

 I

DIRECTORIO

Manuel Velasco Coello

Gobernador Constitucional del

Estado de Chiapas

Enrique Peña Nieto

Presidente Constitucional de los

Estados Unidos Mexicanos

Carlos Orsoe Morales Vázquez

Secretario de Medio Ambiente e

Historia Natural del estado de

Chiapas

Rafael Pacchiano Alamán

Secretario de Medio Ambiente y

Recursos Naturales

José Alfredo Ruiz Samayo

Subsecretario de Medio Ambiente e

Historia Natural del estado de

Chiapas

Martha Garcíarivas Palmeros

Subsecretaria de Gestión para la

Protección Ambiental de la Secretaría

de Medio Ambiente y Recursos

Naturales

Ana Patricia Martínez Bolívar

Directora General de la

DGGCARETC de la Secretaría de

Medio Ambiente y Recursos

Naturales

Amado Ríos Valdéz

Delegado Federal de la Secretaría de

Medio Ambiente y Recursos Naturales

en Chiapas

 II

AGRADECIMIENTOS

Se agradece al personal de las diversas instancias del sector social, privado, académico,

ONG’s y gubernamental que con su participación, experiencia y conocimientos

contribuyeron en los grupos de trabajo para la elaboración de las medidas y acciones que

integran el Programa de Gestión para Mejorar la Calidad del Aire del Estado de Chiapas.

Por su participación para la realización de este programa:

Dependencias Estatales

Dirección de Protección contra Riesgos Sanitarios (DIPRIS), de la Secretaría de Salud.
Secretaría de Obra Pública y Comunicaciones (SOPyC).
Secretaría del Campo (SECAM).
Secretaría de Pesca y Acuacultura.
Secretaría de Protección Civil (SPC).
Secretaría de Transportes.

Dependencias Federales

Comisión Nacional Forestal (CONAFOR).
Procuraduría Federal de Protección al Ambiente (PROFEPA).

Dependencias municipales

Dirección de Medio Ambiente y Recursos Naturales del Municipio de San Cristóbal de las

Casas.

Instituto Ciudadano de Planeación Municipal de Tuxtla Gutiérrez (ICIPLAM).

Secretaría de Medio Ambiente y Movilidad Urbana del Municipio de Tuxtla Gutiérrez.

Seguridad Pública y Tránsito Municipal (SSPyTM) de Tuxtla Gutiérrez.

Ayuntamientos

H. Ayuntamiento de San Cristóbal de Las Casas.

H. Ayuntamiento de Tuxtla Gutiérrez.

H. Ayuntamiento de Chiapa de Corzo.

Instituciones Educativas, Organizaciones y Organismos Desconcentrados

Centro de Investigación en Gestión de Riesgos y Cambio Climático (CIGERCC).

Colegio de la Frontera Sur (ECOSUR).
Universidad de Ciencias y Artes de Chiapas (UNICACH).
Universidad Politécnica de Chiapas (UP).

 III

Agradecimientos Especiales

Se agradece a los técnicos e investigadores por su participación en el desarrollo y escritura

de este programa.

Delegación Chiapas, Secretaría de Medio Ambiente y Recursos Naturales

(SEMARNAT)

Biol. Amado Ríos Valdez.
Biol. Rafael Enrique Ruíz Echeverría.
Lic. Clara Elvira Castellanos Gómez.

Dirección General de Gestión de la Calidad del Aire y Registro de Emisiones y

Transferencia de Contaminantes, Secretaría de Medio Ambiente y Recursos

Naturales (DGGCARETC, SEMARNAT)

M.I. Daniel López Vicuña.
Ing. Gloria Yáñez Rodríguez.
Ing. Hugo Landa Fonseca.
Ing. Judith Trujillo Machado.
Ing. Roberto Martínez Valverde.
Ing. Rodrigo Perrusquia Máximo.
Ing. Sulem E. González Oliva.
Geol. Pedro M. Ramírez Ramírez.
Lic. Samantha Navarro Apolonio.
Ing. Julieta M. Rodríguez Meza.

Secretaría de Medio Ambiente e Historia Natural (SEMAHN)

Biol. Gustavo Castellanos Gordillo.
Dr. José Alfredo Ruíz Samayoa.
Lic. Carlos Roblero Ortega.
Ing. Ramón Corzo Toledo.
Ing. Ignacio Álvarez Cárdenas.

LT Consulting

M.C. Dzoara Damaris Tejeda Honstein.
M.C. Mauro Alvarado Castillo.
M.C. María Tania López Villegas.
M.C. Karla Cervantes Martinez.
M.C. Adriana Guerrero Martínez.
M.C. Anna Cristhabel Verdugo Álvarez.
Ing. Jessica Denisse Sotelo Solórzano.
Ing. Elio Alberto Rodríguez Guerrero.
Lic. Luis de los Santos Amaro.
Mtro. en Leyes Héctor Rubén Garza Villareal.
Lic. José Efraín Gómez Ramírez.
Dr. Roldán Andrés Rosales.
Lic. Susana Patiño González.

 IV

 CONTENIDO

DIRECTORIO ... I
AGRADECIMIENTOS ... II
CONTENIDO .. IV
CUADROS .. VII
FIGURAS ... VIII
RESUMEN EJECUTIVO .. X
INTRODUCCIÓN ... 1
Capítulo 1 ... 5
DESCRIPCIÓN DE LA ZONA DE ESTUDIO ... 5

1.1 Delimitación geográfica ... 5

1.2 Aspectos físicos ... 6

1.3 Aspectos socioeconómicos... 11

1.4 Vías de comunicación .. 14

1.5 Aspectos legales .. 17

Capítulo 2 ... 22
DIAGNÓSTICO DE LA CALIDAD DEL AIRE.. 22

2.1 Descripción del sistema de monitoreo atmosférico .. 22

2.2 Normas Oficiales Mexicanas vigentes .. 23

2.3 Indicadores de la Calidad del aire en Tuxtla Gutiérrez, Chiapas 25

2.3.1 Distribución de días buenos, regulares y malos ... 26

2.3.2 Comportamiento mensual, semanal y diario .. 28

Capítulo 3 ... 33
INVENTARIO DE EMISIONES .. 33

3.1. Introducción... 33

3.2. Características generales del inventario de emisiones para el Estado de

Chiapas ... 34

3.3. Resultado del inventario de emisiones .. 34

3.2.1. Inventario de emisiones por fuente de emisión ... 34

3.2.2. Inventario de emisiones por las principales categorías de emisión 37

3.2.3. Inventario de emisiones por municipio y categoría .. 39

Capítulo 4 ... 46
IMPACTOS A LA SALUD ... 46

4.1 Contaminantes criterio del aire ... 46

4.2 Principales efectos en la salud ... 48

4.3 Tendencias de mortalidad y morbilidad de las enfermedades asociadas con la

contaminación del aire... 49

 V

4.3.1 Resumen de los problemas de contaminación del aire 49

4.3.2 Perfil de mortalidad 2005-2015 .. 49

4.3.3 Perfil de mortalidad 2005-2015 .. 50

Capítulo 5 ... 54
COMUNICACIÓN Y EDUCACIÓN AMBIENTAL ... 54

5.1 Proceso de comunicación sobre la calidad del aire .. 54

5.1.1 Actores involucrados en la comunicación y difusión de la calidad del aire 54

5.1.2 Internet y redes sociales como medios para la comunicación de la calidad del

aire ... 56

5.2 Percepción de la población en el tema de la calidad del aire 57

5.3 Educación ambiental .. 61

Capítulo 6 ... 66
ESTRATEGIAS Y MEDIDAS ... 66

6.1 Introducción ... 66

6.2 Objetivos ... 66

6.3 Estrategias y medidas .. 66

6.3.1 Estrategia 1. Reducción de emisiones de fuentes fijas 68

Medida 1. Fortalecimiento de la regulación industrial estatal. 68

Medida 2. Control de emisiones en ingenios azucareros. 70

Medida 3. Control de emisiones de contaminantes a la atmósfera en el sector

petróleo y petroquímica. ... 72

6.3.2 Estrategia 2. Reducción de emisiones de fuentes móviles 74

Medida 4. Optimización de la movilidad en las principales zonas urbanas del Estado.

 ... 74

Medida 5. Regulación del transporte público en materia ambiental........................... 77

6.3.3 Estrategia 3. Reducción de emisiones de fuentes de área 80

Medida 6. Regulación de comercios y servicios. ... 80

Medida 7. Regulación del consumo de leña. ... 82

Medida 8. Implementación de mejores prácticas y técnicas ambientales en la

actividad agropecuaria. ... 84

6.3.4 Estrategia 4. Impacto a la salud .. 86

Medida 9. Evaluación del impacto que tiene el deterioro de la calidad del aire en la

salud de la población. ... 86

Medida 10. Elaboración e implementación del programa de contingencias

atmosféricas. .. 88

6.3.5 Estrategia 5. Eje transversal. Comunicación y Educación Ambiental 90

Medida 11. Implementación del Programa de Comunicación de la Calidad del Aire. 90

 VI

Medida 12. Actualización del Programa “Educar con Responsabilidad Ambiental

(ERA)”. ... 93

6.3.6 Estrategia 6. Fortalecimiento institucional .. 95

Medida 13. Fortalecimiento del Sistema Integral de Monitoreo Atmosférico. 95

Medida 14. Actualización del inventario de emisiones a la atmósfera. 97

Medida 15. Implementación del seguimiento y evaluación del ProAire. 99

Capítulo 7 ... 103
FUENTES DE FINANCIAMIENTO .. 103

7.1 Recursos destinados en el Estado de Chiapas en el rubro de medio ambiente

 ... 104

7.2 Sugerencias de fuentes de financiamiento para las medidas del ProAire. 105

7.3 Fuente de financiamiento nacionales e internacionales 107

FUENTES DE CONSULTA ... 116
GLOSARIO ... 118
SIGLAS Y ACRÓNIMOS ... 121
Anexo A. Inventario de emisiones desagregado por categoría de emisión para el

Estado de Chiapas, año base 2016. .. 123
Anexo B. Inventario de emisiones por municipio del Estado de Chiapas, año base

2016. ... 125

 VII

 CUADROS

Cuadro 1. Principales elevaciones en el Estado de Chiapas. ... 7

Cuadro 2. Áreas naturales protegidas en el Estado de Chiapas, a diciembre de 2015. ... 10

Cuadro 3. Estación y parámetros que conforman la Red de Monitoreo Atmosférico de
Tuxtla Gutiérrez, Chiapas .. 22

Cuadro 4. Especificaciones técnicas de las Normas Oficiales Mexicanas vigentes. 24

Cuadro 5. Inventario de emisiones por fuente para el Estado de Chiapas. 35

Cuadro 6. Porcentaje de las emisiones de PM10 por categoría a nivel municipal. 40

Cuadro 7. Porcentaje de las emisiones de PM2.5 por categoría a nivel municipal. 40

Cuadro 8. Porcentaje de las emisiones de SO2 por categoría a nivel municipal. 41

Cuadro 9. Porcentaje de las emisiones de NOx por categoría a nivel municipal. 41

Cuadro 10. Porcentaje de las emisiones de COV por categoría a nivel municipal. 42

Cuadro 11. Porcentaje de las emisiones de CO por categoría a nivel municipal. 42

Cuadro 12. Porcentaje de las emisiones de NH3 por categoría a nivel municipal. 43

Cuadro 13. Descripción y origen de los contaminantes criterio en el aire. 47

Cuadro 14. Principales efectos de los contaminantes criterio. ... 48

Cuadro 15. Estrategias y medidas por tipo de fuente contaminante y eje transversal. 67

Cuadro 16. Fondos de financiamiento sugeridos para medidas de la estrategia de
reducción de emisiones de fuentes fijas... 105

Cuadro 17. Fondos de financiamiento sugeridos para medidas de la estrategia de
reducción de emisiones de fuentes móviles. .. 106

Cuadro 18. Fondos de financiamiento sugeridos para medidas de la estrategia de
reducción de emisiones de fuentes de área ... 106

Cuadro 19. Fondos de financiamiento sugeridos para medidas de la estrategia de impacto
a la salud. .. 106

Cuadro 20. Fondos de financiamiento sugeridos para medidas de la estrategia de
educación y comunicación ambiental. .. 107

Cuadro 21. Fondos de financiamiento sugeridos para medidas de la estrategia de
fortalecimiento institucional. ... 107

Cuadro 22. Resumen de instituciones nacionales que financian proyectos en materia de
calidad del aire. .. 108

Cuadro 23. Resumen de instituciones internacionales que financian proyectos en materia
de calidad del aire. ... 111

 VIII

 FIGURAS

Figura 1. Localización y colindancias de Chiapas. ... 5
Figura 2. Regiones fisiográficas de Chiapas. ... 6
Figura 3. Clima de Chiapas. ... 8
Figura 4. Rosas de viento para las cuatro ciudades más pobladas de Chiapas. 9
Figura 5. Uso de suelo de Chiapas. ... 10
Figura 6. Municipios con más de 100,000 habitantes en 2015. .. 12
Figura 7. Distribución porcentual según condición de afiliación a servicios de salud en
Chiapas, 2015.. 12
Figura 8. Participación de las Actividades Económicas por Sector, en el Producto Interno
Bruto de Chiapas 2014. ... 13
Figura 9. Estructura sectorial de las unidades económicas existentes en Chiapas durante
2014. ... 14
Figura 10. Infraestructura para el transporte en Chiapas. .. 15
Figura 11. Cantidad de vehículos registrados en Chiapas (2015). 16
Figura 12. Índice de motorización en el Estado de Chiapas (2000-2015). 16
Figura 13. Índice de motorización por entidad federativa en el año 2015. 17
Figura 14. Ubicación de la estación de monitoreo en Tuxtla Gutiérrez, Chiapas. 23
Figura 15. Distribución de días buenos, regulares y malos de PM10. 27
Figura 16. Distribución de días buenos, regulares y malos de O3. 27
Figura 17. Comportamiento mensual de las PM10 y O3 en el periodo 2014-2015 y 2017. 29
Figura 18. Comportamiento de las PM10 y el O3 en el periodo 2014-2015 y 2017. 29
Figura 19. Comportamiento de las PM10 y el O3 a lo largo del día 30
Figura 20. Contribución porcentual de emisiones por tipo de fuente. 36
Figura 21. Principales fuentes emisoras por tipo de contaminante en el Estado de
Chiapas. .. 37
Figura 22. Jerarquización de las categorías de emisión en el Estado de Chiapas. 38
Figura 23. Jerarquización de las emisiones por contaminante en el Estado de Chiapas. . 39
Figura 24. Tendencias de las causas de mortalidad asociadas con la contaminación del
aire en el periodo 2005-2015. .. 50
Figura 25. Tendencias de las causas de morbilidad asociadas con la contaminación del
aire en el periodo 2005-2015. .. 50
Figura 26. Publicación de datos de monitoreo atmosférico de Tuxtla Gutiérrez a través de
SINAICA. ... 56
Figura 27. Difusión del programa de uso responsable de vehículo a través de redes
sociales.. 57
Figura 28. Encuesta de percepción en el Estado de Chiapas. ... 58
Figura 29. Edad de los informantes de acuerdo al sondeo de percepción. 58
Figura 30. Percepción de la calidad del aire. ... 59
Figura 31. Percepción sobre las enfermedades que puede ocasionar la contaminación del
aire. ... 59
Figura 32. Qué tanto le preocupa a la población el deterioro de la calidad del aire. 59
Figura 33. Principales medios de transporte en los municipios de acuerdo a las encuestas
de percepción. ... 60
Figura 34. Tipos de vehículos que contaminan más, según encuesta de percepción. 60
Figura 35. Tipos de vehículos que contaminan más, según encuesta de percepción. 61
Figura 36. Portadas de la revista del Programa Educar con Responsabilidad Ambiental
(ERA). .. 63

 IX

Figura 37. Porcentajes de participación en la inversión física federal en Desarrollo Social
ejercida en el año 2016. ... 104
Figura 38. Miles de pesos en la inversión física federal en el rubro de Protección al
Ambiente del presupuesto de Desarrollo Social. .. 104

 X

 RESUMEN EJECUTIVO

El Estado de Chiapas está integrado por 118 municipios y se localiza en la región

sureste de la República Mexicana, tiene una extensión territorial de 74,415 km2, que

representa el 3.7% de la superficie total del país y lo ubica como el octavo Estado

más grande de la República Mexicana. En 2015 su población total ascendía a poco

más de 5.2 millones de habitantes, de los cuales el 49% vive en zonas urbanas y el

51% en zonas rurales. Entre sus principales actividades económicas se encuentran

el comercio, servicios inmobiliarios y de alquiler de bienes muebles e intangibles,

construcción, minería petrolera y servicios educativos, que en conjunto representan

el 57% del PIB estatal.

Su relieve es complejo y por ello suelen diferenciarse varias regiones fisiográficas,

cada una de las cuales con sus particularidades topográficas, climáticas y de uso

de suelo, situación que se refleja en su gran riqueza natural que lo coloca como uno

de los lugares con mayor biodiversidad en el mundo y que al mismo tiempo pone de

manifiesto la necesidad de fomentar un desarrollo integral y sostenible en la entidad.

En el Estado sólo se cuenta con una estación de monitoreo atmosférico, la cual se

localiza en la ciudad de Tuxtla Gutiérrez, opera desde el año 2014 y tiene capacidad

para la medición continua de ozono (O3), monóxido de carbono (CO), bióxido de

nitrógeno (NO2), bióxido de azufre (SO2), partículas menores o iguales a 10

micrómetros (PM10) y partículas menores o iguales a 2.5 micrómetros (PM2.5). La

información disponible para el periodo marzo a mayo de los años 2014, 2015 y 2017,

muestra la existencia de problemas de calidad del aire tanto por O3 como por PM10.

En los tres años se registraron días con concentraciones superiores al límite

normado de 24 horas de PM10, en tanto que el límite normado de una hora de ozono

se rebasó en 2017.

Por otra parte el análisis del inventario estatal de emisiones año base 2016,

considerando únicamente las emisiones generadas por la actividad antropogénica,

revela que el municipio de Tuxtla Gutiérrez se constituye como el principal emisor

de contaminantes atmosféricos en el Estado de Chiapas, contribuye con el mayor

aporte de contaminantes criterio generados: 12% PM10; 10% de PM2.5; 12% de SO2;

10% de NOx, 14% de COV; y 16% de CO. Otros municipios que sobresalen por su

contribución a la emisión de contaminantes al aire son Tapachula, Venustiano

Carranza, Huixtla, San Cristóbal de las Casas, Chiapa de Corzo, Palenque,

Ocosingo y Comitán de Domínguez.

 XI

En términos de las fuentes específicas de estos contaminantes destaca que las

partículas suspendidas (PM10 y PM2.5), así como los compuestos orgánicos volátiles

y el CO son generados principalmente por la combustión doméstica, en tanto que el

SO2 y los NOx se generan mayoritariamente por la combustión agrícola.

En este contexto general, el Programa de Gestión para Mejorar la Calidad del Aire

del Estado de Chiapas, 2018-2027, representa un esfuerzo de los tres órdenes de

gobierno, así como del sector industrial, académico y sociedad civil por contar con

un instrumento guía que les permita alcanzar el objetivo de reducir la emisión de

contaminantes a la atmósfera proveniente de diversas fuentes, así como prevenir el

deterioro de la calidad del aire y con ello proteger la salud de la población y de los

ecosistemas en la entidad.

Como resultado del diagnóstico realizado con la información disponible con

respecto a la calidad del aire y, sobre todo, del inventario de emisiones, se han

establecido un conjunto de medidas y acciones bajo seis líneas estratégicas; tres

de ellas dirigidas a reducción de emisiones y otras tres como ejes transversales que

fortalecen a las primeras. Estas líneas estratégicas agrupan un total de 15 medidas,

que deberán ser implementadas a lo largo de los 10 años de vigencia del programa.

A continuación se muestran las estrategias y medidas contempladas en cada una

de ellas.

Estrategia 1. Reducción de emisiones de fuentes de fijas.

Medida 1. Fortalecimiento de la regulación industrial estatal.

Medida 2. Control de emisiones en ingenios azucareros.

Medida 3. Control de emisiones de contaminantes a la atmósfera en el sector
petróleo y petroquímica.

Estrategia 2. Reducción de emisiones de fuentes móviles.

Medida 4. Optimización de la movilidad en las principales zonas urbanas del
Estado.

Medida 5. Regulación del transporte público en materia ambiental.

Estrategia 3. Reducción de emisiones de fuentes de área.

Medida 6. Regulación de comercios y servicios en materia de atmósfera.

Medida 7. Regulación del consumo de leña.

Medida 8. Implementación de mejores prácticas y técnicas ambientales en la
actividad agropecuaria.

Estrategia 4. Impactos a la salud.

 XII

Medida 9. Evaluación de los efectos en la salud de la población por la
exposición a contaminantes en la atmósfera.

Medida 10. Elaboración e implementación del programa de contingencias
atmosféricas.

Estrategia 5. Comunicación y educación ambiental.

Medida 11. Implementación del Programa de Comunicación de la Calidad del
Aire.

Medida 12. Actualización del Programa “Educar con Responsabilidad
Ambiental”.

Estrategia 6. Fortalecimiento institucional.

Medida 13. Fortalecimiento del Sistema Integral de Monitoreo Atmosférico.

Medida 14. Actualización del inventario de emisiones a la atmósfera.

Medida 15. Implementación en el seguimiento y evaluación del ProAire.

En general, destaca el fortalecimiento de la regulación en los sectores industrial, del

transporte público, de comercios y servicios y del consumo de leña, así como la

optimización de la movilidad en las principales zonas urbanas del Estado, la

implementación de mejores prácticas y técnicas ambientales en la actividad

agropecuaria y el fortalecimiento institucional en áreas como el monitoreo de la

calidad del aire y en la elaboración y actualización del inventario de emisiones.

Paralelamente a la instrumentación de estas medidas, se ha contemplado la

implementación de otras que están asociadas al tema de la comunicación y

educación ambiental con el objetivo de informar, concientizar y comprometer a la

población en acciones que hagan frente a los problemas y retos ambientales,

asociados al deterioro de la calidad de aire.

 1

 INTRODUCCIÓN

El aire limpio es uno de los requisitos básicos de la salud y el bienestar de la

sociedad. Sin embargo, la contaminación del aire, que es un problema causado

principalmente por el desarrollo urbano, industrial y demográfico que demanda el

uso de bienes y servicios con la consecuente generación de emisiones

contaminantes a la atmósfera, sigue suponiendo una importante amenaza para la

salud en todo el mundo.

Son muchos los efectos a corto y a largo plazo que la contaminación atmosférica

puede ejercer sobre la salud de las personas. Por ejemplo, aumenta el riesgo de

padecer enfermedades respiratorias agudas, como la neumonía; y crónicas, como

el cáncer del pulmón y las enfermedades cardiovasculares. La contaminación

atmosférica afecta de distintas formas a diferentes grupos de personas, los efectos

más graves se producen en las personas que ya están enfermas. Además, los

grupos más vulnerables, como los niños, los ancianos y las familias de pocos

ingresos y con un acceso limitado a la asistencia médica, son más susceptibles a

los efectos nocivos de dicho fenómeno. En general, la naturaleza y magnitud de los

impactos de la contaminación del aire sobre la salud de la población depende, entre

otros, de factores tales como el nivel de concentración ambiental del contaminante,

el tiempo de la exposición, la sinergia de dos o más contaminantes y la

susceptibilidad de los sujetos expuestos. Algunos grupos de población son más

susceptibles o vulnerables que otros a la contaminación del aire, y esto obedece

tanto a factores intrínsecos (como la edad, el género, la genética y la etnia), como

a factores adquiridos (tales como las condiciones médicas y acceso a servicios

médicos y de nutrición). En cualquier caso, es importante destacar, que el efecto de

la contaminación atmosférica sobre la salud de la población tiene una progresión

tanto en la gravedad de sus consecuencias como en la proporción de la población

afectada. Así, a medida que los efectos son menos graves, el porcentaje de

población afectada es mayor.

En este contexto general, el Programa de Gestión para Mejorar la Calidad del Aire

(ProAire) del Estado de Chiapas 2018-2027, representa un esfuerzo de los tres

órdenes de gobierno, así como del sector industrial, académico y sociedad civil para

contar con un instrumento de carácter preventivo y/o correctivo en materia de

calidad del aire y protección a la salud.

En este ProAire se establece un conjunto de estrategias y medidas que tiene como

propósito la reducción de las emisiones contaminantes a la atmósfera para el

cuidado del medio ambiente y la protección a la salud. Tiene sustento jurídico en la

 2

Ley General del Equilibrio Ecológico y la Protección al Ambiente (LGEEPA) y en la

Ley Ambiental para el Estado de Chiapas, así como en sus respectivos reglamentos.

En materia de Prevención y Control de la Contaminación de la Atmósfera, el artículo

111 de la LGEEPA establece que para controlar, reducir o evitar la contaminación

de la atmósfera, la Secretaría tendrá, entre otras, la facultad de aprobar los

programas de gestión de calidad del aire elaborados por los gobiernos locales para

el cumplimiento de las normas oficiales mexicanas respectivas. Así mismo en el

Artículo 112 establece que en materia de prevención y control de la contaminación

atmosférica, los gobiernos de los Estados, del Distrito Federal y de los Municipios,

de conformidad con la distribución de atribuciones establecida en los artículos 7o.,

8o. y 9o. de esta Ley, así como con la legislación local en la materia, formularán y

aplicarán, con base en las normas oficiales mexicanas que expida la Federación

para establecer la calidad ambiental en el territorio nacional, programas de gestión

de calidad del aire.

Una motivación adicional de este ProAire, además de dar cumplimiento al marco

jurídico aplicable, es la posibilidad de contribuir a disminuir los efectos en la salud

que suelen asociarse con la contaminación del aire, pues de acuerdo con la

información de calidad del aire disponible en la entidad, existen problemas de

contaminación atmosférica en ciudades como Tuxtla Gutiérrez, los cuales se ven

reflejados en la existencia de concentraciones ambientales de partículas

suspendidas PM10 y ozono que superaron los límites normados en los años 2014,

2015 y 2017 en el caso del primero y sólo en 2017 en el caso del segundo. Ante

este panorama y derivado de diversos talleres de discusión en los que participaron

el Gobierno Federal, el Gobierno Estatal, los Gobiernos Municipales,

organizaciones empresariales y de la sociedad civil, así como académicos y

expertos en el tema, el ProAire del Estado de Chiapas contemplan un total de 15

medidas a ser implementadas entre 2018 y 2027, las cuales permitirán, en el

mediano plazo, ir disminuyendo paulatinamente la contaminación hasta que

eventualmente se cumplan las normas de calidad del aire.

El ProAire del Estado de Chiapas 2018-2027 está integrado por 6 capítulos, en cada
uno de los cuales se aborda la siguiente temática:

Capítulo 1, se describen las principales características del Estado de Chiapas, tales

como sus condiciones geográficas, físicas, socioeconómicas y crecimiento

poblacional, entre otras. Información básica para contextualizar la problemática que

puede presentarse en materia de contaminación atmosférica.

 3

Capítulo 2, presenta el diagnóstico de las capacidades de monitoreo de la calidad

del aire en la entidad y describe los resultados del análisis realizado a la información

histórica, especialmente en la ciudad de Tuxtla Gutiérrez.

Capítulo 3, muestra el inventario estatal de emisiones año base 2016, haciendo

énfasis en la contribución por municipio, por contaminante y categoría de emisión.

Se trata de un elemento de información clave que fue la base para el diseño de las

medidas de control de emisiones contaminantes que se plantean en el capítulo 6.

Capítulo 4, describe los principales efectos en la salud de la población por la

exposición a la contaminación atmosférica y la normatividad vigente en la materia.

Capítulo 5, aborda el tema de la comunicación y educación ambiental como una

herramienta importante de intervención social a través de los cuales el Estado y los

municipios buscan sensibilizar e incentivar la participación y colaboración de la

población para mantener el equilibrio del medio ambiente.

Capítulo 6, establece las estrategias y medidas que resultaron de los diferentes

talleres y reuniones de trabajo en los que participaron representantes de los tres

niveles de gobierno, así como de la academia y del sector productivo de la entidad

y cuya implementación busca reducir la emisión de contaminantes a la atmósfera y

con ello proteger la salud de la población.

 4

 5

Capítulo 1

DESCRIPCIÓN DE LA ZONA DE ESTUDIO

La evolución y el desarrollo de las zonas urbanas a nivel nacional, han venido acompañados
por la proliferación de problemas ambientales debidos al incremento en la concentración de
población, actividad industrial, vehicular, doméstica y de dotación de servicios. Así mismo,
es bien sabido que la contaminación que se genera en una cuenca recorre en ocasiones
grandes distancias y sus efectos se manifiestan en otra región, trayendo como
consecuencia la necesidad de mantener una vigilancia constante, no sólo en los lugares en
que se originan los contaminantes, sino en zonas aledañas.

Por lo anterior, el conocimiento de las características demográficas, de desarrollo
económico, relieve y clima de un lugar son un insumo fundamental para comprender mejor
la dinámica de la calidad del aire y apoyar la toma de decisiones en materia de protección
a la salud y de los ecosistemas.

En este contexto, el presente capítulo tiene como objetivo proporcionar al lector un
panorama general sobre las condiciones antes descritas en el Estado de Chiapas.

1.1 Delimitación geográfica

El Estado de Chiapas se localiza en la
región sureste de la República Mexicana;
sus coordenadas geográficas extremas son:
17º59'07'', 14º31'56'' de latitud norte y
90º22'13'', 94º08'21'' de longitud oeste.
Colinda al norte con Tabasco; al este con la
República de Guatemala; al sur con la
República de Guatemala y el Océano
Pacífico; al oeste con el Océano Pacífico,
Oaxaca y Veracruz de Ignacio de la Llave.
Tiene una extensión territorial de 74,415
km2, que representa el 3.7% de la superficie
total del país y lo ubica como el octavo
estado más grande de la República
Mexicana. 118 municipios conforman la
división política del Estado (Figura 1).

Fuente: Fuente: Marco Geoestadístico Ver. 6.5
INEGI. Encuesta Intercensal 2015.

Figura 1. Localización y colindancias de
Chiapas.

 6

1.2 Aspectos físicos

El relieve es un factor importante en la dinámica del clima y de la contaminación
atmosférica. En el caso de este último, determina en buena medida los patrones de
dispersión y transporte de los contaminantes. En general, cuanto más accidentada es la
orografía de un sitio, más compleja es la dinámica atmosférica y la dinámica de la calidad
del aire. En este contexto, es de destacar que en el Estado de Chiapas, el relieve es
complejo y por ello suelen diferenciarse siete regiones fisiográficas: Llanura Costera del
Pacífico, Sierra Madre de Chiapas, Depresión Central, Altiplanicie Central, Montañas del
Oriente, Montañas del Norte y Llanura Costera del Golfo (Figura 2), cada una de las cuales
con sus particularidades.

Fuente: Instituto Nacional para el Federalismo y el Desarrollo Municipal (INAFED).

http://www.inafed.gob.mx/work/enciclopedia/EMM07chiapas/mediofisico.html

Figura 2. Regiones fisiográficas de Chiapas.

I.- Llanura Costera del Pacífico.- Es una franja dispuesta en forma paralela al océano,
constituida por material de depósito proveniente de la sierra. Presenta un relieve
uniformemente plano, del cual sobresale el cerro Bernal al sur de Tonalá.

II.- Sierra Madre de Chiapas.- Corre paralela a la Llanura Costera del Pacífico. En ella se
registran las mayores altitudes del Estado, siendo el volcán Tacaná la mayor elevación con
4,080 metros sobre el nivel del mar. Se caracteriza por tener un relieve accidentado y
profundas pendientes.

III.- Depresión Central.- También conocida como Depresión Central de Chiapas, se ubica
al centro del Estado. Es una extensa zona semiplana bordeada por la Sierra Madre de
Chiapas, la Altiplanicie Central y las Montañas del Norte. Dentro de la depresión se definen
distintos valles.

http://www.inafed.gob.mx/work/enciclopedia/EMM07chiapas/mediofisico.html

 7

IV.- Altiplanicie Central.- También llamada Altiplano Central, se localiza en la parte central
del Estado y, junto con la Sierra Madre, forman los Cuchumatanes en territorio
guatemalteco. Su topografía es montañosa.

V.- Montañas del Oriente.- Se localizan al este del Estado. El terreno está conformado por
varias serranías paralelas. La altitud es variada y fluctúa entre los 500 y 1,500 metros sobre
el nivel del mar.

VI.- Montañas del Norte.- Se ubican al norte del Estado. Su terreno montañoso destaca del
terreno plano que lo limita: la Planicie Costera del Golfo al norte y la Depresión Central de
Chiapas al sur.

VII.- Llanura Costera del Golfo.- Ocupada en su mayoría por el Estado de Tabasco, por lo
que también es llamada Llanura Tabasqueña. A Chiapas sólo le corresponden las dos
salientes que se prolongan al extremo norte. El terreno es plano y presenta hondonadas en
las que se acumula agua durante la temporada lluviosa.

Sus principales elevaciones se muestran en el Cuadro 1.

Cuadro 1. Principales elevaciones en el Estado de Chiapas.

Nombre Altitud
(metros sobre nivel del mar)

Volcán Tacaná 4,080
El Male 3,091

Tzontehuitz 3,081
Cerro Huitepec 3,039

Chamuleto 2,973
Fuente: INEGI. Carta Topográfica Escala 1: 250 000, Serie III.

El clima es también un factor relevante en la dinámica de la contaminación del aire. Como
la atmósfera es el medio en el que se liberan los contaminantes, el transporte y la dispersión
de estas descargas depende en gran medida de parámetros meteorológicos. La lluvia por
ejemplo, suele reducir los niveles de contaminación del aire, en tanto que las altas
temperaturas y la radiación pueden promover la formación de contaminantes secundarios
como el ozono. Para realizar actividades relativas a la planificación de la calidad del aire es
imprescindible comprender la meteorología de la contaminación del aire y su influencia en
la dispersión de las sustancias contaminantes.

Chiapas se localiza en la franja intertropical del planeta; sin embargo, el clima es modificado
por las variaciones en el relieve, presentando climas del grupo cálido, semicálido, templado
y frío. En cuanto a la humedad, existen zonas con lluvias abundantes todo el año, así como
grandes extensiones con una estación lluviosa (mayo-octubre) y una seca (noviembre-abril)
perfectamente definidas. Así, de acuerdo con la carta de climas de INEGI, en el Estado más
de la mitad de su territorio (54%) presenta clima cálido húmedo, el 40% clima cálido
subhúmedo, el 3% templado húmedo y el 3% restante clima templado subhúmedo (Figura
3). La temperatura media anual, varía dependiendo de la región, de 18°C a 28°C. La
temperatura promedio más alta es de 30°C y la mínima de 17.5°C. La región norte del
estado presenta lluvias todo el año, en tanto que en el resto de la entidad, abundantes

 8

lluvias en verano. La precipitación total anual varía, dependiendo de la región, de 1,200 mm
a 4,000 mm.

