

I. DISPOSICIONS GENERALS

CAP DE L'ESTAT

16674 *Llei 9/2018, de 5 de desembre, per la qual es modifica la Llei 21/2013, de 9 de desembre, d'avaluació ambiental, la Llei 21/2015, de 20 de juliol, per la qual es modifica la Llei 43/2003, de 21 de novembre, de forests, i la Llei 1/2005, de 9 de març, per la qual es regula el règim del comerç de drets d'emissió de gasos d'efecte d'hivernacle.*

FELIPE VI

REI D'ESPANYA

A tots els qui vegeu i entengueu aquesta Llei.

Sapiguen: Que les Corts Generals han aprovat la Llei següent i jo la sanciono:

PREÀMBUL

I

El règim jurídic de l'avaluació ambiental estratègica dels plans i programes i de l'avaluació d'impacte ambiental dels projectes va quedar establert amb caràcter unitari a la Llei 21/2013, de 9 de desembre, d'avaluació ambiental, que va integrar en una sola norma la Llei 9/2006, de 28 d'abril, sobre avaluació dels efectes de determinats plans i programes en el medi ambient, i el text refós de la Llei d'avaluació d'impacte ambiental de projectes, aprovat pel Reial decret legislatiu 1/2008, d'11 de gener. La Llei 21/2013, de 9 de desembre, recull en una única norma les lleis que van incorporar a l'ordenament jurídic espanyol dues directives comunitàries: la Directiva 2011/92/UE del Parlament Europeu i del Consell, de 13 de desembre de 2011, relativa a l'avaluació de les repercussions de determinats projectes públics i privats sobre el medi ambient –«Directiva sobre avaluació d'impacte ambiental»–, i la Directiva 2001/42/CE del Parlament Europeu i del Consell, de 27 de juny de 2001, relativa a l'avaluació dels efectes de determinats plans i programes en el medi ambient.

La Directiva 2011/92/UE del Parlament Europeu i del Consell, de 13 de desembre, s'ha modificat l'any 2014 mitjançant la Directiva 2014/52/UE del Parlament Europeu i del Consell, de 16 d'abril de 2014. Aquesta modificació persegueix els objectius següents: en primer lloc, aconseguir una regulació més eficaç del procés d'avaluació d'impacte ambiental, adaptant les diverses etapes de les quals consta aquest procés als principis comunitaris d'«una legislació millor» i de reducció de les càrregues administratives per als ciutadans; en segon lloc, augmentar la coherència i les sinergies amb una altra legislació i altres polítiques de la Unió Europea, així com amb les estratègies i polítiques establertes pels estats membres en àmbits de competència nacional, i, finalment, garantir la millora de la protecció del medi ambient, de la salut humana, del patrimoni nacional, vetllar pel manteniment de la diversitat d'espècies, conservar la capacitat de reproducció de l'ecosistema com a recurs fonamental de la vida i l'augment de l'eficiència en l'ús dels recursos naturals, mitjançant un sistema de presa de decisions sobre inversions, tant públiques com privades, més previsible i sostenible a llarg termini.

La nova Directiva sobre avaluació d'impacte ambiental, que va entrar en vigor el 15 de maig de 2014, comporta un reforç de l'enfocament actual de l'avaluació d'impacte ambiental, com a instrument preventiu, que considera les amenaces i els desafiaments ambientals que han sorgit des que va entrar en vigor la primera Directiva sobre avaluació d'impacte ambiental de projectes, ja fa més de 25 anys. Això significa prestar més atenció

a determinades àrees, com l'eficiència dels recursos, el canvi climàtic i la prevenció de riscos que, amb la nova regulació, ara estan millor reflectits en el procés d'avaluació.

D'altra banda, pel que fa a altres àrees com el patrimoni cultural, que defineix l'article 5.1.i) de la Llei, s'han de tenir en compte les disposicions dels tractats internacionals com el Conveni europeu per a la protecció del patrimoni arqueològic, de 16 de gener de 1992, el Conveni per a la salvaguarda del patrimoni arquitectònic d'Europa, de 3 d'octubre de 1985, o la Convenció sobre la protecció del patrimoni cultural subaquàtic, de 2 de novembre de 2001, sense oblidar el Conveni europeu del paisatge, de 20 d'octubre de 2000, tal com s'esmenta en els considerants de la Directiva que es transposa.

Així mateix, d'acord amb la nova disposició comunitària, els estats membres han de preveure la integració o coordinació dels processos d'avaluació d'impacte ambiental amb altres procediments ambientals establerts per normes comunitàries o nacionals; també s'introdueixen terminis per a les diferents etapes de l'avaluació d'impacte ambiental: així, per exemple, l'anàlisi cas per cas –el que la Llei 21/2013, de 9 de desembre, denomina avaluació d'impacte ambiental simplificada– s'ha de fer en un termini de noranta dies, amb possibilitat de pròrroga, i les consultes públiques han de durar almenys trenta dies. Els estats membres han de garantir també que les decisions finals sobre l'autorització o la denegació del projecte es prenen dins d'un «termini raonable». El procés per determinar si un projecte s'ha de sotmetre a avaluació d'impacte ambiental és necessari, ja que exigeix que les decisions estiguin degudament motivades tenint en compte els criteris de selecció actualitzats. Els informes d'avaluació de l'impacte ambiental –estudis d'impacte ambiental, segons la terminologia de la Llei nacional– s'han de fer més comprensibles per al públic, especialment respecte a les avaluacions de l'estat actual del medi ambient i les diferents alternatives al projecte. També s'han de millorar la qualitat i el contingut dels estudis i informes ambientals, i les autoritats competents han de provar la seva objectivitat per evitar conflictes d'interessos. Els motius que porten a la decisió d'autoritzar o de denegar un projecte han de ser clars i transparents per al públic. Els estats membres poden fixar terminis per a la validesa de les conclusions raonades o opinions emeses com a part del procés d'avaluació d'impacte ambiental, és a dir, del que la Llei espanyola denomina declaració o informe d'impacte ambiental. Si els processos d'avaluació conclouen que un projecte comporta efectes adversos significatius sobre el medi ambient, els promotors estan obligats a adoptar les mesures necessàries per prevenir, reduir o compensar aquests efectes. A més, han d'establir sistemes de seguiment i control de les decisions ambientals durant l'execució dels projectes. Amb la finalitat d'evitar duplicitats i costos innecessaris, es poden aplicar mètodes de seguiment i control ja existents.

