
RAFAEL HERNANDEZ OCHOA, Gobernador Constitucional del Estado
Libre y Soberano de Veracruz-Llave.

 En uso de las facultades que me confiere el artículo 87
fracción I de la Constitución Política del Estado, con fundamento en
los artículos 3, 4 y 10 bis de la Ley Orgánica del Poder Ejecutivo del
Estado y 1, 2, 5, 6, 10, 18 fracción I inciso i, el capítulo VII y demás
relativos de la Ley de Asentamientos Humanos para el Estado de
Veracruz-Llave, he tenido a bien expedir el siguiente:

 REGLAMENTO PARA LA FUSIÓN, SUBDIVISIÓN, RELOTIFICACIÓN
Y FRACCIONAMIENTO DE TERRENOS PARA EL ESTADO DE
VERACRUZ-LLAVE.

 Artículo 1º. GENERALIDADES.- De conformidad con el artículo 2 de la
Ley de Asentamientos Humanos para el Estado de Veracruz-Llave, se
declara de orden público e interés social, el cumplimiento y observancia de
las disposiciones de este Reglamento, de sus Normas Técnicas
Complementarias y de las demás disposiciones legales en materia de
fusiones, subdivisiones, relotificaciones o fraccionamientos de terrenos.
 Para los fines de este Reglamento, se designará a la Ley de
Asentamientos Humanos para el Estado de Veracruz-Llave, como "La Ley";
al Plan Estatal para el Desarrollo Urbano y Rural, los Planes Regionales y los
Planes Municipales como "El Plan Estatal"; a la Dirección General de
Asentamientos Humanos y Obras Públicas del Estado de Veracruz, como "La
Dirección"; al Reglamento para la Fusión, Subdivisión, Relotificación y
Fraccionamiento de Terrenos como "El Reglamento"; y las Normas Técnicas
Complementarias como "Las Normas Técnicas".

 Artículo 2º. ALCANCE.- Las Fusiones, Subdivisiones, Relotificaciones y
Fraccionamientos de Terrenos, que se realicen dentro de los límites del
territorio de la Entidad, a que se refiere el Capítulo Séptimo de la Ley, se
regirán por las disposiciones de este Reglamento.

 Artículo 3º. FACULTADES.- De conformidad a lo dispuesto por la Ley,
la aplicación y vigilancia del cumplimiento de las disposiciones de este
Reglamento corresponde a:
 I.- El Gobernador del Estado.

 II.- La Dirección General de Asentamientos Humanos y Obras
Públicas.
 III.- Los Comités Municipales de Desarrollo Urbano y Rural.
 IV.- Las Comisiones de Conurbación.

 Artículo 4º. FACULTADES DEL GOBERNADOR.- Son atribuciones del
Gobernador del Estado, las previstas en los artículos 5 y 6 de la Ley.

 Artículo 5º. FACULTADES DE LA DIRECCION.- Además de las
atribuciones que le delegue el Gobernador del Estado, corresponde a la
Dirección:
 I.- Fijar los requisitos técnicos a que deberán sujetarse toda fusión,
subdivisión, relotificación y fraccionamiento de terrenos;
 II.- Otorgar la licencia para fusionar, subdividir, relotificar y fraccionar
terrenos en el territorio de la Entidad, una vez concedida la autorización
respectiva;
 III.- Realizar inspecciones y supervisiones a las fusiones,
subdivisiones, relotificaciones y fraccionamientos de terrenos;
 IV.- Ordenar la suspensión temporal o definitiva, parcial o total de las
obras en proceso de ejecución o terminadas por violaciones a la autorización
concedida en los términos de este Reglamento;
 V.- Imponer las sanciones correspondientes en los términos de este
Reglamento.
 VI.- Expedir y modificar, en su caso, las Normas Técnicas
Complementarias, los acuerdos, instructivos, circulares y demás
disposiciones administrativas que procedan para el cumplimiento del
presente Reglamento;
 VII.- Autorizar las promociones de venta, a las personas físicas o
morales, dedicadas a la venta de terrenos y/o viviendas; y
 VIII.- Todas aquellas que fueran necesarias para la observancia de la
Ley y las Normas Técnicas, de conformidad con las disposiciones legales
existentes.

 Artículo 6º. FACULTADES DE LOS COMITES MUNICIPALES DE
DESARROLLO URBANO Y RURAL, Y DE LAS COMISIONES DE
CONURBACION.- Son atribuciones de los Comités Municipales de Desarrollo
Urbano y Rural, y de las Comisiones de Conurbación; además de aquellas
que le deleguen el Gobernador del Estado y la Dirección, las siguientes:
 I.- Vigilar que se cumplan las disposiciones contenidas en "El Plan
Estatal";

 II.- Coadyuvar a la Dirección en las inspecciones a las fusiones,
subdivisiones, relotificaciones y fraccionamientos de terrenos;
 III.- Auxiliar a la Dirección en la imposición de las medidas de
seguridad y sanciones previstas en este Reglamento; y
 IV.- Todas aquellas que fueran necesarias y que las disposiciones
legales le confieren.

 Artículo 7º. DEFINICIONES.- Para los efectos de este Reglamento, se
entiende por:
 I.- Fusión.- La unión de un solo predio de dos o más terrenos
colindantes,
 II.- Subdivisión o Relotificación.- La partición de un terreno que no
requiere el trazo de vías públicas. La subdivisión está referida a aquellos
casos en que se trate de un solo predio. La relotificación, comprenderá la
partición de un terreno formado por dos o más predios. A los terrenos
urbanos mayores de diez mil metros cuadrados de superficie, se les dará el
tratamiento correspondiente a fraccionamientos;
 III.- Fraccionamientos.- La división de un terreno en lotes, que
requiera del trazo de una o más vías públicas;
 IV.- Vía Pública.- Todo espacio de uso común que por disposición de
autoridad administrativa, se encuentre destinado al libre tránsito, de
conformidad con las Leyes y Reglamentos de la materia; así como todo
inmueble que de hecho se utilice para ese fin. Por sus funciones se
clasifica en:
 a).- Avenidas Principales.- Son los ejes internos de los centros de
población, o arterias para penetrar a éstos o circunvalarlos, formando la
estructura vial principal;
 b).- Calles Colectoras.- Son aquellas destinadas a conducir el tránsito
de las calles locales, hacia las avenidas principales, o hacia sectores
próximos, formando la estructura secundaria;
 c).- Calles Alimentadoras.- Son aquellas destinadas preferentemente al
tránsito de los sectores urbanos y dan acceso a los predios;
 d).- Calles de Retorno.- Son las calles alimentadoras cerradas en uno
de sus extremos, invariablemente contarán con una área circular que
permita el regreso del tránsito en el extremo cerrado;
 e).- Andadores.- Son aquellas destinadas exclusivamente al tránsito de
peatones.
 V.- Infraestructura Urbana.- Son los sistemas de organización y
distribución de bienes y servicios para el buen funcionamiento de la ciudad
en beneficio de la población; quedan comprendidos en esto:
 a).- El sistema de agua potable;

 b).- El sistema de aguas negras y/o aguas pluviales;
 c).- La red de energía eléctrica;
 d).- La red telefónica;
 e).- La red de gas;
 f).- La red de alumbrado público; y
 g).- Los pavimentos, guarniciones y banquetas.
 VI.- Equipo Urbano.- Es el conjunto de instalaciones, construcciones y
mobiliario, destinado a prestar a la población los servicios administrativos,
educativos, deportivos, comerciales, de salud y asistencia, recreativos y
otros; quedando comprendidos:

 a).- Mercados;
 b).- Centrales de Servicios;
 c).- Bibliotecas;
 d).- Museos;
 e).- Escuelas;
 f).- Auditorios;
 g).- Guarderías;
 h).- Asilos;
 i).- Casetas de Vigilancia;
 j).- Oficinas de Correos y Telégrafos y las que a juicio de la Dirección
sea conveniente considerar.
 VII.- Mobiliario Urbano.- Es el conjunto de instalaciones móviles que
complementan al equipamiento de las ciudades para cumplir con su función;
se deberá entender como tales:
 a).- Unidades para recolección de basura;
 b).- Patrullas para vigilancia;
 c).- Casetas para teléfonos públicos.
 VIII.- Areas de Cesión.- Son las superficies de terrenos que los
fraccionadores, deberán disponer a favor de los Municipios.
 IX.- Manzana.- Area formada por uno o varios terrenos contiguos
delimitada por vías públicas.
 X.- Lote.- Fracción de terreno que resulta de la división de una
Manzana.
 XI.- Area Verde.- Son las superficies de terreno destinadas
permanentemente a contener jardines, en los cuales quedará prohibido todo
tipo de construcciones.
 XII.- Areas Comerciales.- Son las superficies de terreno destinadas
permanentemente a ser utilizadas para actividades comerciales.
 XIII.- Densidad de Construcción.- Es la relación que existe entre el
área ocupada por las edificaciones y la superficie total del predio.

 XIV.- Vivienda Unifamiliar.- Es la destinada a contener a una sola
familia.
 XV.- Vivienda Multifamiliar.- Es la destinada a contener a dos o más
familias en forma independiente.

 TITULO PRIMERO
 DE LA FUSIÓN, SUBDIVISIÓN Y
 RELOTIFICACIÓN DE PREDIOS

 Capítulo I
 Generalidades

 Artículo 8º. ALCANCE.- El objeto de la vigilancia y regulación de las
fusiones, subdivisiones y relotificaciones de predios es lograr un
ordenamiento en la traza urbana, un aumento del valor del suelo, y un
racional uso y destino de la tierra.

 Artículo 9º. DE LA CLASIFICACION.- Para efectos de este Reglamento,
se considerarán como fusiones, subdivisiones y relotificaciones las
siguientes:
 I.- Las que se sitúan en cualquier Manzana, dentro del fundo legal.
 II.- Las que se sitúan dentro de un fraccionamiento o colonia.
 III.- Las que se sitúan dentro de zonas ejidales que han sido objeto de
regularización por las autoridades agrarias, por estar ubicadas dentro de
áreas urbanas.
 IV.- Las que se sitúan dentro de terrenos considerados como rurales que
sean contiguos a las zonas urbanas.

 Capítulo II
 De las Solicitudes

 Artículo 10. DE LAS SOLICITUDES.- Para autorizar fusiones,
subdivisiones y relotificaciones de terrenos, deberá presentarse ante la
Dirección, por persona física o moral una solicitud de acuerdo a la forma
DGAHOP 0001 misma que contendrá los siguientes datos:
 I.- Nombre y apellidos del solicitante;
 II.- Domicilio del solicitante;
 III.- Tipo de operación;
 IV.- Ubicación del predio y número oficial;

 V.- Clave catastral;
 VI.- Número de inscripción en el Registro Público de la Propiedad y del
Comercio;
 VII.- Colindancias;
 VIII.- Superficie total;
 IX.- Superficie de las fracciones;
 X.- Categoría Urbana () Rústico ();
 XI.- Uso actual;
 XII.- Uso al que se pretende destinar;
 XIII.- Adquirente;
 XIV.- Enajenante; y
 XV.- Croquis del o los predios.

