LEY DE PROTECCIÓN CIVIL DEL ESTADO DE QUINTANA ROO

ÚLTIMA REFORMA PUBLICADA EN EL PERIÓDICO OFICIAL: 30 DE ABRIL DE 2013.

Ley Publicada en el Periódico Oficial del Estado de Quintana Roo, el lunes 1 de junio del 2009.

DECRETO NÚMERO: 110

POR EL QUE SE APRUEBA LA LEY DE PROTECCIÓN CIVIL DEL ESTADO DE QUINTANA ROO.

LA HONORABLE XII LEGISLATURA CONSTITUCIONAL DEL ESTADO LIBRE Y SOBERANO DE QUINTANA ROO,

D E C R E T A:


LEY DE PROTECCIÓN CIVIL DEL ESTADO DE QUINTANA ROO


TÍTULO PRIMERO

DISPOSICIONES GENERALES


CAPÍTULO ÚNICO

Del Objeto y Aplicación de la Ley

ARTÍCULO 1.- La presente Ley es de orden público e interés social. Sus disposiciones son de observancia general y obligatoria en el territorio del Estado de Quintana Roo y tienen por objeto establecer las bases de coordinación de las actividades y programas en materia de protección civil.

ARTÍCULO 2.- La presente Ley tiene por objeto:

I.- Establecer las bases y principios que regirán al Sistema Estatal de Protección Civil;

II.- Establecer el marco que regirá las actividades de los particulares, organizaciones privadas y sociales, dependencias y entidades de la Administración Pública estatal y de los municipios en materia de prevención, manejo, auxilio y recuperación en casos de alertas, amenazas, emergencias, calamidades o riesgos;

III.- Definir los criterios de las políticas públicas en materia de protección civil, describiendo los instrumentos de aplicación y evaluación;

IV.- Establecer las bases de la formulación, operación y evaluación de los programas estatal y municipales de protección civil;

V.- Promover la organización, capacidad operativa, logística y técnica y la profesionalización de las instituciones públicas del Estado y sus Municipios para hacer frente a eventos naturales y antropogénicos, que puedan originar situaciones de alertas, amenazas, emergencias, calamidades o riesgos;

VI.- Apoyar la organización de los particulares, sus organizaciones y voluntarios para mejorar sus prácticas de protección civil y fortalecer las redes de cooperación en la gestión del riesgo de desastres;

VII.- Establecer directrices que orienten la gestión y suministro de bienes y servicios vinculados a la protección civil;

VIII.- Concertar acciones entre los sectores público, social y privado para lograr la reducción del riesgo de desastres y desarrollar una mayor comprensión y concientización para reducir la vulnerabilidad de la población y sus bienes;

IX.- Establecer las bases a que deberá sujetarse la coordinación de las diversas instancias y órganos para la prevención y auxilio en los casos de alertas, amenazas, emergencias, calamidades o riesgos, así como para la atención de la población afectada y la restauración de zonas dañadas; y

X.- Prever instrumentos para la divulgación de las cuestiones inherentes al cambio ambiental y que incentiven la cultura, educación, investigación y desarrollo de sistemas y programas relacionados con la protección civil.

ARTÍCULO 3.- Es de utilidad pública la ejecución de obras destinadas al monitoreo, la prevención, mitigación, protección, restauración y atención de las situaciones generadas por el impacto de siniestros o fenómenos que afecten al bienestar y la seguridad de la sociedad y tengan efectos destructivos en la población, sus bienes y entorno en su ámbito territorial, así como aquellas relacionadas con la infraestructura pública de la detección de riesgos. En este contexto, el Principio Precautorio tendrá vigencia en el territorio del Estado.

ARTÍCULO 4.- Se considera de orden público e interés social:

I.- El ordenamiento del territorio del Estado y la elaboración de códigos de construcción, en los casos previstos en esta Ley y demás relacionadas con el desarrollo urbano e infraestructura para la protección civil;

II.- La definición de las condiciones ambientales características de las distintas regiones del Estado de Quintana Roo, incluyendo sus catálogos de recursos y servicios naturales y manejados por la comunidad, el desarrollo de un Atlas Estatal de riesgos, los métodos y prácticas del monitoreo del cambio climático y de toda situación eventual que conduzca a situaciones de riesgo. El Atlas limitará tan ajustadamente como sea posible, las zonas susceptibles de los riesgos y peligros a que se refiera la presente ley;

III.- La ejecución de los programas de reducción de riesgos y protección civil, así como los relativos a la observación, registro, predicción y mapeo de amenazas naturales;

IV.- Deberá promover el desarrollo de estrategias de adaptación y formular los planes relativos a las actividades de restauración y planes de contingencia;

V.- Las auditorias técnicas y las tareas de inspección destinadas a la regulación, detección, prevención, mitigación y demás relacionadas con la protección civil;

VI.- El establecimiento de fondos de emergencia para la realización de las acciones de preparación, respuesta y recuperación; y

VII.- Las acciones necesarias para la coordinación y desarrollo de sistemas de observación y monitoreo geofísico y biológico, los planes de investigación, el desarrollo de indicadores ambientales y de sostenibilidad y los estudios relativos a los riesgos y los métodos más adecuados para el bienestar, la seguridad, la salud y la protección de los habitantes del Estado.

ARTÍCULO 5.- La prevención en situación normal y el auxilio a la población en caso de emergencia, son responsabilidad del Estado, y corresponde al gobierno estatal y gobiernos municipales, de acuerdo a su ámbito de competencia, con la participación voluntaria de las organizaciones de la sociedad civil, en los términos de esta ley y de los reglamentos que de ella se deriven.

ARTÍCULO 6.- El Gobernador del Estado coordinará directamente a las dependencias y entidades de la Administración Pública estatal a las que competa la aplicación de la presente Ley, así como de los Municipios en el marco del Sistema Estatal de Protección Civil y de los convenios de coordinación que se celebren con la Federación y los Ayuntamientos.

ARTÍCULO 7.- El Ejecutivo del Estado podrá contratar con instituciones de seguros privadas, nacionales y/o extranjeras, previa opinión del Consejo Estatal de Protección Civil, seguros que cubran los daños causados a la infraestructura estatal por desastres naturales.

ARTÍCULO 8.- En lo no previsto en esta Ley, se aplicarán en forma supletoria y en lo conducente, las disposiciones de los siguientes ordenamientos del Estado de Quintana Roo:

I.- Ley de Asentamientos Humanos;

II.- Ley de Equilibrio Ecológico y la Protección del Ambiente;

III.- Ley de Fraccionamientos;

IV.- Ley de Obras Públicas;

V.- Ley de Protección, Conservación y Restauración del Patrimonio Histórico, Cultural y Artístico;

VI.- Ley de Salud;

VII.- Ley de Seguridad Pública;

VIII.- Ley Forestal; o (sic)

IX.- Ley para la Prevención y la Gestión Integral de Residuos;

(ADICIONADA, P.O. 22 DE OCTUBRE DE 2010)
X.- Ley de Turismo del Estado de Quintana Roo.

ARTÍCULO 9.- Para los efectos de la presente Ley, se entenderá por:

I.- Alerta: Declaración de un estado o situación que se establece en la comunidad al recibir información sobre la inminente ocurrencia de una calamidad cuyos daños pueden llevar al grado de desastre, debido a la forma en que se ha extendido el peligro o en virtud de la evolución que presenta;

II.- Amenaza: Peligro latente asociado con un fenómeno físico de origen natural, de origen tecnológico o provocado por el hombre que puede manifestarse en un sitio específico y en un tiempo determinado produciendo efectos adversos en las personas, los bienes, servicios y/o el medio ambiente. Técnicamente se refiere a la probabilidad de ocurrencia de un evento con una cierta intensidad, en un sitio específico y en un período de tiempo determinado;

III.- Atlas de Riesgo: Sistema actualizado de información geográfica, que permite identificar el tipo de riesgo a que están expuestos los servicios vitales, sistemas estratégicos, las personas, sus bienes y entorno;

IV.- Auxilio: Conjunto de acciones destinadas a rescatar y salvaguardar la integridad física de las personas y sus bienes, así como el medio ambiente;

V.- Calamidad: Acontecimiento o fenómeno destructivo que ocasiona daños a la comunidad, sus bienes y entorno, transformando su estado normal en un estado de desastre;

VI.- Consejo: El Consejo Estatal de Protección Civil;

VII.- Desastre: Hecho consistente en una interrupción seria en el funcionamiento de una sociedad causando graves pérdidas humanas, materiales o ambientales, suficientes para que la sociedad afectada no pueda salir adelante por sus propios medios;

VIII.- Emergencia: Declaración de un estado o situación producto de un evento repentino e imprevisto que hace tomar medidas urgentes de prevención, protección y control inmediatas para minimizar sus consecuencias;

IX.- Grupos voluntarios: Organizaciones de habitantes de una población coordinadas con y por las autoridades, que se integran a las acciones de protección civil y que colaboran en los programas y acciones respectivos, en función a su ámbito territorial;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
X.- Coordinación Estatal: a la Coordinación Estatal de Protección Civil de Quintana Roo;

XI.- Mitigación: Medidas tomadas con anticipación a la presencia de la calamidad y durante la emergencia para reducir su impacto lesivo en la población, bienes y entorno;

XII.- Prevención o Alerta Temprana: Conjunto de disposiciones y medidas anticipadas cuya finalidad estriba en impedir o disminuir los efectos que se producen con motivo de la ocurrencia de una emergencia, siniestro o desastre;

XIII.- Programa Municipal de Protección Civil: Instrumento de planeación para definir el curso de las acciones destinadas, dentro de un municipio, a la atención de las situaciones generadas por el impacto de fenómenos destructivos en la población, sus bienes y entorno en su ámbito territorial y forma parte del Programa Estatal;

XIV.- Programa Especial de Protección Civil: Aquél cuyo contenido se concreta a la prevención de problemas específicos de riesgo derivados de un evento o actividad especial en un área determinada de la geografía estatal o municipal;

XV.- Programa Estatal de Protección Civil: Instrumento de planeación para definir el curso de las acciones destinadas, dentro de todo el Estado, a la atención de las situaciones generadas por el impacto de fenómenos destructivos en la población, sus bienes y entorno. A través de éste se determinan los participantes, sus responsabilidades, las relaciones y facultades, se establecen los objetivos, políticas, estrategias, líneas de acción y recursos necesarios para llevarlo a cabo. Se basa en un diagnóstico en función de las particularidades urbanas, económicas y sociales de todas y cada una de las partes del Estado. Este programa deberá contemplar las fases de prevención, mitigación, preparación, auxilio, rehabilitación, restablecimiento y reconstrucción, agrupadas en programas de trabajo. Este programa forma parte del Plan Estatal de Desarrollo;

XVI.- Programa Interno de Protección Civil: Aquél que se circunscribe al ámbito de una dependencia, entidad, institución y organismo pertenecientes al sector público del Estado o Municipio, y se aplica en los inmuebles correspondientes, con el fin de salvaguardar la integridad física de los servidores públicos y de las personas que concurren a ellos, así como de proteger las instalaciones, bienes e información vital, ante la ocurrencia de un riesgo, emergencia, siniestro o desastre;

XVII.- Protección Civil: Conjunto de principios, normas, procedimientos, acciones y conductas incluyentes, solidarias, participativas y corresponsables, que efectúan coordinada y concertadamente la sociedad y autoridades, que se llevan a cabo para la prevención, mitigación, preparación, auxilio, rehabilitación, restablecimiento y reconstrucción, tendientes a salvaguardar la integridad física de las personas, sus bienes y entorno frente a la eventualidad de un riesgo, emergencia, siniestro o desastre;

XVIII.- Reconstrucción: Proceso de reparación a mediano y largo plazo, del daño físico, social y económico, a un nivel de desarrollo igual o superior al existente antes del desastre;

XIX.- Recuperación: Conjunto de acciones para salvaguardar y proteger la seguridad jurídica y el patrimonio de los afectados por un desastre natural, así como su integridad física y mental una vez recuperada la normalidad;

XX.- Registro: El Registro Estatal de Protección Civil;

XXI.- Rehabilitación: Conjunto de acciones que contribuyen al restablecimiento de la normalidad en las zonas afectadas por algún desastre, mediante la reconstrucción, el reacomodo y el reforzamiento de la vivienda, del equipamiento y de la infraestructura urbanas; así como a través de la restitución y reanudación de los servicios y de las actividades económicas en los lugares del asentamiento humano afectado;

XXII.- Restablecimiento: Se presenta cuando existe una disminución de la alteración del sistema afectable (población y entorno) y la recuperación progresiva de su funcionamiento normal;

XXIII.- Riesgo: Grado de probabilidad de pérdidas de vidas, personas heridas, propiedad dañada y actividad económica detenida durante un período de referencia, en una región dada, para un peligro en particular. Riesgo es el producto de la amenaza y la vulnerabilidad;