54%*

40%*
 3%*

 3%*
*Referido al total de la superficie estatal.

Fuente: INEGI. Carta de Climas 1:1 000 000.

Figura 3. Clima de Chiapas.

Los patrones de dispersión de los contaminantes emitidos por las diferentes fuentes en un
lugar determinado son definidos en gran medida por los patrones de viento. En el caso de
Chiapas, como ya se mencionó anteriormente, la fisiografía y el clima muestran diferencias
importantes a nivel regional, y lo mismo sucede con los flujos de viento, por ello en la Figura
4, se muestran las direcciones de viento dominantes en las cuatro ciudades más pobladas
de la entidad en 2015. Es importante destacar que dichas figuras provienen de simulaciones
hechas con modelos meteorológicos y por lo mismo pueden no reproducir todos los efectos
locales del clima, pero dan una buena indicación de los patrones más comunes. En general,
se observa que en Tuxtla Gutiérrez, Tapachula y San Cristóbal dominan los vientos
provenientes del norte en tanto que en Ocosingo predominan los que provienen del
suroeste. En todos los casos la velocidad de viento más frecuente es superior a 5 metros
por segundo (m/s), pero menor a 12 m/s.

 9

Tuxtla Gutiérrez

Tapachula

Ocosingo

San Cristóbal de las Casas

Fuente: https://www.meteoblue.com/

 Figura 4. Rosas de viento para las cuatro ciudades más pobladas de Chiapas.

La vegetación y el uso de suelo son parte importante de los insumos necesarios para
caracterizar y estimar las emisiones contaminantes, particularmente las emisiones de
origen biogénico. En el caso de Chiapas la mayor parte del territorio está cubierto por
Bosque (28%), Selva (26 %), Pastizal (25%) y suelo Agrícola (19%) (Anuario estadístico y
geográfico de Chiapas 2016) (Figura 5).

https://www.meteoblue.com/

 10

Fuente: Elaboración propia a partir de cartografía INEGI.

Figura 5. Uso de suelo de Chiapas.

En el territorio Chiapaneco se localizan 52 Áreas Naturales Protegidas (ANP), 26 de
competencia federal y 26 de competencia estatal. En el siguiente cuadro se listan dichas
ANP de acuerdo a la competencia gubernamental y por categoría:

Cuadro 2. Áreas naturales protegidas en el Estado de Chiapas, a diciembre de 2015.

a) Competencia Federal

Reservas de la biósfera

• Montes Azules

• El Triunfo

• Lacan-Tun

• La Encrucijada

• La Sepultura

• Selva el Ocote

• Volcán Tacaná
Parques nacionales

• Lagunas de Montebello

• Cañón del Sumidero

• Palenque

Áreas de protección de flora y fauna

• Cascadas de Agua Azul

• Chan-Kin

• Naha

• Metzabok
Monumentos naturales

• Bonampak

• Yaxchilán
Áreas de protección de recursos
naturales

• La Frailescana

Santuarios

• Playa de Puerto Arista
Áreas destinadas voluntariamente
a la conservación

• Reserva Montecielo

• El Silencio

• Área de Conservación la Caverna

• La Serranía

• Cerro el Mirador

• Reserva las Guacamayas

• Barranca Honda

• Rancho Pipos

b) Competencia Estatal

Parques estatales

• La Primavera
Reservas estatales

• La Lluvia
Zonas sujetas a conservación ecoIógica

• Rancho Nuevo

• Reserva Biótica Gertrude Duby

• EI CaneIar

• EI Recreo

• Finca Santa Ana

• Laguna BéIgica

• Cerro Mactumatzá

• CabiIdo AmataI

• EI Gancho MuriIIo

• VoIcán Tacaná

• Cordón Pico eI Loro-PaxtaI

• Sistema Lagunar Catazajá

• Humedales la Libertad

• Tzama Cun Pümy

• Cerro Meyapac

• La Pera

• Huitepec los AIcanfores

• HumedaIes de Montaña la Kisst

• Humedales de Montaña María
Eugenia

Otras

• La Concordia Zaragoza

• Bosque de Coníferas Chanal

• Felicitas

• El Zapotal

• Cerro Sonsonate

Fuente: Anuario estadístico y geográfico de Chiapas 2016.

 11

1.3 Aspectos socioeconómicos

Normalmente un mayor número de población se asocia a una mayor demanda de bienes y
servicios, los cuales deben ser atendidos ya sea con la producción local o con la compra y
traslado de los mismos desde otras regiones, lo que ineludiblemente significa generación y
emisión de contaminantes a la atmósfera y deterioro de la calidad del aire. En ese sentido
conocer, algunas características de la población tal como su número y distribución espacial
y por grupo de edad ayuda a identificar, a priori, sitios que potencialmente pueden
experimentar grandes emisiones y mala calidad del aire, así como la cantidad de población
que, por edad, puede resultar más vulnerable a los impactos de la contaminación
atmosférica.

Así en 2015 la población total de Chiapas ascendía a 5,217,908 habitantes, lo que
representa el 4.3% del total del país.

La población de Chiapas ha crecido de forma sostenida, pasando de poco más de medio
millón de habitantes en 1930 a más de 5 millones en 2015. De 2014 a 2016, la tasa anual
de crecimiento de la población ha sido de 1.6%. La esperanza de vida en los hombres
es de 70 años y en las mujeres de 761. En 2016 la tasa bruta de natalidad se estimó en
21 y la de mortalidad en 5.5 por cada 1,000 habitantes2. Las principales causas de
muerte fueron: enfermedades del corazón, tumores malignos y diabetes mellitus3.

El 49% de la población en Chiapas vive en zonas urbanas y el 51% en zonas rurales. El
grado promedio de escolaridad de la población de 15 años y más es de 9.2 años escolares,
lo que equivale a poco más de secundaria concluida4.

De los 118 municipios que integran la división política del estado, sólo en uno se superan
los 500,000 habitantes (Tuxtla Gutiérrez) y en nueve los 100,000 habitantes (Tapachula,
Ocosingo, San Cristóbal, Comitán de Domínguez, Chilón, Las Margaritas, Palenque,
Villaflores y Chiapa de Corzo) (Figura 6). La población agregada de estos 10 municipios
representa el 40% de la población total del Estado.

1 INEGI. Mortalidad. Esperanza de vida al nacimiento por entidad federativa y sexo, 2010 a 2015.
2 CONAPO. Proyecciones de la población 2010-2030.
3 INEGI. Principales causas de mortalidad por residencia habitual, grupos de edad y sexo del fallecido.
4 INEGI. Encuesta Intercensal 2015.

 12

Fuente: Elaboración propia con información de INEGI.

Figura 6. Municipios con más de 100,000 habitantes en 2015.

De acuerdo con los datos reportados por la Encuesta Intercensal del año 2015, el 82% del
total de la población de la entidad tiene acceso a algún tipo de servicio médico, siendo el
seguro popular el que atiende al mayor número de habitantes (Figura 7).

Fuente: Elaboración propia con información de INEGI.

Nota: La suma de los porcentajes puede ser mayor a 100%, debido a las personas que están
afiliadas en más de una institución de salud.

Figura 7. Distribución porcentual según condición de afiliación a servicios de salud en
Chiapas, 2015.

El tipo e intensidad de la actividad económica de una región normalmente tiene un impacto
significativo en el tipo y cantidad de emisiones contaminantes generadas, ya que esto se
asocia directamente con la demanda energética y la cantidad y tipo de combustible
consumido. Un indicador del desarrollo económico de una ciudad o región es el Producto
Interno Bruto (PIB), así como la contribución relativa a este de cada sector económico.

0

100,000

200,000

300,000

400,000

500,000

600,000

700,000

N
úm

er
o

de
 h

ab
it

an
te

s

12.37%

5.44%

0.77%

82.09%

0.79% 1.26%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

IMSS ISSSTE PEMEX, DEFENSA
o MARINA

Seguro Popular Institución
Privada

Otra Institución

C
o

n
d

ic
ió

n
 d

e
af

ic
ili

ac
ió

n
 (

%
)

 13

En el caso particular de Chiapas, en 2014 el PIB estatal ascendió a $234,618 millones de
pesos (a precios de 2008), lo que representó un aporte del 1.8% al PIB nacional. En general,
el PIB de Chiapas es generado prioritariamente por las actividades terciarias5 (67%),
seguido de las actividades secundarias6 (26%) y las actividades primarias7 (7%) (Figura 8).

Fuente: Elaboración propia con información de INEGI.

Figura 8. Participación de las Actividades Económicas por Sector, en el Producto Interno
Bruto de Chiapas 2014.

Entre las principales actividades se encuentran: comercio (18.2%); servicios inmobiliarios y
de alquiler de bienes muebles e intangibles (15.4%); construcción (8.1%); minería petrolera
(7.9%); y servicios educativos (7.6%). Juntas representan el 57.2% del PIB estatal. La
minería petrolera, se conforma por la extracción de petróleo y gas, así como de la
perforación de pozos petroleros y gas.

La entidad cuenta con un total de 155,280 unidades económicas, lo que representa el 3.7%
del país. La estructura sectorial de estas unidades indica que el mayor número de las
mismas corresponden al sector comercio, seguido de servicios privados no financieros y
manufactura (Figura 9).

5 Actividades terciarias: son las que se realizan para poder brindarnos diferentes servicios y son indispensables para la

realización de las actividades de tipo primarias y de tipo secundarias. Ejemplos de este tipo de actividad son los negocios
inmobiliarios, los bancos, las comunicaciones, las empresas de tipo aseguradoras, etc.
6 Actividades secundarias: Las actividades secundarias son aquellas que transforman los productos primarios en

manufacturas.
7 Actividades primarias: Son las actividades que satisfacen una necesidad empleando para ello elementos o procesos
naturales. Las cinco principales actividades primarias son: la agricultura, la ganadería, la pesca, la minería y la explotación
forestal.

7%

26%

67%

Actividades primarias Actividades secundarias Actividades terciarias

 14

Fuente: Elaboración propia con información de INEGI.

Figura 9. Estructura sectorial de las unidades económicas existentes en Chiapas durante
2014.

En dichas unidades económicas se emplea a un total de 456,013 personas, de las cuales
el 56% son hombres y el 44% mujeres.

1.4 Vías de comunicación

México ha experimentado un fuerte crecimiento de su población urbana, el cual está
asociado a una serie de problemas entre los que destacan no sólo las necesidades de
traslado de millones de personas, sino la consecuente utilización de una gran cantidad de
recursos para atender dicha movilidad con efectos adversos a la salud humana y del medio
ambiente. Entre esos recursos están no sólo las altas inversiones en infraestructura y
vehículos, o el consumo de crecientes cantidades de energéticos, sino también el tiempo,
la salud y la vida de las personas.

En este contexto, el conocimiento de la infraestructura de comunicación y del tamaño de la
flota vehicular en una entidad, es un insumo fundamental en el diseño de estrategias de
control de emisiones. Por ello, en esta sección se incluyen algunas de las características
más relevantes que en materia de vías de comunicación y flota vehicular prevalecen
actualmente en Chiapas.

De acuerdo con el Anuario Estadístico y Geográfico de Chiapas del año 2016, el Estado
cuenta con una red carretera de 23,450 km, de los cuales el 32% están pavimentados y

comprenden caminos de dos, cuatro o más carriles; el 64% cuentan con algún tipo de
revestimiento, el 4% es de terracería y menos del 1% lo constituyen brechas mejoradas.

También cuentan con: 568 kilómetros de red ferroviaria; 3 aeropuertos internacionales
(Chiapa de Corzo, Palenque y Tapachula); 32 Aeródromos (9 en Tapachula; 3 en Ángel

10.9%

52.4%

34.8%

1.9%

Industrias manufactureras

Comercio

Servicios privados no financieros

Resto de los sectores

 15

Albino Corzo y Mazatán; 2 en Huixtla, Ostuacan y Tonalá; y 1 en Comitán de Domínguez,
Escuintla, Las Margaritas, Ocosingo, Ocozocuautla, Palenque, Pichucalco, Reforma,
Suchiate, Tecpatán y Yajalón); y, 1 puerto marítimo de altura (Puerto Chiapas, en
Tapachula). La Figura 10 muestra gráficamente la infraestructura disponible para el
transporte en la entidad.

Fuente: Anuario estadístico y geográfico de Chiapas 2016.

Figura 10. Infraestructura para el transporte en Chiapas.

Por lo que respecta a la flota vehicular, a diciembre de 2015 se tenía registro de un total de
767,497 vehículos de motor (incluidos, automóviles, camiones de pasajeros, camiones y
camionetas para carga y motocicletas). De ellos, el 27% se concentra en la capital del
Estado, 10% en Tapachula y 6% en San Cristóbal de las Casas. Los tres municipios
agrupan más del 40% de la flota total del Estado (Figura 11).

 16

Fuente: Elaboración propia con información de INEGI.

Figura 11. Cantidad de vehículos registrados en Chiapas (2015).

En términos del índice de motorización (indicador que expresa el número de vehículos de
motor registrados en circulación por cada 1,000 habitantes), Chiapas muestra una
tendencia creciente, particularmente entre 2008 y 2015; sin embargo, dicho crecimiento es
inferior al observado en el mismo periodo en el promedio nacional (Figura 12). En 2015 el
índice de motorización estimado para la entidad fue de 161 autos en circulación por cada
1,000 habitantes, lo que lo ubica como el segundo estado con menor cantidad de vehículos
por habitante, sólo por arriba de Oaxaca, cuyo índice de motorización para el mismo año
fue de 145 autos en circulación por cada 1,000 habitantes (Figura 13).

Fuente: Elaboración propia con información de INEGI.

Figura 12. Índice de motorización en el Estado de Chiapas (2000-2015).

14,941

14,794

32,291

18,644

23,002

46,254

79,873

19,291

209,850

308,557

Chiapa de Corzo

Cintalapa

Comitán de Domínguez

Palenque

Reforma

San Cristóbal de las Casas

Tapachula

Tonalá

Tuxtla Gutiérrez

Resto de municipios

0

50

100

150

200

250

300

350

400

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Ín
di

ce
 d

e
m

ot
or

iz
ac

ió
n

Estados Unidos Mexicanos Chiapas

 17

Fuente. Elaboración propia con datos de INEGI.

Figura 13. Índice de motorización por entidad federativa en el año 2015.

1.5 Aspectos legales

Los principales instrumentos normativos en materia de protección a la atmósfera y de
gestión de la calidad del aire en el Estado de Chiapas son: la Ley General del Equilibrio
Ecológico y la Protección al Ambiente (LGEEPA) y Ley Ambiental para el Estado de
Chiapas, así como sus respectivos reglamentos.

En materia de Prevención y Control de la Contaminación de la Atmósfera, el artículo 111
de la LGEEPA establece que para controlar, reducir o evitar la contaminación de la
atmósfera, la Secretaría tendrá, entre otras, las siguientes facultades:

• Integrar y mantener actualizado el inventario de las fuentes emisoras de
contaminantes a la atmósfera de jurisdicción federal, y coordinarse con los

671

593

514

462

445

427

418

416

400

395

394

394

392

371

358

357

339

333

332

327

325

323

315

308

304

297

270

267

260

253

229

161

145

0 200 400 600 800

Baja California Sur

Distrito Federal

Michoacán de Ocampo

Colima

Jalisco

Sinaloa

Chihuahua

Aguascalientes

San Luis Potosí

Hidalgo

Nayarit

Quintana Roo

Nuevo León

México

Estados Unidos Mexicanos

Durango

Guanajuato

Guerrero

Tamaulipas

Yucatán

Tlaxcala

Sonora

Morelos

Campeche

Baja California

Zacatecas

Querétaro

Coahuila de Zaragoza

Tabasco

Veracruz de Ignacio de la Llave

Puebla

Chiapas

Oaxaca

Índice de motorización

 18

gobiernos locales para la integración del inventario nacional y los regionales
correspondientes;

• Promover y apoyar técnicamente a los gobiernos locales en la formulación y
aplicación de programas de gestión de calidad del aire, que tengan por objeto el
cumplimiento de la normatividad aplicable;

• Aprobar los programas de gestión de calidad del aire elaborados por los gobiernos
locales para el cumplimiento de las normas oficiales mexicanas respectivas;

Así mismo, en el artículo 111 Bis, establece que para los efectos a que se refiere esta Ley,
se consideran fuentes fijas de jurisdicción federal, las industrias química, del petróleo y
petroquímica, de pinturas y tintas, automotriz, de celulosa y papel, metalúrgica, del vidrio,
de generación de energía eléctrica, del asbesto, cementera y calera y de tratamiento de
residuos peligrosos.

El Artículo 112 establece que en materia de prevención y control de la contaminación
atmosférica, los gobiernos de los Estados, del Distrito Federal y de los Municipios, de
conformidad con la distribución de atribuciones establecida en los artículos 7o., 8o. y 9o. de
esta Ley, así como con la legislación local en la materia:

• Integrarán y mantendrán actualizado el inventario de fuentes de contaminación;

• Establecerán y operarán sistemas de verificación de emisiones de automotores en
circulación;

• Establecerán y operarán, con el apoyo técnico, en su caso, de la Secretaría,
sistemas de monitoreo de la calidad del aire;

• Establecerán requisitos y procedimientos para regular las emisiones del transporte
público, excepto el federal, y las medidas de tránsito, y en su caso, la suspensión
de circulación, en casos graves de contaminación;

• Formularán y aplicarán, con base en las normas oficiales mexicanas que expida la
Federación para establecer la calidad ambiental en el territorio nacional, programas
de gestión de calidad del aire.

A nivel estatal, la Ley Ambiental para el Estado de Chiapas es el principal instrumento que
regula el actuar de las autoridades ambientales a efecto de preservar la biodiversidad, la
restauración de los ecosistemas y la protección del ambiente.

En esta Ley se reconoce como Autoridades Ambientales en el Estado a: El titular del Poder
Ejecutivo Estatal, El titular de la Secretaría de Medio Ambiente e Historia Natural, El titular
de la Procuraduría Ambiental para el Estado de Chiapas, y a los Ayuntamientos. Para cada
una de ellas, se establecen, entre otras, las siguientes atribuciones:

a) Del poder ejecutivo estatal

• Diseñar, formular, conducir y evaluar la política ambiental estatal.

• Celebrar acuerdos y convenios de coordinación con la Federación para realizar
actividades o ejercer facultades en bienes y zonas de jurisdicción federal, de
conformidad con las disposiciones aplicables.

 19

b) De la Secretaría

• Proponer al titular del Poder Ejecutivo Estatal las medidas necesarias para la
prevención y control de contingencias ambientales, y proceder a su aplicación en el
ámbito de su competencia.

• Prevenir, controlar y procurar la eliminación de la contaminación generada por la
emisión de ruido, vibraciones, energía térmica o lumínica, radiaciones
electromagnéticas, olores, gases y partículas perjudiciales, provenientes de fuentes
fijas que funcionen como establecimientos industriales, así como de fuentes
móviles.

• Organizar y operar los Sistemas Estatales de Monitoreo Ambiental.

c) De la Procuraduría Ambiental

• Vigilar el debido cumplimiento de las disposiciones legales en materia de protección
al ambiente y de preservación y restauración del equilibrio ecológico.

• Instruir la realización de visitas de inspección para verificar el cumplimiento de los
preceptos de esta Ley, los reglamentos que de ella emanen y demás disposiciones
legales aplicables.

• Clausurar las obras o actividades que pudieran o pongan en riesgo inminente al
medio ambiente o sus recursos naturales; y en su caso, solicitar la revocación y
cancelación de las licencias y autorizaciones expedidas por las autoridades
estatales, municipales y en su caso las federales cuando se contravenga esta
disposición, sus reglamentos respectivos y demás legislación aplicable.

d) De los Ayuntamientos

• Aplicar la normatividad en materia de prevención y control de la contaminación
atmosférica generada por fuentes fijas que funcionen como establecimientos
industriales, mercantiles, de servicios o domésticos, así como de emisiones de
contaminantes a la atmósfera proveniente de fuentes móviles que no sean
consideradas de jurisdicción federal, ni estatal.

• Establecer y operar sistemas de verificación de emisiones contaminantes a la
atmósfera para los vehículos automotores de servicio público urbano que circulen
por el territorio del respectivo Municipio, con la participación que corresponda al
Gobierno del Estado.

Para la aplicación de las disposiciones antes descritas, en el Artículo 163 de esta Ley
establece como:

Fuentes emisoras de competencia estatal:

• Aquellas industrias que por exclusión del artículo 111 Bis de la Ley General, no sean
consideradas de competencia federal, así como aquellos subsectores específicos
que por exclusión no sean considerados de igual manera en los ordenamientos
federales de la materia.

• Los hornos o mecanismos de incineración de residuos sólidos o de manejo especial,
siempre y cuando no sean de naturaleza tal que su regulación corresponda a la
Federación, así como los depósitos para el confinamiento de dichos residuos.

 20

• Los hornos de producción de ladrillos, tabiques o similares y aquellos en los que se
produzca cerámica de cualquier tipo.

• Las que se determinen en el reglamento en la materia y que no sean de competencia
federal.

• Las plantas asfaltadoras que utilicen cualquier tipo de combustible para su
funcionamiento y que operen de manera temporal o permanente en el territorio
estatal.

Fuentes emisoras de competencia municipal:

• Los establecimientos mercantiles o de servicios dentro de la circunscripción
territorial del Municipio.

• En general todas aquellas que no sean de competencia estatal o federal.

 21

 22

Capítulo 2

DIAGNÓSTICO DE LA CALIDAD DEL AIRE

2.1 Descripción del sistema de monitoreo atmosférico

Tuxtla Gutiérrez, Chiapas, cuenta con una estación de monitoreo atmosférico que se ubica

en el Palacio Municipal y que mide de manera continua los contaminantes ozono (O3),

monóxido de carbono (CO), bióxido de nitrógeno (NO2), bióxido de azufre (SO2), partículas

menores o iguales a 10 micrómetros (PM10) y partículas menores o iguales a 2.5

micrómetros (PM2.5). La estación fue adquirida en 2013 como una unidad móvil. En los años

2014 a 2017 se realizaron campañas con la unidad móvil en el Palacio Municipal en los

meses de marzo, abril y mayo, debido a que en dichos meses es cuando se presentan

sequías, quemas agrícolas e incendios forestales. A partir del 23 de junio de 2017, la

estación opera como una estación fija en el Palacio Municipal. La estación de monitoreo es

operada y administrada por la Secretaria de Medio Ambiente e Historia Natural (SEMAHN).

En el cuadro 3, se muestran la estación y parámetros que se miden actualmente en la Red

de Monitoreo Atmosférico de Tuxtla Gutiérrez, el tipo de equipo y el año de inicio de

operación. Asimismo, en la figura 14 se muestra la ubicación de la misma.

Cuadro 3. Estación y parámetros que conforman la Red de Monitoreo Atmosférico de
Tuxtla Gutiérrez, Chiapas

Estación Clave
Tipo de equipo y año

de inicio de operación

Contaminantes

PM10 O3 SO2 NO2 CO

Palacio
Municipal

PRIM Aut. 2013 ✓ ✓ ✓ ✓ ✓

Aut. = Equipo automático.

✓ = Se cuenta con equipo de monitoreo de este contaminante.
Fuente: Elaboración propia con datos de la Secretaría de Medio Ambiente e Historia Natural.

 23

Fuente: INECC, SINAICA.

Figura 14. Ubicación de la estación de monitoreo en Tuxtla Gutiérrez, Chiapas.

2.2 Normas Oficiales Mexicanas vigentes

Para evaluar el cumplimiento de calidad del aire para la protección de la salud, existen

Normas Oficiales Mexicanas, las cuales definen límites máximos permisibles (LMP) para

los contaminantes: ozono (O3), monóxido de carbono (CO), bióxido de nitrógeno (NO2),

bióxido de azufre (SO2), partículas menores o iguales a 10 micrómetros (PM10) y partículas

menores o iguales a 2.5 micrómetros (PM2.5).

El Cuadro 4 muestra las especificaciones técnicas de las Normas Oficiales Mexicanas con

las que se realiza la evaluación del cumplimiento de los límites de las NOM de los

contaminantes criterio en cuanto a: el dato base con el que se realiza la evaluación, el tipo

de exposición, la frecuencia tolerada, el valor límite y el indicador con el que se avalúa, y

los criterios de suficiencia que se deben de cumplir para poder llevarla a cabo.

 24

Cuadro 4. Especificaciones técnicas de las Normas Oficiales Mexicanas vigentes.

Contaminante

Dato base

utilizado

para la

evaluación

Exposición
Frecuencia

tolerada

Valor límite

Indicador con el

que se evalúa

Criterio de

suficiencia

anual

Norma

Oficial

Mexicana

Partículas

PM10

Promedio

24 horas

Aguda
No se

permite

75 µg/m³

Máximo
Por lo menos

tres trimestres

con al menos el

75% de los

promedios de

24 horas

válidas

NOM-025-

SSA1-2014

(DOF,

2014a)

Crónica ---
40 µg/m³

Promedio anual

Partículas

PM2.5

Promedio

24 horas

Aguda
No se

permite

45 µg/m³

Máximo

Crónica ---
12 µg/m³

Promedio anual

Ozono (O3)

Dato horario

Aguda

No se

permite

0.095 ppm

Máximo

Al menos 75%

de los datos

horarios a
NOM-020-

SSA1-2014

(DOF,

2014b)

Promedios

móviles de 8

horas

No se

permite

0.070 ppm

Máximo

Al menos 75%

de los máximos

diarios de los

promedios

móviles de ocho

horas

Bióxido de

azufre (SO2)

Promedio

móvil de 8

horas

Aguda 1 vez al año
0.200 ppm

Segundo máximo

Al menos 75%

de los

promedios

móviles de 8

horas NOM-022-

SSA1-2010

(DOF, 2010)
b

Promedio

24 horas
Aguda

No se

permite

0.110 ppm

Máximo

Al menos 75%

de los

promedios de

24 horas

Dato horario Crónica ---
0.025 ppm

Promedio anual

Al menos 75%

de los datos

horarios

Bióxido de

nitrógeno

(NO2)

Dato horario Aguda 1 vez al año
0.210 ppm

Segundo máximo

Al menos 75%

de los datos

horarios

NOM-023-

SSA1-

1993(DOF,

1994) b

Monóxido de

carbono (CO)

Promedio

móvil de 8

horas

Aguda 1 vez al año

11 ppm

Segundo máximo
a

Al menos 75%

de los

promedios

móviles de 8

horas

NOM-021-

SSA1-1993

(DOF, 1994)b

Fuente: Elaboración propia a partir de la Normatividad vigente.
NOM-025-SSA1-2014. DOF, NORMA Oficial Mexicana NOM-025-SSA1-2014, Salud ambiental. Valores límite
permisibles para la concentración de partículas suspendidas PM10 y PM2.5 en el aire ambiente y criterios para
su evaluación.
NOM-020-SSA1-2014. DOF, NORMA Oficial Mexicana NOM-020-SSA1-2014. Valor límite permisible para la
concentración de ozono (O3) en el aire ambiente y criterios para su evaluación.
NOM-021-SSA1-1993. DOF, NORMA Oficial Mexicana NOM-021-SSA1-1993, Salud ambiental. Criterio para
evaluar la calidad del aire ambiente con respecto al monóxido de carbono (CO).
 NOM-022-SSA1-2010. DOF, 2010. NORMA Oficial Mexicana NOM-022-SSA1-2010, Salud ambiental. Criterio
para evaluar la calidad del aire ambiente con respecto al bióxido de azufre (SO2).
NOM-023-SSA1-1993. DOF, NORMA Oficial Mexicana NOM-023-SSA1-1993, Salud ambiental. Criterio para
evaluar la calidad del aire ambiente con respecto al bióxido de nitrógeno (NO2).
a Calculado sin traslape de información con el que se obtuvo el máximo.
b En estas NOM no se especifica cómo realizar el manejo de datos y tampoco criterios de suficiencia de
información, pero en congruencia con las especificaciones de las NOM de Partículas y Ozono se aplica, en la
agregación de cada dato, el criterio de 75% de suficiencia de información para obtener los indicadores.

 25

2.3 Indicadores de la Calidad del aire en Tuxtla Gutiérrez,
Chiapas

El principal propósito de la gestión de la calidad del aire, es proteger la salud de la población,

lo que es posible mediante los registros de las concentraciones de los contaminantes

medidos en las estaciones que conforman los sistemas de monitoreo atmosférico, con las

que se infiere a qué concentraciones está siendo expuesta la población, a las partículas

menores o iguales a 10 micrómetros (PM10), las partículas menores o iguales a 2.5

micrómetros (PM2.5), el ozono (O3), el bióxido de azufre (SO2), el bióxido de nitrógeno (NO2)

y el monóxido de carbono.

En este apartado, se muestran los indicadores para el año 2014, 2015 y 2017 de la estación

de monitoreo ubicada en el Palacio municipal de Tuxtla Gutiérrez, Chiapas. Los indicadores

que se presentan, sólo son para partículas menores o iguales a 10 micrómetros (PM10) y

para ozono (O3). Cabe mencionar que no se presenta el análisis de 2016 debido a un daño

en el sistema de la estación.

Como ya se mencionó la estación de monitoreo sólo operó en los meses de marzo a mayo

en cada uno de los años, lo anterior es relevante debido a que con la información de dichos

meses no es posible evaluar el cumplimiento de las NOM de calidad del aire que se

presentaron en el cuadro anterior, como se puede apreciar del cuadro 4 se requieren al

menos 75% de los datos del año. Sin embargo, se presentan los indicadores que califican

la calidad del aire de cada uno de los días (distribución de días con calidad del aire buena,

regular o mala) y el comportamiento en el tiempo de los contaminantes, que si bien no

evalúan las NOM, sí apoyan para determinar la calidad del aire que está respirando la

población.

Es importante señalar que antes de generar los indicadores de calidad del aire se llevó a

cabo la limpieza, verificación y validación de las bases de datos de cada uno de los

contaminantes. Los indicadores para cada contaminante se generaron cuando se

cumplieron con los criterios de complimiento del 75% de datos en cada agregación de los

mismos (por ejemplo en los cálculos de los promedios de 24 horas y máximo diarios). Los

procedimientos de limpieza, verificación y validación de las bases de datos, así como la

generación de indicadores se llevó a cabo de acuerdo a los lineamientos establecidos por

el Instituto Nacional de Ecología y Cambio Climático y que se especifican en los Informes

Nacionales de Calidad del Aire que pública dicha institución, ver por ejemplo el capítulo 3

del informe 2015 disponible en

http://sinaica.inecc.gob.mx/archivo/informes/Informe2015.pdf.N

A continuación se describen los indicadores que se generaron para las PM10 y el ozono en

la estación ubicada en el Palacio Municipal de Tuxtla Gutiérrez, Chiapas.

a) Distribución de días buenos, regulares y malos para los años 2014, 2015 y 2017. Para

este indicador, se utilizan gráficas de barras que representan cada año. Los colores indican

http://sinaica.inecc.gob.mx/archivo/informes/Informe2015.pdf.N

 26

el número de días en los que las concentraciones registradas cumplen con alguna de las

siguientes condiciones:

✓ No excedieron el valor diario normado (verde, de cero a la mitad del límite de la

NOM).

✓ No excedieron el valor diario normado, pero se encuentran cercanas a este valor

(amarillo, superior a la mitad del límite de la NOM y hasta el valor límite).

✓ Excedieron el valor diario normado (rojo).

✓ No se contó con información suficiente para determinar si se excedió el valor

normado (blanco).

✓ Los días sin monitorear en gris claro, debido a que se realizaron campañas de

tres meses.

✓ Los días que faltaron por medir de 2017 en gris obscuro, debido a que el análisis

se realizó antes de que acabara el año.

Los datos diarios a partir de los cuales se obtiene el indicador para las PM10 son los

promedios de 24 horas y para el O3 los máximos diarios. El dato de cada día se calculó

cuando se contó con al menos 18 datos en el día. Cabe aclarar que el caso del ozono si en

un día no se cumplió con los 18 datos horarios, pero alguno de ellos rebasó el valor límite

horario de 0.095, dicho dato se consideró como máximo en congruencia con el manejo de

datos que se especifica en la NOM-020-SSA1-2014.

b) Comportamiento durante los meses de marzo, abril y mayo; los días de la semana y las

horas del día en el periodo de años 2014, 2015 y 2017.

• Comportamiento mensual.

• Comportamiento día a día.

• Comportamiento horario.

Los indicadores de los días de la semana y los meses del año se generaron a partir de los

datos diarios de cada contaminante.

2.3.1 Distribución de días buenos, regulares y malos

En las Figuras 15 y 16 se muestra el número de días buenos, regulares y malos de los tres

años en los que se dispuso de datos de las PM10 y el O3. El indicador cuantifica para cada

uno de los contaminantes la severidad de los problemas de calidad de aire en cada uno de

los años por contaminante.

Los dos contaminantes registraron días con calidad del aire mala (rojo). Las PM10 estuvieron

por arriba de los 75 µg/m³ (límite de 24 horas de la NOM-025-SSA1-2014) en 24 días en

2014, 1 día en 2015 y 5 días en 2017 (Figura 15). El ozono (Figura 16) sólo registró días

con calidad del aire mala en 2017 en 4 días (es decir días con concentraciones por arriba

de 0.095 ppm, de acuerdo al límite de 1 hora de la NOM-020-SSA1-2014).

 27

DI. Datos insuficientes.

SM. Sin monitorear, dado que fue campaña de 3 meses.

DNM. Días aún no monitoreados al momento de realizar el análisis.

2014, 2015 y 2017, campañas de 3 meses (febrero, marzo y abril).
Fuente: Elaboración propia con datos de la Secretaría de Medio Ambiente e Historia Natural.

Figura 15. Distribución de días buenos, regulares y malos de PM10.

DI. Datos insuficientes.

SM. Sin monitorear, pues fue campaña de 3 meses.

DNM. Días aún no monitoreados al momento de realizar el análisis.

2014 al 2016, campañas de 3 meses (febrero, marzo y abril).
Fuente: Elaboración propia con datos de la Secretaria de Medio Ambiente e Historia Natural.

Figura 16. Distribución de días buenos, regulares y malos de O3.