 Artículo 11. DE LOS DESLINDES.- Además de los requisitos señalados
anteriormente, en aquellos casos en que a juicio de la Dirección sea
necesario, el solicitante entregará un deslinde suscrito por la autoridad
competente del o los predios respectivos.

 Artículo 12. DE LA PERSONALIDAD DEL SOLICITANTE.- Podrán
solicitar licencia de fusión, subdivisión o relotificación de predios los
siguientes:
 I.- Quienes resulten propietarios de conformidad con la escritura
pública del o los predios;
 II.- Los representantes legales de las personas morales;
 III.- Los Notarios Públicos; y
 IV.- Los representantes legales de los organismos oficiales.

 Artículo 13. DE LOS DOCUMENTOS.- La presentación de documentos,
planos, certificados y constancias falsos o alterados sujetarán a los
responsables a las sanciones que les correspondan de las disposiciones
señaladas en el Código Penal del Estado.

 Capítulo III
 Del procedimiento para la autorización de
 fusiones, subdivisiones y relotificaciones de predios

 Artículo 14. DE LA REVISION DE DOCUMENTOS.- Recibida la solicitud
y documentos anexos señalados en el Capítulo anterior, la Dirección

procederá a su revisión, en plazo no mayor de 15 días hábiles contados a
partir de la fecha de recepción. En caso de rechazo, la Dirección comunicará
al solicitante las causas específicas por las que no haya sido posible aceptar
la solicitud y le señalará un plazo que no excederá de 30 días hábiles, para
que se ajuste a las normas señaladas en este Reglamento. Vencido ese
plazo se tendrá por no presentada la solicitud.

 Artículo 15. DE LAS CONDICIONES PARA LA AUTORIZACION.- La
Dirección se apoyará además de los requisitos señalados en los artículos 80
y 83 de la Ley, en las siguientes normas para la autorización respectiva:
 I.- La superficie mínima procedente para subdividir o relotificar un
predio será de 105 metros cuadrados con frente mínimo de 7 metros;
 II.- Los lotes que resulten de la subdivisión o relotificación de un
predio, deberán tener acceso directo a una vía pública;
 III.- Cuando por razones físicas se haga necesario ubicar lotes
interiores, se autorizarán, siempre y cuando se resuelva su acceso a una vía
pública mediante una servidumbre de paso, que no será menor de 3.00
metros de frente a la vía pública;
 IV.- No se otorgará la autorización, cuando el uso que se pretenda
dar a las fusiones, subdivisiones o relotificaciones, resulte diferente al
previsto en el Plan Estatal;
 V.- No se otorgará cuando la autorización respectiva pudiere generar
por su naturaleza, intensa concentración de usuarios, de tránsito de
vehículos o de estacionamiento, mayor demanda de servicios municipales, o
dé origen a problemas espaciales de carácter urbano;
 VI.- No procederá la autorización en aquellos casos que a juicio de la
Dirección se altere el equilibrio, seguridad o armonía de la comunidad; y
 VII.- Para la ejecución de programas de mejoramiento, regeneración,
remodelación o rehabilitación urbana, que lleve a cabo el poder público o el
sector privado, se podrán modificar las normas antes señaladas previo
estudio del proyecto que realice la Dirección y que por razones de interés
social justifiquen la autorización.

 Capítulo IV
 De las obligaciones

 Artículo 16. LICENCIAS.- El solicitante de una fusión, subdivisión o
relotificación de predios deberá pagar a la Tesorería General del Estado el
importe de la licencia correspondiente, de conformidad con la tarifa que se
señale en la Ley de Hacienda.

 Las fusiones o subdivisiones que deban ejecutarse por resolución
judicial, quedarán exentas de pago.
 Las fusiones o subdivisiones a favor de familiares hasta el grado
tercero en línea directa, que acrediten mediante certificado oficial de la
autoridad correspondiente la no posesión o propiedad de bienes inmuebles,
quedarán exentas de pago.

 Artículo 17. DE LOS SERVICIOS PUBLICOS.- El solicitante de una
fusión, subdivisión o relotificación, estará obligado a introducir por su cuenta
y bajo autorización de las autoridades competentes, los servicios públicos
necesarios para el uso de los lotes.

 TITULO SEGUNDO
 DE LOS FRACCIONAMIENTOS DE TERRENOS

 Capítulo I
 Generalidades

 Artículo 18. VIALIDAD.- Todo fraccionamiento que se realice en el
territorio del Estado, deberá resolver su enlace con el sistema vial
respectivo, mediante el o los accesos necesarios, de conformidad con las
especificaciones que señale la Dirección.

 Artículo 19. INFRAESTRUCTURA URBANA.- Todo fraccionamiento de
propiedad pública o privada, deberá tener la infraestructura que le señale
este ordenamiento, con las especificaciones que le correspondan de acuerdo
a su clasificación, debiendo unirse a los servicios públicos ya establecidos en
las poblaciones de las que dependan.
 Aquellos que se encuentren en los perímetros urbanos o en las áreas
de reserva, deberán considerar lo necesario para su futura conexión.
 Cuando no sea posible o conveniente, a juicio de la Dirección,
conectar los servicios públicos a las redes municipales, la infraestructura
urbana se proyectará y construirá en tal forma que funcione de manera
independiente a la ciudad de que se trate.

 Artículo 20. EQUIPO URBANO.- En todos los fraccionamientos se
considerarán las áreas de cesión como señala este Reglamento para alojar el
equipo urbano que señale el Plan Estatal.

 Capítulo II
 De los tipos de fraccionamientos

 Artículo 21. CLASIFICACION.- Para efectos de este Reglamento, los
fraccionamientos se clasifican en:
 I.- Urbanos y Suburbanos:
 a).- Habitacionales;
 b).- Industriales.
 II.- Rurales:
 a).- Habitacionales;
 b).- Agropecuarios.
 III.- Especiales:
 a).- Cementerios.

 Artículo 22. FRACCIONAMIENTOS URBANOS Y SUBURBANOS.- Se
entenderá por fraccionamiento urbano aquel que se encuentre enclavado
dentro del área de la ciudad y que por consiguiente cuenta con conexión
vial, redes de agua potable, drenaje y energía eléctrica.
 Se considera fraccionamiento suburbano aquel que se encuentre
ubicado contiguo a las áreas urbanas y que no cuente en su totalidad con el
equipamiento necesario.

 Artículo 23. FRACCIONAMIENTOS HABITACIONALES.- Son aquellos
destinados predominantemente a la habitación; de acuerdo con sus
características se clasifican en:
 a).- Habitacional de primer orden;
 b).- Habitacional de segundo orden;
 c).- Habitacional de tercer orden;
 d).- De interés social; y
 e).- Populares.

 Artículo 24. HABITACIONAL DE PRIMER ORDEN.- Son
fraccionamientos habitacionales de primer orden, aquellos que se ajustan a
las siguientes especificaciones:
 I.- LOTIFICACION:
 a).- El sesenta por ciento de los lotes no será menor de 450 metros
cuadrados de superficie y 15 metros de longitud en el frente;
 b).- El quince por ciento de los lotes deberán tener 300 metros
cuadrados de superficie y 12 metros lineales de frente;
 c).- El diez por ciento de los lotes deberán tener 200 metros
cuadrados de superficie y 10 metros lineales en el frente;

 d).- El quince por ciento de los lotes deberán tener 105 metros
cuadrados de superficie y 7 metros lineales en el frente.
 e).- Se considerará la plantación de un árbol por cada 10 metros
cuadrados en las zonas libres de construcción en cada lote.
 II.- RESTRICCIONES:
 a).- Al llevar a cabo una construcción, se dejará una superficie de
reserva sin construir, de acuerdo a las siguientes especificaciones:
 6 metros lineales a todo el frente del predio para los lotes de 450
metros cuadrados.
 4 metros lineales a todo el frente del predio para los lotes de 300
metros cuadrados.
 3 metros lineales para todo el frente del predio para los lotes de 200
metros cuadrados.
 2.5 metros lineales a todo el frente del predio para los lotes de 105
metros cuadrados.
 b).- La densidad de construcción en cada lote se ajustará a:
 45% para los lotes de 450 metros cuadrados de superficie;
 50% para los lotes de 300 metros cuadrados de superficie;
 55% para los lotes de 200 metros cuadrados de superficie; y
 60% para los lotes de 105 metros cuadrados de superficie.
 III.- USOS Y DESTINOS:
 a).- Se permitirá usar el 3% del área vendible para áreas comerciales.
 b).- Unicamente se permitirá la construcción de viviendas
unifamiliares.
 IV.- CESIONES:
 a).- El 15% del área vendible para equipo urbano.
 b).- El 8% de la superficie vendible para áreas verdes.
 V.- VIALIDAD:
 a).- Las avenidas principales medirán 25 metros de ancho de
alineamiento a alineamiento como mínimo; las banquetas medirán 3 metros
de ancho, de los cuales del 30 al 50% se usará como zona jardinada; en
cada caso la Dirección determinará la conveniencia de usar camellón;
 b).- Las calles colectoras medirán 20 metros de ancho de alineamiento
a alineamiento, las banquetas medirán 3 metros de ancho, de los cuales del
20 al 50% se usará como zona jardinada; en cada caso la Dirección
determinará la conveniencia de usar camellón.
 c).- Las calles alimentadoras medirán 15 metros de ancho de
alineamiento a alineamiento, las banquetas medirán 2.5 metros de ancho,
de los cuales del 20 al 40% se usará como zona jardinada.
 d).- Las calles de retorno se ajustarán a las normas señaladas para las
calles alimentadoras. El radio mínimo del retorno será de 9 metros;

 e).- Los andadores medirán 9 metros de alineamiento a alineamiento,
de los cuales el 40% se usará como área jardinada.
 VI.- INFRAESTRUCTURA URBANA:
 El fraccionamiento deberá contar con la siguiente infraestructura como
mínimo, con las especificaciones señaladas en las Normas Técnicas:
 a).- Red de agua potable y ramales a tomas domiciliarias;
 b).- Red de drenaje y sistema de alcantarillado;
 c).- Red de energía eléctrica;
 d).- Red telefónica;
 e).- Red de distribución de gas;
 f).- Sistema de tratamiento de aguas negras; aprobado por la
Dirección de Asuntos Ecológicos en los casos que no puedan conectarse a la
red municipal;
 g).- Guarniciones y banquetas;
 h).- Alumbrado público;
 i).- Calles pavimentadas;
 j).- Jardinería menor y mayor en las áreas de cesión, camellones,
áreas verdes y banquetas;
 k).- Mobiliario urbano;
 l).- Señalamiento y nomenclatura; y
 m).- Casetas de vigilancia.