XXIV.- Servicios vitales: Los que en su conjunto proporcionan las condiciones mínimas de vida y bienestar social, a través de los servicios públicos de la ciudad, tales como energía eléctrica, agua potable, salud, abasto, alcantarillado, limpia, transporte, comunicaciones, energéticos y el sistema administrativo;

XXV.- Simulacro: Ejercicio para la toma de decisiones y adiestramiento en protección civil, en una comunidad o área preestablecida, mediante la simulación de una emergencia o desastre, para promover una coordinación más efectiva de respuesta, por parte de las autoridades y la población;

XXVI.- Siniestro: Hecho funesto, daño grave, destrucción fortuita o pérdida importante que sufren los seres humanos en su persona o en sus bienes, causados por la presencia de una calamidad;

XXVII.- Sistema: El Sistema Estatal de Protección Civil, conjunto orgánico y articulado de estructuras, relaciones funcionales, métodos, procedimientos y programas, que establecen y conciertan los Gobiernos del Estado y de los Municipios con las autoridades federales y las organizaciones de los diversos grupos sociales y privados a fin de efectuar acciones corresponsables en cuanto a la prevención, mitigación, preparación, auxilio, restablecimiento, rehabilitación y reconstrucción en caso de riesgo, emergencia, siniestro o desastre;

XXVIII.- Sistema de Vigilancia Ambiental: Es el conjunto de acciones de Observación y Monitoreo, de Procesamiento de datos y Comunicaciones que permite evaluar, en cada instante y de manera continua, el estado del sistema tierra-atmósfera-océano, determinando las anomalías que podrían originar estados de alerta, en la región o regiones donde las proyecciones de los eventos provean indicios de riesgos futuros. La operación de este sistema provee la herramienta necesaria para definir las medidas previas a la adopción de la fase de prevención o alerta temprana y, también, evaluar la aplicación posible del Principio Precautorio;

XXIX.- Vulnerabilidad: Factor de riesgo interno de un sujeto a sistema expuesto a una amenaza, correspondiente a su predisposición intrínseca a ser afectado o de ser susceptible a sufrir una pérdida. La diferencia de la vulnerabilidad de los elementos expuestos ante un evento determina el carácter selectivo de la severidad de las consecuencias de dicho evento sobre los mismos. Facilidad con la que un sistema puede cambiar su estado normal a uno de desastre, por los impactos de una calamidad.

(ADICIONADO, P.O. 26 DE OCTUBRE DE 2012)
Así como las demás definiciones que prevé el artículo 2° de la Ley General de Protección Civil.


TÍTULO SEGUNDO

DE LA ORGANIZACIÓN DE LA PROTECCIÓN CIVIL EN EL ESTADO


CAPÍTULO PRIMERO

Del Sistema Estatal de Protección Civil

ARTÍCULO 10.- El Sistema Estatal de Protección Civil, como parte integrante del Sistema Nacional, es el mecanismo de enlace entre la Administración Pública del Estado de Quintana Roo y de los Ayuntamientos de la entidad. Su objeto es la conjunción de esfuerzos, instancias, instrumentos, políticas públicas, servicios y acciones institucionales destinadas a la prevención, detección, mitigación, protección, cooperación, coordinación, comunicación, restauración y atención de las situaciones generadas por el impacto de siniestros o fenómenos destructivos en la población, sus bienes y entorno en su ámbito territorial.

ARTÍCULO 11.- La coordinación del Sistema y la atención de las tareas de la salvaguarda de las personas y sus bienes ante la amenaza estará a cargo del Ejecutivo del Estado y tiene como fin prevenir, proteger y salvaguardar a las personas, a los bienes públicos y privados, y al entorno ante la posibilidad de un desastre producido por causas de origen natural o humano.

En consecuencia, corresponde al Ejecutivo del Estado, establecer, promover, coordinar y realizar, en su caso, las acciones de prevención y las de auxilio y recuperación inicial y vuelta a la normalidad, para evitar, mitigar o atender, los efectos destructivos de las calamidades que eventualmente ocurran en el Estado; así como apoyar el establecimiento de los Sistemas Municipales de Protección Civil.

ARTÍCULO 12.- El Sistema estará integrado por:

I.- El Gobernador del Estado de Quintana Roo;

II.- Los Presidentes Municipales;

III.- El Consejo Estatal de Protección Civil;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
IV.- El Director General de la Coordinación Estatal;

V.- Los Sistemas Municipales de Protección Civil;

VI.- Los directores o coordinadores de protección civil de los Municipios; y

VII.- La representación de los sectores social y privado, de las instituciones educativas, así como de los grupos voluntarios y expertos en diferentes áreas relacionadas con la protección civil.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 13.- El Estado, por si o a través la (sic) Coordinación Estatal previa autorización de la Secretaría de Gobierno, podrá suscribir convenios, acuerdos de coordinación, cooperación y concertación, con la Federación, Entidades Federativas, Municipios de la Entidad, organismos e instituciones de los sectores social, privado y educativo, para la planeación y desarrollo de las actividades de protección civil de la entidad.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 14.- Los Municipios podrán suscribir convenios, acuerdos de coordinación o colaboración, con la Federación, el gobierno del Estado, la Coordinación Estatal, organismos e instituciones de los sectores social, privado y educativo, para la planeación y desarrollo de las actividades de protección civil de su jurisdicción y podrán celebrar convenios entre sí, cuando estas acciones impliquen medidas comunes de beneficio ecológico.

ARTÍCULO 15.- El Ejecutivo del Estado procurará que en los acuerdos y convenios de coordinación celebrados con la Federación o los Municipios, se establezcan condiciones que faciliten la descentralización de facultades y recursos financieros para el mejor cumplimiento de esta Ley, de acuerdo con la normatividad relativa al presupuesto y gasto público estatal.


CAPÍTULO SEGUNDO

Del Consejo Estatal de Protección Civil

ARTÍCULO 16.- El Consejo Estatal de Protección Civil es el órgano consultivo del Sistema Estatal de Protección Civil, para la planeación y concertación social en los asuntos previstos en esta Ley.

ARTÍCULO 17. El Consejo se reunirá en sesiones ordinarias y extraordinarias, por Comités o en pleno, a convocatoria de su presidente, en los plazos y formas que establezca su Reglamento Interior. Las sesiones del Consejo las conducirá su presidente o, en ausencia de éste, el servidor público a que se refiere la fracción I del Artículo 18 de esta Ley.

ARTÍCULO 18.- El Consejo Estatal estará integrado por:

I.- El Gobernador del Estado, quien lo presidirá y será suplido en sus ausencias por el Secretario de Gobierno o por el servidor público que designe;

II.- El Secretario de Gobierno, quien fungirá como Secretario Ejecutivo;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
III.- El Director General la (sic) Coordinación Estatal, quien fungirá como Secretario Técnico;

IV.- Los titulares de las dependencias de la Administración Pública del Estado, cuyo ámbito de responsabilidades tenga relación con los objetivos del Sistema Estatal de Protección Civil, a invitación del presidente del Consejo;

V.- Los representantes de las dependencias y entidades federales en el Estado, cuyas funciones se relacionen con las acciones de protección civil, a invitación del presidente del Consejo; e

VI.- Investigadores, expertos técnicos y científicos en las diversas áreas de la protección civil.

ARTÍCULO 19.- Serán convocados a las sesiones del Consejo:

I.- Los representantes de los organismos especializados de emergencia y de los grupos voluntarios debidamente acreditados;

II.- Los representantes de las organizaciones sociales y empresariales, así como de instituciones académicas y colegios de profesionales de la entidad; y

III.- Los representantes de los medios masivos de comunicación.

ARTÍCULO 20.- Son atribuciones del Consejo:

I.- Fungir como órgano consultivo de planeación, de coordinación de acciones y decisorio del Sistema Estatal, a fin de orientar, las políticas y acciones de protección civil, definiendo los principios rectores del mismo, en concordancia con los establecidos por el Sistema Nacional de Protección Civil;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
II.- Aprobar y publicar el Programa Estatal de Protección Civil y los Programas Especiales, que de él se deriven, y evaluar su cumplimiento, por lo menos anualmente, ejecutando los Programas por conducto de la Coordinación Estatal;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
III.- Supervisar, dar seguimiento y evaluar el funcionamiento de la Coordinación Estatal;

IV.- Resolver, por conducto de su Secretario Ejecutivo, los recursos de revisión planteados en contra de resoluciones dictadas en los términos de esta legislación;

V.- Promover y fomentar el estudio e investigación científica en materia de Protección Civil;

VI.- Declarar y publicar el estado de alerta ante la inminencia fundada del acontecimiento de un fenómeno natural o humano que ponga en riesgo de peligro a los habitantes del Estado, o de una fracción de él, así como a los bienes públicos y privados;

VII.- Declarado el estado de alerta, constituirse en sesión permanente para la coordinación de las actividades que la situación exija;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
VIII.- Formular el diagnóstico de evaluación inicial de las situaciones de emergencia, con base en la información que a través de la Coordinación Estatal y de las instancias municipales se disponga;

IX.- Requerir, por conducto de la Secretaría de Gobernación, la ayuda de la Federación, en caso de que las consecuencias derivadas del fenómeno superen la capacidad de respuesta de las autoridades estatales;

X.- Coordinar y dirigir las acciones necesarias para la reconstrucción inicial y vuelta a la normalidad;

XI.- Convocar, concertar, coordinar y promover la integración y activación de los Sistemas Municipales de Protección Civil, apoyando y asesorando en la integración de los mismos;

XII.- Establecer y promover la capacitación y actualización permanente de los grupos e individuos que participen en el Sistema, fomentando la integración y registro de los grupos voluntarios;

XIII.- Aprobar anualmente el anteproyecto de presupuesto de egresos necesarios para el funcionamiento del Sistema y, por conducto de su Secretario Ejecutivo, remitirlo a la Secretaría de Hacienda para su integración a la correspondiente iniciativa de Ley de Presupuesto de Egresos del Estado;

XIV.- Practicar auditoría operacional para determinar la aplicación adecuada de los recursos que se asignen al Sistema, tanto en situación normal como en estado de emergencia;

XV.- Establecer la adecuada coordinación entre el Sistema Estatal, el Sistema Nacional y los Sistemas de los Estados de Yucatán, Campeche, Tabasco y Chiapas, así como con otros Sistemas de Protección Civil o de Prevención de Emergencias de carácter regional o internacional;

XVI.- Opinar sobre la creación, expedición y derogación de las normas técnicas, a propuesta del secretario técnico del Consejo;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
XVII.- Supervisar los programas internos de Protección Civil, por medio de la Coordinación Estatal, pudiendo actuar por conducto de las dependencias o entidades municipales competentes, dentro del ámbito de la competencia que corresponda;

XVIII.- Opinar sobre la contratación que haga el Ejecutivo del Estado de seguros privados que cubran los daños causados por desastres naturales a la infraestructura estatal;

XIX.- Dar seguimiento a las denuncias o quejas ciudadanas; y

XX.- Las demás que le señalen la normatividad en materia de protección civil, o que sean necesarias para la consecución de los objetivos del Consejo.

ARTÍCULO 21.- El Presidente del Consejo o quien lo sustituya, tendrá la atribución de convocar y presidir las sesiones, orientando los debates que surjan en las mismas, contando con voto de calidad. Asimismo autorizará el orden del día a que se sujetarán las sesiones, vigilará el cumplimiento de los acuerdos del Consejo y promoverá la celebración de convenios de coordinación con los Gobiernos Federal y de otras Entidades Federativas y con los Ayuntamientos de los Municipios del Estado, para instrumentar los Programas de Protección Civil.

(REFORMADO PRIMER PÁRRAFO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 22.- El Consejo formará los comités permanentes o transitorios de trabajo que estime necesarios y determinará su integración y funciones. Serán comités permanentes los siguientes:

I.- Servicios de Emergencia, integrado por las instancias encargadas de los aspectos urgentes de una emergencia, unidades de rescate, equipos de manejo de materiales riesgosos, asuntos de seguridad estatal o regional y preservación del orden;

II.- Infraestructura, integrado por las instancias encargadas de aspectos relacionados con transportes, comunicaciones, otros servicios y energía;

III.- Servicios Asistenciales, integrado por las instancias encargadas de aspectos relacionados con salud pública, atención a damnificados, coordinación de albergues, acopio, suministro y distribución de ropa, medicinas, alimentos y agua, control de ayuda y donativos, así como su repartición;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
IV.- Enlace, integrado por el Director de la Coordinación Estatal y un representante de cada una de las Coordinaciones Municipales de Protección Civil. La función principal de este Comité consistirá en regular, administrar y distribuir adecuadamente el flujo de información que la atención de la emergencia requiera; y

V.- Investigación y Desarrollo Científico, integrado por investigadores y expertos en las distintas áreas de protección civil.

Los comités del Consejo rendirán al pleno del mismo un informe por escrito de las actividades que hayan realizado durante el ejercicio de sus funciones en una situación de emergencia. Estos informes deberán entregarse al Consejo en un plazo no mayor de treinta días hábiles a partir del retorno a la normalidad.