0

50

100

150

200

250

300

350

400

2014 2015 2016 2017

N
ú

m
er

o
 d

e
d

ía
s

Año

Malos

Regulares

Buenos

DI

SM

DNM

0

50

100

150

200

250

300

350

400

2014 2015 2016 2017

N
ú

m
er

o
 d

e
d

ía
s

Año

Malos

Regulares

Buenos

DI

SM

DNM

 28

Es importante destacar que en más de la mitad de los días en que se llevaron a cabo las

campañas, en ambos contaminantes, no fue posible calificar la calidad del aire, debido a

que no se contó con la información suficiente para obtener un dato diario.

Lo descrito en el párrafo anterior es de gran relevancia, ya que con las campañas de tres

meses y a pesar de la insuficiencia de información, se identificaron días con mala calidad

del aire tanto para las PM10 como para el ozono. Esto nos indica la necesidad de que se

midan los dos contaminantes analizados y los demás contaminantes criterio, durante todo

el año y no sólo por periodos de tres meses.

Es necesario fortalecer la operación de la estación de monitoreo para que pueda evaluarse

el cumplimiento de las NOM de calidad del aire y además cuantificar de manera más precisa

la distribución de días con calidad del aire buena, regular y mala.

2.3.2 Comportamiento mensual, semanal y diario

En esta sección se ilustran los indicadores que muestran el comportamiento temporal de

los contaminantes en Tuxtla Gutiérrez de las campañas de tres meses durante los años

2014, 2015 y 2017 por mes, día de la semana y hora del día.

2.3.2.1 Comportamiento mensual

El comportamiento mensual de las concentraciones de los dos contaminantes se muestra

en la Figura 17. Debido a la poca información que se obtuvo de las campañas de tres meses

es difícil establecer una tendencia. Los valores que se muestran en la Figura deben de

tomarse con reserva. Las concentraciones de las PM10 muestran una tendencia decreciente

de marzo a mayo; mientras que, por el contrario el ozono muestra una tendencia creciente

de marzo a mayo.

 29

PM10

O3

Fuente: Elaboración propia con datos de la Secretaria de Medio Ambiente e Historia Natural.

Figura 17. Comportamiento mensual de las PM10 y O3 en el periodo 2014-2015 y 2017.

2.3.2.2 Comportamiento durante los días de la semana

La Figura 18 muestra el comportamiento a lo largo de la semana de las concentraciones de

las PM10 y el O3. Las concentraciones más altas de las PM10 se registraron los días jueves

y las más bajas en fin de semana. Para el O3 las concentraciones más altas se registran los

días sábados.

PM10

O3

Fuente: Elaboración propia con datos de la Secretaria de Medio Ambiente e Historia Natural.

Figura 18. Comportamiento de las PM10 y el O3 en el periodo 2014-2015 y 2017.

0

20

40

60

80

100

120

Ene Mar May Jul Sep Nov

C
o

n
ce

n
tr

ac
ió

n
 (

µ
g/

m
³)

Mes

PMN

0

0.02

0.04

0.06

0.08

0.1

0.12

Ene Mar May Jul Sep Nov

C
o

n
ce

n
tr

ac
ió

n
 (

p
p

m
)

Mes

PMN

0

20

40

60

80

100

120

Lu
n

es

M
ar

te
s

M
ié

rc
o

le
s

Ju
e

ve
s

V
ie

rn
es

Sá
b

ad
o

D
o

m
in

go

C
o

n
ce

n
tr

ac
ió

n
 (

µ
g/

m
³)

Día

PMN

0.000

0.020

0.040

0.060

0.080

0.100

Lu
n

es

M
ar

te
s

M
ié

rc
o

le
s

Ju
ev

es

V
ie

rn
es

Sá
b

ad
o

D
o

m
in

go

C
o

n
ce

n
tr

ac
ió

n
 (

p
p

m
)

Día

PMN

 30

2.3.2.3 Comportamiento durante las horas del día

El comportamiento de las concentraciones de las PM10 y el O3 a lo largo del día se muestra

en la Figura 19.

Las PM10 siguieron una distribución bimodal, el primer pico se presentó en las horas de la

mañana entre las 10:00 y las 12:00 horas, y el segundo entre las 14:00 y 15:00 horas. Las

concentraciones más bajas se registraron en las horas de la noche y la madrugada.

En el caso del O3 la distribución de las concentraciones es unimodal, sigue el

comportamiento tradicional presentando altas concentraciones entre las 12:00 y 16:00

horas, disminuyendo las concentraciones conforme la radiación solar disminuye.

PM10

O3

Fuente: Elaboración propia con datos de la Secretaria de Desarrollo Rural y de Medio Ambiente.

Figura 19. Comportamiento de las PM10 y el O3 a lo largo del día

0

20

40

60

80

100

120

0 2 4 6 8 10 12 14 16 18 20 22

C
o

n
ce

n
tr

ac
ió

n
 (

µ
g/

m
³)

Hora

PMN

0.000

0.010

0.020

0.030

0.040

0.050

0.060

0.070

0.080

0 2 4 6 8 10 12 14 16 18 20 22

C
o

n
ce

n
tr

ac
ió

n
 (p

p
m

)

Hora

PMN

 31

Resumen

En el capítulo se muestran resultados sólo para dos de los contaminantes, las

PM10 y el ozono en la estación de monitoreo ubicada en el Palacio Municipal de

Tuxtla Gutiérrez, Chiapas en los años 2014, 2015 y 2017. Es revelador que a

pesar que no fue posible evaluar el cumplimiento de las NOM de calidad del aire,

debido a que sólo se midió en cada uno de los años en los meses de marzo a

mayo, los resultados indican que en el municipio hay problemas de calidad el

aire, debido a que para los dos contaminantes analizados se registraron días con

concentraciones superiores a los límites de 24 horas (PM10) y 1 hora (O3)

especificados en las NOM de salud ambiental. Asimismo las gráficas de los días

buenos, regulares y malos ilustran que en más del 50% de los días que se

realizaron las campañas en cada uno de los años, no fue posible calificar la

calidad del aire.

Lo anterior indica la necesidad de que se midan los dos contaminantes

analizados y los demás contaminantes criterio durante todo el año, y no sólo se

lleven campañas de tres meses, además de que se pierda la menor cantidad de

datos posibles. Para ello es necesario fortalecer la operación de la estación de

monitoreo con el fin de que pueda evaluarse el cumplimiento de las NOM de

calidad del aire y cuantificar de manera más precisa el diagnóstico de la calidad

del aire en el municipio.

Resumen

 32

 33

Capítulo 3

INVENTARIO DE EMISIONES

3.1. Introducción

El inventario de emisiones de contaminantes a la atmósfera es uno de los elementos base
para la gestión de la calidad del aire, a través de éstos se conoce el tipo y cantidad de
contaminantes que son emitidos al aire por los diferentes sectores o categorías.

Los inventarios de emisiones están constituidos por las siguientes fuentes:

• Fuentes fijas, que están integradas por el sector industrial. El análisis de esta fuente

lo integran establecimientos de jurisdicción federal y de giro estatal, todas en materia

de atmósfera.

• Fuentes móviles, relacionadas con los vehículos automotores. Las categorías de

emisión estimadas en el inventario para móviles carreteras son: motocicletas,

automóvil, camioneta, pick up, veh <3 ton, veh >3 ton, autobús y tractocamión.

Móviles no carreteras: aviación y servicios auxiliares, embarcaciones marinas,

locomotoras, maquinaria agrícola y maquinaria de la construcción.

• Fuentes de área, para este inventario se estimaron emisiones de 30 categorías,

algunas de ellas son: cocción de alimentos en casa habitación, uso de solventes,

actividades ganaderas, agrícolas, incendios forestales, entre otras.

• Fuentes naturales, relacionadas con las emisiones biogénicas, provenientes del

proceso de la fotosíntesis de las plantas, y aquellas emisiones que no dependen de

la actividad del hombre, así como las emisiones erosivas.

La información utilizada para la integración de este inventario de emisiones fue obtenida de
diversas fuentes: para las fuentes fijas, cédula de operación anual (COA) federal y estatal;
fuentes móviles, uso de registros vehiculares y aplicación del modelo MOVES-México;
fuentes móviles no carreteras, extrapolación del inventario de emisiones 2005 mediante el
cambio en el consumo de combustible reportado por la Secretaría de Energía para el
periodo 2005-2016. Respecto a las fuentes de área, cada una de las categorías utiliza
diferente fuente de información, entre las que sobresalen INEGI, SAGARPA, SCT, DENUE,
entre otras.

Los resultados del inventario de emisiones que se presentan en esta sección están
orientados a mostrar la contribución a nivel estatal, por municipio, por contaminante y
categoría de emisión, siendo estos la base para el diseño de las medidas de las fuentes
emisioras.

 34

3.2. Características generales del inventario de emisiones

para el Estado de Chiapas

Se estimó el inventario de emisiones a la atmósfera para el estado de Chiapas, con año
base 2016, las emisiones estimadas están en base a las actividades desarrollas por las
fuentes en el año 2016. El presente inventario de emisiones reporta los resultados para los
siguientes contaminantes criterio: partículas menores a 10 micrómetros, PM10; partículas
menores a 2.5 micrómetros, PM2.5; bióxidos de azufre, SO2; óxidos de nitrógeno, NOx;
monóxido de carbono, CO; compuestos orgánicos volátiles, COV; y, amoniaco, NH3. Los
resultados de la emisión de contaminantes se reportan en mega-gramos de contaminante
por año (Mg/año).

3.3. Resultado del inventario de emisiones

Los resultados del inventario de emisiones contaminantes al aire para el estado de Chiapas
se presentan bajo los siguientes análisis:

• Por fuente de emisión y contaminantes a nivel estatal.

• Por categorías de emisión para establecer a detalle quién o quiénes son los

principales emisores.

• Por municipio, para observar qué municipios contribuyen a la emisión de

determinado tipo de contaminantes, y sus principales categorías.

3.2.1. Inventario de emisiones por fuente de emisión

El Cuadro 5 muestra un resumen de la emisión de contaminantes atmosféricos por fuente
de emisión, incluyendo las emisiones naturales y antropogénicas.

 35

Cuadro 5. Inventario de emisiones por fuente para el Estado de Chiapas.

Fuente
Contaminante (Mg/año)

PM10 PM2.5 SO2 NOX COV CO NH3

Área 54,449.2 34,820.7 2,543.2 31,155.5 171,972.2

213,316.9

38,557.5

Fijas 5,001.7 2,919.5 802.8 15,482.8 2,744.9 2,847.6 61.6

Móviles
carreteras

 1,886.9 1,393.8 785.9 28,257.6 12,879.2 157,335.0 202.2

Móviles no
carreteras

 239.8 230.7 53.1 2,531.3 282.7 1,284.4 0.2

Naturales 259,334.5 38,900.2 NA 114,347.0 1,213,023.9 NA NA

Total 320,912.1 78,264.8 4,185.0 191,774.3 1,400,902.9 374,783.8 38,821.5

Fuente
Porcentaje

PM10 PM2.5 SO2 NOX COV CO NH3

Área 17.0 44.5 60.8 16.2 12.3 56.9 99.3

Fijas 1.6 3.7 19.2 8.1 0.2 0.8 0.2

Móviles
carreteras

 0.6 1.8 18.8 14.7 0.9 42.0 0.5

Móviles no
carreteras

 0.1 0.3 1.3 1.3 NS 0.3 NE

Naturales 80.8 49.7 NA 59.6 86.6 NA NA

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0

NA= No aplica; NE = No estimado; NS = No significativo.
*Las diferencias pueden deberse al redondeo de las cifras.
Fuente: Inventario de Emisiones del Estado de Chiapas 2016, elaborado por LT Consulting para el ProAire.

En la figura 20 se muestra por contaminante, el porcentaje generado por cada fuente. La
primera parte de la figura muestra el inventario considerando las fuentes antropogénicas y
naturales. La segunda parte de la figura, considera sólo las fuentes antropogénicas, de ésta
destaca que las fuentes de área se constituyen como la principal fuente de emisión en todos
los contaminantes, mientras que las fuentes fijas aportan una cantidad considerable de
bióxido de azufre (SO2) y óxidos de nitrógeno (NOx). Respecto a las fuentes móviles que
circulan por carretera emiten, principalmente, monóxido de carbono (CO) y óxidos de
nitrógeno (NOx). Las fuentes naturales contribuyen de manera importante en la emisión de
partículas, compuestos orgánicos volátiles y óxidos de nitrógeno. Para mayor detalle en la
contribución a las emisiones por categoría, ver Anexo A. Inventario de emisiones
desagregado por categoría de emisión para el Estado de Chiapas.

 36

Fuente: Inventario de Emisiones del Estado de Chiapas 2016, elaborado por LT Consulting para el ProAire.

Figura 20. Contribución porcentual de emisiones por tipo de fuente.

En la figura 21 se enlistan los principales contaminantes generados por cada fuente, de
ésta se resume que fuentes fijas es la segunda emisora de SO2; fuentes de área las que
genera la mayor cantidad de SO2, CO y NH3; móviles carretera, la segunda emisora de SO2,
NOx y CO; móviles no carretera, no cuenta con emisiones representativas; y fuentes
naturales es la mayor generadora de COV, NOx, PM10 y PM2.5.

99

57

12

16

61

44

17

1

8

19

4

2

1

42

1

15

19

2

1

1

1

-

-

87

60

-

50

81

0% 20% 40% 60% 80% 100%

NH3

CO

COV

NOX

SO2

PM2.5

PM10

M
g/

añ
o

Contribución porcentual de emisiones antropogénicas y naturales en el
estado de Chiapas

Área

Fijas

Móviles

Móviles no
carreteras

Naturales

99

57

91

40

61

88

88

1

2

20

19

7

8

1

42

7

36

19

4

3

3

1

1

0% 20% 40% 60% 80% 100%

NH3

CO

COV

NOX

SO2

PM2.5

PM10

M
g/

añ
o

Contribución porcentual de emisiones antropogénicas
en el Estado de Chiapas

Área

Fijas

Móviles

Móviles no
carreteras

 37

Fijas

• Segunda emisora de bióxido de azufre (SO2), 19%.

Área

• Principal fuente emisora de bióxido de azufre (SO2),

61%; monóxido de carbono (CO), 57%; y, amoniaco

(NH3), 99%.

• Segunda fuente emisora de PM10, 17%; PM2.5, 44%;

óxidos de nitrógeno (NOx), 16%; y, compuestos

orgánicos volátiles (COV).

Móviles carreteras

• Segunda fuente emisora de bióxido de azufre (SO2),

19%; óxidos de nitrógeno (NOx), 36%; y, monóxido

de carbono (CO), 42%.

Móviles no carreteras

• No representativas en las primeras fuentes de

emisión por contaminante.

Naturales

• Principal fuente emisora de compuestos orgánicos

volátiles (COV) con el 87%; óxidos de nitrógeno

(NOx), 60%; PM10, 81%; y, PM2.5, 50%.
Fuente: Inventario de Emisiones del Estado de Chiapas 2016, elaborado por LT Consulting para el ProAire.

Figura 21. Principales fuentes emisoras por tipo de contaminante en el Estado de
Chiapas.

3.2.2. Inventario de emisiones por las principales categorías de

emisión

El siguiente análisis identifica las principales categorías que generan la mayor cantidad de
contaminantes en el estado, y considera solamente las emisiones de origen antropogénico.
Se presentan resultados de las principales categorías, es decir, aquellas que contribuyen
en mayor medida a la emisión de contaminantes, el resto de las categorías se agregaron
con el título de “otros”.

http://www.google.com.mx/imgres?start=161&hl=es-419&biw=1263&bih=643&tbm=isch&tbnid=zm28hnz_OMo33M:&imgrefurl=http://proton.ucting.udg.mx/temas/control/nares/&docid=_VmpN8VpWPHI9M&imgurl=http://proton.ucting.udg.mx/temas/control/nares/industria.gif&w=901&h=686&ei=0fzbUYehLYf89QSLkYHADA&zoom=1&ved=1t:3588,r:72,s:100,i:220&iact=rc&page=10&tbnh=184&tbnw=241&ndsp=19&tx=106&ty=56
http://www.google.com.mx/imgres?hl=es-419&biw=1263&bih=643&tbm=isch&tbnid=G4ktBPNYcxm3zM:&imgrefurl=http://es.123rf.com/photo_4068082_vintage-auto-silueta-sobre-un-fondo-blanco.html&docid=mNeAw0VAgZndzM&imgurl=http://us.cdn3.123rf.com/168nwm/myvector/myvector0812/myvector081200015/4068077-coche-silueta-sobre-un-fondo-blanco.jpg&w=168&h=135&ei=0gDcUbSuF4qM9ATmsIGYDQ&zoom=1&ved=1t:3588,r:46,s:0,i:221&iact=rc&page=3&tbnh=108&tbnw=134&start=39&ndsp=24&tx=82&ty=61
http://www.google.com.mx/imgres?hl=es-419&biw=1263&bih=643&tbm=isch&tbnid=C_zGr8Qz8CL4QM:&imgrefurl=http://www.photaki.es/foto-viejo-arbol-silueta-pasto-verano-bosque-dibujo_224185.htm&docid=mkTkHOZZ7Ep1SM&imgurl=http://p1.pkcdn.com/Viejo-arbol-silueta--pasto--verano---diseno--medio-ambiente-224045.jpg&w=150&h=150&ei=jALcUduOFI3m8wTdq4H4Dw&zoom=1&iact=rc&page=5&tbnh=120&tbnw=120&start=84&ndsp=25&ved=1t:429,r:98,s:0&tx=56&ty=94

 38

*Otros considera categorías cuya contribución a la emisión de
PM10 es menor del 5%: quemas a cielo abierto, combustión
agrícola, incendios forestales, ladrilleras, vehículos mayores a
3 toneladas y tractocamiones, y el resto de las categorías
estimadas en el inventario.

*Otros considera categorías cuya contribución a la
emisión de PM2.5 es menor del 3%: caminos pavimentados
y no pavimentados, vehículos mayores a 3 toneladas y
tractocamiones, labranza agrícola, asado al carbón, y el
resto de las categorías estimadas en el inventario.

*Otros considera categorías cuya contribución a la emisión de
SO2 es menor del 4%: incendios forestales, industria del papel
y cartón, vehículos mayores a 3 toneladas y tractocamiones,
ladrilleras, vehículos menores a 3 toneladas, y el resto de las
categorías estimadas en el inventario.

*Otros considera categorías cuya contribución a la
emisión de NOx es menor del 4%: combustión doméstica,
autobuses, locomotoras, maquinaria agrícola, quemas
agrícolas, y el resto de las categorías estimadas en el
inventario.

*Otros considera categorías cuya contribución a la emisión de
COV es menor del 2%: industria del petróleo y petroquímica,
quemas agrícolas, recubrimiento de superficies arquitectónica,
artes gráficas, vehículos menores a 3 toneladas, y el resto de
las categorías estimadas en el inventario.

*Otros considera categorías cuya contribución a la
emisión de CO es menor del 4%: motocicletas, combustión
agrícola, quemas a cielo abierto, industria del petróleo y
petroquímica, vehículos mayores a 3 toneladas, y el resto
de las categorías estimadas en el inventario.

Fuente: Inventario de Emisiones del Estado de Chiapas 2016, elaborado por LT Consulting para el ProAire.

Figura 22. Jerarquización de las categorías de emisión en el Estado de Chiapas.

37%

16%11%

8%

6%

5%

18%

PM10
Combustión
doméstica

Caminos no
pavimentados

Labranza agrícola

Alimentos y bebidas

Caminos
pavimentados

Quemas agrícolas

Otros

55%

8%

7%

6%

5%

3%
3%

12%

PM2.5
Combustión doméstica

Quemas agrícolas

Alimentos y bebidas

Quemas a cielo abierto

Combustión agrícola

Incendios forestales

Ladrilleras

Otros

43%

8%7%
6%

6%

5%

4%

21%

SO2
Combustión agrícola

Alimentos y bebidas

Cemento y cal

Combustión
doméstica
Camionetas y Pick up

Autos particulares y
taxis
Quemas agrícolas

Otros

35%

19%
13%

11%

6%

4%
12%

NOx Combustión
agrícola

Petróleo y
petroquímica

Camionetas y Pick
up

Autos particulares
y taxis

Veh < 3 Ton

Veh > 3 Ton y
Tractocamiones

Otros

80%

4%
3%

2% 11%

COV Combustión
doméstica

Manejo y distribución
de GLP

Camionetas y Pick up

Autos particulares y
taxis

Otros

44%

16%

15%

7%

5%
4%

9%

CO
Combustión
doméstica

Camionetas y Pick
up

Autos particulares y
taxis

Veh < 3 Ton

Quemas agrícolas

Incendios forestales

Otros

 39

A continuación se presentan las principales categorías que contribuyen con el mayor

aporte de emisiones:

PM10
Combustión
doméstica (37%)

Caminos no

pavimentados (16%)
Labranza agrícola
(11%)

PM2.5
Combustión
doméstica (55%)

Quemas agrícolas

(8%)
Industria de alimentos
y bebidas (7%)

SO2
Combustión agrícola
(43%)

Industria de alimentos

y bebidas (8%)
Industria del cemento
y cal (7%)

NOx
Combustión agrícola
(35%)

Petróleo y

petroquímica (19%)
Camiones y pick up
(13%)

COV
Combustión
doméstica (80%)

Manejo y distribución

de gas LP (4%)
Camionetas y pick up
(3%)

CO
Combustión
doméstica (44%)

Camionetas y pick up
(16%)

Autos particulares y
taxis (15%)

NH3
Emisiones ganaderas
(56%)

Aplicación de
fertilizantes (27%)

Emisiones domésticas
(15%)

Fuente: Inventario de Emisiones del Estado de Chiapas 2016, elaborado por LT Consulting para el ProAire.

Figura 23. Jerarquización de las emisiones por contaminante en el Estado de
Chiapas.

3.2.3. Inventario de emisiones por municipio y categoría

El porcentaje de emisiones por tipo de contaminante se muestra en los cuadros 6 al 12,
destacando los municipios en donde se genera la mayor cantidad de contaminantes, y sus
principales categorías de emisión

2do

emisor

3er

emisor

1er
emisor

2do

emisor

3er

emisor

1er
emisor

2do

emisor

3er

emisor

1er
emisor

 40

El análisis por municipio y categoría de emisión muestran que la emisión de contaminantes
atmosféricos se deben, principalmente, a las actividades industriales (petróleo y
petroquímica, textil, química y alimentos y bebidas) y vehiculares (camionetas, pick up,
autos particulares y taxis). Las principales fuentes de área de emisión de contaminantes
son los caminos pavimentados, no pavimentados, combustión doméstica, labranza,
emisiones ganaderas y uso de fertilizantes.

Cuadro 6. Porcentaje de las emisiones de
PM10 por categoría a nivel municipal.

Municipio Categoría %

Tuxtla
Gutiérrez

Combustión doméstica 39.2

Caminos no
pavimentados

34.0

Caminos pavimentados 12.0

Quemas a cielo abierto 4.1

Ladrilleras 2.3

Otras 8.4

Tapachula

Combustión doméstica 44.5

Caminos no
pavimentados

25.3

Caminos pavimentados 9.0

Quemas a cielo abierto 4.7

Otras 16.5

Villa
Comaltitlán

Labranza agrícola 92.4

Combustión doméstica 3.7

Caminos no
pavimentados

1.1

Quemas agrícolas 1.0

Combustión agrícola 0.4

Otras 1.4

Venustiano
Carranza

Alimentos y bebidas 74.1

Combustión doméstica 8.8

Quemas agrícolas 6.5

Labranza agrícola 3.4

Otras 7.2

Huixtla

Alimentos y bebidas 68.9

Combustión doméstica 9.0

Quemas agrícolas 6.6

Incendios forestales 5.0

Otras 10.5

• En 5 municipios se genera el 34% de las
emisiones de PM10, proveniente de procesos
de combustión, caminos pavimentados y no
pavimentados, labranza y la industria de
alimentos y bebidas. Las emisiones se
generan principalmente por actividades
urbanas como lo es la quema de
combustibles.

• En los 113 municipios restantes se genera el
66% de este contaminante.

Fuente: Inventario de Emisiones del Estado de
Chiapas 2016, elaborado por LT Consulting para el
ProAire.

Cuadro 7. Porcentaje de las emisiones de
PM2.5 por categoría a nivel municipal.

Municipio Categoría %

Tuxtla
Gutiérrez

Combustión doméstica 68.6

Quemas a cielo abierto 6.8

Caminos no
pavimentados

6.1

Caminos pavimentados 5.3

Ladrilleras 3.8

Otras 9.4

Tapachula

Combustión doméstica 67.3

Quemas a cielo abierto 6.7

Veh > 3 Ton y
Tractocamiones

4.9

Caminos no
pavimentados

3.9

Ladrilleras 3.8

Otras 13.4

Venustiano
Carranza

Alimentos y bebidas 69.0

Combustión doméstica 13.9

Quemas agrícolas 9.9

Combustión agrícola 1.6

Quemas a cielo abierto 1.4

Otras 4.2

Huixtla

Alimentos y bebidas 63.4

Combustión doméstica 14.0

Quemas agrícolas 9.8

Incendios forestales 6.8

Quemas a cielo abierto 1.4

Otras 4.6

San
Cristóbal de
las Casas

Combustión doméstica 71.3

Quemas a cielo abierto 7.5

Caminos no
pavimentados

4.3

Ladrilleras 4.2

Caminos pavimentados 3.7

Otras 9

• En 5 municipios se genera el 30% de las
emisiones de PM2.5, proveniente de
procesos de combustión, caminos
pavimentados y no pavimentados, labranza
y la industria de alimentos y bebidas.

• En los 113 municipios restantes se genera el
70% de este contaminante.

Fuente: Inventario de Emisiones del Estado de
Chiapas 2016, elaborado por LT Consulting para el
ProAire.

 41

Cuadro 8. Porcentaje de las emisiones de
SO2 por categoría a nivel municipal.

Municipio Categoría %

Tuxtla
Gutiérrez

Cemento y cal 46.8

Autos particulares y
taxis

14.5

Camionetas y Pick up 12.5

Combustión doméstica 6.9

Veh < 3 Ton 4.3

Otras 15

Chiapa de
Corzo

Alimentos y bebidas 68.8

Cemento y cal 12.8

Combustión agrícola 10.8

Combustión doméstica 1.6

Incendios forestales 1.3

Otras 4.7

Tapachula

Papel y cartón 42.7

Combustión agrícola 12.1

Camionetas y Pick up 8.2

Autos particulares y
taxis

7.2

Combustión doméstica 6.4

Otras 23.4

Ocosingo

Combustión agrícola 68.8

Combustión doméstica 8.2

Ladrilleras 4.2

Camionetas y Pick up 3.8

Autos particulares y
taxis

3.1

Otras 11.9

Villaflores

Combustión agrícola 41.6

Incendios forestales 14.9

Camionetas y Pick up 7.8

Veh > 3 Ton y
Tractocamiones

6.5

 Combustión doméstica 5.9

Otras 23.3

• En 8 municipios se genera el 33% de las
emisiones de SO2, proveniente del sector
industrial (cemento y cal, alimentos y
bebidas, papel y cartón), de fuentes móviles
y fuentes de área (combustión agrícola,
combustión doméstica, incendios forestales y
quemas agrícolas).

• En los 113 municipios restantes se genera el
67% de este contaminante.

Fuente: Inventario de Emisiones del Estado de
Chiapas 2016, elaborado por LT Consulting para
el ProAire.

Cuadro 9. Porcentaje de las emisiones de
NOx por categoría a nivel municipal.

Municipio Categoría %

Reforma

Petróleo y petroquímica 90.7

Camionetas y Pick up 3.1

Autos particulares y taxis 2.2

Veh < 3 Ton 1.6

Veh > 3 Ton y
Tractocamiones

0.8

Otras 1.6

Tuxtla
Gutiérrez

Autos particulares y taxis 34.9

Camionetas y Pick up 32.5

Veh < 3 Ton 12.1

Veh > 3 Ton y
Tractocamiones

8.4

Autobuses 4.3

Otras 7.8

Pichucalco

Petróleo y petroquímica 90.0

Combustión agrícola 2.4

Locomotoras 1.9

Camionetas y Pick up 1.9

Autos particulares y taxis 1.4

Otras 2.4

Tapachula

Camionetas y Pick up 26.3

Autos particulares y taxis 19.1

Combustión agrícola 15.4

Veh > 3 Ton y
Tractocamiones

11.4

Veh < 3 Ton 9.1

Otras 18.7

Palenque

Combustión agrícola 39.2

Camionetas y Pick up 15.6

Autos particulares y taxis 11.2

Locomotoras 9.1

Veh < 3 Ton 7.8

Otras 17.1

• En 5 municipios se genera el 35% de las
emisiones de NOx proveniente principalmente,
del sector industrial y el uso de vehículos
automotores como se observa este
contaminante se genera por las actividades
antropogénicas urbanas.

• En los 113 municipios restantes se genera el
65% de este contaminante.

Fuente: Inventario de Emisiones del Estado de
Chiapas 2016, elaborado por LT Consulting para el
ProAire.

 42

Cuadro 10. Porcentaje de las emisiones
de COV por categoría a nivel municipal.

Municipio Categoría %

Tuxtla
Gutiérrez

Combustión
doméstica

77.3

Autos particulares y
taxis

5.7

Camionetas y Pick up 4.4

Artes gráficas 3.7

Manej. Dist. Comb. 1.7

Otras 7.2

Tapachula

Combustión
doméstica

81.7

Camionetas y Pick up 4.1

Autos particulares y
taxis

3.3

Manej. Dist. Comb. 1.7

Artes gráficas 1.6

Otras 7.6

San Cristóbal
de las Casas

Combustión
doméstica

79.4

Autos particulares y
taxis

4.8

Camionetas y Pick up 3.3

Artes gráficas 2.2

Manejo Dist. Comb. 1.9

Otras 8.4

Comitán de
Domínguez

Combustión
doméstica

77.5

Camionetas y Pick up 4.2

Autos particulares y
taxis

3.7

Manejo y distribución
de GLP

2.0

Limp. Sup. Ind. 1.9

Otras 10.7

Ocosingo

Combustión
doméstica

91.2

Camionetas y Pick up 1.4

Quemas agrícolas 1.3

Autos particulares y
taxis

1.2

Manejo y distribución
de GLP

0.7

Otras 4.2

• En 5 municipios se genera el 32% de las
emisiones de COV, proveniente de la
combustión doméstica por el uso de leña y la
quema de combustible en vehículos
automotores.

• En los 113 municipios restantes se genera el
68% de este contaminante.

Fuente: Inventario de Emisiones del Estado de
Chiapas 2016, elaborado por LT Consulting para
el ProAire.

Cuadro 11. Porcentaje de las emisiones
de CO por categoría a nivel municipal.

Municipio Categoría %

Tuxtla
Gutiérrez

Combustión
doméstica

34.8

Autos particulares y
taxis

26.6

Camionetas y Pick up 22.3

Veh < 3 Ton 8.5

Motocicletas 5.0

Otras 2.8

Tapachula

Combustión
doméstica

40.1

Camionetas y Pick up 22.7

Autos particulares y
taxis

18.0

Veh < 3 Ton 8.5

Motocicletas 5.8

Otras 4.9

San
Cristóbal de
las Casas

Combustión
doméstica

37.2

Autos particulares y
taxis

26.3

Camionetas y Pick up 18.4

Veh < 3 Ton 12.0

Motocicletas 3.2

Otras 2.9

Comitán de
Domínguez

Combustión
doméstica

37.3

Camionetas y Pick up 22.9

Autos particulares y
taxis

20.8

Veh < 3 Ton 11.1

Motocicletas 1.8

Otras 6.1

Villaflores

Combustión
doméstica

33.0

Camionetas y Pick up 16.0

Incendios forestales 14.3

Autos particulares y
taxis

12.5

Veh < 3 Ton 8.2

Otras 16

• En 5 municipios se genera el 36% de las
emisiones de CO, proveniente de la
combustión doméstica y el uso de vehículos
automotores.

• En los 113 municipios restantes se genera el
64% de este contaminante.

Fuente: Inventario de Emisiones del Estado de
Chiapas 2016, elaborado por LT Consulting para
el ProAire.

 43

Cuadro 12. Porcentaje de las emisiones de NH3
por categoría a nivel municipal.

Municipio Categoría %

Villaflores

Emisiones ganaderas 87.8

Aplicación de fertilizantes 5.9

Emisiones domésticas NH3 4.7

Quemas agrícolas 0.7

Incendios forestales 0.7

Otras 0.2

Ocozocoautla de
Espinosa

Emisiones ganaderas 84.3

Aplicación de fertilizantes 9.2

Emisiones domésticas NH3 5.3

Quemas agrícolas 0.7

Incendios forestales 0.2

Otras 0.3

Palenque

Emisiones ganaderas 69.0

Aplicación de fertilizantes 16.9

Emisiones domésticas NH3 12.8

Quemas agrícolas 0.7

Alimentos y bebidas 0.3

Otras 0.3

Tapachula

Aplicación de fertilizantes 55.0

Emisiones ganaderas 24.2

Emisiones domésticas NH3 18.5

Quemas agrícolas 0.6

Autos particulares y taxis 0.5

Otras 1.2

Ocosingo

Emisiones ganaderas 44.1

Aplicación de fertilizantes 34.2

Emisiones domésticas NH3 20.5

Quemas agrícolas 0.9

Incendios forestales 0.1

Otras 0.2

• En 5 municipios se genera el 22% de las emisiones de
NH3, proveniente de las emisiones ganaderas y
domésticas, así como de la aplicación de fertilizantes. Lo
que proviene principalmente por actividades
agropecuarias.

• En los 113 municipios restantes se genera el 78% de
este contaminante.

Fuente: Inventario de Emisiones del Estado de Chiapas 2016,
elaborado por LT Consulting para el ProAire.

 44

El inventario de emisiones para el Estado de Chiapas fue elaborado para el año base 2016, y considera
la estimación de emisiones de contaminantes criterio (PM10, PM2.5, SO2, NOx, CO, COV y NH3) para
fuentes fijas, de área, móviles carreteras y no carreteras, así como naturales.
Los resultados del inventario de emisiones de fuentes antropogénicas, sobre las cuales se puede
realizar alguna acción para su control, muestran lo siguiente:

1. Por fuente de emisión:

Fijas. Segunda emisora de SO2, 19%.
Área. Principal fuente emisora de SO2, 61%; CO, 57%; y NH3, 99%.
Móviles. Segunda fuente emisora de SO2, 19%; NOx, 36%; y CO, 42%.