 Artículo 25. HABITACIONAL DE SEGUNDO ORDEN.- Son
fraccionamientos habitacionales de segundo orden, aquellos que se ajustan
a las siguientes especificaciones:
 I.- LOTIFICACION:
 a).- El setenta por ciento de los lotes no será menor de 300 metros
cuadrados de superficie y 12 metros lineales en el frente;
 b).- El diez por ciento de los lotes deberán tener 200 metros
cuadrados de superficie y 10 metros lineales en el frente;
 c).- El veinte por ciento de los lotes deberán tener 105 metros
cuadrados de superficie y 7 metros lineales en el frente.
 II.- RESTRICCIONES:
 a).- Al llevarse a cabo una construcción se dejará una superficie de
reserva, sin construir de acuerdo a las siguientes especificaciones:
 4.00 metros lineales a todo el frente del predio para los lotes de 300
metros cuadrados de superficie;
 3.00 metros lineales a todo el frente del predio para los lotes de 200
metros cuadrados de superficie;
 2.50 metros lineales a todo el frente del predio para los lotes de 105
metros cuadrados de superficie; y

 b).- La densidad de construcción en cada lote se ajustará a:
 50% para los lotes de 300 metros cuadrados de superficie;
 55% para los lotes de 200 metros cuadrados de superficie; y
 60% para los lotes de 105 metros cuadrados de superficie.
 III.- USOS Y DESTINOS:
 a).- Se permitirá usar el 3% de la superficie vendible para áreas
comerciales; y
 b).- Se permitirá usar el 10% del área vendible para vivienda
multifamiliar.
 IV.- CESIONES:
 a).- El 15% del área vendible para equipo urbano; y
 b).- el 8% de la superficie vendible para áreas verdes.
 V.- VIALIDAD:
 a).- Las avenidas principales medirán 20 metros de ancho de
alineamiento a alineamiento como mínimo; las banquetas medirán 3 metros
de ancho de los cuales del 20 al 40% se usará como zona jardinada; en
cada caso la Dirección determinará el ancho de los arroyos y del camellón;
 b).- Las calles colectoras medirán 14 metros de ancho de alineamiento
a alineamiento como mínimo; las banquetas medirán 3.00 metros de ancho
de los cuales el 40% se usará como zona jardinada; en cada caso la
Dirección determinará el ancho de los arroyos y del camellón;
 c).- las calles alimentadoras medirán 12 metros de ancho de
alineamiento a alineamiento; las banquetas medirán 1.50 metros de ancho
de los cuales el 30% se usará como zona jardinada;
 d).- Las calles de retorno se ajustarán a las normas señaladas para las
calles alimentadoras, el radio mínimo del retorno será de 7 metros;
 e).- Los andadores medirán 5 metros de parámetro a parámetro como
mínimo; de los cuales el 40% se usará como zona jardinada.
 VI.- INFRAESTRUCTURA URBANA:
 El fraccionamiento deberá contar con la siguiente infraestructura como
mínimo, con las especificaciones señaladas en las normas técnicas:
 a).- Red de agua potable y ramaleo a tomas domiciliarias.
 b).- Red de drenaje y sistema de alcantarillado;
 c).- Red de energía eléctrica;
 d).- Red de teléfono;
 e).- Sistema de tratamiento de aguas negras; aprobado por la
Dirección General de Asuntos Ecológicos en los casos que no puedan
conectarse a la red municipal;
 f).- Guarniciones y banquetas;
 g).- Calles pavimentadas;
 h).- Alumbrado público;

 i).- Jardinería, mayor y menor en las zonas de cesión, camellones,
áreas verdes y banquetas;
 j).- Mobiliario urbano;
 k).- Señalamiento y nomenclatura.

 Artículo 26. HABITACIONAL DE TERCER ORDEN.- Son
fraccionamientos habitacionales de tercer orden; aquellos que se ajustan a
las siguientes especificaciones:
 I.- LOTIFICACION:
 El sesenta y cinco por ciento de los lotes será menor de 200 metros, 2
de superficie y 10 metros lineales de frente.
 El veinticinco por ciento de los lotes deberán tener 105 metros
cuadrados de superficie y 7 metros lineales en el frente.
 II.- RESTRICCIONES:
 a).- Al llevarse a cabo una construcción se dejará un área de reserva
sin construir, de acuerdo a las siguientes especificaciones:
 3.00 metros lineales a todo el frente del predio para los lotes de 200
metros cuadrados de superficie; y 2.50 metros lineales a todo el frente del
predio para los lotes de 105 metros cuadrados de superficie;
 b).- La densidad de construcción en cada lote se ajustará a:
 55% para los lotes de 200 metros cuadrados de superficie; y
 60% para los lotes de 105 metros cuadrados de superficie.
 III.- USOS Y DESTINOS:
 a).- Se permitirá usar el 20% del área vendible para vivienda
multifamiliar;
 b).- Se permitirá usar el 5% del área vendible para áreas comerciales.
 IV.- CESIONES:
 a).- El 15% del área vendible para equipo urbano; y
 b).- El 4% del área vendible para áreas verdes.
 V.- VIALIDAD:
 a).- Las avenidas principales medirán 14 metros de ancho de
alineamiento a alineamiento; las banquetas medirán 2.50 metros de ancho
de los cuales el 40% se usará como zona jardinada;
 b).- Las calles colectoras medirán 12 metros de ancho de alineamiento
a alineamiento; las banquetas medirán 1.50 metros de ancho, de los cuales
el 35% se usará como zona jardinada;
 c).- Las calles alimentadoras medirán 10 metros de ancho de
alineamiento a alineamiento; las banquetas medirán 1.50 metros de ancho,
de los cuales el 35% se usará como zona jardinada;
 d).- Las calles de retorno se ajustarán a las normas señaladas para las
calles alimentadoras, el radio mínimo de retorno será de 7.00 metros;

 e).- Los andadores medirán 5.00 metros de alineamiento a
alineamiento, de los cuales el 40% se usará como zona jardinada.
 VI.- INFRAESTRUCTURA URBANA:
 El fraccionamiento deberá contar con la siguiente infraestructura, con
las especificaciones señaladas en las normas técnicas:
 a).- Red de agua potable y ramaleo a tomas domiciliarias;
 b).- Red de drenaje y sistema de alcantarillado;
 c).- Sistema de tratamiento de aguas negras;
 d).- Red de energía eléctrica;
 e).- Calles pavimentadas;
 f).- Guarniciones y banquetas;
 g).- Alumbrado público;
 h).- Jardinería mayor y menor en áreas de cesión, áreas verdes y
camellones;
 i).- Mobiliario urbano;
 j).- Señalamiento y nomenclatura.

 Artículo 27. INTERES SOCIAL.- Son fraccionamientos de interés social,
aquellos que se ajusten a las siguientes especificaciones:
 I.- LOTIFICACION:
 Unicamente se permitirán predios con superficie comprendida entre
105 y 199 metros cuadrados, la dimensión mínima del frente será de 7.00
metros.
 II.- RESTRICCIONES:
 a).- Al llevarse a cabo una construcción se dejará un área de reserva
sin construir de 2.50 metros lineales por todo el frente del predio, la
densidad de construcción en cada lote será de 60% como máximo.
 III.- USOS Y DESTINOS:
 a).- Se permitirá usar el 5% de la superficie vendible para áreas
comerciales;
 b).- Se permitirá usar el 25% del área vendible para vivienda
multifamiliar.
 IV.- CESIONES:
 a).- 15% del área vendible para equipo urbano; y
 b).- 4% de la superficie vendible para áreas verdes.
 V.- VIALIDAD:
 a).- Las avenidas principales medirán 14 metros de ancho de
alineamiento a alineamiento; las banquetas medirán 2.50 metros de ancho
de los cuales el 40% se usará como zonas jardinadas;

 b).- Las calles colectoras medirán 12 metros de ancho de alineamiento
a alineamiento; las banquetas medirán 1.50 metros de ancho de los cuales
el 35% se usará como zona jardinada;
 c).- Las calles alimentadoras medirán 10 metros de ancho de
alineamiento a alineamiento; las banquetas medirán 1.50 metros de ancho
de los cuales el 35% se usará como zona jardinada;
 d).- Las calles de retorno se ajustarán a las normas señaladas para las
calles alimentadoras, el radio mínimo de retorno será de 7.00 metros;
 e).- Los andadores medirán 5.00 metros de ancho de alineamiento, de
los cuales el 40% se usará como zona jardinada.
 VI.- INFRAESTRUCTURA URBANA:
 El fraccionamiento deberá contar como mínimo con la siguiente
infraestructura, con las especificaciones señaladas en las normas técnicas:
 a).- Red de agua potable y ramaleo de tomas domiciliarias;
 b).- Red de drenaje y sistema de alcantarillado;
 c).- Red de energía eléctrica;
 d).- Sistema de tratamiento de aguas negras; aprobado por la
Dirección General de Asuntos Ecológicos en los casos que no puedan
conectarse a la red municipal;
 e).- Guarniciones y banquetas;
 f).- Calles pavimentadas;
 g).- Alumbrado público;
 h).- Jardinería mayor y césped en áreas verdes y camellones y
arbolado en áreas de cesión;
 i).- Mobiliario urbano; y
 j).- Señalamiento y nomenclatura.

 Artículo 28. POPULARES.- Se considerarán fraccionamientos populares
aquellos que con obras de urbanización progresiva, precio de venta y forma
de pago sancionados por el Gobierno del Estado, sirvan para atender los
asentamientos de familias con escasos recursos; los que se sujetarán a las
siguientes especificaciones:
 I.- LOTIFICACIONES:
 a).- La superficie del lote será de 80 a 105 metros cuadrados, con
5.00 metros de frente mínimo.
 II.- RESTRICCIONES:
 a).- La densidad de construcción será como máximo, el 60% de la
superficie de cada lote;
 b).- Al llevarse a cabo una construcción se dejará una zona de reserva
sin construir de 2.00 metros lineales por todo el frente del predio.
 III.- USOS Y DESTINOS:

 a).- Se permitirá usar el 5% de la superficie vendible para áreas
comerciales;
 b).- Se permitirá usar el 30% del área vendible para vivienda
multifamiliar.
 IV.- CESIONES:
 a).- 10% del área vendible para equipo urbano; y
 b).- 10% de la superficie vendible para áreas verdes.
 V.- VIALIDAD:
 a).- Las avenidas principales medirán 14 metros de ancho de
alineamiento a alineamiento; las banquetas medirán 2.50 metros de ancho;
 b).- Las calles colectoras medirán 12 metros de ancho de alineamiento
a alineamiento; las banquetas medirán 1.50 metros de ancho;
 c).- Las calles alimentadoras medirán 9 metros de ancho de
alineamiento a alineamiento; las banquetas medirán 1.25 metros de ancho;
 d).- Las calles de retorno se ajustarán a las normas señaladas para las
calles alimentadoras; el radio mínimo del retorno será de 7.00 metros.
 VI.- INFRAESTRUCTURA URBANA:
 La infraestructura mínima que se requiere en este tipo de
fraccionamientos será:
 a).- Red de agua potable con diámetro suficiente para satisfacer el
gasto total del fraccionamiento, con un hidrante para cada 20 lotes como
mínimo;
 b).- Red de energía eléctrica;
 c).- Red de alumbramiento público con luminarias ubicadas a cada 80
metros como máximo;
 d).- Red de drenaje y alcantarillado o en su caso fosas sépticas
derivadas a pozos de absorción;
 e).- Guarniciones;
 f).- Banquetas y pavimentos de material cementante compactado en
la red vial interna y pavimento transitable todo el año en los ejes viales que
la Dirección señala;
 g).- Nomenclatura y señalamiento; y
 h).- Arbolado en áreas verdes, camellones y áreas de cesión.

