
1

UNIVERSIDAD VERACRUZANA

CENTRO DE INVESTIGACIONES TROPICALES

PERCEPCIÓN DE LOS POBLADORES DE LA SIERRA NORTE DE

PUEBLA, SOBRE EL PROYECTO HIDROELÉCTRICO ATEXCACO

TESIS

QUE PARA OBTENER EL GRADO DE MAESTRA EN ECOLOGÍA TROPICAL

PRESENTA

 ARELY CANO GARCÍA

COMITÉ TUTORIAL

Dr. Pascual Linares Márquez

Dra. Rosaura Citlalli López Binnqüist

Dra. Ana Isabel Fontecilla Carbonell

Dr. Odilón Manuel Sánchez Sánchez

XALAPA, VERACRUZ JULIO 2018

2

3

4

To atsin, to sangre, to dieta, pa to vida, yejua to atsin maj ti cuidarokan

Maj tikilikan to hijos maj cuidarokan in atsin, amo maj tik tsotaktikan

Techon tayokolia in atsin, wan por donde quiera techon tayokolia,

Wan takán amo tikpía in atsin, amo to vida tikpía

Wan amo tikpias to sangre.

Nuestra agüita, es nuestra sangre, nuestra dieta, para nuestra vida, cuidémosla,

Es que ella es nuestra sangre el agüita, y Dios nuestro señor Jesucristo

Nos regala el agüita y por donde quiera nos regala,

Y si es que no tenemos agüita, no tenemos nuestra vida

Y no tendremos nuestra sangre.

Paula Hernández (hablante nahua de la localidad de Atoluca)

5

DEDICATORIA

Este trabajo lo dedico a mi familia que siempre ha estado junto a mí en todo momento. Mi

hija y mi esposo que han pasado este proceso a mi lado y que siempre son mi razón de

seguir.

Mi princesa Dania, espero que algún día leas esto y estés orgullosa de mí, espero que

puedas encontrar en mí un ejemplo a seguir y que siempre des lo mejor de ti para lograr

todo lo que te propongas y cumplas siempre tus sueños.

A mis padres que son los pilares de mi educación, por brindarme su apoyo y su ayuda

siempre que lo necesité.

6

AGRADECIMIENTOS

En primer lugar, agradezco al Doctor Pascual Linares Márquez, por apoyarme en este

proyecto, por creer en mí y dedicar su tiempo a la culminación de este proyecto, muchas

gracias doctor es una gran persona a la que admiro y aprecio mucho.

A la Dra. Cecilia Hernández Acosta por su enorme apoyo y por sus consejos, las palabras de

aliento y por la gran persona que es. Muchas gracias.

A las personas que habitan la localidad de Atoluca, por su participación en este proyecto y

por compartir sus pensamientos, su sentir, su vida.

Al comité que se formó en la localidad para la defensa de la “Madre Tierra” a la señora

Martha, a la señora Yuridia, al señor Silvestre por las facilidades que me proporcionaron y

por compartirme sus experiencias, sus esfuerzos por conservar sus recursos naturales.

Al maestro Zoylo Morales Romero y su alumno Alfredo García Pedraza de la facultad de

Estadística de la Universidad Veracruzana por su apoyo con los análisis estadísticos de este

proyecto.

A mis asesores: Dra. Rosaura Citlalli López Binnqüist, Dra. Ana Isabel Fontecilla Carbonell,

Dr. Odilón Manuel Sánchez Sánchez, porque a pesar de la difícil situación en la que me

encontraba me apoyaron y guiaron en este trabajo.

A mis sinodales: Dra. Celia Cecilia Acosta Hernández, Dr. Danú Alberto Fabre Platas y

doctor Edwuard Alan Ellis, por su apoyo para mejorar este documento y sus acertadas

observaciones.

A mis compañeros de maestría y amigos, por hacer que de esta etapa me lleve recuerdos

inolvidables, los quiero: Kari, Sara, Néstor y Yu por el apoyo que siempre tuve, espero que

esta mistad perdure siempre.

Al Consejo Nacional de Ciencia y Tecnología (CONACyT) que gracias al financiamiento de

la beca fue posible realizar esta maestría. Financiamiento logrado gracias a la población

mexicana que día a día lucha por un país mejor.

7

RESUMEN

El presente trabajo analiza las percepciones de los distintos actores sociales acerca de las

actividades de exploración realizadas por la hidroeléctrica Atexcaco en la zona rural y urbana

de la comunidad de Atoluca, perteneciente al municipio de Teziutlán en el estado de Puebla.

Consideramos las percepciones en torno a los problemas ambientales, las formas de

participación social, así como la importancia del recurso hídrico para los habitantes de esta

comunidad. Se utilizaron técnicas de acopio de información como los cuestionarios y las

entrevistas directas para recopilar información de las personas de la localidad, teniendo un

total de 100 cuestionarios (50 zona rural y 50 zona urbana). Asimismo, se entrevistó a una

organización civil e integrantes de un comité que se formó en la localidad. También se realizó

el análisis de diferentes documentos técnicos que establecen los permisos otorgados a la

empresa, así como la Manifestación de Impacto Ambiental del Proyecto (MIA). El análisis

de los cuestionarios se realizó a partir de gráficos realizados por medio de minería de textos

con el software R, reflejados en una nube de palabras y el análisis de las entrevistas se realizó

de forma textual para cada una de ellas. Los resultados que encontramos muestran que no

existe gran diferencia entre las percepciones de la zona rural y la zona urbana. En las dos

zonas son percibidos impactos hacia el entorno natural, sobre todo en el recurso hídrico, el

cual es considerado por la localidad como un líquido vital e indispensable. Se perciben

beneficios y afectaciones sociales en la localidad, causadas a raíz de la llegada de la empresa

hidroeléctrica, se perciben principalmente afectaciones ambientales en la comunidad como

la disminución del agua. Las personas de la localidad no tienen claro cuál es el proyecto que

se pretende realizar, ya que no fueron integrados para la implementación, no se les brindó

ningún tipo de información antes de iniciar actividades. Se presentaron actos de represión

cuando hubo actividades de defensa por parte de los pobladores para que no se estableciera

el proyecto, lo que creó división entre la población. A consecuencia de ellos se encontró muy

poca participación por parte de los pobladores. Este tipo de estudios nos muestran una clara

visión sobre los problemas actuales que se generan a causa de la explotación desmedida de

los recursos naturales, principalmente el recurso agua, obligando a los pueblos rurales e

indígenas a cambiar sus formas de vida, su cultura, sus territorios y el despojo de sus recursos,

de su fuente de vida.

8

ÍNDICE

RESUMEN ... 7

I. INTRODUCCIÓN ... 16

II. ANTECEDENTES ... 17

2.1 Percepción de las comunidades sobre proyectos hidroeléctricos 18

2.2 Hidroeléctricas en el mundo .. 20

2.3 Hidroeléctricas y participación social en México ... 23

2.4 Hidroeléctricas en la Sierra Norte de Puebla... 29

III. PLANTEAMIENTO DEL PROBLEMA .. 31

IV. JUSTIFICACIÓN ... 33

V. OBJETIVOS .. 34

5.1 General ... 34

5.2 Particulares ... 34

VI. DESCRIPCIÓN DEL ÁREA DE ESTUDIO .. 35

6.1 Características culturales y socioeconómicas de la Sierra Nororiental de Puebla 35

6.2 Municipio de Teziutlán ... 37

6.2.1 Región hidrológica ... 37

6.2.2 Flora y fauna ... 39

6.2.3 Minería .. 39

6.3 Localidad de Atoluca, Teziutlán, Puebla ... 39

6.4 Proyecto de ampliación, Hidroeléctrico Atexcaco.. 40

VII. METODOLOGÍA .. 41

7.1 Generación y aplicación de instrumentos de acopio de información 42

7.2 Revisión de documentos técnicos ... 43

7.3 Análisis de datos ... 44

VIII. RESULTADOS ... 44

8.1.1 Características demográficas ... 44

8.1.2 Características socioeconómicas .. 46

8.1.3 Apego territorial .. 47

8.1.4 Conocimiento y manejo del agua ... 51

8.1.5 Transformaciones del territorio ... 55

9

8.1.6 Participación de los habitantes .. 65

8.1.7 Obtención de información con explicación previa a los habitantes 69

8.2 Análisis de documentos técnicos .. 71

Análisis de la Manifestación de Impacto Ambiental del proyecto de ampliación de la

hidroeléctrica Atexcaco .. 75

8.3 Entrevistas a actores sociales .. 82

IX. DISCUSIÓN .. 90

X. CONCLUSIONES ... 95

XI. BIBLIOGRAFÍA .. 96

ANEXOS .. 100

10

ÍNDICE DE FIGURAS

Figura 1. Zona Nororiental del estado de Puebla resaltando el municipio de Teziutlán. Tomada de:

http://planeader.puebla.gob.mx/index.php/inicio/7-regiones .. 36

Figura 2. Municipios que colindan con Teziutlán, Puebla. ... 37

Figura 3. Principales ríos que pasan por el municipio de Teziutlán.. 38

Figura 4. Zona urbana de la localidad de Atoluca, Teziutlán, Puebla. (Atoluca, Teziutlán. 2016).

Autora: Arely Cano García. .. 40

Figura 5. Representación de las coordenadas de entrada y salida del túnel para la ampliación de la

Hidroeléctrica Atexcaco. ... 41

Figura 6. Escolaridad de los jefes de hogar encuestados en la localidad de Atoluca, Teziutlán,

Puebla.. 45

Figura 7. Ocupación de las personas encuestadas de la zona rural y urbana de la localidad de

Atoluca, Teziutlán, Puebla. .. 46

Figura 8. Comparación de la zona rural y urbana sobre significación de referentes con respecto al

apego territorial en la localidad de Atoluca. ... 47

Figura 9. Comparación de percepción de las actividades de hace 10 años en la zona rural y urbana

de la localidad de Atoluca. .. 48

Figura 10. Percepción de las actividades económicas actuales en la zona rural y urbana de la

localidad de Atoluca. ... 48

Figura 11. Percepciones de la zona rural y urbana sobre las tradiciones de su localidad. 49

Figura 12. Percepción de la zona rural y urbana sobre la importancia de sus tradiciones. 49

Figura 13. Percepción de la zona rural y urbana sobre la importancia de sus tradiciones. 50

Figura 14. Apreciación de la zona rural y urbana sobre su localidad. ... 51

Figura 15. Muestra la forma de obtención del recurso hídrico en las casas de la zona rural y

urbana. .. 51

Figura 16. Percepción sobre la suficiencia del recurso hídrico en los hogares de las personas

encuestadas en la zona rural y urbana. .. 52

Figura 17. Percepción sobre la suficiencia del recurso hídrico en un año. 53

Figura 18. Percepción sobre los cambios en la calidad de agua en los últimos 10 años en la zona

rural y urbana. ... 53

Figura 19. Percepción de la zona rural y urbana sobre los cambios en la calidad del agua de la

localidad. ... 54

11

Figura 20. Percepción de la zona rural y urbana sobre la importancia del recurso hídrico. 54

Figura 21. Percepción de la zona rural y urbana sobre las consecuencias de quedarse sin agua en su

comunidad. ... 55

Figura 22. Precepción de la zona rural y urbana sobre la apreciación de los recursos. 55

Figura 23. Percepción sobre el origen de los cambios en la cobertura forestal en la localidad de

Atoluca. ... 56

Figura 24. Percepciones de la zona rural y urbana sobre las causas de disminución de la cobertura

vegetal. .. 57

Figura 25. Información que tienen las personas de la zona rural y urbana sobre el Proyecto de

Ampliación Hidroeléctrica Atexcaco. .. 57

Figura 26. Conocimiento sobre el Proyecto Hidroeléctrico Atexcaco en la comunidad de Atoluca. 58

Figura 27. Percepción de la zona rural y urbana sobre los conflictos que se ocasionaron por

actividades de la Hidroeléctrica Atexcaco. ... 58

Figura 28. Fuentes de información sobre el Proyecto Hidroeléctrico Atexcaco. 59

Figura 29. Percepción sobre el tipo de información que tienen sobre el proyecto. 60

Figura 30. Percepción de la zona rural y urbana sobre los permisos que realizó la empresa

hidroeléctrica, en la comunidad de Atoluca. .. 60

Figura 31. Qué saben las personas sobre quien permitió la entrada de los empleados de la

empresa, a la comunidad. ... 61

Figura 32. Personas que saben sobre actividades que se han realizado en la comunidad de Atoluca.

 ... 61

Figura 33. Actividades que perciben las personas encuestadas, que ha hecho la Hidroeléctrica. ... 62

Figura 34. Opiniones respecto a las actividades de la hidroeléctrica en la comunidad. 63

Figura 35. Propuestas de reasentamiento en la comunidad de Atoluca. ... 63

Figura 36. Información que tienen las personas sobre cómo funciona una Hidroeléctrica. 64

Figura 37. Percepciones de la zona rural y urbana sobre los daños que ocasiona en la comunidad el

Proyecto Hidroeléctrico Atexcaco. .. 64

Figura 38. Percepción de la zona rural y urbana sobre los compromisos que deben tener este tipo

de proyectos con la comunidad. ... 65

Figura 39. Percepción de la zona rural y urbana sobre el compromiso por parte de la Hidroeléctrica

hacia los recursos naturales. ... 65

12

Figura 40. Aceptación del proyecto hidroeléctrico en la zona rural y urbana de la localidad de

Atoluca. ... 66

Figura 41. Percepción de la zona rural y urbana sobre las afectaciones de la Hidroeléctrica en su

comunidad. ... 67

Figura 42. Participación de los habitantes hacia el proyecto hidroeléctrico en la comunidad de

Atoluca. ... 67

Figura 43. Presencia de actos de represión a los habitantes por parte de la empresa Hidroeléctrica

Atexcaco. ... 68

Figura 44. Tipos de actos de represión sobre la gente de Atoluca por parte de la Hidroeléctrica

Atexcaco. ... 68

Figura 45. Percepción de la zona rural y urbana sobre las afectaciones que ocasiona la

hidroeléctrica en su comunidad, después de la explicación. .. 69

Figura 46. Percepción sobre quien tiene la responsabilidad de cuidar a la comunidad a la llegada de

proyectos como la Hidroeléctrica. .. 70

Figura 47. Disposición de los habitantes a participar en actividades de defensa hacia actividades

del Proyecto Hidroeléctrico. ... 70

Figura 48. Especies de fauna con diferentes estatus de protección en la zona de obra del Proyecto

Hidroeléctrico Atexcaco. Fuente: MIA Hidroeléctrica Atexcaco. .. 75

Figura 49. Mantas realizadas por las personas de Atoluca, que muestra las perforaciones que se

hicieron en la localidad. .. 84

Figura 50. Pintado de bardas, con alusión al descontento de la gente sobre el Proyecto

Hidroeléctrico Atexcaco.. 85

Figura 51. Camioneta de la Hidroeléctrica Atexcaco detenida por los habitantes de la localidad de

Atoluca. Autor: Comité ciudadano. .. 88

Figura 52. Camioneta de la empresa Atexcaco, se distinguen logos de la Compañía de Energía

Mexicana y Grupo Ferrominero. Autor: Comité ciudadano. .. 88

Figura 53. Río Xoloco, de fondo empresa textil que vierte residuos de colorantes al río. Autor: Arely

Cano García. .. 105

Figura 54. Río Xoloco, el cual se pretende trasvasar hacia la Hidroeléctrica Atexcaco. Autor: Arely

Cano García. .. 105

Figura 55. Rio Xoloco, que se trasvasará hacia presas de la Hidroeléctrica Atexcaco. Foto de

Silvestre Aparicio. .. 106

Figura 56. Contaminación del Río Xoloco por empresas textiles. Autor: Silvestre Aparicio. 106

Figura 57. Río Cauce del río Xoloco en la localidad de Atoluca, Teziutlán. 107

13

Figura 58. Túnel empezado por CFE, que se retomará para el proyecto de Ampliación

Hidroeléctrica Atexcaco, situado en la localidad de Atoluca. Foto de Silvestre Aparicio. 108

Figura 59. Perforación realizada por la Hidroeléctrica Atexcaco en la localidad de Atoluca. Autor:

Silvestre Aparicio. .. 109

Figura 60. Tala de árboles para la construcción de caminos para entrada de camiones pesados.

Autor: Arely Cano García. .. 109

Figura 61. Foto 8. Desmontes para la apertura de caminos en zona rural de la localidad de Atoluca.

Autor: Arely Cano García. .. 110

Figura 62. Apertura de caminos en el Cerro de la Bandera, 2016. Autor: Arely Cano García. 110

Figura 63. Erosión del suelo provocado por el desmonte y apertura de caminos en el “Cerro de la

Bandera”, 2016. Autor: Arely Cano García.. 111

Figura 64. Tala de árboles provocada por la apertura de caminos en la localidad de Atoluca, en el

camino hacia el Cerro de la Bandera. Autor: Arely Cano García. .. 111

Figura 65. Tala de árboles para apertura de camino hacia el Cerro de la Bandera, 2016. Autor: Arely

Cano García. .. 112

Figura 66. Apertura de camino y desmonte para acceso a camiones, 2016. 112

Figura 67. Desmonte, tala de árboles en la zona rural de Atoluca, sección primera, 2016. 113

Figura 68. Perforaciones realizadas en diferentes puntos de la localidad de Atoluca. Autor: Comité

ciudadano. ... 113

Figura 69. Mapa de la localidad de Atoluca donde se muestran las perforaciones hechas por la

Hidroeléctrica Atexcaco. Fuente: Comité ciudadano. .. 114

Figura 70. Ritual del agua realizado por las personas de la localidad de Atoluca en el mes de marzo.

 ... 115

Figura 71. Celebración del ritual del agua en la localidad de Atoluca, Teziutlán............................ 115

Figura 72. Pobladores de Atoluca en la realización del ritual al agua. Autor: Silvestre Aparicio. .. 116

Figura 21. Celebración del ritual al agua en la localidad de Atoluca. Autor: Silvestre Aparicio. 116

Figura 74. Asamblea realizada en la localidad de Atoluca para tratar tema sobre Hidroeléctrica.

Autor: Arely Cano García ... 117

Figura 75. Asamblea realizada en la localidad de Atoluca. Se observa ritual al agua. Autor: Arely

Cano García. .. 117

Figura 76. Participación de hablantes nahuas de la localidad de Atoluca. 118

Figura 77. Asistencia de las personas de la localidad de Atoluca a marcha realizada en la Ciudad de

México. .. 118

file:///D:/Downloads/Tesis-ARELY-HIDROELÉCTRICA%20ATEXCACO-31-07-2018.doc%23_Toc520910333

14

Figura 78. Ciudadanos de la localidad de Atoluca participando en marcha en la ciudad de México.

 ... 119

Figura 79. Personas de la localidad de Atoluca, presentes en marcha en la Ciudad de México. ... 119

Figura 80. Personas de la localidad de Atoluca con mantas en marcha en la ciudad de México. .. 120

Figura 81. Participación de las personas de Atoluca en marcha en la Ciudad de México. 120

Figura 82. Participación en marcha realizada en la ciudad de México. .. 121

Figura 83. Señores de la localidad de Atoluca en marcha realizada en la ciudad de México. Autor:

Silvestre Aparicio. .. 121

Figura 84. Caravana de marcha realizada en la Ciudad de México. Autor: Silvestre Aparicio. 122

Figura 85. Marcha en defensa de la Tierra, en la Ciudad de México. .. 122

Figura 86. Localidad de Atoluca participando en la marcha en defesa de la tierra en la Ciudad de

México. Autor: Silvestre Aparicio. ... 123

Figura 87. Participación ciudadana en marcha en la Ciudad de México. Autor: Silvestre Aparicio.

 ... 123

Figura 88. Pintado de bardas hecho por pobladores de la comunidad de Atoluca. Autor: Arely Cano

García. ... 124

Figura 89. Pintado de bardas realizado por los pobladores de la localidad de Atoluca. Autor: Arely

Cano García ... 124

Figura 90. Pintado de bardas por los pobladores de Atoluca. Autor: Arely Cano García. 125

Figura 91. Pintado de bardas de pobladores de la localidad de Atoluca. Autor: Yadira Cano García.

 ... 125

15

ÍNDICE DE TABLAS

Tabla 1. Revisión de documentos sobre el Proyecto Hidroeléctrico Atexcaco 73

Tabla 2. Impactos ambientales y medidas de mitigación de del Proyecto Hidroeléctrico Atexcaco.

Fuente: MIA Proyecto de Ampliación de la Hidroeléctrica Atexcaco. .. 76

16

I. INTRODUCCIÓN

Actualmente, existe en el mundo una grave crisis de agua, provocada por la necesidad de su

consumo por más de 6,000 millones de seres humanos. Este problema ha causado un impacto

principalmente en la vida de aquellos en condiciones de pobreza (ONU, 2003). Dos tercios

de la población mundial se encuentra en zonas con escasez de agua al menos una vez al año

y aproximadamente 500 millones de personas viven en lugares donde el consumo de agua

supera los recursos hídricos disponibles a nivel local (WWAP, 2017).

 La enorme cantidad de agua que se utiliza en los diferentes tipos de industrias, repercute

seriamente en la disponibilidad que se tiene de este recurso. El uso industrial de este recurso

representa el 24% del consumo total de agua a nivel mundial. La producción de energía para

distintos sectores, es una de las industrias con mayor demanda del recurso hídrico (ONU,

2003).

En México, las centrales hidroeléctricas para el año 2013, utilizaron un total de 112 miles de

millones de m3 de agua. El volumen concesionado para el uso en este sector a nivel nacional

hasta el año 2014 era de 168 mil millones de metros cúbicos (Conagua, 2014).

En el mes de abril de 2014, el actual presidente Enrique Peña Nieto, presentó el Programa

Nacional de Infraestructura (PNI) 2014-2018, en el que se tienen planeados 84 proyectos de

este tipo. Este programa pone énfasis en el “desarrollo” de la región sur-sureste de México,

que incluye los estados de Guerrero, Oaxaca, Chiapas, Veracruz, Tabasco, Campeche,

Quintana Roo, Yucatán y Puebla, tomando como argumento que esta región presenta el

menor Producto Interno Bruto (PIB) y los mayores porcentajes de pobreza en el país. Con

este programa ha aumentado la cantidad de proyectos de presas, entre estos se encuentran las

“mini” hidroeléctricas; presas que tienen la capacidad de generar 30 megawatts (Mw)

(Llaven, 2015).

En la Sierra Norte de Puebla, se encuentran poblaciones nahuas, totonacas, otomíes,

huastecas, mestizas y campesinas que se encuentran bajo la presión de proyectos extractivos,

y se enfrentan con la destrucción de los recursos naturales de su entorno. Entre estos

proyectos se encuentra el de la Hidroeléctrica Atexcaco, la cual ya se encuentra funcionando,

17

está localizada entre el municipio de Teziutlán y Hueyapan. Este proyecto pertenece a la

división de energía de la empresa Minera Autlán, quien mantiene actividades en este

municipio desde el año 1953, la cual tiene un proyecto llamado “Ampliación de la

Hidroeléctrica Atexcaco” que pretende realizar el trasvase de un río, por medio de un túnel

hacia la Hidroeléctrica Atexcaco.

