
ULTIMA REFORMA PUBLICADA EN EL PERIODICO OFICIAL DEL ESTADO
DE GUANAJUATO EL 10 DE JUNIO DEL 2008

ULTIMA REFORMA PUBLICADA EN EL PERIODICO OFICIAL DEL ESTADO
DE GUANAJUATO EL 26 DE AGOSTO DEL 2008

Periódico Oficial del Gobierno del Estado de Guanajuato

Año XCII
Tomo CXLIII

Guanajuato, Gto., a 8 de julio del 2005 Número
108

Segunda Parte

Presidencia Municipal – Silao, Gto.

Reglamento de las Normas Técnicas de Urbanización para el
Municipio de Silao, Gto...

84

El Ciudadano Guillermo Aguirre Velázquez Presidente Constitucional del Municipio
de Silao, Estado de Guanajuato, a los habitantes del mismo hago saber:

Que el Honorable Ayuntamiento Constitucional que presido con fundamento en lo
dispuesto por los artículos 115 fracción II de la Constitución Política de los Estados
Unidos Mexicanos; 117 fracción I de la Constitución Política del Estado de
Guanajuato; 69 fracción I inciso b), 202 y 204 de la Ley Orgánica Municipal para el
Estado de Guanajuato y 3 de la Ley de Fraccionamientos para el Estado de
Guanajuato y sus Municipios, en sesión ordinaria de fecha 16 del mes de Febrero
del año 2005 aprobó el siguiente:

REGLAMENTO DE NORMAS TÉCNICAS DE URBANIZACIÓN PARA EL
MUNICIPIO DE SILAO, GTO.

TÍTULO PRIMERO

Disposiciones Generales.

CAPÍTULO PRIMERO
Generalidades.

Artículo 1
El presente Reglamento es de observancia general en el Municipio de Silao,
Guanajuato; sus disposiciones son de orden público e interés social y tiene por
objeto:

I.- Proveer la exacta aplicación de la Ley de Fraccionamientos para el Estado

de Guanajuato, sus Municipios y su Reglamento, respecto a los
fraccionamientos, desarrollo y los diversos casos regulados por los mismos;

II.- Definir las características de los distintos tipos de fraccionamientos,

desarrollos en condominio, divisiones, y relotificaciones de predios;

III.- Señalar las Normas Técnicas de Urbanización a las que deberán sujetarse los

proyectos y las obras de los desarrollos;

Artículo 2
 Para los efectos de este reglamento, se entenderá por:

I. Adquirente: La persona física o moral, pública o privada, que bajo

cualquier título legal adquiera la propiedad o posesión de uno o más
lotes o viviendas en un fraccionamiento o división;

II. Andador: La vialidad destinada únicamente para el uso de peatones y
con restricción para la circulación de vehículos, salvo los de emergencia,
para dar acceso a los lotes de los fraccionamientos o viviendas y áreas
privativas tratándose de condominios;

III. Aprobación de Traza: La autorización que se otorga al proyecto de
diseño urbano de un fraccionamiento o desarrollo en condominio;

IV. Área de Donación: La superficie de terreno que el propietario o
desarrollador transmite al municipio, destinada para equipamiento urbano y
áreas verdes de los desarrollos, que está calculada en un porcentaje de la
superficie total del predio a desarrollar dependiendo del tipo de que se
trate;

V. Área Verde: La superficie no urbanizable, ubicada dentro de la
poligonal de un fraccionamiento o desarrollo en condominio, destinada a
su forestación, así como a la instalación y conservación de jardines;

VI. Áreas de Servicio: Porción de terreno con frente a la vía pública o
vías internas de un fraccionamiento o desarrollo en condominio que
permitan el paso o la instalación de los ductos e infraestructura necesaria
para la conducción de agua potable, drenaje y alcantarillado, ya sea
sanitario o pluvial, así como energía eléctrica y alumbrado;

VII. Asentamiento Humano Irregular: Es el conglomerado demográfico
que se conforme como fraccionamiento o desarrollo en condominio o bajo
cualquier otra modalidad, y que no cuente con la aprobación de traza
expedida por la autoridad municipal correspondiente, ni con lo establecido
en la Ley de Fraccionamientos para el Estado de Guanajuato y sus
Municipios;

VIII. Calle Cerrada: La vialidad destinada para el tránsito de vehículos que
tiene su afluencia predominantemente para dar acceso y servicio a los lotes
colindantes, previendo un solo acceso con retorno vehicular y evitando su
continuidad hacia otras calles;

IX. Calle Colectora: La vialidad destinada para captar el tránsito de
vehículos que tiene su afluencia predominantemente de las calles locales y
calles cerradas, y en su caso, para dar acceso y servicio a los lotes
colindantes;

X. Calle Local: La vialidad destinada para el tránsito de vehículos que
tiene su afluencia predominantemente para dar acceso y servicio a los
lotes colindantes;

XI. Carga Fiscal: El pago de impuestos, derechos, multas y recargos que
establece la Ley de Ingresos para el Estado de Guanajuato, así como por
la Ley de Ingresos para el Municipio de Silao, Guanajuato que
corresponden pagar al desarrollador;

XII. Centro de Población: Las áreas constituidas por las zonas
urbanizadas, las que se reserven a su expansión y las que se consideren
no urbanizables por causas de preservación ecológica, prevención de
riesgos y mantenimiento de actividades productivas dentro de los límites de
dichos centros; así como las que por resolución de la autoridad competente
se provean para la fundación de los mismos;

XIII. Cluster: El desarrollo en condominio con un número de partes que va
de las 24 a las 48, con todas las características y obligaciones
correspondientes;

XIV. Condominio Horizontal: La modalidad mediante la que cada
condómino es propietario exclusivo de un terreno y de la edificación
constituida sobre él y copropietario del terreno o áreas de aprovechamiento
común, con las edificaciones o instalaciones correspondientes;

XV. Condominio Vertical: La modalidad mediante la que cada condómino
es propietario exclusivo de una parte de la edificación y en común de todo
el terreno y edificaciones o instalaciones de uso general, en donde existe
un elemento común de propiedad indivisible;

XVI. Condómino: La persona física o moral, pública o privada, que sea
propietaria o poseedora por cualquier título legal de los departamentos,
viviendas, locales o áreas de un condominio, así como aquella persona que
haya celebrado contrato en virtud del cual, llegue a ser propietaria, sujeta al
régimen de propiedad en condominio;

XVII. Constancia de Factibilidad de Servicios: Documento emitido por los
organismos operadores señalando las características y condiciones bajo las
cuales puede ser prestado un servicio público como agua, drenaje,
alcantarillado, electrificación, etcétera, de acuerdo a la suficiencia y
disponibilidad para proporcionar el mismo;

XVIII. Contexto Urbano: Conjunto de condiciones físicas, naturales,
geográficas, topográficas, demográficas, económicas y sociales
principalmente que son características de una zona determinada, y que
guarda una correlación existencial con el ser humano;

XIX. Coordenadas GPS: Las coordenadas X, Y y Z que indican la posición
georreferenciada de un punto dentro del Globo Terráqueo;

XX. Coordenadas UTM: Las coordenadas de referencia para el sembrado
de lotes avenidas, áreas de donación etcétera, en un plano de traza;

XXI. Copropietario: La persona física o moral, pública o privada, titular de
una cosa o derecho patrimonial, que pertenece pro indiviso a dos o más
personas, de acuerdo a los supuestos previstos en la legislación civil;

XXII. Densidad de Población: El número de habitantes por hectárea que
corresponda a un predio antes de desarrollarlo, conforme a la zona de su
ubicación, de acuerdo a lo dispuesto en el Programa de Desarrollo Urbano y
en el Reglamento de Usos del Suelo para Municipio de Silao Guanajuato. La
densidad de población deberá obtenerse tomado como base 5.6 habitantes
por vivienda, de conformidad con el censo de población y vivienda, vigentes,
resultados definitivos tabulados básicos, emitido por el Instituto Nacional de
Estadística, Geografía e Informática;

XXIII. Desarrollador: La persona física o moral propietaria de un inmuebl
que promueva un trámite de autorización de cualquiera de los
fraccionamientos o desarrollos en condominio contemplados en este
reglamento;

XXIV. Desarrollo en Condominio: El proyecto de urbanización de un
inmueble y en su caso la construcción o modificación de un inmueble que
conforma un conjunto habitacional en forma vertical, horizontal o mixta ya sea
para venta o arrendamiento de departamentos, viviendas o locales a partir de
24 unidades; en donde además de las áreas públicas, existan elementos
indivisibles de uso común, por condiciones constructivas o por voluntad del
propietario;

XXV. Desarrollos: La denominación genérica para hacer referencia a
cualquier entidad territorial, que establece la Ley de Fraccionamientos para
el Estado de Guanajuato y sus Municipios y su Reglamento;

XXVI. Dirección: La Dirección de Desarrollo Urbano del Municipio de Silao,
Guanajuato;

XXVII. Equipamiento Urbano: El conjunto de inmuebles, instalaciones,
construcciones y mobiliario afectos a un servicio público, para obras
complementarias del asentamiento humano y de beneficio colectivo y para
obras relativas al equipamiento primario como abasto, salud y educación o
secundario como cultura, cívico, recreativas, religiosas y deportivas y el
terciario enfocado a espacios administrativos para el Gobierno;

XXVIII. Fase de Garantía: Lapso que durará un período de un año, a partir de
la aprobación de las actas de entrega recepción al municipio de las obras de
urbanización en su totalidad;

XXIX. Fraccionador: La persona física o moral, pública o privada, que por sí
o por medio de representante legal o en representación del propietario,
solicite ante la Dirección, autorización para llevar a cabo un fraccionamiento o
desarrollo en condominio;

XXX. Fraccionamiento: La partición de un inmueble, siempre y cuando se
requiera del trazo de una o más vías públicas para generar lotes, así como
de la ejecución de obras de urbanización que le permitan la dotación de
infraestructura, equipamiento y servicios urbanos, con el propósito de
enajenar los lotes resultantes en cualquier régimen de propiedad previsto por
el Código Civil para el Estado de Guanajuato;

XXXI. Fraccionamientos Agropecuarios: Aquellos que se destinarán a las
actividades agropecuarias y que se ubiquen fuera de las zonas de
crecimiento urbano, marcado por los planes de ordenamiento territorial;

XXXII. Fraccionamientos Campestres: Aquellos cuyos lotes se destinarán a
uso habitacional unifamiliar y que se ubiquen fuera de las zonas de
crecimiento urbano, marcado por los planes de ordenamiento territorial;

XXXIII. Fraccionamientos Comerciales: Aquellos cuyos lotes se destinarán
al establecimiento de bodegas para depósito y expendio de mercancías y, que
deberán estar ubicados dentro de la zona urbana o áreas de futuro
crecimiento destinadas a este uso;

XXXIV. Fraccionamientos de Urbanización Inmediata: Aquellos en que las
obras de urbanización se realizarán completas o con garantía previa a la
obtención del permiso de venta correspondiente, en los plazos y términos
dispuestos por la Ley de Fraccionamientos para el Estado de Guanajuato y
sus Municipios y su Reglamento;

XXXV. Fraccionamientos de Urbanización Progresiva: Aquellos
fraccionamientos habitacionales que por las condiciones especiales de la
zona en que se ubicarán, por la limitada capacidad económica de quienes
vayan a habitarlos y por la urgencia inmediata de resolver problemas de
vivienda, pueden ser autorizados, con los requisitos mínimos de urbanización
que este reglamento determina;

XXXVI. Fraccionamientos de Usos Mixtos o de Usos Compatibles:
Aquellos en los que se podrán determinar diferentes usos y destinos de sus
lotes, siempre y cuando sean compatibles de acuerdo a lo dispuesto por el
Plan de Ordenamiento Territorial correspondiente;

XXXVII. Fraccionamientos Industriales: Aquellos cuyos lotes se destinarán al
establecimiento de fábricas o plantas industriales y que deberán estar ubicados
dentro de las áreas destinadas a ese uso, de conformidad con lo establecido
por el Plan de Ordenamiento Territorial correspondiente, en su caso, se
sujetarán a lo dispuesto por el Plan o Programa Municipal de Desarrollo
Urbano que corresponda;

XXXVIII. Fraccionamientos Turístico, Recreativo-Deportivos: Aquellos que
se destinarán además de la vivienda, al fomento de las actividades de
esparcimiento y cuyo aprovechamiento predominante para el uso y destino del
suelo será para el desarrollo de las actividades turísticas, recreativo-deportivas
que deberán estar ubicados dentro de la zona urbana o áreas de futuro
crecimiento, destinadas a este uso;

XXXIX. Fraccionamientos Urbanos: Aquellos que se destinen a uso
habitacional y que se ubiquen en las áreas destinadas a futuro crecimiento de
la ciudad o población de que se trate, de conformidad con lo establecido en el
Plan de Ordenamiento Territorial correspondiente y declaratorias de uso del
suelo, destino y reservas territoriales respectivas;

XL. Fusión: La unión en un sólo predio de dos o más inmuebles
colindantes;

XLI. Habitabilidad: Requerimiento mínimo para que en un lote o predio se
pueda construir vivienda, y esta característica se obtiene en los
fraccionamientos de urbanización inmediata con la infraestructura necesaria

para el suministro de agua potable, drenaje sanitario, alcantarillado,
electrificación, arroyo, guarniciones, banquetas y vialidades de acceso
principal; y en los fraccionamientos de urbanización progresiva con obras
mínimas de infraestructura como son: agua potable, drenaje sanitario,
alcantarillado, energía eléctrica y vialidades de acceso principal;

XLII. IMUVI: Instituto Municipal de Vivienda de Silao, Guanajuato;

XLIII. Ley: La Ley de Fraccionamientos para el Estado de Guanajuato y sus
Municipios;

XLIV. Licencia de Factibilidad de Uso del Suelo: El dictamen emitido por
la Dirección en el que se señalen las condiciones y limitaciones que el Plan
de Ordenamiento Territorial y el Programa de Desarrollo Urbano le imponga
a una zona del Municipio, área o predio en particular;

XLV. Licencia de Obras de Urbanización: La autorización en la que se
señalan las especificaciones de urbanización que tendrán los sistemas de
infraestructura urbana de un fraccionamiento o desarrollo en condominio;

XLVI. Lote: Porción de terreno con frente a la vía pública o vías internas, que
forma parte de un fraccionamiento o desarrollo en condominio;

XLVII. Modificación de Traza: El trámite promovido por el desarrollador con
el propósito de variar las características del proyecto de un fraccionamiento o
desarrollo en condominio al que se le haya otorgado la aprobación de traza;

XLVIII. Municipio: Municipio de Silao, Guanajuato;

XLIX. Obra de Urbanización: Las obras e instalaciones necesarias para
dotar a las fracciones o partes resultantes de un fraccionamiento o desarrollo
en condominio de la infraestructura hidráulica, sanitaria, eléctrica,
pavimentación y alumbrado público;