II

La major part dels principis, objectius i mandats de la Directiva 2014/52/UE del Parlament Europeu i del Consell, de 16 d'abril, ja van ser incorporats a la Llei 21/2013, de 9 de desembre, atès que la tramitació de les dues normes, la de la Unió Europea i la nacional, va ser pràcticament simultània. D'aquesta manera, durant la redacció de l'avantprojecte de llei ja es van tenir en compte algunes de les novetats que posteriorment inclouria la Directiva en la seva versió definitiva. És el cas, per exemple, de la consideració del canvi climàtic en les avaluacions ambientals. A continuació, s'esmenten els articles de la Directiva de 2014 que ja es van incloure en la Llei 21/2013, de 9 de desembre: així una part de l'article 2(3) de la Directiva es troba en l'article 14 vigent; l'article 3(1) en l'article 35.1.c); l'article 4(3) ja està transposat en l'article 47.2 (parcialment, criteris de l'annex III) i l'article 7.2 i l'annex II (encara que ara en l'article 47.2 de la Llei es completa); l'article 4(6) figura en l'article 47.1 vigent (parcialment); l'article 5(2) en el 34.2 (parcialment); l'article 5(3) en els articles 16.1 (parcialment) i 40.3; el 6(2) en el 37.3 últim paràgraf (parcialment); el 6(6) en els articles 34.4, 36.1, 37.4 i 46.2; el 6(7) en els articles 36.1 i 37.4; el 7(5) en el 49 (parcialment); el 8 bis(4) en l'article 52.2 (parcialment); el 8 bis (6) en els articles 47.4 (parcialment) i 43; l'article 10.a) en el títol III, capítols II i III (parcialment), i l'annex III en l'annex III (parcialment).

No obstant això, per a una transposició completa al nostre ordenament jurídic de la Directiva 2014/52/UE del Parlament Europeu i del Consell, de 16 d'abril, és necessari modificar alguns preceptes de la Llei 21/2013, de 9 de desembre, d'avaluació, i aquest és precisament l'objecte fonamental d'aquesta Llei.

A més de les modificacions estrictament necessàries per a la incorporació de la Directiva al nostre ordenament, s'han fet també algunes modificacions, entre d'altres, en els articles 11, 40.4 i 44 que aclareixen determinats conceptes de la Llei, i doten de més seguretat jurídica la regulació en matèria d'avaluació ambiental.

Per tot això, aquesta Llei es dicta d'acord amb els principis de necessitat, eficàcia, proporcionalitat, seguretat jurídica, transparència i eficiència, que regula l'article 129 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques.

III

A continuació, es detallen les modificacions principals que comporta aquesta Llei.

En primer lloc, es reordenen els principis inspiradors de l'avaluació ambiental, que enumera l'article 2 de la Llei 21/2013, de 9 de desembre, amb la finalitat d'incloure en un mateix apartat la precaució i l'acció cautelar.

L'article 3 es modifica amb la finalitat d'adaptar-lo al que disposa la Directiva. Per a això, i encara que en la pràctica ja es va fent, es preveu, de manera expressa, que les administracions que puguin estar interessades en un pla, programa o projecte determinat a causa de les seves responsabilitats mediambientals o de les seves competències específiques hagin de ser consultades en aquest aspecte. I, així mateix, s'estableix que l'òrgan ambiental i el substantiu han d'exercir les seves funcions de manera objectiva i evitar situacions que donin lloc a un conflicte d'interessos.

Es modifica l'article 5, relatiu a les definicions de la Llei, amb la finalitat d'adaptar-lo al que disposa la Directiva, especialment pel que fa a la definició d'avaluació d'impacte ambiental. La Directiva 2014/52/UE del Parlament Europeu i del Consell, de 16 d'abril de 2014, per la qual es modifica la Directiva 2011/92/UE, defineix l'«avaluació d'impacte ambiental» com el procés consistent en la preparació pel promotor d'un informe d'impacte ambiental, la realització de consultes, l'examen per l'autoritat competent de la informació, la conclusió raonada de l'autoritat competent sobre els efectes significatius del projecte en el medi ambient i la integració de la conclusió raonada de l'autoritat competent en la decisió d'autorització. L'avaluació ambiental es configura a la Directiva com un conjunt de tràmits administratius, que els estats membres poden integrar en els procediments substantius sectorials d'autorització.

Aquesta consideració de l'avaluació d'impacte ambiental com a «procés» o conjunt de tràmits és coherent amb la que proporciona la Llei 21/2013, de 9 de desembre. Aquesta Llei va solucionar la qüestió debatuda de la naturalesa jurídica de l'avaluació i dels pronunciaments ambientals, de conformitat amb la jurisprudència que sobre aquesta s'havia anat consolidant. Pel que fa als primers, l'avaluació ambiental estratègica i l'avaluació d'impacte ambiental es qualifiquen de «procediment administratiu instrumental» respecte al procediment substantiu sectorial d'aprovació o adopció dels plans i programes o de l'autorització dels projectes. Per la seva banda, els pronunciaments ambientals, és a dir, la declaració ambiental estratègica, l'informe ambiental estratègic, la declaració d'impacte ambiental i l'informe d'impacte ambiental, tenen la naturalesa jurídica d'un informe preceptiu i determinant.