 Artículo 29. FRACCIONAMIENTOS INDUSTRIALES.- Son aquellos
destinados a alojar instalaciones de pequeña, mediana o gran industria y
que se ajustan a las siguientes normas:
 I.- LOTIFICACIONES:
 a).- Para la pequeña industria la superficie de los lotes podrá fluctuar
entre 1,000 y 2,500 metros cuadrados con frente mínimo de 20 metros;

 b).- Para la mediana industria: la superficie de los lotes podrá fluctuar
entre 2,500 a 10,000 metros cuadrados con un frente mínimo de 50 metros;
 c).- Para la gran industria: la superficie de los lotes será de 10,000
metros cuadrados en adelante con frente mínimo de 100 metros; y
 d).- Los casos no comprendidos en los incisos anteriores, se
resolverán a juicio de la Dirección General de Asentamientos Humanos y
Obras Públicas.
 II.- RESTRICCIONES:
 a).- Al llevarse a cabo una construcción se dejará un área de reserva
sin construir de acuerdo con las siguientes especificaciones:
 6.00 metros lineales por todo el frente del predio para los casos de
pequeña industria;
 8.00 metros lineales por todo el frente del predio para los casos de
mediana industria; y
 10.00 metros lineales por todo el frente del predio para los casos de
gran industria;
 b).- La densidad de construcción en cada lote se ajustará a:
 a).- 70% para los lotes de pequeña industria;
 b).- 70% para los lotes de mediana industria;
 c).- 70% para los lotes de gran industria.
 III.- USOS Y DESTINOS:
 a).- Unicamente se permitirá el uso para fines industriales o de
almacenamiento;
 b).- En aquellos fraccionamientos industriales ubicados a más de 50
kilómetros de un centro de población, se contemplará la necesidad de crear
un área habitacional para alojar el 70% de la población total generada por
los obreros que en el fraccionamiento tengan sus fuentes de trabajo. Para
calcular la población total habrá de considerar que por cada hectárea de
fraccionamiento industrial pueda existir un máximo de 150 obreros que a su
vez son jefes de familia, y un promedio de 5 miembros por cada una de
ellas;
 c).- Los interesados deberán presentar un dictamen aprobatorio sobre
impacto ambiental por la Dirección General de Asuntos Ecológicos o por las
autoridades federales de la materia.
 IV.- CESIONES:
 a).- El 8% del área habitacional para zonas deportivas;
 b).- La construcción de uno o más centros sociales de acuerdo a la
población estimada.
 V.- VIALIDAD:

 a).- Las avenidas principales medirán 30 metros de ancho de
alineamiento a alineamiento; las banquetas medirán 5.00 metros de ancho,
de los cuales 50% se usará como área jardinada;
 b).- Las calles colectoras medirán 20 metros de ancho de alineamiento
a alineamiento; las banquetas medirán 3.00 metros de ancho, de los cuales
el 50% se usará como área jardinada;
 c).- Las calles alimentadoras medirán 18 metros de alineamiento a
alineamiento; las banquetas medirán 2.00 metros de ancho de los cuales el
50% se usará como área jardinada;
 d).- Las calles de retorno se ajustarán a las normas señaladas para las
calles alimentadoras; el radio mínimo de retorno será de 12 metros.
 VI.- INFRAESTRUCTURA URBANA:
 El fraccionamiento deberá contar con la siguiente infraestructura, con
las especificaciones señaladas en las normas técnicas:
 a).- Red de agua potable con ramaleo a tomas domiciliarias;
 b).- Red de drenaje y sistema de alcantarillado;
 c).- Red de riego en áreas deportivas, camellones y áreas jardinadas
de las banquetas;
 d).- Red de energía eléctrica en alta y baja tensión;
 e).- Redes para conducción de energéticos;
 f).- Red telefónica;
 g).- Calles y avenidas pavimentadas;
 h).- Guarniciones y banquetas;
 i).- Alumbrado público;
 j).- Jardinería mayor y césped en áreas deportivas y camellones,
arboleda y jardinería menor en banquetas;
 k).- Mobiliario urbano;
 l).- Señalamiento y nomenclatura;
 m).- Casetas de vigilancia;
 n).- Sistema de tratamiento de aguas negras o contaminadas
aprobado por la Dirección General de Asuntos Ecológicos y por la autoridad
federal de la materia;
 ñ).- Espuela de ferrocarril en su caso.

 Artículo 30. FRACCIONAMIENTOS CAMPESTRES.- Son aquellos
ubicados fuera de las áreas urbanas y según el caso se clasifican:
Habitacionales y agropecuarios.

 Artículo 31. FRACCIONAMIENTOS CAMPESTRES HABITACIONALES.-
Son aquellos que se usan para habitación en áreas rurales y que se ajustan
a las siguientes normas:

 I.- LOTIFICACION:
 Las dimensiones mínimas de los lotes serán de 600 metros cuadrados
de superficie con 20 metros lineales de frente.
 II.- RESTRICCIONES:
 a).- La máxima densidad de construcción permisible será del 40% de
la superficie del lote; y
 b).- Al llevarse a cabo una construcción se dejará un área de reserva
sin construir de 8 metros como mínimo a todo el frente del predio.
 III.- USOS Y DESTINOS:
 a).- Unicamente se permitirá vivienda unifamiliar y;
 b).- El 3% de la superficie vendible se podrá usar como área
comercial.
 IV.- CESIONES:
 El 15% del área vendible para equipo urbano.
 V.- VIALIDAD:
 Las avenidas principales medirán 15.00 metros de ancho de
alineamiento a alineamiento; las banquetas medirán 3.00 metros de ancho
de los cuales el 50% será área jardinada.
 Las calles secundarias medirán 12 metros de ancho de alineamiento a
alineamiento; las banquetas medirán 2.50 metros de ancho de los cuales el
40% será área jardinada.
 VI.- INFRAESTRUCTURA:
 El fraccionamiento deberá contar como mínimo con la siguiente
infraestructura, con las especificaciones señaladas en las normas técnicas:
 a).- Red de agua potable y tomas domiciliarias;
 b).- Red de energía eléctrica;
 c).- Alumbrado público;
 d).- Mobiliario urbano;
 e).- Señalamiento y nomenclatura;
 f).- Casetas de vigilancia;
 g).- Guarniciones y banquetas;
 h).- Calles pavimentadas; e
 i).- Tratamientos de aguas negras a base de fosas sépticas derivadas
a pozos de absorción.

 Artículo 32. FRACCIONAMIENTOS CAMPESTRES AGROPECUARIOS.-
Son aquellos ubicados en las zonas rurales que se usan para el
establecimiento de granjas y que se ajustan a las siguientes normas:

 I.- LOTIFICACION:

 a).- Las dimensiones mínimas de los lotes serán de 2,500 metros
cuadrados de superficie con 50 metros de frente.
 II.- RESTRICCIONES:
 a).- La densidad de construcción permisible será del 70% de la
superficie del lote; y
 b).- Al llevarse a cabo una construcción se dejará un área de reserva
sin construir de 8.00 metros de longitud a todo el frente del predio.
 III.- USOS Y DESTINOS:
 a).- Unicamente se permitirá una vivienda unifamiliar por lote; y
 b).- Se permitirá usar el 3% de la superficie vendible como área
comercial.
 IV.- CESIONES:
 El 10% del área vendible para el destino que señale la Dirección.
 V.- VIALIDAD:
 a).- Las avenidas principales medirán 15.00 metros de ancho de
alineamiento a alineamiento; las banquetas medirán 2.50 metros de ancho;
 b).- Las calles secundarias medirán 12.00 metros de ancho de
alineamiento a alineamiento; las banquetas medirán 1.50 metros de ancho.
 VI.- INFRAESTRUCTURA:
 a).- Red de agua potable y tomas domiciliarias;
 b).- Red de energía eléctrica;
 c).- Señalamiento y nomenclatura;
 d).- Guarniciones;
 e).- Banquetas de material cementante compactado;
 f).- Calles pavimentadas; y
 g).- Tratamiento de aguas negras y desechos a base de fosas sépticas
derivadas a pozos de absorción.

 Artículo 33. FRACCIONAMIENTOS ESPECIALES.- CEMENTERIOS.- Para
los efectos de este Reglamento se consideran los cementerios, como un tipo
especial de fraccionamientos y se ajustarán a las siguientes normas:
 I.- LOTIFICACION:
 a).- Lote individual; las dimensiones mínimas de este lote serán de
1.50 X 2.50 metros, la distancia entre lotes será de 0.90 metros;
 b).- Lote familiar superficial; las dimensiones mínimas de este lote
serán de 3.50 X 5.00 metros, la distancia entre lotes será de 1.20 metros; y
 c).- Criptas; las dimensiones mínimas de este lote serán de 10.00 X
10.00 metros, la distancia entre lotes será de 3.00 metros.
 II.- RESTRICCIONES:
 a).- No se permitirán edificaciones con altura mayor de 4.00 metros; y
 b).- El 15% de la superficie total se usará como área arbolada.