L. Organismos auxiliares: Dependencias municipales que son auxiliares
en el manejo de este reglamento, las cuales son: Tesorería Municipal,
Servicios Públicos Municipales, Obras Públicas Municipales, Sistema de
Agua Potable y Alcantarillado de Silao, Subdirección de Tránsito,
Transporte e Ingeniería Vial, etcétera;

LI. Organismos Operadores: Las dependencias, instituciones, o
entidades públicas que tengan a su cargo la regulación, administración y
control de los servicios públicos;

LII. Pancupé: La zona libre de construcción considerada como vía pública,
que se ubica en los predios esquineros de las manzanas para permitir la
visibilidad de los conductores de vehículos al llegar a una intersección de
vías y consta de 2 metros lineales en cada una de las vialidades que
conforman la esquina, como mínimo a reserva de efectuar el estudio de
impacto vial, el cual será emitido por la Subdirección de Tránsito,
Transporte e Ingeniería Vial;

LIII. Permiso de División: La autorización que se otorga para la partición
de un inmueble, o bien la fusión de dos o más fracciones, siempre que para
dar acceso a las partes resultantes, no se generen vías públicas o
servidumbres de paso; no se requieran en la zona de su ubicación

dotaciones adicionales a las existentes de infraestructura y de servicios
públicos instalados;

LIV. Permiso de Relotificación: La autorización otorgada para variar en un
fraccionamiento o desarrollo en condominio al que se le haya otorgado el
permiso de venta, las condiciones de frente, fondo o superficie para obtener
una cantidad de lotes diferentes a la autorización original;

LV. Permiso de Venta: La autorización otorgada para realizar
enajenaciones sobre lotes, viviendas, departamentos, locales o áreas,
contenidas en el proyecto de un fraccionamiento o desarrollo en
condominio;

LVI. Persona Física: Individuo con capacidad jurídica para ser sujeto de
derechos y obligaciones;

LVII. Persona Moral: Agrupación o sociedad legalmente constituida con
capacidad jurídica para ser sujeto de derechos y obligaciones;

LVIII. Plan de Ordenamiento Territorial: El conjunto de normas y
disposiciones para ordenar, regular y planear la fundación, conservación,
mejoramiento y crecimiento de los centros de población; así como para
determinar las provisiones, reservas, usos y destinos de predios, con el
objeto de mejorar la estructura urbana, proteger el ambiente, regular la
propiedad en los centros de población y fijar las bases para la programación
de acciones, obras, servicios de infraestructura y equipamiento urbano, el
cual es aprobado por el H. Ayuntamiento.

LIX. Promovente: La persona jurídica que por sí sola o en representación
del propietario promueva la construcción de desarrollos en condominio o
fraccionamiento;

LX. Proyecto Urbanístico: El proyecto de planificación urbanística de los
desarrollos;

LXI. Régimen de Propiedad en Condominio: La situación legal en la que
los diferentes pisos, departamentos, viviendas, casas, locales o áreas, que
se construyan en un inmueble en forma horizontal, vertical o mixta, sean
susceptibles de aprovechamiento independientemente, por pertenecer a
distintos propietarios y que además, tengan una salida propia a un elemento
común o a la vía pública, en donde los condóminos tienen derecho exclusivo
de propiedad sobre su departamento, vivienda, casa, local, piso o área, y
derecho de copropiedad sobre los elementos y partes comunes del
inmueble;

LXII. Reglamento: Reglamento de las Normas Técnicas para el Municipio
de Silao, Guanajuato;

LXIII. Resolución de Impacto Vial: El documento emitido por la Dirección
de Tránsito, Transporte e Ingeniería Vial, en base a la manifestación de
impacto vial, en el que se señalan las condiciones que deberá cumplir el
desarrollador, con el fin de mitigar los efectos que produce la generación y
atracción de viajes dentro del entorno del desarrollo propuesto;

LXIV. Sistema Vial “Eje Metropolitano”: El trazo del sistema vial señalado
en los Planes y Programas Vigentes de Desarrollo Urbano para el Municipio
de Silao, Guanajuato; compuesto por vialidades de 6 carriles 3 en cada

sentido, banquetas de 4.50 metros, mínimo cada uno, camellón central, ciclo
vía, calles de servicio lateral de dos carriles cada una con sus
correspondientes banquetas de 5 metros, cubriendo una sección transversal
total de 60 metros;

LXV. Sistema Vial “Primario”: El trazo del sistema vial señalado en los
Planes y Programas Vigentes de Desarrollo Urbano para el Municipio de
Silao, Guanajuato; compuesto por vialidades de 4 carriles, mínimo, 2 en
cada sentido, banquetas de 3 metros, mínimo cada uno, camellón central y
ciclo vía; con una sección transversal total de 40 metros;

LXVI. Sistema Vial Alternativo: El trazo del sistema vial señalado en los
Planes y Programas Vigentes de Desarrollo Urbano para el Municipio de
Silao, Guanajuato; compuesto por andadores y ciclo vías;

LXVII. Sistema Vial Secundario: El trazo del sistema vial señalado en los
Planes y Programas Vigentes de Desarrollo Urbano para el Municipio de
Silao, Guanajuato; compuesto por vialidades de 4 carriles 2 en cada sentido,
banquetas de 2.40 metros mínimo cada uno, camellón central y ciclo vía; con
una sección transversal total de 35 metros, colectoras;

LXVIII. Sistema Vial Terciario: El trazo del sistema vial señalado en los
Planes y Programas Vigentes de Desarrollo Urbano para el Municipio de
Silao, Guanajuato; compuesto por calles locales y calles cerradas; con una
sección mínima de 12 metros;

LXIX. Traza: La definición en planos topográficos de vialidades y
restricciones federales, estatales o municipales, de un predio determinado;

LXX. Urbanización: La instalación de los ductos e infraestructura necesaria
para la conducción de agua potable, drenaje y alcantarillado, ya sea sanitario
o pluvial, las instalaciones subterráneas de las líneas e infraestructura
necesarias para la conducción de energía eléctrica, alumbrado público, gas,
teléfono, tele cable, fibra óptica, sistema y equipo de seguridad, así como la
construcción de guarniciones, banquetas adecuadas para discapacitados y
pavimento de arroyos y ciclo vías según las normas y los reglamentos
correspondientes;

LXXI. Vivienda Duplex: Construcción de dos viviendas ya sea en forma
horizontal o vertical construidas en un solo lote;

LXXII. Vivienda Triplex: Construcción de tres viviendas ya sea en forma
horizontal o vertical construidas en un solo lote;

LXXIII. Zona habitación de densidad muy baja de 50 a 100 habitantes por
Ha., se identifica como H0;

LXXIV. Zona habitación de densidad baja de 100 a 200 habitantes por Ha.,
se identifica como H1;

LXXV. Zona habitación de densidad media de 200 a 300 habitantes por Ha.,
se identifico como H2;

LXXVI. Zona habitación de densidad alta de 300 a 400 habitantes por Ha., se
identifica como H3;

LXXVII. Zona de conjunto habitación de densidad baja de 150 a 300
habitantes por Ha., y una vivienda por lote en sentido horizontal (clusters), se
identifica como H4;

LXXVIII. Zona de conjunto habitación de densidad media de 300 a 400
habitantes por Ha., se permite la construcción de dos viviendas por lote en
sentido horizontal o vertical (duplex), se identifica como H5; y,

LXXIX. Zona de conjunto habitación de densidad alta de 400 a 500
habitantes por Ha, se permite la construcción de tres viviendas por lote en
sentido horizontal o vertical (triplex), se identifica como H6.

 (REFORMADO 10-06-08)

CAPÍTULO SEGUNDO
De las Autoridades Competentes.

Artículo 3.
Son autoridades competentes para aplicar y hacer cumplir las disposiciones de
este Reglamento:

I.- El Ayuntamiento;

II.- El Presidente Municipal; y

III.- La Dirección.

Artículo 4
El Ayuntamiento tendrá las atribuciones que le señale el Artículo 7º de la Ley de
Fraccionamientos para el Estado de Guanajuato y sus Municipios:

Artículo 5

El Presidente Municipal tendrá las atribuciones que le señale el Artículo 8º de la
Ley de Fraccionamientos para el Estado de Guanajuato y sus Municipios:

Artículo 6
La Dirección tendrá las atribuciones que le señale el Artículo 9º de la Ley de
Fraccionamientos para el Estado de Guanajuato y sus Municipios y observará el
siguiente punto respecto a la traza:

La traza de los fraccionamientos y desarrollos en condominio se autorizará en
base a la “Licencia de Factibilidad de Uso del Suelo” y a los términos
correspondientes en la ley;

CAPÍTULO TERCERO

Disposiciones Comunes y Reglas Complementarias.

Artículo 7
Los proyectos de los desarrollos y sus obras de urbanización, deberán sujetarse a
las normas técnicas establecidas por la Dirección, por los Organismos
Operadores; Sistema de Agua Potable y Alcantarillado (SAPAS), Servicios
Públicos Municipales, Obras Públicas Municipales, CFE; y por las Dependencias
Paraestatales; Telmex, Tele cable, Comisión Reguladora de Energía, PEMEX,
SCT, Infraestructura Vial, entre otros aplicables, en relación a:

I.- Diseño Urbano y equipamiento;

II.- Vialidades;

III.- Redes de agua potable, drenaje y alcantarillado;

IV.- Electrificación y alumbrado público y otros.

Artículo 8
Las disposiciones de diseño señaladas en la Ley, su Reglamento, en este
Reglamento de Normas Técnicas y en las demás disposiciones para el
Desarrollo Urbano aplicables, regulan el proyecto en cuanto a la de distribución de
lotes, viviendas, departamentos o áreas y su agrupamiento en manzanas o
edificios; la localización de áreas de equipamiento, áreas verdes y espacios libres
para recreación; el trazo de calles, avenidas y andadores, cruceros y entronques
de acuerdo a su función y nivel de servicio; así como la señalización y mobiliario
urbano.

Artículo 9
Las áreas de donación (equipamiento urbano áreas verdes etc.), que sean
donadas al Municipio, responderán a lo señalado en el Artículo 29, y 30 de la Ley
y estarán ubicadas de acuerdo a la magnitud del desarrollo y previo dictamen de la
Dirección preferentemente en una sola fracción y en el lugar señalado por la
misma, así mismo será la Dirección quien dictaminará sobre su aprovechamiento.

Estas áreas deberán ser equipadas agua potable, drenaje, conexión a la red
eléctrica y vialidad de acceso, e indistintamente a su uso y destino, serán
escrituradas y entregadas como áreas verdes al Municipio por parte del
Fraccionador. Las áreas verdes sobre las banquetas deberán colindar con el
arroyo de las vías públicas y no serán tomadas como área de donación.

En referencia al Artículo 31 de la Ley se atenderá de la siguiente manera:

 I. En afectaciones derivadas del Plan de Ordenamiento Territorial,
planes, programas de desarrollo urbano o las declaratorias de reservas
correspondientes, por instalaciones de equipamiento urbano o el trazo de
vías públicas a fraccionamientos residenciales se considerará un 100%
como parte de la donación a excepción de las vialidades que el Plan

proponga en restricciones federales, de conformidad con el convenio que
al efecto se celebre entre el Ayuntamiento y la autoridad Federal;

II. En afectaciones derivadas del Plan de Ordenamiento Territorial, planes,
programas de desarrollo urbano o las declaratorias de reservas
correspondientes, por instalaciones de equipamiento urbano o el trazo de
vías públicas a fraccionamientos de habitación popular y de urbanización
progresiva se considerará un 70% como parte de la donación a excepción
de las vialidades que el Plan proponga en restricciones federales, de
conformidad con el convenio que al efecto celebre entre el Ayuntamiento y
la autoridad Federal; y,

III. En afectaciones derivadas del Plan de Ordenamiento Territorial, planes,
programas de desarrollo urbano o las declaratorias de reservas
correspondientes, por instalaciones de equipamiento urbano o el trazo de
vías públicas a cualquier tipo de desarrollo no contemplado en los incisos
anteriores se considerará un 70% como parte de la donación a excepción
de las vialidades que el Plan proponga en restricciones federales, de
conformidad con el convenio que al efecto celebre entre el Ayuntamiento y
la autoridad Federal.

 (REFORMADO 10-06-08)

Artículo 10
Las vialidades que conforman el sistema vial, ”Eje Metropolitano” tendrán las
siguientes características:

I.- Son los principales inductores del auto transporte de carga y pasaje;

II.- Soportan la circulación de vehículos en alta y baja velocidad, y en su caso,

contemplan carriles o arroyos destinados para el sistema de transporte así
como ciclo vías;

III.- Las vías ”Eje Metropolitano” tendrán una sección mínima transversal de

paramento a paramento de 60 metros, de acuerdo a lo señalado en los
Planes y Programas Vigentes de Desarrollo Urbano en el Municipio de Silao
Guanajuato.

Artículo 11
Las vialidades que conforman el sistema vial primario tendrán las siguientes
características:

I.- Soportan el uso del transporte;

II.- Soportan la circulación de vehículos en alta y baja velocidad;

III.- Las vías primarias tendrán una sección mínima transversal de paramento a

paramento de 40 metros, de acuerdo a lo señalado en los Planes y

Programas Vigentes de Desarrollo Urbano en el Municipio de Silao
Guanajuato.

Artículo 12
Las vialidades que conforman el sistema vial secundario tendrán las siguientes
características:

I.- Las vías colectoras alimentan el sistema vial primario;

II.- Las vías colectoras tendrán una sección mínima transversal de paramento a

paramento de 15 metros en un sólo sentido de circulación, y de 35 metros de
paramento a paramento en doble sentido de circulación;

III.- Las vías colectoras soportan la circulación de vehículos en baja velocidad;

IV.- Los fraccionamientos y desarrollos deberán contar con vialidades que previo

dictamen de la Dirección podrán ubicarse en todo su perímetro o en algunas
de sus colindancias, y estarán sujetas a las disposiciones que la misma
señale. Estas vialidades estarán contenidas dentro de la poligonal del
fraccionamiento; y contará indistintamente con una sección mínima de 6
metros que corresponde a un cuerpo de calle tipo de 12 mts., 8 mts. de
arroyo y 4 mts. de banqueta; esta disposición es independiente a los planes y
proyectos del Plan de Ordenamiento Territorial.

Artículo 13
Las vialidades que conforman el sistema vial terciario tendrán las siguientes
características:

I.- Las calles locales que se proyecten en los fraccionamientos residenciales

tipo A, B o C, tendrán un arroyo de circulación que no será menor de 7
metros y su sección transversal de paramento a paramento será de 12
metros;

 II.- Las calles locales que se proyecten en los fraccionamientos de interés
social o de habitación popular, tendrán un arroyo vehicular que no será menor de
7 metros y una sección transversal de paramento a paramento con un mínimo de
11 metros;

III.- Las calles locales que se proyecten en los fraccionamientos
comerciales tendrán un arroyo vehicular que no será menor de 14 metros y una
sección transversal de paramento a paramento que no será menor de 19 metros;

IV.- Las calles locales que se proyecten en los fraccionamientos industriales
tendrán un arroyo vehicular que no será menor de 14 metros y una sección
transversal de paramento a paramento que no será menor de 19 metros;

(REFORMADO 10-06-08)

 Las calles locales sólo se permitirán en un sólo sentido de circulación;

V.- Las calles cerradas tendrán un arroyo de circulación que no será menor de 9

metros en doble sentido de circulación, y su sección transversal de
paramento a paramento será de 13 metros, tendrán como longitud máxima la
que la Dirección dictamine de acuerdo a las condiciones y características del
desarrollo, y contarán con un retorno de 21 metros de diámetro como mínimo
de guarnición a guarnición, y;

VI.- Las calles cerradas sólo se permitirán en aquellos casos en que las

condiciones físicas del predio así lo requieran, o cuando se trate de calles
correspondientes a un condominio y se constituyan como áreas comunes.