Esta empresa ha realizado ya exploraciones y empezó con algunas actividades desde el año

2014 para poner en marcha el proyecto de ampliación, sin embargo, estas acciones han creado

conflictos entre los habitantes de la localidad donde se pretende establecer el proyecto. El

resultado de estos conflictos se representa con riñas entre pobladores y enfrentamientos de

pobladores con personal de la hidroeléctrica, llegando hasta el punto de demandas. El estudio

de las percepciones entonces, juega un papel importante a la hora de entender los conflictos

socioambientales. Estos conflictos están vinculados con la disputa en torno a los sistemas de

creencias y de las percepciones de los actores locales.

El trabajo que se presenta está centrado en la importancia del análisis de las percepciones en

el tema de los proyectos extractivos y las consecuencias que causan en las comunidades,

donde se disputa la defensa del territorio entre la generación de “desarrollo”, acotando este

problema en una comunidad llamada Atoluca perteneciente a la Sierra Nororiental del estado

Puebla, en la que se ha intentado la implementación del “Proyecto de Ampliación de la

Hidroeléctrica Atexcaco”. Este estudio permite entender las acciones y formas que tiene los

pueblos afectados para responder a este tipo de proyectos, así como las afectaciones o

beneficios que se conciben. Además de ser un estudio de los que existen muy pocos, sobre

todo en cuanto a las hidroeléctricas, donde se emplean nuevos métodos para el análisis de los

resultados.

II. ANTECEDENTES

La percepción depende de los estímulos físicos y de las sensaciones que puedan estar

involucradas, así como también de la selección y organización que se le dé a dichos estímulos

y sensaciones. Nuestras experiencias sensoriales son interpretadas y adquieren un significado

a través de nuestras pautas culturales e ideológicas que aprendimos desde la infancia. La

18

selección y organización de nuestras sensaciones están orientadas a satisfacer necesidades

individuales y colectivas, buscando los estímulos que nos son útiles y eliminando aquellos

que no deseamos, en función de la supervivencia y convivencia social. Todo este proceso

está conformado a partir de estructuras culturales, ideológicas, sociales e históricas que

orientan la manera de como los grupos sociales se apropian del entorno y es realizado a través

el aprendizaje, mediante la socialización del individuo en el grupo del que forma parte, de

manera implícita y simbólica, mediadas por las pautas ideológicas y culturales de la sociedad

(Vargas, 1994).

2.1 Percepción de las comunidades sobre proyectos hidroeléctricos

Los pueblos y sus tierras guardan un lazo muy profundo, ya que influyen en la estructura y

cohesión de sus sociedades, los mantiene conectados con los espíritus de sus ancestros. La

tierra es el lugar de origen, fuente de creencias, es donde nacen prácticas socioculturales de

un pasado común. Sin embargo, esta forma de concebir a la tierra es ignorada por

instituciones gubernamentales, instituciones financieras y empresas privadas, sobre todo

cuando se trata de impulsar proyectos de “desarrollo” que afectan a territorios indígenas

(Hernández, 2014).

Los territorios son espacio de vida, de construcción, espacios que nos vinculan y nos

relacionan. Esta visión comprende el espacio geográfico, nuestros cuerpos, la tierra, la

memoria, la historia, la identidad, la colectividad, la espiritualidad, la cultura, la vida. Todo

este universo se pone en disputa entre quienes pretenden dominar y las resistencias, entre la

opresión y la muerte, la defensa de la vida (EDUCA Servicios para una educación Alternativa

A.C., 2013).

Las personas que habitan en tierras comunales o ejidales, buscan recuperar la concepción de

que los territorios son entornos de saberes adquiridos a través del paso tiempo. Entornos

propios y comunes donde intentan vivir dentro de sus propios términos, sin importar si son

indígenas o no (De la Cruz y Leo, 2015). Los territorios, la tierra, la relación simbólica que

mantienen los pueblos con ella, con sus lugares sagrados e históricos, constituyen un espacio

en el que los indígenas existen y crean sus estructuras sociales, políticas, económicas y

19

culturales. No es la tierra inerte sino la vida misma, con un sentido de lo sagrado y lo profundo

(Composto & Lorena, 2014).

Entre los trabajo que se han realizado sobre percepciones de comunidades sobre proyectos

extractivos, se encuentra el de Medina (2015), en Colombia, se realizó un estudio sobre

percepciones sobre exploraciones mineras. Se realizó con actores del área rural y urbana, la

metodología consistió en la observación participativa, talleres con grupos específicos, por

medio de 120 entrevistas semi-estructuradas con actores clave, y entrevistas abiertas a

funcionaros públicos del municipio, a propietarios de terrenos dónde se han realizado

estudios geológicos, al gobernador indígena, a propietario del hotel donde se aloja personal

de las empresas de exploración y a dos comerciantes. Realizó un análisis por dimensiones

para identificar los distintos impactos en las dinámicas territoriales sociales. Este estudio

demostró que la percepción de la comunidad frente a los estudios geológicos, está asociada

directamente con lo económico, en el área rural por los empleos generados y en el área urbana

por los productos y servicios que pueden ofrecer a los empleados de las compañías.

Otro de los estudios relacionados con este tema es el de Sanchez-Vázquez et al., (2016),

sobre percepción de conflictos ambientales en zonas mineras sobre el proyecto Mirador, en

Ecuador. Este trabajo tiene como objetivo principal, dar a conocer la percepción de los

habitantes de El Pangui respecto a conflictos socio-ambientales, especialmente los que

surgen a partir del proyecto minero Mirador. Se realizó mediante la recopilación de

información sobre la población a través de distintas fuentes académicas. Se obtuvo

información con técnicas cualitativas, a través de entrevistas para poder obtener de forma

directa las percepciones, se realizó por medio de actores clave. La elección de los actores se

realizó a fin de tener opiniones polarizadas. El análisis se basó en el estudio de dos

componentes, el primero con una muestra determinada por medio de una selección

estratificada (rural y urbana) proporcionalmente al azar y sistemática, en el que los datos se

tomaron del Instituto Nacional de Estadística y Censos (INEC) del 2010, con variables como:

edad, educación, etnia, sexo, nacionalidad y ocupación, el otro componente se basó en la

selección de personas que ya tenían un posición sobre la minera (o muy a favor o muy en

contra) El análisis de la percepción del conflicto, se basó en el análisis narrativo y secuencial

de Fritz Schüetze según la revisión de Jovchelovitch y Bauer (2000). Se codificaron las

20

informaciones por cada entrevista estableciendo variables principales; y se compararon

dichas variables y las relaciones entre ellas. Los resultados del estudio demostraron que la

percepción de la conflictividad socio-ambiental está asociada a la minería a gran escala del

Proyecto Mirador. La minería es el factor que afecta más en el momento en que se perciben

los conflictos, por el miedo a los impactos que se puedan generar en etapas posteriores al

establecimiento del proyecto. Los conflictos que se perciben principalmente es la división de

la población a causa del proyecto, también es percibido como un problema, la migración que

existe de personas externas hacia el cantón el Pangui, ya que da pie al aumento de

delincuencia, alcoholismo, drogadicción y del aumento de lugares de ocio. También el

desempleo de los habitantes locales por la contratación de trabajadores foráneos y el aumento

de enfermedades.

2.2 Hidroeléctricas en el mundo

La construcción de represas ha tenido presencia en todo el mundo. Aunque representen la

destrucción de la naturaleza y daños en la vida de las poblaciones locales, los gobiernos

siguen adelante con estos megaproyectos, rodeados de corrupción y trayendo consigo la

violación de derechos humanos de comunidades locales (Carrere, 2003). África no se salva

de esto, junto con Kenia, Namibia y Uganda, Ghana han sido un área donde se han construido

megaproyectos de represas. Estos han causado graves impactos. En 1965, 80 000 campesinos

del Valle de Rio Volta se vieron obligados a abandonar sus tierras por la construcción de la

represa Akosombo, la cual inundó 8 500 km2, lo que representa casi un 4% de la superficie

del país. Otras de las consecuencias que trajo esta construcción fue la difusión de

enfermedades trasmitidas por medio del agua, como la malaria. En 1978 1981 la represa

Kpong en Ghana también desplazó a 6 000 personas (Carrere, 2003).

En Kenia podemos mencionar la resistencia a la represa de Sondu Miriu, la cual ocupa 3 470

km2 en la región oeste del país. La empresa que se encarga del manejo de las instalaciones

públicas que generan energía planea un proyecto de una represa, que se construirá a 400 km

de Nairobi, el rio sería desviado a través de un túnel de 7.2km de largo hacia un reservorio

de un millón de metros cúbicos de capacidad, donde se ubicará la planta hidroeléctrica. El

desvío del rio provocaría la disminución en el suministro de agua, elemento vital para la

población. Además de que la comunidad ha denunciado que no se les ha brindado el apoyo

21

que se les prometió por parte de la empresa para riego y electricidad, lo cual se estipuló en

documentos oficiales (Carrere, 2003).

En Uganda, el gobierno ha considerado a las represas como un signo de prosperidad y

progreso, ha promovido inversiones extranjeras sin tomar en cuenta la protección al ambiente

y el rechazo de la gente. Debido esta situación, está siendo amenaza la sobrevivencia de las

Cataratas de Bujagali en Uganda, promoviendo la construcción de una represa que destruiría

la belleza del lugar, provocando que las cataratas queden sumergidas, lo que provocaría la

pérdida tierras donde habita mucha gente y los cultivos de los que obtienen su medio de

subsistencia. Toda la fauna y flora del lugar quedarían inundados, aunado a esto se perdería

el turismo de la región (Carrere, 2003).

En América Central también existen proyectos extractivos, como en Belice, el país más

pequeño centroamericano y el menos poblado, el 83% de su territorio está cubierto por

bosques. Sin embargo, no se salva de los megaproyectos de represas que constituyen un gran

problema para las selvas y la gente que habita en ellas. La represa de Chalillo inundaría 1.100

hectáreas de bosques primarios, cubriendo valles cerca de la frontera con Guatemala. Este

proyecto destruiría su rica biodiversidad, así como sus restos arqueológicos de la civilización

maya del siglo V d.C. Una evaluación del impacto ambiental en 1992 por Agra CI Power

Ltd. muestra que al realizarse el proyecto más del 90% de los hábitats riparios desaparecerán,

además de tener un fuerte impacto ambiental negativo, afectando la vida de los pobladores

rurales que dependen directamente del rio por subsistir (Carrere, 2003).

El Gobierno de Costa Rica ha realizado estudios para instrumentar el Proyecto Hidroeléctrico

Boruca en el rio Térraba, con una capacidad para generar 1 5000 megawatt, siendo el más

grande de este tipo de proyectos en América Central. Implicaría la inundación de 25 000 ha

de tierra, incluyendo la Reserva Rey Curré y parte de territorios de Térraba y Boruca. Una

nueva consultoría en el 2002, realizó un informe que dos años después determina como

inviable el desarrollo del Proyecto Hidroeléctrico Boruca, por las mismas razones que se

determinaron durante estas casi 4 décadas que pasaron. En el 2006, e ICE (Instituto

Costarricense de Electricidad) decretó el “cierre técnico del PHB” el cual se sustituiría por el

22

Proyecto Hidroeléctrico “El Diquís” (PHED). De una magnitud menor, en la misma cuenca,

pero igual en complejidad (Pérez, 2013; Guevara, 2009).

En Guatemala, uno de los ejemplos más devastadores es el de la hidroeléctrica Chixoy, que

fue construida durante la dictadura de Guatemala. Este proyecto fue el resultado de una

masacre de 400 personas de etnia Maya Achí, pertenecientes en su mayoría a la comunidad

Río Negro, población que sería inundada por el embalse. La violencia comenzó desde 1980,

la policía militar mató a siete personas. Meses después, dos representantes de la etnia fueron

mutilados y desapreció un documento que indicaba el reasentamiento y la compensación que

se les daría. En 1982, el comando militar ordenó a 73 hombres y mujeres presentarse en

Xoxoc, ubicada cerca de la presa, regresando sólo una mujer; los demás fueron violados,

torturados y asesinados por la Patrulla de Defensa Civil de Xoxoc. El 31 de marzo, los

militares reunieron a todas las mujeres, niños y niñas y los llevaron a una colina, ahí los

torturaron y asesinaron a 70 mujeres y 107 niños y niñas, esto declarado por sobrevivientes

a la organización Witness for Peace publicado en 1995. Dos meses más tarde otras 82

personas fueron asesinadas (Carrere, 2003; Rodríguez, 2007).

Ninguna institución ha querido admitir la responsabilidad de tan sangrienta tragedia,

señalando las empresas a cargo de estos proyectos no tener conocimiento de ello. Para las

personas que sobrevivieron a la masacre, no se tiene compensación alguna por la pérdida

cultural, las intimidaciones, pérdida de medios de vida y los daños psicológicos que sufrieron

por lo sucedido (Carrere, 2003; Rodríguez, 2007).

En Baba, Ecuador existe el Proyecto Multipropósito Baba (PMB) el cual se ubicaría en los

ríos de Baba y Taochi de la provincia de Los Ríos en Ecuador. Este inundará más de mil

hectáreas de bosques y tierras cultivadas, afectando negativamente a las personas que

dependen de la pesca y la agricultura. El permiso para este proyecto fue otorgado por el

Ministerio del Ambiente. Los estudios de impacto ambiental como en muchos otros casos,

carecen de una evaluación integral de los daños ambientales y sociales, además de no haber

consulta pública ni información adecuada sobre el proyecto. En diciembre de 2008 la Corte

Constitucional de Ecuador concluyó que la autorización viola derechos humanos, es por ello

que se ordenó al Ministerio del Ambiente que se revisara la licencia ambiental y a la

23

Contraloría General de la Nación que se realizará una auditoria a la autorización del proyecto.

A pesar de ello las actividades no se detuvieron (AIDA, 2009).

Brasil, debido a su gran territorio nacional y la riqueza de recursos en agua dulce que posee,

uno de los países que más ha promovido proyectos de construcción de represas y complejos

hidroeléctricos, esto justificado por la necesidad de abastecimiento de la energía por la

creciente demanda. El ejemplo más significativo sobre los problemas con este tipo de

proyectos es el del Complejo Hidroeléctrico del Río Madeira. Este río es afluente del río

Amazonas, el más largo del mundo e importante ya que resguarda una gran biodiversidad.

Este proyecto es del Eje Perú-Brasil-Bolivia de la iniciativa para la Integración de a

Infraestructura regional Suramericana (IIRSA). Consiste en la construcción de dos grandes

represas. A pesar de que el gobierno de este país justificó que es una energía barata, la energía

producida en este complejo sería una de las más caras para Brasil. Además, que los

consorcios de constructores han firmado contratos para vender el 70% de la energía al sistema

interconectado brasileño y los demás al mercado libre de grandes consumidores

(Interamerican Association for Environmental Defense, 2009).

2.3 Hidroeléctricas y participación social en México

Los pueblos indígenas de México son sobrevivientes de la presión que ejercen las políticas y

prácticas realizadas por grupos de poder, encontrados bajo el mando del Estado-Nación. Es

así como se perpetúa el saqueo adoptando cada vez nuevas modalidades, amenazando la

existencia material y simbólica de la cultura, propia de la vida humana, surgiendo desde el

cultivo de la identidad (Composto & Lorena, 2014).

En México las empresas eléctricas privadas se han encargado de suministrar energía eléctrica

a las principales ciudades, siendo iniciadores los empresarios mineros de Batopilas,

Chihuahua, que en 1889 empezaron a realizar obras para el aprovechamiento de las aguas

del rio del mismo nombre, con el fin de generar energía eléctrica para las instalaciones de la

explotación minera (Ramos-Gutierrez, Montenegro-Fragoso, 2012).

A partir de 1900, en México existían ya por lo menos 15 plantas hidráulicas generadoras de

electricidad, que abastecían fábricas e industrias de distintos tipos. En ese mismo año se

24

iniciaron trabajos para la captación de agua del río Necaxa, para la generación de energía

eléctrica (Ramos-Gutierrez, Montenegro-Fragoso, 2012).

En el año 2000, la versión original del Plan Puebla Panamá, emitido por Vicente Fox,

contempla la construcción de 18 nuevas hidroeléctricas, cinco de ellas en Chiapas; también

la integración e interconexión eléctrica de México con Centroamérica, por medio del

proyecto SIEPAC (Sistema de Interconexión Eléctrica de América Central) (Maderas del

Pueblo del Sureste, 2007).

En el mes de abril de 2014, el presidente de México, Enrique Peña Nieto, presentó el

Programa Nacional de Infraestructura (PNI) 2014-2018 el cual contempla una inversión de

7.7 billones de pesos. De este monto para proyectos hidráulicos, se destinaron durante el

periodo 417,756 millones de pesos, con 84 proyectos planeados. Esta estrategia tiene mayor

énfasis en el desarrollo de la región sur-sureste de México, compuesta por Guerrero, Oaxaca,

Chiapas, Puebla, Veracruz, Tabasco, Campeche, Quintana Roo y Yucatán. Con la

justificación de que estos estados tienen un bajo Producto Interno bruto (PIB) será donde se

realice la mayor inversión en este tipo de proyectos (Martínez, 2015). En México se han

contabilizado unos 4,200 proyectos de construcción de presas que han provocado el

desplazamiento forzoso de 185,000 personas en todo el país (Martínez, 2015).

La represa de “La Parota”, la cual se desarrollará en México, es un ejemplo de los proyectos

más grandes en el hemisferio. Aunque el gobierno mexicano declaró que se pospondría hasta

el 2018 su construcción, si se implementa como está propuesto, éste causaría grandes daños

irremediables, tanto ambientales como sociales, afectando a miles de personas en la región

donde se establezca. Este proyecto se ubicará en la cuenca de río Papagayo., a 30 km de la

ciudad de Acapulco. Inundará distintos tipos de vegetación, entre ellas selva baja, selva

media caducifolia, terrenos de agricultura y ganadería. En este proyecto no hubo consulta

pública, además incumple con las normas nacionales e internacionales aplicables a estos

proyectos, los estudios de impacto ambiental son deficientes y no incluyen posibles riesgos,

como los sísmicos, de contaminación y destrucción de la cuenca (AIDA, 2009).

Otro de los ejemplos de la presión ejercida por los grandes proyectos hidroeléctricos se

presentó en Guadalajara. En el afán de construir una presa en una barranca en la que fluyen

25

dos de los ríos más contaminados del país, que pretendían dotar de agua al estado, al gobierno

panista no le interesa violar la ley de Amparo y atribuirse facultades que son exclusivas de

ámbito federal (Proceso, 2007). La presa se llama Arcediano y el establecimiento de la misma

se topó con el rechazo de organizaciones civiles, nacionales e internacionales oponiéndose

por el gran riesgo que representaría para la salud. Se llevó a cabo la demolición de varias

casas donde se pretendía construir la presa, haciéndose sin importar dos amparos federales

emitidos para impedir cualquier actividad contra viviendas. En el 2004 la Universidad de

Guadalajara presentó ante el gobierno del estado un informe donde se indica que no existe

una certeza de viabilidad en términos económicos, de salud, ambientales, de beneficio social

para el abastecimiento de agua. De acuerdo al Movimiento Mexicano de Afectados por las

Presas y en Defensa de los Ríos (MAPDER), este proyecto estuvo lleno de irregularidades,

entre ellas, que la zona destinada para ello, fue declarada Zona de Protección Forestal en

1997 y zona de Protección Hidrológica (Revista Proceso, 2003). Cabe mencionar que la

construcción de la presa se suspendió en el año de 2009 (López, 2012).

En 1950 fue que la Comisión Federal de Electricidad (CFE) comenzó actividades en Sonora,

se consideró la utilización de caudales de los pocos ríos del estado para incrementar la

producción de energía. Se aprovecharon dos presas de almacenamiento para establecer

plantas hidroeléctricas. Se hizo en Álvaro Obregón en el río Yaqui que se inauguró en 1958,

y la de Adolfo Ruiz Cortines en el río Mayo, entró en operación en 1959. Sin embargo, la

generación de energía fue insuficiente, entonces se pensó en construir una nueva presa entre

los ríos en los que ya estaban construidas las otras dos. Con la aprobación del presidente

Adolfo Ruiz Cortines, la CFE tomó la decisión de construir la presa El Novillo. En marzo de

1958 iniciaron las obras y mientras se anunciaba esta obra tan maravillosa entre el alto poder

político, a los habitantes de los pueblos Batuc, Tepupa, Suaqui, y San Pedro de la Cueva les

llegó la noticia sobre la construcción de esta presa; se había planeado construir una nueva

ciudad aguas arriba donde se reubicarían las casas y tierras perdidas por consecuencia del

“progreso”. El gran contraste es más que evidente, mientras los políticos alardeaban su gran

obra, entre los lugareños había desaliento y dolor profundo por perder y abandonar sus

pueblos. A pesar de que la CFE se comprometió a darles un lugar y a darles protección, no

cumplió con las propuestas que se solicitaron para la reubicación, ya que la gente necesitaba

26

de tierras agrícolas y cierto número de hectáreas para realizar sus actividades. Para la

realización de este proyecto, tres pueblos históricos (fundados por jesuitas entre 1622 y 1629)

quedaron sepultados bajo el embalse, afectando el paisaje de manera irreversible (Diaz-

Carnero, 2015).

Uno de los proyectos más tristes, donde desalojaron a más de 26 mil campesinos, en su

mayoría indígenas chinantecos, fue el proyecto de la “Presa Cerro de Oro” Oaxaca, el cual

inició cuando el 14 de abril de 1978 el presidente de la República, Luis Echeverría Álvarez,

firmó el decreto que expropiaba núcleos agrarios de población indígena. Desde el año de

1972 empezaron las expropiaciones, que tenía por objetivo concentrar el agua de los ríos

Santo domingo, San Juan Evangelista y Tesechoacan. Los trabajos para la construcción

empezaron desde 1974 y concluyeron en 1989. Los indígenas chinantecos mostraron una

fuerte oposición al proyecto, ya que en sus tierras sembraban maíz, frijol, chile, ajonjolí,

tabaco, arroz y camote. Sin embargo, no solo significó la pérdida de parcelas, sino significó

la pérdida de su territorio, de su vida. Aún sin estar de acuerdo fueron reubicados en más de

25 núcleos agrarios, tanto en Veracruz como en Oaxaca, se les prometieron tierras de calidad,

caminos, infraestructura, además del pago de sus tierras y bienes comunales, promesas que

no fueron cumplidas (Rojo, 2014).

El reasentamiento de pobladores chinantecos de Oaxaca, totonacos, nahuas y otmís de

Veracruz y zoques de Chiapas (Fabre, 1994), realizado a causa de la construcción de la presa

Cerro de Oro, provocó el desmonte de más de 85 mil hectáreas en el Valle de Uxpanapa, tuvo

como consecuencia la escasez de agua e incendios. El cambio de territorio modificó por

completo las formas de vida de los chinantecos. Una cultura destruida que sufre de

desintegración de sus valore comunitarios, la pérdida de lengua, perdida de sus prácticas

agrícolas, ya que solo cuentan con el 10% del territorio para a agricultura. Este tipo de

proyectos ha existido desde hace años y a pesar del paso del tiempo siguen teniendo las

mismas afectaciones y se sigue sin tomar en cuenta a las poblaciones donde se establecen,

interrumpiendo totalmente en las formas de vida de las mismas (Sánchez, 2012).