ARTÍCULO 23.- El Secretario de Gobierno será el Secretario Ejecutivo del Consejo, cuyas funciones serán:

I.- Presidir las sesiones del Consejo en ausencia de su presidente, contando con voz y voto;

II.- Coordinar las acciones relativas que se desarrollen en el seno del Consejo y las del Sistema Estatal en general;

III.- Supervisar el debido cumplimiento de las disposiciones y acuerdos del Consejo;

IV.- Elaborar los trabajos que le encomienden el presidente y el Consejo así como resolver las consultas que se sometan a su consideración;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
V.- Orientar, por conducto de la Coordinación Estatal, las acciones federales, estatales y municipales encomendadas al Consejo;

VI.- Rendir un informe anual sobre los trabajos del Consejo, haciendo del conocimiento del presidente todo lo relativo al cumplimiento de las funciones y actividades del organismo;

VII.- Rendir un informe semestral al Congreso del Estado sobre los trabajos del Consejo; en caso de eventualidades específicas, rendir un informe especial al Congreso del Estado una vez superada la situación de emergencia y vuelta a la normalidad;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
VIII.- Publicar la declaratoria de emergencia formulada por el Presidente del Consejo y convocarlo de inmediato, iniciando los trabajos de emergencia sin demora en la Coordinación Estatal, vigilando el desarrollo de los mismos;

IX.- Presentar al Consejo los programas de trabajo y aprobar el calendario de sesiones del mismo; y

X.- Las demás que le confieran el Consejo y su presidente.

ARTÍCULO 24.- El Presidente del Consejo designará un Secretario Técnico, al que le corresponden las siguientes funciones:

I.- Proponer el orden del día para cada sesión del Consejo y someterlo a la consideración del presidente;

II.- Asistir con voz y voto a las sesiones del Consejo y redactar las actas respectivas;

III.- Elaborar y someter a la consideración del Presidente del Consejo el proyecto de calendario de sesiones del Consejo;

IV.- Vigilar la entrega de la convocatoria a las sesiones del Consejo, con anticipación no menor de tres días hábiles, a excepción de las convocatorias urgentes para sesión extraordinaria;

V.- Verificar que el quórum legal para cada sesión se encuentre integrado y comunicarlo al presidente del Consejo;

VI.- Registrar los acuerdos del Consejo, sistematizarlos para su seguimiento y requerir a los responsables el cumplimiento de aquéllas;

VII.- Llevar el seguimiento de los acuerdos tomados por el Consejo;

VIII.- Proponer la elaboración de estudios, investigaciones y proyectos de protección civil a ser realizados por los miembros que integran el Consejo;

IX.- Llevar el archivo y control de los diversos Programas de Protección Civil;

X.- Proponer al Consejo las medidas y acciones de protección civil que estime pertinentes; e

XI.- Informar periódicamente al Presidente del Consejo sobre el cumplimiento de sus actividades, de los acuerdos emitidos por el Consejo y elaborar el informe anual.

ARTÍCULO 25.- El Consejo contará con un Comisario que será designado por la Secretaría de la Contraloría del Estado, mismo que supervisará el transparente manejo de los recursos cuya administración corresponda al propio Consejo.


CAPÍTULO TERCERO

De las Autoridades y Organismos Auxiliares de Protección Civil

ARTÍCULO 26.- Son autoridades competentes en la aplicación de la presente ley:

I.- El Gobernador del Estado;

II.- Los titulares de:

a. Secretaría de Gobierno;

b. Secretaría de Seguridad Pública;

c. Secretaría de Infraestructura y Transporte;

d. Secretaría de Salud;

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
e. Secretaría de Desarrollo Urbano;

(ADICIONADO, P.O. 26 DE OCTUBRE DE 2012)
f. Secretaría de Ecología y Medio Ambiente;

g. Secretaría de Educación;

h. Secretaría de Turismo; y

i. Procuraduría General de Justicia.

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
III.- El Director General de la Coordinación Estatal;

IV.- Los Ayuntamientos; y

V.- Las dependencias y entidades estatales o municipales que tengan relación con la materia de esta Ley, en el ámbito de su competencia.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
Cuando una misma materia o asunto corresponda a la competencia de una o más de las dependencias estatales o municipales a las que se refiere el presente artículo o las demás leyes y reglamentos aplicables, el Gobierno del Estado, en el marco del Sistema, promoverá mecanismos intersecretariales o interinstitucionales de coordinación, así como con la Coordinación Estatal.

ARTÍCULO 27.-. Para la atención y coordinación de los distintos ámbitos de la protección civil, el Sistema contará con los grupos de trabajo que establezca el Reglamento de la presente Ley.

ARTÍCULO 28.- El Gobierno del Estado, por conducto del Sistema, podrá convocar a los organismos auxiliares relacionados con la protección civil, con el propósito de:

I.- Desarrollar trabajos de capacitación y orientación;

II.- Promover campañas de prevención;

III.- Concertar acciones de vigilancia e inspección;

IV.- Organizar acciones de limpieza y reconstrucción; y

V.- Realizar las demás actividades que la presente Ley y demás disposiciones aplicables establezcan.


CAPÍTULO CUARTO

De las Atribuciones del Gobernador del Estado

ARTÍCULO 29.- Corresponde al Gobernador del Estado, el ejercicio de las siguientes atribuciones:

I.- Conducir la política estatal en materia de protección civil, en el marco del Sistema Nacional de Protección Civil;

II.- Emitir el Reglamento de la presente Ley;

III.- Coadyuvar con las autoridades federales, estatales y municipales, así como de otras entidades federativas, en la adopción de acciones de prevención y restauración en casos de desastres;

IV.- Suscribir con la Federación, entidades federativas, Municipios de la entidad, organismos e instituciones de los sectores social, privado y educativo, así como con personas físicas o jurídicas, convenios o acuerdos de coordinación, cooperación y concertación en materia de protección civil, conforme a las disposiciones aplicables en cada caso;

V.- Emitir la normatividad, reglamentos, decretos, programas, políticas y lineamientos necesarios para aplicar en la esfera administrativa la presente Ley;

VI.- Formar o convocar brigadas, grupos o cuerpos de voluntarios;

VII.- Solicitar, cuando la gravedad del desastre lo requiera, el auxilio y apoyo del Gobierno Federal;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
VIII.- Designar al Director General de la Coordinación Estatal; y

IX.- Las demás que le confiera la presente Ley y demás disposiciones legales aplicables.


(REFORMADA SU DENOMINACIÓN, P.O. 26 DE OCTUBRE DE 2012)
CAPÍTULO QUINTO

De la Coordinación Estatal

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 30.- Para su funcionamiento, el Sistema será coordinado de manera directa por el Titular del Poder Ejecutivo del Estado y operativamente estará a cargo de la Coordinación Estatal, órgano desconcentrado de la Secretaría de Gobierno.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 31.- La Coordinación Estatal tendrá su domicilio en la Ciudad de Chetumal, y para su funcionamiento se compondrá de las direcciones, departamentos, establecimientos técnicos y dependencias administrativas que su reglamento determine o subsedes en el territorio de la entidad.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 32.- La Coordinación Estatal estará a cargo de un Director General nombrado por el Gobernador del Estado a propuesta del Secretario de Gobierno, quien además de los requisitos exigidos por la Ley Orgánica de la Administración Pública del Estado, deberá contar con probada experiencia en materia de protección civil.

Los directores, subdirectores, delegados, jefes de departamento y en general los técnicos de la Coordinación Estatal deberán tener la misma calidad.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 33.- La Coordinación Estatal operará coordinadamente con las instancias correspondientes del Sistema Nacional de Protección Civil, y tendrá a su cargo funciones de tipo administrativo, así como específicas en situaciones de normalidad, emergencia y recuperación.


(REFORMADA SU DENOMINACIÓN, P.O. 26 DE OCTUBRE DE 2012)
Sección 1

Funciones Administrativas de la Coordinación Estatal

(REFORMADO PRIMER PÁRRAFO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 34.- En materia administrativa, corresponde al titular de la Coordinación Estatal, las siguientes atribuciones:

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
I.- Administrar y representar legalmente a la Coordinación Estatal;

II.- Ejecutar, instrumentar y vigilar el cumplimiento de los acuerdos de los integrantes del Sistema y del Consejo;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
III.- Presentar a consideración del Consejo el Manual de Organización General y los correspondientes de Procedimientos y Servicios al Público de la Coordinación Estatal;

IV.- Formular los programas institucionales de corto, mediano y largo plazos;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
V.- Formular anualmente el anteproyecto de presupuesto de la Coordinación Estatal, para someterlo a la aprobación del Secretario de Gobierno;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
VI.- Proponer el nombramiento del personal de la Coordinación Estatal;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
VII.- Publicar el informe anual sobre el desempeño de las funciones de la Coordinación Estatal;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
VIII.- Recabar información y elementos estadísticos sobre las funciones de la Coordinación Estatal, para mejorar su desempeño;

IX.- Extender la certificación que corresponda, en los términos reglamentarios, a los grupos voluntarios;

X.- Recibir y tramitar las denuncias ciudadanas o quejas civiles a que se refiere la presente ley;

XI.- Recibir y resolver los recursos de revisión interpuestos en los términos de la presente ley y su reglamento; y

XII.- Las que le confieran las demás disposiciones jurídicas aplicables y el Consejo.


(REFORMADA SU DENOMINACIÓN, P.O. 26 DE OCTUBRE DE 2012)
Sección 2

Funciones de la Coordinación Estatal en Situación de Normalidad

(REFORMADO PRIMER PÁRRAFO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 35.- En situaciones de normalidad, corresponde al titular de la Coordinación Estatal, las siguientes atribuciones:

I.- Identificar y diagnosticar los riesgos a los que está expuesto el Estado y elaborar el Atlas de Riesgos;

II.- Elaborar, instrumentar, operar y coordinar el Programa Estatal de Protección Civil;

III.- Elaborar los Programas Especiales y Regionales de Protección Civil;

IV.- Instrumentar un sistema de seguimiento y auto evaluación del Programa Estatal, e informar al Consejo sobre su funcionamiento y avances;

V.- Establecer y mantener la adecuada coordinación con las dependencias municipales, entidades, instituciones y organismos de los sectores público, social y privado involucrados en tareas de protección civil;

VI.- Promover la integración y participación de grupos voluntarios en el Sistema Estatal;

VII.- Promover el establecimiento de las unidades internas y programas de protección civil respectivos en las dependencias y entidades estatales, instituciones y organismos de los sectores social y privado, en los que haya afluencia de público;

VIII.- Expedir el diagnóstico de riesgo relativo a la construcción de inmuebles destinados para uso público;

IX.- Establecer un sistema de información que comprenda los directorios de personas, dependencias, entidades, organismos e instituciones, los inventarios de recursos humanos y materiales disponibles en caso de emergencia, así como mapas de riesgos y archivos históricos sobre desastres ocurridos en el Estado;

X.- Establecer un sistema de comunicación con organismos especializados que realicen acciones de monitoreo para vigilar permanentemente la posible ocurrencia de fenómenos destructivos;

XI.- Fomentar en la población la creación de una cultura de protección civil, mediante la realización de eventos y campañas permanentes de difusión y concientización, a través de los medios masivos de comunicación;

XII.- Practicar inspecciones, por sí o a través de las Dependencias Municipales competentes, a fin de vigilar el cumplimiento de las disposiciones en la materia, así como imponer sanciones ante la violación de las mismas u ordenar la realización de medidas de seguridad;

XIII.- Promover la realización de cursos, ejercicios y simulacros que permitan mejorar la capacidad de respuesta de los participantes en los Sistemas Estatal y Municipales de Protección Civil; y

XIV.- Presentar el proyecto de presupuesto anual para la aprobación del Ejecutivo Estatal.

(REFORMADA SU DENOMINACIÓN, P.O. 26 DE OCTUBRE DE 2012)
Sección 3

Funciones de la Coordinación Estatal en Situación de Emergencia

(REFORMADO PRIMER PÁRRAFO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 36.- En situaciones de emergencia, corresponde al titular de la Coordinación Estatal, las siguientes atribuciones:

I.- Formular el análisis y la evaluación primaria de la severidad y magnitud de la emergencia, y presentar de inmediato esta información al Consejo Estatal y al Centro de Comunicaciones de la Dirección General de Protección Civil de la Secretaría de Gobernación del Gobierno Federal;

II.- Establecer los mecanismos de comunicación tanto en situación normal, como en caso de emergencia con el Centro de Comunicaciones y demás unidades administrativas de apoyo, todos de la aludida Dirección General de Protección Civil de la Secretaría de Gobernación;

III.- Coordinar y dirigir técnica y operativamente la atención de la emergencia;

IV.- Realizar la planeación táctica y logística en cuanto a los recursos necesarios y las acciones a seguir; 

V.- Aplicar el Plan de Emergencia y/o los programas aprobados por el Consejo Estatal, asegurando la adecuada coordinación de las acciones que realicen los participantes en el mismo;

VI.- Establecer la operación de redes de comunicación disponibles en situaciones de normalidad para asegurar la eficacia de las mismas en situaciones de alerta y de emergencia; y

VII.- Las demás que le señalen otras leyes, reglamentos o disposiciones administrativas, y el Consejo Estatal.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
Concluida la emergencia, la Coordinación Estatal desplegará las tareas de recuperación a que se refieren los artículos 86 a 89 de esta Ley.