 Todas las banquetas de los sistemas viales antes mencionados, deberán

prever en su diseño las condiciones requeridas para que las personas
discapacitadas cuenten con facilidades para su desplazamiento en
banquetas, cruces de calles y áreas a desnivel; en las que se deberán
instalar rampas y la señalización adecuada para su protección de
conformidad con las Normas internacionales aplicables.

Artículo 14
Las vialidades que conforman el sistema vial alternativo tendrán las siguientes
características:

I.- Los andadores son vialidades para uso peatonal, sirven para dar acceso a

los lotes colindantes, viviendas o unidades de los condominios, y no podrán
ser tomados como áreas verdes, áreas de estacionamiento, áreas privativas
o libres en condominio, ni tampoco como áreas de donación;

II.- Su longitud máxima será aquella que la Dirección dictamine de acuerdo a las

condiciones y características del desarrollo;

III.- Los andadores tendrán una sección transversal mínima de 6 metros de

paramento a paramento cuando no cuenten con área jardinada. Solamente
podrán existir áreas jardinadas o arbolado en andadores que tengan 6.50
metros mínimo de sección de paramento a paramento, siempre que dicha
área jardinada ocupe 1 metro en cada lado del andador, respetándose una
sección libre de 4.50 metros a lo largo del andador para acceso de
vehículos de emergencia, los andadores deberán contar con un retorno de 16
mts. de diámetro. Toda la jardinería tendrá una guarnición a nivel del arroyo
de circulación;

IV.- En los fraccionamientos se podrán intercalar hasta dos andadores entre dos

calles;

V.- Sólo en los desarrollos en condominio, se permitirá la construcción de

andadores de 3.50 metros de ancho, cuando estos colinden con un área
verde que sea al menos de tres veces el ancho del andador;

VI.- Las ciclo vías que se ubiquen en el sistema vial “Eje Metropolitano” tendrán

una sección transversal mínima de 3.00 mts. de ancho; 1.50 mts. por sentido
de circulación;

VII.- Las ciclo vías que se ubiquen dentro del sistema vial primario, deberán estar

ubicadas sobre camellones y tendrán una sección transversal de 2.50 mts. de
ancho en dos sentidos;

VIII.- Las ciclo vías que se ubiquen dentro del sistema vial secundario y terciario,

deberán estar ubicadas sobre camellones o colindantes con banquetas,
contando con una sección transversal de 2.40 mts. y;

VIX Las ciclo vías en general podrán ubicarse dentro de parques públicos,

restricciones de ríos y arroyos, o las indicadas por el Plan de Ordenamiento
Territorial y la Dirección.

Artículo 15
El diseño de la traza del desarrollo deberá respetar la estructura vial existente en
los desarrollos colindantes, los cauces naturales de ríos y arroyos y los demás
elementos orográficos, topográficos establecidos en el Plan Ordenamiento
Territorial vigente, así como las restricciones Federales, Estatales y Municipales,
debiendo considerarse como máximo una separación entre vialidades de 180
metros lineales, excepto en los fraccionamientos campestres, industriales
agropecuarios, que podrán tener una separación Máxima de 380 metros lineales.
No se exigirá la continuidad de vialidades cuando exista un elemento físico o
natural que la impida; en todos los casos será indispensable presentar la
información georeferenciada mediante coordenadas GPS, y la referente traza
realizada en el sistema de coordenadas UTM.
(REFORMADO 10-06-08)

Artículo 16
Cuando en la construcción de un fraccionamiento se proyecte un entronque de
una vialidad con una carretera o una arteria de alta velocidad, o cuando sea
necesario el cruzamiento de una vialidad con una vía de ferrocarril, un río u otra
vialidad; el Fraccionador deberá presentar un estudio de impacto vial y diseño de
ingeniería de tránsito, en el que se ofrezca una solución de circulación y se
indiquen las restricciones conducentes, y será necesario contar con la autorización
y el dictamen y resolución de las dependencias competentes.

Artículo 17
En el diseño de los fraccionamientos se deberá dejar previsto un pancupé en los
lotes esquineros de cada manzana, que será calculado en el estudio de impacto
vial de acuerdo al diseño del sistema vial del desarrollo. El cálculo para proyectar
los pancupés, deberá hacerse de acuerdo a las disposiciones que fije la Dirección,
pero no podrá ser menor a 2 mts. en cada vialidad que conforman la equina.

Artículo 18
La red de electrificación, alumbrado público, teléfonos, señalamientos, indicadores
o letreros de cualquier otro tipo, deberán ubicarse en las áreas jardinadas de las
banquetas, sin interferir el área de circulación de peatones. Las instalaciones de
energía eléctrica se ubicarán en las banquetas norte y oriente, y las instalaciones
de telefonía se ubicarán en las banquetas sur y poniente.

Artículo 19
Las normas contenidas en el Manual de Especificaciones técnicas del Sistema
de Agua Potable Y Alcantarillado de Silao; regularán el proyecto, cálculo y
construcción de las redes, así como la perforación de pozos, tanques de
almacenamiento para agua potable, el tratamiento de las descargas de aguas
residuales y drenaje pluvial, independientemente de la ubicación del desarrollo el
Organismo Operador deberá revisar y supervisar los proyectos.

Artículo 20
Los servicios del sistema de agua potable y alcantarillado, así como el de energía
eléctrica, deberán ser calculados de acuerdo a la población proyectada, con base
en el número de lotes reales autorizados y considerándose una población de 5.6
habitantes por vivienda. Para los efectos del cálculo técnico de proyecto para la
capacidad máxima de las instalaciones, se debe calcular de acuerdo al valor
máximo del rango de densidad de población que corresponda a la zona de
ubicación del desarrollo, conforme a lo establecido en el Programa de Desarrollo
Urbano vigente, conjunta o indistintamente con las normas dictadas por la
Dirección y el Organismo Operador correspondiente.

Artículo 21
Si en el predio a fraccionar se pretende perforar un pozo, el trámite se deberá
realizar ante las instancias correspondientes en el ámbito Federal, Estatal y
Municipal. Cuando existiera un pozo en los terrenos propuestos para el
fraccionamiento, el Organismo Operador se reserva el derecho de aceptarlo o no
en base a una evaluación técnica y documental del mismo, quedando cualquier
acuerdo sujeto en cuestiones técnicas a lo establecido por el Manual de
Especificaciones Técnicas del Sistema de Agua Potable Y Alcantarillado de
Silao, y a la Ley de Ingresos Municipal en relación a lo económico.

Artículo 22
Las normas y especificaciones que fijen la Secretaria de Energía, y la Comisión
Federal de Electricidad, regularán el proyecto, cálculo y construcción de las redes
de energía eléctrica.

Artículo 23
Las normas y especificaciones que fije la Dirección de Servicios Públicos
Municipales, regularán el proyecto, cálculo y construcción de las redes de
alumbrado público.

Artículo 24
Las normas y especificaciones de pavimentación que fije la Dirección de Obras
Públicas del Municipio, así como las que se establezcan en demás disposiciones
aplicables, regularán el proyecto y construcción del desarrollo, en cuanto a las
características de diseño de pavimento, materiales y especificaciones de
guarniciones, banquetas, andadores, y arroyos de circulación vehicular.

Artículo 25
Los pavimentos y guarniciones del sistema vial primario y secundario serán de
concreto hidráulico, y las banquetas serán de concreto hidráulico o de cualquier
otro tipo de pavimento aprobado por la Dirección, respetando las rasantes
existentes.

Artículo 26
Los pavimentos del sistema vial terciario y alternativo podrán ser de concreto
hidráulico, de carpeta a base de concreto asfáltico o de cualquier otro tipo de
pavimento aprobado por la Dirección. Las guarniciones serán de concreto
hidráulico y las banquetas serán de concreto hidráulico o de cualquier otro tipo de
pavimento aprobado por la Dirección. Las calles locales deberán concurrir con
calles colectoras, respetando las rasantes existentes.

Artículo 27
Todas las banquetas de los fraccionamientos residenciales tipo A, B y C, así como
en los fraccionamientos comerciales e industriales no serán menores a 2.50
metros, que incluirán un área jardinada de 0.70 metros. Asimismo, todas las
banquetas de los fraccionamientos de interés social y de urbanización progresiva
con obras mínimas de infraestructura, no serán menores a 2 metros, que incluirán
un área jardinada de 0.70 metros. Para los demás fraccionamientos, las
banquetas serán de acuerdo al diseño del fraccionamiento aprobado por la
Dirección y a las normas que fije la Dirección.

Artículo 28
Sobre las guarniciones que colinden con las áreas de donación en favor del
Municipio, se deberá marcar con una D el lugar de ubicación de las conexiones
que correspondan al drenaje.

Artículo 29
Las Cartas de Factibilidad o Vo. Bo., emitidas por los Organismos Operadores, no
constituyen en ningún momento autorización alguna para realizar un desarrollo,
por lo que el fraccionador deberá cumplir con lo establecido en la Ley de
Fraccionamientos y en éste Reglamento para obtener las autorizaciones y
licencias correspondientes. Así mismo cualquier documento emitido por otros
organismos operadores será considerado en la misma forma.

Artículo 30
No se autorizarán desarrollos en los siguientes casos:

I.- Cuando no se cumplan o se contravenga alguno de los requisitos previsto en

la ley y en este Reglamento;

II.- Cuando no se cumplan o se contravenga cualquier disposición en materia de

Desarrollo Urbano;

III.- Cuando se contravengan disposiciones de orden público, y;

IV.- Cuando se hayan proporcionado conjunta o indistintamente, datos o

documentación falsa por parte del solicitante.

Artículo 31

Para el otorgamiento de las autorizaciones que establece este Reglamento, se
deberán tomar en cuenta:

I.- Los usos, destinos, reservas y provisiones de las áreas e inmuebles

previstos en la legislación, en el Plan de Ordenamiento Territorial
correspondiente y declaratorias de reservas territoriales;

II.- Los rangos de densidad de población y los coeficientes de ocupación y

utilización del suelo;

III.- La capacidad de servicio de las redes de infraestructura y del equipamiento

urbano existentes o por construirse;

IV.- La autosuficiencia de los servicios urbanos en los fraccionamientos o

desarrollos en condominio que no puedan articularse con la red básica de los
servicios públicos;

V.- La organización y control de la infraestructura vial, de los estacionamientos y

del sistema de transporte;

VI.- La congruencia del proyecto con la estructura urbana de los centros de

población;

VII.- La adecuación del proyecto a la topografía y a las características del suelo, a

fin de controlar la ejecución de obras o proyectos en zonas no aptas para el
desarrollo urbano, así como la protección del patrimonio natural, cultural o
imagen urbana;

VIII.- Las especificaciones relativas a las características, dimensiones y

restricciones por alineamiento de construcción de inmuebles, lotes,

departamentos, viviendas, locales o áreas de los fraccionamientos o
desarrollos en condominio normados por este Reglamento; y

IX.- Las especificaciones de construcción que por cada tipo de obra o servicio se

señalen en las normas técnicas y disposiciones legales aplicables.

TÍTULO SEGUNDO

De las Autorizaciones

CAPÍTULO PRIMERO
De las Divisiones

Artículo 32
La extensión mínima de los lotes resultantes de una división será la siguiente:

I.- Los ubicados en un fraccionamiento residencial tipo A deberán tener frente

mínimo de 16.00 metros y superficie mínima de 600.00 metros cuadrados.

II.- Los ubicados en un fraccionamiento residencial tipo B deberán tener frente

mínimo de 12.00 metros y superficie mínima de 250.00 metros cuadrados.

III.- Los ubicados en un fraccionamiento residencial tipo C deberán tener frente

mínimo de 8.00 metros y superficie mínima de 120.00 metros cuadrados.

IV.- Los ubicados en colonias del Centro Histórico deberán tener frente mínimo

de 6.00 metros y superficie mínima de 120.00 metros cuadrados excepto los
inmuebles catalogados por el INHA y por el INBA que no podrán ser
subdivididos.

V.- Los ubicados en un fraccionamiento de Urbanización progresiva con obras

mínimas de infraestructura, los de habitación popular o los de interés social,
deberán tener frente mínimo de 6.00 metros y superficie mínima de 105.00
metros cuadrados.

VI.- Los ubicados en un fraccionamiento industrial para industria ligera deberán

tener frente mínimo de 10.00 metros y superficie mínima de 300.00 metros
cuadrados.

VII.- Los ubicados en un fraccionamiento industrial para industria media deberán

tener frente mínimo de 15.00 metros y superficie mínima de 800.00 metros
cuadrados.

VIII .-Los ubicados en un fraccionamiento industrial para industria pesada deberán

tener frente mínimo de 20.00 metros y superficie mínima de 1000.00 metros
cuadrados.

IX.- Los ubicados en un fraccionamiento campestre de tipo residencial deberán

tener frente mínimo de 20.00 metros y superficie mínima de 1000.00 metros
cuadrados.

X.- Los ubicados en un fraccionamiento campestre de tipo rustico deberán tener

frente mínimo de 15.00 metros y superficie mínima de 600.00 metros
cuadrados.

XI.- Los ubicados en un fraccionamiento agrícola deberán tener frente mínimo de

50.00 metros y superficie mínima de 5000.00 metros cuadrados.

XII.- Los ubicados en un fraccionamiento comercial deberán tener frente mínimo

de 6.00 metros y superficie mínima de 105.00 metros cuadrados.

XIII.- Los lotes resultantes destinados para un uso diferente a los mencionados

deberán tener frente mínimo de 6.00 metros y superficie mínima de 105.00
metros cuadrados.

XIV .-Los casos no previstos estarán sujetos a consideración de la Dirección.