No obstant això, per fer una transposició correcta de la Directiva, s'ha modificat l'article 5, relatiu a les definicions de la Llei, amb la finalitat d'adaptar la definició d'avaluació d'impacte ambiental a la que introdueix la norma comunitària. De manera que, encara que a la Llei es parli indistintament de «procés» o de «procediment», l'avaluació ambiental és un procés en el sentit de la Directiva, és a dir, un conjunt de tràmits administratius, incardinats dins del procediment més ampli d'adopció, aprovació o autorització del projecte. Així mateix, s'han fet les modificacions corresponents a l'article 33 per adaptar a aquesta definició de la Directiva el procediment d'avaluació d'impacte ambiental ordinària.

La Directiva introdueix com a novetat l'obligació per al promotor d'incloure en l'estudi d'impacte ambiental una anàlisi sobre la vulnerabilitat dels projectes davant accidents greus o catàstrofes, sobre el risc que es produeixin els accidents o les catàstrofes esmentats, i sobre els probables efectes adversos significatius sobre el medi ambient, en cas d'ocurrència d'aquests.

Per incorporar aquest mandat de la Directiva, s'ha considerat convenient incloure en l'article 5 les definicions de vulnerabilitat del projecte, d'accident greu i de catàstrofe. Així mateix, s'han inclòs mencions aclaridores en la regulació de: l'elaboració del document d'abast de l'estudi d'impacte ambiental; l'estudi d'impacte ambiental; les consultes a administracions públiques afectades i persones interessades; la declaració d'impacte ambiental; l'autorització del projecte, i l'avaluació d'impacte ambiental simplificada.

D'altra banda, la regulació dels supòsits de projectes exclosos d'avaluació d'impacte ambiental i dels projectes exceptuables, que preveu l'article 8, s'ha modificat per adaptar-lo als canvis introduïts per la Directiva. D'una banda, l'òrgan substantiu només pot excloure del procés d'avaluació d'impacte ambiental, en una anàlisi cas per cas, els projectes o les parts de projectes que tinguin com a únic objectiu la defensa –sense especificar que hagi de ser la defensa nacional– i els projectes que tinguin com a únic objectiu la resposta a casos d'emergència civil, quan aquesta aplicació pugui tenir repercussions negatives sobre aquests objectius. D'altra banda, s'ha suprimit la possibilitat que mitjançant una llei específica s'exclouin projectes específics d'avaluació d'impacte ambiental, tenint en compte que la Directiva en la seva redacció nova únicament preveu la possibilitat d'exclusió del tràmit de consulta pública. Finalment, la possibilitat d'exclusió d'un projecte determinat de l'avaluació d'impacte ambiental en casos excepcionals mitjançant un acord motivat del Consell de Ministres, o de l'òrgan que determini cada comunitat autònoma, s'ha limitat, com fa la Directiva, als supòsits en què l'aplicació de l'avaluació d'impacte ambiental tingui efectes perjudicials per a la finalitat del projecte. La Llei esmenta expressament el cas de les obres de reparació d'infraestructures crítiques danyades com a conseqüència d'esdeveniments catastròfics. En aquests supòsits, el Consell de Ministres en l'àmbit de l'Administració General de l'Estat o, si s'escau, l'òrgan que determini la legislació de cada comunitat autònoma en el seu àmbit de competències respectiu, ha de decidir, a proposta de l'òrgan substantiu, si escau sotmetre el projecte a una altra forma alternativa d'avaluació que compleixi els principis i objectius de la Llei. L'acord d'exclusió i els motius que el justifiquen s'han de publicar en el «Butlletí Oficial de l'Estat» o el diari oficial corresponent. Addicionalment, s'ha de posar a disposició del públic la informació relativa a la decisió.

Es modifica l'article 11 apartat primer per a la determinació de l'òrgan ambiental i de l'òrgan substantiu. Així, en l'àmbit de l'Administració General de l'Estat, correspon a l'òrgan del ministeri competent en matèria de medi ambient que reglamentàriament es determini exercir les funcions atribuïdes per aquesta Llei a l'òrgan ambiental quan es tracti de l'avaluació ambiental de plans, programes o projectes que hagin de ser adoptats, aprovats o autoritzats per l'Administració General de l'Estat i els organismes públics que hi estan vinculats o que en depenen, o que siguin objecte de declaració responsable o comunicació prèvia davant aquesta Administració.

La utilització preferent dels mitjans electrònics per garantir la participació efectiva de les persones interessades en els processos d'avaluació ambiental és una altra de les novetats d'aquesta Llei i és el motiu de la modificació dels articles 9.3, 21.4, 22.1, 28.4, 36.3 i 37.3 de la Llei 21/2013, de 9 de desembre. Amb la finalitat de reforçar l'accés públic a la informació i la transparència, la informació mediambiental relativa a l'aplicació de la Llei ha d'estar accessible als ciutadans de manera fàcil i efectiva i en format electrònic. Per a això, s'estableix l'obligació de disposar, almenys, d'un portal central o punts d'accés senzill en el nivell administratiu territorial corresponent.

IV

L'obligació d'establir procediments coordinats o conjunts per a projectes subjectes a la Directiva i una altra legislació de la Unió Europea, especialment la Directiva d'emissions industrials i la Directiva de conservació dels hàbitats naturals i de la fauna i flora silvestres,

ja estava prevista en la legislació nacional. No obstant això, s'han introduït modificacions en l'avaluació de les repercussions dels plans, programes i projectes sobre els espais Xarxa Natura 2000, amb la finalitat d'omplir algunes llacunes jurídiques que s'havien detectat en aquesta regulació i solucionar alguns problemes que s'havien posat de manifest en la seva aplicació pràctica.

