

n
e
n
c
ia

 d
e

 l
a

ti
e

rr
a
 Ordenamiento

del Espacio
Urbano

Regularizar la
tenencia de la tierra

en zonas que se
encuentren

ocupadas o las
consideradas como

urbanizables

1 Programa 2

Recursos
públicos

municipales y
estatales

*Secretaría de
Desarrollo Social

(SEDESOL)
*Secretaría de

Desarrollo Urbano y
Obras Públicas

*Instituto Catastral
del Estado de
Sinaloa (ICES)

*Instituto de
Vivienda del Estado
de Sinaloa (INVIES)

*Dirección de
Vivienda y Tenencia

de la Tierra
*Dirección de

Mediano

307

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

Planeación del
Desarrollo Urbano

Sustentable
*IMPLAN Mazatlán.

3. Estrategia de Movilidad

3
.1

 I
m

p
u

ls
o

 d
e

 u
n

 s
is

te
m

a
 i
n

te
g

ra
l
d
e

 t
ra

n
s
p
o

rt
e

 p
ú

b
lic

o

P
ro

p
u

e
s
ta

 d
e

 e
s
tr

u
c
tu

ra
 y

 o
rg

a
n

iz
a

c
ió

n
 i
n

s
ti
tu

c
io

n
a

l

Modernización de
la estructura

organizacional
mediante la

creación de un
fideicomiso público

o mixto.

Crear un fideicomiso
público del sistema

de transporte público
1 Fideicomiso 1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

*Dirección de
Desarrollo
Económico
*Red Plus

*Iniciativa privada
*IMPLAN Mazatlán.

Corto

Establecer al
Organismo Público

Descentralizado
Red Plus como

órgano regulador
del sistema de

transporte público.

Dar atribuciones de
órgano regulador del

sistema de
transporte público a

Red Plus

1 Decreto 1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

Corto

Definición de un
árbitro externo –
gubernamental,
privado o de la

sociedad civil- para
vigilar y sancionar
el cumplimiento de

las reglas y
acuerdos relativos

al modelo
organizacional del

sistema de
transporte público.

Definir al árbitro
externo del sistema

de transporte público
1 Decreto 1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

Corto

308

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

P
ro

p
u

e
s
ta

s
 s

o
b

re
 e

l

m
a

rc
o

 r
e

g
u

la
to

ri
o
 Actualización del

marco jurídico para
el transporte

público, con base
en las

recomendaciones
del documento
elaborado para

Sinaloa.

Realizar la
actualización

normativa a la Ley de
Tránsito y

Transportes del
Estado de Sinaloa
contenido en E.6.

1 Decreto 1
Recursos
públicos

estatales.

*Congreso del
Estado

*Red Plus.
Corto

P
ro

p
u

e
s
ta

 d
e

 d
is

e
ñ

o
 o

p
e

ra
c
io

n
a

l
e

in
fr

a
e
s
tr

u
c
tu

ra

Establecer el
modelo BRT (Bus
Rapid Transit) en

los corredores
troncales de

Mazatlán. Crear la
estructura al menos
del primer corredor

troncal

Establecer el modelo
BRT en los

corredores troncales
1

Decisión
Pública

1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

*Secretaría de
Comunicaciones y
Transportes (SCT)

*Secretaría de
Desarrollo Urbano y

Obras Públicas
*Dirección de Obras

de Públicas
*Dirección de

Ecología y Medio
Ambiente

*Dirección de
Planeación del

Desarrollo Urbano
Sustentable
*Red Plus

*IMPLAN Mazatlán.

Mediano

3
.2

 C
o

rr
e
d

o
re

s

tr
o

n
c
a

le
s
 d

e

tr
a

n
s
p

o
rt

e
 p

ú
b
lic

o

m
a

s
iv

o

Elaboración de un Programa de
Movilidad Integral para la ciudad de
Mazatlán que incluya las medidas

propuestas en cuanto a Estructura de
Negocio, Organización Institucional,

Diseño Operacional, Tipo de
Estructura y Planeación Físico

territorial

Elaboración del
programa de

movilidad
1 Programa 1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

*Secretaría de
Comunicaciones y
Transportes (SCT)

*Secretaría de
Desarrollo Urbano y

Obras Públicas
*Dirección de Obras

de Públicas

Mediano

309

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

Elaborar un proyecto ejecutivo para el
primer corredor de alta movilidad,

según la propuesta preliminar incluida
en el programa

Elaborar el proyecto
ejecutivo para el
primer corredor

troncal

1 Proyecto 1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

*Dirección de
Ecología y Medio

Ambiente
*Dirección de

Planeación del
Desarrollo Urbano
Sustentable *Red

Plus *IMPLAN
Mazatlán.

Corto

3
.3

 R
u

ta
s
 a

lim
e

n
ta

d
o

ra
s
,
e

s
ta

c
io

n
e

s
 d

e

tr
a

n
s
fe

re
n
c
ia

Definición de los nodos de
transferencia para el transporte
multimodal y construcción de
estaciones de transferencia.

Elaborar un
programa de

identificación de
puntos estratégicos

de transferencia
modal

1 Programa 1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

*Secretaría de
Comunicaciones y
Transportes (SCT)

*Secretaría de
Desarrollo Urbano y

Obras Públicas
*Dirección de Obras

de Públicas
*Dirección de

Ecología y Medio
Ambiente

*Dirección de
Planeación del

Desarrollo Urbano
Sustentable
*Red Plus

*IMPLAN Mazatlán.

Corto

3
.4

M
o

v
ili

d
a

d
 n

o

m
o

to
ri
z
a
d

a

Movilidad eficiente

Elaboración de un
Plan de Movilidad no
motorizada para la

ciudad.

1 Plan 1

Recursos
públicos

estatales y
municipales.

*Secretaría de
Comunicaciones y
Transportes (SCT)
*IMPLAN Mazatlán.

Corto

310

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

3
.5

 C
a
lle

s
 c

o
m

p
le

ta
s
 (

b
a

n
q

u
e

ta
s

a
n

c
h
a

s
)

Movilidad eficiente

Implementación de
un programa de
mejoramiento y

dignificación de los
andadores

peatonales en toda la
ciudad.

1 Programa 1

Recursos
públicos

federales,
estatales y

municipales.

*Secretaría de
Desarrollo Urbano y

Obras Públicas
*Dirección de Obras

de Públicas
*Dirección de

Ecología y Medio
Ambiente

*Dirección de
Planeación del

Desarrollo Urbano
Sustentable

*IMPLAN Mazatlán.

Corto

3
.6

 P
ro

g
ra

m
a

 d
e

e
s
ta

c
io

n
a

m
ie

n
to

s

p
ú

b
lic

o
s

Movilidad eficiente

Programa de
ordenamiento de

estacionamientos en
vía pública y

regulación del
servicio de

estacionamientos
públicos en zonas
estratégicas de la

ciudad.

1 Programa 1

Recursos
públicos

estatales y
municipales.

*Secretaría de
Comunicaciones y
Transportes (SCT)

*Dirección de
Planeación del

Desarrollo Urbano
Sustentable

*IMPLAN Mazatlán.

Corto

3
.7

 P
ro

g
ra

m
a

 d
e

N
o
m

e
n
c
la

tu
ra

 y

s
e

ñ
a
liz

a
c
ió

n

Movilidad eficiente

Programa de
señalización

horizontal y vertical
de los principales
corredores de la
ciudad, así como

instalación de
nomenclatura en las
todas vialidades de

la ciudad.

1 Programa 1

Recursos
públicos

estatales y
municipales.

*Secretaría de
Comunicaciones y
Transportes (SCT)

*Dirección de
Planeación del

Desarrollo Urbano
Sustentable

*IMPLAN Mazatlán.

Corto

4. Estrategia de Medio Ambiente

311

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

4
.1

 Á
re

a
s
 d

e
 p

ro
te

c
c
ió

n
 y

 c
o
n
s
e

rv
a

c
ió

n

e
c
o

ló
g

ic
a

Áreas de protección y conservación
ecológica

Gestión de las
declaratorias de Área

Natural Protegida
para los cuerpos de

agua de la Laguna El
Camarón, Arroyo

Jabalines, Estero El
Infiernillo, Estero de
Urías y La Sirena.

1 Declaratoria 1

Recursos
públicos

estatales y
municipales.

* Congreso del
Estado

*Comisión Nacional
del Agua

(CONAGUA)
*Dirección de

Ecología y Medio
Ambiente

*Dirección de Obras
Públicas

*Junta Municipal de
Agua Potable y

Alcantarillado de
Mazatlán

(JUMAPAM)
*IMPLAN Mazatlán.

Corto

4
.2

 P
ro

te
c
c
ió

n
 d

e
 l
a

 p
a

rt
e

 d
e

l
e

s
te

ro
 d

e
 U

rí
a

s
-L

a
 S

ir
e

n
a

Protección de la parte sur del estero
de Urías

Declaración de Área
Natural Protegida

1 Declaratoria 1

Recursos
públicos

estatales y
municipales.

* Congreso del
Estado

*Comisión Nacional
del Agua

(CONAGUA)
*Dirección de

Ecología y Medio
Ambiente

*Dirección de Obras
Públicas

*Junta Municipal de
Agua Potable y

Alcantarillado de
Mazatlán

(JUMAPAM)
*IMPLAN Mazatlán.