 III.- USOS Y DESTINOS:
 a).- Se permitirá usar el 5% para edificaciones de uso comercial; y
 b).- Unicamente se permitirá el uso habitacional para satisfacer las
necesidades de vigilancia.
 IV.- CESIONES:
 a).- El 15% del área vendible debidamente urbanizada para el servicio
de personas con escasos recursos económicos.
 V.- VIALIDAD:
 a).- Las avenidas principales medirán como mínimo 12.00 metros de
ancho de alineamiento a alineamiento, las banquetas medirán 2.00 metros
de ancho, de los cuales el 40% se usará como área verde y dándose
ubicación a árboles a/c 6 metros;
 b).- Las avenidas secundarias medirán 10.00 metros de ancho de
alineamiento a alineamiento, las banquetas medirán 1.50 metros de ancho,
de los cuales el 40% se usará como zona verde dándose ubicación a árboles
a/c 6 metros;
 c).- Se ubicarán áreas urbanas de estacionamiento en razón de un
espacio por cada 25 lotes; y
 d).- Andadores; medirán 2.50 metros de ancho de alineamiento a
alineamiento.
 VI.- INFRAESTRUCTURA URBANA:
 a).- Red de agua potable con hidrantes distribuidos en el área del
cementerio distantes entre sí como máximo 100 metros;
 b).- Red de alcantarillado para aguas pluviales;
 c).- Red de alumbrado de vigilancia;
 d).- Guarniciones y banquetas;
 e).- Calles pavimentadas;
 f).- Jardinería mayor en faja perimetral, zona jardinada de banqueta
en calles, avenidas, andadores y césped en el resto;
 g).- Mobiliario urbano; y
 h).- Señalamiento y nomenclatura.
 Para todos los demás casos de fraccionamientos especiales no
previstos por este Reglamento la Dirección General de Asentamientos
Humanos y Obras Públicas podrá otorgar discrecionalmente la autorización.

 Capítulo III
 De las solicitudes para autorizaciones de
 fraccionamientos

 Artículo 34. DE LAS SOLICITUDES.- Para tramitar la autorización para
fraccionamientos de terrenos, deberá de presentarse ante la Dirección, por
la persona física o moral que sea la propietaria, una solicitud de acuerdo a la
forma DGAHOP-002, misma que deberá contener los siguientes datos:
 a).- Nombre y apellidos del solicitante;
 b).- Domicilio actual y teléfono;
 c).- Localidad y Municipio en donde se pretende construir el
fraccionamiento;
 d).- Tipo de fraccionamiento por construir;
 e).- Ubicación del terreno a fraccionar referido a la localidad marcando
sus colindancias;
 f).- Distancia entre el fraccionamiento y el centro de la localidad;
 g).- Distancia del fraccionamiento a:
 1. La red de agua potable;
 2. La red de alcantarillado;
 3. La red de energía eléctrica;
 4. La red telefónica;
 h).- Características generales del fraccionamiento:
 a).- Area total;
 b).- Area vendible;
 c).- Area de vías públicas;
 d).- Area de cesión;
 e).- Area de lote tipo.

 Artículo 35. DE LA PERSONALIDAD DEL SOLICITANTE.- Si el
solicitante no comparece por sí, puede hacerse representar por persona que
al efecto designe, misma que deberá acreditar legalmente su personalidad.
Si se trata de persona moral deberá acreditar testimonio de escritura
constitutiva de la sociedad, debidamente inscrito en el Registro Público de la
Propiedad y del Comercio; así como el mandato conferido que acredite la
personalidad legal del promovente, si su carácter no aparece en el contrato
social.

 Las Dependencias Oficiales y los Organismos Descentralizados, harán
la solicitud a que se refiere este artículo por conducto de representante
debidamente autorizado.

 Artículo 36. DE LOS REQUISITOS PRELIMINARES.- Para otorgar
autorización de fraccionamiento de terrenos, deberá acompañar a la
solicitud los documentos siguientes:

 a).- Escritura pública que acredite la propiedad del predio donde se
pretende construir el fraccionamiento;
 b).- Certificado de posesión material del predio expedido por la
autoridad municipal;
 c).- Certificado de libertad de gravámenes por un período de 20 años,
expedido por el Registro Público de la Propiedad y del Comercio;
 d).- Certificado de no adeudo, expedido por las Oficinas de Hacienda
del Estado y Municipal;
 e).- Plano a escala gráfica conveniente, de la ubicación del
fraccionamiento en relación con la ciudad, donde se señalarán las redes más
próximas de agua potable, drenaje, alcantarillado, electricidad, teléfono y
ejes viales importantes;
 f).- Plano topográfico a escala gráfica conveniente, del terreno a
fraccionar, acotando todos los lados y ángulos que formen la poligonal
envolvente, así como, la localización de los cuerpos de agua, árboles, líneas
de energía eléctrica, de teléfono, de telégrafo, vías de comunicación
terrestre y cualquier construcción existente con carácter definitivo;
 g).- Anteproyecto en plano escala gráfica conveniente, de lotificación
y usos del suelo en el que se indiquen claramente los siguientes conceptos:
 1. Usos del suelo por sector;
 2. Vialidad vehicular y peatonal;
 3. Sembrado de la edificación habitacional y equipamiento
urbano en su caso; y
 4. Diseño de las secciones de: avenidas, calles y andadores en
plano escala gráfica 1.500 centímetros convenientemente acotados;
 h).- Tabla que contenga valores absolutos y porcentuales de:
 1. La superficie total del predio;
 2. La superficie vendible;
 3. La superficie vial vehicular;
 4. La superficie vial peatonal (en su caso);
 5. La superficie de cesión para equipo urbano;
 6. La superficie de cesión para áreas verdes;
 7. La superficie para usos comerciales;
 8. En su caso, la superficie para uso multifamiliar.

 Artículo 37. DE LA PARTICIPACION PROFESIONAL.- El anteproyecto
de fraccionamiento, así como los planos de ubicación en relación con la
ciudad y el plano topográfico señalado en los artículos anteriores, deberán
estar formulados y suscritos por profesionales de cualesquiera de las
siguientes actividades: Arquitectos, Ingeniero Civil, Ingeniero Arquitecto,

Ingeniero Constructor Militar, e Ingeniero Municipal, legalmente reconocidos
y registrados ante la autoridad competente.

 Artículo 38. DE LA AUTENTICIDAD DE LOS DOCUMENTOS.- La
presentación de documentos, planos, certificados y constancias falsos o
alterados, sujetará a los responsables a las sanciones que les correspondan
conforme a las disposiciones señaladas en el Código Penal vigente en el
Estado.

 Capítulo IV
 Del procedimiento para la autorización
 de fraccionamientos

 Artículo 39. DE LA REVISION DE DOCUMENTOS.- Recibida la solicitud
y documentos anexos señalados en el Capítulo anterior, la Dirección
procederá a su revisión, en plazo no mayor de 15 días hábiles contados a
partir de la fecha de recepción. En caso de rechazo, la Dirección comunicará
al solicitante las causas específicas por las que no haya sido posible aceptar
la solicitud y le señalará un plazo que no excederá de 30 días hábiles para
que la modifique de acuerdo a este Reglamento. Vencido ese plazo se
tendrá por no presentada la solicitud.

 Artículo 40. DE LA PUBLICACION.- Cubiertos los requisitos
mencionados en el artículo anterior, se elaborará de inmediato un extracto
de la solicitud para conocimiento general, la Dirección solicitará se fije por
ocho días naturales, en el tablero de avisos del Municipio correspondiente;
asimismo se insertará la publicación de dicho extracto por cuenta del
interesado, en la "Gaceta Oficial" del Estado y en el periódico de mayor
circulación en la región por dos veces consecutivas de siete en siete días,
con el objeto de detectar inconformidades por parte de terceros en cuanto a
derechos de propiedad o posesión.

 Artículo 41. DE LA AUTORIZACION DE LOTIFICACION.- Satisfechos los
trámites antes mencionados, la Dirección aprobará el proyecto de lotificación
y usos del suelo que servirá para que los interesados promuevan ante los
organismos competentes, la ejecución y aprobación de los estudios de
diseño de las redes de servicios públicos, de conformidad a la clasificación
correspondiente.

 Artículo 42. DE LA COMPETENCIA DE LOS ORGANISMOS DE
SERVICIOS PUBLICOS.- En lo referente a la aprobación de proyectos
específicos de infraestructura, sólo serán válidos aquellos que sean
autorizados por los organismos que brinden los servicios de que se trata, en
la localidad respectiva.

 Artículo 43. DE LOS REQUISITOS COMPLEMENTARIOS.- Además de
los requisitos señalados anteriormente, el solicitante deberá presentar los
siguientes documentos debidamente autorizados:
 a).- Plano en escala gráfica conveniente de la red general de agua
potable, debidamente acotado;
 b).- Plano en escala gráfica conveniente de la red general de drenaje
y alcantarillado;
 c).- Plano en escala gráfica conveniente de la red general de energía
eléctrica;
 d).- Plano en escala gráfica conveniente de la red de alumbrado
público;
 e).- Plano en escala gráfica conveniente de la red de teléfonos;
 f).- Memoria descriptiva del proyecto de fraccionamiento, calendario,
especificaciones y presupuestos;
 g).- Constancia de recepción de formularios de descarga de aguas
residuales del Departamento de Usos de Agua y Control de la Contaminación
de la Secretaría de Agricultura y Recursos Hidráulicos y de la Dirección de
Asuntos Ecológicos del Estado;
 h).- Proyecto autorizado por la autoridad competente de los
entronques del fraccionamiento con las vías de comunicación; e
 i).- Planos manzaneros a escala gráfica de 1.500 centímetros
conteniendo los lotes que la forman.

 Artículo 44. DEL DICTAMEN TECNICO Y LEGAL.- Habiéndose cumplido
con los anteriores requisitos, la Dirección elaborará el dictamen técnico y
legal que contemplará las normas a que se sujetará el fraccionador.

 Artículo 45. DEL CONVENIO NOTARIAL.- El interesado celebrará con el
Ejecutivo del Estado, previo pago de los derechos correspondientes, un
convenio notarial en base al dictamen técnico y legal, en el que se
establecerán las obligaciones a que estará sujeto el fraccionador. Los gastos
que resulten de celebrarlo serán pagados por el fraccionador.
 En este convenio se establecerá la prohibición de subdividir o
relotificar los lotes autorizados, así como cambiar o permutar las áreas
verdes.

 Artículo 46. DE LA AUTORIZACION DE INICIO DE OBRA.- Posterior a
la firma del convenio, a juicio de la Dirección se podrá autorizar la iniciación
parcial o total de las obras de construcción del fraccionamiento.

 Artículo 47. DE LA TRANSMISION DE LA PROPIEDAD.- Se concederá
la autorización para celebrar contratos de venta con reserva de dominio
sujetos a condición suspensiva, a los propietarios de los fraccionamientos
que hayan celebrado el convenio antes señalado, en el que se estipule como
garantía sobre el cumplimiento de las obligaciones del propietario o
fraccionador, una fianza que se otorgue por el valor total de las obras de
urbanización o una garantía real que podrá hacerse efectiva en ejercicio de
la vía económica coactiva.

 Artículo 48. DE LA AUTORIZACION PARA LAS VENTAS TRANSLATIVAS
DE DOMINIO.- La autorización mencionada en el artículo anterior se
expedirá por la Dirección, siempre que el fraccionador haya cumplido con la
entrega de las obras de urbanización de conformidad con las autoridades
competentes, o bien a criterio de la Dirección, los tenga cubiertos en el área
donde se hace la venta, o bien los mismos estén garantizados con fianza o
garantía real.