L'article 46 de la Llei 42/2007, de 13 de desembre, del patrimoni natural i de la biodiversitat, que incorpora al dret nacional la Directiva 92/43/CEE del Consell, de 21 de maig de 1992, relativa a la conservació dels hàbitats naturals i de la fauna i flora silvestres (Directiva d'hàbitats), no preveu cap excepció de l'obligació de sotmetre a avaluació ambiental els plans, programes i projectes que puguin afectar de manera apreciable espais protegits Xarxa Natura 2000. Per tant, encara que el pla, programa o projecte estigui exclòs d'avaluació ambiental en virtut de l'article 8.5 de la Llei 21/2013, de 9 de desembre, aquest pla, programa o projecte s'ha de sotmetre, quan pugui afectar de manera apreciable espais protegits Xarxa Natura 2000, a una avaluació adequada de les seves repercussions en l'espai. En aquest supòsit, el promotor ha d'elaborar un estudi sobre les afeccions del pla, programa o projecte sobre els espais Xarxa Natura 2000 i ha de sol·licitar un informe de l'òrgan competent de la comunitat autònoma afectada. Si en l'informe es constata que el pla, programa o projecte pot causar un perjudici a la integritat de la Xarxa Natura 2000, s'ha de substanciar el procediment que regulen els apartats 4 a 7 de l'article 46 de la Llei 42/2007, de 13 de desembre, del patrimoni natural i de la biodiversitat.

V

Com ja s'ha esmentat anteriorment, una altra de les novetats de la Llei, que preveu, entre d'altres, el nou article 35, és l'obligació, per part del promotor, d'incloure en l'estudi d'impacte ambiental una anàlisi sobre la vulnerabilitat dels projectes davant accidents greus o catàstrofes, sobre el risc que es produeixin els accidents o les catàstrofes esmentats, i sobre els probables efectes adversos significatius sobre el medi ambient, en cas d'ocurrència d'aquests.

Per evitar duplicitats, es pot utilitzar tota la informació pertinent disponible i obtinguda a través de les avaluacions de risc efectuades de conformitat amb una altra legislació comunitària o nacional. En particular, el promotor ha d'incloure la informació rellevant, quan sigui aplicable, de les avaluacions efectuades de conformitat amb altres normes, com la normativa relativa al control dels riscos inherents als accidents greus en què intervinguin substàncies perilloses, així com la normativa que regula la seguretat nuclear de les instal·lacions nuclears.

La Llei especifica, amb més grau de detall, el contingut mínim de l'estudi d'impacte ambiental, que ha de tenir en compte els impactes del projecte en el seu conjunt, inclosos, si escau, la seva superfície i el seu subsol, durant les fases de construcció i explotació i, si és procedent, de demolició; aquest estudi l'han d'elaborar experts per garantir-ne la qualitat. La determinació per l'Administració competent del document de l'abast es manté com a fase voluntària en el procés, que ja regula l'article 34 de la Llei 21/2013, de 9 de desembre, de conformitat amb la Directiva.

L'article 37 incorpora l'informe dels òrgans amb competències en matèria de prevenció i gestió de riscos derivats d'accidents greus o catàstrofes, si s'escau, un informe que té caràcter preceptiu. Pel que fa a l'avaluació d'impacte ambiental simplificada, denominada «procediment de comprovació prèvia» a la Directiva, la Llei especifica, a l'article 45, la informació que el promotor està obligat a facilitar, i se centra en els aspectes clau que permetin que l'òrgan ambiental formuli l'informe d'impacte ambiental. L'avaluació d'impacte ambiental simplificada ha de garantir que només sigui necessària l'avaluació d'impacte ambiental ordinària per a projectes que puguin tenir efectes significatius en el medi ambient.

Les administracions públiques competents han de garantir que els òrgans implicats en els procediments d'avaluació ambiental disposen de personal amb coneixements suficients per examinar els documents ambientals. Una qüestió essencial de la Directiva, i així s'ha incorporat a la Llei, és el contingut de la decisió que adoptin les autoritats en relació amb

el projecte una vegada feta l'avaluació d'impacte ambiental ordinària, i la publicitat que s'ha de donar a la decisió. L'òrgan substantiu ha d'incloure en l'autorització la conclusió sobre els efectes significatius del projecte en el medi ambient, les condicions ambientals que estableix la declaració d'impacte ambiental, així com una descripció de les característiques del projecte i les mesures previstes per prevenir, corregir i, si és possible, compensar els efectes adversos significatius en el medi ambient, així com, si s'escau, mesures de seguiment. Així mateix, la decisió de denegar una autorització ha d'indicar les raons principals de la denegació. L'òrgan substantiu ha de publicar un extracte d'aquesta informació.

Una altra de les novetats de la Llei, que preveu l'article 38, que no deriva del text de la Directiva però sí del seu esperit, és la previsió de fer un nou tràmit d'informació pública i consultes a les administracions públiques afectades i a les persones interessades si, com a conseqüència del tràmit d'informació pública i de consultes, el promotor incorpora en el projecte o en l'estudi d'impacte ambiental modificacions que comportin efectes ambientals significatius diferents dels previstos originalment. Com a conseqüència, es reforça el tràmit de consultes, i s'emprèn una anàlisi que permeti examinar el fons de la informació addicional facilitada.

L'article 39 es modifica per preveure l'obligació de l'òrgan substantiu de comprovar que el promotor ha inclòs en l'estudi d'impacte ambiental tots els apartats específics que preveu l'article 35.1.