Corto

Programa de Manejo 1 Programa 2

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

*Comisión Nacional
del Agua

(CONAGUA)
*Secretaría de

Medio Ambiente y
Recursos Naturales

(SEMARNAT)

Corto

312

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

*Dirección de
Planeación del

Desarrollo Urbano
Sustentable

* Dirección de
Ecología y Medio

Ambiente
*Junta Municipal de

Agua Potable y
Alcantarillado de

Mazatlán
(JUMAPAM)

*IMPLAN Mazatlán.

4
.3

 R
e
s
ta

u
ra

c
ió

n
 y

 p
ro

te
c
c
ió

n
 d

e
l
e
s
te

ro
 E

l
In

fi
e

rn
ill

o
 y

 e
l
a

rr
o

y
o

J
a

b
a
lin

e
s

Construcción de espacios públicos
para el control de la expansión de

asentamientos irregulares del estero
El Infiernillo

Proyecto de espacio
público elaborado

por el IMPLAN
Mazatlán

1 Obra 1

Recursos
derivados de

concesiones a
particulares.

* Comisión Nacional
del Agua

(CONAGUA).

Mediano

* Dirección de
Ecología y Medio

Ambiente.

Ciclovías a los largo del arroyo
Jabalines y estero el Infiernillo

Ciclovía que se
integra al parque

lineal y se continúan
a lo largo del arroyo

8 km Ciclovía 2

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

* Dirección de Obras
Públicas

*Junta Municipal de
Agua Potable y

Alcantarillado de
Mazatlán

(JUMAPAM)
*IMPLAN Mazatlán.

Reubicación de las familias
asentadas en los márgenes del

estero El Infiernillo y Arroyo
Jabalines.

Reubicación de
familias asentadas

en el estero El
Infiernillo y el Arroyo

Jabalines.

1
Reubicación
de Familias

1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

*Secretaría de
Desarrollo Social

(SEDESOL)
*Instituto de

Vivienda del Estado
de Sinaloa (INVIES)
*Instituto Catastral

del Estado de
Sinaloa (ICES)
*Dirección de

Vivienda y Tenencia

Mediano

313

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

de la Tierra
*Dirección de

Planeación del
Desarrollo Urbano

Sustentable
*IMPLAN Mazatlán.

Dragado y la ampliación de la boca
del estero

Dragado, ampliación
y construcción de
puente vehicular

550,000
m²

Obra 2

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

* Comisión Nacional
del Agua

(CONAGUA)
*Secretaría de

Medio Ambiente y
Recursos Naturales

(SEMARNAT)
*Dirección de

Ecología y Medio
Ambiente

*Junta Municipal de
Agua Potable y

Alcantarillado de
Mazatlán

(JUMAPAM)
*Dirección de Obras

Públicas
*IMPLAN Mazatlán.

Corto

Estudio de hidráulica.

Estudio de hidráulica
del arroyo Jabalines
para determinar la
conveniencia de

rectificar y revestir el
canal principal y los
afluentes del arroyo,
así como para definir
el papel que juegan
los relictos de las
comunidades de

mangle.

1 Estudio 1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

* Comisión Nacional
del Agua

(CONAGUA)
*Secretaría de

Medio Ambiente y
Recursos Naturales

(SEMARNAT)
*Dirección de

Ecología y Medio
Ambiente

*Junta Municipal de
Agua Potable y

Alcantarillado de
Mazatlán

(JUMAPAM)

Corto

314

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

*Dirección de Obras
Públicas

*IMPLAN Mazatlán.

4
.4

 P
ro

te
c
c
ió

n
 d

e
 l
a

 L
a

g
u
n

a
 d

e
l

C
a
m

a
ró

n

Protección de la Laguna del Camarón

Proyecto de
recuperación y
asimilación del

espacio público:
parque público con
juegos infantiles e

integración al medio
natural; iluminación
ecológica, mobiliario
urbano, señalización,
pequeños muelles y

kioscos para
comercio.

40,000
m²

Proyecto 2

Recursos
derivados de

concesiones a
particulares.

*Comisión Nacional
del Agua

(CONAGUA)
*Dirección de

Ecología y Medio
Ambiente

*Instituto de Cultura,
Turismo y Arte de

Mazatlán
*Junta Municipal de

Agua Potable y
Alcantarillado de

Mazatlán
(JUMAPAM)

*IMPLAN Mazatlán.

Corto
Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

4
.5

 M
e

jo
ra

 d
e
l

tr
a

ta
m

ie
n
to

 d
e

a
g

u
a
s
 e

n
 l
a

p
la

n
ta

 E
l

C
re

s
tó

n

Mejora del tratamiento de aguas en la
planta El Crestón

Mejora de los
procesos de

tratamiento de aguas
residuales.

1
Mejora

Tecnológica
1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

*Comisión Nacional
del Agua

(CONAGUA)
*Secretaría de

Medio Ambiente y
Recursos Naturales
(SEMARNAT) *

Dirección de
Ecología y Medio

Ambiente
* Junta Municipal de

Agua Potable y
Alcantarillado de

Mazatlán
(JUMAPAM)

*IMPLAN Mazatlán.

Corto

4
.6

 S
a

n
e

a
m

ie
n
to

 y
 t

ra
ta

m
ie

n
to

 d
e

a
g

u
a
s
 r

e
s
id

u
a

le
s
.

Saneamiento de las aguas vertidas a
los esteros de Urías y El Infiernillo,

así como al Arroyo Jabalines.

Proyecto de acciones
preventivas,
vigilancia,

reingeniería y
financiamiento de la

planta.

1 Proyecto 1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

Corto

Conclusión de obras
de la planta de

tratamiento Urías.
1 Obra 1

Recursos
públicos

estatales y
municipales.

Corto

Identificación y
clausura de

descargas ilegales.
1

Decisión
Pública

1
Recursos
públicos

municipales.
Corto

315

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

4
.7

 A
rb

o
ri
z
a

c
ió

n
 d

e
 l
a

c
iu

d
a

d
 d

e
 M

a
z
a
tl
á
n

.

Programa de arborización.

Programa de
reposición de masa
vegetal regional en

márgenes de
cuerpos de agua

principales, así como
en los distintos

espacios destinados
a áreas verdes,

camellones, plazas y
parques.

1 Programa 1
Recursos
públicos

municipales.

*Secretaría de
Medio Ambiente y

Recursos Naturales
(SEMARNAT) *

Dirección de
Ecología y Medio

Ambiente
* Dirección de

Bienestar Social
*Dirección de

Servicios Públicos.

Corto

4
.8

 C
o

n
s
tr

u
c
c
ió

n
 d

e
l

s
is

te
m

a
 d

e
 p

a
rq

u
e

s

lin
e
a

le
s
.

Derecho de vía del ferrocarril.

Recuperación y
adaptación de

terrenos y vías que
permitan la dotación
de espacio público
para convivencia y

recreación.

Obra 1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

*Comisión Nacional
del Agua

(CONAGUA)
*Secretaría de

Medio Ambiente y
Recursos Naturales

(SEMARNAT)
*Dirección de

Ecología y Medio
Ambiente

*Junta Municipal de
Agua Potable y

Alcantarillado de
Mazatlán

(JUMAPAM)
*Dirección de

Planeación del
Desarrollo Urbano

Sustentable
*Dirección de Obras

Públicas
*IMPLAN Mazatlán.

Corto

Libramiento Óscar Pérez Escobosa.

Estero El Infiernillo y Arroyo
Jabalines.

Bosque de la Ciudad.

Calle Ancha.

4
.9

 G
e
n

e
ra

c
ió

n
 y

 r
e
c
u

p
e

ra
c
ió

n

d
e

l
e
s
p

a
c
io

 p
ú
b

lic
o

.

Estero El Infiernillo.

Generar un conjuto
de espacios públicos

que satisfagan la
necesidad de
convivencia y

recreación social y
promuevan la

identidad mazatleca.

Obra 1

Arroyo Jabalines.

Laguna El Camarón.

Parque Escollera.

Plaza Mazatlán.

316

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

4
.1

0
 P

ro
g

ra
m

a
 d

e
 m

it
ig

a
c
ió

n
 y

 p
re

v
e

n
c
ió

n
 d

e
 r

ie
s
g

o
s
.

Proyecto de
prevención de
hundimientos.

Recopilación de
información de

agrietamientos y
fugas de agua en el

subsuelo.

Recubrimiento de
perfiles, cauces y

laderas.
- Obra 1

Recursos
públicos

estatales y
municipales.

* Comisión Nacional
del Agua

(CONAGUA)
*Secretaría de

Medio Ambiente y
Recursos Naturales

(SEMARNAT)
*Dirección de

Ecología y Medio
Ambiente

*Junta Municipal de
Agua Potable y

Alcantarillado de
Mazatlán

(JUMAPAM)
*Dirección de Obras

Públicas
*IMPLAN Mazatlán.

Corto

Perfilamiento y
recubrimientos

vegetales de las
riberas de los

cuerpos de agua
principales y

secundarios en
delimitación con el

área urbana
colindante.

- Obra 1 Corto

Proyecto de prevención de
inundaciones.