Uno de los casos más conocidos y devastadores del estado de Veracruz es el de la

colonización de la cuenca del río Uxpanapa. Este problema empieza con un decreto

27

presidencial del 29 de agosto de 1972, el cual ordena la inversión de 900 millones de pesos

para la construcción de una presa de almacenamiento en los límites de Oaxaca y Veracruz,

que pretendía el abastecimiento de además de energía eléctrica, sino también riego para 70

mil hectáreas (Toledo, 1978). Para esta colonización se pretendía la deforestación masiva

con el desmonte por medio de maquinaria pesada.

 El motivo del desmonte masivo, fue la planeación de la reubicación de campesinos

mazatecos y chinantecos, cuyas tierras serían inundadas por la construcción de la presa

“Cerro de Oro” en Oaxaca. El motivo del desmonte también fue justificado ya que serviría

como la preparación de los terrenos para dejarlos listos para las actividades de agricultura

que realizarían los nuevos pobladores. En este proyecto se dio la participación de Gómez

Pompa entre otros colaboradores de la UNAM y de la Universidad Veracruzana, que al

enterarse del proyecto hicieron los posible para poder realizar estudios botánicos en la región

antes de que fuera devastada, con la intención de realizar recomendaciones para tener los

menores impactos posibles en la zona. Sin embargo, el gobierno no tenía la menor intención

de atender a los estudios que se realizarían, ni tampoco parar el proyecto (Gómez-Pompa,

2016).

Los estudios realizados en el Uxpanapa demostraron que los campesinos no estaban de

acuerdo con el reacomodo ni con la forma en que se estaba haciendo, las tierras que se les

daban, ya habían sido deforestadas y los suelos quedaban empobrecidos, sin poder utilizarse

para actividades agrícolas. Con varios encuentros entre el gobierno y la comunidad científica,

nunca se llegó a un acuerdo, los investigadores sufrieron de amenazas hacia su persona y

hacia sus familiares. Claro ejemplo de las represiones que han existido siempre en proyectos

que pretenden la explotación de los recursos (Gómez-Pompa, 2016).

En el estado de Veracruz, el 20 de enero de 2014, los pobladores de Jalcomulco, junto con

otros veinte poblados y ejidos, decidieron comenzar una “clausura social” en el predio del

Tamarindo, donde se iniciaron actividades con máquinas de la empresa brasileña Odebrecht,

en convenio con el gobierno veracruzano, para la construcción de una hidroeléctrica. Este

proyecto pondría en peligro la flora y fauna, la agricultura tradicional, la pesca artesanal,

también afectaría los proyectos turísticos y deportivos que están funcionando en el rio, como

28

canotaje entre otros. Por estos motivos, las localidades y ejidos de la cuenca establecieron

campamentos, nunca dejaron solo el predio. La empresa pretendía construir otras muchas

mini-presas que afectarían a 12 municipios y cuarenta comunidades. No existía información

pública sobre el proyecto, incluso PROFEPA decía no tener conocimiento sobre éste. La

empresa no ha podido demostrar beneficios de ningún tipo. Para el año 2014 las máquinas

que se encontraban en el lugar de construcción se retiraron por falta de pago. Para el 2015

Marcelo Odebrecht fue arrestado, sentenciado a 19 años de cárcel por corrupción (Vera-

Herrera, 2016).

En el estado de Oaxaca, región donde se pretende la ejecución del proyecto hidroeléctrico

Paso de la Reina, es hogar desde hace más de 1500 años de pueblos indígenas mixtecos y

chatinos. Más de 95% de la zona de influencia del proyecto corresponde a propiedad social

regulada y protegido, por esta razón las decisiones sobre las tierras son tomadas por

ejidatarios o comuneros y son los únicos facultados para decidir sobre ellas. Este territorio

tiene una larga tradición campesina y pesquera, que, sin duda al construirse el proyecto, serán

afectados directamente río abajo. El 24 de marzo de 2006 la CFE anunció oficialmente la

construcción de la presa denominada “Aprovechamiento Hidráulico de Uso Múltiple Paso de

la Reina” con una inversión de 600 millones de dólares, afectara a 3100 ha de seis municipios

del estado. Se estima que la población afectada por las inundaciones de tierra, sería de 17

000 personas y los impactos ambientales en toda la cuenca afectarían a 97 000 personas. En

respuesta a este proyecto se creó el Consejo de Pueblos Indígenas del Rio Verde (Copudever),

integrada por comunidades, municipios, ejidos, parroquias, organizaciones comunitarias y

civiles, estando vinculados con movimientos y redes nacionales e internacionales por la

defensa del agua y de los ríos. Con un proceso difícil y lleno de amenazas e intimidación de

que la población no recibiría recursos públicos, han logrado romper mecanismos de control

políticos que se había mantenido durante años. Se han realizado foros regionales y talleres y

se ha rescatado la identidad ribereña de los habitantes así como los de la parte alta, media y

baja (Composto & Lorena, 2014).

29

2.4 Hidroeléctricas en la Sierra Norte de Puebla

Varias zonas de la región sur-sureste de México se encuentran bajo la presión de todo tipo

de megaproyectos, como minas a cielo abierto, hidroeléctricas, gasoductos, proyectos de

fracking. Un ejemplo de ello es el caso de la Sierra Norte de Puebla, en la que poblaciones

nahuas, totonacas, otomíes, huastecas, mestizas y campesinas han enfrentado la destrucción

de su forma de vida (PODER, 2015).

Han sido concesionadas 331,729 hectáreas a empresas extractivas en Puebla, de esto el 60%

ha sido a la empresa canadiense Almaden Minerals. Se han realizado 233 pozos de fracking,

el cual consiste en un método de fractura hidráulica, y se realiza con perforaciones alrededor

de yacimientos de petróleo; inyectando agua, arena y otros más de 260 químicos, de los

cuales en su mayoría son tóxicos, alergénicas, mutágenas y carcinógenas; estos pozos se

encuentran en operación sin consentimiento de la población. Todas estas actividades se han

realizado sin informar ni respetar el derecho a consentimiento previo, libre e informado de

las comunidades, esto ayuda a que las comunidades no se puedan organizar para defender su

territorio (PODER, 2015).

Existe en Puebla el Consejo Tiyac Tlali “En defensa de nuestro territorio” el cual es un red

de distintas organizaciones sociales de la Sierra Norte de Puebla conformada por hombres y

mujeres indígenas, totonacas, nahuatl, campesinos, cooperativas entre otros (“Consejo Tiyat

Tlali de la Sierra Norte de Puebla,” n.d.); quienes informaron que para el 2015 se autorizaron

ocho centrales hidroeléctricas y 98 concesiones mineras, éstas para la Sierra Norte. Las

hidroeléctricas y las mineras, casi siempre son proyectos que están asociados y que se planean

y construyen en conjunto (Martínez, 2015).

Se realizó una “Primera Jornada El derecho a la vida y el territorio en la Sierra Norte de

Puebla” en la que se denunció la privatización de bienes comunes, criminalización de

defensores y violencia en la región y estado. A esta asamblea asistieron municipios como

Cuetzalan, San Felipe Tepatlán, Ixtacamaxtitlan, Tlapacoya, Pautlán, Ayotoxco entre otras,

fue organizado por el Consejo Tiyat Tlali, Fundar Centro de Análisis para la investigación,

el Proyecto sobre Organización, Desarrollo, Educación e Investigación (PODER) y el

30

Doctorado en Economía Política del Desarrollo de la Benemérita Universidad Autónoma de

Puebla (BUAP) (PODER, 2015).

En julio del año 2013, fue aprobado el informe preventivo del “Proyecto El Aretón”, que

pertenece a la compañía Minera Autlán, S.A. de C.V. para establecerse en el municipio de

Cuetzalan. La comunidad se enteró hasta el 28 de noviembre del mismo año, hasta que fue

publicado en SEMARNAT la concesión de 1,527 hectáreas del territorio para extraer

minerales. Así las comunidades se organizaron en asambleas y en la cuarta asamblea, se

realizó un cabildo abierto donde se declaró al municipio “libre de proyectos de muerte”. Se

interpuso un amparo y se concedió la suspensión para salvaguardar los derechos de posesión,

propiedad o disfrute de los territorios de la población, las aguas y sus sitios sagrados

(PODER, 2015).

Las comunidades de San Felipe Tepatlán, Ahacatlán y Tlapacoya se encuentran enfrentando

la imposición de un proyecto hidroeléctrico llamado Puebla 1, el cual fue autorizado a la

empresa Deselec 1, que es subsidiaria de Comexhidro. La Comisión Reguladora de Energía

otorgó un permiso de autoabastecimiento para proveer de electricidad a Wall Mart, Waldo´s

Mart, Suburbia, Vips, Colchas de México y a Ileana Jinich Mekler (PODER, 2015). A las

comunidades donde se establecerá dicha hidroeléctrica no se les dará electricidad producida

por la misma. Las actividades de defensa han provocado acciones de autoridades y de la

empresa para corromper la unión del pueblo, han sido denunciados penalmente como parte

de la estrategia de represión (PODER, 2015).

Entre los lugares en los que se han aprobado concesiones, se encuentran principalmente el

Distrito de Desarrollo de Teziutlán y Zacapoaxtla, con 31 municipios. Además de Zacatlán

con el municipio de Tetela de Ocampo y el municipio de Ixtacamistitlán en el Distrito de

Libres

En el municipio de Teziutlán, se encuentra la empresa Minera Autlán, la cual tienen una

división de energía que está compuesta por la Compañía de Energía Mexicana (CEM) la cual

desarrolló y opera la Central Hidroeléctrica Atexcaco, que tiene como principal objetivo, la

generación de energía para satisfacer las necesidades de consumo de la Minera Autlán

(http://www.autlan.com.mx/autlan/division-energia/).

31

La central Hidroeléctrica Atexcaco, se encuentra entre los municipios de Hueyapan y

Teziutlán. Está ubicada sobre los márgenes de los ríos Acateno, Calapa, Atexcaco,

Xiucayucan, Xomiaco, Puxtla, y Colaxtitla, todos estos afluentes del río Apulco formador

del río Tecolutla (http://www.autlan.com.mx/autlan/division-energia/).

Existe otro proyecto de esta misma empresa, el cual pretende la ampliación y modificación

del proyecto original “Proyecto Hidroeléctrico Atexcaco”, con el objetivo de aprovechar los

escurrimientos del arroyo Santa María de la Torre (Xoloco) así como la modificación de las

tuberías en las márgenes de los arroyos Cuauhteno y Dos ríos (CEM, 2008).

A causa de este proyecto la localidad de Atoluca, perteneciente al municipio de Teziutlán, la

cual ha sido un ejemplo de resistencia ante los proyectos que amenazan a sus recursos

naturales, han manifestado descontento, debido a que la empresa inició actividades en esta

localidad desde el 2013, realizando excavaciones, provocando la contaminación de los

manantiales y la disminución de los mismos. La comunidad se ha organizado y ha dado pie

de lucha para frenar estas actividades. El propósito de este trabajo es documentar las

actividades que la comunidad ha llevado a cabo, como ha sido el proceso de organización de

la comunidad en defensa de sus recursos, así como la percepción de la intervención de las

empresas y los problemas que han enfrentado en el proceso.

III. PLANTEAMIENTO DEL PROBLEMA

El capitalismo a través de la historia ha construido una división del trabajo y una división

territorial de la producción mundial, el cual determina el papel fundamental de América como

proveedora de recursos naturales como el agua, suelos, yacimientos minerales e

hidrocarburos. El modelo neoextractivista y el modelo de desarrollo, son estrategias propias

implementadas por el gobierno neoliberal, que además de sacrificar la economía de México

han sido la causa de la explotación de los recursos naturales. Un país que se ha dedicado a

generar negocios para la inversión extranjera, que se ha dedicado a la explotación

indiscriminada de recursos naturales. La apropiación de los recursos impone una lógica de

acumulación a través de mecanismos de compra, alquiler o concesión; mecanismos utilizados

para dominar los recurso naturales.

32

El extractivismo que está definido por los precios internacionales de las materias primas,

consolida un estilo de desarrollo neoestractivista, que produce conflictos sociales,

económicos, ambientales y político-culturales. Estos conflictos ponen pauta a un nuevo ciclo

de luchas por la defensa del territorio y el ambiente. Así la megaminería a cielo abierto, con

construcción de grandes represas hidroeléctricas, la expansión de las fronteras petroleras y

energéticas, así como la pesquera y forestal, constituyen la representación del

neoestractivismo (Merchad, 2016).

Las grandes represas hidroeléctricas representan en la actualidad de México, la violación de

los derechos básicos de pueblos que están establecidos en áreas donde se encuentran las

represas. Las presas obstruyen innumerables cursos de agua en todo el mundo. También han

provocado la desaparición de ecosistemas (Carrere, 2003). Las represas son una de las causas

principales indirecta y directamente de la pérdida de bosques (Alegría, 2000).

Las poblaciones que se han visto afectadas o amenazadas por las represas se han opuesto

fuertemente a su construcción, muchas de ellas pasaban desapercibidas. En diversos lugares

se ha usado la violencia y la intimidación para suprimir a las poblaciones que se oponen

(Alegría, 2000). Los ciudadanos se han enfrentado a represiones, amenazas fiscales y legales,

hasta represiones en masa. Estos problemas han generado conflictos sociales, que se han

incrementado cada vez más en nuestro país (Delgado, 2004). Es importante resaltar que

frecuentemente las preocupaciones de los actores locales están relacionadas con el apego

hacia su entorno geográfico inmediato (Berroeta et al., 2015), que se le conoce como

“identidad del lugar” (Sanchez-Vázquez et al., 2016). Lo que determina la identidad de lugar

está relacionado con los modos de vida tradicionales y la manera de subsistencia. Esto se

presenta más en los entornos rurales y conforma las identidades, que tienen gran importancia

en la formación de resistencias locales que se oponen a proyectos extractivos.

En la Sierra Norte de Puebla existen varios megaproyectos, hasta el 2015 se calculan 141

títulos de concesiones mineras lo que representan 160 mil hectáreas. Además de la

construcción de 10 presas en tres principales ríos Ajajalpan, Zempoala y Apulco, y la

construcción de 35 hidroeléctricas en las que la mayoría se encontrarían en la Sierra Norte

del estado, territorios Nahua y Totonaco (Llaven, 2015).

33

La construcción de estas presas afecta al menos 12 ríos y un área de 123 mil hectáreas, las

cuales están distribuidas entre 18 municipios. En el municipio de Teziutlán se encuentra el

grupo Ferrominero-Minera Autlán, el cual creó la Central Hidroeléctrica Atexcaco, con una

potencia que genera 30MW. La central Hidroeléctrica Atexcaco, se encuentra entre los

municipios de Hueyapan y Teziutlán. Está ubicada sobre los márgenes de los ríos Acateno,

Calapa, Atexcaco, Xiucayucan, Xomiaco, Puxtla, y Colaxtitla, todos estos afluentes del río

Apulco formador del río Tecolutla (http://www.autlan.com.mx/autlan/division-energia/).

Esta represa utiliza el agua de cuatro arroyos, en la parte alta del municipio de Teziutlán

(González, 2011).

Entre las localidades del municipio de Teziutlán que han sido afectadas por las actividades

de este proyecto, se encuentra la localidad de Atoluca. Cabe mencionar que todas las

actividades que se han realizado desde el año 2011, para la construcción del trasvase del Río

Xoloco a la hidroeléctrica Atexcaco, fueron sin el consentimiento de las personas de la

localidad, no se les dio ninguna información sobre el proyecto que se planeó hacer, sino hasta

que los habitantes se percataron de ello y empezaron a indagar. Frente a este problema, la

comunidad se ha organizado y ha hecho frente a estos proyectos. De hecho, han representado

uno de los mayores movimientos de defensa del agua contra este tipo de proyectos. Esta

localidad, unida junto con otras localidades y municipios, entre ellos Cuetzalan; han

mantenido una organización para no permitir que se realicen actividades que alteren las

condiciones de las comunidades de la zona porque lejos de beneficiar, han perjudicado los

recursos naturales que los habitantes utilizan para su subsistencia, principalmente el agua.

No obstante, la situación sobre la distribución y apropiación del recurso hídrico, el

abastecimiento del mismo sigue siendo un problema en la localidad, problema que existe en

todo el país y que no han podido resolver las autoridades correspondientes.

IV. JUSTIFICACIÓN

Las autoridades y empresas que apoyan la construcción de represas a nivel nacional e

internacional, han dado un discurso a favor del apoyo al ambiente, le han puesto una buena

cara a estos proyectos haciéndolos ver como fuentes de energía alternativa, limpia y amigable

con el entorno natural. Sin embargo, investigaciones realizadas han demostrado que la

34

industria hidroeléctrica, no solamente es social y ambientalmente destructiva, sino que

también contribuye al calentamiento global (McCully, 2004). Se han documentado gran

cantidad de proyectos extractivos en todo el mundo, todos demuestran que lejos de ser una

alternativa de energía limpia y de desarrollo para la sociedad, han atentado contra las

poblaciones en las que son establecidas. Destrucción de los hogares, de ecosistemas,

violencia hacia los pobladores. Sin embargo, a pesar de toda esta evidencia aún sigue

sucediendo en gran parte de nuestro país. Seguimos viendo como desalojan a los pueblos, se

sigue ignorando lo que la gente de las comunidades indígenas o rurales siente y piensa, el

significado que guarda para ellos su entorno, el valor que para ellos representa su hogar, sus

recursos naturales.

Son pocos los trabajos que se dan a la tarea de investigar cuáles son las percepciones y la

participación de los habitantes de las comunidades afectadas, sobre este tipo de proyectos en

México, mucho menos en el estado de Puebla. Como se planteó en los antecedentes, la

mayoría de los proyectos mineros e hidroeléctricos tanto a nivel mundial, nacional y estatal,

son establecidos dentro de localidades sin el consentimiento de los habitantes, provocando

daños sociales y ecológicos. Por lo anteriormente señalado, es de gran importancia

documentar los efectos que tienen las construcciones de hidroeléctricas, así como conocer

los impactos socio ambientales que generan estas actividades y cómo es que estas obras de

largo alcance, alteran el territorio de las comunidades en todos los ámbitos, ya sea social,

ambiental, cultural, económico e individual, las cuales se señalan en el presente trabajo.

V. OBJETIVOS

5.1 General

Analizar la percepción y participación social de la comunidad Atoluca, con relación al

proyecto de ampliación de la hidroeléctrica Atexcaco.

5.2 Particulares

1. Conocer las percepciones de la población, en un ámbito rural y urbano, sobre

afectaciones sociales y ambientales que se han generado por el proyecto

hidroeléctrica Atexcaco.

35

2. Comparar las percepciones que tienen los habitantes, del ámbito rural y urbano, sobre

el proyecto hidroeléctrico Atexcaco.

3. Determinar la participación de los diversos actores en el proyecto de la hidroeléctrico

Atexcaco.

4. Determinar la importancia del recurso hídrico para los habitantes de la comunidad.

VI. DESCRIPCIÓN DEL ÁREA DE ESTUDIO

6.1 Características culturales y socioeconómicas de la Sierra Nororiental de Puebla

La Sierra Norte de Puebla está dividida en tres subregiones según García Martínez (1987): la

occidental, la oriental y la septentrional. La región occidental es mayoritariamente totonaca;

en cuanto a la subregión oriental, tuvo influencia de los olmecas-xicalancas; la septentrional,

también es totonaca, pero se distingue por la cercanía con el Tajín. La Sierra Nororiental

(Figura 1), limita al norte y al este con el estado de Veracruz, al sur con la región Valle Serdán

y al oeste con la región Sierra Norte del estado de Puebla.

Esta región se compone de 28 municipios y ocupa una superficie de 2, 641 Km2. De los 28

municipios, 16 se consideran predominantemente indígenas y 13 de ellos pertenecen a la

etnia nahua (Murillo, 2006). De acuerdo con el CONEVAL la Sierra Nororiental está

ubicada en el quinto lugar de 7 regiones, con 324 mil 7 personas en situación de pobreza.

36

Figura 1. Zona Nororiental del estado de Puebla resaltando el municipio de Teziutlán. Tomada de:

http://planeader.puebla.gob.mx/index.php/inicio/7-regiones

La Sierra Nororiental se caracteriza por su belleza natural y la gran diversidad cultural de sus

pueblos. Cuenta con dos pueblos mágicos: Cuetzalan del Progreso y Tlatlauquitepec, también

entre los municipios más representativos se encuentra el de Teziutlán, que se destaca por su

importancia económica y sus tradiciones, es uno de los municipios con mayor afluencia de

visitantes de la región (Gobierno de Puebla, 2011). En cuanto a las ceremonias, ritos, fiestas

y danzas, en la Sierra Norte se ha identificado la existencia de 492 danzas distintas, las cuales

en su mayoría son variaciones de danzas que están relacionadas a las festividades de los

santos patronos. Algunas de las danzas son: “negritos”, “toreadores”, “quetzales”,

“voladores” entre otros. Existe una gran relación entre los elementos fríos y calientes dentro

de la cosmovisión nahua, también la relación con los elementos del aire, el agua y los puntos

cardinales. El agua juega un papel muy importante dentro de la cosmovisión de los grupos

indígenas, se practican rituales hacia la tierra y hacia la fertilidad de la tierra (Murillo, 2006).

37

6.2 Municipio de Teziutlán

El municipio de Teziutlán, está ubicado al noreste del estado de Puebla, a una altitud de entre

700 y los 2400 msm. Colinda al norte con los municipios de Hueyapan y Hueytamalco, al

este con los municipios de Heytamalco y Xiutetelco, al sur con los municipios de Xiutetelco

y Chignautla, al oeste con Chignautla y Hueyapan (Figura 2). Ocupa una superficie de 0.3%

del total de la superficie del estado. Cuenta con 33 localidades y tiene una población de 88,

970 habitantes (INEGI, 2009).

Figura 2. Municipios que colindan con Teziutlán, Puebla.

Cuenta con un rango de precipitación de entre los 1100-3600 mm. El clima es templado

húmedo, con lluvias todo el año 30%, semicálido húmedo con lluvias todo el año 60% y

templado húmedo con abundantes lluvias en verano 9% (INEGI, 2009).

6.2.1 Región hidrológica

La región hidrológica en la que se encuentra el municipio de Teziuitlán es la de Tuxpan-

Nautla. Cuenta con las cuencas principalmente de R. Tecolutla (64%) y R. Nautla. Las

subcuencas son las del R. Joloapan, R. Maria de la Torre, R. Apulco, R. Tecolutla y R. Bobos

(INEGI, 2009).

38

En el municipio se encuentran varios ríos permanentes, de sur a norte y los que destacan son;

el río Xoloatl, que nace del cerro Tesivio y recorre el municipio por más de 15 km, uniéndose

al río Las Margaritas, afluente del rio Viejo, tributario del Tecolutla. El río Chorrorrito, que

nace a sur de San Sebastían, junto con afluentes de la sierra del poniente, forman el Calapan,

afluente del río Apulco, que es tributario del Tecolutla. Los ríos Barrosta y Ateta, en el

Suroeste, que se une al Xoloatl. Los ríos Ixticpac e Ixtlahuaca, en el oriente del municipio,

forman el río María de la Torre, desembocando en la Laguna ubicada cerca de la costa, al

norte de Nautla. El río El paso, nace del complejo montañoso de la Ventilla, recorre el norte

y se une al Mesonate, afluente del rio Tecolutla (Figura 3). Además de la existencia de

manantiales, acueductos y arroyos que se unen a todos estos ríos (INAFED, 2016).