L'article 40, que regula l'anàlisi tècnica de l'expedient, es modifica per incloure les conseqüències jurídiques de l'omissió, en l'estudi d'impacte ambiental elaborat pel promotor, d'algun dels apartats específics que preveu l'article 35.1.

Es modifica l'article 41 per adequar el contingut i l'abast de la declaració d'impacte ambiental al que preveu la Directiva. Així mateix, es modifica l'article 42 per incloure l'obligació derivada de la Directiva d'establir un termini raonable per a l'autorització del projecte, la determinació concreta del qual queda en l'àmbit de l'òrgan substantiu, i també es detalla el contingut mínim de l'extracte de l'autorització que s'ha de publicar.

Es modifica l'article 44 per millorar i adequar el procediment de modificació de les condicions de la declaració d'impacte ambiental que es pot iniciar d'ofici o a sol·licitud del promotor.

L'article 45, relatiu a la sol·licitud d'inici de l'avaluació d'impacte ambiental simplificada, trasllada a la Llei tant l'article 4.4 com l'annex II bis de la Directiva, la qual cosa implica una comprensió i claredat millor de la documentació que ha d'aportar el promotor i facilita la presa de decisió a l'òrgan ambiental per analitzar el projecte.

Tant l'article 47, relatiu a l'informe ambiental, com l'article 48, sobre l'autorització del projecte i la publicitat, incorporen nous elements d'informació facilitats pel promotor que ha de tenir en compte l'òrgan ambiental per determinar, de manera motivada, si el projecte s'ha de sotmetre a avaluació d'impacte ambiental ordinària o no té efectes adversos significatius sobre el medi ambient. Amb la redacció nova dels apartats 2 i 3 de l'article 49, es completen determinats aspectes procedimentals de les consultes a altres estats en els procediments d'avaluació ambiental.

D'acord amb l'article 8 bis, apartat 4, paràgraf segon de la Directiva de 2011, en la redacció feta per la de 2014, es regula a l'article 52, amb més precisió, el seguiment de les declaracions d'impacte ambiental i dels informes d'impacte ambiental incloent-hi, si s'escau, el tipus de paràmetres que hagin de ser objecte de seguiment i la durada del seguiment, que seran proporcionats en relació amb la naturalesa, la ubicació i les dimensions del projecte i amb la importància del seu impacte en el medi ambient.

L'últim dels articles de la Llei que es modifiquen és l'article 56.2, que, complint el mandat que estableix l'article 10 bis de la Directiva, clarifica que les sancions han de ser efectives, dissuasives i proporcionades.

Pel que fa a les disposicions addicionals que es modifiquen, la disposició addicional tercera ha incorporat el contingut de la informació que, com a mínim, s'ha d'aportar a la Comissió Europea cada sis anys comptats a partir del 16 de maig de 2017.

La disposició addicional setena, que regula l'avaluació ambiental dels plans, programes i projectes que puguin afectar espais de la Xarxa Natura 2000, es completa, i es detalla la manera com es pot acreditar que els plans, programes o projectes esmentats tenen una relació directa amb la gestió de l'espai de la Xarxa Natura.

La disposició addicional novena es modifica per incloure la possibilitat que l'òrgan ambiental en l'àmbit de l'Administració General de l'Estat emeti certificacions sobre avaluacions d'impacte ambiental practicades.

La disposició addicional catorzena, relativa a la identificació de les persones interessades, es modifica per esmentar la interconnexió dels registres creats per a aquesta identificació, la qual cosa respon a la necessitat de transparència i agilitat en la tramitació dels procediments d'avaluació ambiental.

S'incorpora una nova disposició addicional setzena per regular els casos en què, en execució d'una sentència ferma, s'hagi de fer l'avaluació d'impacte ambiental d'un projecte l'execució del qual ja s'hagi iniciat o finalitzat.

Així mateix, s'incorpora una disposició addicional dissetena sobre instal·lacions militars.

Finalment, la disposició addicional divuitena inclou totes les actuacions que hagi d'efectuar el Consell de Seguretat Nuclear en el procediment d'avaluació d'impacte ambiental de projectes que s'hagin d'autoritzar segons el Reglament sobre instal·lacions nuclears i radioactives, aprovat pel Reial decret 1836/1999, de 3 de desembre. De conformitat amb el que estableix la Llei 15/1980, de 22 d'abril, de creació del Consell de Seguretat Nuclear, correspon a aquest organisme la funció d'avaluar l'impacte radiològic ambiental de les instal·lacions nuclears i radioactives i de les activitats que impliquin l'ús de radiacions ionitzants, d'acord amb el que estableix la legislació aplicable.

Finalment, es modifica la disposició final vuitena relativa als títols competencials, amb la finalitat d'adequar-la a la Sentència del Tribunal Constitucional 53/2017, d'11 de maig, que va declarar inconstitucionals alguns dels títols competencials invocats en la redacció originària de la Llei. Així mateix, s'elimina la disposició final onzena, ja que es considera que la legislació bàsica és aplicable directament a les comunitats autònomes des de la seva entrada en vigor.

Finalment, també es modifica la disposició final novena, relativa a l'autorització de desplegament de la Llei, amb la finalitat d'autoritzar el Govern per modificar els annexos a fi d'adaptar-los a la normativa vigent, a l'evolució científica i tècnica, i al que disposin les normes internacionals i el dret de la Unió Europea.

La disposició transitòria única regula el règim aplicable als procediments en curs.