2. Por contaminante:

PM10. Combustión doméstica (37%); Caminos no pavimentados (16%); y, Labranza agrícola (11%).
PM2.5. Combustión doméstica (55%); Quemas agrícolas (8%); e Industria de alimentos y bebidas (7%).
SO2. Combustión agrícola (43%); e, Industria de alimentos y bebidas (8%).
NOx. Combustión agrícola (35%); Petróleo y petroquímica (19%); y, Camiones y pick up (13%).
COV. Combustión doméstica (80%); y Manejo y distribución de gas LP (4%).
CO. Combustión doméstica (44%); Camionetas y pick up (16%); y autos particulares y taxis, 15%.

3. Por municipio:

Tuxtla Gutiérrez. En él se genera la mayor cantidad de PM10, PM2.5, SO2, COV y CO. Segundo en el
que se emite NOx. Destacan las categorías de combustión doméstica, caminos pavimentados y no
pavimentados, quemas a cielo abierto, ladrilleras, la industria del cemento y cal, y vehículos
automotores.

Tapachula. Segundo generador de PM10, PM2.5, COV, CO, el tercero en SO2, cuarto en NOx y NH3.
Sus principales categorías emisoras son: combustión doméstica, resuspension de partículas en
caminos no pavimentados, quemas a cielo abierto, combustión agrícola, la industria de papel y cartón
y aplicación de fertilizantes.

San Cristóbal de las Casas. Tercer emisor de COV y CO, y quinto de PM2.5. Sus principales categorías
son: combustión doméstica, vehículos automotores, quema a cielo abierto, caminos no pavimentados
y ladrilleras.

Villa Comaltitlán. Tercer mgenerador de PM10, en su mayoría por la labranza agrícola.

Venustiano Carranza. Tercer municipio que genera PM2.5 y cuarto de PM10. Principales categorías: la
industria de alimentos y bebidas, la combustión doméstica y las quemas agrícolas.

Chiapa de Corzo. Segundo generador de SO2, por la industria de alimentos y bebidas, y la de
cemento y cal.

Reforma y Pichucalco. Reforma es el municipio donde se genera la mayor cantidad de NOx en el
estado, y Pichucalco el tercero, en ambos por la industria del sector de petróleo y petroquímica

Villaflores, Ocozocoautla de Espinosa y Palenque. En ellos se genera la mayor cantidad de NH3 de
todo el estado, proveniente de las categorías de emisiones ganaderas y aplicación de fertilizantes.

Resumen

 45

 46

Capítulo 4

IMPACTOS A LA SALUD

El Programa de Gestión para Mejorar la Calidad del Aire (ProAire) tiene el propósito de
instrumentar acciones para reducir los niveles de contaminantes del aire que implican
riesgos en la salud de la población. Los beneficios de reducir la contaminación del aire no
sólo se traducen en una mejora en la salud de la población, sino también en un ahorro en
los gastos asociados a la atención de las enfermedades relacionadas con la exposición a
los contaminantes en el aire.

En este capítulo se describen los principales efectos en la salud por la exposición a los
contaminantes del aire normados en nuestro país. Enseguida se presentan las tendencias
de las causas principales de mortalidad y morbilidad asociadas con la exposición a
contaminantes del aire en Chiapas en el periodo 2005-2015.

4.1 Contaminantes criterio del aire

Los contaminantes criterio son aquellos que ocasionan daño a la salud de la población,
éstos están normados en nuestro país por la Secretaría de Salud, estos contaminantes son:
partículas suspendidas con un diámetro menor o igual a 10 micrómetros y 2.5 micrómetros
(PM2.5 y PM10, respectivamente), ozono (O3), bióxido de azufre (SO2), bióxido de nitrógeno
(NO2) y monóxido de carbono (CO). En el cuadro 13 se describen las características y
origen de estos contaminantes. El valor de umbral que permite evaluar si la calidad del aire
es buena o mala de acuerdo a las normas establecidas por la Secretaría de Salud se
muestran en el cuadro 4 del capítulo 2.

 47

Cuadro 13. Descripción y origen de los contaminantes criterio en el aire.

Contaminantes Características y origen

Partículas
suspendidas
PM10 y PM2.5

Las PM10 son aquellas partículas que poseen un diámetro
aerodinámico menor a 10 micrómetros; mientras que las PM2.5 o
fracción fina son aquellas que incluye a las partículas con diámetro
aerodinámico menor a 2.5 micras. La PM2.5 forman parte de las PM10.

Las partículas suspendidas son una mezcla de compuestos
microscópicos o muy pequeños en forma de líquidos y sólidos
suspendidos en el aire. Las partículas están constituidas
principalmente por metales, compuestos orgánicos, material de origen
biológico, iones, gases reactivos y la estructura misma de las
partículas, normalmente formada por carbón elemental. El origen
principal de las partículas suspendidas en zonas urbanas son los
procesos de combustión incompleta, así como de origen térreo de
procesos eólicos.

Ozono (O3)

El O3 a nivel del piso es un contaminante secundario que se forma en
la atmósfera por la reacción que se lleva cabo entre los óxidos de
nitrógeno (procedentes, principalmente, de las emisiones de vehículos
automotores, la industria e inclusive de la actividad biogénica) y de los
compuestos orgánicos volátiles (emitidos, principalmente, por los
vehículos automotores, la industria, evaporación de solventes, así
como la actividad biogénica) en presencia de luz solar.

Bióxido de azufre
(SO2)

El SO2 es un gas incoloro con un olor penetrante, cuya principal fuente

antropogénica es la quema de combustibles fósiles (carbón y petróleo)

para la generación de electricidad y en los vehículos de motor a diésel,

y la fundición de minerales que contienen azufre.

Bióxido de nitrógeno
(NO2)

El NO2 es un gas irritante y oxidante, generado principalmente por

fuentes de emisión antropogénica durante los procesos de combustión

(calefacción, generación de electricidad y motores de vehículos).

Monóxido de carbono
(CO)

El CO es un gas incoloro, inodoro e insípido, producto de una

combustión incompleta de los motores de los vehículos que emplean

gasolina como combustible. Otras fuentes de producción de CO son

los incendios forestales y las quemas de la actividad agrícola.

Referencias: (Rojas-Bracho & Garibay-Bravo, 2003; US EPA, 2013).

 48

4.2 Principales efectos en la salud

En el cuadro 14 se describen los efectos en la salud que ocasionan los contaminantes
criterio. Las PM2.5 son el contaminante de mayor preocupación debido a su tamaño y
composición química, que repercuten en efectos severos en la salud, específicamente por
su asociación con los incrementos de mortalidad. Se conoce que las partículas de origen
urbano se componen de elementos altamente tóxicos y pueden penetrar profundamente en
las vías respiratorias de los individuos, hasta llegar a los alveolos de los pulmones (Pope III
& Dockery, 2006).

La exposición a contaminantes del aire constituye el primer factor de riesgo ambiental
asociado con la mortalidad prematura de la población de acuerdo con el estudios de la
Carga Global de Enfermedad que publica la OMS (IHME, 2016).

Cuadro 14. Principales efectos de los contaminantes criterio.

Contaminante Efectos agudos Efectos crónicos

PM10 y PM2.5

- Enfermedades respiratorias agudas

- Infecciones respiratorias agudas
(IRAs)

- Exacerbación de asma

- Síntomas respiratorios

- Irritación, inflamación, infecciones

- Cardiopulmonares

- Cardiovasculares

- Isquémicas del corazón

- Infarto al miocardio

- Cáncer de pulmón

- Accidentes cerebrovasculares

- Vías urinarias y vejiga

- Enfermedades Pulmonares
Obstructivas Crónicas

- Efectos reproductivos

O3

- Síntomas respiratorios

- Agravamiento de Asma

- Infecciones respiratorias agudas

- Enfisema pulmonar

- Bronquitis

- Tos

- Dificultad para respirar

- Respiratorias

- Cáncer de pulmón

- Cambios en la variabilidad de la
frecuencia cardiaca

SO2

- Irritación de vías respiratorias

- Agravamiento de asma

- Bronquitis crónica

- Enfermedades cardiovasculares

- Respiratorias

- Accidente cerebrovascular

- Cardiovasculares

NO2

- Irritación de nariz y garganta

- Broncoconstricción

- Disnea

- Episodios asmáticos

- Susceptibilidad a enfermedades
respiratorias

- Bronquitis crónica

- Respiratorias

 49

CO

- Dolores de cabeza y mareos

- Efectos cardiovasculares y
neuroconductuales

- Hipoxia

- Respiratorias

Referencias: (Atkinson et al., 2016; Bravo, Son, de Freitas, Gouveia, & Bell, 2016; Crouse et al., 2015;
Domínguez-Rodríguez et al., 2013; Goldberg et al., 2013; Guo et al., 2010; G.B. Hamra et al., 2014; Ghassan
B. Hamra et al., 2015; HEI Collaborative Working Group on Air Pollution, Poverty, and Health in Ho Chi Minh
City et al., 2012; Héroux et al., 2015; Nadadur & Hollingsworth, 2015; Pope III & Dockery, 2006; Qian et al.,
2013; Saez et al., 2002; Shah et al., 2013; Tao et al., 2011; Tong, Li, & Zhou, 2014; US EPA, 2013; Wang, Eliot,
& Wellenius, 2014)

4.3 Tendencias de mortalidad y morbilidad de las
enfermedades asociadas con la contaminación del aire

En este apartado se describe brevemente el efecto que podrían ocasionar las altas
concentraciones de PM10 y O3 en la salud de la población de Tuxtla Gutiérrez.
Posteriormente, se presentan las causas principales de mortalidad y morbilidad asociadas
con la exposición a contaminantes del aire, en el periodo 2005-2015 (INEGI, 2015;
Secretaría de Salud, 2015). Siendo importante este perfil de salud para establecer la
situación base de salud y describir la ocurrencia de muertes y enfermedades que podrían
estar relacionadas con la exposición crónica y aguda a los contaminantes del aire.

4.3.1 Resumen de los problemas de contaminación del aire

La ciudad de Tuxtla Gutiérrez, de acuerdo con el Capítulo 2, presenta indicios de problemas
de calidad del aire por PM10 y O3. En términos del impacto en la salud, la presencia conjunta
de partículas suspendidas y de ozono potencia el riesgo en la población de presentar
efectos agudos y crónicos, que van desde irritación de ojos, cefaleas, dolor de garganta,
hasta incrementos en la mortalidad por enfermedades cardiovasculares y cáncer de
pulmón, entre otros. A continuación, se presentan las tendencias de las enfermedades y las
causas de mortalidad asociadas con la contaminación del aire.

4.3.2 Perfil de mortalidad 2005-2015

Las causas de mortalidad que pueden estar asociadas con la contaminación del aire en
Chiapas en el periodo 2005-2015 se presentan en la figura 24. De esta figura, destacan los
casos de enfermedades del corazón, cerebrovasculares, influenza y neumonía, pulmonares
obstructivas crónicas, enfisema y asma. Este tipo de enfermedades pueden llegar a
presentarse por la exposición crónica (más de un año) a las partículas suspendidas (PM10
y PM2.5) y el ozono (ver Cuadro 14). Sin embargo, para los casos presentados en la figura
24, se desconoce el origen de la enfermedad.

 50

Fuente: Elaboración propia con información del Instituto Nacional de Estadística y Geografía (INEGI, 2015).

Figura 24. Tendencias de las causas de mortalidad asociadas con la contaminación del
aire en el periodo 2005-2015.

En la población del Estado de Chiapas se observa particularmente el aumento en las
enfermedades del corazón en el periodo estudiado. Es muy probable que una fracción de
esos casos sean atribuibles a los contaminantes del aire.

4.3.3 Perfil de mortalidad 2005-2015

La figura 25 presenta la tendencia de las enfermedades respiratorias agudas, hipertensión
arterial, y asma y estado asmático, de acuerdo a los registros de la Secretaría de Salud.
Este tipo de enfermedades pueden estar asociadas a la exposición aguda (días a semanas)
a los contaminantes criterio (ver Cuadro 14). En esta figura 15, se observa un gran número
de casos de infecciones respiratorias agudas (IRAs), es probable que una fracción de esos
casos sean atribuibles a los contaminantes del aire.

Fuente: Elaboración propia con información del anuario de morbilidad 2015, del SUIVE-DGS. Disponible
(Secretaría de Salud, 2015).

Figura 25. Tendencias de las causas de morbilidad asociadas con la contaminación del
aire en el periodo 2005-2015.

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

2
0
1

3

2
0
1

4

2
0
1

5

N
ú
m

e
ro

 d
e
 m

u
e
rt

e
s

Enfermedades del corazón

Enfermedades
cerebrovasculares

Influenza y neumonía

Enfermedades pulmonares
obstructivas crónicas

Enfisema y asma

0

100,000

200,000

300,000

400,000

500,000

600,000

700,000

800,000

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

2
0
1

3

2
0
1

4

2
0
1

5

2
0
1

6

N
ú
m

e
ro

 d
e
 c

a
s
o
s

Infecciones respiratorias
agudas
Hipertensión arterial

Asma y estado asmático

 51

Es probable que una fracción de los casos de mortalidad y de morbilidad de las causas
presentados en las figuras 24 y 25 sean atribuibles a los contaminantes del aire. La
cuantificación de la fracción atribuible se puede realizar mediante la metodología de
Evaluación de Impactos en la Salud (EIS). Esta metodología requiere de los datos de
concentraciones de los contaminantes en el aire de manera continua de al menos un año,
así como información de estudios epidemiológicos que evalúen su relación con los
incrementos de mortalidad y morbilidad de dichas enfermedades.

La contaminación atmosférica es un factor de riesgo de mortalidad y morbilidad de las
enfermedades presentadas en esta sección. Por lo que vale la pena controlar ese factor de
riesgo para disminuir la carga de enfermedad potencial en grupos vulnerables como niños,
mujeres embarazadas y adultos mayores.

 52

En la ciudad de Tuxtla Gutiérrez se observan indicios de problemas de calidad del
aire con PM10 y O3. Asimismo, se aprecia una incidencia alta de mortalidad por
enfermedades cardiacas y casos de infecciones respiratorias agudas en la población
del estado de Chiapas.

La reducción de las concentraciones de los contaminantes del aire podría incidir en
la reducción del número de casos de mortalidad y morbilidad asociadas con estas
enfermedades. Actualmente, no es posible cuantificar el número de casos que se
podría reducir, ni el beneficio monetario, que se alcanzaría si hubiera una mejora en
la calidad del aire, ya que no se cuentan con datos suficientes para realizar la
evaluación de impactos en la salud (EIS).

Los beneficios sociales de reducir la contaminación del aire no solamente se
traducen en una mejora en la salud de la población, sino también en un ahorro en
los gastos que incurre el sector salud. Los costos relacionados con la atención de
los incrementos en enfermedades y de muertes prematuras se podrían reducir si se
cumpliera con las normas mexicanas para la protección de la salud.

Se recomienda a corto plazo aumentar el porcentaje de recuperación de datos de
PM10 y de O3 en el monitoreo atmosférico (al menos el 75%, datos horarios y diarios).
Así como también, extender la capacidad de medición de los cuatro contaminantes
criterio del aire restantes: PM2.5, SO2, NO2 y CO.

En el largo plazo se recomienda que las autoridades de medio ambiente y salud,
junto el sector académico, realicen tanto estudios de cuantificación de los impactos
en la salud como estudios epidemiológicos, que relacionen los niveles de los
contaminantes del aire y sus efectos en la salud. Los estudios epidemiológicos
realizados en la población de Chiapas son fundamentales para confirmar la
evidencia epidemiológica actual a nivel nacional e internacional sobre los efectos de
la salud.

Resumen

 53

 54

Capítulo 5

COMUNICACIÓN Y EDUCACIÓN AMBIENTAL

La Comunicación y la Educación Ambiental son herramientas importantes de intervención
social, a través de ellas, el Estado busca sensibilizar y dar a conocer a la comunidad el
cómo participar en mantener el equilibrio del medio ambiente y contar con un aire limpio y
respirable.

Chiapas cuenta con una gran riqueza natural que lo coloca como uno de los lugares con
mayor biodiversidad en el mundo. Por ello es de gran valor preservar los recursos naturales
y fomentar la educación para una mejor comprensión de la importancia de la diversidad
biológica para un desarrollo integral y sostenible en la Entidad.

5.1 Proceso de comunicación sobre la calidad del aire

La comunicación es una herramienta necesaria para incentivar la participación y la
cooperación de la población hacia los temas y problemas relacionados con la calidad del
aire. Informar a la ciudadanía sobre los niveles de contaminación del aire permite tomar
acciones en la reducción de emisiones, como la utilización del transporte público, o bien,
informar sobre la importancia que tiene el mantenimiento de los vehículos automotores que
son una fuente importante de emisión de contaminantes. Comunicar oportunamente sobre
la calidad del aire, permite que la población adopte recomendaciones y/o acciones para
evitar afectaciones a la salud debido a la exposición a una mala calidad del aire.

5.1.1 Actores involucrados en la comunicación y difusión de la

calidad del aire

La Secretaría de Medio Ambiente e Historia Natural (SEMAHN) del Estado de Chiapas es
el organismo estatal responsable de estimular el desarrollo sustentable, creando políticas
públicas encaminadas a este fin.

La SEMAHN ha puesto en marcha diversos programas y acciones con el fin de crear
conciencia y sensibilizar a la población partiendo de una perspectiva de valores, es decir,
el respeto, la protección y el cuidado del medio ambiente y la naturaleza.

La Ley Ambiental de Estado de Chiapas establece que le corresponden a la SEMANAH8
las siguientes atribuciones como parte de sus responsabilidades orientadas al desarrollo
sustentable, en materia de calidad del aire:

• Artículo 1ero. Establecer la coordinación entre los tres niveles de gobierno,
generando una cultura de responsabilidad, participación y prevención ambiental; así
como la definición, dirección y formulación de los principios para el fomento de la

8 Congreso de Chiapas. Información disponible en:
http://www.ordenjuridico.gob.mx/Documentos/Estatal/Chiapas/wo71417.pdf

 55

cultura y educación ambiental para el desarrollo sustentable.

• Artículo 8. Participar en los diferentes ámbitos educativos para desarrollar los
contenidos de la materia ambiental en los programas de educación e investigación
científica y tecnológica.

• Artículo 63. La Secretaría y los Ayuntamientos, promoverán en su ámbito de
competencia, la educación ambiental para el desarrollo sustentable como eje
temático transversal, como parte fundamental de los procesos educativos, en todos
los diferentes ámbitos y niveles.

• Artículo 66. La difusión, a través de los medios de comunicación masiva, de los
programas y campañas educativas y de información acerca de temas ambientales
de orientación y participación ciudadana. Del mismo artículo, la formación,
profesionalización, sensibilización y actualización de los comunicadores encargados
de cubrir fuentes de información ambiental.

• Artículo 70. La Secretaría y los Ayuntamientos promoverán y reforzarán la creación
de espacios de sensibilización, información y cultura ambiental en los medios
masivos de comunicación.

En este sentido y considerando los resultados del diagnóstico de la calidad del aire
integrados en el presente documento (ver Capítulo 2), SEMAHN con el apoyo de otras
instituciones que forman parte del ProAire (ver Capítulo 6) diseñaron e implementarán
durante la vigencia del programa, medidas en comunicación y educación ambiental, con el
objetivo de: informar, concientizar y comprometer a la población en acciones que hagan
frente a los problemas y retos ambientales, específicamente en búsqueda de revertir el
deterioro de la calidad de aire.

Existen otros actores importantes en la comunicación y difusión de la calidad del aire, y son
las autoridades municipales, que a través de sus Direcciones de Ecología o similar son los
responsables de mantener informada a la población, conjuntamente con la autoridad
estatal. Los municipios en sus reglamentos ambientales y/o de ecología establecen el
compromiso de crear programas educativos y de comunicación ambiental para informar,
sensibilizar y buscar la participación de la población en temas ambientales.

 56

5.1.2 Internet y redes sociales como medios para la comunicación

de la calidad del aire

La Secretaría de Medio Ambiente e Historia Natural (SEMAHN), en el ámbito de su
competencia, cuenta con una estación de monitoreo de la calidad del aire que se ubica en
la ciudad de Tuxtla Gutiérrez 9, lo que permite informar a la población los niveles de
contaminación en su localidad. También es importante mencionar que los datos de estas
estaciones se muestran en el Sistema Nacional de Información de la Calidad del Aire
(SINAICA), plataforma que permite recabar, transmitir y publicar la información de la calidad
del aire que se genera en las estaciones de monitoreo ubicadas en las diversas entidades
federativas.

En la Figura 26 se muestra la imagen de la página del Sistema Nacional de Información de
la Calidad del Aire (SINAICA), en la cual se recaban, transmiten y publican datos de la
calidad del aire reportados por la estación de monitoreo ubicada en Tuxtla Gutiérrez.

Fuente: Elaboración propia con información de INECC, SINAICA.

Figura 26. Publicación de datos de monitoreo atmosférico de Tuxtla Gutiérrez a través de
SINAICA.

La SEMAHN se ha apoyado en el uso de las redes sociales e internet, para difundir y/o
comunicar programas e información relevante a temas ambientales, incluyendo el tema de
calidad del aire, y lo relacionado con el mismo; es así, como a través de su página de

9 Ver Capítulo 2. Diagnóstico de la calidad del aire.

 57

Facebook ha realizado breves explicaciones sobre el impacto que tiene el uso del automóvil
en la calidad del aire de las ciudades, un ejemplo de esto se muestra en la Figura 27.

Fuente: https://www.facebook.com/DifusionSemahn/

Figura 27. Difusión del programa de uso responsable de vehículo a través de redes
sociales.

5.2 Percepción de la población en el tema de la calidad del

aire

Con el objetivo de conocer la percepción que tiene la población en el tema de la calidad del
aire, se aplicó el Sondeo de Percepción de la Calidad del Aire en el Estado de Chiapas. El
número de informantes al cierre de este documento fue de 107 formularios contestados de
manera electrónica a través de la siguiente liga: https://goo.gl/forms/Bh94lNSKj6k2Emnl2
(Figura 28).

Con el objetivo de obtener mejores estimaciones, se sugiere la aplicación de este sondeo
con mayor difusión y apoyo institucional. Los resultados y el análisis del sondeo que se
presentan crean un precedente para el análisis, que soportado por el diagnóstico y la
participación de diferentes actores en las mesas de trabajo, permitieron elaborar medidas
y acciones en el tema de comunicación y educación ambiental.

https://www.facebook.com/DifusionSemahn/
https://goo.gl/forms/Bh94lNSKj6k2Emnl2

 58

Figura 28. Encuesta de percepción en el Estado de Chiapas.

Son 4 ejes los que se desarrollan en el cuestionario: percepción de la calidad del aire,
fuentes de emisión, impactos a la salud y educación ambiental. Los formularios fueron
llenados de forma electrónica con la difusión de SEMAHN y las direcciones de ecología y/o
medio ambiente de los municipios.

De acuerdo los resultados obtenidos, el porcentaje mayor de los informantes fueron
personas de 26 a 40 años de edad (51%) y el porcentaje menor fueron individuos de 13 a
18 años (2%) (Ver Figura 29). La edad de los informantes puede influir en diferentes
aspectos como por ejemplo: la información a la que se ha tenido acceso acerca del tema,
así como la consciencia y responsabilidad que se ha generado ante la problemática del
deterioro de la calidad del aire. Las nuevas generaciones típicamente han tenido un acceso
mayor al tema de calidad del aire, tanto por formar parte de programas de estudio escolares,
como por una mayor difusión en diferentes medios de comunicación.

Fuente: Elaboración propia a partir de los resultados del Sondeo de Percepción de la Calidad del Aire.

Figura 29. Edad de los informantes de acuerdo al sondeo de percepción.

En la siguiente gráfica se muestran los resultados de la percepción de la calidad del aire
(Figura 30) que de acuerdo al sondeo, el 44% considera es entre muy buena y buena, con
el mismo porcentaje regular y con 12% muy mala – mala.

2% 24% 51% 23%

De 13 a 18 años De 19 a 25 años De 26 a 40 años De 41 a 59 años

 59

Fuente: Elaboración propia a partir de los resultados del Sondeo de Percepción de la Calidad del Aire.

Figura 30. Percepción de la calidad del aire.

De acuerdo a los informantes el 65% mencionó que la contaminación del aire puede
ocasionar enfermedades respiratorias, puede agravar enfermedades del corazón y sistema
circulatorio, y agotamiento físico (Figura 31).

Fuente: Elaboración propia a partir de los resultados del Sondeo de Percepción de la Calidad del Aire.

Figura 31. Percepción sobre las enfermedades que puede ocasionar la contaminación del
aire.

Los resultados de las encuestas muestran que al 86% de los encuestados les preocupa
mucho el tema de la calidad del aire, el 12% algo y sólo un 2% poco (Figura 32).

Fuente: Elaboración propia a partir de los resultados del Sondeo de Percepción de la Calidad del Aire.

Figura 32. Qué tanto le preocupa a la población el deterioro de la calidad del aire.

Las Figuras 33 y 34, muestran (de acuerdo a percepción) que la principal forma de
desplazamiento es el transporte público con un 48%, seguido del vehículo particular en un
47%. No obstante, cuando se les pregunta sobre cuál es vehículo que contamina más, los
informantes mencionaron que los camiones pesados 51%, seguido del transporte público
34% y el automóvil particular 11%.

Muy Buena -
Buena
44%

Regular
44%

Mala
12%¿Cómo considera la calidad del aire?

34% 1% 65%

Enfermedades respiratorias
Puede agravar enfermedades del corazón y sistema circulatorio
Agotamiento fisíco
Todas las anteriores

Mucho
86%

Algo
12%

Poco
2%

¿Qué tanto le preocupa la
contaminación del aire?

 60

Fuente: Elaboración propia a partir de los resultados del Sondeo de Percepción de la Calidad del Aire.

Figura 33. Principales medios de transporte en los municipios de acuerdo a las encuestas

de percepción.

Fuente: Elaboración propia a partir de los resultados del Sondeo de Percepción de la Calidad del Aire.

Figura 34. Tipos de vehículos que contaminan más, según encuesta de percepción.

En el siguiente cuadro se exhibe por orden prioritario las principales fuentes de emisión de
contaminantes al aire, según la encuesta de percepción.

47%

48%

3%

1%

1%

Vehículo particular

Transporte público

Motocicleta

Taxi

Bicicleta

¿Cuál es su principal medio de transporte?

51%

34%

11%

3%

1%

Camiones pesados

Transporte público

Automóvil

Motocicleta

Taxi

¿Cuál medio de transporte cree que contamina más?

 61

Fuente: Elaboración propia a partir de los resultados del Sondeo de Percepción de la Calidad del Aire.

Figura 35. Tipos de vehículos que contaminan más, según encuesta de percepción.

Los resultados del sondeo también mostraron que el 77% de los encuestados no saben
dónde consultar la calidad de aire.

Se preguntó a los informantes si participarían en algún programa y/o actividad que incentive

y promocione la educación ambiental. Los resultados muestran que el 67% de los

encuestados afirman sí participar en algún programa y/o actividad, el 17 % que tal vez

participarían, mientras que el 16% mencionó no participar.

Al contabilizar el número de informantes en el sondeo, así como al identificar los programas
ya existentes desarrollados por el Estado, es importante buscar una mayor participación
ciudadana tanto en los programas actualmente en curso, como en los que se deriven del
presente ProAire.

5.3 Educación ambiental

Uno de los principales objetivos del ProAire es promover e incentivar la educación ambiental
en el Estado de Chiapas desde un enfoque formal y no formal, esto con el fin de desarrollar
generaciones conscientes de su entorno y comprometidas en el cuidado del medio
ambiente.

Al ser uno de los estados con mayor biodiversidad a nivel nacional, es importante diseñar
planes de educación ambiental para mantener informada a la sociedad sobre las acciones
que se deben realizar para proteger los bosques y selvas; disminuir la contaminación del
agua y del aire; y el correcto manejo de los residuos sólidos.

De acuerdo con el Artículo 59 de la Ley Ambiental de Estado de Chiapas, la SEMAHN tiene
como responsabilidad el promover la educación ambiental para el desarrollo sustentable
como eje temático transversal10. Basado en este artículo se estableció la elaboración del

10 Ley ambiental del Estado de Chiapas, Periódico Oficial Número 347. 4 de Enero de 2012.

1
Industria

Incendios forestales

Transporte público

Quemas agrícolas

Vehículos particulares

2

3

4

5

 62

Plan de Educación Ambiental11 (2005-2015) que contribuye al desarrollo de la vida
sustentable.

Para la elaboración del Plan de Educación Ambiental, se tomaron cuatro áreas básicas para
la definición del marco estratégico: a) Fortalecimiento de la gestión ambiental, b) Educación
ambiental formal y no formal, c) Capacitación para el desarrollo sustentable, d) Medios de
comunicación para una vida sustentable.

a) En el fortalecimiento de la gestión ambiental se buscó desarrollar un plan integral
de gestión para una vida sustentable, así como desplegar procesos de planeación
y comunicación intersectorial de largo plazo, con planes de financiamiento,
asegurando la continuidad y viabilidad.

b) Dentro de la Educación Ambiental formal y no formal, se diseñaron las siguientes

líneas estratégicas: promover la elaboración de un marco legal para establecer la
obligatoriedad de impartir educación ambiental en los niveles de educación media
superior y superior; promover y fortalecer la articulación y evaluación de las acciones
de educación formal y no formal.

c) En cuanto a capacitación para el desarrollo sustentable, se buscó establecer

mecanismos y procedimientos para la formación y capacitación, así como diseñar
un plan estratégico de formación y capacitación en materia ambiental.

d) Dentro del área de medios de comunicación para una vida sustentable se

consideraron las siguientes líneas estratégicas: establecer un plan estratégico de
comunicación y difusión en materia ambiental como eje transversal en la barra
programática. Crear programas de capacitación en materia ambiental para los
comunicadores. Generar un mecanismo de coordinación y concertación que
garantice una información oportuna y veraz relacionada al medio ambiente.

Por otra parte, en el Estado existe el programa Educar con Responsabilidad Ambiental
(ERA), a cargo de la Secretaría de Educación, en colaboración con las Secretarías y
Comisiones vinculadas al medio ambiente. Este programa fue oficializado el 5 de febrero
de 201312.

Mediante el programa ERA se ha logrado difundir y educar a un millón cuatrocientos mil
alumnos de 19 mil escuelas en Chiapas, además de entregar 5 millones de libros de texto
y material didáctico13. Este programa cuenta con una página oficial en donde se explica

cómo se opera el programa, cuáles son sus alcances y objetivos. Además, se encuentran
revistas virtuales que presentan los avances e investigaciones en materia ambiental
desarrollados dentro del estado. Esta revista representa una gran área de oportunidad para
difundir datos y explicar más a detalle a la población las repercusiones que tienen las
actividades económicas en la calidad aire de las ciudades14.

11 En abril del 2002 se creó el Grupo de Educadores Ambientales del Estado de Chiapas (GEAM), conformado
por el IHNE, la Delegación de la SEMARNAT, SDR-SEDEFOR, Fomento Económico del Chiapas A.C.,
CONANP Frontera Sur, COBACH, Ayuntamiento Constitucional de Tuxtla Gutiérrez y la Red de Educadores
Ambientales del Sur-Sureste.
12 http://era.educacionchiapas.gob.mx/nosotros.html
13 http://www.icosochiapas.gob.mx/
14 http://era.educacionchiapas.gob.mx/nosotros.html

http://era.educacionchiapas.gob.mx/nosotros.html
http://www.icosochiapas.gob.mx/
http://era.educacionchiapas.gob.mx/nosotros.html

 63

Como se observa en la Figura 36, la revista Nueva Era forma parte del Programa Educar
con Responsabilidad Ambiental, en ella se pueden consultar los avances sobre el cuidado
de medio ambiente. Se utiliza para difundir la cultura e informar sobre la responsabilidad
ambiental, siendo una gran oportunidad para ampliar los conocimientos sobre las
repercusiones de las actividades antropogénicas en la calidad del aire.

Fuente: http://era.educacionchiapas.gob.mx/nosotros.html

Figura 36. Portadas de la revista del Programa Educar con Responsabilidad Ambiental

(ERA).

ERA promueve la suma de esfuerzos para fomentar y fortalecer estilos de vida armónicos,
mediante la creación de hábitos saludables a través del trabajo conjunto y de vinculación
con instancias gubernamentales, sociedades civiles y comunidad educativa, potenciando
las capacidades del estado de Chiapas para atender la biodiversidad y el desarrollo
sustentable considerando tres pilares: Económico, Social y Medioambiental.15

15 http://era.educacionchiapas.gob.mx/nosotros.html

http://era.educacionchiapas.gob.mx/nosotros.html

 64

La Comunicación y la Educación Ambiental son herramientas importantes de

intervención social, a través de ellas, el Estado busca sensibilizar y dar a conocer a la

comunidad el cómo participar par mantener el equilibrio del medio ambiente y contar con

un aire limpio y respirable.

Chiapas cuenta con una gran riqueza natural que lo coloca como uno de los lugares con

mayor biodiversidad en el mundo. Por ello es de gran valor preservar los recursos

naturales y fomentar la educación para una mejor comprensión de la importancia de la

diversidad biológica para un desarrollo integral y sostenible en la entidad.

De acuerdo al sondeo de percepción de la calidad del aire:

• El 44% considera la calidad del aire entre muy buena y buena.

• El 65% mencionó que la contaminación del aire puede ocasionar enfermedades

respiratorias, puede agravar enfermedades del corazón y sistema circulatorio, y

agotamiento físico.

• El 86% les preocupa mucho el tema de la calidad del aire.

• El 48% mencionó que el principal medio de transporte es el transporte público.

• El 51% comentó que el medio de transporte que más contamina son los

camiones pesados.

• Según los sondeados la principal fuente de emisión de contaminantes al aire es

la industria.

• El 77% no sabe dónde consultar la calidad del aire.

• El 67% afirman sí participar en algún programa o actividad que incentive la

educación ambiental.

La Secretaria de Medio Ambiente e Historia Natural (SEMAHN) realiza distintas

actividades en el tema ambiental como son:

• Reforestación

• Talleres sobre Cambio Climático

• Promoción del calendario ambiental con distintas actividades

• Implementación del programa “Educar con Responsabilidad Ambiental”

• Otras.