Artículo 33
Para el otorgamiento de la autorización de fusiones de inmuebles se exigirán, en

lo conducente, los requisitos que para las divisiones señala la Ley.
(REFORMADO 10-06-08)

Artículo 33 A. La autorización para llevar a cabo una fusión de inmuebles, no
implica la autorización para fusionar los usos o destinos del suelo que los mismos
tengan o se les hayan asignado, así como tampoco constituyen constancias de
apeo y deslinde respecto de los inmuebles a que se refieren, ni acreditan la
propiedad o posesión de los mismos.
(ADICIONADO 10-06-08)

Artículo 33 B. La Dirección deberá implementar programas de regularización
respecto de aquellos inmuebles que se hayan dividido sin obtener la autorización
correspondiente, siempre y cuando cumplan como mínimo con los siguientes
requisitos:

I. Que no se deriven de un fraccionamiento;

II. Tener una antigüedad comprobable de división y construcción habitable
mayor a 5 años a la fecha en que se solicite la regularización

III. Encontrarse dentro de zona urbana
IV. Que las partes resultantes:

a) Se destinen exclusivamente a usos habitacionales;
b) Tengan acceso independiente a la vía pública;
c) Cuenten con todos los servicios o en su caso obtengan factibilidad para los
mismos por parte de las dependencias o entidades públicas;
d) No tengan áreas comunes o muros medianeros; y,

e) No estén sujetas al régimen de propiedad en condominio.

IV. Los demás que establezca el programa respectivo.
(ADICIONADO 10-06-08)

Artículo 34
Cuando se trate del hecho notorio consistente en que en un mismo inmueble han
construido su casa habitación uno o más familiares, será necesario previa
solicitud, que la Direccióndictamine sobre la situación y la necesidad de dividir
(REFORMADO 10-06-08)

CAPÍTULO SEGUNDO
De las Relotificaciones

Artículo 35
La solicitud para la autorización de relotificación deberá presentarse por escrito
antela Dirección, atendiendo a las condiciones previstas en el artículo 17 de la
Ley, así como en los artículos 42 al 46 de su reglamento.
(REFORMADO 10-06-08)

TÍTULO TERCERO
Tipos de Fraccionamientos

CAPÍTULO PRIMERO

De la Clasificación de los Fraccionamientos y Desarrollos en Condominios.

Artículo 37
Los fraccionamientos y desarrollos en condominio, se clasifican en:

I.- De acuerdo a su uso:

a) Habitacionales;

b) Comerciales;

c) Turísticos, Recreativos-Deportivos;

d) Industriales;

e) Agropecuarios; y

f) Mixtos de usos compatibles.

II.- Atendiendo a su destino:

a) Urbanos:

1.- Residencial A;

2.- Residencial B;

3.- Residencial C; y

4.- Habitación Popular, Interés Social.

b) Campestres:

1.- Residencial; y
2.- Rústico.

c) Industriales:

1.- Para industria ligera;

2.- Para industria mediana; y

3.- Para industria pesada.

Artículo 38
De acuerdo a su proceso constructivo, los fraccionamientos además se clasifican
en:

a) Urbanización inmediata, y

b) de Urbanización progresiva.

Artículo 39

Los fraccionamientos y desarrollos en condominio deberán observar las normas
de diseño y cumplir con las obras mínimas de infraestructura para proporcionar los
siguientes servicios:

I.- Agua potable;

II.- Drenaje y alcantarillado;

III.- Energía eléctrica y alumbrado público;

IV.- Vialidades vehiculares interiores y de conexión con la red vial urbana;

V.- Áreas verdes y espacios libres, equipados con mobiliario urbano, jardinería y

arbolado, de acuerdo a sus características de uso y destino;

VI.- Estación de Transferencia de Residuos Sólidos.

VII.- Planta de tratamiento de aguas residuales en los casos dictaminados por

SAPAS y por la Dirección de Desarrollo Urbano, y los demás aplicables.

Artículo 40
Además de los servicios anteriores, en el caso de los desarrollos en condominio,
éstos deberán contar con lo siguiente:

I.- Áreas de circulación peatonal en áreas comunes;

II.- Áreas de equipamiento urbano en función de las superficies y viviendas;

III.- Áreas verdes;

a) De 3 a 16 viviendas deberán contar con áreas verdes y espacios libres para

recreación a razón de 4 metros cuadrados por vivienda prevista;

b) De 17 a 24 viviendas deberán contar con áreas verdes y espacios libres para

recreación a razón de 8 metros cuadrados por vivienda prevista;

c) De 25 a 100 viviendas deberán contar con áreas verdes y espacios libres

para recreación a razón de 14.30 metros cuadrados por vivienda prevista;

d) De 101 a 400 viviendas deberán contar con áreas verdes y espacios libres

para recreación a razón de 21.80 metros cuadrados por vivienda prevista;

e) De 401 a 800 viviendas deberán contar con áreas verdes y espacios libres

para recreación a razón de 24.70 metros cuadrados por vivienda prevista;

f) De 801 o más viviendas deberán contar con áreas verdes y espacios libres

para recreación a razón de 29.90 metros cuadrados por vivienda prevista;

 IV .- Estacionamiento para vehículos de acuerdo a los requerimientos del

Reglamento de uso del suelo o de construcción vigentes.

V.- Instalaciones y equipo de seguridad para la atención por siniestros y
desastres.

Las obras de edificación deberán cumplir con las normas y especificaciones que le
señalen las leyes y Reglamento s municipales aplicables.

Artículo 41.
Los fraccionamientos y desarrollos en condominio deberán ajustarse a las normas
técnicas del diseño de las obras de urbanización y edificación, conforme lo
dispuesto en este Reglamento, en el Reglamento de Construcciones para el

Municipio de Silao, Guanajuato, el Reglamento de Usos del Suelo del Municipio y
demás lineamientos municipales, pero en ningún caso se permitirán lotes que
tengan un frente menor a 6 metros y una superficie inferior a 105 metros
cuadrados.
(REFORMADO 10-06-08)

Artículo 42
Los fraccionamientos cualesquiera que sea su tipo, excepto los de urbanización
Progresiva con obras mínimas de infraestructura, campestres y agropecuarios,
para ser ocupados deberán contar con las siguientes obras de urbanización:

I.- Básicas :

a) Vialidades (acceso principal y servicio);

b) Red de agua potable con toma domiciliaria;

c) Red de drenaje y alcantarillado con toma domiciliaria;

d) Sistema para la conducción de aguas pluviales, indicando su canalización y

destino, o su conexión a colector pluvial en caso de existir, y;

e) Red de energía eléctrica, alumbrado público y acometidas domiciliarias.

II.- Complementarias:

a) Pavimentación;

b) Guarniciones y banquetas;

c) Placas de nomenclatura en los cruces de las calles;

d) Áreas verdes, y;

e) Estación de Transferencia de Residuos Sólidos según las características que

marque el estudio correspondiente con Vo. Bo. de la instancia
correspondiente.

III.- Los fraccionamientos de urbanización progresiva podrán ser ocupados cuando

se encuentren concluidas cuando menos las obras de urbanización
correspondiente a la red agua potable, drenaje, alcantarillado, red de
electrificación y vialidad de acceso principal en la sección que corresponda.

CAPÍTULO SEGUNDO
De los Fraccionamientos Residenciales.

Artículo 43
Los lotes de los fraccionamientos residenciales urbanos tipo A, deberán tener un
frente no menor de 16 metros, y una superficie no menor de 600 metros
cuadrados.

Artículo 44
Los lotes de los fraccionamientos residenciales urbanos de tipo B, deberán tener
un frente no menor de 12 metros, y una superficie no menor de 250 metros
cuadrados.

Artículo 45
Los lotes de los fraccionamientos residenciales urbanos tipo C, deberán tener un
frente no menor de 8 metros, y una superficie no menor de 120 metros cuadrados.

CAPÍTULO TERCERO

De los Fraccionamientos de Habitación Popular o de Interés Social .

Artículo 46
Los lotes de los fraccionamientos de habitación popular o de interés social,
deberán tener un frente no menor de 6 metros, y una superficie no menor de 105
metros cuadrados.

CAPÍTULO CUARTO
De los Fraccionamientos de Urbanización Progresiva con Obras Mínimas de

Infraestructura.

Artículo 47
Cuando se pretenda realizar fraccionamientos bajo el proceso constructivo de
urbanización progresiva, los desarrolladores deberán coordinarse con el IMUVI.
(REFORMADO 10-06-08)

Artículo 48
Tratándose de fraccionamientos que se realicen bajo el procedimiento constructivo
de urbanización progresiva, la Dirección podrá otorgar la licencia de urbanización,
siempre y cuando se trate de fraccionamientos de habitación popular o de interés
social promovidos por el IMUVI y ejecutados por el mismo, o por particulares que
para dichos efectos se coordinen con ese organismo.

En el caso de que la ejecución se realice por los particulares, éstos deberán
celebrar el convenio correspondiente con el IMUVI, en el que se establezcan los
términos, condiciones y plazos de acuerdo con los cuales deban realizarse los
trámites, las obras de urbanización y su respectiva ocupación. El convenio
de coordinación respectivo deberá presentarse ante la Dirección al inicio de los
trámites que se realicen para obtener la autorización correspondiente.

(REFORMADO 10-06-08)

.

Artículo 49
Los interesados en obtener un lote de terreno dentro de un fraccionamiento de
urbanización progresiva, deberán cubrir los siguientes requisitos:

I .- Que integren un grupo familiar, preferentemente;

II.- Que el ingreso promedio del solicitante no sea mayor de 4.5 veces el salario

mínimo diario vigente en la región o de 6 veces si el ingreso se conforma con
aportación de otros integrantes del grupo familiar;

III.- Que resida en este Municipio, durante 2 años inmediatos anteriores a la

solicitud;

IV.- Que el solicitante no tengan propiedades inmobiliarias de uso habitacional; y,

Los requisitos anteriores, no serán exigibles en los fraccionamientos desarrollados
por las personas a que se refiere la fracción I del artículo anterior, quienes
únicamente deberán requerir a los interesados que les acrediten no contar con
vivienda lo anterior se comprobará mediante la exhibición de certificado de no
propiedad expedido por el Departamento de Impuestos Inmobiliarios Municipal.

No podrán ser beneficiados con un predio o lote, quien sea propietario o poseedor
a título de dueño de algún lote dentro de un fraccionamiento irregular o
regularizado por la Autoridad.

Artículo 50
Los Fraccionamientos de urbanización progresiva con obras mínimas de
infraestructura tendrán las siguientes características:

I.- Sus lotes no podrán tener un frente menor de 6 metros, ni una superficie

menor de 105 metros cuadrados y serán destinados para la construcción de
una sola vivienda, quedando prohibida su división.

II.- Los predios deberán ubicarse en zonas con Uso de Suelo Habitacional con

factibilidad de servicios.

III.- La urbanización podrá ser ejecutada por secciones, debiendo comenzar con

la introducción al cien por ciento del agua potable, drenaje y energía
eléctrica, de igual forma deberá contar con el proyecto ejecutivo, trazo,
secciones, nivelación y deslinde autorizados de las obras mínimas de
infraestructura.

IV.- Las vialidades que sean ejecutadas en un tiempo de 5 años, comprenderán

como mínimo los siguientes conceptos: limpieza, trazo y compactación de

terreno natural del arroyo, así como colocación en las esquinas de manzana
de bancos de nivel y trazo respecto al piso terminado de banqueta,
respetando las rasantes existentes. Cuando se ejecute la pavimentación se
observarán las especificaciones siguientes: Los pavimentos y guarniciones
del sistema vial primario y secundario serán de concreto Hidráulico, y las
banquetas serán de concreto hidráulico o de cualquier otro tipo de pavimento
aprobado por la Dirección de Obras Públicas Municipales.

V.- Los pavimentos del sistema vial terciario y alternativo podrán ser de concreto

hidráulico, de carpeta a base de concreto asfáltico o de cualquier otro tipo de
pavimento aprobado por la Dirección de Obras Públicas. Las guarniciones
serán de concreto hidráulico y las banquetas serán de concreto hidráulico o
de cualquier otro tipo de pavimento aprobado por la Dirección de Obras
Públicas. Las calles locales deberán concurrir con calles colectoras. Sin
embargo, en vialidades secundarias la Dirección de Obras Públicas, podrá
autorizar el uso de cualquier otro tipo de pavimento, atendiendo a las
características especificas de la vialidad y la circulación vehicular que
soporte; y,

VI.- La sección autorizada deberá estar habitada cuando menos al 80% de los

lotes que la conformen, en cuatro años.

Artículo 50 A. Las obras de urbanización se ejecutarán por el desarrollador o en
su caso por los adquirentes de los lotes del fraccionamiento, quienes lo harán de
manera organizada y en forma gradual de conformidad con lo estipulado en el
convenio a que se refiere el artículo 48 del presente ordenamiento, con recursos
propios o que se alleguen de cualquier fuente
(ADICIONADO 10-05-08)

CAPÍTULO QUINTO
De los Fraccionamientos Industriales.

Artículo 51
Los fraccionamientos industriales, cualquiera que sea su tipo, deberán cumplir con
lo dispuesto en la Ley General del Equilibrio Ecológico y Protección al Ambiente
y por la Ley para la Protección y Preservación del Ambiente del Estado de
Guanajuato, a fin de que en ellos se controlen y mitiguen las emisiones de humos,
ruidos, olores o desperdicios contaminantes.

Artículo 52
Además de contar con las obras de urbanización señaladas por la Ley de
Fraccionamientos para el Estado de Guanajuato y sus Municipios, todo
fraccionamiento industrial deberá contar con las siguientes obras de
infraestructura y de urbanización:

I.- Incorporación al sistema o fuente de abastecimiento de agua potable y red

de distribución;

II.- Sistema de alcantarillado separado, con descargas domiciliarias para
drenaje pluvial y sanitario, a las que solamente se podrán verter residuos
sometidos a un tratamiento previo que cumpla con las condiciones
particulares de descarga;

III.- Red de distribución de energía eléctrica, para uso industrial;

IV.- Guarniciones y banquetas de concreto hidráulico;

V.- Pavimento de calles que soporte tráfico pesado de acuerdo al estudio de

mecánica de suelos y diseño de pavimentos;

VI.- Hidrantes contra incendios;

VII.- Arbolado y jardinería en áreas de calles, glorietas y demás lugares

destinados a ese fin;

VIII.- Estación de Transferencia de Residuos Sólidos, y;

IX.- Caseta de vigilancia para seguridad pública.

Artículo 53
En este tipo de fraccionamientos se deberá realizar un estudio de impacto vial, el
cual deberá ser autorizado por la Dirección de Tránsito Municipal.

El aprovechamiento predominante para uso del suelo será el industrial y en estos
fraccionamientos no se autorizará la construcción de viviendas, contando con un
área periférica de amortiguamiento de 150 metros de ancho.

Artículo 54
Los lotes de los fraccionamientos para industria ligera deberán tener un frente no
menor de 10 metros, y una superficie no menor de 300 metros cuadrados.

Artículo 55
Los lotes de los fraccionamientos para industria mediana deberán tener un frente
no menor de 15 metros, y una superficie no menor de 800 metros cuadrados.

Artículo 56
Los lotes de los fraccionamientos para industria pesada e industria de alto riesgo,
deberán tener un frente no menor de 20 metros, y una superficie no menor de
1000 metros cuadrados.

Artículo 57
Los fraccionamientos para industria pesada y de alto riesgo, deberán contar con
un sistema de alcantarillado separado de descargas para drenaje pluvial, sanitario
y de aguas residuales, a las que solamente se podrán verter residuos sometidos a
un tratamiento previo que cumpla con las condiciones particulares de descarga.