Dragado y desazolve
de los cuerpos de
agua principales y
secundarios, así
como canales de

alimentación y
desfogue.

- Obra 1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

Corto

Delimitación de
perfiles, cauces y

riberas de los
cuerpos de agua

principales y
secundarios, así
como canales de

alimentación y
desfogue.

- Obra 1 Corto

317

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

Sistema de
compuertas en el

Puente Juárez para
control y separación
de flujos de agua por

mareas y
precipitaciones.

- Obra 2 Mediano

Sistema de represas
para captación de

agua por
precipatación y

escurrimiento en la
parte alta del arroyo

Jabalines para
control del caudal de
agua en el sistema
Jabalines-Infiernillo.

- Obra 2 Mediano

5. Estrategia de Impulso a la vivienda

5
.1

 E
la

b
o

ra
c
ió

n
 d

e
 u

n
 p

ro
g

ra
m

a
 d

e
 a

c
c
e
s
o

le
g

a
l
a

l
s
u
e

lo
.

Elaboración de un programa de
acceso legal al suelo.

Elaboración del
Programa en un
periodo de seis

meses.

1 Programa 1

Recursos
públicos

tripartitas:
Federales,
estatales y

municipales.

*Secretaría de
Desarrollo Social

(SEDESOL)
*Secretaría de

Desarrollo Urbano y
Obras Públicas

*Instituto de
Vivienda del Estado
de Sinaloa (INVIES)

*Dirección de
Vivienda y Tenencia

de la Tierra
*Dirección de

Planeación del
Desarrollo Urbano

Sustentable
*IMPLAN Mazatlán.

Corto

318

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

5
.2

 C
o

n
fo

rm
a

c
ió

n
 d

e
 u

n
a

re
s
e

rv
a

 i
n

ic
ia

l
re

s
ti
tu

ib
le

Conformación de una reserva inicial
restituible.

Constitución de la
reserva inicial de

suelo restituible por
aportación inicial del

gobierno, por
particulares y directa
de inversionistas o

propietarios.

1
Constitución

de la
reserva

1

Recursos
derivados de

concesiones a
particulares.

*Secretaría de
Desarrollo Social

(SEDESOL)
*Secretaría de

Desarrollo Urbano y
Obras Públicas

*Instituto Catastral
del Estado de
Sinaloa (ICES)

*Instituto de
Vivienda del Estado
de Sinaloa (INVIES)

*Dirección de
Vivienda y Tenencia

de la Tierra
*Dirección de

Planeación del
Desarrollo Urbano

Sustentable
*IMPLAN Mazatlán.

Mediano Recursos
públicos

tripartitas:
Federales,
estatales y

municipales.

5
.3

P
o

lí
g

o
n
o

s
 d

e
 a

c
tu

a
c
ió

n

p
a

ra
 e

l
d

e
s
a

rr
o

llo
 d

e

v
iv

ie
n
d

a
 s

o
c
ia

l

Desarrollo urbano Inteligente

Declaratoria de
polígonos de

actuación para el
desarrollo de

vivienda progresiva

1 Declaratoria 1

Recursos
derivados de

concesiones a
particulares.

Corto Recursos
públicos

tripartitas:
Federales,
estatales y

municipales.

5
.4

 F
in

a
n
c
ia

m
ie

n
to

 d
e

 l
a

u
rb

a
n

iz
a
c
ió

n
 y

 v
e
n

ta
 d

e
 l
o

te
s
 a

fa
m

ili
a
s
 d

e
 b

a
jo

s
 r

e
c
u

rs
o
s

Financiamiento de la urbanización y
venta de lotes a familias de bajos

recursos

Programa de apoyos
para facilitar el

diferimiento de los
pagos en la compra

de lotes y obras
iniciales de

urbanización.

1 Programa 2

Recursos
públicos

federales y
municipales.

Cámara Nacional de
vivienda *Instituto de
Vivienda del Estado
de Sinaloa (INVIES)

*Dirección de
Vivienda y Tenencia

de la Tierra
*Dirección de

Planeación del
Desarrollo Urbano

Sustentable
*IMPLAN Mazatlán.

Mediano

5
.5

 E
fi
c
ie

n
c
ia

e
n

 e
l
p

ro
c
e

s
o

d
e

a
u

to
p

ro
d

u
c
c
ió

n

d
e

 v
iv

ie
n

d
a

E.4.15.1 Prototipo de vivienda.
Elaboración de
prototipos de

vivienda progresiva
1

Documento
con

prototipos
1

Recursos
públicos

municipales.

*Instituto de
Vivienda del Estado
de Sinaloa (INVIES)

*Dirección de
Vivienda y Tenencia

de la Tierra

Mediano

319

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

*Dirección de
Planeación del

Desarrollo Urbano
Sustentable

*IMPLAN Mazatlán.

E.4.15.2 Materiales de construcción.

Diseño del programa
de ventas

consolidada de
materiales de
construcción

1 Programa 1

Recursos
públicos

estatales y
municipales.

*Instituto de
Vivienda del Estado
de Sinaloa (INVIES)

*Dirección de
Vivienda y Tenencia

de la Tierra
*Dirección de

Desarrollo
Económico

*Dirección de
Planeación del

Desarrollo Urbano
Sustentable

*IMPLAN Mazatlán.

Corto

E.4.15.3 Sanciones.
Definir sanciones

para fraccionadores
ilegales

1
Decisión
Pública

1

Recursos
públicos

estatales y
municipales.

*Secretaría del
Ayuntamiento
*H. Cabildo
*Instituto de

Vivienda del Estado
de Sinaloa (INVIES)

*Dirección de
Vivienda y Tenencia

de la Tierra
*Dirección de

Planeación del
Desarrollo Urbano

Sustentable.

Corto

6. Estrategia de desarrollo económico

6
.1

 C
e

n
tr

o

H
is

tó
ri
c
o

Estrategia de Desarrollo Económico

Consolidarlo como
núcleo cultural, de
comercio y servicio

más importante de la
ciudad, por medio del

1 Plan 1

Recursos
públicos:

federales, y
municipales.

*IMPLAN Mazatlán. Corto

320

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

Plan Parcial del
Centro Histórico.

6
.2

 F
ra

n
ja

 T
u

rí
s
ti
c
o

-

C
o
m

e
rc

ia
l

Estrategia de Desarrollo Económico

Fortalecer el área
representada por la
Zona Dorada y la

franja costera, como
principal atrayente de

inversión y
actividades turísticas

de la región.

1 Programa 1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

*Secretaría de
Economía, Dirección

de Desarrollo
Económico
Municipal,

*Dirección de
Planeación del

Desarrollo Urbano
Sustentable

*IMPLAN Mazatlán.

Corto

6
.3

 C
o

rr
e
d

o
re

s
 U

rb
a
n

o
s

Creación y fortalecimiento de las
PyMES en corredores urbanos

Creación y
fortalecimiento de las

PyMES en
corredores urbanos,

comerciales y de
servicios en zonas

prioritarias.

1 Programa 1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

*Secretaría de
Economía, Dirección

de Desarrollo
Económico
Municipal,

*Dirección de
Planeación del

Desarrollo Urbano
Sustentable

*IMPLAN Mazatlán.

Corto

6
.4

 P
a

rq
u

e
 B

o
n

fi
l

Nueva terminal
ferrys-PEMEX

Trasladar las
instalaciones de

PEMEX y de
trasbordadores a
los terrenos de la

antigua
termoeléctrica

Construcción de la
nueva terminal

1 Obra 2

Recursos
públicos

Federales y
estatales.

*Secretaría de
Comunicaciones y
Transportes (SCT)

*Secretaría de
Medio Ambiente y

Recursos Naturales
(SEMARNAT)
*Secretaría de

Desarrollo Urbano y
Obras Públicas
*Dirección de

Largo

Nueva terminal
turística para

cruceros

Construir una
terminal con 6
posiciones de

atraque, edificio

Construcción de la
terminal turística

1 Obra 1

Recursos
derivados de

concesiones a
particulares.

Mediano

321

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

terminal y un centro
comercial.

Recursos
públicos

tripartitas:
Federales,
estatales y

municipales.

Desarrollo
Económico

*Dirección de Obras
de Públicas

*Dirección de
Ecología y Medio

Ambiente
*Dirección de

Planeación del
Desarrollo Urbano

Sustentable.

Nueva terminal
de usos
múltiples

Construir una
terminal con una
superficie de 400
ha, mediante el

relleno de la
marisma adyacente

de la Isla de La
Piedra con material

de los dragados
requeridos para el

canal de
navegación de 3.2

km.

Construcción de la
terminal portuaria

1 Obra 1

Recursos
derivados de

concesiones a
particulares
Recursos
públicos

tripartitas:
federales y
estatales

Largo

Refugio para
embarcaciones
pesqueras en el
parque Bonfil II

Establecer un
refugio para

embarcaciones en
el Parque Bonfil II

(norte del estero de
Urías), con una
dársena para
maniobras.

Construcción del
refugio para

embarcaciones
1 Obra 2

Recursos
públicos

tripartitas:
Federales,
estatales y

municipales.

Largo

322

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

Puente
vehicular
portuario

Construcción de un
puente vehicular
que permitirá la

comunicación entre
la nueva terminal

portuaria que
formará parte de la
Isla de la Piedra y

la carretera
internacional 15.

