	[image: image1.png]


	

	
	GRUPO PARLAMENTARIO DEL

	
	PARTIDO VERDE ECOLOGISTA DE MÉXICO

	
	


	Año 2001
	Cámara de Diputados
Martes 04 de Diciembre
	2° Año de Ejercicio
1º Periodo Ordinario


QUE ADICIONA UN ULTIMO PARRAFO AL APARTADO A DEL ARTICULO 223, DE LA LEY FEDERAL DE DERECHOS, PARA CONTROLAR LA DEMANDA DE AGUA DE LA INDUSTRIA DE LA CELULOSA Y EL PAPEL A TRAVES DEL ESTABLECIMIENTO DE NUEVOS MECANISMOS DE PRECIOS, PRESENTADA POR EL DIPUTADO ARTURO ESCOBAR Y VEGA, DEL GRUPO PARLAMENTARIO DEL PVEM, EN LA SESION DEL MARTES 4 DE DICIEMBRE DE 2001 

Bernardo de la Garza Herrera, Francisco Agundis Arias, José Antonio Arévalo González, Esveida Bravo Martínez, María Teresa Campoy Ruy Sánchez, Olga Patricia Chozas y Chozas, Diego Cobo Terrazas, Arturo Escobar y Vega, José Rodolfo Escudero Barrera, Sara Guadalupe Figueroa Canedo, Nicasia García Domínguez, Alejandro Rafael García Sainz Arena, Juan Ignacio García Zalvidea, María Cristina Moctezuma Lule, Julieta Prieto Fuhrken, Concepción Salazar González, Erika Elizabeth Spezia Maldonado, diputados de la LVIII Legislatura del H. Congreso de la Unión, integrantes del grupo parlamentario del Partido Verde Ecologista de México, con fundamento en los artículos 71, fracción II y 72 de la Constitución Política de los Estados Unidos Mexicanos; 26 de la Ley Orgánica del Congreso General de los Estados Unidos Mexicanos; y 55, fracción II, 56, 60 y 64 del Reglamento para el Gobierno Interior del Congreso General de los Estados Unidos Mexicanos, solicitamos se turne a la Comisión de Hacienda y Crédito Público, para su dictamen y posterior discusión en el Pleno de la Cámara de Diputados de la Quincuagésima Octava Legislatura del Honorable Congreso de la Unión, la siguiente iniciativa: 

Exposición de Motivos 

En la actual Ley Federal de Derechos en su segundo artículo transitorio, concede a los industriales de la celulosa y el papel una disminución del 20 por ciento sobre los derechos que les corresponde pagar por el uso y aprovechamiento de aguas nacionales provenientes de fuentes superficiales o del subsuelo. 

La consecuencia inmediata de este beneficio en dicho artículo, es que los industriales de la celulosa y el papel consuman mayores cantidades de aguas nacionales provenientes de fuentes superficiales o del subsuelo. 

Lo que se pretendía con dicha adecuación a la Ley, era que mediante un incentivo de carácter fiscal, se promoviera la industria de la celulosa y el papel, para que mediante ese beneficio, se lograra un mayor crecimiento del sector, creando nuevos empleos con la correspondiente derrama económica para el país. 

Sin embargo, resulta importante tomar en consideración que nuestro país desde hace ya varios años sufre de un grave problema respecto a la desecación de las fuentes superficiales de agua, así como de los mantos acuíferos, lo que trae como consecuencia una gran escasez de agua en todo el país, en especial en los estados del norte del país. 

Infortunadamente, los nuevos y actuales asentamientos humanos, y los recursos naturales que dilapidamos día con día, han resultado a menudo insuficientes para responder al ritmo de expansión en el que estamos inmersos. El agua es un recurso vital insustituible, su abastecimiento, localización y desecho presenta numerosos retos, los cuales deben ser enfrentados para satisfacer las crecientes demandas. 

Debido a la grave escasez de agua en el país, el legislador reconoció en los artículos 7, fracciones II y IV, y 9, fracciones V y IX, de la Ley de Aguas Nacionales (LAN), que la protección, el mejoramiento y conservación de las cuencas hidrológicas se considerará de utilidad pública, es decir, que es de vital importancia conservar el agua, ya que la misma se considera un recurso natural escaso y elemental que debemos administrar y proteger, tal y como se señala en las atribuciones de la Comisión Nacional del Agua (CNA), órgano desconcentrado de la Secretaría de Medio Ambiente y Recursos Naturales (Semarnat). 

En este orden de ideas, los artículos 19 y 38 de la Ley, establecen que se considera de utilidad pública establecer zonas de veda o de reserva de agua para proteger el vital líquido. 

Por otro lado, una forma de mitigar en gran medida la escasez de agua en el país, es mediante el reuso del agua residual recolectada en los sistemas de drenaje municipales y federales, a través de su tratamiento en plantas tratadoras construidas para dicho fin, lo que da como resultado que el agua residual tratada obtenida de las plantas puede ser nuevamente utilizada en procesos agrícolas e industriales, tales como los de la industria de la celulosa y el papel, pero siempre y cuando se cumpla con lo establecido en la Norma Oficial Mexicana, ECOL-001, ya que existen un gran número de simulaciones en lo que se refiere al tratamiento de aguas. 