CAPÍTULO SEXTO

De las Atribuciones de los Ayuntamientos

ARTÍCULO 37.- De conformidad con la presente Ley y demás disposiciones legales aplicables, a los Ayuntamientos corresponden las siguientes atribuciones:

I.- Establecer, en el ámbito de sus correspondientes competencias materiales y territoriales las medidas necesarias para la debida observancia de esta Ley;

II.- Participar en la planeación y elaboración de los programas de protección civil;

III.- Concurrir con las autoridades estatales en la determinación de normas sobre prevención, mitigación y restauración en casos de desastre;

IV.- Participar en la elaboración y actualización del atlas de riesgos;

V.- Fomentar la participación social en los objetivos de esta Ley;

VI.- Celebrar con el Gobierno del Estado y otros Ayuntamientos, así como con organismos e instituciones sociales, públicas, privadas y educativas, los convenios o acuerdos que estimen necesarios para la prevención y auxilio en casos de desastres;

VII.- Proporcionar equipo y recursos humanos o materiales de los que dispongan, en las tareas de detección, prevención y restauración en casos de desastre;

VIII.- Proporcionar al Sistema Estatal de Protección Civil la información que les sea requerida en materia de riesgos y elementos para la protección civil;

(REFORMADA, P.O. 30 DE ABRIL DE 2013)
IX.- Difundir los programas y acciones federales, estatales y locales de protección civil;

(REFORMADA, P.O. 30 DE ABRIL DE 2013)
X.- Informar a la Secretaría del Trabajo y Previsión Social en el Estado, cuando en el ejercicio de sus funciones de inspección en centros de trabajo, tenga conocimiento de hechos u omisiones que puedan constituir infracciones a la normatividad en materia de seguridad e higiene; y,

(ADICIONADA, P.O. 30 DE ABRIL DE 2013)
XI.- Las demás que les confiera el Sistema Nacional de Protección Civil, el Sistema Estatal de Protección Civil, esta Ley y otros ordenamientos aplicables.


CAPÍTULO SÉPTIMO

De los Sistemas y Consejos Municipales de Protección Civil

(REFORMADO PRIMER PÁRRAFO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 38.- Los Ayuntamientos de los Municipios del Estado, mediante los correspondientes acuerdos de cabildo, establecerán sus propios Sistemas y Consejos de Protección Civil y Coordinaciones municipales de protección civil, que se integrarán por:

I.- El Presidente Municipal;

II.- El Consejo Municipal de Protección Civil;

III.- Las unidades internas; y

IV.- Grupos voluntarios.

Los sistemas municipales se coordinarán con el Sistema Estatal de Protección Civil.

ARTÍCULO 39.- Los Consejos Municipales son órganos de consulta y de coordinación de los gobiernos municipales para convocar, concertar, inducir e integrar las acciones de los sistemas municipales de protección civil. Tendrán las atribuciones que determinen los ayuntamientos de conformidad con las disposiciones legales aplicables.

ARTÍCULO 40.- Los Sistemas Municipales de Protección Civil son parte del Sistema Estatal de la materia; sus respectivas estructuras serán determinadas tomando en consideración la densidad de población y la extensión del territorio del Municipio a que correspondan, la disponibilidad de los recursos humanos, materiales y financieros con que cada Ayuntamiento cuente, así como las necesidades operacionales que la propia estructura de los Sistemas Municipales y su inserción en el Sistema Estatal imponen, en términos de compatibilidad, en los aspectos de comunicación, suministro y envío-recepción de información y coordinación de acciones.

ARTÍCULO 41.- Cada uno de los Sistemas Municipales identificará sus principales riesgos y estudiará las medidas para prevenir su ocurrencia y aminorar sus efectos sobre la respectiva población. Dichos estudios se harán del conocimiento del Consejo Estatal para los efectos que correspondan.

ARTÍCULO 42.- Los Sistemas Municipales de Protección Civil son el primer nivel de respuesta ante cualquier fenómeno destructivo que afecte a la población del Municipio a que correspondan. Los presidentes de los Ayuntamientos serán los responsables de proporcionar el auxilio requerido, como primera autoridad de los Sistemas en el lugar.


TÍTULO TERCERO

DE LOS PRINCIPIOS DE LA POLÍTICA DE PROTECCIÓN CIVIL DEL ESTADO


CAPÍTULO PRIMERO

De los Principios e Instrumentos de la Política Estatal sobre Protección Civil

ARTÍCULO 43.- Para la formulación y conducción de la política de prevención y protección civil del Estado y la expedición de los instrumentos normativos y programáticos en la materia, se observarán, en lo aplicable, los principios rectores establecidos en la Ley General de Protección Civil y los preceptos y bases establecidos en los convenios y acuerdos de coordinación en la materia, celebrados o que se celebren con los distintos órdenes de gobierno.

ARTÍCULO 44.- En la planeación y realización de acciones operativas y normativas a cargo del Sistema Estatal de Protección Civil, del Consejo, de las Dependencias y Entidades de la Administración Pública Estatal y Municipal, conforme a sus respectivas atribuciones, se observarán por parte de las autoridades locales competentes los siguientes criterios:

I.- Considerar que para la reducción de los peligros y los desastres deben prevalecer los principios de la coordinación nacional, regional y local, y el apoyo al Sistema Estatal de Protección Civil como un mecanismo de sinergias institucionales, interdisciplinarias e intersectoriales;

II.- Promover esquemas permanentes para la prevención y mitigación de las consecuencias de desastres naturales a través del intercambio de datos y el uso eficiente de infraestructuras y medios técnicos que permitan la previsión, seguimiento y evaluación temprana de las consecuencias de fenómenos naturales potencialmente peligrosos;

III.- Fortalecer la programación y práctica de simulacros conjuntos;

IV.- Impulsar reglas y procedimientos comunes para la asistencia a la población;

V.- Consolidar los intercambios y acopio de información sobre metodología y medios para la educación de la población entre las instituciones especializadas de la entidad;

VI.- Conjuntar esfuerzos integrales de reducción y mitigación de desastres, considerando que la asistencia comprende acciones inmediatas de respuesta, así como actividades que faciliten la vuelta a la normalidad;

VII.- Impulsar esquemas de formación especializada para la dirección y gestión de emergencias;

VIII.- Analizar las capacidades y disposición de infraestructura de servicios públicos, así como de las condiciones económicas y sociales de las regiones y zonas de mayor riesgo de la Entidad;

IX.- Precisar los requerimientos de las áreas rurales y de las comunidades indígenas, para favorecer las actividades de prevención y mitigación;

X.- Conjuntar acciones y recursos humanos y materiales de las dependencias federales, estatales y municipales, para estimular el desarrollo de las actividades de protección civil; y

XI.- Promover la participación social y la organización de voluntarios.

ARTÍCULO 45.- Son instrumentos de las políticas de protección civil del Estado:

I.- El Plan Estatal de Desarrollo;

II.- La planeación estatal de Protección Civil;

III.- El Sistema Estatal de Información de Protección Civil;

IV.- El Atlas Estatal de Riesgos;

V.- El Registro Estatal de Protección Civil; y

VI.- La Regulación Estatal sobre Protección Civil.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 46.- El Gobierno del Estado, a través del Sistema y de la Coordinación Estatal, promoverá la participación ciudadana en la planeación, aplicación y evaluación de los instrumentos a que se refiere la presente Ley.


CAPÍTULO SEGUNDO

De la Planeación de la Protección Civil

ARTÍCULO 47.- La planeación de la protección civil en el Estado, comprenderá el diseño y ejecución de los siguientes programas:

I.- Programa Estatal de Protección Civil;

II.- Programas Especiales de Protección Civil;

III.- Programas Regionales de Protección Civil;

IV.- Programas Municipales de Protección Civil; y

V.- Programas Internos de Protección Civil.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 48.- Los programas, cualquiera que sea su naturaleza, indicarán los objetivos, estrategias y líneas de acción prioritarias, tomando en cuenta los criterios e instrumentos de la política nacional y estatal sobre protección civil. La preparación de los programas estatal, especiales y regionales estará a cargo de la Coordinación Estatal, el cual deberá tomar en cuenta los programas nacionales y realizar las consultas institucionales y públicas que las leyes exijan. Los Ayuntamientos se sujetarán a su respectiva legislación y normas de planeación municipal, con la colaboración de la Coordinación Estatal, en su caso.

ARTÍCULO 49.- El Programa Estatal de Protección Civil se integra por:

I.- El Subprograma de Evaluación del Riesgo, entendiendo que la evaluación del riesgo consiste en el proceso dirigido a estimar la magnitud de la probabilidad de ocurrencia de consecuencias económicas, sociales o ambientales en un sitio particular y durante un tiempo de exposición determinado. Se obtiene de relacionar la amenaza con la vulnerabilidad de los elementos expuestos;

II.- El Subprograma de Prevención, que es el conjunto de funciones destinadas a evitar o mitigar el impacto destructivo de las calamidades;

III.- El Subprograma de Administración de la Emergencia, que consiste en la preparación de un marco de referencia, manuales de procedimientos, recomendaciones de acción, líneas de mando, para que durante los desastres naturales, se puedan adoptar decisiones y acciones racionales y eficaces respecto de las medidas de socorro;

IV.- El Subprograma de Recuperación, que es el proceso orientado a la reconstrucción y mejoramiento del sistema afectable (población y entorno), así como a la reducción del riesgo de ocurrencia y magnitud de los desastres futuros. Se logra con base en la evaluación de los daños ocurridos, en el análisis y prevención de riesgos y en los planes de desarrollo económico y social establecidos;

V.- El Subprograma de Aprendizaje, que consiste en asumir las experiencias recogidas o futuras previsiones a tomar con base en los daños económicos, humanos, materiales o morales, causados por el impacto de una calamidad, así como con base en las acciones exitosas, lo que permite el cálculo de recursos necesarios para mitigar o enfrentar sus efectos y la adecuación de programas preventivos, operativos y de apoyo; y

VI.- El subprograma de Auxilio que es el conjunto de funciones destinadas a rescatar y salvaguardar a la población que se encuentra en peligro.

ARTÍCULO 50.- El Programa Estatal deberá contener:

I.- Los antecedentes históricos de los desastres ocurridos en el Estado;

II.- La identificación de los riesgos a que está expuesta la Entidad;

III.- La definición de los objetivos del programa;

IV.- Los Subprogramas con sus respectivas estrategias, líneas de acción y metas;

V.- La estimación de los recursos financieros; y

VI.- Los mecanismos para su control y evaluación.

ARTÍCULO 51.- En el caso de que se identifiquen riesgos específicos que puedan afectar de una manera grave a la población de una determinada localidad o región del Estado, se podrán elaborar Programas y Subprogramas Regionales de Protección Civil.

ARTÍCULO 52. Los programas regionales, en particular, deberán atender:

I.- La geografía de las cuencas hidrológicas y forestales, así como de los litorales marítimos continentales e insulares;

II.- La delimitación de las regiones, Municipios, zonas, comunidades y demás demarcaciones naturales y políticas de la Entidad;

III.- La situación de los ecosistemas y la infraestructura local; y

IV.- Las condiciones o posibilidades de coordinación de las autoridades, comunidades y Entidades que deban intervenir las acciones de prevención y atención a la población en casos de desastres.

ARTÍCULO 53. Los programas y subprogramas especiales serán aquellos que tengan por objeto prevenir o mitigar calamidades específicas no previstas en los programas estatal o regionales.

ARTÍCULO 54.- Las dependencias, entidades y unidades administrativas de la Administración Pública estatal deberán elaborar los Programas Internos correspondientes.

ARTÍCULO 55.- En los inmuebles que por su naturaleza o el uso al que se han destinado, reciban una afluencia masiva de personas, deberán contar con un Programa Interno de Protección Civil, acorde con los lineamientos que establezca el Programa Especial.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 56.- El Sistema Educativo Estatal instrumentará en todos los niveles y modalidades educativas a cargo del Estado, el Programa Especial de Seguridad de Emergencia Escolar, el cual será coordinado por la Secretaría de Educación Pública, en coordinación con la Coordinación Estatal.