Mitjançant la disposició final segona s'efectua una modificació de la disposició addicional sisena de la Llei 21/2015, de 20 de juliol, per la qual es modifica la Llei 43/2003, de 21 de novembre, de forests. La finalitat d'aquesta modificació és donar compliment a la Sentència 118/2017, de 19 d'octubre, que ha estimat parcialment el recurs d'inconstitucionalitat interposat pel Consell de Govern de la Junta d'Andalusia enfront dels apartats tercer a vuitè de la disposició addicional sisena de la Llei 21/2015, de 20 de juliol, relativa als camins naturals, i ha declarat nuls i inconstitucionals alguns dels extrems que aquesta conté (lletres d) i e) de l'apartat 4 i dos incisos concrets en els apartats 6 i 7).

La disposició final tercera porta a terme una modificació de la Llei 1/2005, de 9 de març, per la qual es regula el règim del comerç de drets d'emissió de gasos d'efecte d'hivernacle, en modifica els articles 30 i 36 i hi introdueix un nou article 35 bis. Això, amb la finalitat de definir, amb més precisió, les especialitats pròpies del règim administratiu sancionador que conté la versió consolidada de la Llei esmentada i adequar els plans de seguiment dels operadors aeris.

La disposició final quarta estableix la incorporació de dret de la Unió Europea.

Finalment, la disposició final cinquena determina l'entrada en vigor.

VI

Aquesta Llei consta d'un article únic, pel qual es modifica la Llei 21/2013, de 9 de desembre, una disposició addicional, una disposició transitòria, sobre expedients en curs,

i cinc disposicions finals, sobre modificació de les Lleis 43/2003, de 21 de novembre, i 1/2005, de 9 de març, sobre la incorporació del dret de la Unió Europea i sobre l'entrada en vigor, respectivament.

L'article únic es divideix en 41 apartats, pels quals es modifiquen diversos articles i disposicions addicionals i finals de la Llei 21/2013, de 9 de desembre, i se substitueixen els annexos III i VI de la Llei esmentada.

Article únic. *Modificació de la Llei 21/2013, de 9 de desembre, d'avaluació ambiental.*

La Llei 21/2013, de 9 de desembre, d'avaluació ambiental, queda modificada en els termes següents:

U. Els apartats b) i c) de l'article 2 queden redactats de la manera següent:

«b) Precaució i acció cautelar.

c) Acció preventiva, correcció i compensació dels impactes sobre el medi ambient.»

Dos. L'article 3 queda redactat de la manera següent:

«Article 3. *Actuació i relacions entre administracions públiques.*

1. Les administracions públiques han d'ajustar les seves actuacions en matèria d'avaluació ambiental als principis de lleialtat institucional, coordinació, informació mútua, cooperació, col·laboració i coherència.

En particular, les administracions que puguin estar interessades en el pla, programa o projecte a causa de les seves responsabilitats mediambientals específiques o de les seves competències autonòmiques o locals han de ser consultades sobre la informació proporcionada pel promotor i sobre la sol·licitud d'adopció, aprovació o autorització del pla, programa o projecte.

De conformitat amb els principis de racionalització i agilitat dels procediments administratius i de cooperació, col·laboració i coordinació, les administracions públiques consultades han d'emetre els informes que corresponguin amb la màxima diligència possible i, en tot cas, dins dels terminis establerts a aquest efecte.

Quan correspongui a l'Administració General de l'Estat formular la declaració ambiental estratègica o la declaració d'impacte ambiental, o bé emetre l'informe ambiental estratègic o l'informe d'impacte ambiental que regula aquesta Llei, s'ha de consultar preceptivament l'òrgan que tingui les competències en matèria de medi ambient de la comunitat autònoma afectada pel pla, programa o projecte.

2. Les administracions públiques han de garantir que l'òrgan ambiental i l'òrgan substantiu exerceixin les funcions derivades d'aquesta Llei de manera objectiva, i han d'aplicar en la seva organització una separació adequada de les funcions que puguin donar lloc a un conflicte d'interessos quan l'òrgan ambiental sigui simultàniament l'òrgan substantiu o el promotor del pla, programa o projecte.

3. Quan l'òrgan substantiu sigui simultàniament el promotor del pla, programa o projecte, l'òrgan substantiu ha de fer les actuacions atribuïdes al promotor en aquesta Llei.

4. L'òrgan substantiu ha d'informar l'òrgan ambiental de qualsevol incidència que es produeixi durant la tramitació del procediment administratiu substantiu d'adopció, aprovació o autorització d'un pla, programa o projecte que tingui rellevància als efectes de la tramitació de l'avaluació ambiental, singularment aquelles que suposin l'arxivament o la caducitat del procediment substantiu.»

Tres. L'article 5 queda redactat de la manera següent:

«Article 5. *Definicions.*

1. Als efectes d'aquesta Llei, s'entén per:

a) "Avaluació ambiental": procés a través del qual s'analitzen els efectes significatius que tenen o poden tenir els plans, programes i projectes, abans de la seva adopció, aprovació o autorització sobre el medi ambient, incloent en l'anàlisi esmentada els efectes d'aquells sobre els factors següents: la població, la salut humana, la flora, la fauna, la biodiversitat, la geodiversitat, la terra, el sol, el subsol, l'aire, l'aigua, el clima, el canvi climàtic, el paisatge, els béns materials, inclòs el patrimoni cultural, i la interacció entre tots els factors esmentats.

L'avaluació ambiental inclou tant l'avaluació ambiental estratègica, que és procedent respecte als plans o programes, com l'avaluació d'impacte ambiental, que és procedent respecte als projectes. En els dos casos, l'avaluació ambiental pot ser ordinària o simplificada i té un caràcter instrumental respecte al procediment administratiu d'aprovació o d'adopció de plans i programes, així com respecte al d'autorització de projectes o, si s'escau, respecte a l'activitat administrativa de control dels projectes sotmesos a declaració responsable o comunicació prèvia.

b) "Impacte o efecte significatiu": alteració de caràcter permanent o de llarga durada d'un o diversos factors que esmenta la lletra a).