Resumen

 65

 66

Capítulo 6

ESTRATEGIAS Y MEDIDAS

6.1 Introducción

Como resultado del diagnóstico de los factores inmersos en la calidad del aire del Estado
de Chiapas, se plantean estrategias dirigidas al control y/o reducción de emisiones de
contaminantes criterio, basadas principalmente en los resultados de los 5 capítulos de este
documento. Estas 6 líneas estratégicas son:

1. Emisiones de fuentes fijas.

2. Emisiones de fuentes móviles.

3. Emisiones de fuentes de área.

4. Impacto a la salud.

5. Comunicación y educación ambiental.

6. Fortalecimiento institucional y financiamiento.

Las medidas definidas bajo cada línea estratégica, son el resultado de una serie de mesas

temáticas de trabajo realizadas con los diversos sectores participantes en el ProAire

(instituciones gubernamentales, no gubernamentales, industrial, académico, investigación,

etc.). Para cada medida se ha planteado una meta y se han establecido indicadores

cualitativos y cuantitativos para su evaluación. Cada medida ha sido estructurada de

acuerdo a una ficha técnica, la cual contiene: nombre de la medida, el objetivo, la

justificación, responsable y participantes de la medida, beneficios esperados por la

implementación de la medida, meta e indicador de la medida, las acciones que integran a

la medida (descripción, responsable, e indicador de cumplimiento y cronograma) y el costo

estimado de la implementación de la medida.

6.2 Objetivos

El Programa de Gestión para Mejorar la Calidad del Aire tiene como propósito

proteger la salud de la población y revertir las tendencias del deterioro de la calidad

del aire que se ha dado con la presencia en la atmósfera de altas concentraciones

de contaminantes.

6.3 Estrategias y medidas

Se han establecido medidas y acciones bajo 6 líneas estratégicas, 3 de ellas

dirigidas a reducción de emisiones (fuentes fijas, fuentes móviles y fuentes de área)

y las otras 3 como ejes transversales (impacto a la salud, comunicación y educación

ambiental y fortalecimiento institucional). Los 3 ejes transversales fortalecen a las

 67

líneas estrategias de reducción de emisiones, y/o por sí solos de forma indirecta

fomentan la reducción de emisiones y la mejora de la calidad del aire.

A partir del análisis de los resultados del diagnóstico presentado en los capítulos 1

al 5 de este documento, se identificaron áreas de oportunidad para controlar y/o

reducir emisiones a la atmósfera de las diversas fuentes antropogénicas, así como

opciones a realizar en materia de impacto a la salud y comunicación y educación

ambiental, y el fortalecimiento institucional. El Cuadro 15 resume las medidas

definidas para las líneas estratégicas del ProAire.

Cuadro 15. Estrategias y medidas por tipo de fuente contaminante y eje transversal.

Estrategia 1. Reducción de emisiones de fuentes de fijas.

Medida 1. Fortalecimiento de la regulación industrial estatal.

Medida 2. Control de emisiones en ingenios azucareros.

Medida 3. Control de emisiones de contaminantes a la atmósfera en el sector
petróleo y petroquímica.

Estrategia 2. Reducción de emisiones de fuentes móviles.

Medida 4. Optimización de la movilidad en las principales zonas urbanas del
Estado.

Medida 5. Regulación del transporte público en materia ambiental.

Estrategia 3. Reducción de emisiones de fuentes de área.

Medida 6. Regulación de comercios y servicios en materia de atmósfera.

Medida 7. Regulación del consumo de leña.

Medida 8. Implementación de mejores prácticas y técnicas ambientales en la
actividad agropecuaria.

Estrategia 4. Impacto a la salud.

Medida 9. Evaluación de los efectos en la salud de la población por la
exposición a contaminantes en la atmósfera.

Medida 10. Elaboración e implementación del programa de contingencias
atmosféricas.

Estrategia 5. Comunicación y educación ambiental.

Medida 11. Implementación del Programa de Comunicación de la Calidad del
Aire.

Medida 12. Actualización del Programa “Educar con Responsabilidad
Ambiental”.

Estrategia 6. Fortalecimiento institucional.

 68

Medida 13. Fortalecimiento del Sistema Integral de Monitoreo Atmosférico.

Medida 14. Actualización del inventario de emisiones a la atmósfera.

Medida 15. Implementación del seguimiento y evaluación del ProAire.

A continuación se presentan para las seis líneas estratégicas las fichas técnicas con

la descripción de cada una de medidas y acciones identificadas para reducir la

emisión de contaminantes atmosféricos en el Estado de Chiapas.

6.3.1 Estrategia 1. Reducción de emisiones de fuentes fijas

Medida 1. Fortalecimiento de la regulación industrial estatal.

Objetivo: Mejorar la regulación de fuentes fijas estatales.

Justificación: La Secretaría de Medio Ambiente e Historia Natural (SEMAHN) a través
de sus instrumentos de gestión, tales como la Licencia de Funcionamiento de fuentes
fijas de emisiones a la atmósfera y la Cédula de Operación Anual (COA) regula al sector
industrial de su jurisdicción, apoyados con el programa de inspección y vigilancia el cual
es aplicado por la Procuraduría Ambiental en el Estado de Chiapas.

SEMAHN en los últimos 3 años recibió en 2014, 28 COA; en 2015, 32 COA y en 2016,
35 COA, todas en materia de atmósfera. El inventario de emisiones a la atmósfera
desarrollado en este ProAire consideró las emisiones a la atmósfera de 24 de las 35
industrias que entregaron COA en 2016, ya que el resto de las COA no contaban con
información suficiente para la estimación de las emisiones a la atmósfera.

En la Ley Ambiental del Estado de Chiapas, se define que la Secretaría es quien regula
a las fuentes fijas que operan como industria, estableciendo en el artículo 116 las
obligaciones de los responsables de las fuentes fijas, mientras que en el artículo 163 se
define cuáles son las fuentes fijas de jurisdicción estatal (ver sección 1.5 del capítulo 1).

Se requiere fortalecer el padrón industrial y mantenerlo actualizado de forma anual, así
como conocer la cantidad de contaminantes generados a la atmósfera por el sector
industrial a través de la información reportada por éste en la COA.

Al conocer de forma anual el aporte de emisiones por las diversas industrias, se podrá
planear y aplicar el programa de inspección y vigilancia para dar cobertura a las
industrias que generan la mayor cantidad de contaminantes. Con lo anterior se
organizará la regulación del sector industrial para que éste crezca de forma ordenada.

Responsable de la medida: Secretaría de Medio Ambiente e Historia Natural
(SEMAHN).

Participantes: Procuraduría Ambiental en el Estado de Chiapas y sector industrial
estatal.

 69

Beneficios esperados: Control del número de fuentes fijas de jurisdicción estatal, al
actualizar el padrón de forma anual; contar con información de calidad de las COA que
presentan los establecimientos de fuentes fijas; identificar qué industrias están fuera de
norma, exigiendo a éstas el cumplimiento de los límites máximos permisibles de
emisiones a la atmósfera de acuerdo a la normatividad vigente.

Meta e indicador de la medida

Indicador 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

Porcentaje de
industrias con

COA con
información de

calidad

 60% 70% 75% 80% 80% 85% 85% 90% 90% 90%

Acciones

Acciones, descripción y responsables Indicador

Cronograma (años)

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

1. Generar el reglamento en materia de
atmósfera.
Incluir listado de industrias de competencia
estatal así como lineamientos de los
instrumentos de gestión (licencias, COA),
auditorias, inspección y vigilancia, otros.
Responsable: SEMAHN.

Reglamento
publicado

2. Actualizar el padrón industrial estatal.
A partir de licencias, de COA, padrones de
cámaras industriales, censos, otros.

 Responsable: SEMAHN.

Padrón
industrial

actualizado

3. Capacitar en instrumentos de gestión
de la calidad del aire al sector industrial
estatal.
Capacitar a empresarios en los
instrumentos de gestión, tales como la
licencia y COA, para que éstos conozcan
la importancia de lso mismos y el correcto
llenado de
Responsable: SEMAHN.

Capacitación
recibida

4. Crear base de datos de fuentes fijas.
Base que integre la información del
inventario de emisiones estimado y los
resultados de estudios de monitoreo que
presenta el industrial.
Responsable: SEMAHN.

Base de datos
integrada

5. Fortalecer la procuraduría ambiental
estatal.
Fortalecer área de inspección industrial.
Responsable: Procuraduría ambiental
estatal.

Área de
inspección y

vigilancia
fortalecida

6. Aplicar programa de inspección y
vigilancia.

Programa
implementado

 70

Generar la programación de forma anual
de las industrias que serán sujetas a
inspección y vigilancia

Costo estimado

Acciones Monto estimado (M.N.)

1. Generar el reglamento en materia de atmósfera. $160,000.00

2. Actualizar el padrón industrial estatal. $300,000.00

3. Capacitar en instrumentos de gestión de la calidad del aire al
sector industrial estatal.

$200,000.00

4. Crear base de datos de fuentes fijas. $600,000.00

5. Fortalecer la procuraduría ambiental estatal. -

6. Realizar programa de inspección y vigilancia. $300,000.00

Total $1,560,000.00

Medida 2. Control de emisiones en ingenios azucareros.

Objetivo: Promover mejores prácticas y técnicas ambientales para reducir las
emisiones provenientes de los ingenios azucareros.

Justificación: En el Estado de Chiapas se encuentran en operación dos ingenios
azucareros: Ingenio de Huixtla, ubicado en el municipio del mismo nombre, y el Ingenio
Pujiltic ubicado en el municipio de Venustiano Carranza.

Los ingenios en México cuentan con un rezago tecnológico, (equipos con más de 50
años), con calderas adaptadas que utilizan combustóleo, y bagazo como combustible.
La quema del bagazo ocasiona un incremento en las emisiones principalmente de
material particulado.

De acuerdo al inventario de emisiones en el Estado de Chiapas (Ver capítulo 3), tan sólo
los dos ingenios aportan aproximadamente el 8% de PM10 y el 7% de PM2.5 de todo lo
que se genera en el Estado de estos contaminantes. De forma local prácticamente todo
el PM10 y el PM2.5 que se genera en los municipios de Huixtla y Venustiano Carranza
proviene de los ingenios azucareros. Por lo anterior el identificar e implementar las
mejores prácticas ambientales requeridas por los ingenios ayudarán a controlar y
disminuir las emisiones.

En la Ley Ambiental del Estado de Chiapas se define que la Secretaría es quien regula
a las fuentes fijas que operan como industria, estableciendo en el artículo 116 las
obligaciones de los responsables de las fuentes fijas. El sector de alimentos y bebidas
es un sector de jurisdicción estatal, el cual cumple con lo establecido en el artículo 163
de esta misma Ley.

Responsable de la medida: Secretaría de Medio Ambiente e Historia Natural
(SEMAHN).

Participantes: Procuraduría Ambiental en el Estado de Chiapas e ingenios azucareros.

 71

Beneficios esperados: Reducción en las emisions del material particulado y gases de
combustión, mejorando la calidad del aire en el entorno de la fuente.

Meta e indicador de la medida

Indicador 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

 Práctica o
técnica

ambiental
implementada

Acciones

Acciones, descripción y responsables Indicador

Cronograma (años)

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

1. Crear comité de fuentes fijas en materia
de ingenios.
Representantes de los ingenios, SEMAHN
y universidades, con la finalidad de
coordinarse en identificar las áreas de
oportunidad dentro de la operación.
Responsable: ingenios azucareros.

Comité creado

2. Realizar diagnóstico en materia de
emisiones a la atmósfera hacia el interior
del ingenio.
Identificar las áreas de oportunidad para
disminuir emisiones a través del diagnóstico
técnico que documente los procesos y
condiciones de operación de los ingenios.
Responsable: ingenios azucareros.

Diagnóstico
realizado

3. Identificar mejores prácticas y técnicas
ambientales.
Conocer en función del diagnóstico de la
acción anterior las actividades para
disminuir las emisiones de contaminantes,
y para el cumplimiento de la NOM (una vez
que ésta entre en vigencia), que establece
los niveles máximos permisibles de emisión
de contaminantes provenientes de
generadores de vapor que utilizan bagazo
de caña de azúcar como combustible.
Responsable: ingenios azucareros.

Documento de
mejores

prácticas y
técnicas

ambientales
identificadas

4. Implementar mejores prácticas y
técnicas ambientales.
Establecer y mantener operando las
mejores prácticas y técnicas identificadas
en la acción 3 de este apartado
Responsable: ingenios azucareros.

Mejores
prácticas y

técnicas
ambientales

implementadas

Costo estimado

Acciones Monto estimado (M.N.)

1. Crear comité de fuentes fijas en materia de ingenios. -

 72

2. Realizar diagnóstico en materia de emisiones a la atmósfera
hacia el interior del ingenio.

$800,000.00

3. Identificar mejores prácticas y técnicas ambientales. $600,000.00

4. Implementar mejores prácticas y técnicas ambientales. -

Total $1,400,000.00

Nota: El costo de identificar e implementar mejores prácticas y técnicas ambientales, sólo incluye el estudio de
la identificación, el costo de la aplicación de las mismas será estimado una vez que hayan sido definidas
cuáles son las mejores prácticas y técnicas ambientales.

Medida 3. Control de emisiones de contaminantes a la atmósfera en
el sector petróleo y petroquímica.

Objetivo: Controlar emisiones a la atmósfera en el sector de petróleo y petroquímica.

Justificación: Desde 1972 se construyó el Complejo Procesador de Gas Cactus (CPG
Cactus), ubicado en el municipio de Reforma en el Estado de Chiapas. Este complejo,
junto con el de Ciudad PEMEX y Nuevo PEMEX son los más grandes en México.

El CPG Cactus inició sus operaciones el 10 de septiembre de 1974, sus principales
actividades son tratar el gas natural, para eliminar los contaminantes, y separar sus
componentes, mediante cinco procesos industriales: endulzamiento de gas y líquidos,
recuperación de azufre, recuperación de líquidos del gas y fraccionamiento. 16

Debido a la naturaleza del proceso de extracción del gas natural y su misma separación
del resto de los hidrocarburos, este sector de acuerdo al inventario de emisiones a la
atmósfera de año base 2016, es el que genera la mayor cantidad de NOx en el Estado
de Chiapas (ver capítulo 3 de este documento).

La Agencia Nacional de Seguridad Industrial y de Protección al Medio Ambiente del
Sector Hidrocarburos, conocida como la Agencia de Seguridad, Energía y Ambiente
(ASEA), es un órgano administrativo desconcentrado de la SEMARNAT, y es la
encargada de regular y supervisar la seguridad industrial, operativa y de protección al
ambiente en las actividades del sector hidrocarburos, por ello es quien regula el sector
industrial del Petróleo y Petroquímica de acuerdo a la Ley de la Agencia Nacional de
Seguridad Industrial y de Protección al Medio Ambiente del Sector Hidrocarburos17.

Responsable de la medida: Petróleo Mexicanos (PEMEX).

Participantes: Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT),
Agencia de Seguridad, Energía y Ambiente (ASEA).

Beneficios esperados: Disminución en las emisiones a la atmosfera, como resultado
de la implementación de mejores tecnologías y prácticas ambientales.

Meta e indicador de la medida

16PEMEX: Gas y Petroquímica Básica:
http://www.gas.pemex.com.mx/PGPB/Conozca+Pemex+Gas/Infraestructura/Complejos+procesadores+de+ga
s+%28CPG%29/
17 DOF. Ley de la Agencia Nacional del Seguridad Industrial y de Protección al Medio Ambiente del Sector
Hidrocarburos. 11 de agosto de 2014.

 73

Indicador 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

 Mejores
prácticas

ambientales
implementadas

Acciones

Acciones, descripción y responsables Indicador

Cronograma (años)

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

1. Crear grupo de trabajo para el sector
petróleo y petroquímico
Grupo integrado por PEMEX, ASEA y
SEMARNAT para trabajar
coordinadamente en las alternativas que se
pueden implementar en el sector para
controlar las emisiones de contaminantes a
la atmósfera.
Responsable: SEMARNAT.

Grupo de
trabajo creado

2. Realizar diagnóstico de áreas de
oportunidad en la extracción de
hidrocarburos en el estado de Chiapas.
Diagnóstico presentado por PEMEX de las
oportunidades para controlar emisiones en
la actividad de extracción de hidrocarburos.
Responsable: PEMEX.

Diagnóstico
realizado

3. Organizar las buenas prácticas
ambientales para el control de emisiones
de contaminantes.
De acuerdo al análisis de mejoras en los
procesos resultado del diagnóstico de la
acción anterior, PEMEX reorganizará sus
mejores prácticas ambientales para el
control de emisiones de contaminantes.
Responsable: PEMEX.

 Prácticas
ambientales

reorganizadas

4. Implementar las mejores prácticas
ambientales.
Aplicar las prácticas definidas en la acción
anterior.
Responsable: PEMEX.

Prácticas
ambientales

implementadas

5. Implementar programa de control de
emisiones indirectas.
Identificar las áreas fuera del proceso de
extracción de hidrocarburos, que puedan
ser candidatas para disminuir emisiones de
contaminantes a la atmósfera, ejemplo:
flota vehicular con mantenimiento, adoptar
el programa de transporte limpio, otros.
Responsable: PEMEX.

Programa
implementado

Costo estimado

Acciones Monto estimado (M.N.)

 74

1. Crear grupo de trabajo para el sector petróleo y petroquímico -

2. Realizar diagnóstico de áreas de oportunidad en la extracción
de hidrocarburos en el estado de Chiapas.

-

3. Definir buenas prácticas ambientales para el control de
emisiones de contaminantes.

-

4. Implementar las mejores prácticas ambientales. -

5. Implementar programa de control de emisiones indirectas. -

NOTA: El costo de la implementación de la medida, será definido por el grupo de trabajo constituido entre
PEMEX y SEMARNAT.

6.3.2 Estrategia 2. Reducción de emisiones de fuentes móviles

Medida 4. Optimización de la movilidad en las principales zonas

urbanas del Estado.

Objetivo: Contar con una movilidad sustentable para reducir la emisión de gases
contaminantes a la atmósfera en las zonas urbanas de Chiapas.

Justificación: El desarrollo que se ha dado en las diversas zonas urbanas de México,
ha sido de forma dispersa y expansiva, complicando la movilidad de los habitantes al
aumentar las distancias y tiempos de traslado. Lo anterior, incide en un aumento de
efectos negativos, como un mayor consumo de combustible de uso vehicular, la emisión
de contaminantes atmosféricos, congestionamiento vial, ruido, accidentes, entre otros.18

La tercera parte de la energía generada a partir de combustibles fósiles en México, es
utilizada por el sector autotransporte, este sector emite una quinta parte de los gases
efecto invernadero, además de consumir el 8% del tiempo de traslado de la habitante de
las grandes metrópolis del país19. Información de INEGI muestra que de los 118
municipios que integran el Estado de Chiapas, Tuxtla Gutiérrez supera los 500 mil
habitantes, y en otros municipios como Tapachula, San Cristóbal de las Casas y Comitán
de Domínguez, rebasan los 100 mil habitantes. Este número de habitantes está
directamente relacionado con la cantidad de automotores que circulan en cada una de
estos municipios; ya que en 2015 se tenían registrados 767 mil automotores en
circulación en el Estado de Chiapas, de los cuales, el 27% se concentraba en Tuxtla
Gutiérrez, 10% en Tapachula, 6% en San Cristóbal de las Casas.

En cuanto a la emisión de contaminantes atmosféricos, los resultados del inventario de
emisiones contaminantes para el Estado de Chiapas, año base 2016 muestran que el
sector transporte contribuye con el 42% del monóxido de carbono (CO), el 36% de los
óxidos de nitrógeno, y el 19% del bióxido de azufre (SO2). Por municipio, los principales
emisores de fuentes móviles son Tuxtla Gutiérrez, Tapachula, San Cristóbal de las
Casas y Comitán de Domínguez.

18 ITDP, 2015. Instituto de Políticas para Transporte y el Desarrollo. Movilidad Urbana Sustentable: Hacia una
estrategia nacional integral de movilidad urbana. Consultado el 7 de agosto de 2017en:
http://mexico.itdp.org/wp-content/uploads/Movilidad-Urbana-Sustentable-MUS_.pdf
19 Centro Mario Molina, 2017. Transporte Sustentable: Hacia un modelo de transporte sustentable para las
ciudades mexicanas. Consultado el 7 de agosto de 2017 en: https://centromariomolina.org/el-impacto-del-
cambio-climatico-en-la-agricultura/

http://mexico.itdp.org/wp-content/uploads/Movilidad-Urbana-Sustentable-MUS_.pdf
https://centromariomolina.org/el-impacto-del-cambio-climatico-en-la-agricultura/
https://centromariomolina.org/el-impacto-del-cambio-climatico-en-la-agricultura/

 75

Por lo anterior, es necesario establecer criterios de diseño, zonificación y planeación
para tener una movilidad sustentable, priorizando la implementación de un sistema
integral de transporte urbano, considerando la movilidad no motorizada, el uso racional
del automóvil particular y el respeto al espacio público; así, como potenciar la inversión
en infraestructura de transporte urbano. Cabe mencionar que actualmente se encuentra
en elaboración el Programa Integral de Desarrollo Urbano Sustentable de la Zona
Metropolitana de Tuxtla Gutiérrez, el cual incluye un diagnóstico de la movilización
urbana, sistema urbano y marco institucional; un plan integral de movilidad urbana
sustentable (PIMUS); un plan integral de transporte público metropolitano; un portafolio
de proyectos estratégicos; así como la generación de la cartografía correspondiente.

Dado lo anterior y con la finalidad de proponer soluciones de movilidad que mejoren la
calidad del aire se propone la medida de Desarrollo e implementación del Programa de
Infraestructura y Movilidad Urbana Sustentable (PIMUS), en los municipios de Tuxtla
Gutiérrez, Tapachula (zona conurbada), San Cristóbal de las Casas y Comitán de
Domínguez.

Responsable de la medida: Secretaría de Obras Públicas y Comunicaciones (SOPYC)
del Estado de Chiapas, así como los institutos de planeación municipales o similar de
Tuxtla Gutiérrez, Tapachula, San Cristóbal y Comitán de Domínguez.

Participantes: Secretaría de Medio Ambiente e Historia Natural (SEMAHN), autoridades
ambientales municipales, tránsito, Secretaría transportes estatal, otros.

Beneficios esperados: Reducción de la emisión de gases contaminantes a la atmósfera
proveniente de vehículos automotores, asociado a un menor consumo de combustibles.

Asimismo, se espera una reducción de los tiempos de traslado de las personas, bienes
y servicios dentro de los centros urbanos, además de contar con un sistema de
transporte eficiente, seguro y amigable con el medio ambiente.

Meta e indicador de la medida

Indicador 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

Programa
implementado

(Tuxtla Gutiérrez y
Tapachula y su
zona conurbada)

Acciones de
movilidad
Implementadas

(San Cristóbal y
Comitán)

Acciones

Acciones, descripción y responsables Indicador

Cronograma (años)

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

1. Generar Reglamento ambiental estatal.
Incluir la competencia y definición de
regulación de fuentes móviles.

Reglamento
generado

 76

Responsable: SEMAHN.

2. Actualizar el reglamento de transporte
estatal.
Homologar y coordinarlo con el ambiental
para la regulación de móviles en materia
de atmósfera.
Responsable: Secretaría de Transportes
Estatal.

Reglamento
actualizado

3. Generar Reglamento ambiental
municipal.
Incluir la competencia y definición de
regulación de fuentes móviles. Homologar
con el reglamento estatal y entre
municipios.
Responsable: autoridades ambientales
municipales.

Reglamentos
generados

4. Implementar el PIMUS en Tuxtla
Gutiérrez.
Implementar los resultados del PIMUS, de
acuerdo a la cronología y costos
establecidos en dicho estudio.
Responsable: autoridades ambientales
municipales.
Responsables: SOPYC.

Programa
implementado

5. Elaborar el PIMUS en la región de
Tapachula.
Estudio de diagnóstico de la movilización
urbana, que considere tiempos de
traslado, tipos de transporte, intenciones
de viaje, caracterización de vialidades,
sincronización de semáforos, entre otros.
Responsables: SOPYC.

Estudio elaborado

6. Implementar el PIMUS en la región de
Tapachula.
Responsables: SOPYC.

Programa
implementado

7. Elaborar estudios de movilidad en San
Cristóbal.
Determinar acciones para mejorar la
movilidad a través de este estudio.
Responsables: SOPYC.

Estudio
elaborado

8. Implementar estudios de movilidad en
San Cristóbal.
Aplicación de las acciones del punto
anterior.
Responsables: SOPYC.

Programa
implementado

9. Elaborar estudios de movilidad en
Comitán de Domínguez.
Determinar acciones para mejorar la
movilidad a través de este estudio.
Responsables: SOPYC.

Estudio
elaborado

10. Implementar estudios de movilidad en
Comitán de Domínguez.
Aplicación de las acciones del punto
anterior.
Responsables: SOPYC.

Acciones
implementadas

 77

Costo estimado

Acciones Monto estimado (M.N.)

1. Generar Reglamento ambiental estatal. -

2. Actualizar el reglamento de transporte estatal. -

3. Generar Reglamento ambiental municipal. Incluir la
competencia y definición de regulación de fuentes móviles.

-

4. Implementar el PIMUS en Tuxtla Gutiérrez (1). -

5. Elaborar el PIMUS en la región de Tapachula. $15,000,000.00

6. Implementar el PIMUS en la región de Tapachula. -

7. Elaborar estudios de movilidad en San Cristóbal. $5,000,000.00

8. Implementar estudios de movilidad en San Cristóbal. -

9. Elaborar estudios de movilidad en Comitán de Domínguez. $5,000,000.00

10. Implementar estudios de movilidad en Comitán de
Domínguez.

-

Total $20,000,000.00

(1) El costo de la implementación del PIMUS dependerá de los resultados del estudio de movilidad para
cada zona y las acciones que se deseen llevar a cabo.

Medida 5. Regulación del transporte público en materia ambiental.

Objetivo: Establecer un sistema de transporte público que opere de forma eficiente y
amigable con el medio ambiente.

Justificación: El transporte público de una ciudad es un medio por el cual los
ciudadanos pueden acceder a bienes y servicios. Este sistema de transporte debe estar
basado en autobuses de alta capacidad y calidad, que proporcione movilidad urbana
rápida, cómoda y con un costo-beneficio favorable, operaciones rápidas y frecuentes. El
cambio hacia una movilidad urbana sustentable debe garantizar desplazamientos
seguros y que economicen el tiempo y el consumo de energía, al mismo tiempo que
permite la protección al medio ambiente y una mejor calidad de vida para los ciudadanos.

En cuanto a la emisión de contaminantes atmosféricos, los resultados del Inventario de
emisiones contaminantes para el Estado de Chiapas, año base 2016 muestran que el
sector transporte contribuye con el 42% del monóxido de carbono (CO), el 36% de los
óxidos de nitrógeno, y el 19% del bióxido de azufre (SO2). Por municipio, los principales
emisores de fuentes móviles son Tuxtla Gutiérrez, Tapachula, San Cristóbal de las
Casas y Comitán de Domínguez (Ver capítulo 3 de este documento), y gran parte de
esta contaminación proviene del uso del vehículo particular.

Debido a que el municipio de Tuxtla Gutiérrez es quien concentra la mayor cantidad de
habitantes y vehículos automotores en circulación en el Estado de Chiapas, esta medida
propone evaluar e implementar el desarrollo de infraestructura que permita el uso de un
sistema de transporte público eficiente, seguro, confortable y amigable con el medio
ambiente, como es el caso del sistema de autobuses de tránsito rápido o BRT.

 78

Respecto al marco normativo, La Ley Ambiental del Estado de Chiapas, en su artículo
78 define que los responsables de la planeación del desarrollo urbano, deberán fomentar
y promover el establecimiento de sistemas de transporte público que garanticen la
eficiencia energética y protección al ambiente.

Responsable de la medida: Secretaría de Transportes Estatal.

Participantes: Secretaría de Medio Ambiente e Historia Natural (SEMAHN), autoridades
ambientales municipales, Direcciones de transporte municipales o similares, tránsito,
transportistas.

Beneficios esperados: Transporte integrado que permita mejorar los tiempos de
traslado de los habitantes, evitando duplicidad de rutas, mejorando la movilidad e
incidiendo en una reducción de consumo de combustible.

Meta e indicador de la medida

Indicador 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

Sistema
integrado de
transporte en
operación

Acciones

Acciones, descripción y responsables Indicador

Cronograma (años)

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

1. Desarrollar reglamentos ambientales
municipales.
Los reglamentos deberán definir las
competencias en materia de atmósfera
para el transporte público.
Responsable: autoridades ambientales
municipales.

Reglamentos
desarrollados

2. Desarrollar reglamento ambiental
estatal.
Establecer la regulación de transporte
público y sus lineamientos.
Responsable: SEMAHN.

Reglamento
desarrollado

3. Vincular la regulación administrativa y
la ambiental.
Homologar los reglamentos de transporte
y ambiental, para que autoridades de
transporte y la SEMAHN se coordinen en
la regulación del transporte.
Responsable: SEMAHN.

Convenio de
coordinación

4. Rediseñar el transporte público.
Esquemas de operación del transporte
público.
Responsable: Secretaría de Transportes
Estatal.

Esquema
operando

5. Diseñar modelo de negocio para
evaluación de oportunidades de contar
con un sistema de transporte.

Modelo
diseñado

 79

Estudio que permita conocer a los
empresarios de transporte público, que el
transporte público integrado es rentable.
Responsable: Secretaría de Transportes
Estatal.

6. Reorganización de rutas de transporte.
Reorganizar las rutas de transporte en un
sistema de transporte integrado, en el que
se definan rutas alimentadoras y
troncales, así como espacios de
intermodalidad.
Responsable: Secretaría de Transportes
Estatal.

Rutas
reorganizadas

7. Implementar programa de revisión de
condiciones de uso y mantenimiento
de transporte público.
Definir el periodo y características de
revisión de las unidades de transporte,
para garantizar al usuario que las
unidades se encuentran en buenas
condiciones.
Responsable: Secretaría de Transportes
Estatal.

Programa
implementado

8. Verificar en vialidad a unidades de
transporte público.
Medir emisiones de contaminantes en el
escape de las unidades de transporte
público que visualmente contaminen. Esta
medición es con sensor remoto en vialidad
Responsable: autoridades ambientales
municipales en coordinación con tránsito.

Bitácora de
registro de
unidades

verificadas

9. Capacitar a operadores del transporte
público en eco-manejo.
Capacitación a operadores en tipos de
manejo enfocados a ahorro de
combustible y seguridad.
Responsable: Secretaría de Transportes
Estatal.

Talleres
impartidos

Costo estimado

Acciones Monto estimado (M.N.)

1. Desarrollar reglamentos ambientales municipales. -

2. Desarrollar reglamento ambiental estatal. -

3. Vincular la regulación administrativa y la ambiental. -

4. Rediseñar el transporte público. $3,000,000.00

5. Diseñar modelo de negocio para evaluación de
oportunidades de contar con un sistema de transporte.

$2,000,000.00

6. Reorganización de rutas de transporte. $5,000,000.00

7. Implementar programa de revisión de condiciones de uso y
mantenimiento de transporte público.

$5,000,000.00

8. Verificar en vialidad a unidades de transporte público. $3,000,000.00

 80

9. Capacitar a operadores del transporte público en eco-
manejo.

$3,000,000.00

Total $21,000,000.00

6.3.3 Estrategia 3. Reducción de emisiones de fuentes de área

Medida 6. Regulación de comercios y servicios.

Objetivo: Implementar instrumento de reporte de emisiones para contar con el número
y tipo de establecimientos, así como sus emisiones de contaminantes al aire.

Justificación: Los comercios y servicios son una de las categorías de fuente de área,
dentro de esta categoría se consideran a los restaurantes, los hoteles, los talleres
mecánicos, las tintorerías, las tortillerías, el almacenamiento distribución de gasolina,
diésel, gas L.P., gas natural, entre otros. La diversidad y cantidad de este tipo de
categorías de emisión dificulta tener un registro de cada una de ellas, así como sus
características específicas en cuanto al tipo y cantidad de combustible o materias primas
utilizadas, horas de operación, número de empleados y por supuesto su contribución a
la emisión de contaminantes en el aire.

La falta de precisión en la información con que se cuenta actualmente acerca de ciertas
categorías de fuentes de área, se ve reflejada en la estimación del inventario de
emisiones, cuya incertidumbre pudiera ser muy alta para algunas categorías. Para el
caso de comercios y servicios, la fuente principal de información es el Directorio
Estadístico Nacional de unidades Económicas (DENUE) publicado por el INEGI, el cual
contiene información de la cantidad, actividad, localización, número de empleados, entre
otros datos; sin embargo, carece de la información de consumo de combustible, vital
para la estimación de emisiones contaminantes al aire.

El inventario de emisiones a la atmósfera 2016 de contaminantes de origen
antropogénico para el Estado de Chiapas, muestra que las fuentes de área son la
principal fuente emisora de contaminantes criterio en el estado de Chiapas. Fuentes de
área generó en el estado en el 2016: 88% de las partículas menores a 10 micrómetros
(PM10), e igualmente 88% de partículas menores a 2.5 micrómetros (PM2.5); 61% del
bióxido de azufre (SO2); 40% de los óxidos de nitrógeno (NOx); 91% de los compuestos
orgánicos volátiles (COV); 57% del monóxido de carbono (CO); y, 99% del amoniaco
(NH3).

Sin embargo, como ya se mencionó existe una incertidumbre en la estimación de las
categorías de comercios y servicios, debido a la falta de información, por lo que esta
medida de regulación de comercios y servicios propone recopilar datos técnicos de estos
establecimientos, no sólo en cuanto a un padrón, sino también en relación a contar con
la cantidad y tipo de combustible utilizado, horas de operación por día de la semana,
insumos y productos.

La Ley Ambiental del Estado de Chiapas, en su artículo 161 establece que los comercios
y servicios son de competencia municipal, siendo los municipios quienes otorguen su
licencia de funcionamiento y quienes regulen sus emisiones a la atmósfera.

 81

Responsable de la medida: Autoridades municipales ambientales.

Participantes: SEMAHN, SEMARNAT, propietarios de comercios y servicios

Beneficios esperados: Obtener información de la operación de los comercios y
servicios que permita estimar con mayor certidumbre la contribución de emisión de
contaminantes a la atmósfera por esta categoría, así como mantener el padrón de
establecimientos actualizado de forma anual.

Regular la actividad de los establecimientos comerciales y de servicios, garantizando el
control y/o la disminución de emisiones de contaminantes a la atmósfera.

Meta e indicador de la medida

Indicador 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

Padrón actualizado
con información

técnica

Acciones

Acciones, descripción y responsables Indicador

Cronograma (años)

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

1. Crear reglamento ambiental municipal.
Definir los giros de jurisdicción municipal,
lineamientos para autorizaciones en
materia de atmósfera.
Responsable: autoridades ambientales
municipales.