Construcción del
puente vehicular

1 Obra 1

Recursos
públicos

tripartitas:
Federales,
estatales y

municipales.

* Secretaría de
Medio Ambiente y

Recursos Naturales
(SEMARNAT)
*Secretaría de

Comunicaciones y
Transportes (SCT)

* Secretaría de
Desarrollo Urbano y

Obras Públicas
*Dirección de

Desarrollo
Económico

*Dirección de Obras
de Públicas

*Dirección de
Ecología y Medio

Ambiente
*Dirección de

Planeación del
Desarrollo Urbano

Sustentable
*IMPLAN Mazatlán.

Largo

6
.5

 L
ín

e
a

 d
e

 f
e

rr
o

c
a

rr
il

y
 p

u
e

n
te

Construir una línea desde la actual
vía hasta el nuevo puerto.

Construcción de la
línea de ferrocarril

1 Obra 1

Recursos
derivados de

concesiones a
particulares.

*Secretaría de
Comunicaciones y
Transportes (SCT)

*Secretaría de
Desarrollo Urbano y

Obras Públicas
*Dirección de

Desarrollo
Económico

*Dirección de Obras
de Públicas

*Dirección de
Ecología y Medio

Ambiente
*Dirección de

Planeación del

Largo
Recursos
públicos

tripartitas:
Federales,
estatales y

municipales.

323

Subestrategia Línea de Acción
Descripción de la

Acción
Cantidad

Unidad de
medida

Prioridad
Fuentes de

Financiamiento
Dependencias que

Intervienen
Plazo de

Ejecución

Desarrollo Urbano
Sustentable.

6
.6

 P
a
s
o

 a
 d

e
s
n

iv
e

l
G

a
b

ri
e
l
L

e
y
v
a

S
o

la
n

o
 Construcción del paso a desnivel de

la avenida Gabriel Leyva Solano para
facilitar el transporte de carga del

puerto a la carretera internacional 15.

Construcción del
paso a desnivel

1 Obra 1

Recursos
públicos

tripartitas:
federales,
estatales y

municipales.

*Secretaría de
Comunicaciones y
Transportes (SCT)

*Secretaría de
Desarrollo Urbano y

Obras Públicas
*Dirección de Obras

de Públicas
*Dirección de

Ecología y Medio
Ambiente

*Dirección de
Planeación del

Desarrollo Urbano
Sustentable

*IMPLAN Mazatlán.

Corto

324

Anexo V. Polígonos de Actuación.

El Polígono de Actuación es un instrumento ejecutivo de desarrollo urbano, cuyo

propósito fundamental es ordenar y organizar un territorio determinado. Se usa

para instrumentar intervenciones urbanas con la concurrencia de diversos actores

en un contexto de equidistribución de cargas y beneficios. Puede suponer entre

otras cosas:

a) La relotificación y relocalización de los usos del suelo.

b) La definición de la estructura vial.

c) Los sitios para la localización del equipamiento urbano.

d) La dotación de infraestructura y servicios al interior de las áreas definidas

para este fin.

Estos mecanismos pueden aplicarse conservando los usos e intensidades

establecidas en los planes o programas de desarrollo urbano o definiendo nuevos

usos y densidades, de acuerdo a los procesos urbanos que se deseen apoyar.

Los polígonos de actuación se aplican en zonas de regeneración urbana o

redesarrollo, en las cuales puede establecerse como una zonificación sobrepuesta

en los programas de desarrollo urbano vigentes para grandes espacios de la

ciudad, con objeto de relajar ciertas normas de la zonificación secundaria, o bien,

para establecer control y protección a través de restricciones adicionales a las

normas existentes. Ofrece mecanismos de compensación para alinear distintos

intereses, pero manteniendo el interés público por encima de los intereses

privados.

Este instrumento integra una serie de actividades que en conjunto, mejoran la

capacidad de pago del suelo y generan su fuerte valorización, que puede ser la

base del financiamiento del porpio proyecto, sin necesidad de repercutir los costos

en las arcas municipales o estatales.

Los polígonos de actuación representan la posibilidad de estructurar un proyecto

325

urbano-inmobiliario de grandes superficies de terreno con fines específicos, en el

que participan varios propietarios, correspondiéndole a cada participante ejercer

unrol determinado dentro del periodo previamente definido, así como obtener una

porción de la utilidad que se denerará con la nueva capacidad de desarrollo del

proyecto.

A pesar de que existe un marco jurídico e institucional que en genral permite la

instrumentación de los Polígonos de Actuación, es conveniente realizar

modificaciones al marco jurídico para su aplicación. La primera es el

reconocimiento del instrumento en la legislación urbana estatal y en su respectiva

reglamentación, aunque algunas entidades del país ya cuentan con esta figura

dentro de su lesgislación urbana.

Los Polígonos de Actuación y la Vivienda Social.

Para fomentar la contrucción de vivienda dirigida a la población de menores

326

recursos a partir de la instrumentación de polígonos de actuación es necesario

establecer en sus reglas de operación dos alternativas:

a) Establecer una proporción mínima de vivienda social respecto al total

construido, independientemente de los demás usos del suelo, proporción

que dependerá de las condiciones de la ciudad y de los requerimientos de

vivienda existentes.

b) Determinar una proporción en la que la vivienda social sea el uso

dominante, considerando una superficie mínima de otros usos, además de

los requerimientos de equipamiento, en caso de que se rquiera, a pesar de

la oferta ubicada en el área de la ciudad.

El desarrollo de un polígono de actuación permite una valorización que debe ser

movilizada a favor de la sociedad, a través de la construcción de vivienda social

327

dirigida a la población de menores recursos. Las reglas de operación de los

polígonos de actuación pueden contemplar algún tipo de compensación, como el

aumento de los derechos de desarrollo que deben vincularse a la proporciónde

vivienda social que se construya: entre más vivienda social, se otorgan más

derechos de desarrollo,

En el caso de los polígonos con un porcentaje menor de vivienda social, podría

aceptarse que la vivienda que debe construirse se haga en una localización

diferente, pero en condiciones semejantes en términos de acceso y equipamiento,

si el suelo es relativamente más barato, se tendría que aumentar la proporción de

vivienda a desarrollar.

Instrumentación: Polígonos de Actuación.

 En la Ley Orgánica Municipal respectiva, en el apartado relativo a las

Facultades y Atribuciones de las Secretarías de Finanzas y de Desarrollo

Urbano de los Ayuntamientos, establecer el concepto de polígonos de

actuación.

 Incorporar la definición y el mecanismos de operación de los polígonos de

actuación, incluyendo los distintos sistemas de actuación: social, privada o

por cooperación, en la Ley de Desarrollo Urbano Estatal y su Reglamento,

en la Ley de Ingresos Estatal, en la Ley de Hacienda Municipal y en el Plan

o Programa de Desarrollo Urbano Municipal correspondiente.

 En la Ley de Ingresos, debe señalarse además, que el monto recaudado

por concepto de la constitución de polígonos de actuación, debe aplicarse a

la reorganización física del espacio de la zona donde se generó.

 Establecer en el Plan o Programa de Desarrollo Urbano Municipal

correspondiente, dónde es factible la aplicación de polígonos de actuacón,

así como los requerimientos para su constitución y operación, en los que se

encuentra la coordinación necesaria con las diferentes instancias

involucradas en la nueva definición territorial derivada de la constitución del

polígono, por ejemplo: el registro público de la propiedad, las áreas de

vialidad, desarrollo urbano, obras, catastro, entre otras.

328

 La ejecución de los proyectos urbanos y obras se realizaránh por alguno de

los sistemas de actuación: social, privada o por cooperación, loscuales

tienen por objeto articular la acción de los sectores públicos, social y

privado según las necesidades, los recursos financieros disponibles y la

colaboración de los sectores participantes.

 En los polígonos de actuación que se pretenda la generación de una

estructura urbana que ordene y reorganice el espacio público, se requiere la

elaboración de un proyecto de diseño urbano en el que se defína la

relotificación y las aportaciones de los diferentes predios participantes para

la vialidad y el equipamiento.

 Indicar cómo y cuánto se cobra a los inmuebles que participen en la

constitución de un polígono de actuación en el Código Financiero del

Estado.

 El cobro de este impuesto se hará a través de la Tesorería Municipal.

 El pago de esta contribución debe efectuarse al momento de obtener la

autorización para la constitución del polígono de actuación.

329

Anexo VI. Tabla de Compatibilidad de Usos y Destinos del Suelo.