ARTÍCULO 57.- Los programas municipales tendrán la proyección correspondiente a los periodos constitucionales que correspondan a los Ayuntamientos del Estado, conforme a lo previsto en la Ley de Planeación para el Desarrollo del Estado y en la Ley de los Municipios del Estado de Quintana Roo.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
Por conducto de la autoridad municipal competente, y en términos de los convenios o acuerdos de coordinación respectivos, los Ayuntamientos informarán anualmente a la Coordinación Estatal de los resultados obtenidos en la ejecución y evaluación de los programas.


CAPÍTULO TERCERO

El Sistema Estatal de Información de Protección Civil

ARTÍCULO 58.- El Sistema Estatal de Información de Protección Civil, se conducirá de acuerdo con las siguientes bases:

I.- Tendrá por objeto registrar, integrar, organizar, actualizar y difundir la información relacionada con la prevención, planeación y evaluación de las actividades en materia de protección civil;

II.- Deberá estar disponible al público para su consulta;

III.- Se armonizará con el Sistema Nacional de Protección Civil; y

IV.- Las autoridades estatales y municipales, deberán proporcionar al Sistema Estatal de Información de Protección Civil la información que recaben en el cumplimiento de sus atribuciones.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
En la operación del Sistema Estatal de Información de Protección Civil, la Coordinación Estatal aplicará las normas, procedimientos y metodologías que lo compatibilicen con los sistemas internacionales y nacionales relacionados con la prevención y mitigación de desastres.

ARTÍCULO 59.- El Sistema Estatal de Información de Protección Civil comprenderá la información relativa, disponible y contenida en:

I.- Los Atlas de riesgos estatal y municipales;

II.- Los directorios de dependencias y entidades de la Administración Pública tanto federal como estatal y municipal;

III.- Los archivos históricos sobre desastres ocurridos en la entidad; y

IV.- Las demás que se consideren estratégicas para la planeación y evaluación en materia de protección civil del Estado.


Sección 1

Del Atlas Estatal de Riesgos

ARTÍCULO 60.- El Atlas Estatal de Riesgos deberá contener:

I.- Los datos estadísticos de los riesgos naturales, sociales y tecnológicos;

II.- La información relativa al estado que guarda la infraestructura afectable por fenómenos naturales y antropogénicos;

III.- La estimación espacial de la intensidad de los fenómenos, naturales y antropogénicos;

IV.- La distribución espacial de la vulnerabilidad social, mediante la distribución de la población por género o edad, ingreso por persona, índice de marginación, viviendas con drenaje y agua potable, entre otras; y

V.- Los demás datos e información que permitan evaluar la vulnerabilidad física y el peligro y que señale el Reglamento de la presente Ley.

ARTÍCULO 61.- La información contenida en el Atlas Estatal de Riesgos será la base de la formulación, ejecución y evaluación de los programas de protección civil, así como para las diferentes acciones de prevención y mitigación.


Sección 2

El Registro Estatal de Protección Civil

(REFORMADO PRIMER PÁRRAFO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 62.- Con base en los acuerdos y convenios de coordinación que suscriba el Estado con la Federación, se establecerá el Registro Estatal de Protección Civil como unidad administrativa de la Coordinación Estatal, el cual será público para la inscripción de:

I.- Los programas estatal, regionales, especiales, municipales y particulares sobre protección civil;

II.- El atlas de riesgos;

III.- Los datos para la identificación de los profesionales, técnicos prácticos, prestadores de servicios técnicos de protección civil y de personas físicas o morales que oferten servicios y productos relacionados a esta materia;

IV.- La inscripción de los cuerpos especiales permanentes y de grupos voluntarios de prevención y auxilio en casos de desastre;

V.- Los datos de identificación del personal autorizado que forma parte de los servicios de emergencia; y

VI.- Los demás actos y documentos que se señalen en las disposiciones legales aplicables.

(REFORMADO PRIMER PÁRRAFO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 63.- La Coordinación Estatal promoverá que otras instancias, dependencias o Entidades registrales, tanto federales, estatales como municipales, celebren acuerdos de cooperación con el Registro para la recepción o inscripción de actos y documentos, en aquellas localidades donde no se cuente con oficinas propias o se tenga representación.

Asimismo se promoverán mecanismos de consulta remota o electrónica de la información inscrita en el Registro.

ARTÍCULO 64.- El Registro está obligado a proporcionar la información a todo solicitante, en los términos de las disposiciones legales aplicables.

ARTÍCULO 65.- El Reglamento correspondiente determinará los procedimientos para la inscripción y otorgamiento de constancias de actos y documentos inscritos en el Registro, así como cuando se instrumenten mecanismos de consulta remota o electrónica.


CAPÍTULO CUARTO

De la Regulación Estatal sobre Protección Civil

ARTÍCULO 66.- La regulación estatal sobre protección civil es el conjunto de normas, métodos y procedimientos que regulan la integración y funcionamiento del Sistema Estatal de Protección Civil, la cual comprende:

I.- Los reglamentos;

II.- Los decretos;

III.- Los acuerdos;

IV.- Las circulares;

V.- Los convenios de coordinación, cooperación o concertación que en la materia se celebren con los órdenes de Gobierno, sus dependencias o Entidades;

VI.- Las bases generales definidas en las leyes federales y estatales en materia de planeación;

VII.- Los objetivos, políticas, estrategias y criterios definidos en el Plan Estatal de Desarrollo y en los Planes Municipales de Desarrollo;

VIII.- Las disposiciones de la presente ley y su reglamento;

IX.- Los Programas de Protección Civil Estatal, Municipales, Especiales e Internos; y

X.- Las demás disposiciones que regulen las actividades de los sectores público, privado y social en materia de protección civil.


TÍTULO CUARTO

DE LA GESTIÓN DE LA PROTECCIÓN CIVIL


CAPÍTULO PRIMERO

De las Declaratorias de Desastre

ARTÍCULO 67.- En caso de siniestro o desastre, o ante la inminencia de que ocurra alguno, el Presidente del Consejo expedirá la declaratoria de emergencia correspondiente y ordenará su publicación en el Periódico Oficial del Estado. Solicitará al Gobierno Federal la expedición de una declaratoria de desastre, cuando uno o varios fenómenos hayan causado daños severos a la población y la capacidad de respuesta del Estado se vea superada.

Todo hecho que implique una posible condición de alto riesgo, siniestro o desastre, se hará del conocimiento inmediato de las instancias estatales y municipales de protección civil.

El Consejo Estatal precisará los casos de alto riesgo, siniestro o desastre, que corresponderá atender a las instancias estatales y municipales, considerando los recursos y capacidad de respuesta de que dispongan.

ARTÍCULO 68.- La declaratoria de emergencia deberá hacer mención expresa de los siguientes aspectos:

I.- Identificación de la condición de alto riesgo, siniestro o desastre;

II.- Las instalaciones, zonas o territorios afectados;

III.- Las acciones de prevención y rescate que se dispongan a realizar;

IV.- Las suspensiones o restricciones de actividades públicas y privadas que se recomienden; y

V.- Instrucciones dirigidas a la población, de acuerdo con los programas correspondientes.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 69.- Cuando la gravedad del siniestro lo requiera, los titulares de las instancias municipales de protección civil solicitarán al Director General de la Coordinación Estatal, el auxilio de las dependencias y entidades de la administración pública estatal. Asimismo, cuando la gravedad del desastre lo requiera, el Presidente del Consejo solicitará al Ejecutivo Federal el auxilio de las dependencias federales.


CAPÍTULO SEGUNDO

De las Obligaciones en Materia de Protección Civil

ARTÍCULO 70.- Quedan sujetas a las disposiciones de esta Ley las personas físicas o jurídicas, públicas, privadas o sociales, que directa o indirectamente estén vinculados a las acciones de interés público y social para reducir los riesgos de desastre en la entidad, así como en la ejecución de planes de prevención y contingencia.

ARTÍCULO 71.- Las obligaciones consignadas en el presente capítulo son independientes de las que se contienen en la normatividad y reglas técnicas aplicables.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 72.- Los administradores, gerentes, poseedores, arrendatarios o propietarios de edificaciones, que por su uso y destino reciban una afluencia masiva de personas, o que por sus características representen algún riesgo para la población, están obligados a elaborar un Programa Interno de Protección Civil, así como capacitar a su personal en la materia, que deberá ser supervisado por la Coordinación Estatal, el que podrá actuar por sí o por conducto de la Dependencia Municipal de Protección Civil de la jurisdicción correspondiente.

Dichas personas, podrán contar con la asesoría técnica la Coordinación Estatal para la elaboración de sus Programas Internos, los cuales deberán ajustarse a las disposiciones del Programa Estatal de Protección Civil, a la normatividad y reglas técnicas correspondientes, así como a la Guía Técnica para la elaboración e instrumentación del Programa Interno de Protección Civil que edita la Secretaría de Gobernación.

De igual forma, los organizadores de ferias y espectáculos de concentración de personas deberán solicitar a la Coordinación Estatal, la verificación de sus instalaciones y sistemas de seguridad, la que podrá realizarse por conducto de las instancias Municipales respectivas.

(REFORMADO PRIMER PÁRRAFO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 73.- Las personas a que se refiere el artículo anterior, bajo la supervisión de la Coordinación Estatal por sí o a través de la instancia Municipal que corresponda, practicarán, cuando menos una vez cada seis meses, simulacros que permitan la prevención de riesgos, emergencias o desastres, así como orientar a los usuarios del inmueble sobre métodos y acciones para evitar o minimizar los daños y riesgos en caso de que éstos se presenten, en la forma que determine la normatividad y las reglas técnicas correspondientes.

De igual forma, las escuelas, fábricas, industrias, comercios, oficinas, unidades habitacionales otros establecimientos en los que haya afluencia de público, en coordinación con las autoridades competentes, deberán practicar simulacros de protección civil, cuando menos una vez cada seis meses, de conformidad con lo señalado en el párrafo anterior, excepción hecha de las casas habitación unifamiliares.

ARTÍCULO 74.- En los lugares a que se refieren los artículos anteriores y con base en la normatividad y reglas técnicas aplicables, deberán colocarse en sitios visibles equipos de seguridad, señales informativas, preventivas, restrictivas y de obligación, avisos de protección civil, luces de emergencia, instructivos y manuales para situaciones de emergencia, los cuales consignarán las reglas y orientaciones que deberán observarse en caso de una contingencia y señalarán las zonas de seguridad.

ARTÍCULO 75.- Las Unidades Internas de Protección Civil, que se deberán integrar en los lugares a que hace mención el artículo 35 fracción VII de la presente Ley, deberán contar con el personal que según las características y condiciones del sitio se requieran, de conformidad a lo dispuesto en el reglamento de esta ley.

ARTÍCULO 76.- Los establecimientos que por sus características específicas representen un riesgo de daños graves para la población pudiendo ocasionar una emergencia, deberán adoptar todas las medidas de seguridad necesarias, a fin de evitar que ésta ocurra, de conformidad con la legislación y normas técnicas aplicables. Además de cumplir con las disposiciones contenidas en los artículos anteriores, las empresas clasificadas por las autoridades normativas estatales y federales como de riesgo y alto riesgo, deberán contar con lo siguiente:

I.- Póliza de seguros de cobertura amplia de responsabilidad civil y daños a terceros que ampare la eventualidad de un siniestro; y,

II.- Fuente de energía alterna, según corresponda.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 77.- Para la construcción de inmuebles destinados para uso público se deberá solicitar a la Coordinación Estatal, la formulación del diagnóstico de riesgo del inmueble, cuyo proyecto podrá ser elaborado por la instancia Municipal correspondiente, a petición de la Coordinación Estatal, quien tendrá la facultad exclusiva de aprobar y expedir el mismo.

ARTÍCULO 78.- Las empresas contempladas en este capítulo están obligadas a colaborar en la elaboración, estructuración y promoción de campañas permanentes de comunicación y difusión en temas genéricos y específicos de protección civil, que contribuyan a avanzar en la conformación de una cultura en la materia.

ARTÍCULO 79.- Cuando los efectos de las emergencias o desastres rebasen la capacidad de respuesta de las Unidades Internas, sus titulares, sin perjuicio de que cualquier otra persona pueda hacerlo, solicitarán de inmediato la asistencia de los cuerpos de emergencia del Sistema Estatal de Protección Civil. De la misma forma, cuando los efectos de una emergencia o desastre sobrepasen la capacidad de respuesta de las autoridades estatales o municipales de protección civil, los organismos privados o sociales que cuenten con maquinaria o equipo especializado y personal técnico capacitado deberán apoyar gratuitamente con estos elementos con el fin de contribuir a la mitigación de la emergencia.

ARTÍCULO 80.- En las acciones de protección civil, los medios de comunicación social deberán colaborar con las autoridades competentes y con los habitantes respecto a la divulgación de información veraz dirigida a la población.