Reglamento
creado

2. Instrumentar la autorización de licencia
de emisiones a la atmósfera.
Esta licencia estará enfocada a autorizar
actividades y equipos que generen
emisiones a la atmósfera en los comercios
y servicios.
Responsable: autoridades ambientales
municipales.

Licencia
implementada

3. Realizar convenio de colaboración
entre dependencias ambientales y
academia.
Convenio entre municipios, SEMAHN,
SEMARNAT y la academia. El convenio
para flujo de información, capacitación,
estudios, otros.
Responsable: SEMAHN.

Convenio
firmado

4. Conformar padrón de comercios y
servicios con emisiones a la atmósfera.
Diseñar y aplicar formatos que permitan la
elaboración de un padrón que incluya
información técnicas de horas de
operación, insumos, producción, otros.
Responsable: autoridades ambientales
municipales.

Padrón
integrado

5. Crear base de datos con información de
comercios y servicios.

Base de datos

 82

Base de datos para generar inventario de
emisiones, y de apoyo para la regulación
de la operación de los establecimientos

6. Realizar programa de inspección y
vigilancia.
Elaborar y aplicar el programa anual de
visitas para garantizar el buen
funcionamiento ambiental de los
establecimientos.
Responsable: autoridades ambientales
municipales.

Programa
realizado

7. Capacitar en instrumentos de
regulación ambiental.
Capacitación a autoridades ambientales
municipales y a responsables de
comercios y servicios.
Responsable: SEMAHN.

Talleres
impartidos

Costo estimado
Acciones Monto estimado (M.N.)

1. Crear reglamento ambiental municipal. -

2. Instrumentar la autorización de licencia de emisiones a la
atmósfera.

$1,000,000.00

3. Realizar convenio de colaboración entre dependencias
ambientales y academia.

-

4. Conformar padrón de comercios y servicios con emisiones a
la atmósfera.

$5,000,000.00

5. Crear base de datos con información de comercios y
servicios.

$1,000,000.00

6. Realizar programa de inspección y vigilancia. -

7. Capacitar en instrumentos de regulación ambiental. $1,000,000.00

Total $8,000,000.00

Medida 7. Regulación del consumo de leña.

Objetivo: Contar con instrumentos para regular el consumo de leña

Justificación: Una de las prácticas más comunes en México es la cocción de alimentos
y el calentamiento de agua a través del uso de leña, dada la disponibilidad de este
combustible, principalmente en las zonas rurales, como es el caso de localidades del
Estado de Chiapas. Sin embargo, esta práctica se presenta no sólo en los hogares,
también en los comercios y servicios como restaurantes, entre otros.

El uso de la leña como combustible trae como consecuencia, a parte de la deforestación,
la emisión de cantidades importantes de contaminantes a la atmósfera. Por ejemplo,
para el caso del Estado de Chiapas, el inventario de emisiones contaminantes a la
atmósfera muestra que el uso doméstico y comercial de leña contribuye con la emisión
del 37% de las PM10; 55% de PM2.5; 80% de los COV; y, el 44% de CO, lo que la convierte
en una de las principales categorías de emisión en esta entidad.

Para disminuir la emisión de contaminantes por la quema de leña en hogares y
comercios y servicios, los gobiernos en sus diferentes ámbitos han realizado programas

 83

dirigidos a utilizar cocinas más eficientes en el aprovechamiento de la energía generada
por la leña; sin embargo, esta medida está orientada a reforzar las labores de
concientización y uso de las nuevas cocinas, así como el impulso en el uso de
combustibles más limpios como el gas L.P. y natural que disminuya la emisión de
contaminante al aire por el uso de leña.

De acuerdo al Art. 164 de la Ley Ambiental del Estado de Chiapas establece en materia
de prevención y control de la contaminación atmosférica, que la Secretaría, la
Procuraduría Ambiental y los Ayuntamientos, de conformidad con la distribución de
competencia, en la fracción VII de dicho artículo, dependiendo de la competencia la
autoridad correspondiente emitirá las disposiciones y establecerán las medidas para
evitar la quema de cualquier tipo de residuo, incluyendo basura doméstica, hojarasca,
hierba seca, esquilmos agrícolas, neumáticos, plásticos, entre otros.

Responsable de la medida: Autoridades municipales ambientales.

Participantes: Secretaría de Medio Ambiente e Historia Natural (SEMAHN), Secretaría
de Medio Ambiente y Recursos Naturales (SEMARNAT), propietarios de comercios y
servicios, comunidad, sector educativo y de investigación.

Beneficios esperados: Reducir la emisión de contaminantes a la atmósfera por el uso
de leña en hogares, comercios y servicios, lo que influira en el mejoramiento de la calidad
del aire, reduciendo los riesgos de enfermedad de la población.

Meta e indicador de la medida

Indicador 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

Instrumento de
regulación en el

consumo de leña
implementado

Acciones

Acciones, descripción y responsables Indicador

Cronograma (años)

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

1. Crear reglamento ambiental municipal.
Incluir los lineamientos para el uso de
leña.
Responsable: Autoridades ambientales
municipales.

Reglamento
creado

2. Regular el consumo de leña en
establecimientos comerciales y de
servicios.
Definir los lineamientos en el reglamento
ambiental municipal, y coordinarse con
SEMAHN y SEMARNAT. Estos
lineamientos a través de un instrumento
de regulación que permita controlar el
consumo de leña.
Responsable: Autoridades ambientales
municipales.

Instrumento
implementado

 84

3. Realizar campaña de sensibilización
del uso de leña y su impacto a la salud.
Responsable: Autoridades ambientales
municipales.

Campaña
operando

Costo estimado

Acciones Monto estimado (M.N.)

1. Crear reglamento ambiental municipal. -

2. Regular el consumo de leña en establecimientos. $8,000,000.00

3. Realizar campaña de sensibilización del uso de leña y su
impacto a la salud

$600,000.00

Total $8,600,000.00

Medida 8. Implementación de mejores prácticas y técnicas

ambientales en la actividad agropecuaria.

Objetivo: Contar con un sector agropecuario sustentable.

Justificación: En la producción agrícola existen dos actividades básicas, la primera de

ellas es la labranza, la cual consistente en alterar la estructura del suelo con el fin de

proporcionar las condiciones adecuadas para la siembra; y la otra, es el uso de

fertilizantes para obtener un buen rendimiento del producto. Ambas actividades

ocasionan la generación de contaminantes a la atmósfera, la labranza propicia la

resuspención de material paticulado, mientras que la aplicación de fertilizantes genera

emisiones de amoniaco a la atmósfera.

También dentro de la actividad agrícola, en México es costumbre la quema de los

residuos agrícolas (biomasa), lo que genera gases de combustión contaminantes a la

atmósfera y material particulado.

En el Estado de Chiapas, los resultados del inventario de emisiones año base 2016

muestran que la labranza agrícola contribuye con el 11% de la emisión de partículas

PM10; la generación del 8% de las PM2.5 por quemas agrícolas; así como el 27% de la

emisión de amoniaco (NH3) por el uso de fertilizantes. Ante esta situación, esta medida

considera la aplicación de labranza de conservación y el uso de biofertilizantes para

aumentar la conservación y la capacidad productiva del suelo, aumentan los

rendimientos, reducen los costos de producción y la emisión de contaminantes al aire.

Finalmente, en la Ley Ambiental del Estado de Chiapas, en su Art. 193, establece que

los propietarios o poseedores de terrenos destinados a la producción agrícola o

pecuaria, en concertación con las autoridades competentes, ejecutarán las medidas

necesarias para evitar el desequilibrio ecológico. Es decir, tendrán que apegarse a los

lineamientos establecidos por el municipio y autoridad estatal, para evitar la generación

de contaminantes ya sea al suelo, agua o aire.

Responsable de la medida: Secretaría del Campo.

 85

Participantes: Secretaría de agrícultura, ganadería, desarrollo rural, pesca y
alimentación (SAGARPA), Secretaría de Medio Ambiente e Historia Natural (SEMAHN),
Asociaciones ganaderas y agricolas, ganaderos y agricultores, Comisión Nacional
Forestal (CONAFOR).

Beneficios esperados: Disminución de la emisión a la atmósfera de partículas por re-
suspensión y erosión eólica, así como de amoniaco. Por otra parte se favorece también
la conservación y capacidad productiva del suelo.

Meta e indicador de la medida

Indicador 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

Prácticas y/o
técnicas

ambientales
implementadas

Acciones

Acciones, descripción y responsables Indicador

Cronograma (años)

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

1. Capacitar a los agricultores en
opciones sustentables de las
actividades agrícolas.
Incluye quemas agrícolas, labranza,
combustión agrícola, otros.
Responsable: Secretaría del Campo.

Talleres o
cursos de

capacitación
realizados

2. Implementar buenas prácticas en el
sector ganadero.
Manejo de sustancias, concientización,
capacitación, otros.
Responsable: ganaderos.

Prácticas
ambientales
adoptadas

3. Evaluar el uso de los biodigestores.
Medida de prácticas en sector ganadero.
Responsable: Secretaría del Campo.

Reporte

4. Realizar campaña de sensibilización
del uso de químicos en las actividades
agropecuarias.
Responsable: Secretaría del Campo.

Campaña
operando

Costo estimado

Acciones Monto estimado (M.N.)

1. Capacitar a los agricultores en opciones sustentables de las
actividades agrícolas.

$1,000,000.00

2. Buenas prácticas en el sector ganadero. $10,000,000.00

3. Evaluar el uso de los biodigestores. $3,000,000.00

4. Realizar campaña de sensibilización del uso de químicos en
las actividades agropecuarias.

$1,000,000.00

Total $15,000,000.00

 86

6.3.4 Estrategia 4. Impacto a la salud

Medida 9. Evaluación del impacto que tiene el deterioro de la

calidad del aire en la salud de la población.

Objetivo: Evaluar si las altas concentraciones de contaminantes en el aire tienen efectos
adversos en la salud de la población.

Justificación: Los contaminantes criterio tienen impactos negativos en la salud de la

población (ver cuadro 14, del capítulo 4). En especial en años recientes, se ha puesto

atención a las partículas presentes en el aire y el ozono, e incluso la combinación de

ambos, ya que la presencia conjunta de estos potencia el riesgo en la población de

presentar efectos agudos y crónicos, que van desde irritación de ojos, cefaleas, dolor de

garganta, hasta incrementos en la mortalidad por enfermedades cardiovasculares y

cáncer de pulmón.

Del análisis de los registros de concentraciones de calidad del aire, medidos en la ciudad

de Tuxtla Gutiérrez, se encontró que la ciudad presenta problemas de calidad del aire

por partículas menores a 10 micrómetros (PM10) y ozono (O3). Registrándose para PM10,

24 días en 2014, 1 día en 2015 y 5 días en 2017 con mala calidad del aire. Respecto al

ozono se registraron 4 días con calidad del aire mala en 2017 (ver capítulo 2 de este

documento).

Con lo anterior, se conoce que existe cierto deterioro de la calidad del aire por PM10 y

O3, sin embargo, no existe evidencia en la ciudad de Tuxtla Gutiérrez o en general en el

Estado, que relacione enfermedades con exposición de la población a altas

concentraciones de estos contaminantes, por lo que es importante estudiar si las altas

concentraciones de partículas y de ozono tienen un efecto adverso en la salud de la

población.

En la Ley Ambiental del estado de Chiapas, en su Art. 1o., fracción I, reconoce y

garantiza el derecho de los habitantes a gozar de un ambiente adecuado para su salud

y bienestar. En este sentido, la SEMAHN conjuntamente con el sector salud, de forma

integrada establecen la necesidad de realizar la presente medida, para conocer el

impacto a la salud que pude estar ocasionando el deterioro de la calidad del aire.

Responsable de la medida: Secretaría de Salud.

Participantes: SEMAHN, COEPRIS, coordinación general de protección civil,
municipios, Instituciones de investigación.

Beneficios esperados: Conocer si las altas concentraciones de material particulado y
ozono tienen un efecto adverso en la salud de la población.

Meta e indicador de la medida

Indicador 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

Número de casos
de enfermedades
relacionadas con
el deterioro de la
calidad del aire

 87

Acciones

Acciones, descripción y responsables Indicador

Cronograma (años)

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

1. Crear consejo consultivo salud-medio
ambiente.
Conformado por sector salud, academia
y autoridad ambiental. Grupo de trabajo
técnico que identifique los estudios e
información requerida para valorar el
impacto a la salud que ocasiona la
exposición a altas concentraciones de
contaminantes.
Responsable: SEMAHN.

Consejo
consultivo

conformado

2. Realizar estudios epidemiológicos
relacionados con contaminantes
atmosféricos.
Los estudios se realizarán considerando
las características de cada región y
estado de la información.
Responsable: Secretaría de salud e
institutos de investigación.

Estudios
elaborados

3. Realizar estudios de modelación de
dispersión de contaminantes del aire.
Para generar información de las
concentraciones de PM2.5 a falta de datos
de calidad del aire.
Responsable: Secretaría de salud e
institutos de investigación.

Estudios de
modelación
elaborados

4. Estimar riesgos y costos de la salud de
las personas provocados por la
exposición a la contaminación
atmosférica.
A través de la aplicación de un modelo de
evaluación de impacto a la salud, estimar
el número de casos de enfermedades
relacionadas con la exposición a altas
concentraciones de contaminantes y el
costo monetario que éstas implican.
Responsable: Secretaría de salud.

Reporte de
riesgos y
costos

desarrollado

5. Generar campaña de información
sobre impactos a la salud por el
deterioro de la calidad del aire.
Mantener informada a la población de
los efectos adversos que ocasionan los
contaminantes criterio.
Responsable: Secretaría de salud.

Campaña
realizada

Costo estimado

Acciones Monto estimado (M.N.)

1. Crear consejo consultivo salud-medio ambiente. -

 88

2. Realizar estudios epidemiológicos relacionados con
contaminantes atmosféricos.

$8,000,000.00

3. Realizar estudios de modelación de dispersión de
contaminantes del aire.

$5,000,000.00

4. Estimar riesgos y costos de la salud de las personas
provocados por la exposición a la contaminación
atmosféricas.

$3,000,000.00

5. Generar campaña de información sobre impactos a la salud
por el deterioro de la calidad del aire.

$1,000,000.00

Total $17,000,000.00

Medida 10. Elaboración e implementación del programa de

contingencias atmosféricas.

Objetivo: Aplicar el programa de contingencias atmosféricas para reducir las emisiones
de contaminantes al aire, en caso de que se presenten episodios de altas
concentraciones de éstos en el aire.

Justificación: La ciudad de Tuxtla Gutiérrez, de acuerdo con el Capítulo 2, presenta un
deterioro de la calidad del aire, por partículas suspendidas menores a 10 micrómetros
(PM10), así como por el ozono (O3); ya que se han registrado días con mala calidad del
aire por PM10: 24 días en 2014, 1 día en 2015 y 5 días en 2017. Respecto al ozono se
registraron 4 días con calidad del aire mala en 2017 (ver capítulo 2 de este documento).

Es importante no sólo tomar acciones para reducir las emisiones y mejorar la calidad del
aire, sino realizar un programa que informe a la población y de indicaciones, a los
responsables de las fuentes de emisión, así como a las personas que están expuestos
a estas concentraciones, de qué se requiere realizar para minimizar el impacto a la salud.

Es recomendable que este programa dé inicio en la ciudad de Tuxtla Gutiérrez,
posteriormente en el resto de las ciudades en las que se establezcan equipos de
monitoreo por los problemas que éstas puedan presentar en su calidad del aire.

De acuerdo al artículo 164 de la Ley Ambiental del Estado de Chiapas, se establece en
materia de prevención y control de la contaminación atmosférica, que la Secretaría, la
Procuraduría Ambiental y los Ayuntamientos, de conformidad con la distribución de
competencia, en su fracción I, llevarán a cabo acciones de prevención y control de la
generación de contaminantes a la atmósfera en zonas o por fuentes emisoras. En la
fracción II del mismo artículo, dichas autoridades requerirán a quienes realicen
actividades contaminantes en sus respectivas competencias, controlar, reducir,
minimizar o evitar las emisiones a la atmósfera. Finalmente, en la fracción VIII del mismo
artículo, se establece que se tomarán las medidas preventivas y de control para evitar
contingencias ambientales por contaminación atmosférica.

Responsable de la medida: Secretaría de Medio Ambiente e Historia Natural
(SEMAHN).

Participantes: Secretaría de Salud, Protección Civil (estatal y municipal), Sector
industrial, autoridades ambientales municipales, otras.

Beneficios esperados: Cada que se presente un episodio de mala calidad del aire, se
espera reducir la exposición de la población a altas concentraciones de contaminantes,

 89

así como reducir y/o controlar las emisiones de los contaminantes por las fuentes
antropogénicas.

Meta e indicador de la medida

Indicador 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

Programa
operando

Acciones

Acciones, descripción y responsables Indicador

Cronograma (años)

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

1. Crear grupo de plan de contingencias
atmosféricas.
Formalizar grupo que coordinará la
ejecución del programa de contingencias.
mediante el establecimiento de
lineamientos de operación.
Responsable: SEMAHN.

Grupo
conformado

2. Crear programa de contingencias
atmosféricas.
Diseñar el programa de contingencias
estableciendo los niveles de activación,
desactivación, medios de difusión,
responsables y acciones. El programa se
desarrolla para principales municipios y/o
áreas urbanas, considerando las
características propias de cada región.
Responsable: Grupo de Plan de
Contingencias Atmosféricas.

Programa
creado

3. Realizar campaña de socialización del
programa de contingencias.
Informar a la población a través de
diversos medios de comunicación
(televisión, radio, redes sociales, entre
otros) en qué consiste el programa y como
participar en el mismo.
Responsable: Grupo de Contingencias
Atmosféricas.

Campaña
operando

4. Publicar resultados de la aplicación del
programa de contingencia atmosférica.
Mantener informada a la población de cada
que se active el programa y resultados de
la activación.
Responsable: SEMAHN

Resultados
publicados

Costo estimado

Acciones Monto estimado (M.N.)

1. Crear grupo de plan de contingencias atmosféricas. -

2. Crear programa de contingencias atmosféricas. $250,000.00

3. Realizar campaña de socialización del programa de
contingencias.

$300,000.00

 90

4. Publicar resultados de la aplicación del programa de
contingencia atmosférica.

-

Total $550,000.00

6.3.5 Estrategia 5. Eje transversal. Comunicación y Educación

Ambiental

Medida 11. Implementación del Programa de Comunicación de la

Calidad del Aire.

Objetivo: Comunicar a la población el tema de la calidad de aire, desde el estado que
guarda la calidad del aire que respiran, la cantidad de contaminantes que generan las
fuentes, y el impacto negativo que puede ocasionar la contaminación a su salud.

Justificación: Es importante conocer la percepción y el grado de conocimiento de la
población acerca de la calidad del aire, ya que a partir de éstas se establecen hacia
donde debe ir dirigido un programa de comunicación, y los temas y forma en los que
éstos deben ser abordados. Es así, como en el estado de Chiapas se realizó un sondeo
a sus habitantes para conocer la percepción y grado de conocimiento en el tema de la
calidad del aire (ver capítulo 5 del presente documento).

De la percepción de la población de Chiapas, se tiene que el 44% de los informantes
mencionan tener una buena calidad del aire, el 65% conocen que la mala calidad del aire
puede ocasionar enfermedades en la población, consideran que la fuente que más
contamina es la industria, mientras que el 77% no sabe dónde consultar la calidad del
aire; sin embargo, el 67% cuenta con la disponibilidad de participar en programas o
actividades del tema de calidad del aire.

Lo anterior es importante, ya que con ello se fundamenta la necesidad de contar con un
programa de comunicación ambiental, para que la población esté informada sobre el
tema de calidad del aire, de las fuentes que generan los contaminantes a la atmósfera,
de cómo los contaminantes dañan su salud, de cómo pueden ser partícipes en el mismo
programa, entre otros alcances.

De acuerdo al artículo 50 de la Ley Ambiental del Estado de Chiapas establece que la
SEMAHN, convocará a representantes de los pueblos indígenas, organizaciones,
empresarios, campesinos y productores agropecuarios, diversos medios de
comunicación masiva, entre otros, para la difusión y promoción de acciones ecológicas.
Asimismo el artículo 64 instituye a la Secretaría y Ayuntamientos a capacitar a su
personal con el propósito de fortalecer su formación ambiental, que les de las bases
necesarias para atender procesos de sensibilización sobre el mejoramiento del ambiente
con los diversos sectores de la población a través de los medios de comunicación
masiva, a fin de difundir la problemática ambiental de la Entidad y sus posibles
alternativas de solución.

Responsable de la medida: Secretaría de Medio Ambiente e Historia Natural.

Participantes: Organizaciones de la Sociedad Civil, Academia, Instituto de
Comunicación Social del Edo. de Chiapas, Secretaría de Salud del Edo. de Chiapas y
Secretaría del Campo del Edo. de Chiapas, Secretaría para el Desarrollo Sustentable de

 91

los Pueblos Indígenas del Edo. de Chiapas, medios de comunicación locales, Secretaría
de Desarrollo Social del Edo. de Chiapas y Secretaría de Salud del Edo. de Chiapas.

Beneficios esperados: Tener una población más responsable en las prácticas
cotidianas que inciden en la calidad del aire, así como una participación y colaboración
en acciones que prevengan y/o reviertan el deterioro de la calidad del aire.

Meta e indicador de la medida

Indicador 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

Programa
implementado

Acciones

Acciones, descripción y responsables Indicador

Cronograma (años)

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

1. Definir grupo de trabajo
multidisciplinario.
Quien definirá los objetivos, alcances y
contenidos del plan de comunicación.
Responsable: SEMAHN.

Grupo
conformado

2. Capacitar a medios de comunicación
en materia de calidad del aire.
Impartir talleres y/o cursos a
comunicadores para que el tema de la
calidad del aire se aborde continuamente.
Responsable: SEMAHN.

Talleres
impartidos

3. Difundir los datos de calidad del aire de
manera amigable.
En páginas web, televisión, redes sociales
y portales institucionales
Responsable: SEMAHN.

Indicador de
calidad del

aire definido y
comunicado

4. Realizar campaña de
concientización??? del uso de leña en
casa habitación.
Concientizar a las zonas urbanas sobre el
uso de leña y sus impactos a la salud.

Responsable: SEMAHN-SEDESO.

Campaña
aplicada

5. Realizar taller de sensibilización del
uso de leña.
Concientizar a los prestadores de
servicios turísticos (comercios y servicios)
sobre los impactos a la salud y la calidad
del aire por la quema de leña.
Responsable: SEMAHN-Municipios-
Secretaría de Turismo.

Talleres
impartidos

6. Realizar campaña de sensibilización de
quemas agrícolas.
Permear en el sector agropecuario el
mensaje de impactos a la salud y el
deterioro de la calidad por la actividad de

Campaña
implementada

 92

(1) El costo estimado de la acción 2 es anual.
(2) El costo estimado de la acción 4, 5, 6, 7, 8 y 10 dependerá del objetivo, alcance y periodicidad de las

mismas.

quemas agrícolas. Crear una
responsabilidad ambiental en este sector.
Responsable: SEMAHN-Secretaría de
Campo.

7. Realizar y aplicar campaña de quema
de residuos a cielo abierto.
Sensibilizar a la población urbana sobre
los riesgos a la salud y el medio ambiente
producidos por la quema de basura. Esto
se realizará con acciones que desistan a
la ciudadanía a realizar esta actividad.
Responsable: SEMAHN-Secretaría de
Campo.

Campaña
elaborada

8. Realizar campaña de sensibilización
del impacto a la salud de
contaminación atmosférica.
Responsable: SEMAHN-Secretaría de
Salud.

Campaña
implementada

9. Elaborar programas de intervención
social.
Trabajar con la sociedad para la
promoción del uso y beneficio de las
estufas ecológicas en zonas rurales.
Responsable: SEMAHN-Secretaría para
el Desarrollo Sustentable de los Pueblos
Indígenas.

Programas
implementado

s

10. Realizar campaña de sensibilización
para el mantenimiento a los vehículos y
el uso del transporte público.
Responsable: SEMAHN-Secretaría de
Transportes.

Campaña
elaborada

Costo estimado

Acciones Monto estimado (M.N.)

1. Definir grupo de trabajo multidisciplinario. -

2. Capacitar a medios de comunicación en materia de calidad
del aire (1).

$100,000.00

3. Difundir los datos de calidad del aire de manera amigable. -

4. Realizar campaña del uso de leña en casa habitación (2). -

5. Realizar taller de sensibilización del uso de leña (2). -

6. Realizar campaña de sensibilización de quemas agrícolas
(2).

-

7. Realizar campaña de quema de residuos a cielo abierto (2). -

8. Realizar campaña de sensibilización del impacto a la salud
de contaminación atmosférica (2).

-

9. Elaborar programas de intervención social. $500,000.00

10. Realizar campaña de sensibilización para el mantenimiento
a los vehículos y el uso del transporte público (2).

-

Total $600,000.00

 93

Medida 12. Actualización del Programa “Educar con Responsabilidad

Ambiental (ERA)”.

Objetivo: Incorporar contenidos en materia de calidad del aire al programa “Educar con
Responsabilidad Ambiental”.

Justificación: A través del programa de educación ambiental es posible crear
conciencia, responsabilidad y cultura en la sociedad para con el medio ambiente. El
estado de Chiapas contó con el Plan de Educación Ambiental 2005-201520, enfocado a
un desarrollo sustentable. Este plan abordó el tema de educación ambiental,
considerando la capacitación y comunicación en dicho tema (ver capítulo 5 de este
documento), sin abordar de forma puntual el tema de calidad del aire.

También en Chiapas, se cuenta con el programa de Educar con Responsabilidad
Ambiental (ERA) 21, que tiene el objetivo de generar una conciencia ecológica, a través
de diversas acciones relacionadas con el cuidado del medio ambiente, creando estilos
de vida sustentables. El programa ya se implementa en el sector educativo del Estado
(Secretaría de Educación del Gobierno de Chiapas, 2017). ERA es un programa que
considera el tema ambiental en general, por lo que es recomendable incorporar el tema
de calidad del aire en particular, con el objetivo de generar valores, conductas y
habilidades en la población, que incidan en la mejora de la calidad del aire en el estado.

En el artículo 63 de la Ley Ambiental para el Estado de Chiapas, la Secretaría y los
Ayuntamientos, promoverán en su ámbito de competencia, la educación ambiental para
el desarrollo sustentable, como parte fundamental de los procesos educativos, en todos
los niveles ámbitos y niveles: formales, no formales e informales, a través de un proceso
continuo y permanente. Así mismo en el artículo 66 de la misma Ley, se establece la
participación en programas y actividades vinculadas con educación ambiental, de las
instituciones educativas, organismos no gubernamentales, pueblos indígenas y demás
sectores organizados de la sociedad.

Responsable de la medida: Secretaría de Educación del Edo. de Chiapas (SEC).

Participantes: Organizaciones de la Sociedad Civil, Academia, Secretaría de Medio
Ambiente e Historia Natural, Secretaría para el Desarrollo Sustentable de los Pueblos
Indígenas.

Beneficios esperados: Que la población sea sensible y consciente del tema de calidad
del aire, así como responsable ante los problemas ambientales que se presenten en su
entorno.

Meta e indicador de la medida

Indicador 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

20 En abril del 2002 se creó el Grupo de Educadores Ambientales del Estado de Chiapas (GEAM), conformado
por el IHNE, la Delegación de la SEMARNAT, SDR-SEDEFOR, Fomento Económico del Chiapas A.C.,
CONANP Frontera Sur, COBACH, Ayuntamiento Constitucional de Tuxtla Gutiérrez y la Red de Educadores
Ambientales del Sur-Sureste.
21 http://era.educacionchiapas.gob.mx/nosotros.html

http://era.educacionchiapas.gob.mx/nosotros.html

 94

 Programa
actualizado
operando

Acciones

Acciones, descripción y responsables Indicador

Cronograma (años)

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

1. Incorporar el tema de calidad del aire
en el Programa “ERA”.
Integrar el componente de calidad del aire
en el programa ERA, ya que este
programa aborda el tema ambiental de
forma general.
Responsable: SEC - SEMAHN

Temas
incorporados

2. Revisar el “ERA”.
Evaluación de alcances, logros y
resultados.
Responsable: SEC

Reportes de
evaluación

3. Capacitar a personal que imparten el
“ERA”.
Capacitar a docentes, organizaciones de
la sociedad civil, entre otros, en materia de
calidad del aire.
Responsable: SEC

Personal
capacitado

4. Elaborar programas, campañas y
actividades de educación ambiental en
materia de calidad del aire en
diferentes idiomas origen.
Brindar a los pueblos indígenas los
programas, materiales y contenidos de
acuerdo a las características propias de
su región.
Responsable: SEC

Programa
traducido

5. Elaborar foros y congresos
ambientales.
Realizar foros y congresos que permitan
difundir y discutir los temas en materia de
calidad del aire, incluido el ProAire.
Responsable SEMAHN.

Foros y/o
congresos
elaborados

6. Incorporar a las organizaciones civiles
en la difusión de contenidos del
Programa “ERA”.
Ejecutar los lineamientos, objetivos y
actividades de manera coordinada para la
incorporación del tema de la calidad de
aire y otros en el programa.
Responsable SEMAHN.

Registro de
talleres de

trabajo
impartidas en
coordinación

Costo estimado

Acciones Monto estimado (M.N.)

1. Incorporar el tema de calidad del aire en el Programa “ERA”. -

 95

2. Revisar el “ERA”. -

3. Capacitar a personal que imparten el “ERA” (1). -

4. Elaborar programas, campañas y actividades de educación
ambiental en materia de calidad del aire en diferentes
idiomas origen (2).

$250,000.00

5. Elaborar foros y congresos ambientales (3). $100,000.00

6. Incorporar a las ONG a la difusión de contenidos del
Programa “ERA”.

-

Total $350,000.00

(1) El costo estimado de la acción 3 dependerá de los objetivos, alcances y periodicidad de la
capacitación.

(2) El costo estimado de la acción 4 es anual.
(3) El costo estimado de la acción 5 es por foro o congreso.

6.3.6 Estrategia 6. Fortalecimiento institucional

Medida 13. Fortalecimiento del Sistema Integral de Monitoreo

Atmosférico.

Objetivo: Ampliar y mantener en operación el sistema de monitoreo atmosférico.

Justificación: Con el monitoreo atmosférico se conocen las concentraciones de los
contaminantes criterio en el aire, permitiendo identificar si la calidad del aire es mala,
regular o buena para la salud de la población. En Chiapas se cuenta con una estación
de monitoreo automática, ubicada en Tuxtla Gutiérrez. Los datos evaluados de esta
estación mostraron días con mala calidad del aire en partículas menores a 10
micrómetros (PM10) y ozono (O3) durante los años analizados (ver capítulo 2).

El propósito principal de monitorear los contaminantes en el aire es proteger la salud de
la población, identificando eventos de altas concentraciones y evitando que la población
sea expuesta a estos. A través de las concentraciones monitoreadas se construyen
indicadores (ver sección 2.3 de este documento) que son de ayuda para evaluar el
estado de la calidad del aire. Estos mismos indicadores son el principal instrumento para
conocer la efectividad de la implementación de las medidas de reducción y/o control de
emisiones establecidas en el ProAire.

El artículo 164 de la Ley Ambiental del Estado de Chiapas establece en materia de
prevención y control de la contaminación atmosférica, que la Secretaría, la Procuraduría
Ambiental y los Ayuntamientos, de conformidad con la distribución de competencia, en
su fracción I, llevarán a cabo acciones de prevención y control de la generación de
contaminantes a la atmósfera en zonas o por fuentes emisoras. Aunque en la presente
Ley no se establece de forma directa el monitoreo de la calidad del aire, en varios de
sus artículos hace referencia a evitar el deterioro de la calidad del aire, controlando y
regulando las fuentes emisoras, todo con el objetivo común: preservar el equilibrio en
los ecosistemas y la salud de la población.

Responsable de la medida: Secretaría de Medio Ambiente e Historia Natural
(SEMAHN).

 96

Participantes: Autoridades ambientales municipales, Secretaría de Medio Ambiente y
Recursos Naturales (SEMARNAT), Instituto Nacional de Ecología y Cambio Climático
(INECC), sector académico y de investigación, sector salud.

Beneficios esperados: Conocer las concentraciones de los contaminantes criterio en
el aire. También con las mediciones de las concentraciones de los contaminantes, se
generarán indicadores que son la base para evaluar la eficiencia de la aplicación de las
medidas del presente ProAire.

Meta e indicador de la medida

Indicador 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

Equipos
automáticos
instalados

Acciones

Acciones, descripción y responsables Indicador

Cronograma (años)

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

1. Realizar estudio de ampliación de la
red de monitoreo atmosférico.
Identificar puntos de muestreo para
instalar estaciones de monitoreo.
Responsable: SEMAHN.

 Estudio
concluido

2. Generar esquemas de financiamiento.
Contar con mecanismos y/o esquemas de
financiamiento para dar soporte al
mantenimiento y operación de la red de
monitoreo atmosférico.
Responsable: SEMAHN.

Esquemas
definidos

3. Instalar estaciones de monitoreo
automáticas.
De acuerdo a los resultados de la acción
1 del estudio de ampliación de la red de
monitoreo atmosférico.
Responsable: SEMAHN.

Estaciones
operando

4. Establecer convenio de coordinación.
Convenio para la operación y
mantenimiento del sistema de monitoreo,
así como flujo de información.
Municipios, SEMAHN y sector académico
e investigación.
Responsable: SEMAHN.

Convenio
firmado

5. Establecer el centro de control del
sistema de monitoreo atmosférico.
Contar con la información ordenada y
sistematizada de forma central en una
base de datos integral, para la validación
y verificación de la información generada
por la red de monitoreo.
Responsable: SEMAHN.

Centro de
control

establecido

 97

6. Capacitar en la operación de
estaciones de monitoreo.
Capacitar de forma continua al personal
que opera la red de monitoreo
atmosférico.
Responsable: SEMAHN.

Personal
capacitado

7. Capacitar en el manejo de la
información y desarrollo de
indicadores.
Capacitar de forma continua al personal
que opera la red de monitoreo
atmosférico, capacitación que incluye la
validación de la información.
Responsable: SEMAHN.

Personal
capacitado

8. Generar base de datos de calidad del
aire.
Base de datos que organice los registros
de calidad del aire, para estimar los
diversos indicadores de calidad del aire,
tanto los mismos de índice de calidad del
aire, como el de días buenos, regulares y
malos, y las tendencias horarias, diarias,
semanales y mensuales.
Responsable: SEMAHN.