Matriz de Compatibilidad de Usos y Destinos del Suelo

Plan Director de Desarrollo Urbano de la Ciudad de Mazatlán, Sinaloa

Habitacional Turismo Equipamiento Corredor

In
d

u
st

ri
a

P
re

se
rv

ac
ió

n
 E

co
ló

gi
ca

C
u

er
p

o
s

d
e

A
gu

a

P
la

n
 P

ar
ci

al

Prohibi
do al

Desarro
llo

H
ab

it
ac

io
n

al
 B

aj
a

D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 B
aj

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 M

ed
ia

 D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 A
lt

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 A

lt
a

D
en

si
d

ad

M
ix

to

Tu
rí

st
ic

o

Tu
rí

st
ic

o
 R

es
id

en
ci

al

Sa
lu

d

Ed
u

ca
ci

ó
n

C
u

lt
u

ra

Tr
an

sp
o

rt
e

C
o

m
u

n
ic

a
ci

o
n

es

Se
rv

ic
io

s
U

rb
an

o
s

C
u

lt
o

M
o

rt
u

o
ri

o

A
si

st
en

ci
a

P
ú

b
lic

a

Á
re

as
 V

er
d

es
, R

ec
re

ac
ió

n
 y

 D
ep

o
rt

e

A
b

as
to

A
d

m
in

is
tr

ac
ió

n
 P

ú
b

lic
a

In
fr

ae
st

ru
ct

u
ra

C
o

rr
ed

o
r

R
eg

io
n

al

C
o

rr
ed

o
r

U
rb

an
o

C
o

rr
ed

o
r

C
o

st
er

o

Zo
n

a
d

e
V

al
o

r
A

m
b

ie
n

ta
l

Zo
n

as
 d

e
R

ie
sg

o

Clasificación de
usos de suelo

H05 H1 H2 H3 H4 Mx T TR E CR CU CT I
P
E

C
A

P
P

ZV
A

R

Densidad
N° de viviendas / Hectárea 6 20 40 63 83 67 10 7

Variable

33 33 8

V
ar

ia
b

le

- - - - -

m2 de superficie de vivienda mínima - - - - -

Lote mínimo

Metros lineales de frente - - - - -

Superficie m2
1,8
00

500
25
0

16
0

120 150
1,0
00

1,5
00

300 300
1,20

0
- - - - -

Máximo n° de viviendas unifamiliar por lote - - - - -

Máximo n° de viviendas plurifamiliar por lote - - - - -

Área libre
mínima

Porcentaje de área libre mínima estimada para área verde por lote mínimo
60
%

30
%

30
%

25
%

25
%

25
%

35
%

50
%

20
%

20
%

35% - - - - -

Superficie
máxima de
desplante

(COS)

Porcentaje del área total de lote destinada a construcción
40
%

70
%

70
%

75
%

75
%

75
%

65
%

50
%

80
%

80
%

65% - - - - -

Altura máxima
de

construcción

Niveles 2 3 3 3 5 8 15 5 5 10 20 - - - - -

Metros lineales sobre desplante
6.0
0

9.0
0

9.0
0

9.0
0

15.
00

24.
00

45.
00

15.
00

15.
00

30.
00

60.0
0

- - - - -

Intensidad
máxima de

construcción
(CUS)

Número de veces el área del predio 0.8 2.1 2.1 2.3 3.8 6.0 9.8 2.5 4.0 8.0 13.0 - - - - -

Área máxima
de

construcción
m2 de área de construcción por lote mínimo

1,4
40

1,0
50

52
5

36
0

450 900
9,7
50

3,7
50

1,2
00

2,4
00

15,6
00

- - - - -

Habitacional

Vivienda Vivienda de objetivo social, interés social y con progresivos. **

330

Matriz de Compatibilidad de Usos y Destinos del Suelo

Plan Director de Desarrollo Urbano de la Ciudad de Mazatlán, Sinaloa

Habitacional Turismo Equipamiento Corredor

In
d

u
st

ri
a

P
re

se
rv

ac
ió

n
 E

co
ló

gi
ca

C
u

er
p

o
s

d
e

A
gu

a

P
la

n
 P

ar
ci

al

Prohibi
do al

Desarro
llo

H
ab

it
ac

io
n

al
 B

aj
a

D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 B
aj

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 M

ed
ia

 D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 A
lt

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 A

lt
a

D
en

si
d

ad

M
ix

to

Tu
rí

st
ic

o

Tu
rí

st
ic

o
 R

es
id

en
ci

al

Sa
lu

d

Ed
u

ca
ci

ó
n

C
u

lt
u

ra

Tr
an

sp
o

rt
e

C
o

m
u

n
ic

a
ci

o
n

es

Se
rv

ic
io

s
U

rb
an

o
s

C
u

lt
o

M
o

rt
u

o
ri

o

A
si

st
en

ci
a

P
ú

b
lic

a

Á
re

as
 V

er
d

es
, R

ec
re

ac
ió

n
 y

 D
ep

o
rt

e

A
b

as
to

A
d

m
in

is
tr

ac
ió

n
 P

ú
b

lic
a

In
fr

ae
st

ru
ct

u
ra

C
o

rr
ed

o
r

R
eg

io
n

al

C
o

rr
ed

o
r

U
rb

an
o

C
o

rr
ed

o
r

C
o

st
er

o

Zo
n

a
d

e
V

al
o

r
A

m
b

ie
n

ta
l

Zo
n

as
 d

e
R

ie
sg

o

Clasificación de
usos de suelo

H05 H1 H2 H3 H4 Mx T TR E CR CU CT I
P
E

C
A

P
P

ZV
A

R

plurifamiliar Vivienda popular. **

Vivienda media. **

Vivienda residencial. **

Vivienda campestre. **

Vivienda ecológica sustentable. 1 **

Vivienda
unifamiliar

Vivienda de objetivo social, interés social y con servicios progresivos. **

Vivienda popular. **

Vivienda media. **

Vivienda residencial. **

Vivienda campestre. **

Vivienda ecológica sustentable. 1 **

Comercio y servicios

Comercio
vecinal

Carnicería, pescadería, frutas y legumbres, neverías y paleterías (venta). **

Papelería, mercería, cíber, artículos para fiesta, dulcerías o confiterías, purificadores
de agua.

 **

Abarrotes, minisúper, misceláneas, tortillería, panadería (incluyendo elaboración). **

Fondas, cocinas económicas y cenadurías (sin venta de bebidas alcohólicas). **

Comercio
especializado

Venta y reparación de artículos eléctricos para el hogar, línea blanca, computadoras
y muebles de oficina.

 **

Máquinas de coser, máquinas de escribir (venta). **

Agencia de vehículos. **

Llanteras con instalación, lubricación vehicular. **

Refaccionarías y accesorios con instalación, autopartes usadas. **

Deshuesadero y depósito de vehículos. **

Bicicletas, venta y reparaciones. **

Perfumerías, joyerías, relojerías, florerías, ropa, accesorios de vestir y zapaterías. **

Telas y cortinas, venta. **

Licorerías, depósitos de cerveza, tabaquerías, vinaterías. **

Loterías, y expendio de billetes. **

Piel artículos (venta) y peleterías. **

Productos y alimentos para animales. **

331

Matriz de Compatibilidad de Usos y Destinos del Suelo

Plan Director de Desarrollo Urbano de la Ciudad de Mazatlán, Sinaloa

Habitacional Turismo Equipamiento Corredor

In
d

u
st

ri
a

P
re

se
rv

ac
ió

n
 E

co
ló

gi
ca

C
u

er
p

o
s

d
e

A
gu

a

P
la

n
 P

ar
ci

al

Prohibi
do al

Desarro
llo

H
ab

it
ac

io
n

al
 B

aj
a

D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 B
aj

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 M

ed
ia

 D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 A
lt

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 A

lt
a

D
en

si
d

ad

M
ix

to

Tu
rí

st
ic

o

Tu
rí

st
ic

o
 R

es
id

en
ci

al

Sa
lu

d

Ed
u

ca
ci

ó
n

C
u

lt
u

ra

Tr
an

sp
o

rt
e

C
o

m
u

n
ic

a
ci

o
n

es

Se
rv

ic
io

s
U

rb
an

o
s

C
u

lt
o

M
o

rt
u

o
ri

o

A
si

st
en

ci
a

P
ú

b
lic

a

Á
re

as
 V

er
d

es
, R

ec
re

ac
ió

n
 y

 D
ep

o
rt

e

A
b

as
to

A
d

m
in

is
tr

ac
ió

n
 P

ú
b

lic
a

In
fr

ae
st

ru
ct

u
ra

C
o

rr
ed

o
r

R
eg

io
n

al

C
o

rr
ed

o
r

U
rb

an
o

C
o

rr
ed

o
r

C
o

st
er

o

Zo
n

a
d

e
V

al
o

r
A

m
b

ie
n

ta
l

Zo
n

as
 d

e
R

ie
sg

o

Clasificación de
usos de suelo

H05 H1 H2 H3 H4 Mx T TR E CR CU CT I
P
E

C
A

P
P

ZV
A

R

Venta de artículos para pesca. **

Venta de maquinaria pesada y semipesada. **

Artesanías, librerías, copias fotostáticas y heliográficas, expendio de revistas y
periódicos.

 **

Ferreterías, material eléctrico, pinturas, plomería, vidrierías y mueblerías (sin
fabricación, con una superficie máxima de 500m².

 **

Discos, música (discos y artículos), regalos y curiosidades, decoración, deporte y
juguetes.

 **

Venta de artículos para jardinería. **

Farmacia, droguerías, alópatas, homeópatas y ópticas. **

Tiendas de materiales de construcción, productos prefabricados, tablaroca, material
para acabados, muebles para baño, cocinetas pintura y azulejo, alfombras.