Además, deberán contar con planta general para el tratamiento de aguas
residuales, de acuerdo a las disposiciones del Organismo Operador de Agua.

Artículo 58
Para los efectos fiscales, los fraccionamientos industriales de alto riesgo se
considerarán como fraccionamientos de industria pesada.

CAPÍTULO SEXTO
De los Fraccionamientos Campestres.

Artículo 59
Los fraccionamientos campestres de tipo residencial, deberán estar ubicados fuera
de la zona de crecimiento de la ciudad, señalada en el Plan de Ordenamiento
Territorial, y deberán tener como mínimo las siguientes características:
(REFORMADO 10-06-08)

Artículo 60
Los fraccionamientos campestres de tipo rústico, deberán estar ubicados en las
comunidades rurales dentro del fundo legal que se haya determinado para el
asentamiento humano, y tendrán las siguientes características:

I.- Sus lotes serán destinados para uso habitacional y huertos familiares;

II.- Los lotes no podrán tener un frente menor de 15 metros, ni una superficie

menor de 600 metros cuadrados, y

III.- El interesado deberá presentar ante la Dirección un estudio urbanístico

zonal, a efecto de que el desarrollo se integre a la comunidad rural
respetando sus características.

CAPITLO SEPTIMO
De los Fraccionamientos Agropecuarios .

Artículo 61
Los fraccionamientos agropecuarios deberán estar ubicados fuera de las áreas
previstas para el crecimiento urbano, sus lotes serán destinados para actividades
agropecuarias y deberán tener como mínimo las siguientes características:

I.- Los lotes no podrán tener un frente menor de 50 metros, ni una superficie

menor de 5,000 metros cuadrados;

II.- Los fraccionamientos que queden ubicados en un área de reserva ecológica,

no podrán tener un frente menor de 50 metros ni una superficie menor de
3,500 metros cuadrados

III.- El aprovechamiento predominante para el uso del suelo será para
actividades agropecuarias.

CAPÍTULO OCTAVO

Reglas Generales para los Fraccionamientos Campestres y
Agropecuarios .

Artículo 62
Todo fraccionamiento campestre y agropecuario, deberá ajustar su ubicación y
diseño, a lo dispuesto en las normas de desarrollo urbano, de control de la
contaminación y sanitarias.

Artículo 63
Todo fraccionamiento campestre y agropecuario, deberá contar como mínimo de
infraestructura y equipamiento urbano, con las siguientes obras de urbanización:

I.- Fuente de abastecimiento de agua potable y red de distribución;

II.- Fosa séptica por cada uno de los lotes y en su caso, sistema de alcantarillado
con salidas domiciliarias de albañal, debiendo prever el tratamiento de aguas
residuales;
 (REFORMADO 10-06-08)

III.- Red de distribución de energía eléctrica para uso doméstico;

IV.- Cunetas a ambos lados del arroyo de las calles, para el desalojo de agua

pluvial;

V.- Camino de acceso nivelado y con revestimiento de material mejorado,

construido por el fraccionador, y;

VI.- Las calles locales tendrán un arroyo de circulación que no será menor de 7

metros y su sección transversal de paramento a paramento será de 12
metros.

 Asimismo, en este tipo de fraccionamientos, la pavimentación será de acuerdo a
la especificaciones señaladas por la Dirección, de conformidad con el estudio de
mecánica de suelos, y además, deberán contar con arbolado y jardinería en áreas
de calles, glorietas y demás lugares destinados a ese fin
(ADICIONADO 10-06-08)

Artículo 64
 El propietario o el fraccionador de un fraccionamiento tipo campestre o
agropecuario, deberá establecer en los contratos de compra venta y en las
escrituras, las obligaciones para los adquirentes de lotes, de promover e integrar
un Comité de Colonos legalmente constituido, el cual se encargará del
mantenimiento y conservación de las obras de urbanización y de las instalaciones
destinadas a los servicios públicos, así como de la prestación de los servicios de
limpia y vigilancia, de acuerdo con el Reglamento Interno que para tal efecto se

elabore. El propietario del fraccionamiento o el fraccionador, serán responsables
de la operación y mantenimiento de las obras de urbanización y servicios del
mismo, hasta que se lleve a cabo su entrega recepción a los adquirientes a través
del Comité de Colonos inscrito en la Dependencia Administrativa Municipal
respectiva, a efecto de estar legalmente constituido, o en su caso, hasta que las
obras de urbanización se encuentren totalmente concluidas y funcionando.
(REFORMADO 10-06-08)

CAPÍTULO NOVENO
De los Fraccionamientos Turísticos, Recreativos o Deportivos .

Artículo 65
Los fraccionamientos turísticos, recreativos o deportivos son aquellos que el
Ayuntamiento podrá autorizar para que se fomenten actividades de esparcimiento;
en los que en forma complementaria se promueva el uso de cabañas,
departamentos, hoteles, casas de campo, hosterías, mesones, etcétera; de
ocupación eventual cualquiera que sea su modalidad de comercialización.

Artículo 66
Este tipo de fraccionamientos podrán estar ubicados tanto en las áreas previstas
para crecimiento urbano como en las destinadas a reserva ecológica y deberán
tener como mínimo las siguientes características:

I.- El aprovechamiento predominante para el uso y destino del suelo, será para

el desarrollo de las actividades turísticas, recreativas o deportivas, así como
para las instalaciones necesarias para su adecuado funcionamiento;

II.- Deberán contar con las áreas necesarias para el adecuado desplazamiento

peatonal y vehicular que permitan el acceso a las instalaciones deportivas y a
cada uno de los departamentos. Las calles internas y las áreas de
estacionamiento necesarias, deberán cumplir con la norma de dotación
especificada en el Reglamento de Zonificación y Usos del Suelo para
Municipio de Silao Guanajuato;

III.- Se deberá circundar el fraccionamiento por medio de una barda, reja o cerca

siempre que no se interrumpan vialidades que se tengan previstas en los
Planes y Programas de Desarrollo Urbano, debiéndose arbolar las áreas
libres destinadas a éste fin por parte del fraccionador, y;

IV.- . Deberán cumplir con los requisitos señalados en el artículo 63 de este

Reglamento.
 (ADICIONADA 10-06-08)

CAPÍTULO DECIMO
De los Fraccionamientos Comerciales .

Artículo 67
Los fraccionamientos comerciales podrán ubicarse dentro o fuera de la zona
urbana o de las áreas previstas para el crecimiento urbano, sus lotes serán
destinados para usos comerciales de venta al menudeo y al mayoreo, de
almacenamiento y otros usos que no impliquen un proceso de transformación, y
deberán tener como mínimo las siguientes características:

I.- Los lotes no podrán tener un frente menor de 6 metros, ni una superficie

menor de 105 metros cuadrados, y;

II.- El aprovechamiento predominante de uso del suelo será para actividades

comerciales y de almacenaje. Cuando este tipo de fraccionamientos se
ubiquen fuera de la zona urbana o de las áreas previstas para el crecimiento
urbano, la Dirección hará un análisis concreto del desarrollo, a efecto de
determinar la viabilidad del proyecto, la instalación de servicios públicos y el
impacto que se generaría en la zona.

Artículo 68
Además de contar con las obras de urbanización señaladas en el artículo 98 de
este Reglamento, todo fraccionamiento comercial deberá contar con las siguientes
obras de infraestructura y de urbanización:

I.- Área de carga y descarga;

II.- Cajones de estacionamiento;

III.- Servicios sanitarios y de recolección de basura;

IV.- Hidrantes contra incendios, y;

V.- Caseta de vigilancia para seguridad pública.

Artículo 69
Una vez autorizado el fraccionamiento comercial, sólo se permitirá el cambio de
uso del suelo, de acuerdo a los diversos giros comerciales aprobados.

CAPÍTULO DECIMO PRIMERO
Del Condominio y su Régimen de Propiedad .

Artículo 70
La realización de los desarrollos a que se refiere este Capítulo se sujetará a lo
dispuesto en el Código Civil para de Estado de Guanajuato, en cuanto al régimen
de propiedad en condominio, debiendo cumplir asimismo con lo dispuesto en la
Ley y en el presente reglamento.
(REFORMADO 10-06-08)

Artículo 71
Habrá régimen de propiedad en condominio cuando:

I.- Los diferentes departamentos, viviendas, casas, locales o áreas, de que

conste un edificio o que hubieren sido construidos dentro de un inmueble con
partes de uso común, pertenezcan a distintos dueños;

II.- Los propietarios de departamentos, viviendas, casas, locales o áreas los

enajenen a personas distintas, siempre que dicho inmueble cuente con
elementos comunes e indivisibles, reservados a la propiedad de los
condóminos, o;

III.- El propietario o propietarios de un inmueble lo dividan en diferentes

departamentos, viviendas, casas, locales o áreas, para enajenarlos a
distintas personas, siempre que exista un elemento común de propiedad que
sea indivisible.

Artículo 72
 Los desarrollos en condominio deberán contar con áreas verdes y áreas de uso
común, dentro del mismo desarrollo, conforme al número de viviendas, locales,
departamentos o unidades que los integren, de conformidad con lo siguiente:

I. 7.30 metros cuadrados de área verde y 5.30 metros cuadrados de área
de uso común, por cada unidad, cuando ésta cuente con una superficie
menor a 80 metros cuadrados;

II. 8.30 metros cuadrados de área verde y 6 metros cuadrados de área de
uso común por cada unidad, cuando ésta cuente con una superficie igual
o mayor a 80 metros cuadrados; y,

III. 9.70 metros cuadrados de área verde y 7.30 metros cuadrados de área
de uso común por cada unidad, cuando ésta cuente con una superficie
igual o mayor a 240 metros cuadrados.

Además deberá otorgarse a favor del Municipio, el 4% de la superficie total
del predio a desarrollar, para área de donación, conforme a lo establecido
en el artículo 62 fracción III de la Ley.

 (REFORMADO 10-06-08)

Artículo 72 A. Las superficies que se determinen en el proyecto como áreas de
uso común y las áreas verdes deberán considerarse como elementos o partes
comunes del condominio, y las áreas de donación deberán escriturarse en favor
del Municipio e inscribirse en el Registro Público de la Propiedad y del Comercio.

Las áreas que se escrituren en favor del municipio, deberán ubicarse de tal
forma que se pueda acceder a ellas por la vía pública.
(ADICIONADO 10-06-08)

Artículo 72 B. En los desarrollos en condominio de uso habitacional, se podrán
construir andadores que sirvan de enlace entre las edificaciones y se encuentren
ubicados entre las áreas verdes.

(ADICIONADO 10-06-08)

Artículo 72 C. Para los efectos del último párrafo del artículo 42 de la Ley, el
interesado deberá adjuntar a su solicitud, el reglamento del propio condominio,
autorizado previamente por la Dirección, que contenga las normas de diseño
urbano arquitectónico, a las que se sujetarán las construcciones sobre los lotes
que integren el desarrollo.

(ADICIONADO 10-06-08)

Artículo 72 D. Cuando se pretenda llevar a cabo un desarrollo mixto, el interesado
lo señalará así desde la solicitud de autorización de traza, debiendo precisar
además en el proyecto de diseño urbano, el perímetro que corresponda a cada
tipo de desarrollo. El uso entre los mismos deberá ser siempre compatible.

(ADICIONADO 10-06-08)

Artículo 72 E. Para los desarrollos mixtos se aplicarán las disposiciones
particulares para cada tipo de desarrollo que se establecen en la Ley, su
reglamento y el presente ordenamiento, en la superficie que corresponda a cada
uno de ellos.

(ADICIONADO 10-06-08)

Artículo 73
Conforme al uso o destino que se pretenda dar al inmueble, el desarrollo en
condominio podrá ser: habitacional, comercial, de servicios, turístico, industrial, y
mixtos de usos compatibles.

El interesado deberá declarar su voluntad de constituirlo en escritura pública y
deberá cumplir con todos y cada uno de los requisitos señalados en el Código Civil
vigente en el Estado.

CAPÍTULO DECIMO SEGUNDO
De los Diversos Tipos de Condominios .

Artículo 74
Los desarrollos en condominio cualquiera que sea su tipo, conforme al número de
viviendas, locales, departamentos o unidades que lo integren, deberán contar con
los espacios destinados a áreas de estacionamiento y áreas verdes, que deberán
estar acondicionadas con pasto y árboles, espacios libres con plaza pavimentada,
arriates, bancas, mobiliario urbano indispensable, y equipamiento urbano, todo
construido por el fraccionador de acuerdo al proyecto arquitectónico aprobado por
la Dirección.

Artículo 75
Las construcciones dúplex y triplex y los desarrollos en condominio habitacionales,
deberán sujetarse al régimen de propiedad en condominio y cumplir con lo
dispuesto en este Reglamento y demás disposiciones aplicables.

Artículo 76
Las construcciones dúplex y triplex y los desarrollos en condominio para vivienda,
se considerarán como condominios habitacionales horizontales, siempre que cada
módulo tenga cimentación propia.
(REFORMADO 10-06-08)

Artículo 77
Las construcciones dúplex y triplex y los desarrollos en condominio para vivienda,
se consideraran como condominios habitacionales verticales, siempre que los
módulos compartan la cimentación.

Artículo 78
Las construcciones habitacionales dúplex horizontales serán autorizadas siempre
y cuando no se exceda la densidad de población establecida de acuerdo a la zona
de su ubicación, debiendo considerarse lo siguiente:

I.- Zona Frente mínimo Superficie mínima.

a).- H4 12 metros 180 metros cuadrados.
b).- H5 12 metros 200 metros cuadrados.
c).- H6 9 metros 135 metros cuadrados.

Artículo 79
Las construcciones habitacionales triplex verticales serán autorizadas siempre y
cuando no se exceda la densidad de población establecida de acuerdo a la zona
de su ubicación y las disposiciones que marque el Plan Director, debiendo
considerarse lo siguiente:

I.- Zona Frente mínimo Superficie mínima.

a).- H4 10 metros 150 metros cuadrados.

b).- H5 10 metros 180 metros cuadrados.

c).- H6 9 metros 135 metros cuadrados.

Artículo 80
Los desarrollos en condominio horizontales para vivienda, serán autorizados
siempre y cuando no se exceda la densidad de población establecida de acuerdo
a la zona de su ubicación.

Artículo 81
Para cualquier caso no previsto por este Reglamento, será la Dirección quien
determine y dictamine las condiciones, características del mismo, y dictamine la
factibilidad del desarrollo.