Base de datos

9. Generar el reporte de calidad del aire.
Informe técnico de los registros de calidad
del aire y condiciones de estaciones.
Responsable: SEMAHN.

Reporte

Costo estimado

Acciones Monto estimado (M.N.)

1. Realizar estudio de ampliación de la red de monitoreo
atmosférico (1).

$500,000.00

2. Generar esquemas de financiamiento. -

3. Instalar estaciones de monitoreo automáticas. -

4. Establecer convenio de coordinación. -

5. Establecer el centro de control del sistema de monitoreo
atmosférico.

-

6. Capacitar en la operación de estaciones de monitoreo. $300,000.00

7. Capacitar en el manejo de la información y desarrollo de
indicadores.

$200,000.00

8. Generar base de datos de calidad del aire. -

9. Generar el reporte de calidad del aire. -

Total $1,000,000.00

(1) El costo estimado no incluye el valor del equipo de monitoreo que formará parte de la ampliación del sistema,
éste se establecerá a partir de los estudios o diagnósticos que se elaboren.

Medida 14. Actualización del inventario de emisiones a la atmósfera.

Objetivo: Contar con un inventario de emisiones actualizado.

 98

Justificación: A través del inventario de emisiones a la atmósfera se identifica el tipo de
fuente emisora (fijas, móviles, área y naturales), así como la cantidad de contaminantes
que éstas generan y su ubicación.

Es recomendable actualizar el inventario de emisiones a la atmósfera de forma bianual,
ya que a través de éste es posible evaluar la efectividad de la implementación de las
medidas del ProAire, conociendo si los contaminantes han disminuido o aumentado, e
incluso para verificar si se ha retirado o incluido alguna otra fuente de emisora.

El artículo 164 de la Ley Ambiental del Estado de Chiapas, establece en materia de
prevención y control de la contaminación atmosférica, en su fracción III, que la
Secretaría, la Procuraduría Ambiental y los Ayuntamientos, se coordinarán para la
integración y actualización del inventario de las diferentes fuentes emisoras de
contaminantes a la atmósfera y para el establecimiento de un Registro de Emisiones y
Transferencia de Contaminantes.

Responsable de la medida: Secretaría de Medio Ambiente e Historia Natural
(SEMAHN).

Participantes: Autoridades ambientales municipales y Secretaría de Medio Ambiente y
Recursos Naturales (SEMARNAT).

Beneficios esperados: Conocer las principales fuentes emisoras y la cantidad de
contaminantes que éstas generan.

Meta e indicador de la medida

Indicador 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

 Inventario
actualizado

Acciones

Acciones, descripción y responsables Indicador

Cronograma (años)

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

1. Crear convenio de coordinación para el
flujo de información.
Convenio para facilitar la obtención de
información insumo para estimar el
inventario de emisiones a la atmósfera.
Responsable: SEMAHN.

Convenio
firmado

2. Crear base de datos con la información
insumo del inventario.
Base organizada y compartida con los
desarrolladores del inventario.
Responsable: SEMAHN.

Base de datos

3. Capacitar en la metodología de
estimación del inventario.
Capacitación técnica a responsables de
desarrollar el inventario de emisiones.
Responsable: SEMARNAT e INECC.

Personal
capacitado

 99

4. Actualizar el inventario de emisiones
de contaminantes a la atmósfera.
Cada dependencia estima las emisiones
de las fuentes de su competencia.
Responsable: SEMARNAT, SEMAHN y
autoridades ambientales municipales.

Inventario
actualizado

5. Integrar el inventario de emisiones de
contaminantes a la atmósfera.
Los resultados del inventario serán
integrados en una base de datos
estandarizada, homologada con los
lineamientos definidos en el inventario
nacional, para su incorporación al mismo.
Responsable: SEMAHN.

Inventario
concluido

6. Publicar el inventario de emisiones de
contaminantes a la atmósfera.
Publicación a través de medios
electrónicos.
Responsable: SEMAHN.

Inventario
publicado

Costo estimado

Acciones Monto estimado (M.N.)

1. Crear convenio de coordinación para el flujo de información. -

2. Crear base de datos con la información insumo del
inventario.

$300,000.00

3. Capacitar en la metodología de estimación del inventario. $200,000.00

4. Actualizar el inventario de emisiones de contaminantes a la
atmósfera.

$3,000,000.00

5. Integrar el inventario de emisiones de contaminantes a la
atmósfera.

-

6. Publicar el inventario de emisiones de contaminantes a la
atmósfera.

-

Total $3,500,000.00

Medida 15. Implementación del seguimiento y evaluación del ProAire.

Objetivo: Evaluar los avances en la implementación de las medidas del ProAire.

Justificación: Para garantizar la adecuada aplicación de las medidas del ProAire es
necesario dar seguimiento a las mismas durante su implementación, así como evaluar
sus resultados. Esto permitirá identificar los avances y resultados, y en el caso que no
sean los esperados, el Comité Núcleo del ProAire (CNP) podrá reorientar la medida que
lo requiera, a fin de que el ProAire logre sus objetivos.

La metodología utilizada para el seguimiento y evaluación de las medidas del ProAire,
es la de marco lógico.

Responsable de la medida: Comité Núcleo del ProAire (CNP).

Participantes: Integrantes del CNP: Secretaría de Medio Ambiente y Recursos
Naturales (SEMARNAT), Secretaría de Medio Ambiente e Historia Natural (SEMAHN),
Procuraduría Federal de Protección al Ambiente (PROFEPA), Procuraduría Ambiental
Estatal, autoridades ambientales de los municipios, sector académico y de investigación,

 100

Secretaría de transportes, Dirección de Protección contra Riesgos Sanitarios (DIPRIS)
de la Secretaría de Salud, Secretaría de Obra Pública y Comunicaciones (SOPyC),
Secretaría del Campo (SECAM), Secretaría de Pesca y Acuacultura, Secretaría de
Protección Civil (SPC), Secretaría de Educación, Secretaría de Salud Pública e Institutos
de Planeación Municipales.

Beneficios esperados: Garantizar la implementación del ProAire para mejorar la
calidad del aire en el Estado de Chiapas, así como reorientar las medidas y accioes del
ProAire si éstas no están siendo efectivas.

Meta e indicador de la medida

Indicador 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

 Informes de
avances

Acciones

Acciones, descripción y responsables Indicador

Cronograma (años)

2
0
1
8

2
0
1
9

2
0
2
0

2
0
2
1

2
0
2
2

2
0
2
3

2
0
2
4

2
0
2
5

2
0
2
6

2
0
2
7

1. Crear comisión de seguimiento y
evaluación.
Integrada por los responsables técnicos
de las medidas y representantes de todas
las instituciones participantes en el
ProAire. Darle figura jurídica a la
Comisión.
Responsable: SEMAHN.

Comisión
conformada

2. Definir los lineamientos de operación
de la Comisión de seguimiento y
evaluación.
Establecer funciones, responsabilidades,
tiempos, periodos de sesión y
coordinación entre los integrantes de la
comisión.
Responsable: Comisión de seguimiento y
evaluación.

Manual de
operación

3. Publicar el ProAire en periódico oficial.
Formalizar la coordinación de los
participantes del ProAire y la
implementación del mismo programa, a
través de la publicación de éste en el
periódico oficial del estado.
Responsable: Comisión de seguimiento y
evaluación.

ProAire en el
periódico

oficial

4. Capacitar en el uso de la plataforma de
Seguimiento y Evaluación.
Personal de Semarnat capacitará a los
responsables de las medidas en el uso de
la plataforma.
Responsable: Comisión de seguimiento y
evaluación.

Personal
capacitado

 101

5. Dar seguimiento a la implementación
de las medidas.
Dar resultados de los avances de la
implementación de las medidas, a través
de sus indicadores.
Responsable: Comisión de seguimiento y
evaluación.

Reporte de
resultados

6. Evaluar los resultados del ProAire.
Dar resultados del cumplimiento de los
indicadores de las medidas y de sus
acciones.
Responsable: Comisión de seguimiento y
evaluación.

Reporte de
resultados

Costo estimado

Acciones Monto estimado (M.N.)

1. Crear comisión de seguimiento y evaluación. -

2. Definir los lineamientos de operación de la Comisión de
seguimiento y evaluación.

$20,000.00

3. Publicar el ProAire en periódico oficial. -

4. Capacitar en el uso de la plataforma de Seguimiento y
Evaluación.

$200,000.00

5. Dar seguimiento a la implementación de las medidas. -

6. Evaluar los resultados del ProAire. -

Total $220,000.00

 102

 103

Capítulo 7

FUENTES DE FINANCIAMIENTO

Uno de los principales retos en la actualidad es compaginar el desarrollo económico y social
con el cuidado del medio ambiente, dado que las actividades del hombre han deteriorado
la calidad del aire de las ciudades, así como la salud de la población.

El acelerado ritmo de expansión de las actividades económicas ha estado directamente
relacionado con la explotación de los recursos naturales, de ahí que el uso sustentable de
dichos recursos haya adquirido importancia en las estrategias de crecimiento de los países
en desarrollo. En el caso del Estado de Chiapas, la preservación de los recursos es
fundamental para el futuro de su población dada la importancia que tiene en su estructura
económica.

Es conveniente promover y negociar iniciativas de cooperación internacional con bancos
de desarrollo en el extranjero y organismos multilaterales hacia proyectos de mediano y
largo plazo enfocados en la disminución de la contaminación atmosférica en el estado y sus
municipios. Por ello, que es de suma importancia investigar qué tipo de financiamiento es
el que se requiere y con ello comenzar a buscar los fondos necesarios para costear las
medidas acotadas en el ProAire, que apoyen a prevenir o resolver el problema de la
contaminación atmosférica.

Es importante identificar las características con las que cuenta el estado de Chipas, así
como sus municipios para delinear las estrategias de política pública que se llevaran a cabo
para la obtención de financiamiento y con ello hacer frente a los desafíos que implica la
reducción de la contaminación atmosférica.

El presente ProAire es un instrumento de gestión que busca mejorar la calidad de vida de
la población mediante la implementación de medidas y acciones que prevengan el deterioro
de la calidad del aire, o contrarresten el mismo, por lo que en este capítulo se muestra un
resumen de los principales recursos económicos destinados al Estado, tanto para la
prevención como para la mitigación. También se presentan las posibles fuentes de
financiamiento a las cuales las instituciones responsables de las medidas pueden aplicar
para la obtención de recursos económicos para la ejecución de las medidas.

 104

7.1 Recursos destinados en el Estado de Chiapas en el

rubro de medio ambiente

En la Figura 37 se muestra la inversión federal durante el año 2016. De esta figura se
observa que el rubro de protección ambiental en el Estado de Chiapas fue del 1% con
respecto al total en desarrollo social, que al ser una entidad con una gran biodiversidad es
necesario poner énfasis en las medidas necesarias para protegerla. Tanto el rubro de salud
como protección social se sitúan con el 1%, educación tiene una inversión del 4%, mientras
vivienda y servicios a la comunidad es el que cuenta con el mayor porcentaje, un 93%.

Fuente: Elaboración propia con datos de Anexo Estadístico. Informe de gobierno, 2016.

Figura 37. Porcentajes de participación en la inversión física federal en Desarrollo Social
ejercida en el año 2016.

La inversión en protección ambiental bajó considerablemente de 2014 a 2015 en la entidad,
disminuyendo un 28%; sin embargo, para el 2016 tuvo un ligero repunte, con un incremento
de 7%. Las cantidades de estas inversiones se muestran en la Figura 38.

Fuente: Elaboración propia con datos de Anexo Estadístico. Informes de gobierno, 2014, 2015, 2016.

Figura 38. Miles de pesos en la inversión física federal en el rubro de Protección al
Ambiente del presupuesto de Desarrollo Social.

1%

93%

1%

4%

1%
Protección
Ambiental

Vivienda y servicios a la
comunidad

Salud

Educación

Protección
Social

194,743

181,687

253,133

0 50,000 100,000 150,000 200,000 250,000 300,000

2016

2015

2014

Miles de pesos

 105

Con los años, a nivel mundial, el acceso al financiamiento a países en desarrollo para
proyectos encaminados al desarrollo sostenible y cuidado del medio ambiente se ha
incrementado. Ejemplo de esto, es lo establecido en el Acuerdo de París de 2015, en el que
se habló sobre la importancia de “…garantizar un acceso eficaz a recursos financieros a
través de procedimientos simplificados de aprobación y un mayor apoyo en la preparación
de los países en desarrollo” 22.

Uno de los retos más importantes que tiene el Gobierno Federal es canalizar los recursos
de organizaciones financieras internacionales para promover el desarrollo económico sin
afectar la calidad de vida de la población.

7.2 Sugerencias de fuentes de financiamiento para las

medidas del ProAire.

A continuación, se muestran a través de los Cuadros 16 al 21, algunas de las fuentes o
fondos de financiamiento que apoyan el tipo de medidas definidas en el presente ProAire.
En estos cuadros se presentan por línea estratégica los fondos probables a los que se
pueden recurrir para aplicar a recursos económicos que financien la ejecución de las
medidas.

Cuadro 16. Fondos de financiamiento sugeridos para medidas de la estrategia de
reducción de emisiones de fuentes fijas.

Medida Fondo o Programa Tipo de apoyo financiero

Fortalecimiento de
la regulación
industrial estatal.

• Banco de Desarrollo de
América Latina (CAF).

No se establece monto mínimo o
máximo.
Modalidad de financiamiento:

• Garantía.

• Crédito comercial.

• Crédito concesional.

• Asistencia técnica.

• PROFEPA. Programa de liderazgo ambiental para
la competitividad (gratuito).

Control de
emisiones en
ingenios
azucareros.

• CONACYT. Fondo sectorial. Mediante universidades
y centros de investigación.

• Financiera Nacional de
Desarrollo Agropecuario,
Rural, Forestal y
Pesquero (FND).

• Crédito para Socas y Resocas.
• Crédito para reparación de parque

vehicular.

Control de
emisiones de
contaminantes a la
atmósfera en el
sector petróleo y
petroquímica.

• CONACYT/ Secretaría de
Energía (SENER).

Fondo sectorial. Mediante universidades
y centros de investigación.

• Banco de Desarrollo de
América Latina (CAF).

No se establece monto mínimo o
máximo.
Modalidad de financiamiento:

• Garantía.

• Crédito comercial.

• Crédito concesional.

• Asistencia técnica.

22 Comisión Europea. Euroclima, “Financiamiento climático y NDCs en América Latina: guía para facilitar el
acceso a fuentes internacionales” Bruselas, Bélgica, junio de 2017.

 106

Cuadro 17. Fondos de financiamiento sugeridos para medidas de la estrategia de
reducción de emisiones de fuentes móviles.

Medida Fondo o Programa Tipo de apoyo financiero

Optimización de la
movilidad en las
principales zonas
urbanas del Estado.

• BANOBRAS y BANCO
MUNDIAL. Proyecto de
transformación del transporte
urbano (PTTU).

• Financiamiento.

Regulación del
transporte público en
materia ambiental.

• Fondo Nacional de
Infraestructura (FONADIN).
Programa federal de apoyo
al transporte urbano masivo.

• Aportaciones.

• Apoyos recuperables.

• Apoyos no recuperables.

Cuadro 18. Fondos de financiamiento sugeridos para medidas de la estrategia de

reducción de emisiones de fuentes de área

Medida Fondo o Programa Tipo de apoyo financiero

Regulación de
comercios y servicios
en materia de
atmósfera.

• BANOBRAS, SNC. • Cofinanciamiento.
• Fondeo de largo plazo.

Regulación del
consumo de leña.

• FAO. • Subvenciones.

Implementación de
mejores prácticas y
técnicas ambientales
en la actividad
agropecuaria.

• Fideicomisos Instituidos en
Relación con la Agricultura
(FIRA).

Los recursos se otorgan a través
del Servicio de Fondeo en moneda
nacional o en dólares
estadounidenses.

• Crédito refaccionario.

• Financiamiento rural.

• Microcréditos.

• ONUDI. • Fondo perdido y donaciones.

• FAO. • Subvenciones.

Cuadro 19. Fondos de financiamiento sugeridos para medidas de la estrategia de impacto
a la salud.

Medida Fondo o Programa Tipo de apoyo financiero

Evaluación de los efectos
en la salud de la población
por la exposición a
contaminantes en la
atmósfera.

• CONACYT.

• COFEPRIS Y
SECRETARIA DE
SALUD.

• Fondo sectorial salud.

• Programa de acción específico
(recurso federal).

Elaboración e
implementación del
programa de contingencias
atmosféricas.

• ONUDI. • Fondo perdido y donaciones.

• USAID. • Subvenciones.

• Financiamiento.

 107

Cuadro 20. Fondos de financiamiento sugeridos para medidas de la estrategia de
educación y comunicación ambiental.

Medida
Fondo o

Programa
Tipo de apoyo financiero

Implementación del
Programa de
Comunicación de la
Calidad del Aire.

• USAID. • Subvenciones.
• Financiamiento.

• BID. • Préstamos.

• Donaciones

Actualización del
Programa “Educar con
Responsabilidad
Ambiental”.

• USAID. • Subvenciones.

• Financiamiento.

• BID. • Préstamos.

• Donaciones.

• CCA. • Subvenciones.
• Donaciones.

Cuadro 21. Fondos de financiamiento sugeridos para medidas de la estrategia de
fortalecimiento institucional.

Medida Fondo o Programa Tipo de apoyo financiero

Fortalecimiento del Sistema
Integral de Monitoreo
Atmosférico.

• SEMARNAT.

• CAF.

• BID.

• Inversión.

Actualización del inventario
de emisiones a la
atmósfera.

No se establece monto mínimo o
máximo.
Modalidad de financiamiento:

• Garantía.

• Crédito comercial.

• Crédito concesional.

• Asistencia técnica.

Seguimiento y evaluación
del ProAire.

• Préstamos.

• Donaciones.

7.3 Fuente de financiamiento nacionales e internacionales

En el Cuadro 22 se presentan algunas de las instituciones nacionales que financian

proyectos en materia de calidad del aire, mientras que en el Cuadro 23 se muestran las

instituciones internacionales. En ambos cuadros se especifica el tipo de institución que es,

el tipo de proyectos y/o áreas que apoyan, así como los datos de contacto de los mismos.

Las instituciones nacionales e internacionales presentadas en estos cuadros son algunas

de las sugerencias que existen de instituciones que financian proyectos.

 108

Cuadro 22. Resumen de instituciones nacionales que financian proyectos en materia de
calidad del aire.

Banco Nacional de Comercio Exterior (BANCOMEXT).

Es una institución bancaria gubernamental que se
encarga de otorgar apoyos financieros, crédito y
financiamiento a sectores como: automotriz,
energético, transporte, minero-metalúrgico entre
otros. La institución cuenta con apoyos directos
mayores a 3 millones de dólares.

http://www.bancomext.com/

Periférico Sur 4333, Col. Jardines en la

Montaña. Tlalpan. Ciudad de México,

C.P.14210.

 +52 (55) 5449-9000, 01800 (397-6782)

Consejo Nacional de Ciencia y Tecnología (CONACYT).

CONACYT ha apoyado a diversas instituciones
académicas en el desarrollo y fortalecimiento de
capacidades para diversos actores. Los fondos en
los cuales se puede aplicar para el fortalecimiento
de proyectos ambientales son:

a. Fondo Institucional de Fomento Regional

para el Desarrollo Científico, Tecnológico y

de Innovación (FORDECyT).

b. Programas de Estímulos para la Innovación.

c. Fondos Sectoriales de Energía.

http://www.conacyt.mx/index.php

Av. Insurgentes Sur 1582, Col. Crédito

Constructor. Benito Juárez, C.P.

03940.CDMX.

+52 (55) 5322-7700

cst@conacyt.mx

Fondo Nacional de Infraestructura (FONADIN).

El FONADIN es el vehículo de coordinación del
Gobierno de México para el desarrollo de
infraestructura en los sectores de
comunicaciones, transporte, agua, medio
ambiente y turismo. El fondo apoya en la
planeación, diseño, construcción y transferencia
de proyectos de infraestructura con impacto
social o rentabilidad económica.

http://www.fonadin.gob.mx/
 Av. Javier Barros Sierra no. 515, Col.
Lomas de Santa Fe. Álvaro Obregón,
C.P. 01219. Ciudad de México.
+52 (55) 5270-1630
francisco.gonzalez@banobras.gob.mx

Nacional Financiera (NAFIN).

NAFIN ha impulsado proyectos que están
enfocados a atender el problema de
contaminación ambiental de forma integral, tal es
el caso del Programa de Apoyo a Proyectos
Sustentables el cual es un producto que brinda
apoyo financiero a largo plazo a empresas que
promuevan proyectos orientados al uso y
conservación sustentable de los recursos
naturales.

http://www.nafin.com/portalnf/content/ho

me/home.html

Av. Insurgentes Sur 1971, Col.

Guadalupe Inn, C.P. 01020. CDMX.

01800 (623-4672)

info@nafin.gob.mx

Secretaria de Agricultura, Ganadería, Desarrollo rural, Pesca y Alimentación

(SAGARPA)

http://www.bancomext.com/
http://www.conacyt.mx/index.php
mailto:cst@conacyt.mx
http://www.fonadin.gob.mx/
mailto:francisco.gonzalez@banobras.gob.mx
http://www.nafin.com/portalnf/content/home/home.html
http://www.nafin.com/portalnf/content/home/home.html
mailto:info@nafin.gob.mx

 109

Maneja diferentes tipos de apoyos a fondo
perdido.
Apoya programas de acciones con las entidades
federativas en materia de inversión,
sustentabilidad y desarrollo de capacidades,
proyectos estratégicos y sustentabilidad de los
recursos naturales.

https://www.gob.mx/sagarpa

Municipio Libre 377, Santa Cruz Atoyac,

Ciudad de México. C.P. 03310.

+52 (55) 38711000

 contacto@sagarpa.gob.mx

PROFEPA, Programa de liderazgo ambiental para la competitividad (PLAC).

Es un programa del Gobierno Federal, está
dirigido principalmente a empresas dedicadas a
actividades de manufactura y/o transformación. A
través de la metodología Liderazgo Ambiental
para la Competitividad se busca mejorar el
desempeño de las empresas en sus procesos de
producción, mediante la reducción del consumo
de agua, energía y materiales, evitando
emisiones, residuos y descargas de
contaminantes. Consiste en:

a. Capacitar en los conceptos y herramientas de
la ECO-eficiencia

b. Acompañar técnicamente, en el desarrollo de
proyectos de ECO-eficiencia a las empresas
participantes.

https://www.gob.mx/profepa

Carretera Picacho Ajusco 200, Col.

Jardines en la Montaña. C.P. 14210.

Tlalpan. Ciudad de México.

+52 (55) 5449-6300

auditoria_ambiental@profepa.gob.mx

Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero (FND)

Es un organismo descentralizado de la
Administración Pública Federal, sectorizado en la
Secretaría de Hacienda y Crédito Público, que
desarrolla al medio rural a través de
financiamiento a tasas de un dígito.
Trabaja para incrementar el financiamiento en
primer piso -entrega de recursos a beneficiarios
directos- y segundo piso -entrega de recursos a
través de Intermediarios Financieros Rurales-,
para cualquier actividad económica que se realice
en poblaciones rurales menores a 50 mil
habitantes, lo que se traduce en la mejora de su
calidad de vida.

https://www.gob.mx/fnd

Agrarismo 227, Escandón, Ciudad de

México. C.P. 11800.

018000078725

Fondo de Garantía y Fomento Agricultura Ganadería y Avicultura (FIRA)

Integrado por cuatro fideicomisos públicos:

• Fondo de Garantía y Fomento para la
Agricultura, Ganadería y Avicultura
(FONDO).

• Fondo Especial para Financiamientos
Agropecuarios (FEFA).

• Fondo Especial de Asistencia Técnica y
Garantía para Créditos Agropecuarios
(FEGA).

• Fondo de Garantía y Fomento para las
Actividades Pesqueras (FOPESCA).

https://www.gob.mx/fira

Anillo Periférico, Blvd. Adolfo López

Mateos 4300, Col. Jardines del

Pedregal, Insurgentes Cuicuilco, 04500

Ciudad de México, CDMX.

015554491905

https://www.gob.mx/sagarpa
mailto:contacto@sagarpa.gob.mx
https://www.gob.mx/profepa
mailto:auditoria_ambiental@profepa.gob.mx
https://www.gob.mx/fnd
https://www.gob.mx/fira

 110

Banco Nacional de Obras y Servicios Públicos SNC (BANOBRAS)

Fortalece la capacidad institucional de los gobiernos
estatales y municipales brindándoles asistencia
técnica y financiera para mejorar su capacidad de
gestión y eficiente manejo de sus finanzas públicas.
Ofrece soluciones financieras para el desarrollo de
proyectos de infraestructura y/o servicios públicos.

https://www.gob.mx/banobras

Javier Barros Sierra 515, Lomas de

Santa Fe, Ciudad de México. C.P.

01219

01(800) 22 66 27 27

mailto:contacto.banobras@banobras.gob.
mx

Comisión Nacional Forestal CONAFOR

Impulsa y favorece actividades productivas de
conservación y restauración en materia forestal, así
como participar en la formulación de los planes,
programas y en la aplicación de la política de
desarrollo forestal sustentable.

• Programa Nacional Forestal (PRONAFOR).

• Compensación Ambiental.

• Mecanismos específicos para la
prevención, control y combate de
contingencias ambientales Causadas por
Incendios forestales.

https://www.gob.mx/conafor

Periférico Poniente 5360 San Juan de

Ocotán, Jalisco. C.P. 45019

01 800 737 0000

 conafor@conafor.gob.mx

Secretaría de Energía (SENER)

Cuenta con Fondos Sectoriales CONACYT- SENER
Hidrocarburos y CONACYT-SENER Sustentabilidad
Energética que promueven la investigación, el
desarrollo tecnológico y la formación de capital
humano en materia energética.

https://www.gob.mx/sener

Insurgentes Sur 890 Del Valle, Ciudad

de México. C.P. 03100.

50 00 60 00

 calidad@energia.gob.mx

Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT)

Incorpora los diferentes ámbitos de la sociedad y de
la función pública, criterios e instrumentos que
aseguren la protección, conservación y
aprovechamiento de los recursos naturales del país
para alcanzar el desarrollo sustentable.

https://www.gob.mx/semarnat

Av. Ejército Nacional 223, Col.

Anáhuac, Ciudad de México. C.P.

11320.

54900900

atencion.ciudadana@semarnat.gob.mx

https://www.gob.mx/banobras
mailto:contacto.banobras@banobras.gob.mx
mailto:contacto.banobras@banobras.gob.mx
https://www.gob.mx/conafor
file:///C:/Users/LT%20Consulting/Documents/5%20ProAire/Guerrero/final/conafor@conafor.gob.mx
https://www.gob.mx/sener
mailto:calidad@energia.gob.mx
https://www.gob.mx/semarnat
mailto:atencion.ciudadana@semarnat.gob.mx

 111

Cuadro 23. Resumen de instituciones internacionales que financian proyectos en materia
de calidad del aire.

Agencia para el Desarrollo Internacional (USAID).

Agencia del gobierno de los Estados Unidos
encargada de administrar programas de
cooperación y asistencia en 80 países alrededor del
mundo, incluido México.

La USAID apoya temas como el crecimiento
económico, la salud, la educación, la democracia,
la agricultura, la prevención de conflictos, iniciativas
de salud, el cambio climático mundial, y la
sostenibilidad del medio ambiente.

https://www.usaid.gov/

Paseo de la Reforma 305.

Cuauhtémoc. Ciudad de México, C.P.

06500.

+52 (55) 5080-2000

 usaidmexico@usaid.gov

Banco Europeo de Inversiones (BEI).

Es un banco de préstamo a largo plazo de la Unión
Europea (UE), el cual presta dinero a los sectores
público y privado para proyectos de interés europeo
como, por ejemplo: proyectos de cohesión y
convergencia de las regiones de la UE, apoyo a
pequeñas y medianas empresas, programas de
sustentabilidad del medio ambiente, investigación,
desarrollo e innovación, trasporte y energía.

El BEI, concede préstamos en condiciones
favorables para proyectos que contribuyan a los
objetivos como: apoyar las medidas para mitigar el
cambio climático.

http://www.eib.org/

98-100, Boulevard Konrad Adenauer,

L-2950 Luxemburgo.

(+352) 43791, (+352) 437 704

complaits@eib.org ,

investor.relations@eib.org

Banco Interamericano de Desarrollo (BID).

El BID facilita el acceso a México de fondos que se
pueden emplear para contratar servicios de
consultoría, compra de bienes necesarios para
llevar a cabo estudios.

El trabajo entre el BID y México contempla el
financiamiento de programas y proyectos
relacionados con disminuir la pobreza, apoyar
reformas al sistema financiero, consolidar la
agenda de México en áreas como educación, salud,
agua y cambio climático, y fortalecer los gobiernos
de Estados y municipios.

El BID apoya al gobierno de México para definir y
consolidar la agenda de cambio climático mediante
la aprobación de una serie de préstamos.

http://www.iadb.org/en/inter-american-

development-bank,2837.html

98-100, Boulevard Konrad Adenauer,

L-2950 Luxemburgo.

(+352) 43791, (+352) 437 704

complaits@eib.org ,

investor.relations@eib.org

Banco Mundial (World Bank).

https://www.usaid.gov/
mailto:usaidmexico@usaid.gov
http://www.eib.org/
mailto:complaits@eib.org
mailto:investor.relations@eib.org
http://www.iadb.org/en/inter-american-development-bank,2837.html
http://www.iadb.org/en/inter-american-development-bank,2837.html
mailto:complaits@eib.org
mailto:investor.relations@eib.org

 112

Cuenta con varias iniciativas enfocadas a la
reducción de emisiones provenientes de diversas
fuentes. Existe una institución afiliada al Banco
Mundial ocupada de las iniciativas del sector
privado, denominada Corporación Financiera
Internacional (International Fínanse Corporation o
IFC). El IFC otorga préstamos, capital accionario,
financiamiento estructurado e instrumentos de
gestión de riesgos, y presta servicios de asesoría
para fortalecer el sector privado en los países en
desarrollo.

El compromiso financiero del Banco Mundial en
México se enfoca principalmente en una agenda de
crecimiento verde, integrada por proyectos de
energía, medio ambiente, agua, agricultura y
transporte.

http://www.bancomundial.org/

Insurgentes Sur No. 1605 Piso 24, Col.

San José Insurgentes, México, C.P.

03900.

+52 (55) 5480-4200

cmolinahernandez@worldbank.org

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ).

Es una organización sin fines de lucro. Es un
proveedor de servicios globales de cooperación
internacional para el desarrollo sostenible. La
organización desarrolla, planifica y ejecuta ideas
para lograr cambios políticos, sociales y
económicos que se vean reflejados en mejorar
permanente las condiciones de vida de la
población.

Ha implementado más de 1,200 proyectos en todo
el mundo, 350 de los cuales eran directamente o
indirectamente contribuyendo a la mitigación de
emisiones de gases de invernadero o a la
adaptación al cambio climático.

https://www.giz.de/de/html/index.html

Friedrich-Ebert-Allee 36 + 40, 53113

Bonn.

+49 228 4460-0

 info@giz.de

Fondo Francés para el Medioambiente Mundial (FFEM).

Es un fondo público bilateral creado por el Gobierno
Francés, tiene como objetivo favorecer a la
protección de medio ambiente mundial en los
países de desarrollo y en transición.
Concede donaciones y financiación en los
siguientes temas:
a. Biodiversidad. d. Capa de ozono.

b. Cambio climático.
e. Aguas

internacionales.
c. Contaminantes

orgánicos
persistentes.

f. Degradación de los
suelos.

http://www.afd.fr/lang/es_ES/home

5 Rue Roland Barthes 75598, Paris

CEDEX 12. Francia.

+33 153 443 131

site@afd.fr, ong@afd.fr

+33 144 879 939

Banco de Desarrollo de América Latina (CAF)

http://www.bancomundial.org/
mailto:cmolinahernandez@worldbank.org
https://www.giz.de/de/html/index.html
mailto:info@giz.de
http://www.afd.fr/lang/es_ES/home
mailto:site@afd.fr
mailto:ong@afd.fr

 113

Promueve y apoya los esfuerzos de sus países
destinados a impulsar las políticas de mitigación
y adaptación al cambio climático a través del
fortalecimiento del marco normativo, la
gobernanza y los mecanismos financieros, así
como contribuir al mejoramiento de la capacidad
institucional, normativa y sostenibilidad
financiera del país para el aumento de la
productividad y bienestar de las personas.

http://www.afd.fr/lang/es_ES/home

Avenida Paseo de la Reforma # 342
piso 23 (Edificio New York Life
Seguros Monterrey)

+52 (55) 1102 6911
52 (55) 5514 1542

http://mexico@caf.com

Organización de las Naciones Unidas para el Desarrollo Industrial (ONUDI).

El objetivo principal es promover y acelerar el
desarrollo industrial en los países en desarrollo, a
fin de contribuir a la instauración de un nuevo orden
económico internacional, basado en la cooperación
a nivel global, regional y nacional, así como a nivel
sectorial.

Mediante programas de apoyo a las estrategias y
tecnologías de desarrollo industrial ecológicamente
sostenibles, así como la aplicación de los tratados
internacionales concernientes al medio ambiente.

http://www.unido.org

Presidente Masaryk 29, piso 10, Col.

Polanco, 11570, México D.F.

(52) 55-20-53-01

43 (1) 2692669

unido@un.org.mx,
www.onudi.org.mx

Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO).

Apoya a los países monitoreando la seguridad
alimentaria, apoyando la elaboración e
implementación de estrategias, leyes y programas
de erradicación del hambre, fomentando la
agricultura familiar, el desarrollo agrícola y rural y la
adaptación al cambio climático.

La división estudia una variedad de áreas para
ayudar en la adaptación de los países miembros a
las consecuencias del cambio climático, incluyendo
la gestión del riesgo de la catástrofe, mediante el
apoyo técnico y la creación de capacidades, los
instrumentos de la política, el fortalecimiento
institucional, las normas y las buenas prácticas y la
previsión de datos básicos y la información.

http://www.fao.org/home/es/

Farallon No.130. Colonia Jardines del

Pedregal. Ciudad de México. DF

CP. 01900. México.

(+52) 55-245-799-71

 (+52) 55-556-845-95

 FAO-MX@fao.org

http://www.afd.fr/lang/es_ES/home
http://mexico@caf.com
http://www.unido.org/
mailto:unido@un.org.mx
http://www.onudi.org.mx/
http://www.fao.org/home/es/
mailto:FAO-MX@fao.org

 114

Programa de las Naciones Unidas para el Medio Ambiente (PNUMA).