Figura 3. Principales ríos que pasan por el municipio de Teziutlán.

39

6.2.2 Flora y fauna

En cuanto el uso de suelo y vegetación, es principalmente de agricultura y zona urbana, para

vegetación está compuesto por bosque (30%) y pastizal (17%) (INEGI, 2009).

El municipio ha sufrido una fuerte deforestación, sobre todo de las zonas bajas. Los bosques

siguen predominando al norte, existe bosque mesófilo de montaña, de encino y en ocasiones

de pino-encino, existen especies como el pino colorado, liquidámbar, encino y jaboncillo.

Con respecto a la fauna se pueden encontrar especies de mazate, aves canoras; como el clarín,

zorras, zorrillos, siete rayas, serpientes como cascabel entre otras (INEGI, 2009).

6.2.3 Minería

El municipio de Teziutlán en cuanto a minería, cuenta con reservas de oro, cobre, plomo,

zinc, fosforita y caliza (INEGI, 2009). En el municipio de Teziutlán se encuentra la empresa

minera que tiene por nombre Minera Autlán (INAFED, 2016), que se dedica a la producción

y comercialización de diversas clases de minerales derivados del manganeso y

ferroaleaciones. Además tiene una división de energía, compuesta por la Compañía de

Energía Mexicana (CEM), la cual desarrolló y opera la Central Hidroeléctrica Atexcaco, con

el objetivo de generar energía para el consumo de Autlán (Autlán, 2015).

6.3 Localidad de Atoluca, Teziutlán, Puebla

La localidad de Atoluca (figura 4) ubicada en el municipio de Teziutlán, cuenta con un total

de 5187 habitantes, del total 2,486 son hombres y 2,701 son mujeres. Cuenta con 1196

viviendas particular habitadas(SEDESOL, 2013). El grado de marginación se considera alto

según la CONAPO (2011); el índice de marginación es una medida que permite diferenciar

entidades y municipios de acuerdo a las carencias que padece la población, como resultado

de falta de educación, residencia en viviendas inadecuadas, percepción de ingresos

monetarios insuficientes y relaciones con la residencia en localidades pequeñas (Ávila y

Tuirán, 2001), tiene un grado de rezago social bajo; el rezago social de acuerdo al

CONEVAL es una medida ponderada que resume cuatro indicadores de carencias sociales

(educación, salud, servicios básicos y espacios en la vivienda).

40

Figura 4. Zona urbana de la localidad de Atoluca, Teziutlán, Puebla. (Atoluca, Teziutlán. 2016).

Autora: Arely Cano García.

De acuerdo al CONEVAL, la localidad tiene un porcentaje de población de analfabeta del

8.69%, viviendas particulares sin energía eléctrica de 27.24%, el 10.66% de viviendas

particulares habitadas sin agua entubada, el 44.11% sin servicios de salud, el 20.48% no

disponen de drenaje.

De acuerdo al CDI la población cuenta con presencia indígena, según el catálogo de

localidades indígenas (2010) la localidad de Atoluca tiene un total de 1 599 habitantes

indígenas (http://www.cdi.gob.mx/localidades2010-gobmx/).

6.4 Proyecto de ampliación, Hidroeléctrico Atexcaco

La hidroeléctrica Atexcaco, se ubica sobre los márgenes de los ríos Acateno, Calapa,

Atexcaco, Xiucayucan, Xomiaco, Puxtla y Colaxtitla, que son afluentes del río Apulco,

formador del río Tecolutla, pertenecientes a los municipios de Hueyapan, Tlatlauquitepec y

Yaonáhuac, en el estado de Puebla. El proyecto que se pretende implementar en la zona de

estudio es el de la ampliación del proyecto original “Proyecto Hidroeléctrico Atexcaco” el

aprovechamiento de los escurrimientos del arroyo Santa María de la Torre (Xoloco) así como

también realizar modificaciones en tuberías en el margen de los arroyos Cuauteno y Dos

Ríos. Para este aprovechamiento se considera la construcción de una presa derivadora, la cual

http://www.cdi.gob.mx/localidades2010-gobmx/

41

enviará los escurrimientos hacia la presa de San Juan Acateno a través de un túnel (Figura

5), que según el Manifiesto de Impacto Ambiental será de 2.2. x 2.40 m con una longitud de

2, 573.39 m. Dentro del mismo documento se menciona que comenzaron a realizar estudios

en la zona del proyecto desde el año de 1991 con la toma de muestras de agua.

Este proyecto se localizará en los municipios de Teziutlán y Hueyapan en el estado de Puebla,

en la imagen están representadas las coordenadas de los sitios en los que se plantea la

realización del túnel.

Figura 5. Representación de las coordenadas de entrada y salida del túnel para la ampliación de la

Hidroeléctrica Atexcaco.

VII. METODOLOGÍA

Desde el año de 2012 en la localidad de Atoluca se empezaba a observar un helicóptero con

un aparato colgando parecido aun red en forma octagonal, todos los haitantes se preguntában

que podría ser, para que era ese aparato, porque pasaba por la localidad, sin embargo todo

quedó hasta ahí. Para el 2013 empezaron a escucharse rumores sobre la construcción de una

carretera que pasaría por la comunidad y empezaron a llegar topógrafos a realizar medidas,

diciendo que era para la carretera. Hasta ese momento solo había incertidumbre por parte de

42

los pobladores, sin decir más solo se observaban. En el año de 2016 crecieron las

manifestaciones de desacuerdo en la localidad de Atoluca.

Esta problemática fue creciendo y para el 2016 se realizó una asamblea para informar lo que

acontecía sobre la exploración de la hidroeléctrica Atexcaco, en el que participaron diferentes

actores de la zona norte y nororiental de Puebla, los cuales estaban participando en la defensa

del territorio, también asistieron trabajadores de la hidroeléctrcia. En ese entonces realicé un

video sobre la problemática que estaba ocurriendo en la localidad como parte de un proyecto

de un seminario de investigación de la maestría. A partir de ese trabajo surgió la idea de ir

más allá, de realizar un trabajo con sustento y sobre todo que pudiera dar a conocer el proceso

por el que las comunidades pasan cuando se establecen proyectos de este tipo, que además

no es aislado, es una parte de un conjunto de proyectos en todo el país. Entonces, había que

saber lo que las personas percibían sobre este proyecto, las formas de pensar, las formas de

responder, porque no todos respondieron de la misma forma. Es así como acudí con el doctor

Pascual Linares de la Facultad de Biología para platicar este proyecto, realizar el protocolo

de investigación y decidir la forma metodológica para el trabajo que nos ayudaría a cumplir

con nuestros objetivos.

La metodología se llevó a cabo en el marco de las percepciones sobre los impactos sociales

y ambientales, con relación a las actividades para el proyecto de Ampliación de la

Hidroeléctrica Atexcaco en la localidad de Atoluca, Teziutlán, Puebla. Las técnicas de acopio

de información fueron aplicadas de acuerdo al número de viviendas de la localidad, las cuales

se tomaron como unidad de estudio, con un total de 1196 viviendas. El tamaño de la muestra

fue de 100 viviendas, 50 para zona rural y 50 para zona urbana. En cada vivienda se aplicó

un cuestionario a un habitante mayor de edad.

7.1 Generación y aplicación de instrumentos de acopio de información

 Encuesta (cuestionarios)

Se realizó una encuesta, tomando el cuestionario semiestructurado como instrumento para la

recolección de datos. En el mes de diciembre, se aplicó una encuesta piloto a 20 personas,

esto a fin de identificar las fallas del instrumento.

43

La encuesta fue aplicada a jefes de hogar, ya sea madre a o padre de familia, mayores de 18

años, 10 de zona rural y 10 de zona urbana, los cuales se identificaron con los siguientes

criterios: para la zona rural fueron viviendas de madera o concreto (siendo esta última muy

sencilla), que le faltara al menos un servicio básico (agua, luz y drenaje). Para la zona urbana,

se localizaron viviendas de concreto y que contaran con los servicios básicos de agua

entubada, luz y drenaje.

Una vez aplicado el piloto, se realizaron las correcciones pertinentes y se aplicó la encuesta

con los mismos criterios del pilotaje, pero se aplicó a 50 jefes de hogar de la zona rural y a

50 de la zona urbana. El cuestionario constó de 36 preguntas semiestructuradas, con los

apartados: a) situación del agua, b) información sobre el proyecto en la comunidad, c)

modificaciones del territorio y d) participación de los habitantes. Se agregó una segunda fase

de preguntas abiertas, que consistió en tres preguntas abiertas sobre los impactos ambientales

y sociales que perciben a causa del Proyecto Hidroeléctrico Atexcaco y sobre la

responsabilidad de cuidar a la comunidad y sus recursos. Previamente a la aplicación de esta

segunda fase, se les informó a los participantes sobre las características del Proyecto de

Ampliación de la Hidroeléctrica Atexcaco, para después analizar si hubo algún cambio en la

percepción, cuando los habitantes cuentan con información previa.

 Entrevistas

Se elaboró un guion de entrevista para recopilar información de actores clave, esta se aplicó

a responsables de organizaciones gubernamentales y no gubernamentales. La entrevista

consta de 19 preguntas abiertas, con temas sobre el recurso hídrico en el estado de Puebla y

en el municipio de estudio, sobre la central hidroeléctrica y sobre participación en este tipo

de proyectos. Ésta fue contestada por 4 líderes de organizaciones. Las organizaciones

participantes fueron: Grupo Civitas AC., tres integrantes del comité Ciudadano en defensa

de la Madre Tierra de la localidad de Atoluca. Se trató de realizar entrevistas por teléfono y

correo a las instituciones de CONAGUA, PROFEPA y SEMARNAT, sin obtener respuesta.

7.2 Revisión de documentos técnicos

Se realizó una revisión de documentos y bases de datos relacionados con el proyecto

hidroeléctrico Atexcaco, de las siguientes instituciones: Comisión Nacional del Agua

44

(CONAGUA), Secretaría de medio Ambiente y Recursos Naturales (SEMARNAT),

Procuraduría Federal de Protección al ambiente (PROFEPA), Secretaría de Defensa Nacional

(SEDENA), además de la revisión de la Manifestación de Impacto Ambiental (MIA) del

Proyecto de Ampliación Hidroeléctrica Atexcaco. Complementando estos resultados con los

obtenidos de las encuestas que se aplicaron a los distintos actores sociales (líderes y

autoridades locales).

7.3 Análisis de datos

Para el análisis de la encuesta, se elaboró una base de datos con las respuestas obtenidas de

las 100 personas encuestadas. Para el análisis de las preguntas con opción múltiple se hizo la

descripción en gráficas de barras a fin de representar los resultados obtenidos. Para las

preguntas abiertas se analizaron los datos con el software R, con minería de palabras, usando

la nube de palabras para mostrar los resultados. La nube de palabras, representa visualmente

palabras que conforman un texto, en el cual el tamaño de la letra es mayor para las palabras

que aparecen con más frecuencia. El análisis de las 4 entrevistas realizadas, se llevo a cabo

de manera descriptiva en su totalidad.

Para complementar la información y documentar los cambios al territorio se integró un

registro fotográfico, éste por medio de tres recorridos por las zonas afectadas por las

actividades de este proyecto. Éste se presenta en un anexo constituido por secciones

determinadas por las acciones que se han realizado en la comunidad. Los recorridos se

realizaron durante el mes de marzo del año 2016. Se tomaron evidencias fotográficas de las

modificaciones causadas al entorno y los impactos de estas actividades en la población.

VIII. RESULTADOS

8.1.1 Características demográficas

Género, estado civil y edad

En cuanto al género de las personas encuestadas, en la zona urbana se encuestó a un 50% del

género femenino y 50% del género masculino, mientras que en la zona rural se encuestó al

58% del género femenino y 42% del género masculino.

45

El estado civil de los encuestados en la zona rural fue: 46% de personas casadas, al 52% de

personas en unión libre y un 2% de personas con otro estado civil distinto (viudo/a). Para la

zona urbana se encuestó al 38% de personas casadas, al 60% de personas en unión libre y al

2% sobrante son personas con estado civil distinto (viudo/a). Se observa que tanto en la zona

rural como urbana se encontró a mayor número de personas en unión libre.

Las edades de las personas encuestadas, muestran que en la zona rural el 50% de la población

se encuentra por arriba de los 37 años y en la zona urbana el 50% de la población se encuentra

en una edad por arriba del 43.5 años.

Escolaridad

La escolaridad (Figura 6) en la zona rural muestra que hay más personas con educación

básica, primaria, seguido con un 26% de personas con bachiller, un 24% de personas que

cuentan con estudios de secundaria, un 14% de personas que no cuentan con ningún tipo de

estudio y solo el 2% que tiene una carrera. Para la zona urbana tiene porcentajes similares

para las personas que cuentan con estudios de secundaria y primaria, un 18% cuenta con

bachillerato y con un 10% para personas que cuentan con alguna carrera y 10% quienes no

tienen ningún tipo de estudio.

Figura 6. Escolaridad de los jefes de hogar encuestados en la localidad de Atoluca, Teziutlán, Puebla.

2
6

.0
0

%

1
8

.0
0

%

2
.0

0
%

1
0

.0
0

%

1
4

.0
0

% 1
0

.0
0

%

3
4

.0
0

% 3
0

.0
0

%

2
4

.0
0

%

3
2

.0
0

%

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

40.00%

Rural Urbana

Bachillerato/C. tecnica

Licenciatura

Ninguno

Primaria

Secundaria

46

Ocupación

En la zona rural existe un mayor número de personas que realizan actividades como amas de

casa como un 42%, seguido por la de obrero con 34%, campesinos con un 14%, empleados

con el 8% y por último con solo el 2% de personas estudiantes (Figura 7). Para la zona urbana,

también predomina que la mayoría son amas de casa con el 30% de los encuestados, el 20%

son comerciantes y también con el 20% obreros, con el 16% los que son empleados, 8% para

campesinos y el 6% son estudiantes.

Figura 7. Ocupación de las personas encuestadas de la zona rural y urbana de la localidad de Atoluca, Teziutlán, Puebla.

8.1.2 Características socioeconómicas

En cuanto a la situación en la que viven los habitantes, refiriéndose al tipo de vivienda, tanto

en la zona rural como en la urbana la mayoría de las personas viven en casa propia, muy

pocas son las que viven en casas prestada o rentada.

Material de construcción de la vivienda

En la zona rural el 70% de los encuestados tienen casas de material de madera, solo el 30%

son de concreto. En la zona urbana el total de los encuestados tienen su vivienda totalmente

construida de concreto.

4
2

.0
0

%

3
0

.0
0

%

1
4

.0
0

%

8
.0

0
%

0
.0

0
%

2
0

.0
0

%

8
.0

0
%

1
6

.0
0

%

2
.0

0
%

6
.0

0
%

3
4

.0
0

%

2
0

.0
0

%

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

40.00%

45.00%

Rural Urbana

Ama de casa

Campesino

Comerciante

Empleado

Estudiante

Obrero

47

Afiliación a servicios de salud

Los encuestados en la zona rural tienen afiliación médica en el seguro popular en un 58%,

un 24% no cuenta con ningún tipo de afiliación, solo el 14% cuenta con IMSS (Instituto

Mexicano del Seguro Social) y un 4% cuenta con ISSSTE (Instituto de Seguridad y Servicios

Sociales de los Trabajadores del Estado). Para la zona urbana concuerda con la rural en que

la mayoría de los encuestados tiene afiliación médica con el seguro popular con el 56%, el

20% no tiene afiliación médica, el 14% al igual que en la zona rural cuenta con IMSS y el

10% cuenta con ISSSTE.

8.1.3 Apego territorial

En cuanto a la historia de su comunidad y el significado del nombre, los habitantes de la

localidad señalaron ideas muy similares. El tamaño de la palabra muestra la valoración de

mayor a menor, que se le da a los elementos del lugar (Figura 8). Asimismo, la cercanía de

las palabras nos indica la relación entre los elementos referenciados. En las dos zonas, lo que

la gente sabe sobre el significado del nombre de su localidad es referente al agua, también

mencionan que el nombre viene de la palabra atole, mujeres haciendo atole, o lugar donde se

hace atole.

Figura 8. Comparación de la zona rural y urbana sobre significación de referentes con respecto al apego territorial en la
localidad de Atoluca.

48

Las actividades económicas que se realizaban hace 10 años en su localidad, tanto en zona

rural como en la zona urbana (Figura 9), ellos mencionan que en el campo se dedicaban a

cultivar, a la agricultura y a la venta de carbón.

Figura 9. Comparación de percepción de las actividades de hace 10 años en la zona rural y urbana de la localidad de
Atoluca.

La actividad económica actual que perciben las dos zonas, rural como urbana (Figura 10), es

el de las maquiladoras, la diferencia es que en la zona rural perciben otro tipo de actividades

como el campo y el comercio. Pero es muy notorio que los encuestados en las dos zonas

saben que las empresas textiles son la principal actividad económica.

Figura 10. Percepción de las actividades económicas actuales en la zona rural y urbana de la localidad de Atoluca.

49

Las tradiciones que conocen las personas encuestadas que se realizan en su comunidad,

principalmente son las fiestas patronales (Figura 11) en las dos zonas, tanto rural como

urbana, así como las danzas y el día de muertos. Entre las costumbres que mencionan, aunque

muy poco, se encuentra el ritual del agua, que la comunidad empezó a hacer hace unos años.

Figura 11. Percepciones de la zona rural y urbana sobre las tradiciones de su localidad.

La importancia que tienen las tradiciones de su localidad para las personas encuestadas, en

la zona rural (Figura 12), es porque existe un sentido de apropiación hacia ellas, dicen que

son importantes porque son sus tradiciones, tradiciones de su pueblo, que son parte de su

cultura, Además son importantes como una herencia cultural para sus hijos, las próximas

generaciones. Para la zona urbana (gráfico 15), la importancia radica en las tradiciones de su

localidad, las cuales desean que no se pierdan debido a la gran importancia que representa

para ellos, y porque les implica su identidad como pueblo.

Figura 12. Percepción de la zona rural y urbana sobre la importancia de sus tradiciones.

50

Para las personas, el lugar donde viven, señalan que es importante debido a que ahí nacieron.

En la zona rural la importancia tiene que ver sobre el agua y porque están rodeados de la

naturaleza. Para la zona urbana la importancia que las personas le dan al lugar donde viven,

está enfocado a que, para ellos significa su patrimonio, también porque es un lugar limpio.

Hay una diferencia, el agua se menciona más veces en la zona rural que en la zona urbana.

En relación a los lugares que más les gustan a las personas encuestadas de su localidad

(Figura 13); en la zona rural, los lugares que más les gustan indican el cerro, el centro de la

comunidad, los ríos, el campo, bosques, montes, paisajes, plantas. Para la zona urbana

mencionan el monte, la naturaleza, el cerro, el campo los bosques y la vegetación. Muy poco

se mencionan los ríos en la zona urbana a diferencia de la zona rural donde fueron

mencionados más de tres veces.

Figura 13. Percepción de la zona rural y urbana sobre la importancia de sus tradiciones.

Atendiendo lo que las personas señalan que más aprecian de su localidad (Figura 14),

tenemos que para la zona rural, es la tranquilidad de la localidad, el agua, su casa, además de

los árboles, el monte, las escuelas y las iglesias. Mientras, en la zona urbana, lo que más

aprecian es la naturaleza, seguido de los árboles, el agua, los bosques al igual que la

tranquilidad y la vegetación.

51

Figura 14. Apreciación de la zona rural y urbana sobre su localidad.

8.1.4 Conocimiento y manejo del agua

Las fuentes de obtención de agua son diferentes para cada zona (Figura 15), aunque las dos

se obtengan del agua de la comunidad, en la zona rural se toma directo de los nacimientos,

es decir con mangueras que llegan hasta cada una de las casas o con cubetas desde el

nacimiento hacia las casas. Para la zona urbana todos utilizan el agua que está entubada, y se

toma desde una caja de agua, la cual distribuye a todos ellos. Cada una de las zonas tienen

una situación distinta en la forma de obtención del agua, mientas que, en la zona rural, se

toma el agua directo de los diferentes nacimientos que existen, ya sea por medio de

mangueras o llevándola con cubetas; en la urbana todos obtienen el agua desde una caja de

agua que utilizan todos y de ahí se les reparte a las casas.

Figura 15. Muestra la forma de obtención del recurso hídrico en las casas de la zona rural y urbana.

0
.0

0
%

1
0

0
.0

0
%

1
0

0
.0

0
%

0
.0

0
%

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

120.00%

Rural Urbana

agua entubada del cerro

directo de nacimientos

52

En cuanto al uso que le dan al agua en los hogares, en las dos zonas la principal actividad

para la utilización del agua es para labores del hogar, sin embargo, en la zona urbana también

se menciona con frecuencia bañarse y para el consumo propio.

Existen diferencias en cuanto al abasto del recurso hídrico (Figura 16), para la zona rural solo

un 16% menciona que no es suficiente el agua para sus actividades. Mientras que en la zona

urbana la mitad de los encuestados mencionan que si es suficiente el recurso hídrico para sus

actividades y el 48% menciona que no les es suficiente.

Figura 16. Percepción sobre la suficiencia del recurso hídrico en los hogares de las personas encuestadas en la zona rural
y urbana.

Con relación a la disposición del agua (Figura 17), para la zona rural el 44% menciona que

tiene agua todo el año, mientras que el 56% menciona que no; para la zona urbana el 68%

menciona que no tiene agua todo el año, mientras que el 32% menciona que si tiene agua

todo el año.

1
6

.0
0

%

4
8

.0
0

%

0
.0

0
%

2
.0

0
%

8
4

.0
0

%

5
0

.0
0

%
0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

Rural Urbana

no

no sé

si

53

Figura 17. Percepción sobre la suficiencia del recurso hídrico en un año.

Para las personas que contestaron que no tienen agua todo el año, en su mayoría mencionan

que los meses que les falta el agua son los de marzo, abril y mayo, que son los meses de

sequias.

En cuanto a la calidad del agua (Figura 18), en la zona rural si ha cambiado la calidad del

agua, el 64% de las personas percibe que si ha cambiado la calidad del agua, mientras que en

la zona urbana la mitad de los habitantes percibe que no ha cambiado la calidad del agua y

casi la mitad percibe que si hay cambios en la calidad del agua.

Figura 18. Percepción sobre los cambios en la calidad de agua en los últimos 10 años en la zona rural y urbana.

4
4

.0
0

%

6
8

.0
0

%

5
6

.0
0

%

3
2

.0
0

%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

Rural Urbana

no

si
3

6
.0

0
%

5
0

.0
0

%

0
.0

0
%

2
.0

0
%

6
4

.0
0

%

4
8

.0
0

%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

Rural Urbana

no

no sé

si

54

Con relación al tipo de cambio que señalan en la calidad del agua y la causa del cambio, en

las dos zonas (Figura 19), coinciden en que hay menos agua actualmente y está contaminada.

En la zona urbana solo mencionan que el agua tiene mucho cloro.

Figura 19. Percepción de la zona rural y urbana sobre los cambios en la calidad del agua de la localidad.