Artículo 82

Los desarrollos en condominio cualquiera que sea su tipo, conforme al número de
viviendas, locales, departamentos o unidades que los integren, deberán contar con
áreas de acuerdo a lo siguiente:

I.- Condominio para uso habitacional: (artículo 40 de este Reglamento)

II.- Condominio para uso turístico:

Este tipo de proyectos se sujetarán en su diseño y ubicación a lo dispuesto
en el Reglamento de Zonificación y Usos del Suelo para el Municipio de
Silao Guanajuato; y en los Planes y Programas de Desarrollo Urbano;

III.- Condominio para uso comercial y de servicios:

a) Los condominios horizontales con una superficie total a desarrollar mayor de

500 metros cuadrados y hasta una hectárea, deberán contar con áreas
verdes a razón de 14.30 metros cuadrados por cada 100 metros cuadrados
de área comercial de acuerdo al proyecto;

b) Los condominios horizontales con una superficie total a desarrollar mayor de

una hectárea, deberán contar con áreas verdes a razón de 15.40 metros
cuadrados por cada 100 metros cuadrados de área comercial de acuerdo al
proyecto;

c) Los condominios verticales deberán sujetarse a lo dispuesto en el

Reglamento de Zonificación y Usos del Suelo para el Municipio de Silao
Guanajuato; en cuanto al Coeficiente de Ocupación del Suelo y Coeficiente
de Utilización del Suelo;

IV.- Condominio para uso industrial:

a) En la construcción de condominios para industria ligera se deberá dejar

prevista un área del 5% del total del predio a desarrollar, distribuido en un
3.5% para área verde y 1.5% para equipamiento urbano;

b) En la construcción de condominios para industria mediana se deberá dejar

prevista un área del 5% del total del predio a desarrollar, distribuido en un 3%
para área verde y 2% para equipamiento urbano, y;

c) En la construcción de condominios para industria pesada y de alto riesgo se

deberá dejar prevista un área del 5% del total del predio a desarrollar,
distribuido en un 3% para área verde y 2% para equipamiento urbano.

Artículo 83
Las superficies que se determinen en el proyecto como áreas verdes y espacios
abiertos deben considerarse como áreas comunes del régimen en condominio, y

las áreas que se destinen para equipamiento urbano deberán escriturarse en favor
del Municipio.

Las áreas que se escrituren en favor del Municipio, deberán ubicarse en los límites
del Desarrollo, de tal forma que se pueda acceder a ellas por la vía pública previo
dictamen de la Dirección.

Artículo 84
Las áreas de uso común de los condominios de acuerdo a su tipo, deberán estar
acondicionadas conforme al uso autorizado conforme al Artículo 48 fracción V, y
se señalará dicho uso en el documento que contenga el diseño urbano del
conjunto, en la escritura constitutiva del régimen, así como en su Reglamento.

Artículo 85
Los desarrollos en condominio horizontales, tendrán las siguientes características
de funcionamiento:

I.- Deberán tener los accesos necesarios a la vía pública;

II.- El desarrollo deberá circundarse por medio de barda, reja o cerca, siempre

que no se interrumpan vialidades de acuerdo a Planes y Programas de
Desarrollo Urbano, estos ejecutados por el fraccionador;

III.- Las calles internas deberán tener una sección mínima de 12 metros que

incluya superficie de rodamiento y banqueta, excepto los que se destinen
para uso industrial, que deberán tener una sección mínima de 20 metros de
paramento a paramento, y para uso comercial que será de 17 metros de
paramento a paramento;

IV.- En los desarrollos en condominio para uso industrial, comercial y de servicio,

cada local contará con área de estacionamiento para realizar maniobras de
carga y descarga de camiones, de acuerdo a lo dispuesto en el Reglamento
de Zonificación y Usos del Suelo para el Municipio de Silao Guanajuato;

V.- En los desarrollos en condominio para uso comercial, se deberán instalar

servicios sanitarios públicos, y;

VI.- En los desarrollos en condominio para uso habitacional, se deberá contar

con estacionamiento de acuerdo a lo dispuesto en el Reglamento de
Zonificación y Usos del Suelo para el Municipio de Silao Guanajuato.

Artículo 86
Los desarrollos en condominio verticales, tendrán las siguientes características:

I.- Deberán existir espacios disponibles para estacionamiento de vehículos, de

tal forma que cada vehículo pueda salir a la vía pública o área de circulación
enlazada con aquella, sin necesidad de mover otro vehículo estacionado;

II.- El número de cajones de estacionamiento se determina en el Reglamento

de Zonificación y Usos del Suelo para el Municipio de Silao Guanajuato, para
cada tipo de desarrollo;

III.- El equipamiento de las Estaciones de Transferencia de Residuos Sólidos,

deberán lindar con la vía pública y serán proporcionados por el fraccionador;

IV.- Las calles internas deberán tener una sección mínima de 12 metros que

incluya superficie de rodamiento y banqueta, excepto el industrial, que
deberá tener una sección mínima de 20 metros de paramento a paramento, y
el comercial que será de 17 metros de paramento a paramento;

V.- En los desarrollos en condominio para uso comercial, se deberán instalar

servicios sanitarios públicos, y;

VI.- En los desarrollos en condominio para uso industrial, comercial y de

servicios, cada local contará con área de estacionamiento para realizar
maniobras de carga y descarga de camiones, de acuerdo a lo dispuesto en el
Reglamento de Zonificación y Usos del Suelo para el Municipio de Silao
Guanajuato.

Artículo 87
En los desarrollos en condominio de uso habitacional, se deberán construir
andadores que se utilicen como vía pública peatonal, que sirvan de enlace entre
los edificios y se encuentren ubicados entre las áreas verdes.

CAPÍTULO DECIMO TERCERO

Disposiciones Generales para Fraccionamientos.

Artículo 88
Las autorizaciones, licencias y permisos que se expidan en contravención a los
preceptos establecidos en la Ley, en este Reglamento y demás ordenamientos
jurídicos aplicables, serán nulos de pleno derecho.

Artículo 89
Los fraccionamientos promovidos para destino de habitación popular o de interés
social podrán realizarse bajo el procedimiento constructivo de urbanización
progresiva y deberán cumplir con los requisitos que establezca la Ley.
(REFORMADO 10-06-08)

Artículo 90
En los fraccionamientos y desarrollos en condominio, los proyectos de los
sistemas de infraestructura de agua potable, drenaje, alcantarillado, energía
eléctrica y alumbrado público deberán ser calculados tomando en consideración la
densidad de población establecida en el Artículo 20 de este Reglamento.

Artículo 91
Los fraccionamientos deberán contar con áreas de donación, destinadas para la
dotación de equipamiento urbano, de acuerdo a lo siguiente:

I.- Para los fraccionamientos de uso habitacional el 12% sobre la superficie

total del proyecto autorizado;

II.- Los fraccionamientos para uso agropecuar io, industrial, comercial o de

destino campestre el 5% sobre la superficie total del proyecto autorizado,
misma que será equipada por el desarrollador de acuerdo a las
características del desarrollo.

La Dirección dictaminará el tipo de equipamiento urbano a que se destinarán estas
áreas, previo análisis de la propuesta presentada por el desarrollador;

III.- Los fraccionamientos de tipo mixto de usos compatibles, aplicarán

proporcionalmente para la superficie de cada uno de los usos, los
porcentajes señalados en las fracciones anteriores; y

IV.- En los fraccionamientos turísticos, recreativo-deportivos, las áreas

destinadas a estas actividades serán consideradas como equipamiento
urbano.

Artículo 92

El Ayuntamiento determinará el uso y destino de las áreas de equipamiento
urbano en base al dictamen de la Dirección; dicho dictamen será elaborado sobre
la base del Plan de Ordenamiento Territorial, las Normas de Equipamiento Urbano
de SEDESOL, y el Programa de Desarrollo Urbano respectivo.

Artículo 93

En los fraccionamientos que sufran afectaciones derivadas del Plan de
Ordenamiento Territorial, planes, programas de desarrollo urbano o las
declaratorias de reservas correspondientes, por instalaciones de equipamiento
urbano o el trazo de vías públicas, dichas afectaciones se podrán considerar hasta
el 100% como parte de la donación a excepción de las vialidades que el Plan
proponga en restricciones federales, de conformidad con el convenio que al efecto
se celebre entre el Ayuntamiento y la Autoridad Federal.

La Dirección en coordinación con la Comisión de Desarrollo Urbano establecerá
los lineamientos para fijar el porcentaje a que se refiere el párrafo anterior,
atendiendo a las características de la zona y a los requerimientos del
fraccionamiento.

TÍTULO CUARTO
Procedimientos para las Autorizaciones.

CAPÍTULO PRIMERO

De los Requisitos Previos.

Artículo 94

La autorización de divisiones, relotificaciones y obras de urbanización de
fraccionamientos y desarrollos en condominio, deberá solicitarse por el
desarrollador a la Dirección de Desarrollo Urbano del Municipio.

Artículo 95
Previa a la autorización de las autoridades competentes, el desarrollador deberá
haber satisfecho los siguientes requisitos:

I.- Anexar la documentación que señala el Reglamento de Fraccionamientos,

así como actualizar la documentación que haya perdido su vigencia; y

II.- Pagar los derechos fiscales correspondientes, a fin de que la Dirección

proceda a la revisión del expediente técnico anexo a la solicitud.

En caso de que el desarrollador no satisfaga los requisitos, se archivará la
solicitud.

Artículo 96
Previo al otorgamiento de la licencia de urbanización de un fraccionamiento o
desarrollo en condominio, el desarrollador deberá obtener del organismo operador,
la aprobación de los proyectos de infraestructura.

Artículo 97
En el caso de fraccionamientos o desarrollos en condominio que requieran la
construcción de obras de cabecera para el suministro de energía eléctrica,
dotación de agua potable, desalojo y tratamiento de aguas residuales, o de
integración vial a la zona urbanizada, deberá celebrarse convenio con el
organismo operador, previo a la solicitud de la licencia de urbanización.

Artículo 98
 Previo al otorgamiento del permiso de venta de un fraccionamiento o desarrollo
en
condominio, además de lo previsto en la Ley, el desarrollador deberá acreditar:

I. La escrituración formalizada ante Notario Público del Partido Judicial de
Silao, con cargo al fraccionador a favor del Municipio sobre las áreas de
donación o de las áreas de equipamiento urbano, respectivamente, según
se trate de un fraccionamiento o de un desarrollo en condominio y de las
vías públicas; y,

III. El otorgamiento de garantías ante la autoridad competente, sobre la

ejecución total y adecuada de las obras de urbanización con las
especificaciones y plazo previstos en la licencia de urbanización,

en caso de garantía real, de igual forma constituirse ante Notario
Público del Partido Judicial de Silao, con cargo al fraccionador a
favor delMunicipio.

 (REFORMADO 10-06-08)

III.- (DEROGADO 10-06-08)

IV.- (DEROGADO 10-06-08)

Artículo 99
Cuando la Dirección autorice que un fraccionamiento o desarrollo en condominio
se urbanice por etapas, la garantía se constituirá por cada una de ellas, fijándose
como base para su monto, el presupuesto de la misma.

Artículo 100
Previo al trámite de liberación de garantía de las obras de urbanización del
fraccionamiento o desarrollo en condominio, el desarrollador deberá obtener cada
una de las actas de entrega-recepción de los servicios, por parte de los
organismos operadores en los términos de la normatividad aplicable.

CAPÍTULO SEGUNDO
De la Autorización de Divisiones de Inmuebles.

Artículo 101
Para que la Dirección otorgue el permiso de división de inmuebles, deberá
considerar la zona de ubicación del inmueble con respecto al Plan de
Ordenamiento Territorial respectivo y las fracciones resultantes se ajustarán al uso
previsto en dicho Plan. Así mismo, en las comunidades rurales cuya vocación
principal sea la agrícola, en las que debido a las condiciones de crecimiento
natural de la misma no se contemplen desarrollos habitacionales que pretendan
urbanizar la zona, se respetará el trazo natural existente en la comunidad sin
contravenir las dimensiones mínimas de sección transversal en vialidades
establecidas en este Reglamento ; además el Municipio no se hará responsable
de la introducción de los servicios o de la infraestructura requerida.

Artículo 102
El Registro Público de la Propiedad negará cualquier inscripción de la escritura
pública que no cuente con el permiso de división de un inmueble.

Artículo 103
El trámite para otorgar un permiso de división se sujetará a lo siguiente:

I. El propietario deberá presentar su solicitud por escrito ante la Dirección;
II. La Dirección realizará la revisión técnica y legal de la solicitud; y,
III. La Dirección autorizará la división cuando se cumpla con los siguientes
requisitos:

a) Copia de la escritura pública de propiedad debidamente inscrita en el
Registro Público de la Propiedad y del Comercio;

b) Cuando se trate de persona moral, copia de la escritura constitutiva
inscrita en el Registro Público de la Propiedad y del Comercio, así como
documento que acredite la personalidad jurídica del representante legal;
c) Levantamiento topográfico suscrito por perito profesional;
d) Constancia de suficiencia de servicios de agua potable y
alcantarillado, y de energía eléctrica, expedida por los organismos
operadores correspondientes, tratándose de predios urbanos; y,
e) Plano avalado por el perito fiscal autorizado por el Municipio de Silao,
Guanajuato, que contenga la propuesta de división, con superficie,
medidas y colindancias, garantizando la servidumbre de paso a los
predios resultantes de una división de predios urbanos. Y en caso
necesario presentar Plano de levantamiento topográfico que incluya las
calles colindantes y la infraestructura existente

 (REFORMADO 10-06-08)

f) Certificado de libertad de gravámenes actualizado.
 (SE ADICIONA 26-08-08)

CAPÍTULO TERCERO

De la Autorización de Fraccionamientos o de Desarrollos en Condominio

Artículo 105
La autorización de fraccionamientos o de desarrollos en condominio, se tramitará
conforme a las siguientes fases:

I.- Aprobación de traza;

II.- Licencia de urbanización;

III.- Permiso de venta; y

IV.- Recepción de las obras de urbanización y equipamiento urbano del

fraccionamiento o desarrollo en condominio.

En el caso de los desarrollos en condominio se deberá obtener también la licencia
de edificación, en este supuesto las obras de edificación deberán realizarse
simultáneamente a las obras de urbanización, de conformidad a lo dispuesto en el
Reglamento de construcción del Municipio.

A rtículo 106
La aprobación de traza de un fraccionamiento o desarrollo en condominio deberá
tramitarse ante la Dirección, anexando la siguiente documentación:

I. Copia certificada de la escritura publica de propiedad debidamente inscrita
en el Registro Publico de la Propiedad y del Comercio;

II.- Copia certificada de la escritura constitutiva inscrita en el Registro Publico de
la Propiedad y del Comercio, cuando se trate de persona moral;

III.- Certificado de libertad de gravámenes por un periodo de 20 años,
actualizado;

IV.- Constancia de no adeudo del impuesto predial que señale la clave catastral
del predio.

V. Constancia de apeo y deslinde judicial, en el caso de que se requiera;

VI. Licencia de factibilidad de uso de suelo;

VII.- Constancia de factibilidad de dotación de servicios de agua potable, drenaje,

alcantarillado, alumbrado publico, electrificación, expedidos por los
organismos operadores correspondientes.