CAPÍTULO TERCERO

De los Servicios Técnicos de Protección Civil

ARTÍCULO 81.- Las personas físicas y jurídicas que pretendan prestar servicios en materia de protección civil deberán estar inscritas en el Registro, de acuerdo a los procedimientos, modalidades y requisitos exigidos en el Reglamento de esta Ley. En el marco de los acuerdos institucionales de coordinación con la Federación, le corresponderá al Instituto la atribución de evaluar y asistir estos servicios.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 82.- Los prestadores de servicios de protección civil podrán ser contratados libremente, y la Coordinación Estatal promoverá el establecimiento de parámetros y criterios para la determinación de honorarios por estos servicios.

ARTÍCULO 83.- Los servicios de protección civil comprenden las siguientes actividades:

I.- Elaborar los programas internos de protección civil, de acuerdo a lo previsto en el Reglamento y con los lineamientos y las normas técnicas correspondientes;

II.- Firmar el programa interno de protección civil y ser responsable de la información contenida en el mismo;

III.- Dirigir, evaluar y controlar la ejecución de los programas internos de protección civil;

IV.- Elaborar y presentar informes periódicos de evaluación, de acuerdo con las disposiciones legales aplicables;

V.- Participar en la integración de las Unidades de Protección Civil;

VI.- Hacer del conocimiento de la autoridad competente, de cualquier irregularidad cometida en contravención al programa interno de protección civil;

VII.- Proporcionar asesoría técnica y capacitación a personas físicas, así como personas morales públicas, sociales o privadas en materia de protección civil; y

VIII.- Las demás que la presente Ley y otras disposiciones legales establezcan.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 84.- Las personas físicas, así como las personas morales privadas o sociales, que por la carencia de recursos económicos no estén en posibilidades de cubrir los costos de elaboración del programa interno de protección civil podrán recurrir a la Coordinación Estatal, para que les proporcione asesoría técnica y/o apoyo financiero para la elaboración de éste; lo cual se hará en la medida de las posibilidades presupuestales del Gobierno del Estado y previa comprobación de la carencia de dichos recursos.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 85.- La Coordinación Estatal, en coordinación con los integrantes del Sistema Nacional de Protección Civil y del Sistema Estatal, desarrollarán programas dirigidos a fomentar un sistema de capacitación, asistencia, evaluación, calificación, reconocimientos, estímulos y acreditación que permita identificar, tanto a personas físicas o morales, como a prestadores de servicios de protección civil, que cumplan oportuna y eficientemente los compromisos adquiridos en los programas internos de protección civil.


CAPÍTULO CUARTO

De las Actividades de Recuperación

ARTÍCULO 86.- El Sistema Estatal tendrá la responsabilidad de dirigir acciones de recuperación a fin de garantizar la reincorporación de las personas afectadas a las condiciones normales de vida.

Dichas acciones tendrán como objetivo primordial la protección de la salud e integridad física y mental de las personas afectadas por desastres, ya sea naturales o antropogénicos, y estarán dirigidas principalmente a los grupos más vulnerables de la población.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 87.- La Coordinación Estatal, y las instancias municipales correspondientes tendrán la responsabilidad de diseñar e implementar los programas y acciones a que haya lugar para lograr los objetivos que señala el artículo anterior.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 88.- La Coordinación Estatal, y las instancias municipales correspondientes, en sus respectivos ámbitos de competencia, otorgarán asistencia jurídica y psicológica necesaria para garantizar la seguridad personal y patrimonial de la población afectada, así como su integridad física y mental.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 89.- La Coordinación Estatal, y las instancias municipales correspondientes, en el ámbito de su competencia, promoverán la participación de la sociedad civil en las tareas a que hace referencia el presente capítulo.


TÍTULO QUINTO

DEL FOMENTO A LA PROTECCIÓN CIVIL


CAPÍTULO PRIMERO

Del Fomento a la Cultura y Educación de la Protección Civil

(REFORMADO PRIMER PÁRRAFO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 90.- La Coordinación Estatal, en coordinación con las dependencias y Entidades competentes del Gobierno del Estado y las correspondientes de la Federación y de los Municipios, organizaciones e instituciones públicas, privadas y sociales, realizará en materia de cultura de la protección civil las siguientes acciones:

I.- Promover y realizar campañas permanentes de difusión y eventos especiales orientados al logro de la participación organizada de la sociedad en programas inherentes a la prevención y mitigación de desastres;

II.- Alentar la recopilación, análisis y divulgación de investigaciones en el ámbito regional, nacional e internacional;

III.- Promover la actualización de los contenidos programáticos en materia de protección civil en el sistema educativo estatal de acuerdo con la normatividad educativa federal y local, que fortalezcan y fomenten la cultura de prevención;

IV.- Contribuir al diseño, formulación, elaboración y publicación de materiales de comunicación educativa y guías técnicas actualizadas de orientación social;

V.- Estimular programas de empresas socialmente responsables en materia de Protección Civil;

VI.- Fomentar la formación de especialistas y grupos voluntarios; y

VII.- Otras que sean de interés para desarrollar y fortalecer la cultura de la protección civil.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 91.- La Coordinación Estatal, en materia de educación y capacitación, en coordinación con la Secretaría de Educación Pública del Estado y con las demás Dependencias o Entidades competentes de los tres órdenes de gobierno, así como de los sectores social y privado, realizará acciones tendientes a promover la formación y capacitación de técnicos y profesionistas relacionados o interesados en la protección civil; y recomendará la actualización constante de los planes de estudio de educación básica, media, superior y de posgrado en esta materia.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 92.- La Coordinación Estatal, en coordinación con las demás dependencias y entidades competentes, promoverá programas de formación continua y actualización de los servidores públicos en materia de contingencias y emergencias.


CAPÍTULO SEGUNDO

Del Premio Estatal de Protección Civil

ARTÍCULO 93.- El Premio Estatal de Protección Civil tiene por objeto reconocer y estimular a las personas físicas o jurídicas que realicen o hayan realizado acciones excepcionales o sobresalientes en la Entidad que aporten un beneficio a la sociedad, a favor de la protección civil.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 94.- El Premio Estatal se entregará anualmente, correspondiendo a la Coordinación Estatal instrumentar el procedimiento de convocatoria, así como la o las modalidades del mismo, campos operativos, preventivos o de rescate, así como de las ingenierías o ciencias experimentales, técnicas y de la salud, así como las desarrolladas en los campos de las humanidades y cualesquiera otras que desarrollen materias que deban ser objeto de las actividades de protección civil.


CAPÍTULO TERCERO

De los Instrumentos de Fomento Económico

ARTÍCULO 95.- El Gobierno del Estado, establecerá los instrumentos o mecanismos financieros para el desarrollo, manejo, operación y administración de los programas y recursos privados y públicos destinados a promover la cultura de la protección civil.

ARTÍCULO 96.- En los acuerdos respectivos se establecerán las acciones e inversiones a realizar, así como los conceptos, aportaciones y créditos de los que se integrará.

ARTÍCULO 97.- El Gobierno del Estado otorgará estímulos fiscales en los términos establecidos por la legislación aplicable en la materia, a aquellas personas físicas o morales que aporten recursos económicos o materiales para la creación y el mantenimiento de albergues y refugios para la población afectada por algún tipo de desastre.

ARTÍCULO 98.- Los estímulos fiscales a que se refiere el artículo anterior serán resueltos por la autoridad competente y otorgados previo el cumplimiento de los requisitos y una vez entregada la documentación que las disposiciones fiscales establezcan.

ARTÍCULO 99.- Los apoyos económicos que proporcione el Gobierno del Estado, estarán sujetos a los criterios de racionalidad y austeridad de las finanzas públicas, en términos de la legislación aplicable. Los programas que formulen las Dependencias y Entidades de la Administración Pública Estatal, así como los acordados entre éste y los demás órdenes de gobierno, definirán esquemas de apoyos, transferencias y estímulos para el fomento de las actividades de protección civil.


TÍTULO SEXTO

DE LA PARTICIPACIÓN SOCIAL EN MATERIA DE PROTECCIÓN CIVIL


CAPÍTULO PRIMERO

De la Participación Social en los Consejos Estatal y Municipales de Protección Civil

ARTÍCULO 100.- El Gobierno del Estado y en su caso los Ayuntamientos, promoverán la participación ciudadana en materia de protección civil a fin de que se involucre a los sectores público, privado y social, a través del Consejo, de los Consejos Municipales o de los grupos voluntarios.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 101.- La Coordinación Estatal promoverá la creación de las instancias mencionadas en el artículo anterior, de conformidad con las disposiciones legales aplicables.


CAPÍTULO SEGUNDO

De los Cuerpos y Grupos de Protección Civil

ARTÍCULO 102.- El Sistema contará con cuerpos permanentes y eventuales que estarán integrados por el personal especializado, capacitado, equipado y adscrito a las Dependencias competentes, en el ámbito de sus atribuciones.

ARTÍCULO 103.- Los grupos voluntarios de prevención y auxilio estarán formados por personas debidamente organizadas y capacitadas para atender el control de las calamidades en la materia, así como para realizar acciones de prevención y restauración.

Los Municipios, las industrias, empresas, hoteles, propietarios o poseedores de terrenos de fraccionamientos y condominios, los prestadores de servicios técnicos y demás particulares interesados, podrán constituir grupos voluntarios a efecto de coadyuvar con los fines de esta Ley en materia de prevención y auxilio.

ARTÍCULO 104.- La organización de los grupos voluntarios puede integrarse de la siguiente manera:

I.- Territorial: formada por agrupaciones de voluntarios en cada Municipio o región en que se estime necesario; y

II.- Profesional, integrada por voluntarios de acuerdo con la especialidad de cada organismo de auxilio.

ARTÍCULO 105.- En la organización de grupos voluntarios, se estará a lo siguiente:

I.- Podrán formarse para la atención de áreas o territorios del Estado específicos;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
II.- Deberán inscribirse ante el Registro, previa anuencia de la Coordinación Estatal, indicando el nombre del grupo, las actividades a que se dedica, el equipo de que dispone, y los demás datos que les sean requeridos para el desempeño de sus funciones;

III.- Reportarán al Sistema Estatal las acciones de prevención y auxilio;

IV.- Cooperarán en la difusión de los programas y actividades de protección civil;

V.- Participarán en los programas de capacitación a brigadas de auxilio y población en general;

VI.- Participarán en todas aquellas actividades que estén en capacidad de desarrollar, dentro de los programas de prevención y auxilio que establezca el Programa Estatal de Protección Civil;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
VII.- Realizarán actividades de monitoreo y pronóstico y darán aviso a la Coordinación Estatal de la presencia de cualquiera situación de probable riesgo o inminente peligro para la población, así como de ocurrencia de cualquiera calamidad;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
VIII.- Designarán a su representante para que se integre a la Coordinación Estatal y dependencias municipales competentes, cuando las alertas se activen;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
IX.- Se coordinarán con la Coordinación Estatal y las instancias Municipales para las tareas de prevención y auxilio a la población ante cualquier caso de desastre;

X.- Participarán en los trabajos para evacuar, rescatar y trasladar a quienes resulten afectados por desastres;

XI.- Colaborarán en la organización de albergues y el registro de los damnificados alojados en éstos;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
XII.- Portarán la identificación que autoricen tanto la Coordinación Estatal o de las Coordinaciones Municipales sobre el registro del grupo voluntario; y

XIII.- Participarán en otras actividades que les sean requeridas por la Dirección Estatal o las Direcciones Municipales y que estén en capacidad de desarrollar.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 106.- La preparación específica de cada grupo voluntario deberá complementarse con una periódica ejecución de ejercicios y simulacros idóneos bajo la coordinación de la Coordinación Estatal.

(REFORMADO PRIMER PÁRRAFO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 107.- El Consejo, a través de la Coordinación Estatal o de la instancia municipal de Protección Civil que corresponda, deberá realizar acciones para promover la participación social en materia de protección civil, observando lo siguiente:

I.- Convocar a los representantes de los grupos voluntarios, de las comunidades, de las instituciones educativas, de las instituciones públicas y privadas y de otros representantes de la sociedad, para que expresen sus opiniones y propuestas;

II.- Impulsar reconocimientos a los esfuerzos más destacados de la sociedad para promover la prevención de desastres; e

III.- Impulsar el desarrollo de la conciencia en materia de protección civil, a través de la realización de acciones conjuntas con la comunidad para la prevención.


CAPÍTULO TERCERO

De la Denuncia Popular

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 108.- Toda persona, aportando los elementos de prueba conducentes, podrá denunciar ante la Coordinación Estatal u otras autoridades todo hecho, acto u omisión que cause o pueda causar situaciones de riesgo o de alto riesgo, o contravenga las disposiciones de la presente Ley y las demás que regulen materias relacionadas con la protección civil.


TÍTULO SÉPTIMO

DE LA VIGILANCIA Y SANCIONES EN MATERIA DE PROTECCIÓN CIVIL


CAPÍTULO PRIMERO

De las Autoridades Competentes

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 109.- La prevención y vigilancia en materia de protección civil estará a cargo de la Coordinación Estatal y demás instancias de los tres órdenes de Gobierno, en el ámbito de su competencia.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 110.- El Estado, a través de la Coordinación Estatal en coordinación con la Federación, y con la colaboración de los sectores público, privado y social, operará y evaluará programas integrales de supervisión y control en materia de prevención y protección civil.