En cuanto a la importancia del agua para cada una de las zonas las respuestas varían, en la

zona rural, la importancia del agua es en torno a que es vida y en la zona urbana mencionan

que es importante, que es vital y necesaria para la vida (Figura 20).

Figura 20. Percepción de la zona rural y urbana sobre la importancia del recurso hídrico.

55

Las personas señalan que si el agua se acabara, lo que podría pasar es: en la zona rural lo

relacionan directamente con la muerte, entre otras situaciones lo refieren a la generación de

enfermedades; en la zona urbana lo consideran de la misma forma, para ellos el agua

representa la vida (Figura 21).

Figura 21. Percepción de la zona rural y urbana sobre las consecuencias de quedarse sin agua en su comunidad.

8.1.5 Transformaciones del territorio

En cuanto a la percepción que tienen las personas sobre los paisajes de hace 10 años, para las

dos zonas perciben que los paisajes tenían más árboles y más agua, no hay gran diferencia

entre las dos zonas (Figura 22).

Lo que más le gustaba a las personas encuestadas de los paisajes que había, en las dos zonas

coinciden que los árboles son lo que más les gustaba. En la zona rural mencionan al monte

y los animales. En la zona urbana mencionan el agua, los ríos y la naturaleza.

Figura 22. Precepción de la zona rural y urbana sobre la apreciación de los recursos.

56

Para los cambios que se perciben en la cobertura vegetal de la localidad (Figura 23), de un

periodo de 10 años a la actualidad, la percepción es que, en la cobertura vegetal son similares

en las zona rural y urbana se percibe que hace 10 años había mayor cobertura vegetal que en

la actualidad. Para la zona rural el cambio sobre la cobertura vegetal se percibe a

consecuencia de la llegada de nuevos habitantes, con un 52 %, el 4% considera que es por

actividades económicas y el 6% no lo atribuye a ninguna de estas, un 38% le atribuye a otras

consecuencias; para la zona urbana, la mayoría de las personas encuestadas atribuyen los

cambios en la cobertura vegetal a la llegada de nuevos habitantes con un 68%, tan solo el 8%

percibe que es por actividades y el 24% se lo atribuye a otras consecuencias, las cuales se

explicarán en la siguiente gráfica (Figura 24).

Figura 23. Percepción sobre el origen de los cambios en la cobertura forestal en la localidad de Atoluca.

Dentro de las otras razones que las personas atribuyen los cambios o disminución en la

cobertura vegetal, se muestra que la tala de los árboles es un factor importante. Esta situación

la atribuyen a las personas que trabajan vendiendo carbón o leña (Figura 24).

4
.0

0
%

8
.0

0
%

5
2

.0
0

%

6
8

.0
0

%

6
.0

0
%

0
.0

0
%

3
8

.0
0

%

2
4

.0
0

%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

Rural Urbana

actividades económicas

llegada de nuevos habitantes

ninguna

otras

57

Figura 24. Percepciones de la zona rural y urbana sobre las causas de disminución de la cobertura vegetal.

En cuanto a la información que las personas encuestadas tienen sobre el proyecto en cuestión

(Figura 25), tanto en la zona rural como en la urbana, lo que la gente sabe del proyecto es

que se querían llevar el agua. Para la zona rural se sabe que se va a instalar una hidroeléctrica,

explotar minerales, hacer minas. En la zona urbana mencionan que van a hacer carreteras,

trasvases de ríos, y que querían entrar máquinas.

Figura 25. Información que tienen las personas de la zona rural y urbana sobre el Proyecto de Ampliación Hidroeléctrica
Atexcaco.

58

Referente a si los habitantes están enterados sobre los conflictos que se han suscitado en la

localidad (Figura 26) que en la zona rural un 82% está enterado, mientras que para la zona

urbana un 88% de los habitantes sabe sobre los conflictos en su comunidad, a razón de que

la empresa Hidroeléctrica Atexcaco empezó actividades.

Figura 26. Conocimiento sobre el Proyecto Hidroeléctrico Atexcaco en la comunidad de Atoluca.

Los conflictos de los que tienen conocimiento las personas en la zona rural y urbana es, que

las empresas se querían llevar el agua. Señalan que los habitantes se opusieron a ese

problema. En la zona urbana, también mencionan que los ciudadanos se opusieron (Figura

27).

Figura 27. Percepción de la zona rural y urbana sobre los conflictos que se ocasionaron por actividades de la Hidroeléctrica
Atexcaco.

1
8

.0
0

%

1
2

.0
0

%

8
2

.0
0

%

8
8

.0
0

%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

Rural Urbana

no

si

59

Con relación a la fuente de información por la cual las personas se enteraron o tuvieron

conocimiento del proyecto (Figura 28), en la zona rural un 84% de los encuestados se

enteraron sobre el proyecto por medio de sus vecinos, un 4% se enteró por personal de la

hidroeléctrica y un 6% por noticias locales. Para la zona urbana es muy similar, el 80% se

enteraron sobre el proyecto por sus vecinos, un 12% se enteró por medio de personal de la

hidroeléctrica y solo un 2% por medio de noticias locales.

Figura 28. Fuentes de información sobre el Proyecto Hidroeléctrico Atexcaco.

La forma de percibir la información que tienen sobre el proyecto que se pretendía realizar en

la localidad (Figura 29), para la zona rural el 76% de las personas encuestadas mencionan

que la información con la que cuentan es escasa, solo el 12% mecionan que es suficiente,

(suficiente para no permitir que se realice el proyecto), el 4% menciona que para ellos la

información que tienen concideran que es falsa; para la zona urbana, un 82 % menciona que

la información que tiene concideran que es escasa, el 10% menciona que es sufiente la

información que tienen y solo el 2% mecionó que concidera que la inromación que han

recibido es falsa.

6
.0

0
%

6
.0

0
%

6
.0

0
%

2
.0

0
%

4
.0

0
% 1
2

.0
0

%

8
4

.0
0

%

8
0

.0
0

%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

Rural Urbana

ninguno

noticias locales

personal de la Hidroeléctrica

vecinos

60

Figura 29. Percepción sobre el tipo de información que tienen sobre el proyecto.

En cuanto a la información que tienen sobre los permisos que realizó la Hidroeléctrica hacia

alguna persona para poder realizar las actividades en la localidad (Figura 30), para la zona

rural se tiene que un 48% sabe que no se pidió permiso para cualquier actividad, el 46% no

sabe si se pidió permiso y el 6% menciona que si se pidió permiso; para la zona rural se

obtuvo que el 62% menciona que no se pidió permiso para actividades, el 32% no sabe y el

6% menciona que si se pidió permiso para realizar actividades.

Figura 30. Percepción de la zona rural y urbana sobre los permisos que realizó la empresa hidroeléctrica, en la comunidad
de Atoluca.

7
6

.0
0

%

8
2

.0
0

%

4
.0

0
%

2
.0

0
%

8
.0

0
%

6
.0

0
%

1
2

.0
0

%

1
0

.0
0

%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

Rural Urbana

escasa

falsa

ninguna

suficiente
4

8
.0

0
% 6

2
.0

0
%

4
6

.0
0

%

3
2

.0
0

%

6
.0

0
%

6
.0

0
%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

Rural Urbana

no

no sé

si

61

La información que tienen las personas sobre cómo llegó el personal de la hidroeléctrica, en

la zona rural es que para un 68% de los habitantes no se sabe por medio de quien llegaron.

El 12% menciona que fue por medio del Presidente de la Junta Auxiliar, el 6% mencionó que

fue por medio del presidente municipal. Para la zona urbana el 86% no sabe cómo llegó la

empresa Hidroeléctrica Atexcaco a la comunidad, el 6% menciona que fue por medio del

presidente municipal, el 4% menciona que fue con los ejidatarios y el 2% señala que fue por

medio del presidente de la junta auxiliar (Figura 31).

Figura 31. Qué saben las personas sobre quien permitió la entrada de los empleados de la empresa, a la comunidad.

En cuanto a la información que tiene la gente, si se han realizado actividades por parte de la

empresa Hidroeléctrica Atexcaco (Figura 32), como se puede observar en la zona rural el

52% sabe qué tipo de actividades se han realizado en su localidad por parte de la

Hidroeléctrica, el 48% no lo sabe; para la zona urbana el 74% está enterada sobre las

actividades que se han realizado en la comunidad, mientras que el 26% no está enterado.

Figura 32. Personas que saben sobre actividades que se han realizado en la comunidad de Atoluca.

0
.0

0
%

4
.0

0
%

8
2

.0
0

%

8
6

.0
0

%

0
.0

0
%

2
.0

0
%1
2

.0
0

%

2
.0

0
%

6
.0

0
%

6
.0

0
%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

Rural Urbana

Ejidatarios

no sé

otros

Presidente de la Junta Auxliar

Presidente Municipal

5
2

.0
0

%

2
6

.0
0

%

4
8

.0
0

% 7
4

.0
0

%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

Rural Urbana

No

Si

62

De las personas que contestaron que si saben que actividades se han realizado (Figura 33),

en las dos zonas es claro que están enteradas que se han realizado perforaciones en la

comunidad. En la zona rural el 60.9% mencionó las perforaciones, el 13% menciona la

construcción de caminos y con 8.7% para desmontes, al igual que para excavaciones. Para la

zona urbana, el 62.2% menciona las perforaciones, el 16.2% menciona los desmontes, el 8.1

menciona las excavaciones y el 5.4% menciona la construcción de caminos.

Figura 33. Actividades que perciben las personas encuestadas, que ha hecho la Hidroeléctrica.

En cuanto a la percepción de las afectaciones de las actividades de la empresa hidroeléctrica

en la comunidad, (Figura 34), en zona rural el 92% de los encuestados menciona que las

actividades que realiza la empresa dañan a la comunidad, el 4% no sabe si provoca daños o

beneficios, el 2% menciona que no tiene ningún efecto sobre la localidad, y el 2% menciona

que las actividades tienen beneficios en la comunidad; en la zona urbana el 92% menciona

que las actividades dañan a la comunidad, el 8% menciona que no sabe si existen beneficios

o no.

1
3

.0
%

5
.4

%8
.7

%

1
6

.2
%

8
.7

%

8
.1

%

8
.7

%

8
.1

%

6
0

.9
%

6
2

.2
%

0
.0

%

0
.0

%
0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

Rural Urbana

Construcción de caminos

Desmontes

Excavaciones

Otros

Perforaciones

63

Figura 34. Opiniones respecto a las actividades de la hidroeléctrica en la comunidad.

En la zona rural el 70% de los encuestados no ha recibido propuestas de reasentamiento, solo

un 30% menciona que sí; en la zona urbana el 86% menciona que no han recibido propuestas

de reasentamiento y el 14% menciona que si las han recibido (Figura 35).

Figura 35. Propuestas de reasentamiento en la comunidad de Atoluca.

2
.0

0
%

0
.0

0
%

9
2

.0
0

%

9
2

.0
0

%

4
.0

0
%

8
.0

0
%

2
.0

0
%

0
.0

0
%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

Rural Urbana

Benefician a la comunidad

Dañan a la comunidad

No se

No tiene efecto en la comunidad
7

0
.0

0
%

8
6

.0
0

%

3
0

.0
0

%

1
4

.0
0

%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

Rural Urbana

no

si

64

Las personas que fueron encuestadas en zona rural el 88% no sabe la forma de operar de las

hidroeléctricas, solo el 12% sabe cómo operan; en la zona urbana el 84% no sabe cómo operar

las hidroeléctricas, el 16% si sabe cómo funcionan, sin embargo el porcentaje en las dos

zonas es muy alto de las personas que no saben el funcionamiento de este tipo de empresas

(Figura 36).

Figura 36. Información que tienen las personas sobre cómo funciona una Hidroeléctrica.

Para las personas de la zona rural y urbana los daños que pueden ocasionar las hidroeléctricas

al ambiente, consideran que en su mayoría es el impacto negativo al agua. En la zona rural

mencionan que afectan la salud y contaminan. En la zona urbana mencionan que dañan los

ríos, destruyen, y también contaminan (Figura 37).

Figura 37. Percepciones de la zona rural y urbana sobre los daños que ocasiona en la comunidad el Proyecto Hidroeléctrico
Atexcaco.

8
8

.0
0

%

8
4

.0
0

%

1
2

.0
0

%

1
6

.0
0

%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

Rural Urbana

no

si

65

8.1.6 Participación de los habitantes

Para las personas tanto de la zona rural y urbana, el compromiso que deben haber por parte

de una empresa hacia los habitantes de la comunidad, es la de hablar con la gente. Para la

zona rural es importante que pidan permiso primero, que informen sobre los beneficios, que

se hagan responsables de los daños. Para la zona urbana es más importante que hablen con

la gente, hacer acuerdos y pedir permiso (Figura 38).

Figura 38. Percepción de la zona rural y urbana sobre los compromisos que deben tener este tipo de proyectos con la
comunidad.

Respecto a los compromisos que debe tener una empresa de este tipo (hidroeléctrica) con sus

recursos naturales (Figura 39), donde se pretenda instalar o realizar alguna actividad; en la

zona rural mencionan que debe cuidar los árboles y la naturaleza, cuidar le agua y en general

todos los recursos naturales. En la zona urbana mencionan que no deben dañar la naturaleza,

ni el agua, además de cuidar los árboles.

Figura 39. Percepción de la zona rural y urbana sobre el compromiso por parte de la Hidroeléctrica hacia los recursos
naturales.

66

Con relación al papel que debe asumir el gobierno frente a la llegada de proyectos extractivos

a la comunidad (Figura 40), tanto en zona rural como en la zona urbana, los encuestados

mencionan que el gobierno debe apoyar a la gente, que debe apoyar al pueblo, que el

gobierno no debe permitir la entrada de estos proyectos.

Asimismo, con relación a la aceptación del proyecto hidroeléctrico en la localidad, en la zona

rural el 88% menciona que no está de acuerdo en que se instale el proyecto, el 6% si está de

acuerdo y el 6% no sabe; para la zona urbana el 92% no está de acuerdo con la instalación de

este proyecto en la localidad, el 6% está de acuerdo y el 2% no sabe.

Figura 40. Aceptación del proyecto hidroeléctrico en la zona rural y urbana de la localidad de Atoluca.

En cuanto a las formas en que afectan a la comunidad (Figura 41), las personas de la muestra

que no están de acuerdo con la instalación de este tipo de proyectos, la percepción que tienen

en las dos zonas, es que afectan principalmente al agua. En la zona rural mencionan que les

afectaría en que se llevarían el agua, afecta la salud, mientras que en la zona urbana hay

mayor frecuencia de otras respuestas, como que afectan a los ríos, afecta a la comunidad,

contaminación, se llevarían el agua. También se puede observar que en la zona rural percibe

beneficios con la instalación de estos proyectos, beneficios como la generación de empleos.

8
8

.0
0

%

9
2

.0
0

%

6
.0

0
%

2
.0

0
%

6
.0

0
%

6
.0

0
%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

Rural Urbana

no

no sabe

si

67

Figura 41. Percepción de la zona rural y urbana sobre las afectaciones de la Hidroeléctrica en su comunidad.

En la zona urbana el 42% no ha participado en ninguna actividad por causa de las actividades

de la hidroeléctrica en la comunidad, el 28% ha participado en actividades de vigilancia, el

22% en otras actividades, como asistir a juntas e ir a plantones y el 8% solo ha participado

en estar alerta; en la zona urbana, el 44.9% no ha participado en alguna actividad frente a la

empresa, el 30.6% ha participado en otras actividades como asistir a juntas e ir a plantones,

el 16% participa en vigilancia y el 8.2% participa estando alerta en la localidad (Figura 42).

Figura 42. Participación de los habitantes hacia el proyecto hidroeléctrico en la comunidad de Atoluca.

8
.0

%

8
.2

%

4
2

.0
%

4
4

.9
%

2
2

.0
%

3
0

.6
%

2
8

.0
%

1
6

.3
%

0
.0

%

0
.0

%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

50.0%

Rural Urbana

Estar alerta

Ninguna

Otras

Participar en vigilancia

68

En cuanto al tema de represión (Figura 43), en las dos zonas en su mayoría mencionan que

no han recibido algún tipo de represión por parte de la empresa en cuestión. Sin embargo si

se han presentado en la localidad, el 26% de los encuestados de a zona rural menciona que si

se han presentado actos de represión y el 32% en la zona urbana meciona que si se han

rpesentado actos de repesión.

Figura 43. Presencia de actos de represión a los habitantes por parte de la empresa Hidroeléctrica Atexcaco.

Las personas que se encuestaron mecionan que si han existido actos de represión, para la

zona rural el 91.67% mencionan que han realizado amenazas a personas que se opusieron al

proyecto, el 8.33 % menciona que se han realizado demandas por parte de la empresa hacia

personas que defienden el agua en la localidad. En la zona urbana el 66.67% señala que se

han presentado amezas, el 26.7% afirma que existen demandas y el 6.67% menciona que el

municipio ha dejado de dar apoyos oficiales, de tipo federal, como acto de represión hacia

los habitantes de la localidad (Figura 44).

Figura 44. Tipos de actos de represión sobre la gente de Atoluca por parte de la Hidroeléctrica Atexcaco.

7
4

.0
0

%

6
8

.0
0

%

2
6

.0
0

%

3
2

.0
0

%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

Rural Urbana

no

si

91.67%

66.67%

8.33%

26.67%

0%
6.67%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

Rural Urbana

amenazas

demandas

el municipio dejó de dar apoyos a
la comunidad

69

8.1.7 Obtención de información con explicación previa a los habitantes

En una segunda parte del cuestionario, se les explicó en que consiste el proyecto, después se

indagó sobre la forma en que piensan que afectará al ambiente y a las personas de la localidad

donde viven el Proyecto Hidroeléctrico Atexcaco. En las dos zonas coinciden en que, lo que

más afectaría un proyecto hidroeléctrico es en el recurso agua. Se llevarían el agua, en la

zona rural además señalan que las empresas traerían enfermedades, contaminación y en la

zona urbana mencionan que afectaría a los ríos y los bosques (Figura 45).

Figura 45. Percepción de la zona rural y urbana sobre las afectaciones que ocasiona la hidroeléctrica en su comunidad,
después de la explicación.

Así mismo, se indagó sobre quién tiene la responsabilidad de cuidar que no existan daños en

la comunidad con la llegada de proyectos como el que se presenta, se obtuvo que para la zona

rural, quienes son los responsables de cuidar a la comunidad es el presidente municipal. Para

la zona urbana mencionan que el presidente y el gobierno son los responsables, teniendo la

misma jerarquía entre ellos (Figura 46).

70

Figura 46. Percepción sobre quien tiene la responsabilidad de cuidar a la comunidad a la llegada de proyectos como la
Hidroeléctrica.

En cuanto a la disposición de las personas para participar en actividades para regular o evitar

ciertas actividades del Proyecto Hidroeléctrico Atexcaco hacia la Hidroeléctrica Atexcaco

(Figura 47), tenemos para la zona rural que el 88% de la muestra dispuesta a participar en

alguna actividad de defensa, el 6% no participaría y el otro 6% restante no está seguro de

participar. Para la zona rural se tienen el 90% si está dispuesto a participar en alguna actividad

de defensa, mientras el 10% no participaría.

Figura 47. Disposición de los habitantes a participar en actividades de defensa hacia actividades del Proyecto
Hidroeléctrico.

8
8

.0
0

%

9
0

.0
0

%

6
.0

0
%

1
0

.0
0

%

6
.0

0
%

0
.0

0
%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

Rural Urbana

si

no

no estoy seguro

71

8.2 Análisis de documentos técnicos

En la tabla 1 se muestra el análisis de los documentos de CONAGUA, SEDENA,

SEMARNAT y la Manifestación de Impacto Ambiental (MIA) del proyecto, la cual cabe

mencionar que no tiene fecha de elaboración. Estos se pudieron obtener a través de una

persona de la localidad de Atoluca, la cual forma parte del comité ciudadano que se formó

en relación a la llegada de la Hidroeléctrica a la comunidad. Los documentos lo conforman

diferentes permisos para la empresa Compañía de Energía Mexicana (División de Energía de

la minera Autlán) para el Proyecto de Ampliación Hidroeléctrica Atexcaco.

No todos los documentos cuentan con la temporalidad del permiso, además solo uno tendría

vigencia en la actualidad, el de permiso de concesión de agua con 30 años de vigencia, el

permiso para construcción en zonas federales no da una fecha de temporalidad o el rango de

tiempo por el que se otorga el permiso, para el permiso de uso de explosivos y la autorización

de impacto ambiental ya no cuentan con vigencia.

En cuanto a la zona de impacto, en los documentos se mencionan que son en los municipios

de Teziutlán y Hueyapan, en la MIA y en el permiso de explosivos especifican las

coordenadas en donde se realizará el proyecto, mientras que en el título de concesión el

permiso para construcción o modificaciones de obras en zonas federales y la autorización de

impacto ambiental, mencionan los márgenes de los ríos Xoloco, Ixticpan y Xaltahuatl. En

cuanto a la mitigación de impacto ambiental, se presenta en tres documentos, el emitido por

la Conagua para construcción o modificación de obras, en la cual se presenta de manera muy

general que se deben restablecer las condiciones originales de los márgenes y el fondo de los

ríos; en la autorización de impacto ambiental que dio la SEMARNAT, se maneja que para

mitigación de impacto ambiental, la empresa debe asumir la responsabilidad de todos los

daños que provoque. En cuanto a la MIA presentada por la empresa, se respalda

principalmente con la implementación de Programas (reforestación, educación ambiental, de

rescate de flora y fauna, manejo de residuos).

En el único documento que se toma en cuenta a la comunidad o comunidades que se afectará

es en el Manifiesto de Impacto Ambiental (MIA). Sin embargo, se presenta de manera

general, mencionando que el proyecto se apega a lo asignado en el Plan Estatal de Desarrollo

72

Municipal de Teziutlán, Puebla, 2005-2008, que generará empleos y que existirá inversión

económica por parte de la empresa, lo cual ayudará en el desarrollo económico donde se

realicen las obras.

En cuanto al uso del agua con criterios de responsabilidad se manejaron cuatro niveles, poco

(P), mediano (M), suficiente (S) y nulo (N), los cuales no fueron analizaron de acuerdo al

criterio del autor sino, tomando en cuenta en que magnitud se menciona en el documento este

aspecto. En la concesión de aprovechamiento de agua, los criterios de responsabilidad son

pocos.

73

Tabla 1. Revisión de documentos sobre el Proyecto Hidroeléctrico Atexcaco

DOCUMENTOS FECHA FINALIDAD
DEL

DOCUMENTO

TEMPORALIDAD ZONA DE
IMPACTO

MITIGACIÓN DE
IMPACTO

AMBIENTAL

CRITERIOS QUE
CONSIDERA A

LA

COMUNIDAD

INSTITUCIÓN
QUE AVALA

USOS DEL AGUA
CON CRITERIOS

DE

RESPONSABILID
AD

P M S N

PERMISO PARA
CONSTRUCCIÓN O

MODIFICACIONES
OBRAS EN ZONAS

FEDERALES

01/10/2009

EJECUTIVO

NO

Presa derivadora

Xoloco, sobre el
cauce del río

Ixticpan, Teziutlán

Restablecer las

condiciones

originales de las
márgenes y fondo del

río, dejar el área libre

de material sobrante
de la construcción,

limpieza del vertedor
antes de época de

lluvias, construcción

de obras para evitar
socavones, permitir

el escurrimiento de al

menos 10% del
caudal como gasto

ecológico.