En el cas d'espais Xarxa Natura 2000: efectes apreciables que poden empitjorar els paràmetres que defineixen l'estat de conservació dels hàbitats o les espècies objecte de conservació al lloc o, si s'escau, les possibilitats del seu restabliment.

c) "Document d'abast": pronunciament de l'òrgan ambiental adreçat al promotor que té per objecte delimitar sobre el contingut, l'amplitud, el nivell de detall i el grau d'especificació que han de tenir l'estudi ambiental estratègic i l'estudi d'impacte ambiental.

d) "Òrgan substantiu": òrgan de l'Administració pública que té les competències per adoptar o aprovar un pla o programa, per autoritzar un projecte, o per controlar l'activitat dels projectes subjectes a declaració responsable o comunicació prèvia, llevat que el projecte consisteixi en diferents actuacions en matèries la competència de les quals la tinguin diferents òrgans de l'Administració pública estatal, autonòmica o local, cas en què es considera òrgan substantiu aquell que tingui les competències sobre l'activitat a la finalitat de la qual s'orienta el projecte, amb prioritat sobre els òrgans que tenen competències sobre activitats instrumentals o complementàries respecte a aquella.

e) "Òrgan ambiental": òrgan de l'Administració pública que elabora, si s'escau, el document d'abast, que realitza l'anàlisi tècnica dels expedients d'avaluació ambiental i formula les declaracions ambientals estratègiques, els informes ambientals estratègics, les declaracions d'impacte ambiental, i els informes d'impacte ambiental.

f) "Públic": qualsevol persona física o jurídica, així com les seves associacions, organitzacions o grups, constituïts d'acord amb la normativa que els sigui aplicable que no reuneixin els requisits per ser considerats persones interessades.

g) "Persones interessades": es consideren persones interessades als efectes d'aquesta Llei:

1r Totes aquelles en qui concorrin qualsevol de les circumstàncies que preveu l'article 4 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques.

2n Qualsevol persones jurídiques sense finalitat de lucre que, de conformitat amb la Llei 27/2006, de 18 de juliol, per la qual es regulen els drets d'accés a la informació, de participació pública i d'accés a la justícia en matèria de medi ambient (incorpora les directives 2003/4/CE i 2003/35/CE), compleixin els requisits següents:

i) Que tinguin, entre els fins que acrediten els seus estatuts, la protecció del medi ambient en general o la d'algun dels seus elements en particular, i que aquests fins puguin resultar afectats per l'avaluació ambiental.

ii) Que portin, almenys, dos anys legalment constituïdes i exerceixin, de manera activa, les activitats necessàries per assolir les finalitats que preveuen els seus estatuts.

iii) Que, segons els seus estatuts, exerceixin la seva activitat en un àmbit territorial que resulti afectat pel pla, programa o projecte que s'hagi de sotmetre a avaluació ambiental.

h) "Administracions públiques afectades": les administracions públiques que tenen competències específiques en les matèries següents: població, salut humana, biodiversitat, geodiversitat, fauna, flora, sòl, subsol, aigua, aire, soroll, factors climàtics, paisatge, béns materials, patrimoni cultural, ordenació del territori i urbanisme.

i) "Patrimoni cultural": concepte que inclou totes les accepcions d'aquest tipus de patrimoni, com ara històric, artístic, arquitectònic, arqueològic, industrial i immaterial.

j) "Mesures compensatòries Xarxa Natura 2000": les mesures específiques definides i regulades a l'article 3, apartats 24 i 46, de la Llei 42/2007, de 13 de desembre, del patrimoni natural i de la biodiversitat.

k) "Mesures compensatòries": mesures excepcionals que s'apliquen davant impactes residuals.

l) "Anàlisi tècnica de l'expedient": anàlisi la finalitat de la qual és deduir els efectes esperats dels plans, programes i projectes sobre els diferents factors objecte de l'avaluació ambiental, i proposar les mesures més adequades per a la seva prevenció, correcció o compensació, així com els seus seguiments respectius.

S'ha d'analitzar, en particular, la qualitat, completesa i suficiència de l'estudi d'impacte ambiental, si s'escau, la seva conformitat amb el document d'abast, i com s'ha tingut en consideració el resultat del tràmit d'informació pública, de les consultes a les administracions públiques afectades i a les persones interessades i, si s'escau, el resultat de les consultes transfrontereres.

2. Als efectes de l'avaluació ambiental estratègica regulada en aquesta Llei, s'entén per:

a) "Promotor": qualsevol persona física o jurídica, pública o privada, que pretén elaborar un pla o programa dels previstos en l'àmbit d'aplicació d'aquesta Llei, independentment considerat de l'Administració que al seu moment sigui la competent per a la seva adopció o aprovació.

b) "Plans i programes": el conjunt d'estratègies, directrius i propostes destinades a satisfer necessitats socials, no executables directament, sinó a través del seu desenvolupament per mitjà d'un o diversos projectes.

c) "Estudi ambiental estratègic": estudi elaborat pel promotor que, sent part integrant del pla o programa, identifica, descriu i analitza els possibles efectes significatius sobre el medi ambient derivats o que puguin derivar de l'aplicació del pla o programa, així com unes alternatives raonables, tècnicament i ambientalment viables, que tinguin en compte els objectius i l'àmbit territorial d'aplicació del pla o programa, amb la finalitat de prevenir o corregir els efectes adversos sobre el medi ambient de l'aplicació del pla o programa.

d) "Declaració ambiental estratègica": informe preceptiu i determinant de l'òrgan ambiental amb el qual finalitza l'avaluació ambiental estratègica ordinària i que es pronuncia sobre la integració dels aspectes ambientals en la proposta final del pla o programa.

e) "Informe ambiental estratègic": informe preceptiu i determinant de l'òrgan ambiental amb el qual finalitza l'avaluació ambiental estratègica simplificada.

f) “Modificacions menors”: canvis en les característiques dels plans o els programes adoptats o aprovats que no constitueixen variacions fonamentals de les estratègies, directrius i propostes o de la seva cronologia però que produeixen diferències en els efectes previstos o en la zona d’influència.