CAPÍTULO SEGUNDO

De las Visitas y Operativos de Inspección

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 111.- La Coordinación Estatal, en el marco de los acuerdos de coordinación que al efecto celebren el gobierno del Estado, con la Federación y los Ayuntamientos de la Entidad, realizará visitas u operativos de inspección en materia de protección civil, con el objeto de verificar el cumplimiento de lo dispuesto en esta ley, su Reglamento, las normas aplicables y las demás disposiciones que de ellos se deriven.

Los propietarios y poseedores de instalaciones o construcciones deberán dar facilidades al personal autorizado de la Coordinación Estatal para la realización de visitas u operativos de inspección.

ARTÍCULO 112.- Las inspecciones y verificaciones se sujetarán a las siguientes bases:

I.- El inspector deberá contar con una orden por escrito que contendrá la fecha y ubicación del inmueble por inspeccionar; objeto y aspectos de la inspección, el fundamento legal de la misma y la firma de la autoridad que expida la orden y el nombre del inspector;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
II.- El inspector deberá identificarse ante el propietario, arrendatario o poseedor, administrador o su representante legal, o ante la persona a cuyo encargo, esté el inmueble a inspeccionar, con la credencial vigente que para tal efecto expidan la Coordinación Estatal o la autoridad municipal competente, según corresponda y entregará copia legible de la orden de inspección, requiriendo la presencia del responsable del predio en cuestión, para efectos de practicar la visita correspondiente, asentándose en todo caso, la calidad, personalidad o carácter de quienes intervienen en la diligencia;

III.- Cuando las personas con quienes deba realizarse la diligencia de inspección no se encontraren, se les dejará citatorio para que estén presentes a una hora determinada del día hábil siguiente, apercibiéndolas que, de no encontrarse en el lugar señalado en el citatorio, se entenderá la misma con quien se encuentre presente;

IV.- Los inspectores practicarán la visita dentro de las veinticuatro horas siguientes a la expedición de la orden, excepción hecha de los casos en que deberán dejar citatorio, conforme a la fracción que antecede;

V.- Al inicio de la visita de inspección o verificación, el inspector deberá requerir al visitado para que designe a dos personas que funjan como testigos del desarrollo de la diligencia, advirtiéndole que en caso de no hacerlo, éstos serán propuestos y nombrados por el propio inspector;

VI.- De toda visita se levantará acta circunstanciada por triplicado, en formas numeradas y foliadas, en las que se expresará: lugar, hora, fecha y nombre de la persona con quien se entienda la diligencia, de los testigos de asistencia propuestos por ésta o nombrados por el inspector, en el caso de la fracción anterior. Si alguna de las personas que intervinieron en la diligencia se niega a firmar, el inspector lo hará constar en el acta, sin que esta circunstancia altere el valor probatorio del documento;

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
VII.- El inspector comunicará al visitado si existen omisiones o contravenciones en el cumplimiento de cualquier obligación a su cargo, especificando en todo caso en qué consiste esta última, y cuál es la normatividad o regla técnica que la contiene, haciendo constar en el acta que cuenta con cinco días hábiles para manifestar su inconformidad por escrito ante la Coordinación Estatal y para exhibir las pruebas y alegatos que a su derecho convengan. Las Coordinaciones municipales por su parte, podrán recibir las inconformidades y enviarlas en forma inmediata a la Coordinación Estatal, conjuntamente con la documentación anexada, cuando la diligencia haya sido practicada por aquellos, en auxilio de la propia dependencia; y

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
VIII.- Uno de los ejemplares legibles del acta quedará en poder de la persona con quien se entendió la diligencia; el original y la copia restante se entregarán a la Coordinación Estatal, debiendo conservarse una copia en la dependencia municipal respectiva, cuando la diligencia haya sido practicada por ellos.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 113.- Transcurrido el plazo a que se refiere la fracción VII del artículo anterior, la Coordinación Estatal dentro del término de tres días hábiles, y considerando la gravedad de la infracción, si existiere reincidencia, las circunstancias que hubiesen concurrido, las pruebas aportadas y los alegatos formulados, en su caso, dictará la resolución que proceda, debidamente fundada y motivada, notificándola personalmente al visitado.

Dicha resolución deberá señalar si se requiere llevar a cabo medidas y acciones que correspondan, y en su caso, los plazos para ejecutarlas. La notificación de la resolución que al efecto emita la Coordinación Estatal, podrá realizarse con auxilio de la Coordinación municipal correspondiente, y en contra de ella procede el recurso de revisión, cuya tramitación se encuentra prevista en esta ley.

ARTÍCULO 114.- En el caso de obstaculización u oposición a la práctica de la diligencia, la autoridad competente podrá solicitar el auxilio de la fuerza pública para efectuar la visita de inspección o verificación, sin perjuicio de aplicar las sanciones a que haya lugar.

(REFORMADO PRIMER PÁRRAFO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 115.- Si del acta de inspección se desprende la necesidad de llevar a cabo medidas correctivas de urgente aplicación, la Coordinación Estatal por sí o por conducto de la Coordinación municipal correspondiente, ordenará a quien resulta obligado para que las ejecute a costa de este último, fijándole un plazo para tal efecto.

Si el obligado no ejecuta las medidas correctivas de urgente aplicación a que se refiere el párrafo anterior, de acuerdo a lo ordenado y dentro del término expresado, se llevará a cabo la ejecución de dichas medidas y sin perjuicio de las sanciones administrativas y pecuniarias y/o de responsabilidad penal en que se incurra y a costa del obligado.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
Para ese efecto, la Coordinación Estatal podrá auxiliarse de cualquier autoridad o dependencia, para la ejecución de las medidas correctivas de referencia, en casos de urgente aplicación, siendo recurrible, en todo caso, la resolución que ordene la ejecución de dichas medidas, a través del recurso de revisión, sin que opere la suspensión de las mismas, pero en caso de que dichas medidas sean nulificadas a través de los recursos correspondientes, procederá la responsabilidad civil con cargo al Estado por parte del afectado.

ARTÍCULO 116.- Son medidas correctivas cualquier acción preventiva a realizar según la naturaleza del riesgo, tendientes a evitar que se generen o sigan causando riesgos, entre las que se encuentran las que se enumeran a continuación, en forma enunciativa pero no limitativa:

I.- La reparación, reforzamiento, acondicionamiento, remodelación, limpieza, fumigación y saneamiento de inmuebles, incluyendo la construcción reconstrucción, resanamiento y retoque de las partes afectadas de los predios, que ponen en riesgo la seguridad de la población o del medio ambiente;

II.- La construcción o reconstrucción para mejorar el acceso a los inmuebles o las salidas de emergencia respecto de los mismos;

III.- El resguardo, o en su caso, destrucción de objetos, productos y sustancias que puedan ocasionar desastres;

IV.- El retiro de instalaciones móviles o equipo; y

V.- El abastecimiento de equipo de seguridad requerido, incluyendo botiquín de primeros auxilios, dependiendo del riesgo deducido del tipo de actividad, obra o servicio entre otros.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 117.- En caso de segunda o posterior visita practicada con el objeto de verificar el cumplimiento de una resolución o de la ejecución de las medidas correctivas de urgente aplicación, si del acta correspondiente se desprende que no se han llevado a cabo las medidas ordenadas, la Coordinación Estatal procederá a decretar cualquiera de las medidas de seguridad señaladas en el artículo 119 de esta ley.


CAPÍTULO TERCERO

De las Medidas de Seguridad

(REFORMADA, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 118.- Como resultado del informe de inspección, la Coordinación Estatal por si, o por conducto de las dependencias municipales competentes adoptará y ejecutará las medidas de seguridad y protección encaminadas a evitar los daños que se puedan causar a la población, a las instalaciones, construcciones o bienes de interés general, las que tiendan a garantizar el normal funcionamiento de los servicios esenciales para la comunidad e impedir cualquier situación que afecte la seguridad o salud pública. Las medidas de seguridad se aplicarán sin perjuicio de las sanciones que en su caso correspondan.

ARTÍCULO 119.- Las medidas de seguridad para los efectos del artículo anterior consistirán en las que se enumeran a continuación, en forma enunciativa pero no limitativa:

I.- Identificación y delimitación de lugares o zonas de riesgo, así como la realización de diagnósticos, peritajes y auditorías a lugares de probable riesgo para la población;

II.- Acciones preventivas a realizar según la naturaleza del riesgo;

III.- Evacuar de manera temporal el inmueble, establecimiento o edificio en forma parcial o total, según sea el riesgo y en tanto la situación de riesgo prevalezca;

IV.- La suspensión de actividades, obras o servicios, incluyendo la clausura temporal o definitiva, parcial o total, que afecten a la población o al medio ambiente;

V.- El aseguramiento y/o destrucción de objetos, productos, sustancias y demás tipos de agentes que pudieran provocar algún daño o peligro;

VI.- La demolición de construcciones o destrucción de bienes muebles;

VII.- El retiro de instalaciones móviles o equipo;

VIII.- La desocupación, desalojo o cierre de casas, edificios, escuelas, zonas industriales y comerciales, establecimientos en general y cualquier predio por las condiciones que presenten estructuralmente y puedan provocar daños a los ocupantes, usuarios, transeúntes y/o vecinos;

IX.- La prohibición temporal de actividades de producción, explotación, recreación, comercialización, esparcimiento y otros, cuando se considere que es necesaria la prohibición para prevenir o controlar situaciones de emergencia; y

X.- Las demás que en materia de protección civil determinen las autoridades competentes tendientes a evitar que se generen o sigan causando riesgos o daños a la población y/o a las instalaciones y bienes de interés general, o pongan en peligro el normal funcionamiento de los servicios vitales.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
En los casos previstos en las fracciones III, IV, VI y VII de este artículo, la Coordinación Estatal, por sí o por conducto de las Coordinaciones Municipales, se allegará de los dictámenes técnicos que correspondan, conforme a los ordenamientos legales aplicables.

ARTÍCULO 120.- Para la determinación y ejecución de las medidas de seguridad en caso de emergencia o desastre a la población, no será necesario notificar previamente al afectado, pero en todo caso deberá levantarse acta circunstanciada de la diligencia en la que se observen las formalidades establecidas para las inspecciones, debiéndose notificar de inmediato al afectado, respecto del contenido del acta circunstanciada.


CAPÍTULO CUARTO

De las Infracciones y Sanciones

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 121.- Las personas físicas o morales que conforme a las disposiciones de esta ley y su reglamento resulten infractoras, serán sancionadas por la Coordinación Estatal, por conducto del área competente. Las infracciones consistirán en toda acción u omisión realizada en contravención de lo dispuesto por la presente ley y su reglamento.

La aplicación de la sanción que corresponda se hará efectiva a través de la Coordinación Estatal, según sea el caso, independientemente de las penas y sanciones cuya aplicación corresponda a otras autoridades competentes, en los términos que al efecto prevengan otros ordenamientos.

ARTÍCULO 122.- Para los efectos de esta ley, serán solidariamente responsables con aquellos que resulten infractores:

I.- Los propietarios, poseedores, administradores, representantes, organizadores y demás personas que resulten involucradas en las violaciones a la presente ley y su reglamento;

II.- Quienes ejecuten, ordenen o favorezcan acciones u omisiones constitutivas de infracción; y

III.- Los servidores y empleados públicos que intervengan o faciliten la comisión de la infracción.

ARTÍCULO 123.- Son infracciones a la presente Ley, las siguientes:

I.- Obstaculizar al personal autorizado para la realización de visitas y operativos de inspección;

II.- Ejecutar, ordenar o favorecer actos u omisiones que impidan u obstaculicen las acciones de prevención, auxilio o apoyo a la población;

III.- Llevar a cabo cualquier acto, en contravención a lo previsto en la presente Ley, cuando se trate de autorizaciones otorgadas por las autoridades estatales en términos de los convenios o acuerdos de coordinación con la Federación o en términos de la presente Ley;

IV.- El incumplimiento de las condicionantes señaladas en las autorizaciones de los programas interiores de protección civil;

V.- Incumplir con la obligación de presentar los programas y dar los avisos o presentar los informes a que se refiere esta Ley;

VI.- Realizar actos u omisiones en la prestación de los servicios técnicos que propicien o provoquen la comisión de cualquiera de las infracciones previstas en esta Ley;

VII.- Prestar servicios técnicos en materia de protección civil, sin haber obtenido previamente las inscripciones en los registros correspondientes;

VIII.- Evitar prevenir, combatir o controlar, estando legalmente obligado para ello, los riesgos a que se refiere la presente Ley;

IX.- Negarse, sin causa justificada, a prevenir o combatir los riesgos o desastres, en desacato de mandato legítimo de autoridad;

X.- Omitir ejecutar trabajos de conformidad con lo dispuesto por esta Ley, ante la existencia de riesgos que se detecten;

XI.- No atender los requerimientos de las autoridades relativos a proporcionar la información y documentación necesarias para cumplir con el ejercicio de las facultades que les reservan la Ley y el Reglamento, así como proporcionar información falsa;

XII.- No dar cumplimento a las resoluciones de la autoridad, en los términos de esta Ley y su Reglamento;

XIII.- Alterar o requisitar inadecuadamente, la documentación correspondiente a programas de protección civil; y

XIV.- Cualquier otra contravención a lo dispuesto en la presente Ley o su Reglamento.