 **

Venta de gasolina, diesel o gas lp, en gasolineras, estaciones de gas carburante, con
o sin tiendas de convivencia, con o sin lavado

 **

Venta de artículos para decoración de interiores y muebles. **

Fotografías (venta de equipo), fotografías (estudio). **

Equipo de rehabilitación, ortopédicos y material quirúrgico. **

Mascotas (venta). **

Restaurantes, cafés, fuente de sodas. **

Centros de
abastecimient

o

Plazas comerciales al aire libre. 2 **

Tiendas de conveniencia (menos de 1,500 m² de construcción). **

Supermercados, tiendas departamentales, tiendas institucionales.* **

Centros comerciales.* **

Comercio al
por mayor

Abarrotes y distribuidoras al mayoreo. **

Central de abastos y mercados de mayoreo.* **

Comercio
temporal

Expoventas. **

Servicios
básicos

Lavanderías, planchaduría, tintorería y sastrería. **

Peluquería y salones de belleza. **

Carpinterías, tapicerías y reparación de muebles y cerrajería. **

Servicios de limpieza y mantenimiento. **

332

Matriz de Compatibilidad de Usos y Destinos del Suelo

Plan Director de Desarrollo Urbano de la Ciudad de Mazatlán, Sinaloa

Habitacional Turismo Equipamiento Corredor

In
d

u
st

ri
a

P
re

se
rv

ac
ió

n
 E

co
ló

gi
ca

C
u

er
p

o
s

d
e

A
gu

a

P
la

n
 P

ar
ci

al

Prohibi
do al

Desarro
llo

H
ab

it
ac

io
n

al
 B

aj
a

D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 B
aj

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 M

ed
ia

 D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 A
lt

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 A

lt
a

D
en

si
d

ad

M
ix

to

Tu
rí

st
ic

o

Tu
rí

st
ic

o
 R

es
id

en
ci

al

Sa
lu

d

Ed
u

ca
ci

ó
n

C
u

lt
u

ra

Tr
an

sp
o

rt
e

C
o

m
u

n
ic

a
ci

o
n

es

Se
rv

ic
io

s
U

rb
an

o
s

C
u

lt
o

M
o

rt
u

o
ri

o

A
si

st
en

ci
a

P
ú

b
lic

a

Á
re

as
 V

er
d

es
, R

ec
re

ac
ió

n
 y

 D
ep

o
rt

e

A
b

as
to

A
d

m
in

is
tr

ac
ió

n
 P

ú
b

lic
a

In
fr

ae
st

ru
ct

u
ra

C
o

rr
ed

o
r

R
eg

io
n

al

C
o

rr
ed

o
r

U
rb

an
o

C
o

rr
ed

o
r

C
o

st
er

o

Zo
n

a
d

e
V

al
o

r
A

m
b

ie
n

ta
l

Zo
n

as
 d

e
R

ie
sg

o

Clasificación de
usos de suelo

H05 H1 H2 H3 H4 Mx T TR E CR CU CT I
P
E

C
A

P
P

ZV
A

R

Servicios
especializados

Alquiler de ropa, mobiliario para banquetes y blancos, línea blanca. **

Alquiler de vehículos, maquinaria pesada y equipo menor, reparación de maquinaria
de construcción.

 **

Imprentas, serigrafías, centros de copiado.* **

Agencias de viaje. **

Billar y juegos de mesa (sin apuestas). **

Boliche y pistas de patinaje (sin apuestas). **

Salones para fiestas infantiles y juegos infantiles.* **

Clubes sociales, salones para banquetes y de fiestas. **

Estacionamientos públicos (horizontal y vertical) y sitios de taxi. **

Salones de baile, centros nocturnos, cabaret, discotecas, bares, restaurante bar,
cantinas y similares.*

 **

Laboratorios médicos y dentales, patológicos y bioquímicos. **

Centro de contratación y paga de comunicaciones. **

Servicios de comunicaciones y transporte. **

Servicios de carga, mudanzas, paqueterías y envío. **

Servicios financieros, seguros y finanzas, sucursales bancarias y casas de cambio. **

Servicios funerarios. **

Depósito de gas líquido, combustibles explosivos, productos químicos y desechos
industriales.*

 **

Venta de granos, semillas y forrajes. **

Escuelas de manejo. **

Clínica veterinaria y estéticas caninas sin venta de mascotas. **

Oficinas y consultorios de profesionistas. **

Talleres mecánicos, de reparación y mantenimiento automotriz y laminado
vehicular.

 **

Autolavado. **

Spa, centros de relajación. **

Casas de masajes.* **

Oficinas de gobierno en general, de organismos gremiales y organizaciones civiles,
políticas, culturales, deportivas.

 **

333

Matriz de Compatibilidad de Usos y Destinos del Suelo

Plan Director de Desarrollo Urbano de la Ciudad de Mazatlán, Sinaloa

Habitacional Turismo Equipamiento Corredor

In
d

u
st

ri
a

P
re

se
rv

ac
ió

n
 E

co
ló

gi
ca

C
u

er
p

o
s

d
e

A
gu

a

P
la

n
 P

ar
ci

al

Prohibi
do al

Desarro
llo

H
ab

it
ac

io
n

al
 B

aj
a

D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 B
aj

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 M

ed
ia

 D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 A
lt

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 A

lt
a

D
en

si
d

ad

M
ix

to

Tu
rí

st
ic

o

Tu
rí

st
ic

o
 R

es
id

en
ci

al

Sa
lu

d

Ed
u

ca
ci

ó
n

C
u

lt
u

ra

Tr
an

sp
o

rt
e

C
o

m
u

n
ic

a
ci

o
n

es

Se
rv

ic
io

s
U

rb
an

o
s

C
u

lt
o

M
o

rt
u

o
ri

o

A
si

st
en

ci
a

P
ú

b
lic

a

Á
re

as
 V

er
d

es
, R

ec
re

ac
ió

n
 y

 D
ep

o
rt

e

A
b

as
to

A
d

m
in

is
tr

ac
ió

n
 P

ú
b

lic
a

In
fr

ae
st

ru
ct

u
ra

C
o

rr
ed

o
r

R
eg

io
n

al

C
o

rr
ed

o
r

U
rb

an
o

C
o

rr
ed

o
r

C
o

st
er

o

Zo
n

a
d

e
V

al
o

r
A

m
b

ie
n

ta
l

Zo
n

as
 d

e
R

ie
sg

o

Clasificación de
usos de suelo

H05 H1 H2 H3 H4 Mx T TR E CR CU CT I
P
E

C
A

P
P

ZV
A

R

Centrales, estaciones de policía y encierro de vehículos oficiales, juzgados y
tribunales.

 **

Servicios de
hospedajes

Cabañas. **

Hoteles.* **

Moteles.* **

Hoteles campestres. **

Casas de huéspedes. **

Servicios de
publicidad

exterior

Pantallas, anuncios y espectaculares. **

Carteleras. **

Publivallas. **

Equipamiento

Salud

Consultorios y dispensarios médicos, unidades de primer contacto. **

Centros de salud, clínicas en general, maternidades y sanatorios. **

Unidad de urgencias, hospital general y clínica hospital. **

Educación

Jardín de niños y guarderías. **

Educación elemental básica: escuelas primarias. **

Centro de capacitación y de oficios. **

Educación media básica: escuelas secundarias, generales y técnicas. **

Educación media superior: preparatorias, vocacionales, institutos técnicos,
academias profesionales.

 **

Educación superior e institutos de investigación: escuelas e institutos tecnológicos,
universidades, centros e institutos de investigación.