VIII.- Plano de integración urbana, indicando: servicios, usos del suelo, densidades

de población y equipamiento existente en una franja de 500 metros alrededor
del predio, y condicionantes generales señaladas por el programa de
desarrollo urbano, tanto en zona urbana como rural;

IX.- Plano de levantamiento topográfico con curvas de nivel y cuadro de

construcción, que incluya las calles circundantes, levantamiento de árboles,
cactáceas y la infraestructura existente firmado por el Director Técnico en
Topografía;

X.- Plano de lotificación totalmente acotado y avalado por la Dirección de

Ecología, respetando las condicionantes señaladas en la licencia de
factibilidad de uso de suelo, estar elaborado con estricto apego a las normas
técnicas fijadas en este Reglamento y en los aplicables para determinar las
características del proyecto, cuando se trate de desarrollos en condominio se
deberá adjuntar el proyecto arquitectónico de las viviendas o locales tipo, que
incluyan áreas de uso común, público y privado.

XI.- Memoria descriptiva del proyecto, señalando el tipo de desarrollo y los datos

técnicos necesarios para la dotación de los servicios;

XII.- En el caso de desarrollos en condominio, además de los anexos

correspondientes, el solicitante deberá incluir plano de zonificación, que
señale las áreas de uso común y las privativas, proyecto arquitectónico tipo
de viviendas, locales o áreas, así como copia del proyecto de constitución del
régimen en condominio.

XIII. Presentar el Dictamen de Riesgos emitidos por la Unidad de Protección Civil

del Municipio
 (REFORMADO 10-06-08)

Cualquier observación procedente al análisis de la documentación, se notificará al
desarrollador dentro de los cinco días hábiles siguientes a la recepción de la
solicitud, a efecto de que la subsane.

Si transcurrido un plazo de treinta días hábiles posteriores a la fecha de la
notificación, el desarrollador no subsana, corrige o justifica las observaciones
que le requiere la Dirección, se ordenará el archivo de la solicitud.

A rtículo 107
La modificación de traza de un fraccionamiento o desarrollo en condominio que ha
sido autorizada podrá solicitarse si así conviene a los intereses del desarrollador,
siempre y cuando no afecte las características esenciales del proyecto deberá
tramitarse ante la Dirección, anexando la siguiente documentación:

a) Solicitud por escrito señalando las razones técnicas debidamente fundadas, y
b) Propuesta de modificación para su análisis e integración al expediente.

A rtículo 108
La Dirección autorizara la modificación de la traza cuando se cumplan las
siguientes condiciones:

I.- Que se presente el visto bueno de los organismos operadores para evitar se

sobrepase la capacidad de las redes de infraestructura instaladas en la zona;

II.- Que las modificaciones de las vialidades sean acordes con las existentes en

la zona.

III.- Que no se rebase la densidad de población señalada en el plan de

Ordenamiento territorial y en los Planes Parciales de Ordenamiento;

IV.- Que los lotes no resulten de dimensiones menores a las señaladas en la Ley

y en el presente Reglamento, en el caso de desarrollos en habitacionales
urbanos y desarrollos en comunidades rurales, y:

V.- El dictamen de impacto ambiental, por la Dirección de Ecología y Medio

Ambiente del Municipio.

A rtículo 109
Aprobada la traza, el desarrollador dispondrá de un plazo máximo de ciento
ochenta días naturales para presentar los proyectos técnicos de infraestructura del
fraccionamiento o desarrollo en condominio y solicitar en los términos de este
Reglamento, la licencia de urbanización. En caso de no hacerlo, dicha aprobación
quedará sin efecto, salvo que existan causas técnicas administrativas que impidan
cumplir con el plazo señalado.

A rtículo 110

La Autorización de la Licencia de Urbanización de un fraccionamiento o
desarrollo en condominio deberá tramitarse ante la Dirección, anexando la
siguiente documentación:

I. Memoria descriptiva y cálculo de los proyectos de redes de agua potable,

drenaje y alcantarillado;

II. Comprobante de pago o convenio por concepto de derechos de conexión y

dotación de agua potable, drenaje y alcantarillado;

III.- Estudio y Proyecto de red de agua potable autorizado por el organismo

operador; y

IV Estudio y Proyecto de red de drenaje y alcantarillado autorizado por el

organismo operador;

V.- En los lugares donde el sistema de agua potable y alcantarillado de Silao no

cuente con cobertura (conexión), se deberá presentar el estudio de aforo de
pozo que demuestre que existe la cantidad de agua suficiente y con la
calidad requerida para el consumo humano para el desarrollo, comprobado
mediante el dictamen de análisis químico, físico y bacteriológico
correspondiente avalado por SAPAS; así mismo las redes para el
abastecimiento del agua que proveniente del pozo, deberán ser aprobadas
por SAPAS de acuerdo a su normatividad aplicable en cuanto a su diseño,
materiales, especificaciones y ubicación;

VI. En los lugares donde la red de drenaje no exista conexión y previo

dictamen de la Dirección, se podrá proponer un sistema distinto de
tratamiento de aguas residuales, aprobado por SAPAS, y en caso de
requerirse, por las otras entidades de correspondencia;

VII.- Estudio y Proyecto de red de energía eléctrica y alumbrado publico

autorizado por los organismos operadores correspondientes;

VIII.- Proyecto de urbanización autorizado por la Dirección de Obras Públicas

Municipales en el que se incluya el estudio de mecánica de suelos
correspondiente;

IX.- Presupuesto total y calendario de obras de urbanización desglosando

conceptos, volúmenes de obra, programa de obra, precios unitarios, así
como el resumen por partidas del presupuesto. En caso de estar
seccionado, especificarlo claramente;

X.- Comprobante de pago o convenio por concepto de las cargas fiscales

correspondientes;

XI.- Cinco copias del plano de lotificación con la traza aprobada, especificando
las secciones del fraccionamiento y delimitando claramente la sección
desarrollar;

XII.- Plano de ejes viales, indicando ángulos, distancias entre cruceros, así como

todas aquellas referencias a los puntos del polígono del predio que sirvan
para trazo total del fraccionamiento; y

XIII.- Acreditación del Director Responsable de Obra.

Artículo 111
La Licencia de urbanización de los fraccionamientos o desarrollos en condominio,
podrá autorizarse en las siguientes modalidades;

I.- Urbanización total: Es aquella en la que el desarrollador deberá ejecutar la

totalidad de las obras de urbanización, dentro del plazo autorizado por la
Dirección en la licencia respectiva; de acuerdo al programa de obra analizado;
y

II.- Urbanización por secciones; Es aquélla en que debido a la extensión,

características y costos del fraccionamiento o desarrollo en condominio, la
Dirección podrá autorizar al desarrollador la ejecución de las obras de
urbanización de una sección de proyecto;

Dicha autorización es independiente de los trámites que en su caso, se requieran
para obtener la licencia de construcción de las obras de edificación.

Las normas y disposiciones que establezcan los organismos operadores y otras
dependencias que autoricen los proyectos de infraestructura, formaran parte
integral de la licencia de Urbanización.

A rtículo 112
Recibida la solicitud para licencia de urbanización, la Dirección conforme a los
proyectos aprobados por los organismos operadores de los sistemas de agua,
alcantarillado, drenaje, energía eléctrica, pavimentación y alumbrado público,
dentro de los diez días hábiles siguientes resolverá sobre su aprobación o,
señalará al desarrollador las observaciones que deban subsanarse.

Si en un plazo de treinta días hábiles posteriores a la notificación, el desarrollador
no subsana o corrige la documentación o justifica las observaciones que le
requiere la Dirección, se ordenará el archivo de la solicitud.

A rtículo 113
Cuando las obras de Urbanización vayan a ejecutarse por etapas, los trabajos se
iniciaran por la primera, previamente aprobada, y se deberán concluir
íntegramente, de tal manera que esta sea autosuficiente en todos sus servicios,
prosiguiendo las subsecuentes etapas cumpliendo con la misma condición.

Cuando el fraccionamiento o desarrollo en condominio, o en su caso, la primera
etapa por urbanizar, no colinde con la zona urbanizada, los trabajos se iniciaran
con la construcción de la calle liga y por las obras de cabecera.

A rtículo 114
Aprobada la Licencia de Urbanización, el desarrollador dará aviso del inicio de las
obras a la Dirección y a los Organismos operadores, con la finalidad de que abran
las bitácoras correspondientes para verificar las obras conforme a los proyectos
autorizados, y dar seguimiento en forma periódica al avance de las mismas.

Artículo 115
Otorgada la licencia de urbanización, el desarrollador deberá dar inicio a las obras,
en un plazo no mayor de sesenta días naturales y respetar las especificaciones,
etapas de urbanización y programa autorizados.

Artículo 116
La Dirección y los organismos operadores supervisarán las obras de urbanización
que se realicen en los fraccionamientos o desarrollos en condominio, a efecto de
verificar que se cumpla con las especificaciones y normas señaladas en la
autorización correspondiente.

La Dirección deberá llevar un registro mensual de evaluación del avance de obra,
cuando por segunda ocasión consecutiva el avance no corresponda al
programado, se procederá de conformidad con lo establecido en el artículo 52 de
la Ley de Fraccionamientos , previa audiencia con el desarrollador.

A rtículo 117
La Licencia de Urbanización, de los fraccionamientos y desarrollos en condominio
deberá contener las especificaciones a que se sujetara la construcción del mismo
y el plazo para la ejecución de las obras.

A rtículo 118
El plazo para la realización y terminación de las obras de urbanización se otorgara
considerando el programa de obra y la magnitud del fraccionamiento o desarrollo
en condominio. Dicho plazo no excederá de 2 años posteriores a la fecha de
expedición de la licencia respectiva, a excepción de los fraccionamientos de
urbanización progresiva cuya vigencia será de hasta 5 años para la ejecución de
las obras.

La Dirección, en los términos del artículo 48 de la Ley, podrá otorgar la ampliación
del plazo referido en el párrafo anterior.

Si vencido el plazo adicional no se han iniciado las obras, la dirección comunicara
al Ayuntamiento dicha circunstancia, para los efectos conducentes.

A rtículo 119
Cuando en un predio por fraccionar existan obras o instalaciones de servicio
público, el desarrollador evitara la interferencia de sus propias obras o
instalaciones con las existentes.

En caso de que se cause daño o deterioro a las obras o instalaciones existentes,
el desarrollador será responsable de su reparación; para ello, la Dirección fijara un
plazo perentorio, según la naturaleza del daño causado y la urgencia de repararlo,
a fin de que la obra conducente quede debidamente ejecutada a tiempo.

Si vencido el plazo no se hubiere concluido la reparación, esta se ejecutará por la
Dirección a cuenta del desarrollador.

Lo dispuesto en este Artículo, no exime al desarrollador de las responsabilidades e
infracciones en que hubiere incurrido por falta de prestación de los servicios
públicos afectados.

A rtículo 120
La perforación y equipamiento de los pozos de agua potable así como la
construcción y equipamiento de la planta de tratamiento de aguas residuales que
se requieran, serán realizados a costa del desarrollador, de acuerdo a las normas
y especificaciones que la Comisión Nacional del Agua y el SAPAS determinen.

A rtículo 121
La Licencia de Urbanización no autoriza al desarrollador a llevar a cabo obras de
edificación.

A rtículo 122
La Dirección a petición del interesado, podrá otorgar la suspensión temporal de la
licencia de urbanización, siempre que a juicio de aquella, existan causas y
circunstancias que lo justifiquen.

Artículo 123
El plazo para la realización y terminación de las obras de urbanización se otorgará
considerando el programa de obra y la magnitud del fraccionamiento o desarrollo
en condominio. Dicho plazo no excederá de dos años, posteriores a la fecha de
expedición de la licencia respectiva, a excepción de los fraccionamientos de
urbanización progresiva.

Con anticipación de treinta días hábiles previos al vencimiento del plazo
establecido en el párrafo anterior y previa justificación de las causas que
motivaron su retraso, se podrá solicitar la ampliación del mismo, el cual se podrá
otorgar por parte de la Dirección por un periodo máximo de ciento ochenta días
naturales, sin que sea necesario cubrir nuevos derechos de inspección.

A rtículo 124
El desarrollador deberá mantener en la obra en lugar fijo y en forma permanente,
el libro de bitácora debidamente foliado y autorizado por la Dirección, hasta la
conclusión total de las obras de urbanización.

Si posterior a la ampliación otorgada existieran causas justificadas, la Dirección,
previo pago de nuevos derechos de inspección, podrá conceder un nuevo plazo
para la conclusión de obras de urbanización, en atención al programa de obra que
presente el desarrollador.

CAPÍTULO CUARTO
Corresponsables del Director Técnico en Topografía.

Artículo 125 (DEROGADO 10-06-08)
Artículo 126 (DEROGADO 10-06-08)

Artículo 127 (DEROGADO 10-06-08)
Artículo 128 (DEROGADO 10-06-08)
Artículo 129 (DEROGADO 10-06-08)

Artículo 130 (DEROGADO 10-06-08)

Artículo 131 (DEROGADO 10-06-08)
Artículo 132 (DEROGADO 10-06-08)

TÍTULO QUINTO
Autorizaciones de Venta.

CAPÍTULO PRIMERO

Del Permiso de Venta en Fraccionamientos o Desarrollos en Condominio.

Artículo 133
 Iniciadas las obras de urbanización y edificación en el caso de un fraccionamiento
o desarrollo en condominio, según corresponda, el desarrollador tramitará su
solicitud de permiso de venta de una sección o la totalidad del desarrollo, ante la
Dirección, debiendo cumplir con lo dispuesto en el artículo 49 de la Ley y además
deberá presentar la siguiente documentación:

I.- Plano de lotificación, con las medidas físicas de cada uno de los lotes que

integran el desarrollo delimitando claramente la sección solicitada en su caso.

II.- Escritura de constitución del régimen de propiedad en condominio

tratándose de desarrollos en condominio; y

III.- En el caso de existir algún gravamen procedente de un financiamiento para
construcción de vivienda, acreditar el mismo con la presentación del
documento referido para continuar con el trámite.

 IV. Copia certificada de la escritura pública en la que conste la transmisión
de propiedad a favor del municipio de las áreas de donación y de las vialidades,
según se trate de fraccionamientos o desarrollos en condominio
(REFORMADO 10-06-08)

Artículo 133 A. Una vez recibida la solicitud de la Dirección en base al avance
registrado en las bitácoras de obra y presupuesto de las mismas, determinará el
monto de la garantía de las obras de urbanización faltantes y el tiempo de
ejecución, considerando un incremento del 30% del valor de las obras faltantes, a
excepción de los fraccionamientos considerados bajo el procedimiento de
urbanización progresiva.

Cuando la licencia de urbanización se haya otorgado por secciones o etapas, la
garantía se constituirá por cada una de ellas.
(ADICIONADO 10-06-08)

Artículo 133 B. La garantía para la ejecución de las obras de urbanización
faltantes, deberá otorgarse a favor de la Tesorería Municipal, la cual podrá ser
mediante fianza o garantía real.

En el caso de garantía real ésta se constituirá sobre inmuebles propiedad del
interesado, debiendo practicarse al efecto por parte del desarrollador un avalúo
comercial y autorizado por el Departamento de Catastro Municipal.

(ADICIONADO 10-06-08)

Artículo 133 C. En aquellos fraccionamientos de urbanización progresiva con
obras mínimas de infraestructura que sean realizados por el municipio a través del
de la garantía a que se refiere el artículo anterior.