ARTÍCULO 124.- La infracción o contravención a las disposiciones de esta ley y su reglamento dará lugar a la imposición de las sanciones correspondientes en los términos de este capítulo.

ARTÍCULO 125.- Las infracciones a las disposiciones de esta Ley y las que de ella emanen se sancionarán conforme a los tabuladores que expida el titular del Ejecutivo del Estado, dentro de los siguientes límites:

I.- De tres a trescientas veces el salario mínimo general vigente en el área geográfica de que se trate al momento de la infracción, cuando se cometa por primera ocasión;

II.- De cinco a quinientas veces el salario mínimo general vigente en el área geográfica de que se trate al momento de cometer la infracción, en caso de reincidencia;

III.- Suspensión temporal o cancelación de los derechos derivados de las concesiones, licencias, autorizaciones o permisos, así como de los giros o actividades que se contrapongan a la presente Ley y sus Reglamentos.

ARTÍCULO 126.- El Ejecutivo del Estado expedirá, revocará, modificará o adicionará el tabulador de sanciones económicas correspondientes, cuando a su juicio sea necesario.

ARTÍCULO 127.- Para la fijación de las sanciones se tomará en cuenta la gravedad de la infracción cometida, las condiciones económicas de la persona física o moral a la que se sanciona y demás circunstancias que sirvan para individualizar la sanción pecuniaria, además de las anteriores, su determinación deberá hacerse entre el mínimo y máximo establecidos en el artículo 125 fracciones I y II de la presente Ley.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 128.- En caso de la clausura temporal o total de una obra, instalación o establecimiento de bienes o servicios, la Coordinación Estatal, cuando lo estime necesario, podrá solicitar a las autoridades la suspensión, cancelación o revocación de los permisos, concesiones o licencias que se hayan otorgado al infractor.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
ARTÍCULO 129.- Cuando se ordene la suspensión, desocupación, desalojo o cierre de una obra, instalación, servicio o establecimiento en general como medida de seguridad, se ordenará al infractor que realice los actos o subsane las omisiones que la motivaron, fijándole un plazo para ello no mayor de sesenta días hábiles, prorrogables por una sola vez a juicio de la Coordinación Estatal. La desatención del plazo aquí señalado motivará la aplicación de la sanción correspondiente.

ARTÍCULO 130.- En caso de que la autoridad de protección civil que corresponda, considere necesaria la demolición de obras o construcciones como medida de protección y seguridad para las personas, sus bienes o el medio ambiente, solicitará a las autoridades competentes la aplicación de las disposiciones legales respectivas.

ARTÍCULO 131.- Las sanciones de carácter pecuniario se liquidarán por el infractor en la Secretaría de Hacienda u oficinas recaudadoras ubicadas en los municipios, en un plazo no mayor de quince días hábiles, contados a partir de la fecha que se hayan realizado la notificación respectiva.

(REFORMADO, P.O. 26 DE OCTUBRE DE 2012)
En todo caso su importe se considerará crédito fiscal a favor del Estado y su cobro se hará conforme a las disposiciones del Código Fiscal del Estado de Quintana Roo. Dicho ingreso será destinado en un 50% a la Coordinación Estatal, un 20%, en su caso, a la coordinación Municipal que hubiere intervenido en la aplicación de la sanción y la diferencia quedará a disposición de la Secretaría de Hacienda la que determinará si procede incorporar dicha suma al fondo o fondos en materia de protección civil o atención de desastres.

ARTÍCULO 132.- Además de las sanciones que se impongan al infractor la autoridad de protección civil correspondiente, en su caso, hará del conocimiento del Ministerio Público los hechos que pudieran constituir un delito.


TÍTULO OCTAVO

DE LAS NOTIFICACIONES


CAPÍTULO ÚNICO

Disposiciones Generales

ARTÍCULO 133.- Las notificaciones de las resoluciones administrativas emitidas por la autoridad de protección civil correspondiente, en los términos de la presente ley y su reglamento, serán de carácter personal y surtirán sus efectos el día hábil siguiente a su realización.

ARTÍCULO 134.- Cuando las personas a quienes deba hacerse la notificación no se encontraren, se les dejará citatorio para que estén presentes a una hora determinada del día hábil siguiente, apercibiéndolas que, de no encontrarse en el lugar señalado en el citatorio, se entenderá la diligencia con quien se encuentre presente.

ARTÍCULO 135.- Si habiendo dejado citatorio el interesado no se encuentra presente en la fecha y hora indicada, se practicará la diligencia con quien se encontrare en el inmueble.

ARTÍCULO 136.- Las notificaciones se harán en días y horas hábiles; en términos de lo señalado en el Código de Procedimientos Civiles y en la Ley de Justicia Administrativa, ambos del Estado, a los que se recurrirá en forma supletoria, en los casos que corresponda, en materia de notificaciones.


TÍTULO NOVENO

DE LOS MEDIOS DE IMPUGNACIÓN


CAPÍTULO ÚNICO

Del Recurso de Revisión

ARTÍCULO 137.- Las resoluciones dictadas con motivo de la aplicación de esta Ley, sus reglamentos y las disposiciones que de ella emanen, podrán recurrirse dentro del término de quince días hábiles siguientes contados a partir de la fecha de notificación por la vía del recurso de revisión o bien, ante la autoridad de justicia administrativa de acuerdo con la Ley de Justicia Administrativa del Estado, a elección del quejoso.

ARTÍCULO 138.- El recurso de revisión se interpondrá por escrito ante el titular de la unidad administrativa que hubiere dictado la resolución recurrida, teniendo como fecha de presentación la del día en la que el escrito ha sido recibido por la autoridad correspondiente. En el escrito en el que se interponga el recurso se señalará:

I.- El nombre y domicilio del recurrente o en su caso, el de la persona que promueva en su nombre y representación, acreditando debidamente la personalidad con que compareció si ésta no se tenía justificada ante la autoridad que conozca el asunto;

II.- La fecha en que bajo protesta de decir verdad, manifieste el recurrente que tuvo conocimiento de la resolución requerida;

III.- El acto o resolución que se impugna;

IV.- Los agravios que, a su juicio hayan sido causados;

V.- La mención de la autoridad que haya dictado la resolución u ordenado o ejecutado el acto;

VI.- Los documentos que el recurrente ofrezca como prueba, que tengan relación inmediata o directa con la resolución o acto impugnado;

VII.- Las pruebas que el recurrente ofrezca en relación con el acto o la resolución impugnada, acompañando los documentos que se relacionen con éste. No podrá ofrecerse como prueba la confesión de la autoridad; y

VIII.- La solicitud de suspensión del acto o resolución impugnada previa la comprobación de haber garantizado debidamente en su caso, el interés fiscal.

ARTÍCULO 139.- Al recibir el recurso, la autoridad del conocimiento verificará si éste fue interpuesto en tiempo, admitiéndolo a trámite o desechándolo.

Para el caso de que lo admita, decretará la suspensión de la medida impuesta o la resolución, si fuese procedente, y desahogará las pruebas que procedan en un plazo que no exceda de quince días hábiles contados a partir del día siguiente de la notificación del proveído de admisión.

ARTÍCULO 140.- La ejecución de la resolución impugnada se podrá suspender cuando se cumplan los siguientes requisitos:

I.- Lo solicite el sancionado;

II.- No se pueda seguir perjuicio al interés general;

III.- No se trate de infractores reincidentes;

IV.- Que de ejecutarse la resolución, pueda causar daños de difícil reparación para el recurrente; y

V.- Se garantice el interés fiscal.

ARTÍCULO 141.- Transcurrido el término para el desahogo de las pruebas, si las hubiere, se dictará resolución en la que confirme, modifique o revoque la resolución recurrida o el acto combatido, dicha resolución se notificará al recurrente, personalmente o por correo certificado.


T R A N S I T O R I O S:

ARTÍCULO PRIMERO.- La presente Ley entrará en vigor al día siguiente de su publicación en el Periódico Oficial del Estado de Quintana Roo.

ARTICULO SEGUNDO.- Se abroga la Ley del Sistema Estatal de Protección Civil, expedida por la Honorable VI Legislatura del Estado mediante decreto 106, publicado en el Periódico Oficial del Gobierno del Estado en fecha 30 de noviembre de 1992.

ARTÍCULO TERCERO.- Se derogan las disposiciones legales y reglamentarias que se opongan a la presente Ley.

ARTÍCULO CUARTO.- Los Reglamentos, planes y programas a que se refiere la presente Ley, se realizarán y aprobarán en un plazo de doce meses contados partir de la entrada en vigor de la presente Ley.

ARTÍCULO QUINTO.- El Consejo Estatal de Protección Civil y los Consejos Municipales correspondientes, serán reestructurados conforme a las disposiciones legales aplicables, en un plazo de cuatro meses contados a partir de la entrada en vigor del Reglamento que al efecto expida el Gobernador del Estado.

ARTÍCULO SEXTO.- En tanto el Titular del Ejecutivo no establezca el Instituto a que se refiere la presente Ley en términos de la Ley de Entidades Paraestatales, las funciones y atribuciones que se le confieren en la misma, se continuarán ejerciendo por la Dirección de Protección Civil del Gobierno del Estado. Las transferencias de recursos humanos, materiales y financieros a la nueva entidad, se realizarán de acuerdo con las disposiciones presupuestarias y administrativas en el ejercicio fiscal que se encuentre en curso a la entrada en vigor de este decreto. Los derechos de los trabajadores adjuntos en las unidades administrativas que se extinguen y se crean no se verán afectados.

ARTÍCULO SÉPTIMO.- Los asuntos en la materia y la substanciación de los recursos pendientes, al inicio de la vigencia de la presente Ley, se sujetarán a las formas y procedimientos de los ordenamientos que les dieron origen.

ARTÍCULO OCTAVO.- Los permisos, autorizaciones o licencias concedidas hasta antes de la entrada en vigor de la presente Ley, continuarán vigentes en tanto no se opongan a las disposiciones de la misma, o a los convenios y acuerdos de coordinación institucional que celebre el Estado con la Federación y los Municipios.

SALÓN DE SESIONES DEL HONORABLE PODER LEGISLATIVO, EN LA CIUDAD DE CHETUMAL, CAPITAL DEL ESTADO DE QUINTANA ROO, A LOS SEIS DIAS DEL MES DE MAYO DEL AÑO DOS MIL NUEVE.

DIPUTADO PRESIDENTE:
DR. SALATIEL ALVARADO DZUL.

DIPUTADA SECRETARIA:
LIC. MARÍA HADAD CASTILLO.


N. DE E. A CONTINUACIÓN SE TRANSCRIBEN LOS ARTÍCULOS TRANSITORIOS DE LOS DECRETOS DE REFORMAS AL PRESENTE ORDENAMIENTO.

P.O. 22 DE OCTUBRE DE 2010.

ARTICULO ÚNICO. El presente Decreto entrará en vigor al día siguiente de su publicación en el Periódico Oficial del Estado de Quintana Roo.

T R A N S I T O R I O

ÚNICO.- Publíquese el presente Decreto en el Periódico Oficial del Estado de Quintana Roo.


P.O. 26 DE OCTUBRE DE 2012.

PRIMERO.- El presente Decreto entrará en vigor al día siguiente al de su publicación en el Periódico Oficial del Estado.

SEGUNDO.- Se otorga un plazo improrrogable de sesenta días, contados a partir de la entrada en vigor del presente Decreto, para que el Titular del Poder Ejecutivo expida la reglamentación secundaria que regule y organice las funciones y operatividad de la Coordinación Estatal.

Igual término corresponderá a los Ayuntamientos de los Municipios del Estado, para el fin indicado en el párrafo que antecede respecto a las Coordinaciones Municipales.

TERCERO.- Se deroga toda disposición contraria a lo previsto en el presente Decreto.

CUARTO.- Los recursos humanos, financieros y materiales que en razón del Decreto de Presupuestos de Egresos del Estado de Quintana Roo, se hayan destinado al Instituto de Protección Civil del Estado de Quintana Roo, en razón del presente Decreto, se transferirán a la Coordinación Estatal, a través de la Secretaria de Gobierno.


P.O. 30 DE ABRIL DE 2013.

Único.- El presente Decreto entrará en vigor el día de su publicación en el Periódico Oficial del Estado de Quintana Roo.

	24/04/2012 05:21 p.m.
	1


	24/04/2012 05:21 p.m.
	2