 **

Cultura

Biblioteca pública. **

Biblioteca central. **

Centros culturales. **

Galerías de arte. **

Auditorio. **

Teatro. **

Casa de la cultura. **

Museo educativo, interactivo, de arte y planetario. **

334

Matriz de Compatibilidad de Usos y Destinos del Suelo

Plan Director de Desarrollo Urbano de la Ciudad de Mazatlán, Sinaloa

Habitacional Turismo Equipamiento Corredor

In
d

u
st

ri
a

P
re

se
rv

ac
ió

n
 E

co
ló

gi
ca

C
u

er
p

o
s

d
e

A
gu

a

P
la

n
 P

ar
ci

al

Prohibi
do al

Desarro
llo

H
ab

it
ac

io
n

al
 B

aj
a

D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 B
aj

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 M

ed
ia

 D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 A
lt

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 A

lt
a

D
en

si
d

ad

M
ix

to

Tu
rí

st
ic

o

Tu
rí

st
ic

o
 R

es
id

en
ci

al

Sa
lu

d

Ed
u

ca
ci

ó
n

C
u

lt
u

ra

Tr
an

sp
o

rt
e

C
o

m
u

n
ic

a
ci

o
n

es

Se
rv

ic
io

s
U

rb
an

o
s

C
u

lt
o

M
o

rt
u

o
ri

o

A
si

st
en

ci
a

P
ú

b
lic

a

Á
re

as
 V

er
d

es
, R

ec
re

ac
ió

n
 y

 D
ep

o
rt

e

A
b

as
to

A
d

m
in

is
tr

ac
ió

n
 P

ú
b

lic
a

In
fr

ae
st

ru
ct

u
ra

C
o

rr
ed

o
r

R
eg

io
n

al

C
o

rr
ed

o
r

U
rb

an
o

C
o

rr
ed

o
r

C
o

st
er

o

Zo
n

a
d

e
V

al
o

r
A

m
b

ie
n

ta
l

Zo
n

as
 d

e
R

ie
sg

o

Clasificación de
usos de suelo

H05 H1 H2 H3 H4 Mx T TR E CR CU CT I
P
E

C
A

P
P

ZV
A

R

Cineteca, fonoteca, fototeca, hemeroteca, mediateca, filmoteca, pinacoteca. **

Centro de convenciones.* **

Transporte

Estaciones de transbordadores. **

Central de autobuses foráneos.* **

Central de carga.* **

Aeropuertos civiles y militares. **

Helipuertos. **

Estaciones de transferencia. **

Terminal de autobuses urbanos. **

Estación de ferrocarril.* **

Comunicacione
s

Centrales y agencias de correos, telégrafos y teléfono. **

Caseta telefónica sin antena. **

Central telefónica sin servicio al público. **

Central de telefonía privada, móvil y televisión de paga. **

Estación de radio y televisión. **

Faro. **

Servicios
urbanos

Estación de bomberos. **

Módulos de atención al público. **

Perrera y centro antirrábico. **

Casetas de vigilancia. **

Comandancia de policía y/o tránsito. **

Juzgados y cortes. **

Culto

Catedral. **

Templo. **

Capilla. **

Seminarios, conventos y albergues religiosos. **

Mortuorio
Cementerios y crematorios.* **

Agencias funerarias y de inhumación. **

Asistencia
pública

Casa cuna, casa hogar para menores, casa hogar para ancianos. **

Albergue para indigentes. **

335

Matriz de Compatibilidad de Usos y Destinos del Suelo

Plan Director de Desarrollo Urbano de la Ciudad de Mazatlán, Sinaloa

Habitacional Turismo Equipamiento Corredor

In
d

u
st

ri
a

P
re

se
rv

ac
ió

n
 E

co
ló

gi
ca

C
u

er
p

o
s

d
e

A
gu

a

P
la

n
 P

ar
ci

al

Prohibi
do al

Desarro
llo

H
ab

it
ac

io
n

al
 B

aj
a

D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 B
aj

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 M

ed
ia

 D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 A
lt

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 A

lt
a

D
en

si
d

ad

M
ix

to

Tu
rí

st
ic

o

Tu
rí

st
ic

o
 R

es
id

en
ci

al

Sa
lu

d

Ed
u

ca
ci

ó
n

C
u

lt
u

ra

Tr
an

sp
o

rt
e

C
o

m
u

n
ic

a
ci

o
n

es

Se
rv

ic
io

s
U

rb
an

o
s

C
u

lt
o

M
o

rt
u

o
ri

o

A
si

st
en

ci
a

P
ú

b
lic

a

Á
re

as
 V

er
d

es
, R

ec
re

ac
ió

n
 y

 D
ep

o
rt

e

A
b

as
to

A
d

m
in

is
tr

ac
ió

n
 P

ú
b

lic
a

In
fr

ae
st

ru
ct

u
ra

C
o

rr
ed

o
r

R
eg

io
n

al

C
o

rr
ed

o
r

U
rb

an
o

C
o

rr
ed

o
r

C
o

st
er

o

Zo
n

a
d

e
V

al
o

r
A

m
b

ie
n

ta
l

Zo
n

as
 d

e
R

ie
sg

o

Clasificación de
usos de suelo

H05 H1 H2 H3 H4 Mx T TR E CR CU CT I
P
E

C
A

P
P

ZV
A

R

Albergue temporal. **

Centro de asistencia de desarrollo infantil, guarderías, estancia de bienestar y
desarrollo.*

 **

Centro de barrio. **

Centro de rehabilitación y desintoxicación con albergue. **

Centro de rehabilitación e integración juvenil y familiar, sin albergue y sin
desintoxicación.

 **

Centro de acopio y distribución de recursos económicos y materiales para
beneficencia, asociaciones civiles.

 **

Orfanatos. **

Velatorios y funerales públicos. **

Áreas verdes,
recreación y

deporte

Cines y teatros. **

Teatros al aire libre y parques. **

Billares, boliches y juegos de mesa con apuestas.* **

Jardín vecinal, juegos infantiles. **

Plaza cívica y explanada. **

Zoológico. **

Vivero. **

Parque. **

Jardín botánico. **

Parque urbano. **

Canchas deportivas. **

Alberca deportiva pública. **

Clubes de golf, clubes deportivos públicos y privados. **

Gimnasio, escuelas de natación, artes marciales, box y similares. **

Carreras de caballos y palenques.* **

Deportes de exhibición al aire libre: lienzos charros, pistas de motociclismo y
similares.

 **

Campismo, paseo a caballo, tirolesa, muros para escalar. **

Unidad de canchas deportivas. **

Área de ferias y exposiciones.* **

336

Matriz de Compatibilidad de Usos y Destinos del Suelo

Plan Director de Desarrollo Urbano de la Ciudad de Mazatlán, Sinaloa

Habitacional Turismo Equipamiento Corredor

In
d

u
st

ri
a

P
re

se
rv

ac
ió

n
 E

co
ló

gi
ca

C
u

er
p

o
s

d
e

A
gu

a

P
la

n
 P

ar
ci

al

Prohibi
do al

Desarro
llo

H
ab

it
ac

io
n

al
 B

aj
a

D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 B
aj

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 M

ed
ia

 D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 A
lt

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 A

lt
a

D
en

si
d

ad

M
ix

to

Tu
rí

st
ic

o

Tu
rí

st
ic

o
 R

es
id

en
ci

al

Sa
lu

d

Ed
u

ca
ci

ó
n

C
u

lt
u

ra

Tr
an

sp
o

rt
e

C
o

m
u

n
ic

a
ci

o
n

es

Se
rv

ic
io

s
U

rb
an

o
s

C
u

lt
o

M
o

rt
u

o
ri

o

A
si

st
en

ci
a

P
ú

b
lic

a

Á
re

as
 V

er
d

es
, R

ec
re

ac
ió

n
 y

 D
ep

o
rt

e

A
b

as
to

A
d

m
in

is
tr

ac
ió

n
 P

ú
b

lic
a

In
fr

ae
st

ru
ct

u
ra

C
o

rr
ed

o
r

R
eg

io
n

al

C
o

rr
ed

o
r

U
rb

an
o

C
o

rr
ed

o
r

C
o

st
er

o

Zo
n

a
d

e
V

al
o

r
A

m
b

ie
n

ta
l

Zo
n

as
 d

e
R

ie
sg

o

Clasificación de
usos de suelo

H05 H1 H2 H3 H4 Mx T TR E CR CU CT I
P
E

C
A

P
P

ZV
A

R

Estadios.* **

Abasto

Mercado público.* **

Unidad de abasto mayorista. **

Rastro para bovinos, aves y porcinos.* **

Administración
pública

Oficinas de gobierno estatal. **

Oficinas de gobierno municipal. **

Tribunales, juzgados. **

Infraestructura

Hidráulica

Plantas potabilizadoras y captaciones del acuífero. **

Estaciones de bombeo. **

Tanques de almacenamiento de agua. **

Acueductos. **

Presas. **

Sanitaria

Plantas de tratamiento de aguas residuales cobertura general.* **

Plantas pequeñas de tratamiento de aguas residuales.* **

Basurero.* **

Plantas de tratamiento de basura, fertilizantes orgánicos y rellenos sanitarios.* **

Relleno sanitario.* **

Estaciones de transferencia de residuos orgánicos e inorgánicos. **

Electricidad
Plantas generadoras de electricidad. **

Estaciones y subestaciones eléctricas. **

Telecomunicac
iones*

Antenas y repetidoras. **

Antenas de telefonía celular. **

Instalaciones
especiales

Centros de readaptación social y reformatorio. **

Crematorios y fosas comunes. **

Instalaciones militares y cuarteles. **

Industria

Industria
cacera

Bordados, costuras y similares. **

Artesanías de madera, cerámica, metal y similares de pequeña escala. **

337

Matriz de Compatibilidad de Usos y Destinos del Suelo

Plan Director de Desarrollo Urbano de la Ciudad de Mazatlán, Sinaloa

Habitacional Turismo Equipamiento Corredor

In
d

u
st

ri
a

P
re

se
rv

ac
ió

n
 E

co
ló

gi
ca

C
u

er
p

o
s

d
e

A
gu

a

P
la

n
 P

ar
ci

al

Prohibi
do al

Desarro
llo

H
ab

it
ac

io
n

al
 B

aj
a

D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 B
aj

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 M

ed
ia

 D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 A
lt

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 A

lt
a

D
en

si
d

ad

M
ix

to

Tu
rí

st
ic

o

Tu
rí

st
ic

o
 R

es
id

en
ci

al

Sa
lu

d

Ed
u

ca
ci

ó
n

C
u

lt
u

ra

Tr
an

sp
o

rt
e

C
o

m
u

n
ic

a
ci

o
n

es

Se
rv

ic
io

s
U

rb
an

o
s

C
u

lt
o

M
o

rt
u

o
ri

o

A
si

st
en

ci
a

P
ú

b
lic

a

Á
re

as
 V

er
d

es
, R

ec
re

ac
ió

n
 y

 D
ep

o
rt

e

A
b

as
to

A
d

m
in

is
tr

ac
ió

n
 P

ú
b

lic
a

In
fr

ae
st

ru
ct

u
ra

C
o

rr
ed

o
r

R
eg

io
n

al

C
o

rr
ed

o
r

U
rb

an
o

C
o

rr
ed

o
r

C
o

st
er

o

Zo
n

a
d

e
V

al
o

r
A

m
b

ie
n

ta
l

Zo
n

as
 d

e
R

ie
sg

o

Clasificación de
usos de suelo

H05 H1 H2 H3 H4 Mx T TR E CR CU CT I
P
E

C
A

P
P

ZV
A

R

Alimentos perecederos: quesos, tamales, chorizo, empanadas y similares en
pequeña escala.