NO

Comisión

Nacional del
Agua

(CONAGUA)

X

TÍTULO DE
CONCESIÓN

(CONAGUA)

10PUE115671/27JAO
C12

21/03/2012

EJECUTIVO

30 años

Uso de terreno

federal de los ríos
Xoloco, Ixticpan y

Xaltahuatl en el

municipio de
Teziutlán y río

Cuauteno en el

municipio de
Hueyapan

NO

NO

Comisión

Nacional del

Agua

X

SEDENA (PERMISO

PARA

EXPLOSIVOS)
PERMISO

GENERAL 4523-

PUE

01/01/2014

EJECUTIVO

del 01 de enero al 31

de diciembre de
2015

Coordenadas latitud

19° 53´47.0" N,
Longitud 97° 26´

26.4" O en el

municipio de
Hueyapan y en las

coordenadas 19°

51´2.69" N,
longitud 97°

20´13.30" O, portal

de salida latitud 19°
51´46.82" N,

longitud 97°

21´27.18" O en el

NO

NO

Secretaria de

Defensa
Nacional

(SEDENA)

X

74

municipio de

Teziutlán

SEMARNAT
AUTORIZACIÓN

IMPACTO

AMBIENTAL NO.

10

08/05/2008

EJECUTIVO

vigencia de 12
meses para realizar

actividades de

preparación del sitio

y construcción de

obras y 30 años para

operación y
mantenimiento

Teziutlán y

Hueyapan, estado

de Puebla

Asumir la
responsabilidad de la

protección del
equilibrio ecológico,

está obligado a

prevenir, minimizar

o reparar los daños

que cause y asumir

los costos que
implique

NO

NO

X

MANIFESTACIÓN

DE IMPACTO
AMBIENTAL

NO

EJECUTIVO

NO

Municipios de

Teziutlán y

Hueyapan, estado

de Puebla:
márgenes de los

ríos Xoloco (Santa

María de la Torre),
Dos Ríos y

Cuauhteno

Aplicación de un

Programa de

Reforestación con
especies nativas,

utilización de

caminos ya
existentes, sembrar

5 ejemplares por

cada árbol derribado,

para especies

protegidas se plantea

un Programa de
Rescate, Programa

de Educación

Ambiental para
trabajadores.

programa de rescate

de fauna silvestre de
especies protegidas,

reducción de emisión

de gases
contaminantes,

implementación de

Programa de manejo

de residuos no

peligrosos

Desarrollo

económico:

inversión privada
de Compañía de

Energía

Mexicana, S.A. de

C.V. y creación de

empleos

temporales en la
región.

Indica que el
proyecto está

totalmente

aceptado por el
gobierno tanto

federal como

estatal, por los
beneficios que

este proyecto

traerá a la

comunidad.

Especialistas

Ambientales,

S.A. de C.V.

X

75

En las zonas en que se pretende realizar el proyecto de ampliación de la Hidroeléctrcia

Atexcaco, se encuentran 18 especies animales sujetas a protección especial y 8 especies que

se ecuentran amenzadas, si embargo la fuente de esta tabla que se maneja en el Manifiesto

de Impacto Ambiental es del año de 1986,1989 y 1994.

Figura 48. Especies de fauna con diferentes estatus de protección en la zona de obra del Proyecto

Hidroeléctrico Atexcaco. Fuente: MIA Hidroeléctrica Atexcaco.

Análisis de la Manifestación de Impacto Ambiental del proyecto de ampliación

de la hidroeléctrica Atexcaco

La MIA del proyecto en cuestión refleja la carencia de integración de los habitantes de la

comunidad de Atoluca en el mismo, dentro de los impactos que se contemplan durante el

desarrollo del proyecto, se mencionan impactos a la fauna, flora, suelo, aire, sin embargo en

ningún momento se menciona que hubiera impactos hacia los habitantes. Las medidas de

mitigación de impactos ambientales que se mencionan en el documento son: rociar agua para

disminuir las emisiones de polvo, establecer programas de reforestación con especies nativas

a causa de la tala de árboles que se genere para el proyecto, programa de conservación del

suelo, realizar obras de conducción que permitan el libre flujo de agua, programa de

monitoreo del caudal ecológico para mantener el mínimo de gasto ecológico del 10%,

76

Programa de rescate para las especies de flora y fauna que se encuentran en peligro de

extinción (Tabla 2).

Aunque el recurso principal sea el agua, muy pocos aspectos se ven reflejados para el recurso,

el recurso hídrico aparece pocas veces dentro del documento como un recurso principal e

importante de conservar.

Cabe mencionar que el documento menciona que el proyecto se encuentra ampliamente

aceptado en la región, ya que tanto el gobierno estatal como municipal están enterados y

saben sobre los beneficios económicos que este traerá para la comunidad y para la región

(MIA Ampliación de la Hidroeléctrica Atexcaco pag157).

Tabla 2. Impactos ambientales y medidas de mitigación de del Proyecto Hidroeléctrico

Atexcaco. Fuente: MIA Proyecto de Ampliación de la Hidroeléctrica Atexcaco.

ACTIVIDAD

IMPACTO AMBIENTAL

MEDIDAS DE MITIGACIÓN DE IMPACTO

AMBIENTAL

DESMONTE,

DESPALME Y

LIMPIEZA DE

SITIOS DE OBRA

Desmonte, despalme y

limpieza de los sitios de obra

(portal de entrada en Rio

Santa María de la Torre y

portal de salida en el río

Xaltahuatl) removiendo la

capa superficial de suelo,

generando partículas de

polvo, cambiando la calidad

del aire

Para evitar la alteración de la calidad del aire se

deberá rociar con agua, preferentemente residual

tratada con calidad suficiente para cubrir este

propósito, se deberán transportar los residuos de

desmonte en camiones de carga cubiertos con

lona, para mitigar la emisión de polvo y partículas

a la atmósfera y así evitar enfermedades por vías

respiratorias a los trabajadores y daños a la

vegetación.

Con la remoción de

vegetación se puede generar

la obstrucción de drenes o

cauces intermitentes o

permanentes en los sitios de

obra.

Se deberán realizar obras de conducción que

permitan el libre flujo de agua, sobre todo en

época de lluvia o de manera permanente

Al carecer de una capa

vegetal, por efecto del aire y

lluvia, se puede presentar

erosión.

Programa de Conservación y rehabilitación del

suelo.

En la margen derecha del río

Santa María de la Torre

(Xoloco) ocasionará una

disminución en el número de

individuos arbóreos y

arbustivo

No se deberán sobrepasar los límites establecidos

para la obra, de tal forma que sólo se afecte lo

indispensable, evitando posible erosión de sitios

innecesarios, deberá compensar con la aplicación

de un Programa de Reforestación con especies

nativas en áreas aledañas o donde la autoridad

competente autorice. La vegetación obtenida

durante el despalme, se deberá picar en el sitio y

77

reincorporarse en sitios adyacentes o en un relleno

sanitario.

Se generará material vegetal,

que al secarse pueden

presentar riesgo de incendio

La vegetación obtenida durante el despalme, se

deberá picar en el sitio y reincorporarse en sitios

adyacentes, o en un relleno sanitario.

En la zona de obra se

identificó al helecho

arborescente (Cyathea

mexicana) que se encuentra

en peligro de extinción de

acuerdo con la NOM-059-

SEMARNAT-2001, los que

se pueden ver afectados por

las acciones de desmonte y

despalme

Debido a la presencia del helecho arborescente

(Cythaea mexicana) en peligro de extinción, así

como las especies susceptibles a ser utilizadas en

acciones de reforestación, deberá aplicar el

Programa de Rescate.

Se verá afectada la fauna del

lugar de la obra, ya que por la

maquinaria la fauna se verá

ahuyentada y se desplazará a

sitios adyacentes, existen

especies de lento

desplazamiento que se

pueden ver eliminadas,

ocasionando una disminución

de la fauna local.

Se deberá aplicar las medidas de prevención y

mitigación de: Programa de Rescate de fauna

silvestre, Prohibido cazar o dañar fauna presente,

prohibido introducir fauna doméstica durante la

preparación del sitio y construcción. Así mismo,

se deberá aplicar un Programa de Educación

ambiental para sus trabajadores, de tal forma que

se fomente concientización para la protección de

la fauna silvestre.

Existen en zona de obra

especies con estatus de

conservación encontrados en

la NOM-059-2001, que se

pueden ver afectados por las

acciones de desmonte y

despalme.

Debido a la eliminación de

vegetación se presentará un

cambio de la estética del

paisaje.

Se deberá compensar con la reforestación de sitios

aledaños desprovistos de vegetación, de tal forma

que se impacte solamente el área propuesta para

dichas obras. Durante la aplicación del Programa

de Reforestación se deberá utilizar especies de

vegetación rescatadas susceptibles para dichas

acciones, así como la utilización de especies de las

zonas, de tal forma que la vegetación utilizada este

acorde con el paisaje existente.

78

CORTES Y

EXCAVACIONES

Se realizarán cortes y

excavaciones en los portales

del río Xoloco y salido del río

Xaltahuatl, por el movimiento

de tierras, se generarán

partículas de polvo,

provocando el cambio en la

calidad del aire.

Para evitar la alteración de la calidad del aire se

deberá rociar con agua, preferentemente residual

tratada con calidad suficiente para cubrir este

propósito, se deberán transportar los residuos de

desmonte en camiones de carga cubiertos con

lona, para mitigar la emisión de polvo y partículas

a la atmosfera, evitar enfermedades por vías

respiratorias los trabajadores y daños a la

vegetación

Los materiales producto de

las excavaciones se utilizarán

en caminos de acceso donde

los disponga la autoridad. Se

prevé cambios en el relieve

del sitio de obra.

Debido a la inestabilidad del terreno, y al cambio

en el relieve durante las excavaciones se deberán

realizar obras de estabilización y contención de

tierras en zonas de excavaciones.

En los sitios con pendiente, se

puede presentar inestabilidad

de terrenos, sobre todo en

épocas de lluvias.

Se manejará material pétreo,

que manejado adecuadamente

puede provocar interrupción

de drenes y cause, con lo que

se puede provocar

inundaciones y atraso de

obras.

En el caso de drenes o causes, se deberán realizar

obras de conducción que permitan el libre flujo

natural del agua, sobre todo en época de lluvia o

de manera permanente. Así mismo, realizar,

actividades de limpieza en los lechos de ríos y

arroyos para el retiro de materiales de

construcción que fueron generados durante las

obras.

Se generará cambios en el

relieve, se presentarán

alteraciones en la estética de

paisaje.

Se deberá limitar la presencia de maquinaria

dentro de los terrenos en los sitios de obra;

asimismo, se deberá compensar con reforestación

en sitios aledaños con utilización de especies

nativas.

USO DE EQUIPO Y

MAQUINARIA

Se generarán partículas de

polvo, pueden alterar la

calidad de la atmosfera de

manera local.

Se deberá rociar con agua, preferentemente

residual tratada con calidad suficiente para cubrir

este propósito, a fin de mitigar la emisión de polvo

y partículas de la atmósfera y evitar así las

enfermedades de vías respiratorias los

trabajadores y daños a la vegetación.

La maquinaria ocasionará

emisiones de gases

contaminantes, producto de la

combustión interna de sus

motores, provocando el

aumento de los

contaminantes a la atmósfera.

No se deberán rebasar los niveles permisibles de

las siguientes Normas Oficiales Mexicanas en

materia de aire: NOM-041-SEMARBAT-93,

NOM-044-SEMARNAT-93, NOM-045-

SEMARNAT-93, NOM-050-SEMARNAT-93.

Apara reducir emisión de gases producto de la

combustión interna de los motores de las unidades

de transporte, se solicitará a los propietarios de las

unidades que mantengan afinados y en buenas

condiciones mecánicas los motores de los

vehículos. Previo al inicio de la construcción se

deberá elaborar un Programa de mantenimiento de

maquinaria.

79

Se generarán emisiones de

ruido.

Se deberá controlar las emisiones de ruido de

vehículos de transporte, a fin de no sobrepasar los

niveles autorizados en el Reglamento para la

protección del Ambiente contra Contaminación

originada por la Emisión de Ruido y en la Norma

Oficial Mexicana NOM-080-SEMARNAT-1994.

Se presentará un cambio en la

estética del paisaje.

Se deberá limitar la presencia de maquinaria

dentro de los terrenos en los sitios de obra;

asimismo, se deberá compensar con reforestación

en sitios aledaños con utilización de especies

nativas.

CONSUMO DE

INSUMOS

Se requerirá compra de

materiales, requerimiento de

agua, combustibles,

lubricantes y demás insumos,

se consumirá en las

localidades cercanas, lo que

ayudará a la economía local.

Se incrementará la actividad

comercial por la compra de

insumos.

TRANSPORTE DE

MAQUINARIA,

MATERIALES E

INSUMOS

Ocasionará un aumento de la

concertación de componentes

químicos del aire,

principalmente monóxido de

carbono, bióxido de carbono.

Ozono, bióxido de azufre,

bióxido de nitrógeno y

componentes físicos como

partículas suspendidas,

producto de la combustión

interna de los motores,

provocando cambios en la

atmósfera local.

No se deberán rebasar los niveles permisibles de

las suficientes Normas Oficiales Mexicanas en

materia de aire: NOM-041-SEMARNAT-93,

NOM-044-SEMARNAT-93, NOM-045-

SEMARNAT-93, NOM-050-SEMARNAT-93.

Apara reducir emisión de gases producto de la

combustión interna de los motores de las

unidades de transporte, se solicitará a los

propietarios de las unidades que mantengan

afinados y en buenas condiciones mecánicas los

motores de los vehículos. Previo al inicio de la

construcción se deberá elaborar un Programa de

mantenimiento de maquinaria

Se generarán partículas de

polvo que puede alterar la

calidad de la atmósfera local.

Se deberá rociar con agua, preferentemente

residual tratada con calidad suficiente para cubrir

este propósito, a fin de mitigar la emisión de polvo

y partículas de la atmósfera y evitar así las

enfermedades de vías respiratorias los

trabajadores y daños a la vegetación.

Debido a la utilización de

vehículos, se generarán

emisiones de ruido que

pueden sobrepasar los niveles

permisibles de rudo que

especifica la NOM-081-

SEMARNAT-1994.

Se deberá controlar las emisiones de ruido de

vehículos de transporte, a fin de no sobrepasar los

niveles autorizados en el Reglamento para la

protección del Ambiente contra Contaminación

originada por la Emisión de Ruido y en la Norma

Oficial Mexicana NOM-080-SEMARNAT-1994.

Se verá aumentado el flujo

vehicular, se aumentará el

tránsito.

Se deberá contar con señalamientos, lo cual

permitirá que los vehículos que circulan sobre las

principales vialidades y caminos de acceso, no se

ven afectados por problemas de tránsito.

80

MANEJO DE

RESIDUOS

Se generarán residuos

sólidos, producto de restos

materiales, plástico, papel y

comida, así como residuos

vegetales producto del

desmonte y limpieza de sitios

de obra, cuales en caso de un

inadecuado manejo, pueden

llegar a contaminar del suelo

donde se depositen.

Para evitar la contaminación del suelo y del agua

por residuos domésticos, como basura generada

por los trabajadores, se deberá establecer la

siguiente medida de mitigación: recolección

constante y depósito en tambos de 200 litros con

tapa, para que sean trasportados al relleno

sanitario municipal. Con base a lo anterior se

deberá desarrollar un Programa de manejo de

residuos no peligrosos para etapas de preparación

del sitio y construcción.

Se generarán residuos

líquidos, derivado de las

necesidades sanitarias de os

trabajadores. En caso d

defecación al aire libre, se

verá una contaminación del

agua por bacterias fecales en

arroyos y ríos.

Para evitar la contaminación del agua y por

infiltración del agua subterránea can residuos

sanitarios, se utilizarán letrinas móviles para el

uso de los trabajadores; para lo cual se recomienda

que sea una letrina por cada 20 trabajadores. Serán

acondicionadas y con mantenimiento por parte de

empresas autorizadas que serán responsables de la

disposición final de los residuos que en dichas

letrinas se generen. Evitando la defecación al aire

libre que pudiera ser fuente de infección

gastrointestinal.

CONTRATACIÓN

DE MANO DE OBRA

Se contratará personal

calificado y no calificado para

la preparación del sitio de

manera temporal.

DESVÍO

PERMANENTE DE

CORRIENTES

Las obras de tomas

derribadoras tienen como

fundamento del desvío de las

aguas de los cauces naturales,

en el portal de entada del río

Santa María de la Torre

(Xoloco). De tal forma que se

conducen las aguas fluviales

por túneles de conducción

hacia el tanque regulador.

Cabe destacar que las obras

están diseñadas de tal forma

que retienen sólidos y cantos

rodados por medio de rejillas,

y de solidos (arenas) en

estructuras denominadas

desarenadores, además de que

se dejará pasar el gasto

ecológico, el cual está

considerado como el flujo

mínimo de agua para

mantener las condiciones de

la vegetación y fauna acuática

y vegetación ribereña.

Se deberá aplicar el Programa de Monitoreo de

caudal ecológico, con la finalidad de asegurar que

en las presas derivadora se respete el gasto

mínimo de agua para la sobrevivencia de la

vegetación y fauna acuática.

81

Se verá disminuida la

vegetación acuática.

Se verá disminuida la fauna

acuática, al disminuir el nivel

de agua al nivel alcanzado en

época de estiaje.

OPERACIÓN DEL

DESARENADOR EN

TOMAS

DERIVADORAS EN

RÍO MARÍA DE LA

TORRE (XOLOCO)

Se deberán realizar acciones

de mantenimiento, de tal

forma que se retirarán los

sólidos acumulados, las

cuales pueden llegar a

interrumpir los drenes.

Programa de mantenimiento de desarenadores en

tomas derivadoras. Durante la operación del

desarenador en las obras de tomas derivadoras, se

deberán realizar acciones de mantenimiento, de tal

forma que se deben retirar los sólidos acumulados,

las cuales en caso de un inadecuado manejo

pueden llegar a interrumpir el flujo de drene o

cause.

Durante las acciones de

desalojo de las arenas estos se

pueden verter al cuerpo de

agua, que provocaría un

aumento en los sólidos

suspendidos, trayendo como

consecuencia disminución de

la fauna acuática en el sitio.

OPERACIÓN Y

MANTENIMIENTO

DE TÚNEL DE

CONDUCCIÓN

Se realizarán acciones de

mantenimiento, con la

finalidad de evitar fugas o

infiltraciones del entorno, de

tal forma que se evite

cualquier contacto con las

aguas subterráneas, evitando

con esto la interrupción o

contaminación de

manantiales o manto freático

CONTRATACIÓN

DE MANO DE OBRA

Durante la operación y

mantenimiento se requerirá

personal para diferentes

actividades, los cuales serán

contratados de las localidades

cercanas. Debido a que el

personal recibirá pago por sus

servicios, le permitirá

aumentar su nivel de calidad

de vida, de manera

permanente.

82

USO DE

EXPLOSIVOS

Se generarán polvos

provenientes del uso de

explosivos en el túnel de

conducción del portal de

entrada del río Xoloco y

portal de salida en el río

Xalathuatl, provocando daños

al sistema respiratorio de los

trabajadores.

Se deberá contar con el rociado de agua residual

preferentemente, para evitar la proliferación de

partículas suspendidas.

Debido a la utilización de

explosivos, se generarán

emisiones de ruido, los

cuales pueden sobrepasar los

niveles máximos permisibles

y afectar al sistema auditivo

de los trabajadores.

Se recomienda la utilización de tapones auditivos

para los trabajadores de tal forma que no se

afecte su sistema aditivo.

8.3 Entrevistas a actores sociales

Es importante mencionar que para las entrevistas que se pretendían realizar a organizaciones

gubernamentales, se hicieron llamadas y se enviaron correos, sin embargo no se tuvo

respuesta de ellas.

Rubén Espinoza, Representante del grupo Civitas Teziutlán A.C.

Se realizó una entrevista a quien lleva esta organización, quien nos relató cómo ha sido la

participación como asociación en la comunidad de Atoluca, Teziutlán, Puebla respecto al

Proyecto Hidroeléctrico Atexcaco.

 Problemas sobre el agua en Puebla

El representante de la asociación comentó acerca de los problemas que viven actualmente,

que obedecen a una cuestión internacional y que ha sido provocado por la globalización, lo

que ha llevado a la explotación de los recursos naturales en lugares donde no se había hecho.

Menciona que nuestro país tiene una gran diversidad de recursos naturales y gracias al

neoliberalismo está obligando a los gobiernos a dar permisos para que exploten las riquezas

de México. La negación de los pueblos hacia estas actividades había retrasado que se

presentaran proyectos extractivos, sin embargo a partir de la llegada del presidente Enrique

Peña Nieto las reformas estructurales se aprobaron lo que dio paso a que avanzaron estos

proyectos.

83

 Problemas sobre el agua en la Sierra Norte de Puebla

En el año de 2013 el señor Rubén Espinoza trabajando en el municipio de Hueytamalco con

la Unión cooperativas “Tosepan Titataniske” (Unidos Venceremos, en náhuat) donde se

entera por primera vez sobre la situación de las minerías a cielo abierto, los proyectos de

fracking e hidroeléctricas en la región, a partir de ese momento empezó a investigar y conoce

el Plan Puebla-Panamá en el que se reconocía la explotación de los recursos naturales por

medio de empresas extranjeras.

 Participación de la organización civil

La asociación comenzó a organizarse y realizaron juntas en diferentes comunidades del

municipio de Teziutlán como Mexcalcuautla, San Sebastían, San Diego, San Juan Acateno

en estas juntas se les informó sobre el proyecto que estaban aprobados para a región y las

consecuencias que provocarían. La explotación de los recursos, el daño al medio ambiente,

consecuencias de la minería a cielo abierto que no solo transforma le paisaje sino contamina

y termina con los ecosistemas y formas de vida, además de las afectaciones sociales por el

despojo de las tierras. Las leyes dicen que solo se prestarán las tierras durante 30 años y que

las devolverán después de ese lapso, de ahí toma la asociación el argumento, ya que si van a

quitar las tierras para explotarla, sacar metales, porque en la región podemos encontrar oro,

plata, cobre y zinc. Menciona don Rubén que hay rumores sobre que en la comunidad de

Atoluca hay radioactivos que preguntando a personas especialistas, dicen que si es posible.

El problema aquí fue que a las personas nunca les informaron, se dio cuenta cundo un

helicóptero estuvo rondando por toda la comunidad, la asociación mostró videos sobre lo que

había pasado en otros lugares en Centroamérica y Sudamérica cuando se instalaban los

proyectos extractivos.

A partir de estas pláticas al principio las personas se alarmaron, sin embargo lo que se

buscaba era que el pueblo se organizara y no que empezaran con enfrentamientos. Los

domingos realizaban juntas en la comunidad y asistían muchos jóvenes, sin embargo por

alguna razón dejaron de asistir, don Rubén nos dice que probablemente los asustaron o

amenazaron o les prometieron algo, porque ya no se podía comunicar con ellos y no supo

que pasó.