En el supuesto de que el IMUVI, ejecute el fraccionamiento en asociación con
personas físicas o jurídico colectivas de naturaleza mercantil, asociaciones civiles
u otro tipo de personas morales, la garantía podrá otorgarse por medio de
fideicomiso irrevocable de administración, garantía e inversión o en cualquier
otra forma que autorice el Ayuntamiento a propuesta de dicho Instituto, siempre y
cuando se observe lo dispuesto por la Ley de Deuda Pública para el Estado y los
Municipios

(ADICIONADO 10-06-08)

Artículo 134
El permiso de venta deberá ser protocolizado ante Notario Público adscrito a este
Partido Judicial de Silao, Gto., a efecto de que las áreas que integran el desarrollo
tales como manzanas, lotes y vialidades queden plenamente identificadas. La
escritura respectiva se inscribirá en el Registro Público de la Propiedad y del
Comercio de esta ciudad. Los gastos que se generen con motivo de dichos
actos, serán a cargo del desarrollador.

Tratándose de desarrollos en condominio o de fraccionamientos con edificación,
los desarrolladores están obligados a responder frente a sus adquirentes de los
desperfectos y vicios ocultos que pudieran sobrevenir en las construcciones, en
los términos de la legislación aplicable
 (REFORMADO 10-06-08)

CAPÍTULO SEGUNDO
De la Recepción de las Obras de Urbanización y Equipamiento Urbano de los

Fraccionamientos o Desarrollos en Condominio y Obligaciones.

Artículo 135
 Concluidas las obras de urbanización de los fraccionamientos habitacionales,
comerciales e industriales, localizados dentro de la zona urbana, de conformidad
con las autorizaciones otorgadas al efecto, el desarrollador deberá solicitar su
recepción al Ayuntamiento ante la Dirección.

Tratándose de desarrollos en condominio procederá la recepción solamente
respecto de las vialidades públicas.

En el caso de fraccionamientos realizados mediante urbanización progresiva se
podrá realizar la recepción de las obras de urbanización conforme se vaya
concluyendo cada una de ellas, de acuerdo al convenio celebrado y a la licencia
otorgada.
 (REFORMADO 10-06-08)

Artículo 135 A. En el caso de desarrollos en condominio y de fraccionamientos,
agropecuarios, campestres y turístico, recreativo-deportivos, el mantenimiento y
conservación de las obras de urbanización y de las instalaciones destinadas a los
servicios públicos, así como el pago de estos servicios, estarán a cargo de los
desarrolladores y en su momento de los adquirentes, de acuerdo a su reglamento
interno.

Esta obligación deberá hacerse constar en los contratos de compraventa
respectivos.

En consecuenci a, las obras de urbanización internas de este tipo de desarrollos no
serán objeto de recepción por parte del Municipio, con excepción de las vías
públicas que le fije la Dirección en la autorización de traza. Las obras de
urbanización internas deberán cumplir con las especificaciones técnicas
que se señalen en la licencia de urbanización correspondiente y serán validadas
por parte de las dependencias y entidades públicas para poder entrar en
operación, con base a la supervisión que realicen durante el periodo de
construcción.
(ADICIONADO 10-06-08)

Artículo 135 B. Los ductos e infraestructura necesaria para la conducción de
energía eléctrica, alumbrado, agua potable, alcantarillado, ya sea sanitario o
pluvial, o cualquier otro servicio, que se alojen al interior de los desarrollos en
condominio, debidamente identificadas en los proyectos ejecutivos aprobados
por los organismos operadores respectivos serán propiedad del condominio,
siendo responsabilidad de los condóminos su operación y mantenimiento
preventivo y correctivo en los términos de su Reglamento Interno correspondiente.

Tratándose de las obras de cabecera y el espacio en que se encuentren al interior
del desarrollo en condominio, que requiera el Municipio o el organismo operador
que corresponda, deberán estar consideradas como propiedad Municipal o del
organismo operador respectivo, y por lo tanto no se incluirán dentro de la
propiedad condominal, debiendo precisarse la ubicación de estos espacios en la
traza del desarrollo, así como en la modificación de ésta en su caso, derivada de
los proyectos ejecutivos. De igual forma se precisará en la constitución del
condominio o del conjunto condominal ante el Notario Público correspondiente y
en el Reglamento Interno de los mismos.
 (ADICIONADO 10-06-08)

Artículo 135 C. Tratándose de fraccionamientos campestres o agropecuarios,
solamente podrán ser objeto de recepción por parte del Municipio, las vialidades y
obras de urbanización contempladas en el Plan de Ordenamiento Territorial y en
los planes y programas de desarrollo urbano, así como las que se ejecuten en las
vías de enlace con la zona urbanizada más próxima, previo cumplimiento de las
especificaciones técnicas que se señalen en la licencia de urbanización
correspondiente.

Artículo 135 D. Para los efectos de la recepción de las obras de urbanización o
equipamiento urbano por parte del Municipio, el desarrollador deberá presentar a
la Dirección la totalidad de las actas de entrega recepción de las dependencias o
de los organismos operadores diversos a la administración municipal que hayan
autorizado los proyectos correspondientes, así como la fianza por vicios ocultos.

Cubiertos los requisitos anteriores, la Dirección solicitará a las dependencias de la
administración pública centralizada o paramunicipal que hayan autorizado los
proyectos correspondientes para que rindan el dictamen para entrega.

Una vez recibidos la totalidad de las actas y dictámenes a que se refiere este
artículo, la Dirección levantará el acta circunstanciada de entrega recepción, a la
que se incorporarán las actas de los organismos operadores y los dictámenes de
las dependencias.

Efectuado lo anterior, la Dirección aprobará, en su caso, la recepción de las obras
de urbanización y equipamiento urbano.
(ADICIONADO 10-06-08)

Artículo 135 E. En tanto la Dirección no apruebe la recepción de las obras de
urbanización y equipamiento urbano, el desarrollador estará obligado a corregir los
desperfectos, reparaciones o reposiciones que procedan conforme a las
indicaciones que determinen la Dirección, dependencias y entidades públicas.

Conforme a lo anterior, el desarrollador continuará cubriendo los gastos relativos
al mantenimiento y conservación de las obras de urbanización, así como a la
prestación de los servicios públicos.
(ADICIONADO 10-06-08)

A rtículo 136
El monto de la garantía para responder por los desperfectos o vicios ocultos de las
obras de urbanización a que se refiere el artículo 50 del reglamento de la Ley, será
del 10 por ciento del costo total de las obras de urbanización y se otorgará ante la
cualquiera de las modalidades establecidas en el artículo 133 B del presente
reglamento.

Por lo que se refiere a las obras de alumbrado público la garantía por las mismas
podrá otorgarse en especie en la forma y términos que establezca la Dirección de
Servicios Públicos Municipales, sin exceder en este rubro el porcentaje señalado
en el presente artículo.

El desarrollador deberá otorgar la garantía a que se refiere este artículo dentro de
los quince días hábiles posteriores al dictamen positivo de la recepción de las

obras que, en su caso, emita la Dirección.
(REFORMADO 10-06-08)

TÍTULO SEXTO
De las Inspecciones y Notificaciones.

CAPÍTULO PRIMERO

De la Inspección y Vigilancia.

Artículo 137
Las autoridades y sus órganos auxiliares, tendrán la facultad de ordenar visitas de
inspección a las obras en construcción que se realicen en inmuebles resultantes
de una división, relotificación, fraccionamientos y desarrollos en condominio, con
la finalidad de vigilar y constatar que se cumplan con las disposiciones legales
aplicables.

El personal, al realizar las visitas de inspección, deberá estar provisto del
documento que lo acredite, Así como la orden escrita debidamente fundada y
motivada, expedida por autoridad competente en la que se precisara el lugar o
zona que habrá de inspeccionarse y el objeto de la diligencia.

El personal autorizado, al iniciar la inspección se identificara debidamente con la
persona con quien se entienda la diligencia, exhibirá la orden respectiva y le
entregara copia de la misma, requiriéndola para que en el acto designe dos
testigos.

En caso de negativa o que los designados no acepten fungir como testigos, el
personal autorizado podrá designarlos, haciendo constar esta situación en el acta
administrativa que al efecto se levante, sin que esta circunstancia invalide los
efectos de la inspección.

En toda visita de inspección se levantará acta administrativa, en la que se hará
constar en forma circunstanciada, los hechos u omisiones que se hubiesen
presentado durante la diligencia.

Concluida la inspección se dará oportunidad a la persona con quien se entendía la
diligencia para que manifieste lo que ha su derecho convenga, en relación con los
hechos asentados en el acta.

Al finalizar la diligencia, se procederá a firmar el acta por la persona con quien se
entendió la diligencia, por los testigos y por el personal autorizado, quien entregará
copia del acta al interesado.

Si la persona con quien se entendió la diligencia o los testigos, se negaren a firmar
el acta o el interesado se negare a aceptar copia de la misma dichas
circunstancias se asentaran en ella, sin que esto afecte su validez.

La persona con quien se entienda la diligencia, estará obligada a permitir al
personal autorizado el acceso al lugar o lugares sujetos a inspección en los
términos previstos en la orden escrita a que se refiere este artículo, así como a
proporcionar toda clase de información que conduzca a la verificación del
cumplimiento de la Ley y este Reglamente y demás disposiciones aplicables.

La Autoridad Competente podrá solicitar el auxilio de la fuerza pública para
efectuar la visita de inspección, cuando alguna o algunas personas obstaculicen o
se opongan a la práctica de la diligencia, independientemente de las sanciones a
que haya lugar.

Recibida el acta de inspección por la autoridad ordenadora, en caso de encontrar
alguna violación a la Ley y este Reglamento y así como las demás disposiciones
aplicables, esta requerida al interesado, mediante notificación personal o por
correo certificado con acuse de recibo, para que adopte de inmediato las medidas
correctivas de urgente aplicación, fundando y motivando el requerimiento y para
que, dentro de termino de diez días hábiles a partir de la notificación, manifieste
por escrito lo que ha su derecho convenga, de acuerdo con el acta de inspección y
ofrezca pruebas en relación con los hechos u omisiones que en la misma se
hayan asentado.

Una vez oído al presunto infractor, recibidas y desahogadas las pruebas que
ofreciere o en caso de que el interesado no haya hecho uso del derecho que le
concede este Artículo dentro del plazo mencionado, se procederá a dictar la
resolución administrativa que corresponda, emitida por la autoridad competente,
dentro de los treinta días hábiles siguientes, misma que se notificara al interesado,
personalmente o por correo certificado con acuse de recibo.

En la resolución administrativa correspondiente, en caso de haberse encontrado
infracciones a la Ley, a este Reglamento o demás disposiciones aplicables,
adicionaran las medidas que deberán llevarse a cabo para corregir las deficiencias
o irregularidades observadas, el plazo otorgado al infractor para satisfacerlas y las
sanciones a que se hubiese hecho acreedor conforme a las disposiciones
aplicables.

Dentro de los cinco días hábiles siguientes al vencimiento del plazo otorgado al
infractor para subsanar las deficiencias o irregularidades observadas, este deberá
comunicar por escrito y en forma detallada a la Autoridad Ordenadora, haber dado
cumplimiento a las medidas ordenadas en los términos del requerimiento
respectivo.

En los casos en que proceda la Autoridad Competente hará del conocimiento del
Ministerio Público la realización de actos u omisiones constatados que pudieran
configurar uno o más delitos.

Artículo 138
Las notificaciones personales se harán de conformidad con las disposiciones del
Código de Procedimientos Civiles vigente en el Estado, aplicado supletoriamente.

CAPÍTULO SEGUNDO
 Del Recurso.

Artículo 139
En contra de las resoluciones o actos dictados por las Autoridades Municipales,
con motivo de la aplicación del presente Reglamento, procederá el recurso de
inconformidad, que se tramitara conforme a lo establecido en la Ley Orgánica
Municipal, la Ley de Justicia Administrativa y el Reglamento de Justicia
Administrativa Municipal, según la competencia correspondiente.

TRANSITORIOS

Artículo Primero.- El presente Reglamento entrará en vigor al cuarto día siguiente
al de su publicación en el Periódico Oficial del Gobierno del Estado.

Artículo Segundo.- A la entrada en vigor del presente Reglamento se abroga el
Reglamento de la Ley de Fraccionamientos publicado en el Periódico Oficial del
Gobierno del Estado, número 71 de fecha 5 de Septiembre del año 1997.

Artículo Tercero.- La solicitudes de autorización de Fraccionamientos o
Desarrollos en Condominios presentadas con anterioridad a la entrada en vigor del
presente Reglamento deberán continuar y concluir su trámite de conformidad,
con el Reglamento que se abroga.

Por lo tanto con fundamento en lo dispuesto por los artículos 70 fracción VI y 205
de la Ley Orgánica Municipal para el Estado de Guanajuato, mando se imprima,
publique, circule y se le dé el debido cumplimiento.

Dado en la Sala de Cabildos del Honorable Ayuntamiento Constitucional del
Municipio de Silao, Estado de Guanajuato, a los 16 días del mes de Febrero del
año 2005 dos mil cinco.

TRANSITORIOS

(10-06-08)

ARTÍCULO PRIMERO. El presente Acuerdo entrará en vigor el cuarto día
siguiente al de su publicación en el Periódico Oficial del Gobierno del Estado.

ARTÍCULO SEGUNDO. Se derogan todas las disposiciones administrativas que
se opongan al presente reglamento.

ARTÍCULO TERCERO. El Instituto Municipal de Vivienda de Silao y la Dirección,
en coordinación con las dependencias y entidades públicas de la Administración
Pública Municipal, dentro de los 120 días siguientes a la entrada en vigor del
presente ordenamiento, establecerán los lineamientos y criterios generales a que
deberán sujetarse los convenios que se celebren entre el citado organismo y los
particulares para la ejecución de fraccionamientos que se realicen bajo el
procedimiento constructivo de urbanización progresiva previsto en el artículo 50
del presente reglamento.

Por lo tanto, con fundamento en los artículos 70 fracción VI y 205 de la Ley
Orgánica Municipal para el Estado de Guanajuato, mando que se imprima,
publique, circule y se le dé el debido cumplimiento.

Dado en la Residencia oficial del H. Ayuntamiento del Municipio de Silao, Estado
de Guanajuato a los 12 días del mes de mayo del año 2008.

TRANSITORIOS
 (26-08-08)

ARTÍCULO PRIMERO. El presente Acuerdo entrará en vigor el cuarto día
siguiente al de su publicación en el Periódico Oficial del Gobierno del
Estado.

ARTÍCULO SEGUNDO. Se derogan todas las disposiciones administrativas
que se opongan al presente reglamento.

Por lo tanto, con fundamento en los artículos 70 fracción VI y 205 de la Ley
Orgánica Municipal para el Estado de Guanajuato, mando que se imprima,
publique, circule y se le dé el debido cumplimiento.

Dado en la Residencia oficial del H. Ayuntamiento del Municipio de Silao,
Estado de Guanajuato a los 7 días del mes de agosto del año 2008.