 **

Ropa, uniformes, bordados de logotipos en prendas textiles. **

Serigrafía, rotulación electrónica y similar. **

Taller de joyería, orfebrería y similares. **

Procesamiento de productos naturales de pequeña escala. **

Torno para madera, ebanistería, acabados en laca y tapicería. **

Industria de
bajo impacto

Industria alimentaria. **

Procesamiento de productos naturales. **

Industrialización de ropa y otros productos textiles. **

Fabricación de productos para la construcción. **

Industria del cuero. **

Industria maquiladora. **

Industria maderera: producción de muebles y otros artículos de madera (excepto
procesamiento de la misma).

 **

Maquiladoras y ensambladoras de productos diversos. **

Industria del papel y cartón. **

Industria del plástico: elaboración de productos. **

Fábrica de hielo. **

Planta de purificación de agua. **

Industrial del metal: trabajos de herrería y muebles metálicos, ensamblaje de
productos, rolado y doblado de metales.

 **

Industria diversa: productos de cera, corcho, útiles escolares y para oficina, otros
productos que no pertenezcan a la clasificación anterior de la industria.

 **

Industria de
medio impacto

Industria alimentaria. **

Congeladora de productos perecederos. **

Industria textil y prendas de vestir. **

Industria del cuero. **

Industria maquiladora. **

Industria maderera. **

Industria del vidrio. **

338

Matriz de Compatibilidad de Usos y Destinos del Suelo

Plan Director de Desarrollo Urbano de la Ciudad de Mazatlán, Sinaloa

Habitacional Turismo Equipamiento Corredor

In
d

u
st

ri
a

P
re

se
rv

ac
ió

n
 E

co
ló

gi
ca

C
u

er
p

o
s

d
e

A
gu

a

P
la

n
 P

ar
ci

al

Prohibi
do al

Desarro
llo

H
ab

it
ac

io
n

al
 B

aj
a

D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 B
aj

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 M

ed
ia

 D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 A
lt

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 A

lt
a

D
en

si
d

ad

M
ix

to

Tu
rí

st
ic

o

Tu
rí

st
ic

o
 R

es
id

en
ci

al

Sa
lu

d

Ed
u

ca
ci

ó
n

C
u

lt
u

ra

Tr
an

sp
o

rt
e

C
o

m
u

n
ic

a
ci

o
n

es

Se
rv

ic
io

s
U

rb
an

o
s

C
u

lt
o

M
o

rt
u

o
ri

o

A
si

st
en

ci
a

P
ú

b
lic

a

Á
re

as
 V

er
d

es
, R

ec
re

ac
ió

n
 y

 D
ep

o
rt

e

A
b

as
to

A
d

m
in

is
tr

ac
ió

n
 P

ú
b

lic
a

In
fr

ae
st

ru
ct

u
ra

C
o

rr
ed

o
r

R
eg

io
n

al

C
o

rr
ed

o
r

U
rb

an
o

C
o

rr
ed

o
r

C
o

st
er

o

Zo
n

a
d

e
V

al
o

r
A

m
b

ie
n

ta
l

Zo
n

as
 d

e
R

ie
sg

o

Clasificación de
usos de suelo

H05 H1 H2 H3 H4 Mx T TR E CR CU CT I
P
E

C
A

P
P

ZV
A

R

Industria de productos minerales no metálicos. **

Industria de productos metálicos, maquinaria y equipo. **

Industria
pesada o de

alto impacto*

Industria alimentaria a gran escala. **

Industria agropecuaria. **

Extracción y procesamiento de materias primas para la construcción. **

Productos químicos, tóxicos y cáusticos. **

Industria eléctrica. **

Industria del metal: fundición de hierro y acero, productos estructurales, maquinaria
y equipo pesado.

 **

Industria maderera (procesamiento de madera: triplay, pulpa y aglomerados). **

Industria del papel y cartón (procesamiento de materia prima). **

Industria del plástico (procesamiento). **

Rastro TIF. **

Almacenamien
tos o depósitos

Bodegas de productos perecederos: frutas, legumbres, carnes, lácteos y granos. **

Bodegas de productos no perecederos: abarrotes, muebles, aparatos electrónicos,
materiales de construcción, maquinaria, cerveza, refrescos y materiales reciclables.

 **

Bodegas o almacenamiento de madera. **

Almacén de productos agropecuarios. **

Depósito de materiales producto de demolición. **

Depósito de desechos y residuos industriales. **

Estiércol o abonos orgánicos y vegetales. **

Bodegas de alquiler. **

Bodega de material reciclable sólido, inorgánico y no explosivo. **

Depósitos de productos inflamables y explosivos: gas LP, petróleo y derivados,
combustibles, pinturas solventes, productos químicos y explosivos en general.

 **

Aprovechamiento de recursos naturales

Agropecuarios

Terrenos agrícolas de riego y de temporal. **

Granjas frutícolas hortícolas. **

Centro de capacitación agrícola. **

Ovinos, caprinos, porcinos, bovinos, equinos y especies menores. **

Forestal, Aprovechamiento maderable. **

339

Matriz de Compatibilidad de Usos y Destinos del Suelo

Plan Director de Desarrollo Urbano de la Ciudad de Mazatlán, Sinaloa

Habitacional Turismo Equipamiento Corredor

In
d

u
st

ri
a

P
re

se
rv

ac
ió

n
 E

co
ló

gi
ca

C
u

er
p

o
s

d
e

A
gu

a

P
la

n
 P

ar
ci

al

Prohibi
do al

Desarro
llo

H
ab

it
ac

io
n

al
 B

aj
a

D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 B
aj

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 M

ed
ia

 D
en

si
d

ad

H
ab

it
ac

io
n

al
 M

ed
ia

 A
lt

a
D

en
si

d
ad

H
ab

it
ac

io
n

al
 A

lt
a

D
en

si
d

ad

M
ix

to

Tu
rí

st
ic

o

Tu
rí

st
ic

o
 R

es
id

en
ci

al

Sa
lu

d

Ed
u

ca
ci

ó
n

C
u

lt
u

ra

Tr
an

sp
o

rt
e

C
o

m
u

n
ic

a
ci

o
n

es

Se
rv

ic
io

s
U

rb
an

o
s

C
u

lt
o

M
o

rt
u

o
ri

o

A
si

st
en

ci
a

P
ú

b
lic

a

Á
re

as
 V

er
d

es
, R

ec
re

ac
ió

n
 y

 D
ep

o
rt

e

A
b

as
to

A
d

m
in

is
tr

ac
ió

n
 P

ú
b

lic
a

In
fr

ae
st

ru
ct

u
ra

C
o

rr
ed

o
r

R
eg

io
n

al

C
o

rr
ed

o
r

U
rb

an
o

C
o

rr
ed

o
r

C
o

st
er

o

Zo
n

a
d

e
V

al
o

r
A

m
b

ie
n

ta
l

Zo
n

as
 d

e
R

ie
sg

o

Clasificación de
usos de suelo

H05 H1 H2 H3 H4 Mx T TR E CR CU CT I
P
E

C
A

P
P

ZV
A

R

piscícola y
actividades
extractivas

Viveros forestales. **

Banco de materiales.* **

Plantaciones. **

Colecta de flora y fauna silvestre. **

1. Estrictamente edificaciones energéticamente autosuficientes (agua, energía eléctrica y drenaje sanitario), y de materiales ambientales compatibles y amables con el entorno, no deberán generar desechos líquidos ni sólidos, de manera que la edificación sea autosustentable.
Los requerimientos del suelo deberán ser materiales completamente permeables.
2. Los giros específicos establecidos dentro de las plazas comerciales al aire libre deberán ser compatibles con los giros permitidos en los usos en donde se ubiquen.
* La aprobación de estos giros requerirá: dictamen de impacto urbano y/o dictamen municipal de impacto urbano, según corresponda; y opinión técnica en materia ambiental o dictamen en materia de impacto ambiental, según sea el caso, además de los requeridos en las
leyes y reglamentos aplicables.
** Se remite a la Tabla de Compatibilidad de Uso de Suelo del Plan Parcial Centro Histórico de Mazatlán, Sinaloa y del Plan Parcial de Desarrollo Urbano Corredor Mazatlán - Villa Unión.
La aprobación de cualquier giro no especificado en esta matriz será sometida a la consideración del Consejo Municipal de Desarrollo Urbano, Comités de Desarrollo y/o Planeación, opinión técnica del Instituto Municipal de Planeación, así como del H. Ayuntamiento.