84

 Conflictos en la comunidad

Don Rubén nos narra cómo pasó uno de los conflictos mayores en la comunidad a raíz de la

hidroeléctrica, le hablaron por teléfono y le informaron que habían ido unas personas a la

comunidad y que estaban realizando perforaciones y que a los dueños de los terrenos les

estaban regalando un bulto de maíz, que les habían informado que era por parte de la

Comisión Federal de Electricidad. Y se demuestra con este hecho que las actividades se

empezaron sin aviso, sin permiso, sin previa información sobre lo que se iba a realizar en la

comunidad. Cuando se dieron cuenta las personas de la localidad sobre esto, comenzaron a

organizarse algunas de ellas y se dieron cuenta que estaban entrando trabajadores de la

hidroeléctrica a la comunidad en las madrugadas a trabajar. A partir de todo esto se

empezaron a hacer mantas (figura 7) y se pintaron paredes (figura 8) en toda la localidad que

reflejaban el descontento del pueblo hacia este proyecto.

Figura 49. Mantas realizadas por las personas de Atoluca, que muestra las perforaciones que se

hicieron en la localidad.

85

Figura 50. Pintado de bardas, con alusión al descontento de la gente sobre el Proyecto

Hidroeléctrico Atexcaco.

El presidente municipal de Teziutlán estaba enterado de lo que se realizaría en la localidad,

el objetivo del proyecto era llevarse el agua sucia del río Xoloco, iban a hacer un túnel, el

cual ya estaba comenzado por la CFE, entonces don Rubén recuerda que en el 2001 los habían

invitado como asociación, aun presentación de Atexcaco 1 y les pasaron videos y les

platicaron sobre el proyecto que era amigable con el medio ambiente y que todo sería

subterráneo. De toda la Sierra Norte este fue el primer proyecto que se realizó, el túnel lo

entroncarían en San Juan Acateno, donde hay dos túneles más.

Hubo una primera intervención de parte de las personas de la localidad fue cuando detuvieron

una camioneta de la empresa hidroeléctrica y se perdieron las placas del vehículo, lo que

provocó que tres personas de la localidad fueran demandadas por la empresa. Ante este

problema se citaron a reuniones a estas personas de la localidad junto con la empresa, para

llegar a un acuerdo para que los dejaran realizar las actividades.

Se logró que la hidroeléctrica se alejara y dejara de trabajar en la localidad, sin embargo

menciona don Rubén que solo se ganó una batalla, porque van a regresar. Ahora la gente está

siendo influenciada por el gobierno, entró el grupo social de la Antorcha Campesina y está

ofreciendo permisos para taxis, les regalan cosas y ahora tiene miedo de entrar a la

comunidad porque son peligrosos. La asociación les ha informado que solo es parte de un

86

engaño. “Yo debo defender a la Madre Tierra, defender a mis hermanos, mi gente, debo

defender al medio ambiente y no porque tenga miedo voy a dejar de decir cosas”.

ENTREVISTA A COMITÉ CIUDADANO DE LA COMUNIDAD DE ATOLUCA: EN

DEFENSA DE LA MADRE TIERRA

Como consecuencia de las actividades de la empresa Hidroeléctrica Atexcaco en la localidad

de Atoluca, actividades que se empezaron sin el consentimiento de los habitantes; se formó

un comité ciudadano, esta entrevista se hizo a tres integrantes de este.

Sra. Martha Leticia Hernández

La señora Martha es parte del comité de defensa del territorio de la localidad de Atoluca y

nos cuenta que desde el 2011 se dieron cuenta del helicóptero que sobrevolaba la comunidad,

después de eso llegaron topógrafos que tomaron medidas, después llegaron máquinas a

trabajar a la comunidad e hicieron unas perforaciones, aunque se les preguntó de parte de

quien venían o para que eran las perforaciones ellos solo dijeron que era por parte del

gobierno. A los propietarios donde se realizaron las perforaciones se les dio un bulto de maíz.

Las personas los dejaron hacer las actividades ya como lo habían mencionado ellos, eran del

“gobierno”, mencionaban que solo estaban tomando muestras de tierra.

Hicieron una perforación cerca de la casa de doña Martha, donde tienen un manantial, del

cual toma agua para su consumo, entonces empezó a ensuciarse con un líquido amarillo

aceitoso, entonces fueron con el presidente de la Junta Auxiliar para preguntar sobre lo que

se estaba realizando, sin embargo no obtuvieron información, el presidente informó que no

tenía conocimiento de nada, ya no intentaron más y así quedó. Después llegaron unos

ingenieros a su casa. Les pidieron que les vendieran terreno para hacer un camino hacia el

monte, esto despertó aún más la angustia sobre lo que estaba sucediendo y o que se pretendía

hacer en la comunidad.

Empezaron a investigar y se enteraron que se querían llevar el agua sucia del carrizal, y que

o harían por medio de un túnel, y la deducción de doña Martha es que si van a excavar para

hacer un túnel, se van a encontrar con el agua que está bajo el suelo y ésta va a escurrir por

el túnel y se la llevarán también, afectando a toda la población. Se realizó entonces una

87

reunión en la comunidad en la que pusieron a discusión entre todos, si se les daba el permiso

para hacer una carretera y les informaron a las personas sobre el proyecto que se querían

realizar en la comunidad.

Las personas del comité se informaron por medio del grupo Civitas de Teziutlán, ellos les

informaron que el proyecto pretendía llevarse el agua del río Xoloco, y se realizaría por

medio de un túnel, eso fue lo que les informaron a las personas en la reunión y llegaron a un

acuerdo, que no se les diera permiso de construir camino, ya que no les habían hablado con

la verdad y desde ahí empezaron con la defensa de su pueblo.

Se hicieron reuniones, se formaron comités por cada sección de las que está compuesta la

comunidad. Se implementaron guardias en las madrigadas, porque bajaban camionetas de la

empresa, se turnaban para hacerlas, se revisaban camionetas que pasaran.

Otra de las integrantes del comité de defesa es la Sra. Yuridia Sánchez quien nos narra los

hechos que han sucedido y algunos problemas que han tenido con la empresa hidroeléctrica

Atexcaco.

“Somos de la junta auxiliar de Atoluca, estamos enfocados en defender nuestra agua, que es

el agua con la que nos sustentamos aquí en el pueblo, no tenemos agua del municipio sino

la que tenemos aquí, la que traemos del cerro; esa es nuestra lucha y por eso la cuidamos y

la defendemos”

Nos menciona que empezaron a bajar camionetas de la minera Autlán; a la que pertenece la

hidroeléctrica Atexcaco, bajaron con topógrafos a hacer mediciones, a tomar niveles de agua,

donde iban a hacer una captación de agua para hacer el trasvase del río Xoloco, las personas

de la localidad se dieron cuenta, cuando estaban realizando actividades en la parte de la

sección tercera de la comunidad, se les informó a comité por teléfono, entonces se reunieron

y llegaron a ese lugar para detener a las personas de la empresa, el motivo fue que la gente

se diera cuenta que el problema era real, ya que muchas personas no les creían, influenciadas

por el gobierno que decía que el comité solo eran personas violentas y que estaban en contra

del gobierno. Se detuvo a la camioneta y había entre 400 y 500 personas de la localidad, ahí

se tuvo hasta que llegó vialidad con una grúa para llevársela, le tomaron fotos a la unidad

(Figura 9 y 10) y se la llevaron. A raíz de este suceso mandaron a traer a tres incluyendo a la

88

señora Martha, a su esposo y a la señora Yuridia personas a la Casa de Justicia, mencionaban

que ellos habían provocado daños a la unidad.

Figura 51. Camioneta de la Hidroeléctrica Atexcaco detenida por los habitantes de la localidad de

Atoluca. Autor: Comité ciudadano.

Figura 52. Camioneta de la empresa Atexcaco, se distinguen logos de la Compañía de Energía

Mexicana y Grupo Ferrominero. Autor: Comité ciudadano.

89

En la cita a la Casa de Justicia, los invitaron a negociar, para que se les diera permiso para

realizar los trabajos, sin embargo volvieron a tener una negativa por parte de las personas del

comité, reiterándoles que habían llegado a la comunidad con engaños. Fueron tres citas a la

Casa de Justicia y una a Sala de Cabildo con el Presidente Municipal, el cual pedía al comité

que hablaran con las personas de la empresa hidroeléctrica, los interrogaba sobre los motivos

de no dejar trabajar a la empresa, que debían escucharlos que los dejaran trabajar. El comité

le dijo al presidente que de parte de quién estaba, si de parte de la gente o con la empresa,

que en vez de ayudarlos los empobrecería con sus actividades.

“Estamos ahorita en pie de lucha porque siguen insistiendo, porque se han dado cuenta que

aquí hay minerales y lo más importante para nosotros, que es el agua, entonces esa es la

defensa que nosotros tenemos”

Los integrantes del comité han recibido amenazas y por este motivo se ha ido apartando de

esta actividad, los han movido de puestos a quienes trabajan en el gobierno, les han puesto

como condición dejar el comité para mantener sus empleos, así por miedo las personas que

eran del comité se han ido alejando y han dejado de participar.

El gobierno ha influido fuertemente en la población, ya que ha dicho que el comité solo estpa

en contra del gobierno, les ha dicho a las personas que no les hagan caso, que están locos

que solo es política en contra de su gobierno, por esta razón no hay apoyo por parte del

pueblo y muy poca gente es la que se interesa y participa con el comité.

“Somos voluntarios, por amor a lo más valioso que tenemos que es el agua, por eso lo

estamos haciendo, no porque me tenga que vender con alguien o que me tengan que

comprar”

Sr. Silvestre Aparicio

El señor Silvestre que también forma parte del comité de Atoluca, nos mencionan que se han

entregado oficios, en el mes de junio de 2015 se entregó oficio al presidente municipal de

Teziutlán con las inconformidades de la agente de Atoluca causadas por el Proyecto de

Ampliación de la Hidroeléctrica Atexcaco, también al Gobernador del estado de Puebla y al

Presidente de la Republica se entregó oficio en septiembre de 2014, sellado por las

90

instituciones gubernamentales, SEMARNAT, PROFEPA (Procuraduría Federal de

Protección al medio Ambiente), CNA (Comisión Nacional del Agua Y CNDH (Comisión

Nacional de Derechos Humanos) en donde se explicaba la problemática que se tiene en el

pueblo, sin embargo no han tenido respuesta de ello. Al contrario fue citado en octubre de

2014, ante el presidente municipal el C. Edgar Antonio Vázquez Hernández, con el motivo

de decirle que dejara de realizar las actividades que tenían que ver con el desacuerdo hacía

el Proyecto de Ampliación de la Hidroeléctrica Atexcaco.

IX. DISCUSIÓN

Para los habitantes de la localidad de Atoluca, el recurso hídrico es el principal factor de

representación de su territorio. Representar principalmente, el significado que le dan al

nombre de su comunidad. Lo relacionan con el agua, es decir su significado para ellos

representa que en el lugar hay mucha agua y de manera importante tiene una relación con la

vida de los habitantes. Esta percepción se ve de manera similar con otras comunidades de

países como Brasil y Ecuador (AIDA, 2009) y localidades diversas en México, en estados

como Guerrero, Oaxaca, Chiapas, Puebla, Veracruz, Tabasco, Campeche, Quintana Roo y

Yucatán (Martínez, 2015)

Las actividades económicas han cambiado al paso de los años, y también las dos zonas, rural

y urbana, coinciden en que antes era el campo a lo que más se dedicaba la gente en la

localidad, todos tenían sus tierras y sus cultivos, sus animales; mientras que en la actualidad

la mayoría de ellos se dedican a trabajar en empresas textiles, lo que se puede corroborar

con los resultados de las características socioeconómicas, donde se evidencia que quienes no

son amas de casa, son obreros tanto en zona rural como en zona urbana. Esta situación

propicia que los gobiernos locales y nacionales aprovechen la vulnerabilidad socioeconómica

difícil de las comunidades para poder insertar empresas mineras, que se abastecen de las

hidroeléctricas, con argumentos de desarrollo local y progreso (Lopéz, 2012; Vera Herrera

2016).

Las apropiaciones que las personas tienen sobre las costumbres, aunque es un pueblo donde

existen personas que son indígenas, están ligadas principalmente a su religión, sin embargo

91

guardan aún la esencia indígena. Como dice de la Cruz y Leo, (2015), los territorios son

espacios en los que nos relacionamos que incluyen nuestra espiritualidad, nuestra cultura

nuestra historia, como la han hecho los habitantes de la localidad de Atoluca, han construido

su propia forma de vivir. Los proyectos extractivos interrumpen de manera violenta la forma

de vivir de los pueblos y con ello alteran el entorno social y afectan los elementos culturales,

históricos y naturales. Hernández (2014) realizó en el estado de Chiapas un trabajo sobre la

interculturalidad, buen vivir y derechos comunitarios, donde menciona que la comunidad es

un sentir de pertenencia construido con las dinámicas continuas de la propia comunidad,

donde el territorio forma parte de las personas que ven el lugar donde viven y donde son

totalmente ignoradas por las instituciones gubernamentales, con el fin de desarrollar

proyectos que ayudan al “desarrollo” y que lejos de beneficiar a las comunidades, afectan el

territorio donde se instalan. Para la comunidad las tradiciones son muy importantes, para

trasmitirlas a las demás generaciones, representa también su identidad como pueblo.

Los sitios naturales de la localidad son importantes, y las percepciones de las personas de la

localidad de Atoluca nos muestra que los espacios que les agradan son; los recursos naturales,

el agua, el cerro, el bosque, los ríos, la naturaleza, lo que nos indica que realmente existe una

valoración de la naturaleza, de manera enfática en la zona rural. Esta valoración va ligada

con la tranquilidad que es uno de los elementos más importantes para las personas que viven

en Atoluca. Sin embargo, desde la instalación del proyecto lo que menos existe es la

tranquilidad.

La percepción sobre los cambios en la cobertura vegetal, no se están percibiendo cambios

por acciones de la empresa hidroeléctrica, los cambios los atribuyen a que llegan nuevas

personas a construir, además de la tala de árboles por la venta de carbón de los mismos

habitantes de la comunidad. A pesar de que la mayoría de personas que conforman nuestra

muestra está enterada sobre los conflictos que se han suscitado en la comunidad por la llegada

de la empresa Hidroeléctrica, perciben pocos cambios positivos a raíz de éste evento. Lo que

se puede contrastar con la información con la que cuentan, la mayoría de los habitantes

consideran que la información con la que cuentan sobre el proyecto es muy escasa. No saben

cómo llegaron las empresas y se enteraron de manera fortuita. Un pequeño porcentaje se

enteró por medio de personal de la hidroeléctrica, esto cuando se realizó una asamblea en la

92

localidad. Esta situación es similar en diversos poblados de México, como el documentado

en Guadalajara (Proceso, 2007).

Las personas de la comunidad, saben que el proyecto que se pretende realizar daña a su

comunidad, sin embargo algo que se puede resaltar es que, en la zona rural se perciben

algunos beneficios, como la generación de empleos aunque solo sea un pequeño porcentaje,

esto coincide con el estudio de Medina (2015) que analiza las percepciones sobre las

exploraciones mineras en Colombia, Puerto Libertador Córdoba, y que encuentra que las

percepciones están ligadas directamente a lo económico, por la generación de empleos. Así,

podemos observar que en la zona rural los beneficios están enfocados a la generación de

empleos, al contrario de lo que encontramos en la zona urbana.

Otra de las diferencias entre zona rural y urbana es en las propuestas de reasentamiento

hechas por parte de la empresa hidroeléctrica hacia las personas de la localidad de Atoluca.

En la zona rural hay un porcentaje mayor de propuestas de este tipo, ya que podemos decir

que son la parte más vulnerable en este tipo de actividades y a quienes por medio de engaños

se logra que dejen sus viviendas (Carrere, 2003). Mientras en la zona urbana es muy bajo el

porcentaje de personas que recibieron propuestas de reasentamiento, nuestros resultados

demuestran que están más informadas.

Al igual como nos muestra la Asociación Interamericana para la Defensa del Ambiente lo

que sucede en otras partes de América, en este trabajo se confirma que las empresas que

desarrollan estos proyectos no llevan a cabo una consulta pública, ni una información

adecuada del proyecto. Este tipo de conflictos que suceden en otras partes del mundo y del

continente americano, están sucediendo en nuestro país. Las empresas eléctricas, que se han

encargado del suministro de energía, han adoptado a las “energías alternativas” (McCully,

2004), como principal fuente de obtención de energía, aquí entonces es donde las

hidroeléctricas entran en acción, provocando más daños que beneficios en los lugares donde

son instaladas.

La participación de las personas en la localidad de Atoluca en las actividades que se realizan

para la protección de la localidad es muy escasa, probablemente ligado a los actos de

represión que se dieron por parte de la empresa hidroeléctrica hacia las personas que

93

participaron en juntas y plantones. Uno de los actos de represión mencionados, son las

demandas hacia las personas que no están de acuerdo con el establecimiento del proyecto de

Ampliación de la Hidroeléctrica Atexcaco; esto concuerda con los trabajos que ha publicado

El Proyecto sobre Organización, Desarrollo, Educación e Investigación (PODER, 2015)

donde muestran lo sucedido en la Sierra Norte de Puebla, en el municipio de Cuetzálan, allí

es más notoria esta problemática, en este municipio existe una gran actividad de defensa

contra este tipo de proyectos, y en consecuencia las autoridades y empresas han

implementado las denuncias penales como estrategias de represión hacia las personas que

realizan actividades de defensa.

En nuestras dos zonas concuerdan que el recurso que se afecta más en este tipo de proyectos,

es el hídrico, el cual es considerado como vital para sobrevivir y coinciden en señalara que

sin el agua no hay vida. Esta es la percepción de los encuestados, en donde no observamos

gran diferencia entre las dos zonas hacia la valoración de los recursos naturales.

Los diferentes actores muestran diferentes percepciones, esto nos ayuda a tener una visión

más amplia sobre la situación del proyecto en la localidad. La entrevista de la organización

civil de nuevo confirma que el problema sobre los proyectos extractivos que se quieren

instalar en comunidades rurales e indígenas, destruyendo el entorno natural y alterando la

vida de la sociedad, no se está dando solo a gran escala, sino que hay muchos casos a nivel

local que están bajo la presión de empresas en el rubro de extracción y alteración de

ecosistemas. La organización CIVITAS al igual que otras como el Consejo Tiyat Tlali

(PODER, 2015) trabajan con las personas de las localidades, brindan la información sobre

los proyectos que se están realizando en los municipios o en las locadiades, información que

corresponde dar a las empresas antes de comenzar con cualquier tipo de actividad. Esta

organización se dio a la tarea de informar sobre consecuencias que tendría el proyecto en

cuestión, además de funcionar como una guía para que las personas sepan como realizar la

defensa de sus recursos, además de informar sobre los derechos que se violan al llevar a cabo

un proyecto de este tipo. Como meciona la organización PODER, la salvaguarda de los

derechos de posesión, propiedad o disfrute de territorios de la población, así como el de sus

aguas y sitios sagrados, es un derecho.

94

Las entrevistas a los integrantes del comité muestran un gran interés, tienen una percepción

sobre su comunidad muy definida, la apropiación de sus recursos está muy marcada, existe

una preocupación por las consecuencias que tienen este tipo de proyectos en su localidad.

Están conscientes de la importancia del recurso hídrico y perciben un peligro hacia él con la

llegada de la Hidroeléctrica a la comunidad. Esta percepción a diferencia de la mayoría de

los encuestados está enfocada a los daños que ocasionan los proyectos de este tipo, hay que

considerar que las personas del comité pertenecen a la zona urbana, y que varios de ellos,

vivieron las consecuencias de las actividades de la empresa en cuestión directamente. Se

puede deducir que en respuesta al daño que sufrieron y que está ligado al agua que consumen.

También otro aspecto es que están informados sobre lo que trata el proyecto, ellos se han

informado por su cuenta. A pesar de sufrir los actos de represión por parte de la empresa, han

seguido informando a la gente y tienen intención de seguir haciéndolo.

Aquí hay varias diferencias que podemos encontrar con las personas a las que se aplicó la

encuesta, ellos tienen muy poca información sobre el proyecto, no tienen definido qué tipo

de proyecto es el que se quería realizar, porque también hacen mención sobre minas. Otra

diferencia es que no han sufrido algún tipo de consecuencia de forma directa y por ello no

perciben los daños que perciben quienes si han tenido esta experiencia.

En cuanto los documentos técnicos que se revisaron, en primer lugar, varios de ellos ya no

están vigentes, y siendo que el principal recurso a utilizar es el hídrico, no está establecida

una forma de utilizar responsablemente el agua. El documento que retoma más este punto es

el de la MIA, sin embargo las medidas de mitigación son escazas. Tampoco se está tomando

en cuenta a la población que vive en la localidad donde se pretende establecer el proyecto,

en ningún documento que se revisó mencionan las afectaciones que las actividades de la

empresa generará al realizarlo.

Existe una contradicción en los resultados que obtuvimos, en una parte de la entrevista al

comité ciudadano, mencionan que el presidente de la Junta Auxiliar no sabía nada, sin

embargo en la MIA del proyecto, mencionan que está ampliamente aceptado porque el

gobierno municipal y estatal están enterados y saben los beneficios que tendrá este proyecto.

Beneficios que claramente no se han percibido en la localidad, al contrario con las primeras

95

actividades, hubo perjuicios en la comunidad. Esto concuerda con los proyectos que se han

establecido o que se pretenden establecer en el país, nuestros resultados coinciden con los

que se ha vivido en diferentes estados, como el de Oaxaca, con el proyecto hidroeléctrico

Paso de la Reina, donde se demuestra que el gobierno está de acuerdo con el proyecto, sin

importar las afectaciones hacia los habitantes indígenas, este proyecto lo realiza la CFE

(Composto & Lorena, 2014). Así como también, fue el caso de Sonora, que desde 1958 se

empezó la construcción de una presa para el aprovechamiento del río Yaqui y el rio Mayo,

donde participó la CFE, los altos mandos del gobierno celebraban mientras los pobladores

tenían que abandonar sus hogares, sus tierras (Diaz-Carnero, 2015).

X. CONCLUSIONES

Las percepciones sociales y ambientales de los habitantes de la localidad de Atoluca, no

presentan diferencias en las dos zonas de estudio, la rural y la urbana. En las dos zonas se

perciben daños al entorno natural, sobre todo en el recurso hídrico, considerado por la

localidad como líquido vital e indispensable.

En cuanto a las afectaciones sociales, existe una percepción aunque de un porcentaje muy

bajo en las zonas de estudio, sobre beneficios que la empresa brinda a la comunidad, como

la generación de empleos. Sin embargo, todos perciben que tiene efectos negativos

ambientales en la localidad.

Con relación al proyecto, tanto en la zona rural como en la urbana los habitantes carecen de

información clara sobre el proyecto, consideran que este proyecto perjudica a la comunidad,

a su entorno y a sus recursos.

Los habitantes de las dos zonas de estudio, rural y urbano consideran que el proyecto de

Ampliación de la Hidroeléctrica Atexcaco, se aprobó sin que se haya integrado a la

población, desde la información que se les debió brindar, hasta los impactos y afectaciones

que este proyecto generaría.

Aunque los habitantes de la zona rural y urbana han percibido los cambios generados por el

proyecto hidroeléctrico, menos de la mitad de la población está involucrada en los grupos

que se generan para responder en defensa del territorio afectado por el proyecto.