 Capítulo V
 De las obras en los fraccionamientos

 Artículo 49. DE LOS TIPOS DE FRACCIONAMIENTO SEGUN LAS
OBRAS.- Para los efectos de este Reglamento se considerarán dos tipos de
fraccionamientos en cuanto a la ejecución de obras:
 I.- De urbanización inmediata.- Son aquellos en los que el
fraccionador debe efectuar la totalidad de las obras de urbanización dentro
del plazo señalado en el calendario de obra, pero no mayor a 24 meses a
partir de la fecha de iniciación de los trabajos.
 II.- De urbanización progresiva.- Son aquellos que con la mínima
urbanización señalada en las especificaciones se pondrán en servicio. Dichas
obras se efectuarán en un plazo no mayor a 10 meses a partir de la fecha
de iniciación de los trabajos. El resto de las obras de urbanización serán
ejecutadas gradualmente por las autoridades competentes o los particulares,
y a juicio de la Dirección, mediante la participación y cooperación de los
adquirentes, en los términos señalados por las leyes respectivas.

 Artículo 50. DE LA INICIACION DE LOS TRABAJOS DE
URBANIZACION.- Una vez celebrado el convenio y otorgada la fianza en
garantía a que se refiere el artículo 47 de este ordenamiento, el fraccionador
procederá a la ejecución de los trabajos, bajo la dirección del profesionista
responsable que haya suscrito la solicitud, dando aviso por escrito a la
Dirección en un plazo no mayor a 5 días hábiles posteriores a la fecha de
iniciación.

 Artículo 51. DEL PROCEDIMIENTO DE LOS TRABAJOS DE
URBANIZACION.- La Dirección cuidará que en el fraccionamiento se
ejecuten las obras de urbanización por zonas, debiendo empezar la
construcción por las contiguas a la parte ya urbanizada de la localidad de
que se trate, continuando posteriormente por zonas completas. Se considera
zona mínima, una manzana completa.
 Los trabajos de mantenimiento y conservación durante el período de
construcción, quedarán a cargo del fraccionador.

 Artículo 52. DE LA FIANZA DE GARANTIA.- La fianza de garantía
depositada para la ejecución de las obras, se irá reduciendo
proporcionalmente al avance de las mismas a juicio de la Dirección,
atendiendo los informes del Supervisor designado; consignándose en la
bitácora tales informes, misma que firmará el Supervisor, el fraccionador y el
profesionista responsable de la obra. Unicamente se considerará como
avance de obra los trabajos terminados parcial o totalmente, no así los
suministros de materiales.

 Artículo 53. DE LA LIGA DE LOS FRACCIONAMIENTOS CON LA
LOCALIDAD.- Cuando para ligar un fraccionamiento en proyecto con las
zonas urbanas o con fraccionamientos inmediatos, sea necesario abrir vías
públicas a través de predios que no formen parte del terreno por fraccionar
y no se logre la anuencia de los propietarios o los poseedores, la Dirección
solicitará al Ejecutivo del Estado considere la obra como de utilidad pública y
en su caso se proceda a la expropiación en los términos de Ley, quedando a
cargo del fraccionador las obligaciones de pago de la indemnización
correspondiente y los trabajos de urbanización procedentes.

 Artículo 54. DE LA RECEPCION DE LAS OBRAS TERMINADAS.- Al
término de los trabajos de urbanización, el fraccionador solicitará a la
Dirección la recepción de los trabajos señalados en el convenio celebrado,
llevándose a efecto en plazo no mayor a 15 días hábiles posteriores a la
fecha de notificación; a su vez la Dirección convocará la presencia en el

lugar del fraccionamiento en la fecha y hora que se determine de; el
propietario del fraccionamiento o de su representante legal; el profesionista
responsable de los trabajos ejecutados, los representantes debidamente
acreditados del Municipio donde se ubique el fraccionamiento y los
organismos públicos o privados que presten los servicios públicos;
procediendo a formular al acta de recepción de los trabajos, a la que se
deberá acompañar de los planos correspondientes con las modificaciones
que se hubieran celebrado, copia de la licencia concedida, copia del
convenio celebrado con el Ejecutivo del Estado y copia de la fianza en
garantía otorgada, que se anexará al acta de recepción formando parte de
ella.

 Artículo 55. DE LA GARANTIA A LA TERMINACION DE LAS OBRAS.-
Con el acta de recepción señalada en el artículo anterior, el fraccionador
otorgará fianza en garantía por el 10% del valor de los trabajos de
urbanización realizados, a favor de las autoridades y organismos
competentes, para garantizar la correcta ejecución y funcionamiento de los
mismos durante los siguientes lapsos, contados a partir de la fecha del acta
de recepción:
 a).- Red de agua potable, red de riego y tomas domiciliarias; 18
meses.
 b).- Red de drenaje, alcantarillado y sistema de tratamiento de aguas
negras; 36 meses.
 c).- Red de energía eléctrica; 36 meses.
 d).- Red de alumbrado público; 12 meses.
 e).- Pavimentos, banquetas y guarniciones; 24 meses.
 f).- Señalamiento y nomenclatura; 18 meses.
 g).- Mobiliario urbano; 18 meses y
 h).- Jardinería mayor y menor; 6 meses.

 Capítulo VI
 De las obligaciones del fraccionador

 Artículo 56. DE LAS PUBLICACIONES.- El fraccionador estará obligado
a publicar dos veces, a su costa, un extracto de la solicitud presentada a la
Dirección, en la "Gaceta Oficial" del Estado y el diario de mayor circulación
en la región donde
 se ubique el fraccionamiento.

 Artículo 57. LICENCIAS.- El fraccionador estará obligado a enterar a la
Tesorería General del Estado el importe de la licencia de fraccionamiento de
conformidad con la tarifa señalada en la Ley de Hacienda del Estado.

 Artículo 58. SUPERVISION.- El fraccionador estará obligado a enterar
a la Tesorería General del Estado el importe de los derechos por supervisión,
distribuidos de acuerdo al calendario de la obra, de conformidad con la tarifa
establecida en la Ley de Hacienda del Estado.

 Artículo 59. APORTACION.- El fraccionador estará obligado a aportar
una cantidad en efectivo a la Tesorería General del Estado, para la
construcción del equipo urbano que determine el Plan Estatal,
correspondiendo del total de la cantidad el 33% al Municipio donde se
encuentre ubicado el fraccionamiento.

 Artículo 60. GARANTIAS.- El fraccionador estará obligado a otorgar las
garantías que señalan los artículos 47 y 56 de este Reglamento.

 Artículo 61. CESIONES.- El fraccionador estará obligado a ceder a
favor del Municipio donde se ubique el fraccionamiento, las superficies de
terreno señaladas en las especificaciones, de conformidad con el tipo de
fraccionamiento autorizado, que se destinarán para vías públicas, áreas
verdes y áreas para equipo urbano.
 En los casos en que estas superficies resulten inconvenientes por
razones técnicas o por conformación del predio, a juicio de la Dirección el
fraccionador cubrirá al Municipio correspondiente el equivalente en efectivo
al valor comercial de dichas áreas determinando el importe, el avalúo que
dicte la Tesorería General del Estado.
 No procederá esta condición cuando se trate de vías públicas, las que
invariablemente existirán con las características señaladas en las
especificaciones respectivas.
 Si por alguna circunstancia, el fraccionador construye vías públicas de
mayor amplitud a las especificadas, la superficie de terreno que exceda de
dicha autorización, se considerará cedida a favor del Municipio respectivo,
independientemente de la donación de las vías públicas señaladas en la
aprobación del fraccionamiento.
 Todos los gastos que se requieran para legalizar las cesiones antes
señaladas serán cubiertos por el fraccionador.

 Artículo 62. DE LAS OBRAS DE URBANIZACION.- El fraccionador
estará obligado a realizar las obras de urbanización especificadas en la

licencia correspondiente, en el plazo y calidad señalados en el Convenio
celebrado con el Ejecutivo del Estado.

 Artículo 63. DE LAS ESCRITURAS PUBLICAS.- El fraccionador estará
obligado a obtener la autorización de la Dirección para celebrar cualquier
tipo de contrato de traslado de dominio. Asimismo cuidará que dicha
autorización sea incluida por los Notarios en el cuerpo de las escrituras,
señalando además el uso del suelo autorizado y las restricciones a que
deberá sujetarse el nuevo propietario.

 Artículo 64. DE LA SUPERVISION.- El fraccionador estará obligado a
permitir que las obras de urbanización sean supervisadas por las autoridades
competentes, debiendo cumplir las indicaciones que al respecto se señalen
por la Dirección.

 Artículo 65. INFORME DE VENTAS.- El fraccionador estará obligado a
presentar a la Dirección, informe mensual del estado de ventas de los lotes
que forman al fraccionamiento, expresando nombre, apellidos y domicilio del
adquirente, el lote y Manzana de que se trate, así como el importe y
condiciones de la venta efectuada.

 Capítulo VII
 De los asentamientos humanos irregulares

 Artículo 66. ALCANCE.- Se entenderá para efectos de este Reglamento
como asentamientos humanos irregulares los núcleos de población
asentados, en propiedad pública, social o privada, con indefinida situación
jurídica y que carecen total o parcialmente de obras de urbanización.

 Artículo 67. DE LA NOTIFICACION.- Los Ayuntamientos, los Comités
Municipales de Desarrollo Urbano y Rural y cualesquiera otra autoridad,
coadyuvarán con la Dirección informándole de la existencia de
asentamientos humanos no controlados en sus jurisdicciones respectivas.

 Artículo 68. DEL PROCEDIMIENTO DE LA DIRECCION. - La Dirección
al tener conocimiento de un asentamiento no controlado procederá de la
manera siguiente:
 I.- Ordenará la inmediata suspensión de las obras y de las ventas en
su caso.

 II.- Si se hubiesen realizado actos tendientes a la transmisión de la
propiedad o posesión del terreno respectivo, a costa del propietario o de
cualquiera que resulte responsable, se publicarán avisos por tres días
consecutivos en los periódicos de mayor circulación en la localidad y en las
radiodifusoras que determine la Dirección, advirtiendo al público sobre la
situación irregular del asentamiento y, en su caso, se evitará por los medios
legales, que se tome posesión de los terrenos respectivos.
 III.- Si se tratare de terrenos ejidales o comunales dará aviso de
inmediato a la autoridad agraria.
 IV.- Solicitará de inmediato la intervención del Instituto de Desarrollo
Urbano de la Vivienda INDECO-Veracruz, para que en cumplimiento de sus
atribuciones intervenga procediendo a regularizar la tenencia de la tierra.
 V.- Cuando el asentamiento humano irregular se encuentre ubicado
sobre terrenos propiedad del Gobierno del Estado o de propiedad municipal
se dará aviso además a la Dirección General del Patrimonio del Estado.