Promueve la aplicación coherente de las
dimensiones ambientales del desarrollo sostenible
en el marco del sistema de las Naciones Unidas, y
que ejerce de defensor acreditado del medio
ambiente global.

La organización se esfuerza por fortalecer las
capacidades locales y nacionales para hacer frente
a los impactos del cambio climático en la
planificación para el desarrollo y la inversión; y la
implementación de proyectos piloto para catalizar la
acción sobre el cambio climático.

http://www.unep.org/es

Calle del Oro No. 17 Colonia Roma
Norte. C.P. 06700, Ciudad de México,
México.

Tel: (52 55) 5511-9681 Ext.: 103.

Comisión para la Cooperación Ambiental (CEC)

Respaldan la generación de oportunidades en
cuanto a innovaciones en términos de crecimiento
verde para impulsar un desarrollo económico
ambientalmente responsable.
Rastrean las emisiones de contaminantes y
respaldan el manejo de sustancias químicas a
escala de América del Norte para mejorar el medio
ambiente.

http://www.cec.org/es

393 St-Jacques Quest, boreau 200
Montréal (Québec) Canadá H2Y 1N9

(514) 350-4300

http://info@cec.org

http://www.unep.org/es
http://www.cec.org/es
http://info@cec.org

 115

 116

 FUENTES DE CONSULTA

 CONAPO. (2014). Proyecciones de la población 2010-2050. Recuperado 15 de junio de

2016, a partir de http://www.conapo.gob.mx/es/CONAPO/Proyecciones
EPA. (2015). Environmental Benefits Mapping and Analysis Program (BenMAP). User

Manual. North Carolina, US: EPA. Recuperado a partir de
http://www.epa.gov/air/benmap/

Eze, I. C., Hemkens, L. G., Bucher, H. C., Hoffmann, B., Schindler, C., Künzli, N., … Probst-
Hensch, N. M. (2015). Association between Ambient Air Pollution and Diabetes Mellitus
in Europe and North America: Systematic Review and Meta-Analysis. Environmental
Health Perspectives. http://doi.org/10.1289/ehp.1307823

Hamra, G. B., Guha, N., Cohen, A., Laden, F., Raaschou-Nielsen, O., Samet, J. M., …
Loomis, D. (2014). Outdoor Particulate Matter Exposure and Lung Cancer : A
Systematic Review and Meta-Analysis. Environmental Health Perspectives, 122(9),
906-911. http://doi.org/10.1289/ehp/1408092

He, D., Wu, S., Zhao, H., Qiu, H., Fu, Y., Li, X., & He, Y. (2017). Association between
Particulate Matter 2.5 and Diabetes Mellitus- a Meta-Analysis of Cohort Studies.
Journal of Diabetes Investigation. http://doi.org/10.1111/jdi.12631

Hoek, G., Krishnan, R. M., Beelen, R., Peters, A., Ostro, B., Brunekreef, B., & Kaufman, J.
D. (2013). Long-term air pollution exposure and cardio- respiratory mortality: a review.
Environmental health, 12(1), 43. http://doi.org/10.1186/1476-069X-12-43

IARC. (2012). IARC: DIESEL ENGINE EXHAUST CARCINOGENIC. Lyon, Francia.
Recuperado a partir de https://www.iarc.fr/en/media-centre/pr/2012/pdfs/pr213_E.pdf

IHME. (2016). GBDCompareDataVisualization. Recuperado 28 de noviembre de 2017, a
partir de https://vizhub.healthdata.org/gbd-compare/

INE. (2012). Guía para evaluar los impactos en la salud por la instrumentación de
medidas de control de la contaminación atmosférica (Primera). Mexico, D.F.: INE-
SEMARNAT. Recuperado a partir de
http://www2.inecc.gob.mx/publicaciones/consultaPublicacion.html?id_pub=682

INEGI. (2010). Censo de Población y Vivienda 2010. Recuperado 15 de octubre de 2017,
a partir de
http://www.inegi.org.mx/sistemas/olap/Proyectos/bd/censos/cpv2010/PT.asp?s=est&c
=27770&proy=cpv10_pt

INEGI. (2015). Consulta interactiva de datos: Mortalidad. Recuperado 10 de octubre de
2017, a partir de http://www.inegi.org.mx/est/lista_cubos/consulta.aspx?p=adm&c=4

Krewski, D., Jerrett, M., Burnett, R. T., Ma, R., Hughes, E., Shi, Y., … Tempalski, B. (2009).
Extended follow-up and spatial analysis of the American Cancer Society study linking
particulate air pollution and mortality. Research report (Health Effects Institute), (140),
5-114-36. Recuperado a partir de http://www.ncbi.nlm.nih.gov/pubmed/19627030

López-Villegas, M. T., & Pérez-Rivas, I. K. (2014). Valoración económica de los beneficios
a la salud de la población que se alcanzarían por la reducción de las PM 2.5 en tres
zonas metropolitanas mexicanas. Recuperado a partir de
http://www.inecc.gob.mx/descargas/dgicur/2014_pm2.5_ccsa_inecc.pdf

Medina, S., Le Tertre, A., Saklad, M., & on behalf of the Apheis Collaborative Network, on
behalf of the A. C. (2009). The Apheis project: Air Pollution and Health-A European
Information System. Air quality, atmosphere, & health, 2 (4), 185-198.
http://doi.org/10.1007/s11869-009-0050-2

Nadadur, S. S., & Hollingsworth, J. W. (2015). Air Pollution and Health Effects. (M. and I.
Toxicology, Ed.) (1.a ed.). Springer London Heidelberg New York Dordrecht: Humana

 117

Press.
OMS. (2014). WHO | Health Impact Assessment. Recuperado 17 de abril de 2017, a partir

de http://www.who.int/hia/en/
OMS. (2016). OMS | Calidad del aire (exterior) y salud.
Pope, C. A., Turner, M. C., Burnett, R. T., Jerrett, M., Gapstur, S. M., Diver, W. R., … Brook,

R. D. (2015). Relationships between fine particulate air pollution, cardiometabolic
disorders, and cardiovascular mortality. Circulation Research, 116 (1).
http://doi.org/10.1161/CIRCRESAHA.116.305060

Pope III, C. A., & Dockery, D. W. (2006). Health Effects of Fine Particulate Air Pollution :
Lines that Connect. Journal of the Air & Waste Management Association, 56 (January
2015), 709-742. http://doi.org/10.1080/10473289.2006.10464485

Ramírez-Sánchez, H. U., Andrade-García, M. D., González-Castañeda, M. E., & Celis-de
La Rosa, A. de J. (2006). Contaminantes atmosféricos y su correlación con infecciones
agudas de las vías respiratorias en niños de Guadalajara, Jalisco. Salud Publica Mex,
48(5), 385-394. http://doi.org/10.1590/S0036-36342006000500005

Rojas-Bracho, L., & Garibay-Bravo, V. (2003). Las partículas suspendidas , aeropartículas
o aerosoles : ¿ hacen daño a la salud ?; ¿ podemos hacer algo ? Gaceta Ecológica,
69(octubre-diciembre), 29-44.

Secretaría de Salud. (2015). Sistema Único Automatizado para la Vigilancia Epidemiológica
en Línea. Recuperado 27 de mayo de 2017, a partir de
http://www.sinave.gob.mx/SUAVE/Inicio_sesion.aspx

US EPA. (2013). America’s Children and the Environment, Third Edition. Population (French
Edition) (Vol. 13). Recuperado a partir de
http://www.jstor.org/stable/1525447?origin=crossref

USEPA. (2013). Quality Assurance Handbook for Air Pollution Measurement Systems
Volume II Ambient Air Quality Monitoring Program. North Carolina. Recuperado a partir
de https://www3.epa.gov/ttnamti1/files/ambient/pm25/qa/QA-Handbook-Vol-II.pdf

 118

 GLOSARIO

Actividad antropogénica. Acciones producidas por actividad humana.

Año base. Año de referencia para calcular los elementos necesarios y conocer la

cantidad de emisiones generadas.

Atmósfera. Capa gaseosa que rodea la Tierra. Se extiende alrededor de 100 kilómetros
por encima de la superficie terrestre.

Autoridades ambientales municipales. Refiere a las direcciones de ecología o medio
ambiente de cada uno de los municipios del Estado.

Biofertilizantes. Productos elaborados con base en bacterias y hongos, que viven en
asociación o simbiosis con las plantas y ayudan a su proceso natural de nutrición,
fijando el nitrógeno de la atmósfera.

Biomasa. Residuos de materia orgánica que quedan después de levantar la semilla o fruto
durante la actividad de cosecha agrícola.

Calidad del aire. Análisis de los distintos elementos presentes en el aire con el fin de
determinar la idoneidad de sus concentraciones sin causar daños a los organismos o
materiales.

Cáncer de pulmón. Cáncer que se forma en los tejidos del pulmón, por lo general, en las
células que recubren las vías respiratorias. Los dos tipos más importantes de cáncer
de pulmón son el cáncer de pulmón de células pequeñas y el cáncer de pulmón de
células no pequeñas. Estos tipos de cáncer se diagnostican con base en el aspecto
que tengan las células bajo un microscopio.

Cohorte, estudios. Estudio de investigación en los que se hace un seguimiento a un grupo
de individuos que son semejantes en muchos aspectos, pero que se diferencian por
cierta característica (por ejemplo, enfermeras que fuman y enfermeras que no fuman)
y se los compara por un resultado particular (como cáncer de pulmón).

Combustión. Reacción química entre el oxígeno y un material oxidable, acompañada de
desprendimiento de energía y que habitualmente se manifiesta por incandescencia o
llama.

Concentración. Magnitud que expresa la cantidad de una sustancia por unidad de
volumen.

Contaminación atmosférica. Presencia en la atmósfera de sustancias que en altas en
altas concentraciones puede causar daños a organismos o materiales.

Contaminantes criterio. Ciertos contaminantes conocidos como dañinos para la salud
humana presentes en el aire y que constituyen los principales parámetros de la calidad
del aire (monóxido de carbono, óxidos de nitrógeno, bióxido de azufre, material
particulado, ozono.).

 119

Control de emisiones. Conjunto de medidas o equipos orientados a la reducción de
emisiones de contaminantes al aire.

Convertidor catalítico. Dispositivo para abatir emisiones de contaminantes producidos en
los escapes de los vehículos automotores.

Ecosistema. Sistema biológico constituido por una comunidad de organismos vivos y el
medio físico donde se relacionan.

Emisión de origen biogénico. Producida por procesos naturales.

Emisión. Descarga de contaminantes a la atmósfera proveniente de fuentes de emisión
naturales o antropogénicas.

Emisiones antropogénicas. Sustancias contaminantes producidas por las actividades

humanas.

Enfermedades cardiopulmonares. Las enfermedades cardiopulmonares incluyen
condiciones como la cardiopatía, infarto al miocardio, trastornos venosos, insuficiencia
cardíaca, asma, enfermedad pulmonar obstructiva crónica, cáncer de pulmón y
muchas otras.

Enfermedades cardiovasculares. Son un conjunto de trastornos del corazón y de los
vasos sanguíneos. Se clasifican en: hipertensión arterial (presión alta), cardiopatía
coronaria (infarto al miocardio), enfermedad cerebrovascular (apoplejía), enfermedad
cardiovascular periférica, insuficiencia cardíaca, cardiopatía reumática, cardiopatía
congénita y miocardiopatías.

Enfermedades crónicas. Enfermedades de larga duración y por lo general de progresión
lenta.

Enfermedades respiratorias. Enfermedades que afectan a las vías respiratorias, incluidas
las vías nasales, los bronquios y los pulmones.

Erosión eólica. Re-suspensión de material particulado por la acción del viento.

Escenario base. Punto de partida claramente definido desde donde se juzga la mejora o
deterioro de una intervención hipotética (escenario de control). Por ejemplo, las
condiciones actuales de las concentraciones de PM2.5.

Escenario de control. Punto final hipotético claramente definido por un objetivo deseable
que se pretende alcanzar, con el que se establece el umbral de mejora. Por ejemplo,
el límite anual de la NOM-025-SSA1-2014 para PM2.5.

Estudios epidemiológicos. Conjunto de estudios realizados de modo sistemático con el
objeto de generar conocimientos sobre las causas que originan las enfermedades
humanas.

Fuentes de área. Representan a todas aquellas fuentes de emisión que son muy

pequeñas, numerosas y dispersas, lo cual dificulta que puedan ser incluidas como

fuentes puntuales.

Fuentes de emisión. Fuentes que contribuyen a la emisión de contaminantes atmosféricos.

Fuentes fijas. Son establecimientos industriales que liberan emisiones en puntos fijos.

 120

Fuentes móviles no carreteras. Incluyen todo el equipo automotor o portátil cuya

operación en caminos públicos está prohibida. Como ejemplos de esta categoría está

el equipo utilizado en actividades de construcción y agrícolas, aeronaves, locomotoras

y embarcaciones marítimas comerciales.

Fuentes móviles. Cualquier vehículo que utiliza combustibles fósiles para su propulsión.

Fuentes naturales. Fuentes relacionadas con las emisiones biogénicas, provenientes del
proceso de la fotosíntesis de las plantas, y aquellas emisiones que no dependen de la
actividad del hombre, así como las emisiones erosivas.

Inventario de emisiones. Instrumento estratégico para la gestión de la calidad del aire,
permite conocer el tipo y cantidad de contaminantes que son emitidos al aire por los
diferentes sectores o categorías.

Labranza de conservación. Consiste en un sistema de laboreo que realiza la siembra
sobre una superficie del suelo cubierta con residuos del cultivo anterior, con lo cual se
conserva la humedad y se reduce la pérdida de suelo causada por la lluvia y el viento
en suelos agrícolas con riesgo de erosión.

Medio ambiente. Sistema constituido por elementos bióticos y artificiales en modificación
permanente por elementos naturales o por el hombre que rigen la existencia del
mismo.

Metanálisis. Proceso mediante el que se analizan datos de diferentes estudios realizados
sobre el mismo tema. Los resultados de un metanálisis habitualmente son más fuertes
que los resultados de cualquier estudio por sí solo.

Meteorología. Parte de la física que estudia los fenómenos de la atmósfera, la climatología,
el viento, la lluvia, los rayos, etc.

Micrómetros (PM). Unidad de longitud equivalente a una milésima parte de un milímetro.

Monitoreo atmosférico. Medición periódica para determinar los niveles de contaminación
en varios medios.

Mortalidad. Número de defunciones en una población y período determinado.

Orografía. Parte de la geografía física que se encarga del estudio, descripción y
representación del relieve terrestre.

Partículas finas (PM2.5).Son aquellas partículas con un diámetro igual o menor a 2.5 μm.

Partículas. Serie de diminutos cuerpos dispersos en la atmósfera, generados a partir de
alguna actividad antropogénica.

Sintomatología. Rama de la medicina que se dedica al estudio de los síntomas de las
enfermedades.

Uso de suelo. Propósito específico al que está asignado un terreno o área.

Zona de estudio. Espacio de tierra comprendido entre ciertos límites geopolíticos.

 121

 SIGLAS Y ACRÓNIMOS

µg/m3 Microgramo sobre metro cúbico

ANP Áreas Naturales Protegidas

ASEA Agencia de Seguridad, Energía y Ambiente

CNP Comité Núcleo del ProAire

CO Monóxido de carbono

COA Cédula de Operación Anual

CONAFOR Comisión Nacional Forestal

COV Compuesto orgánico volátil

CPG Cactus Complejo Procesador de Gas Cactus

DENUE Directorio Estadístico Nacional de Unidades Económicas

DIPRIS Dirección de Protección contra Riesgos Sanitarios

EPOC Enfermedad Pulmonar Obstructiva Crónica

ERA programa Educar con Responsabilidad Ambiental

IHME Página 65

INAFED Instituto para el Federalismo y el Desarrollo Municipal

INE Instituto Nacional Electoral

INECC Instituto Nacional de Ecología y Cambio Climático

INEGI Instituto Nacional de Estadística y Geografía

IRAS Infecciones Respiratorias Agudas

Km Kilómetro

LGEEPA Ley General de Equilibrio Ecológico y la Protección al Ambiente

LMP Límites Máximos Permisibles

Mg/año Mega-gramo por año

NH3 Amoniaco

NO2 Bióxido de nitrógeno

NOM Normas Oficiales Mexicanas

NOx Óxidos de nitrógeno

O3 Ozono

OMS Organización Mundial de la Salud

ONG Organización No Gubernamental

 122

PEMEX Petróleos Mexicanos

PIB Producto Interno Bruto

PIMUS Programa Integral de Movilidad Urbana Sustentable

PM10 Partículas de diámetro inferior o igual a 10 micrómetros

PM2.5 Partículas de diámetro inferior o igual a 2.5 micrómetros

ProAire Programa de Gestión para Mejorar la Calidad del Aire

PROFEPA Procuraduría Federal de Protección al Ambiente

SAGARPA Secretaría de agricultura, ganadería, desarrollo rural, pesca y
alimentación

SCT Secretaría de Comunicaciones y Transportes

SEC Secretaría de Educación del Edo. de Chiapas

SECAM Secretaría del Campo

SEMAHN Secretaria de Medio Ambiente e Historia Natural

SEMARNAT Secretaría de Medio Ambiente y Recursos Naturales

SIAN Sistema de Clasificación Industrial de América del Norte

SINAICA Sistema Nacional de Información de la Calidad del Aire

SO2 Bióxido de azufre

SOPYC Secretaría de Obras Públicas y Comunicaciones

SPC Secretaría de Protección Civil

SSA Secretaría de Salud

Ton Tonelada métrica (1 tonelada = 1,000 kilogramos)

US EPA Agencia de Protección al Ambiental de Estados Unidos de América

 123

Anexo A. Inventario de emisiones desagregado por categoría
de emisión para el Estado de Chiapas, año base
2016.

Fuente/categoría
de emisión

Emisión en Mg/año

PM10 PM2.5 SO2 CO NOx COV NH3

Total 320,912.1 78,264.8 4,185.0 374,783.9 191,774.3 1,400,902.91 38,821.5

Fuentes fijas 5,001.7 2,919.5 802.8 2,847.6 15,482.8 2,744.9 61.6
Cemento y cal 43.2 23.0 274.9 4.0 70.1 0.6 0.3

Petróleo y
petroquímica

 207.0 204.7 55.7 2,799.6 14,867.3 2,640.9 25.6

Alimentos y bebidas 4,746.6 2,687.7 340.4 42.9 532.7 81.7 35.6

Papel y cartón 4.9 4.1 131.8 1.1 12.7 21.8 0.2

Área 54,449.2 34,820.7 2,543.2 213,316.9 31,155.5 171,972.2 38,557.5
Combustión
comercial

 0.2 0.2 0.0 1.2 7.3 0.1 -

Combustión agrícola 1,921.7 1,921.7 1,794.6 5,879.9 27,323.3 9.4 -

Combustión
doméstica

 22,674.4 21,828.9 263.4 165,525.7 1,928.4 150,029.8 0.2

Actividades de la
construcción

 175.1 36.4 - - - - -

Asados al carbón 425.2 339.4 - 846.5 15.6 54.6 -

Emisiones ganaderas 551.3 63.0 - - - - 21,658.9

Labranza agrícola 6,567.8 728.0 - - - - -

Quemas agrícolas 3,159.5 3,006.8 157.2 19,144.0 930.6 2,034.5 382.7

Incendios forestales 1,594.4 1,353.0 147.7 15,792.8 475.1 1,102.8 158.3

Quemas a cielo
abierto

 2,620.1 2,399.5 69.0 5,860.8 413.7 589.9 -

Ladrilleras 1,469.8 1,341.7 111.4 266.0 61.5 29.9 -

Caminos
pavimentados

 3,474.2 840.5 - - - - -

Caminos no
pavimentados

 9,815.3 961.3 - - - - -

Incendios en
construcciones

 0.2 0.2 - - - - -

Aguas residuales - - - - - 69.9 -

Aplicación de
fertilizantes

 - - - - - - 10,653.5

Aplicación de
plaguicidas

 - - - - - 212.7 -

Artes gráficas - - - - - 1,849.5 -

Asfaltado - - - - - 284.2 -

Emisiones
domésticas_NH3

 - - - - - - 5,704.0

Esterilización
hospitales

 - - - - - 1.6 -

Lavado en seco - - - - - 341.9 -

Limp. Sup. Ind. - - - - - 1,631.8 -

Manej. Dist. Comb. - - - - - 1,814.9 -

Panificación - - - - - 151.3 -

Pintado automotriz - - - - - 808.2 -

Pintura vial - - - - - 242.6 -

Rec. Sup. Ind. - - - - - 1,160.9 -

Relleno sanitario - - - - 216.3 -

Manejo y distribución
de GLP

 7,432.4

 124

Rec. Sup.
Arquitectónicas

 1,903.0

Móviles carreteras 1,886.9 1,393.8 785.9 157,335.0 28,257.6 12,879.2 202.2
Motocicletas 49.6 25.1 50.9 13,463.1 684.8 1,229.1 33.3

Autos particulares y
taxis

 261.1 118.1 228.5 54,595.4 8,289.1 4,683.8 69.3

Camionetas y Pick up 315.3 180.8 250.9 59,013.5 9,891.8 4,807.9 62.5

Veh < 3 Ton 160.9 101.3 109.1 27,591.7 4,483.9 1,824.3 27.5

Autobuses 193.5 167.9 31.6 741.9 1,605.7 88.9 1.6

Veh > 3 Ton y
Tractocamiones

 906.4 800.6 114.9 1,929.3 3,302.4 245.2 8.0

Móviles no
carreteras

 239.8 230.7 53.1 1,284.4 2,531.3 282.7 0.2

Aviación 3.2 3.2 13.7 317.3 89.9 39.7 -

Embarcaciones
marinas

 1.0 1.0 11.8 0.1 2.2 0.1 -

Locomotoras 28.7 25.8 10.1 114.6 1,155.8 44.8 -

Maquinaria agrícola 169.5 164.4 12.9 690.4 952.4 165.3 0.1

Maquinaria de la
construcción

 37.3 36.2 4.4 162.0 331.1 32.8 0.0

Naturales 259,334.5 38,900.2 - - 114,347.0 1,213,023.9 -

Erosivas 259,334.5 38,900.2

Biogénicas 114,347.0 1,213,023.9

NA_ no aplica; NS_ no significativo; NE_ no estimado (por falta de factores de emisión).

 125

Anexo B. Inventario de emisiones por municipio del Estado de
Chiapas, año base 2016.

Municipio
Emisión en Mg/año

PM10 PM2.5 SO2 CO NOx COV NH3

Total 320,912.1 78,264.8 4,185.0 374,783.8 191,774.3 1,400,902.9 38,821.5

Acacoyagua 2,513.7 468.5 10.5 961.0 501.7 7,974.7 172.6

Acala 3,150.1 677.0 23.1 2,118.6 1,352.4 4,146.4 213.1

Acapetahua 1,872.7 486.5 21.3 2,294.5 2,331.7 5,756.2 380.6

Altamirano 206.0 179.7 15.2 1,102.4 833.4 17,214.6 200.7

Amatán 163.9 134.8 17.6 877.2 907.2 7,640.5 222.2

Amatenango de la
Frontera

 367.4 212.7 19.6 1,568.9 506.4 1,784.6 234.2

Amatenango del
Valle

 299.5 90.4 3.2 391.0 227.2 914.3 58.6

Angel Albino Corzo 2,233.3 494.5 17.2 2,056.0 941.4 13,459.0 324.7

Arriaga 1,478.3 496.7 91.7 5,125.9 1,908.0 9,807.4 409.5

Bejucal de Ocampo 54.1 41.6 2.6 292.2 92.2 348.1 48.8

Bella Vista 2,023.0 398.9 7.0 885.6 549.1 2,954.6 230.4

Berriozábal 752.2 349.1 19.8 3,039.9 1,005.0 8,061.0 317.5

Bochil 798.5 298.7 34.5 1,763.3 877.1 4,461.3 167.1

El Bosque 161.0 125.1 14.1 911.1 395.5 6,724.7 205.1

Cacahoatán 2,196.3 548.1 31.1 2,589.3 955.6 5,827.7 250.2

Catazajá 275.6 171.6 15.3 1,268.2 1,393.6 4,269.8 429.9

Cintalapa 8,320.3 1,959.2 99.7 9,872.5 4,029.7 28,576.7 806.1

Coapilla 92.1 74.7 6.7 569.4 207.2 2,732.7 83.3

Comitán de
Domínguez

 6,563.7 1,789.2 89.0 14,033.3 3,155.2 10,247.4 416.7

La Concordia 7,631.3 1,587.2 58.8 5,020.3 4,128.4 33,005.5 966.0

Copainalá 206.9 154.9 18.6 1,462.1 859.1 6,576.7 231.1

Chalchihuitán 662.1 177.4 4.0 641.7 200.9 6,714.7 126.7

Chamula 3,746.0 956.2 51.8 3,851.3 1,334.3 7,217.9 444.5

Chanal 453.8 136.0 7.2 703.7 311.5 860.3 39.4

Chapultenango 624.9 135.5 10.1 339.9 470.9 4,962.6 113.1

Chenalhó 3,072.2 614.7 13.4 1,316.8 682.9 5,864.9 231.3

Chiapa de Corzo 5,796.9 1,481.8 354.8 7,195.7 2,841.5 10,145.9 349.9

Chiapilla 597.9 137.2 5.3 415.3 254.6 703.4 32.7

Chicoasén 42.6 33.5 2.6 261.8 113.9 1,279.4 25.8

Chicomuselo 8,558.8 1,515.6 35.8 2,646.4 1,953.9 10,715.6 436.2

Chilón 1,278.4 700.0 45.8 4,357.9 2,278.6 54,145.6 961.2

Escuintla 4,071.0 778.0 19.3 1,914.0 942.6 10,054.6 446.0

Francisco León 2,568.3 419.8 5.2 262.3 486.3 4,590.3 127.1

Frontera Comalapa 8,769.4 1,738.5 46.2 5,244.3 2,675.4 8,107.6 417.7

Frontera Hidalgo 1,973.2 385.7 5.8 863.6 419.4 1,180.4 123.5

La Grandeza 102.0 47.1 4.0 292.9 127.5 410.4 50.7

 126

Municipio
Emisión en Mg/año

PM10 PM2.5 SO2 CO NOx COV NH3

Huehuetán 2,249.3 538.3 23.0 2,373.4 1,777.1 4,121.3 232.6

Huixtán 3,502.5 626.0 13.8 832.3 889.9 2,102.9 83.7

Huitiupán 188.9 139.7 20.1 930.2 906.7 10,103.2 132.5

Huixtla 6,613.0 2,324.7 69.9 6,278.2 1,867.4 5,636.9 397.1

La Independencia 3,702.0 804.5 33.0 2,479.5 1,109.9 11,486.5 302.4

Ixhuatán 88.2 74.9 14.3 507.0 437.5 2,967.2 85.1

Ixtacomitán 182.0 76.4 5.2 546.6 412.1 2,413.4 74.6

Ixtapa 271.0 222.1 36.6 1,778.3 764.8 1,576.5 266.7

Ixtapangajoya 40.5 31.9 2.9 240.9 312.3 1,714.1 58.9

Jiquipilas 10,681.7 1,910.2 52.7 3,517.8 2,753.6 11,082.7 527.3

Jitotol 172.4 141.5 30.0 1,036.1 649.9 3,433.7 123.7

Juárez 502.8 193.1 14.4 1,942.8 2,973.4 7,562.4 527.3

Larráinzar 317.1 146.0 15.2 904.3 409.9 5,812.2 69.2

La Libertad 103.9 56.5 4.6 425.0 1,268.7 2,958.6 314.2

Mapastepec 6,919.8 1,346.8 33.4 3,575.0 2,893.1 26,805.4 577.3

Las Margaritas 10,884.3 2,208.5 65.3 5,554.5 4,050.1 63,469.3 794.9

Mazapa de Madero 57.6 42.6 3.0 385.3 162.4 1,436.1 27.7

Mazatán 5,243.9 996.3 22.7 2,197.6 1,261.0 3,616.0 197.7

Metapa 500.2 106.1 1.5 316.2 114.0 557.8 38.6

Mitontic 789.8 168.9 7.3 411.5 175.4 1,706.1 40.0

Motozintla 6,279.9 1,301.1 47.2 4,394.2 1,795.2 7,942.6 554.9

Nicolás Ruíz 153.7 47.6 0.8 212.9 102.4 356.4 19.2

Ocosingo 2,744.2 1,373.7 109.5 9,469.2 11,359.7 293,329.8 1,348.3

Ocotepec 72.9 63.2 2.7 417.0 47.7 3,674.4 74.4

Ocozocoautla de
Espinosa

 6,186.1 1,512.3 84.6 7,253.9 4,446.5 42,446.2 1,843.4

Ostuacán 4,008.9 699.2 46.9 1,171.5 3,131.6 8,161.4 358.9

Osumacinta 49.4 37.6 3.0 282.8 157.8 1,359.4 48.8

Oxchuc 1,436.7 411.4 22.9 1,787.6 759.6 3,051.8 141.0

Palenque 1,450.6 908.3 88.7 9,218.0 8,149.9 59,455.1 1,577.9

Pantelhó 1,775.7 356.5 11.3 737.6 534.3 2,693.3 154.2

Pantepec 83.9 72.3 9.7 505.5 280.3 4,206.2 66.8

Pichucalco 3,302.6 662.9 36.5 2,942.3 5,965.0 7,467.3 385.5

Pijijiapan 9,043.7 1,658.1 33.6 3,814.3 3,690.8 31,879.6 851.1

Villa Comaltitlán 7,498.6 805.2 24.2 1,933.1 1,521.6 5,048.5 348.4

Pueblo Nuevo
Solistahuacán

 237.8 190.2 22.1 1,373.6 556.2 10,236.0 210.1

Rayón 61.6 51.7 4.6 385.3 179.2 2,476.2 39.7

Reforma 942.8 539.4 48.0 8,139.7 11,158.3 6,826.2 396.8

Las Rosas 2,754.7 604.1 23.0 1,954.0 772.5 2,112.3 134.8

Sabanilla 841.8 271.5 29.9 1,100.3 966.5 6,377.6 239.8

Salto de Agua 1,723.8 600.9 61.4 2,927.6 3,721.7 24,197.7 813.3

San Cristóbal de las
Casas

 3,246.7 1,448.8 76.4 18,449.6 2,210.8 9,133.9 410.1

 127

Municipio
Emisión en Mg/año

PM10 PM2.5 SO2 CO NOx COV NH3

San Fernando 867.8 327.5 22.3 2,375.2 968.8 7,391.8 188.0

Siltepec 1,992.4 469.0 20.8 1,694.9 937.2 20,919.4 421.2

Simojovel 787.6 326.9 26.3 1,909.9 946.6 11,638.7 399.7

Sitalá 85.4 71.8 5.0 486.7 194.4 902.6 163.4

Socoltenango 2,108.4 557.1 50.7 1,992.5 1,600.4 3,461.4 175.1

Solosuchiapa 65.7 49.9 7.0 358.1 475.9 3,357.6 93.4

Soyaló 357.4 112.4 5.9 547.6 217.9 832.1 51.9

Suchiapa 1,560.9 384.8 15.8 1,960.5 756.6 2,662.0 134.2

Suchiate 2,611.0 585.3 17.4 2,627.8 1,202.3 3,147.6 176.8

Sunuapa 1,457.4 230.0 1.3 110.9 228.4 1,237.3 39.5

Tapachula 17,449.0 4,466.2 308.4 30,805.5 6,891.3 24,186.8 1,355.9

Tapalapa 39.0 32.1 2.7 271.4 50.2 3,345.6 43.3

Tapilula 99.3 77.2 4.0 701.3 192.3 1,266.3 73.9

Tecpatán 1,188.9 392.6 26.1 2,056.3 2,866.3 16,744.7 587.3

Tenejapa 3,320.0 679.0 28.3 1,580.7 849.5 3,991.0 199.7

Teopisca 975.6 336.4 19.8 2,171.8 603.3 2,181.3 141.9

Tila 2,905.8 790.8 40.1 2,984.7 2,237.4 19,998.9 529.8

Tonalá 9,485.8 1,907.6 54.9 8,110.5 4,175.6 30,583.8 980.6

Totolapa 1,068.7 218.9 11.1 451.3 463.8 1,017.0 65.6

La Trinitaria 7,506.4 1,599.9 83.9 5,316.1 3,869.7 19,772.1 697.4

Tumbalá 1,546.6 402.7 37.7 1,321.7 1,238.4 12,135.1 258.7

Tuxtla Gutiérrez 8,786.6 4,310.0 490.1 61,454.9 7,951.0 27,213.9 691.7

Tuxtla Chico 1,860.2 504.9 21.8 2,591.4 1,045.1 2,596.5 250.7

Tuzantán 2,506.3 533.9 18.3 1,695.6 987.8 2,420.4 174.1

Tzimol 2,339.5 494.9 24.5 1,269.6 1,050.3 2,945.3 118.6

Unión Juárez 1,024.9 227.0 9.3 650.0 355.8 1,346.2 104.5

Venustiano Carranza 9,618.6 3,011.4 63.5 5,137.8 4,178.8 10,399.6 393.9

Villa Corzo 10,778.5 2,221.6 74.4 7,478.6 4,299.1 34,579.6 1,078.0

Villaflores 13,352.3 2,818.7 100.8 11,351.7 4,778.3 19,932.5 2,467.7

Yajalón 1,479.4 390.7 15.8 1,877.1 626.5 7,192.2 196.2

San Lucas 867.3 179.3 8.8 379.9 280.8 1,796.6 44.1

Zinacantán 385.4 273.8 19.0 2,543.6 441.8 1,896.5 141.4

San Juan Cancuc 2,765.0 543.8 3.8 1,086.6 388.8 3,556.1 160.6

Aldama 153.6 50.3 3.7 211.6 110.1 980.4 35.1

Benemérito de las
Américas

 9,761.3 1,572.4 16.6 1,760.3 2,061.4 26,649.4 289.3

Maravilla Tenejapa 95.1 77.6 12.9 497.0 1,173.6 17,579.2 155.7

Marqués de Comillas 3,175.1 542.2 12.0 497.6 1,574.0 25,511.2 273.6

Montecristo de
Guerrero

 2,555.8 421.7 3.3 322.7 138.3 7,500.3 149.6

San Andrés Duraznal 40.4 32.5 3.6 197.2 104.0 1,763.5 48.1

Santiago el Pinar 23.4 18.1 1.5 128.6 58.0 683.6 23.4