96

Con relación al recurso hídrico, este aparece en toda la investigación, de manera recurrente,

como importante y se relaciona con los elementos ambientales y territoriales

recurrentemente.

Este trabajo pretende proporcionar una herramienta para la generación de estrategias que

puedan ayudar a las localidades que se encuentran vulnerables ante el establecimiento de los

proyectos extractivos. Da pauta para saber lo necesario para desarrollar una gobernanza local

de los recursos naturales. Sin bien, estos resultados no solucionan el problema que se vive en

la localidad, si nos da un panorama de lo que se vive y de todo lo que rodea este problema

en cuanto a la participación de las personas y las percepciones que tienen sobre él.

XI. BIBLIOGRAFÍA

AIDA. (2009). Grandes Represas en América. ¿Peor el remedio que la enfermedad?

Principales consecuencias ambientales y en los derechos humanos y posibles

alternativas. Retrieved from http://www.aida-

americas.org/sites/default/files/InformeAIDA_GrandesRepreseas_BajaRes.pdf

Alegría, M. A. (2000). Informe de la comisión mundial de presas, 15.

Autlán. (2015). Autlán. Retrieved March 5, 2018, from http://www.autlan.com.mx/

Ávila, J. L., Fuentes, C., & Tuirán, R. (2001). Índices De Marginación, 2000. Retrieved from

http://www.conapo.gob.mx/work/models/CONAPO/indices_margina/indices/pdfs/IM

2000_docprincipal.pdf

Berroeta, H., Ramoneda, A., Rodriguez, V., Di Masso, A., & Vidal, T. (2015). Apego de

lugar. identidad de lugar, sentido de comunidad y participación cívica en personas

desplazadas de la ciudad de Chaitén. MAGALLANIA (Chile), 43(3), 51–63. Retrieved

from http://www.scielo.cl/pdf/magallania/v43n3/art05.pdf

Carrere, R. (2003). Represas. Montevideo, Uruguay.

Composto, C., & Lorena, M. (2014). Despojo capitalista, luchas en defensa de los bienes

comunes naturales y alternativas emancipatorias para América Latina. Territorios En

Disputa, 249–285. https://doi.org/10.1017/CBO9781107415324.004

Conagua. (2014). Estadísticas del Agua en México. Conagua, 2014, 242. Retrieved from

http://www.conagua.gob.mx/CONAGUA07/Publicaciones/Publicaciones/EAM2014.p

df

Consejo Tiyat Tlali de la Sierra Norte de Puebla. (n.d.). Retrieved January 17, 2018, from

https://consejotiyattlali.blogspot.mx/p/quienes-somos.html

97

de la Cruz, A., Gabriel, H., & Leo, N. (2015). Por la defensa de la vida. No dejemos que

entren.

Delgado, G. C. (2004). Plan Puebla Panamá, hidroelectricidad y medio ambiente. El

Cotidiano, 19(123), 100–109.

Diaz-Carnero, E. (2015). III Simposio Internacional de Historia de la electrificación. III

Simposio Internacional de Historia de La Electrificación, 1–13.

EDUCA Servicios para una educación Alternativa A.C. (2013). Tierra y Territorio. Una

alternativa de Vida.

Fabre, D. A. (1994). Cambios en el paisaje y formas emergentes de organización en el trópico

húmedo mexicano. La colonización del Valle de Uxpanapa, Veracruz (1970-1988).

Relaciones Estudios de Historia y Sociedad, 15(58). Retrieved from

http://www.colmich.edu.mx/relaciones25/files/revistas/058/DanuAlbertoFabrePlatas.p

df

Gobierno de Puebla. (2011). Región Sierra Nororiental. Actualización del Programa

Regional de Desarrollo.

Gómez-Pompa, A. (2016). Mi vida en las selvas tropicales. Meorias de un botánico.

Guevara, F. (2009). Impactos Sociales Y Culturales Del Proyecto Hidroeléctrico Diquís

Hacia Los Pueblos Indígenas. Cuadernos de Antropología, (19), 167–181.

Hernández, P. (2014). Interculturalidad, buen vivir y derechos comunitarios en Chiapas: el

Ejido Jerusalén. México DF.: Serie Mundos Rurales.

INAFED. (2016). Teziutlán , Puebla. Enciclopedia de Los Municpios y Delegaciones de

México, (20), 2015–2016.

INEGI. (2009). Prontuario de información geográfica municipal de los Estados Unidos

Mexicanos Teziutlán , Puebla Clave geoestadística 21174.

Llaven, Y. (2015). Confirma gobierno federal instalación de nueve hidroeléctricas para

Puebla. Retrieved August 23, 2017, from

http://www.lajornadadeoriente.com.mx/2015/01/02/confirma-gobierno-federal-

instalacion-de-nueve-hidroelectricas-para-puebla/

López, M. E. (2012). Conflicto y agentes en el caso de la presa de Arcediano: la gestión

pública del agua en la zona metropolitana de Guadalajara. Centro Interdisciplinario

Para La Formación y VInculación Social, 175–215. Retrieved from

http://rei.iteso.mx/bitstream/handle/11117/455/PresaArcediano-

Gobernanza.pdf?sequence=2

Martínez, R. (2015). PRESAS Y DEFENSA DE LOS TERRITORIOS. La construcción de

presas como manifestación del despojo extractivista y la defensa de los territorios como

estrategia de resistencia de las comunidades. Entre Textos, 18(6), 12.

98

McCully, P. (2004). Ríos silenciados. Ecología y politica de las grandes presas., 537.

Retrieved from www.proteger.org.ar%5CnII

Mderas del Pueblo del Sureste, A. C. (2007). La energía eléctrica en méxico y en chiapas:

derechos, resistencias y privatización” . Retrieved from

http://maderasdelpueblo.org.mx/archivos/pdf/DocENERGIA_ELECTRICA_MEXIC

O_Y_CHIAPAS.pdf

Medina, A. M. C. (2015). Percepción de las comunidades sobre los proyectos de exploracion

minera en la configuración del territorio del municipio de Puerto Libertador Córdoba .,

99. Retrieved from http://www.bdigital.unal.edu.co/50085/1/32206576.2015.pdf

Merchad Rojas, M. A. (2016). Neoestractivismo y conflictos ambientales en América Latina.

Espiral, Estudios sobre Estado y Sociedad (Vol. 23). Universidad de Guadalajara.

Retrieved from http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1665-

05652016000200155

Murillo, D. (2006). Pueblos Indígenas de México y Agua: Nahuas de la Región Nororiental

de Puebla. Atlas de Culturas Del Agua En América Latina y El Caribe. Instituto

Mexicano de Tecnología Del Agua, 17. Retrieved from

http://www.unesco.org.uy/ci/fileadmin/phi/aguaycultura/Mexico/05_Huicholes.pdf

ONU. (2003). La situación La crisis mundial del agua. Onu- Wwap, 36. Retrieved from

http://unesdoc.unesco.org/images/0012/001295/129556s.pdf

Pérez, B. (2013). Opinión: Proyecto Hidroeléctrico Boruca, varados en la historia. Retrieved

November 6, 2017, from https://www.crhoy.com/archivo/opinion-proyecto-

hidroelectrico-boruca-varados-en-la-historia/

PODER. (2015). IMPONEN PROYECTOS EXTRACTIVOS EN LA. Retrieved from

https://ceasmexico.wordpress.com/2015/12/01/compartimos-sin-consulta-con-

represion-y-violencia-imponen-proyectos-extractivos-en-la-sierra-norte-de-puebla/

Proceso. (2007). Jalisco: Presa Arcediano, por encima de la ley - Proceso. Retrieved

November 6, 2017, from http://www.proceso.com.mx/209558/jalisco-presa-arcediano-

por-encima-de-la-ley

Ramos-Gutierrez, L. Montenegro-Fragoso, M. (2012). Las centrales hidroeléctricas en

México. Tecnología y Ciencias Del Agua, III(2), 103–121. Retrieved from

http://www.scielo.org.mx/pdf/tca/v3n2/v3n2a7.pdf

Revista Proceso. (2003). Aprueba Semarnat proyecto de la presa de Arcediano - Proceso.

Retrieved August 23, 2017, from http://www.proceso.com.mx/257202/aprueba-

semarnat-proyecto-de-la-presa-de-arcediano

Rojo Horta, J. (2014). ESTADOS en Oaxaca. El Cotidiano, 183, 43–50.

Sanchez-Vázquez, L., Espinosa, M. G., & Eguiguren, M. B. (2016). Percepción de conflictos

99

socio-ambientales en zonas mineras: El caso del proyecto Mirador en Ecuador.

Ambiente & Sociedade, XIX, 23–44. https://doi.org/dx.doi.org/10.1590/1809-

4422ASOC129708V1922016

Sánchez, I. (2012). Los afectados por la construcción de la Presa Cerro de Oro en Oaxaca,

desde 1972 hasta la fecha, no han dejado de exigir justicia. – Crónica de sociales.

Retrieved July 9, 2018, from https://cronicadesociales.org/2012/11/01/los-afectados-

por-la-construccion-de-la-presa-cerro-de-oro-en-oaxaca-desde-1972-hasta-la-fecha-

no-han-dejado-de-exigir-justicia/

SEDESOL. (2013). Catálogo de localidades. Sistema de Apoyo para la Planeación del PDZP.

Resumen Municipal, 2–4. Retrieved from

http://www.microrregiones.gob.mx/catloc/LocdeMun.aspx?tipo=clave&campo=loc&e

nt=07&mun=111

Vargas. (1994). Sobre el concepto de percepción. Alteridades, 4(8), 47–53. Retrieved from

http://www.redalyc.org/articulo.oa?id=74711353004.

VERA-HERRERA, R. (2016). En Jalcomulco un río llena de vida | La Jornada Baja

California. Retrieved August 23, 2017, from http://jornadabc.mx/tijuana/18-08-

2016/en-jalcomulco-un-rio-llena-de-vida

WWAP (Programa Mundial de Evaluación de los Recursos Hídricos de las Naciones

Unidas). (2017). Informe Mundial de las Naciones Unidas sobre el Desarrollo de los

Recursos Hídricos 2017. Aguas residuales: El recurso desaprovechado. Organización

de las Naciones Unidas para la Educación, la Ciencia y la Cultura. París. Retrieved

from http://unesdoc.unesco.org/images/0024/002476/247647s.pdf

Estimaciones del CONEVAL, con base en INEGI, II Conteo de Población y Vivienda 2005

y la ENIGH 2005. En línea:

http://www.microrregiones.gob.mx/catloc/indRezSocial.aspx?ent=21&mun=174&l

oc=0004&refn=211740004 (Consultado el 06 de noviembre de 2017).

http://www.microrregiones.gob.mx/catloc/indRezSocial.aspx?ent=21&mun=174&loc=0004&refn=211740004
http://www.microrregiones.gob.mx/catloc/indRezSocial.aspx?ent=21&mun=174&loc=0004&refn=211740004

100

ANEXOS

ANEXO 1: CUESTIONARIO

Proyecto de investigación: Percepción de los pobladores de la Sierra Norte de Puebla sobre el

Proyecto Hidroeléctrico Atexcaco

Maestría en Ecología Tropical

Centro de Investigaciones Tropicales

Este cuestionario está dirigido a jefes de hogar mayores de 18 años, de la comunidad de Atoluca

Teziutlán, Puebla, para conocer la percepción sobre las actividades realizadas por la hidroeléctrica

Atexcaco (este cuestionario será aplicado en español).

La información obtenida se utilizará sólo con fines académicos y bajo ninguna circunstancia se

dará un uso diferente.

CARACTERÍSTICAS DEMOGRÁFICAS

NOMBRE GÉNERO ESTADO CIVIL OCUPACIÓN EDAD

F M

ORIGEN Y PROCEDENCIA

LUGAR DONDE NACIÓ:

LOCALIDAD DE RESIDENCIA: TIEMPO DE VIVIR EN LA LOCALIDAD SI EL LUGAR DE RESIDENCIA

NO ES EL MISMO DE

RESIDENCIA MENCIONE

MOTIVO TRASLADO

() Z. RURAL () Z. URBANA

CARACTERÍSTICAS SOCIOECONÓMICAS

ESCOLARIDAD ESTUDIA

ACTUALMENTE

LUGAR DE ESTUDIOS OCUPACIÓN OTRA

VIVIENDA

PROPIA RENTADA PRESTADA

MATERIAL DE

CONSTRUCCIÓN SERVICIOS

SERVICIOS DE SALUD

AFILIACIÓN MÉDICA LUGAR

ENFERMEDADES

COMUNES

101

IMSS ISSSTE S. POPULAR OTRO NINGUNO

I. APEGO TERRITORIAL (indicadores)

1. ¿Conoce Ud. la historia de la comunidad donde vive, qué significa el nombre?

2. Hace 10 años ¿Cuál era la actividad económica principal de la localidad donde vive?

3. ¿Cuál es la actividad económica principal actualmente de la localidad donde vive?

4. ¿Qué tradiciones y costumbres conoce de la localidad donde vive?

5. ¿Qué importancia tienen para Ud. las tradiciones y costumbres de la localidad donde vive?

6. ¿Cree que es importante conservarlas?

7. ¿Para usted qué importancia tiene el lugar donde vive?

8. ¿Qué lugar o lugares le gustan más de la localidad donde vive y por qué?

9. ¿Qué es lo que más aprecia de la localidad donde vive?

II. CONOCIMIENTO Y MANEJO DEL AGUA

10. ¿De dónde obtiene Ud. el agua que utiliza en su hogar?

a) Directo de nacimientos b) Ríos c) Agua entubada d) Otro

11. ¿Para qué actividades utiliza el agua que tiene en su hogar?

12. ¿Cree que el agua que llega a su casa sea suficiente para sus actividades?

a) Si b) No c) No sé

13. ¿Tiene agua todo el año?

a) Si b) No

13.1 En caso de contestar no, ¿en qué meses no tiene (o escasea) agua?

EN FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC

14. ¿Considera que ha cambiado la calidad del agua en los últimos 3 años?

a) Si b) No c) No sé

102

14.1 En caso de contestar sí, mencione en qué ha cambiado ¿a qué cree que se deba?

15. ¿Cuál es la importancia que tiene el agua para Ud.?

16. ¿Qué piensa Ud. que pasaría si el agua de su comunidad se acabara?

III. TRANSFORMACIONES DEL TERRITORIO

17. ¿Cómo recuerda los paisajes de la localidad donde vive?

18. ¿Qué es lo que más le gustaba de esos paisajes?

19. ¿Ha cambiado la cobertura de vegetación de su localidad en los últimos 10 años?

a) Había menos b) Había más c) Estaba igual d) no se

20. ¿A que le atribuye Ud. estos cambios?

a) actividades económicas b) llegada de nuevos habitantes c) cambio de costumbres

alimentarias c) otras___________

IV. INFORMACIÓN SOBRE EL PROYECTO EN LA COMUNIDAD

21. ¿Qué es lo que sabe sobre el proyecto de ampliación de la hidroeléctrica Atexcaco?

R:__

22. ¿Está Ud. enterado sobre el conflicto que ha habido en su comunidad a causa de una

empresa hidroeléctrica?

a) Sí b) No c) No me interesa

23. ¿Cuáles son los conflictos de los que se ha enterado?

24. ¿Cómo se enteró sobre el proyecto?

a) Noticias locales b) Vecinos c) Por personal de la hidroeléctrica

d) Otros______________

25. Considera que la información que tiene sobre el proyecto es:

 a) Ninguna b) Escasa c) Suficiente d) Falsa

26. ¿Sabe si se pidió permiso a los dueños de los terrenos para realizar cualquier actividad

para este proyecto?

103

a) Sí b) No c) No sé d) ¿A quién? _____________________________

27. ¿Sabe Ud. a través de qué persona o empresa llegó el personal de la hidroeléctrica a la

comunidad?

a) Presidente de la Junta Auxiliar b) Presidente municipal c) Ejidatarios d) Otros

Especifique: __

28. ¿Sabe qué actividades ha realizado la hidroeléctrica en su localidad?

a) Sí b) No

28.1 En caso de contestar sí ¿Qué tipo de actividades?

a) Desmontes b) Construcción de caminos b) Excavaciones c) Perforaciones

d) otros_____________________________

29. Cuál es su opinión con respecto a estas actividades:

a) Benefician a la comunidad b) dañan la comunidad c) No tienen un efecto en la

comunidad

30. ¿Han recibido propuestas de reasentamiento por parte de la hidroeléctrica o alguna otra

persona?

a) Si b) No

31. ¿Conoce Ud. cuál es la forma en que operan las hidroeléctricas?

a) Si b) No

32. ¿Cree que la construcción y funcionamiento de hidroeléctricas sean buenos para el medio

ambiente?

a) Si b) No ¿Cuáles? ___

33. ¿Cree que la construcción o funcionamiento de estos proyectos pueden afectar al medio

ambiente?

a) Sí b) No ¿En qué? __

V. PARTICIPACIÓN DE LOS HABITANTES

34. ¿Cuáles cree usted que son los compromisos que deben asumir las compañías que ejecutan

los proyectos de exploración con las personas de la localidad donde vive?

104

35. ¿Cuáles cree usted que son los compromisos, respecto a los recursos naturales, que deben

asumir las compañías que ejecutan proyectos de exploración, en la localidad donde vive?

36. ¿Cuál cree usted que es el papel que debería asumir el gobierno municipal frente a la llegada

de estos proyectos de exploración minera al municipio y/o vereda?

37. ¿Está usted de acuerdo con la instalación de estos proyectos en su localidad?

a) Sí b) No ¿por qué?___

38. ¿En qué actividades ha participado usted para que no se lleve a cabo el proyecto?

a) Estar alerta b) Participar en vigilancia c) Participación en alguna

organización civil d) Otras______________________________________

39. ¿Ha sabido de algún acto de represión al participar en alguna de estas actividades

mencionadas?

a) Si b) No

¿Cuál?___

-----------------------------------EXPLICACIÓN SOBRE EL PROYECTO--

1. ¿Cómo cree Ud. que afectará al ambiente y a las personas de la localidad donde vive?

2. ¿Quiénes considera Ud. que son los responsables de velar por que no haya daños en la

localidad donde vive?

3. ¿Estaría dispuesto a participar de alguna manera para regular o evitar ciertas acciones del

proyecto?

105

ANEXO 2: EVIDENCIA FOTOGRÁFICA

ZONA URBANA

RÍO QUE SE PRETENDE TRASVASAR EN EL PROYECTO DE AMPLIACIÓN HIDROELÉCTRICA ATEXCACO

Figura 53. Río Xoloco, de fondo empresa textil que vierte residuos de colorantes al río. Autor: Arely Cano García.

Figura 54. Río Xoloco, el cual se pretende trasvasar hacia la Hidroeléctrica Atexcaco. Autor: Arely Cano García.

106

Figura 55. Rio Xoloco, que se trasvasará hacia presas de la Hidroeléctrica Atexcaco. Foto de Silvestre Aparicio.

Figura 56. Contaminación del Río Xoloco por empresas textiles. Autor: Silvestre Aparicio.

107

Figura 57. Río Cauce del río Xoloco en la localidad de Atoluca, Teziutlán.

108

TRANSFORMACIONES DEL TERRITORIO

ZONA URBANA

Figura 58. Túnel empezado por CFE, que se retomará para el proyecto de Ampliación Hidroeléctrica Atexcaco, situado en
la localidad de Atoluca. Foto de Silvestre Aparicio.

109

ZONA RURAL

Figura 59. Perforación realizada por la Hidroeléctrica Atexcaco en la localidad de Atoluca. Autor: Silvestre Aparicio.

Figura 60. Tala de árboles para la construcción de caminos para entrada de camiones pesados. Autor: Arely Cano García.

110

Figura 61. Foto 8. Desmontes para la apertura de caminos en zona rural de la localidad de Atoluca. Autor: Arely Cano
García.

Figura 62. Apertura de caminos en el Cerro de la Bandera, 2016. Autor: Arely Cano García.

111

Figura 63. Erosión del suelo provocado por el desmonte y apertura de caminos en el “Cerro de la Bandera”, 2016. Autor:
Arely Cano García.

Figura 64. Tala de árboles provocada por la apertura de caminos en la localidad de Atoluca, en el camino hacia el Cerro
de la Bandera. Autor: Arely Cano García.

112

Figura 65. Tala de árboles para apertura de camino hacia el Cerro de la Bandera, 2016. Autor: Arely Cano García.

Figura 66. Apertura de camino y desmonte para acceso a camiones, 2016.

113

Figura 67. Desmonte, tala de árboles en la zona rural de Atoluca, sección primera, 2016.

Figura 68. Perforaciones realizadas en diferentes puntos de la localidad de Atoluca. Autor: Comité ciudadano.

114

Figura 69. Mapa de la localidad de Atoluca donde se muestran las perforaciones hechas por la Hidroeléctrica Atexcaco.
Fuente: Comité ciudadano.

115

PARTICIPACIÓN CIUDADANA

Figura 70. Ritual del agua realizado por las personas de la localidad de Atoluca en el mes de marzo.

Figura 71. Celebración del ritual del agua en la localidad de Atoluca, Teziutlán.

116

Figura 72. Pobladores de Atoluca en la realización del ritual al agua. Autor: Silvestre Aparicio.

Figura 73. Celebración del ritual al agua en la localidad de Atoluca. Autor: Silvestre Aparicio.

117

Figura 74. Asamblea realizada en la localidad de Atoluca para tratar tema sobre Hidroeléctrica. Autor: Arely Cano García

Figura 75. Asamblea realizada en la localidad de Atoluca. Se observa ritual al agua. Autor: Arely Cano García.

118

Figura 76. Participación de hablantes nahuas de la localidad de Atoluca.

Figura 77. Asistencia de las personas de la localidad de Atoluca a marcha realizada en la Ciudad de México.

119

Figura 78. Ciudadanos de la localidad de Atoluca participando en marcha en la ciudad de México.

Figura 79. Personas de la localidad de Atoluca, presentes en marcha en la Ciudad de México.

120

Figura 80. Personas de la localidad de Atoluca con mantas en marcha en la ciudad de México.

Figura 81. Participación de las personas de Atoluca en marcha en la Ciudad de México.

121

Figura 82. Participación en marcha realizada en la ciudad de México.

Figura 83. Señores de la localidad de Atoluca en marcha realizada en la ciudad de México. Autor: Silvestre Aparicio.

122

Figura 84. Caravana de marcha realizada en la Ciudad de México. Autor: Silvestre Aparicio.

Figura 85. Marcha en defensa de la Tierra, en la Ciudad de México.

123

Figura 86. Localidad de Atoluca participando en la marcha en defesa de la tierra en la Ciudad de México. Autor: Silvestre
Aparicio.

Figura 87. Participación ciudadana en marcha en la Ciudad de México. Autor: Silvestre Aparicio.

124

Figura 88. Pintado de bardas hecho por pobladores de la comunidad de Atoluca. Autor: Arely Cano García.

Figura 89. Pintado de bardas realizado por los pobladores de la localidad de Atoluca. Autor: Arely Cano García

125

Figura 90. Pintado de bardas por los pobladores de Atoluca. Autor: Arely Cano García.

Figura 91. Pintado de bardas de pobladores de la localidad de Atoluca. Autor: Yadira Cano García.