 Artículo 69. DE LA FORMACION DE PATRONATOS.- Las instituciones
que intervengan en los procedimientos de regularización deberán procurar la
formación de patronatos que tengan como función introducir los servicios
públicos.

 Artículo 70. DE LA NEGATIVA DEL PROPIETARIO.- Si el propietario del
predio donde se encuentra ubicado un asentamiento humano irregular se
opone a colaborar con las autoridades para regularizarlo, se procederá
conforme a lo dispuesto en los artículos 869 a 872 del Código Civil vigente
en el Estado y en la Ley de Expropiación.

 Capítulo VIII
 De las inspecciones y supervision

 Artículo 71. DE LAS INSPECCIONES Y SUPERVISIONES.- La Dirección
vigilará el debido cumplimiento de la Ley y de este Reglamento.

 Artículo 72. DEL PROCEDIMIENTO.- La Dirección mediante el personal
que comisione al efecto, practicará las inspecciones a las fusiones,
subdivisiones, relotificaciones y fraccionamientos de terrenos. El personal
comisionado deberá acreditar su personalidad con el documento que lo
identifique y exhibirá orden escrita en la que se precisará el objeto de la
inspección, la causa o motivo de ella y las disposiciones legales o
reglamentarias en que se fundamente.

 La Dirección podrá inspeccionar en cualquier tiempo, con el personal y
las condiciones que juzgue pertinentes.
 Los propietarios, sus representantes, los encargados o los ocupantes
de los predios en que se vaya a practicar la supervisión, tendrán la
obligación de permitir el acceso al personal comisionado.

 Artículo 73. DE LA INSPECCION DE OBRAS.- Cuando se realicen
inspecciones de obras en fraccionamientos o relotificaciones, el propietario
se obligará a exhibir los planos autorizados por las autoridades competentes,
así como la bitácora de las obras en proceso de construcción, en la que se
anotará la fecha de la inspección y sus observaciones.

 Artículo 74. DE LAS IRREGULARIDADES.- Si como resultado de la
inspección, se compruebe la existencia de cualquier infracción a las
disposiciones de la Ley o de este Reglamento, el Inspector lo informará a la
Dirección para que ésta determine lo conducente.

 Capítulo IX
 Medidas de seguridad

 Artículo 75. GENERALIDADES.- De conformidad con el artículo 107 de
la Ley, la Dirección tendrá a su cargo la vigilancia y cumplimiento de la
misma y del presente Reglamento, así como la adopción y ejecución de las
medidas de seguridad.

 Artículo 76. DE LA SUSPENSION.- La Dirección podrá ordenar la
suspensión de los trabajos y servicios autorizados para las fusiones,
subdivisiones, relotificaciones y fraccionamientos de predios cuando:
 I.- Se detecten anomalías en los procedimientos autorizados por la
licencia respectiva;
 II.- El procedimiento aplicado para la ejecución de los trabajos, se
realice en condiciones peligrosas para terceros;
 III.- Por necesidades de la localidad y en beneficio colectivo, se
requiera modificar las condiciones autorizadas; y
 IV.- En todos los demás casos no previstos que a juicio de la Dirección
proceda.

 Artículo 77. DE LA CLAUSURA.- La Dirección podrá ordenar la clausura
temporal o definitiva, total o parcial de las instalaciones, las construcciones y
las obras, cuando:

 I.- Habiéndose ordenado al propietario o poseedor, la suspensión,
desocupación, retiro de instalaciones, prohibición de actos de utilización o
cualquier otra medida de seguridad, no la hubiere acatado;
 II.- Cuando a juicio de la Dirección se considere de peligro para ellos
mismos o para terceros, la ejecución de cualquier trabajo; y
 III.- En todos aquellos casos no previstos que a juicio de la Dirección
proceda.

 Artículo 78. DE LA DEMOLICION.- La Dirección podrá ordenar la
demolición de construcciones:
 I.- En aquellos casos en que no se hubiere obtenido licencia de
fusiones, subdivisiones, relotificaciones y fraccionamientos de predios, y las
obras ejecutadas a juicio de las autoridades competentes no resulten
convenientes;
 II.- Cuando habiendo obtenido licencia, se hubieren violado sus
disposiciones;
 III.- Cuando habiendo obtenido licencia, representan peligro para
terceros;
 IV.- Cuando por necesidades de la localidad se requiera modificar las
condiciones autorizadas para beneficio colectivo; y
 V.- En todos los demás casos no previstos que a juicio de la Dirección
procedan.

 Artículo 79. DE LA DESOCUPACION O DESALOJO DE LOS
INMUEBLES.- La Dirección podrá ordenar la desocupación o desalojo de los
inmuebles cuando por razones de seguridad, se haga necesario esta
decisión para preservar la integridad física de la comunidad.
 En caso de peligro inminente, la desocupación deberá ejecutarse en
forma inmediata y, si es necesario, la autoridad competente podrá hacer uso
de las medidas de apremio legales.

 Artículo 80. INCONFORMIDAD DE LOS OCUPANTES.- En caso de
inconformidad, el ocupante de un inmueble considerado peligroso, podrá
interponer recurso de reconsideración en contra de la orden de
desocupación a que se refiere el artículo anterior de acuerdo a lo previsto en
este Reglamento. Si se ratifica la orden de desocupación y persiste la
renuencia a acatarla, la Dirección podrá solicitar la intervención de la fuerza
pública.
 El término para la interposición del recurso a que se refiere este
precepto será de 3 días hábiles contados a partir de la fecha en que se haya
notificado al interesado la orden de desocupación. La autoridad deberá

resolver el recurso dentro de un plazo de 3 días, contados a partir de la
fecha de interposición del mismo.
 La orden de desocupación no prejuzga sobre los derechos u
obligaciones que existan entre el propietario y los ocupantes del inmueble.

 Artículo 81. DEL RETIRO DE INSTALACIONES.- La Dirección podrá
ordenar el retiro de las instalaciones construidas cuando:
 I.- No se hubiesen realizado de conformidad con las especificaciones,
señaladas por la autoridad competente;
 II.- Habiéndose obtenido licencia, representen un peligro para
terceros; y
 III.- En todos aquellos casos no previstos que a juicio de la Dirección
proceda.

 Artículo 82. DE LA PROHIBICION DE ACTOS DE UTILIZACION.- La
Dirección podrá ordenar la prohibición de actos de utilización de las
fusiones, subdivisiones, relotificaciones y fraccionamientos de terrenos,
cuando:
 I.- Los trabajos realizados se hayan ejecutado sin autorización;
 II.- Se destine el inmueble o se utilice en forma diferente al uso
autorizado; y
 III.- En todos aquellos casos no previstos que a juicio de la Dirección
proceda.

 Artículo 83. INCUMPLIMIENTO DE ORDENES.- En caso de que el
propietario o poseedor de un predio no cumpla, las órdenes giradas con
base a este Reglamento y las demás disposiciones legales aplicables, la
Dirección estará facultada para ejecutar a costa del propietario las obras,
reparaciones, demoliciones o cualesquiera otras que haya ordenado,
pudiendo en su caso solicitar la intervención de la fuerza pública.
 Si el propietario o poseedor del predio en el que la Dirección se vea
obligada a ejecutar obras o trabajos, conforme a este artículo, se negare a
pagar el costo de dichas obras, la Tesorería General del Estado efectuará su
cobro por medio del procedimiento económico-coactivo.

 Capítulo X
 De las sanciones

 Artículo 84. GENERALIDADES.- La Dirección en los términos de este
Capítulo, sancionará con multas a los propietarios, poseedores, a los

profesionales responsables de las obras y a quienes resulten responsables
de las infracciones a este Reglamento, a la Ley y demás disposiciones
legales, de conformidad con el artículo 107 de la Ley.
 La imposición y cumplimiento de las sanciones, no exime al infractor,
de la obligación de corregir las irregularidades que hayan dado motivo al
levantamiento de la infracción.
 Las sanciones que se impongan, serán independientes de las medidas
de seguridad que ordene la autoridad, en los casos previstos por este
Reglamento.

 Artículo 85. DE LA APLICACION DE LAS SANCIONES.- La Dirección
para fijar la sanción deberá tomar en cuenta las condiciones personales del
infractor, la gravedad de la infracción, las modalidades y demás
circunstancias en que la misma se haya cometido.

 Artículo 86. DE LOS TIPOS DE SANCIONES.- De conformidad con el
artículo 110 de la Ley, las sanciones podrán consistir en:
 I.- Clausura temporal o definitiva, total o parcial de las instalaciones,
las construcciones y de las obras o servicios;
 II.- Multa en efectivo de $1,000.00 (un mil pesos, 00/100 M.N.) a
$1,000,000.00 (un millón de pesos, 00/100 M.N.) o tratándose de inmuebles
hasta el 10% (diez por ciento) de su valor autorizado;
 III.- Demolición de las construcciones efectuadas en contravención a
las disposiciones de la Ley y de este Reglamento;
 IV.- Intervención administrativa de la empresa;
 V.- Revocación de las autorizaciones, permisos o licencias otorgadas;
y
 VI.- Arresto administrativo de los responsables hasta por 36 (treinta y
seis) horas.

 Artículo 87. DE LAS CLAUSURAS Y DE LAS DEMOLICIONES.-
Procederá la clausura temporal o definitiva, total o parcial de las
instalaciones, las construcciones y de las obras o servicios, o la demolición
de las construcciones efectuadas en contravención a las disposiciones de la
Ley y de este Reglamento, en los casos señalados en los artículos 87 y 88
de este ordenamiento.

 Artículo 88. INTERVENCION ADMINISTRATIVA DE LAS EMPRESAS.-
Cuando la Dirección realice la intervención administrativa de las empresas,
se sujetará a los siguientes requisitos:

 I.- Se aplicará en casos de reincidencia en las violaciones o
desobediencias reiteradas a las órdenes de la Dirección;
 II.- Se fundamentará siempre en razones de orden público o de
interés social;
 III.- Tenderá a proteger primordialmente los legítimos intereses de los
adquirentes, que resulten afectados por el incumplimiento del propietario;
 IV.- Se limitará a cumplimentar en defecto del fraccionador los fines
normales de la fusión, subdivisión, relotificación o fraccionamiento
autorizado;
 V.- Perdurará todo el tiempo necesario para la realización de los fines
colectivos y de orden público antes expresado;
 VI.- Cesará una vez desaparecida la causa fundamental que la activó
y, entonces se devolverán los efectos patrimoniales y numerario remanente
al propietario, si los hubiera;
 VII.- Realizará todos los actos que correspondan al fraccionador en
relación con los lotes del fraccionamiento, procediendo en caso de
abstención de aquel, a firmar las escrituras o documentos de venta relativa;
y
 VIII.- La Dirección o un fideicomiso podrán realizar las obras de
urbanización y de dotación de servicios públicos del fraccionamiento
intervenido, directamente o a través de terceros, celebrando los contratos
de obras relativos.