La Ley de Aguas Nacionales, considera de utilidad pública la protección y conservación del agua, así el reuso del agua y la construcción de plantas de tratamiento de aguas residuales, confiándole a la Comisión Nacional del Agua la facultad de establecer zonas de veda o de reserva de agua, con el fin último de proteger el agua de una explotación desmesurada y evitar así la peligrosa escasez que actualmente nos aqueja. 

Es importante señalar que la Comisión Nacional del Agua ha establecido zonas de veda o de reserva de agua en casi todo el Norte y Centro del país, en virtud de la escasez y sobreexplotación de dicho elemento natural, promoviendo la construcción y concesión de plantas de tratamiento de aguas residuales para lograr que se use el agua residual tratada con el fin de mitigar la escasez, y evitar la sobreexplotación de los mantos acuíferos en dichas zonas de veda o reserva. 

Por lo anterior, existe una grave incongruencia entre la fracción IX del artículo segundo transitorio de la Ley Federal de Derechos y lo dispuesto por los artículos 7, 19 y 38 de la Ley de Aguas Nacionales, ya que por un lado se fomenta la utilización del agua para los industriales de la celulosa y el papel, otorgándoles un descuento del 20 por ciento de los derechos por el uso y aprovechamiento del líquido, y por otro lado se considera de utilidad pública la conservación y protección del agua, en virtud de su grave escasez en casi todo el país y el mundo en general. 

Asimismo, derivado del descuento antes mencionado, se está fomentando que la industria de la celulosa y el papel consuma agua del subsuelo o de los cauces federales y no agua que puede ser suministrada por las plantas tratadoras que puedan existir en la zona, que sí bien se ofrece a un precio menor que el determinado por la Ley Federal de Derechos, el mismo no resulta atractivo para dichos industriales, por lo que los mismos prefieren consumir aguas nacionales en lugar de las tratadas, lo que da como resultado que se continúen con las practicas de consumo irresponsable, que pretende evitar la Ley de Aguas Nacionales. 

Este creciente problema ha llevado, recientemente, al desarrollo de nuevas leyes, al despliegue de nuevos esfuerzos para la conservación de los recursos acuíferos, al desarrollo de programas educativos y a la búsqueda de soluciones innovadoras, como la privatización del servicio de agua y su tratamiento. Si no proponemos las reformas conducentes, será difícil revertir las tendencias pasadas y establecer nuevas estrategias de conservación, que incluyan la correcta medición del consumo, su cobro y el cumplimiento de los reglamentos. 

Por esta razón, es necesario prestar más atención al control de la demanda de agua, a través del establecimiento de nuevos mecanismos de precios, así como de programas educativos enfocados a la conservación y la reutilización del vital líquido. 

Por ello, sometemos a esta Cámara de Diputados de la LVIII Legislatura del Honorable Congreso de la Unión, la presente iniciativa de: 

DECRETO.- Mediante el cual se adiciona un último párrafo al apartado A del artículo 223 de la Ley Federal de Derechos. 

ARTICULO UNICO.- Se adiciona un último párrafo al apartado A del artículo 223 de la Ley Federal de Derechos, para quedar como sigue: 

Capítulo VIII 
Agua 

Artículo 223 

Por la explotación, uso o aprovechamiento de aguas nacionales a que se refiere este capítulo, se pagara el derecho sobre agua, de conformidad con la zona de disponibilidad de agua en que se efectúe su extracción y de acuerdo con las siguientes cuotas: 

A.- Por las aguas provenientes de fuentes superficiales o extraídas del subsuelo, a excepción de las del mar, por cada metro cúbico: 

De la fracción I a la IX. ... 

Las empresas publicas y privadas que tengan asignación o concesión para explotar, usar o aprovechar aguas nacionales y suministren volúmenes de agua para consumo doméstico a centros o núcleos de población, cubrirán el derecho respecto de los volúmenes de agua suministrada, con las cuotas establecidas en el apartado B, fracción I, de este artículo; para tales efectos, deberán contar con medidor que contabilice exclusivamente el volumen de agua que proporcionen para el citado uso. 

Cuando la explotación, uso o aprovechamiento de aguas nacionales que se utilicen en la industria de la celulosa y el papel, se pagará el 80 por ciento de las cuotas por metro cúbico, que corresponda a las zonas de disponibilidad a que se refiere el artículo 231 de esta Ley, siempre y cuando el aprovechamiento de aguas nacionales no se encuentre en una zona de veda declarada por la Comisión Nacional del Agua, o que los industriales del ramo tengan una fuente alterna de suministro a través de plantas de tratamiento de aguas residuales que tengan la capacidad de suministrar agua tratada para uso industrial conforme a la NOM-ECOL-001. 

B.- ...

Dado en el Palacio Legislativo de San Lázaro, sede de la Cámara de Diputados del Honorable Congreso de la Unión de los Estados Unidos Mexicanos, a los 4 días del mes de diciembre de 2001. 

Diputados: Francisco Agundis Arias, Viceccordinador; Arturo Escobar y Vega, José Rodolfo Escudero Barrera, Alejandro Rafael García Sainz Arena, María Cristina Moctezuma Lule, Julieta Prieto Fuhrken, Concepción Salazar González, Erika Elizabeth Spezia Maldonado (rúbricas). 

(Turnada a la Comisión de Hacienda y Crédito Público. Diciembre 4 de 2001.) 