 Artículo 89. DE LOS ARRESTOS ADMINISTRATIVOS.- Se sancionará
con arresto administrativo hasta por 36 horas, en los términos de la fracción
VI del artículo 110 de la Ley, a quien se oponga o impida el cumplimiento de
órdenes expedidas con fundamento en la Ley o en este Reglamento.

 Artículo 90. DE LAS MULTAS A LOS PROFESIONALES.- La Dirección
sancionará a los profesionales que suscriban los proyectos de fusiones,
subdivisiones, relotificaciones y fraccionamientos de terrenos con multa en
efectivo de $1,000.00 (un mil pesos, 00/100 M.N.) a $50,000.00 (cincuenta
mil pesos, 00/100 M.N.) cuando:
 I.- En cualquier tiempo de la obra o instalación en proceso, no
muestre a solicitud de la autoridad competente la licencia correspondiente y
los planos autorizados;
 II.- Obstaculice las funciones en la inspección de la autoridad
competente;
 III.- Realice obras que afecten la estabilidad y seguridad de las
construcciones, predios vecinos o de la vía pública;

 IV.- En la ejecución de una obra, violen las disposiciones técnicas
establecidas en las especificaciones;
 V.- En la construcción o demolición, usen explosivos sin contar con la
autorización correspondiente;
 VI.- En una obra no tomen las medidas necesarias para proteger la
vida y salud de los trabajadores o de cualquier otra persona a la que pueda
causarse daño; y
 VII.- En todos aquellos casos que a juicio de la Dirección se estime
procedente.

 Artículo 91. DE LAS SANCIONES A LOS PROPIETARIOS.- La Dirección
sancionará a los propietarios de fusiones, subdivisiones, relotificaciones o
fraccionamientos de terrenos, con multas en efectivo de $1,000.00 (un mil
pesos, 00/100 M.N.) a $50,000.00 (cincuenta mil pesos, 00/100 M.N.)
cuando:
 I.- Incurran en las infracciones señaladas en los incisos I, II y VI del
artículo anterior;
 II.- Para obtener la licencia correspondiente, hayan hecho uso a
sabiendas, de documentos falsos;
 III.- No entregue el informe de ventas de predios, mencionado en el
artículo 67 de este Reglamento;
 IV.- En un predio o en la ejecución de cualquier obra, no se respeten
las restricciones, afectaciones o usos autorizados en la licencia respectiva; y
 V.- Destine parcial o totalmente los bienes de su propiedad, a un uso
distinto al que se hubiere autorizado.

 Artículo 92. DE LAS MULTAS A LOS PROPIETARIOS.- La Dirección
sancionará a los propietarios de las fusiones, subdivisiones, relotificaciones y
fraccionamientos de terrenos, con multa en efectivo de 1 a 5 tantos del
importe de la licencia correspondiente cuando se estén realizando o se
hubieren realizado obras o instalaciones sin haber obtenido previamente la
licencia respectiva.

 Artículo 93. DE LAS MULTAS A LOS PROPIETARIOS.- La Dirección
sancionará a los propietarios de las fusiones, subdivisiones, relotificaciones y
fraccionamientos de terrenos, con multas de $1,000.00 (un mil pesos,
00/100 M.N.) a $1,000.000.00 (un millón de pesos, 00/100 M.N.) o el 10%
del valor del inmueble cuando:
 I.- Realice ventas de predios sin haber obtenido licencia de la
Dirección;

 II.- Habiendo realizado trámites parciales para la obtención de la
licencia, hubiese vendido parcial o totalmente fracciones del predio de su
propiedad;
 III.- Hubiese realizado ventas de fracciones teniendo la autorización
correspondiente; pero no hubiese concluido las obras de urbanización.
 Para las conductas indicadas en las fracciones I y II de este artículo,
se aplicará la multa independientemente de la responsabilidad penal en que
se hubiere incurrido.

 Artículo 94. SANCIONES POR VIOLACIONES NO PREVISTAS EN ESTE
CAPITULO.- Las violaciones a la Ley o a este Reglamento no previstas en los
artículos que anteceden, se sancionarán con multa de $1,000.00 (Un mil
pesos, 00/100 M.N.) a $1,000.000.00 (Un millón de pesos, 00/100 M.N.) a
juicio de la Dirección.

 Artículo 95. SANCIONES EN CASO DE REINCIDENCIA.- Al infractor
reincidente, se le aplicará el doble de la sanción que hubiera sido impuesta.
 Para los efectos de este Reglamento, se considera reincidente, al
infractor que incurra en otra falta por la que hubiera sido sancionado con
anterioridad, durante la ejecución de la misma obra.

 Artículo 96. REVOCACION.- La Dirección podrá revocar toda
autorización, licencia o constancia cuando:
 I.- Se haya dictado con base en informes o documentos falsos o
erróneos o emitidos con dolo o error;
 II.- Se haya dictado en contravención al texto expreso de la Ley, el
Reglamento y las demás disposiciones legales; y
 III.- Se haya emitido por autoridad incompetente. La revocación será
pronunciada por la autoridad de la que haya emitido el acto o resolución de
que se trate, o en su caso, por el superior jerárquico de dicha autoridad.

 Capítulo XI
 Medios de impugnación

 Artículo 97. RECURSOS DE RECONSIDERACION .- Procederá el
recurso de reconsideración contra:
 I.- La negativa de otorgamiento de la licencia para la fusión,
subdivisión, relotificación y fraccionamiento de terrenos;
 II.- La cancelación de la licencia autorizada;
 III.- La suspensión o clausura de obras;

 IV.- Las órdenes de demolición, reparación o desocupación; y
 V.- La imposición de la multa.

 Artículo 98. INTERPOSICION DEL RECURSO.- El recurso, deberá
interponerlo el interesado, ante la autoridad de la que haya emanado el acto
o resolución correspondiente, salvo en los casos de peligro inminente para
terceros.
 El recurrente podrá solicitar, la suspensión de la ejecución del acto o
resolución que reclame, la cual, será concedida siempre que, a juicio de la
autoridad, no sea en perjuicio de la colectividad o se contravengan
disposiciones de orden público. Cuando con la suspensión se pueda causar
daños a terceros, sólo se concederá si el interesado otorga ante la Tesorería
General del Estado, alguna de las garantías a que se refieren las
disposiciones fiscales del Estado.
 El monto de la garantía será el suficiente para asegurar la reparación
de los posibles daños que se pudieran causar y será fijada por la Dirección.

 Artículo 99. ESCRITO DEL RECURSO.- En el escrito por el que se
interponga el recurso de reconsideración bastará con que el recurrente
precise el acto que reclama, los motivos de su inconformidad, señale
domicilio para oír notificaciones, designe en su caso a su representante
legalmente autorizado, acompañe las pruebas documentales que tenga a su
disposición y ofrezca las demás que estime pertinentes, con excepción de la
confesional y aquellas que fueren contrarias al derecho o a la moral.

 Artículo 100. SUSTANCIACION DEL RECURSO.- Admitido el recurso
interpuesto, se señalará el día y hora para la celebración de una audiencia,
en la que oirá en defensa al interesado y se desahogarán las pruebas
ofrecidas, levantándose al término de la misma acta suscrita por los que en
ella hayan intervenido.
 La resolución que recaiga a dicha instancia, deberá pronunciarse
dentro de los treinta días siguientes a la celebración de la audiencia y será
notificada personalmente.
 La resolución que se dicte tendrá el carácter de definitiva.

 Artículo 101. CASOS NO PREVISTOS.- Los casos no previstos por este
Reglamento, serán resueltos por la Dirección con equidad y después de
haber escuchado a los interesados.

 Capítulo XII

 De las disposiciones especiales

 Artículo 102. DE LAS OBLIGACIONES DE LOS NOTARIOS.- Los
Notarios Públicos exigirán como requisito indispensable para autorizar
cualquier operación relativa al traslado de dominio de lotes afectos a
fusiones, subdivisiones, relotificaciones y fraccionamientos de terrenos, que
el enajenante compruebe haber cumplido con los requisitos que exige este
Reglamento, mediante licencia expedida por la Dirección, misma que se
insertará en los testimonios que se expidan.

 Artículo 103. DEL REGISTRO PUBLICO.- El Registro Público de la
Propiedad y del Comercio no inscribirá ninguna operación de enajenación de
lotes, si no lleva inserta la licencia mencionada en el artículo anterior, este
requisito sólo es necesario en las ventas efectuadas de primera mano.

 Artículo 104. DE LAS LICENCIAS DE CONSTRUCCION.- Los
Ayuntamientos o Concejos Municipales, no concederán licencia de
construcción alguna, en lotes afectos a fusiones, subdivisiones,
relotificaciones y fraccionamientos, hasta que estén autorizados por la
Dirección, y se reciban de conformidad las superficies cedidas y las obras de
urbanización.

 TRANSITORIOS

 Artículo 1º. Este Reglamento entrará en vigor al día siguiente de su
publicación en la "Gaceta Oficial" del Estado.

 Artículo 2º. Se abroga el Reglamento sobre Fraccionamientos de
Terrenos para el Estado de Veracruz-Llave, derivado de la Ley Núm. 6 de
Planificación para el Estado de Veracruz-Llave.

 Artículo 3º. Se derogan todas las disposiciones reglamentarias, que
contravengan el presente ordenamiento.

 Artículo 4º. Las fusiones, subdivisiones, relotificaciones y
fraccionamientos de terrenos, que se encuentren en proceso de ejecución
en la fecha de publicación de este Reglamento, se sujetarán a las
disposiciones que para el efecto haya dictado la Dirección.

 Artículo 5º. Las solicitudes de autorización para fusión, subdivisión,
relotificación y fraccionamiento de terrenos, que se encuentren en trámite
en la fecha en que entre en vigor este Reglamento, continuarán
tramitándose y se resolverán de acuerdo a las disposiciones que dicte la
Dirección.

 Artículo 6º. Los lotes de Fundos Legales serán vendidos de acuerdo
con lo dispuesto en la Ley para la Venta de Predios Expropiados, en la Ley
de Subdivisión de la Propiedad Territorial y en los artículos 19 y 33 parte
final y demás relativos del presente Reglamento.

 DADO en la residencia del Poder Ejecutivo del Estado, en la ciudad de
Xalapa-Enríquez, Veracruz, a los cinco días del mes de marzo de mil
novecientos setenta y nueve.- Lic. RAFAEL HERNANDEZ OCHOA.- Rúbrica.-
Gobernador Constitucional del Estado.- El Secretario de Gobierno.- Lic.
EMILIO GOMEZ VIVES.- Rúbrica.

 41