3. Als efectes de l’avaluació d’impacte ambiental de projectes que regula aquesta Llei i sense perjudici de les definicions que conté la normativa sobre instal·lacions nuclears i radioactives, s’entén per:

a) “Promotor”: qualsevol persona física o jurídica, pública o privada, que pretén dur a terme un projecte dels compresos en l’àmbit d’aplicació d’aquesta Llei, independentment de l’Administració que sigui competent per a la seva autorització.

b) “Projecte”: qualsevol actuació prevista que consisteixi en:

1r l’execució, l’explotació, el desmantellament o la demolició d’una obra, una construcció, o instal·lació, o bé

2n qualsevol intervenció en el medi natural o en el paisatge, incloses les destinades a l’explotació o a l’aprofitament dels recursos naturals o del sòl i del subsol, així com de les aigües continentals o marines.

c) “Estudi d’impacte ambiental”: document elaborat pel promotor que acompanya el projecte i identifica, descriu, quantifica i analitza els possibles efectes significatius sobre el medi ambient derivats o que puguin derivar del projecte, així com la vulnerabilitat del projecte davant riscos d’accidents greus o de catàstrofes, el risc que es produeixin els accidents greus o les catàstrofes esmentats i l’anàlisi obligatòria dels probables efectes adversos significatius en el medi ambient en cas d’ocurrència. També analitza les diverses alternatives raonables, tècnicament i ambientalment viables, i determina les mesures necessàries per prevenir, corregir i, si s’escau, compensar, els efectes adversos sobre el medi ambient.

d) “Declaració d’impacte ambiental”: informe preceptiu i determinant de l’òrgan ambiental amb el qual finalitza l’avaluació d’impacte ambiental ordinària, que avalua la integració dels aspectes ambientals en el projecte i determina les condicions que s’han d’establir per a la protecció adequada del medi ambient i dels recursos naturals durant l’execució i l’explotació i, si s’escau, el cessament, el desmantellament o la demolició del projecte.

e) “Informe d’impacte ambiental”: informe preceptiu i determinant de l’òrgan ambiental amb el qual finalitza l’avaluació d’impacte ambiental simplificada.

f) “Vulnerabilitat del projecte”: característiques físiques d’un projecte que poden incidir en els possibles efectes adversos significatius que es puguin produir sobre el medi ambient com a conseqüència d’un accident greu o una catàstrofe.

g) “Accident greu”: succés, com una emissió, un incendi o una explosió d’una gran magnitud, que resulti d’un procés no controlat durant l’execució, l’explotació, el desmantellament o la demolició d’un projecte, que comporti un perill greu, ja sigui immediat o diferit, per a les persones o el medi ambient.

h) “Catàstrofe”: succés d’origen natural, com inundacions, la pujada del nivell del mar o terratrèmols, aliè al projecte que produeix una destrucció o un dany gran sobre les persones o el medi ambient.»

Quatre. L’article 8 queda redactat de la manera següent:

«Article 8. *Supòsits exclosos d’avaluació ambiental i projectes exceptuables.*

1. No són objecte d’avaluació ambiental estratègica els plans i programes següents:

a) Els que tinguin com a únic objecte la defensa nacional o la protecció civil en casos d’emergència.

b) Els de tipus financer o pressupostari.

2. L'òrgan substantiu pot determinar, cas per cas, que l'avaluació d'impacte ambiental no s'ha d'aplicar als projectes o parts de projectes que tinguin com a únic objectiu la defensa i als projectes que tinguin com a únic objectiu la resposta a casos d'emergència civil, quan aquesta aplicació pugui tenir repercussions negatives sobre aquests objectius.

3. Sense perjudici del que disposa l'article 49, el Consell de Ministres, en l'àmbit de l'Administració General de l'Estat, o, si s'escau, l'òrgan que determini la legislació de cada comunitat autònoma, en el seu àmbit respectiu de competències, poden, a proposta de l'òrgan substantiu, en supòsits excepcionals i mitjançant un acord motivat, excloure un projecte determinat de l'avaluació d'impacte ambiental, quan la seva aplicació pugui tenir efectes perjudicials per a la finalitat del projecte o els projectes que consisteixen en obres de reparació o millora d'infraestructures crítiques, que defineix la Llei 8/2011, de 28 d'abril, per la qual s'estableixen mesures per a la protecció de les infraestructures crítiques, que hagin estat danyades com a conseqüència d'esdeveniments catastròfics o el reforç de les quals sigui necessari per garantir la seguretat nacional.

4. En els casos que preveu l'apartat anterior, a proposta de l'òrgan substantiu, el Consell de Ministres, en l'àmbit de l'Administració General de l'Estat, o, si s'escau, l'òrgan que determini la legislació de cada comunitat autònoma en el seu àmbit respectiu de competències, ha de decidir en l'acord d'exclusió si escau sotmetre el projecte a una altra forma alternativa d'avaluació que compleixi els principis i objectius d'aquesta Llei, que ha de fer l'òrgan substantiu.

L'òrgan substantiu ha de publicar l'acord d'exclusió i els motius que el justifiquen en el "Butlletí Oficial de l'Estat" o el diari oficial corresponent. Addicionalment, ha de posar a disposició del públic la informació relativa a la decisió d'exclusió i els motius que la justifiquen, i l'examen sobre les formes alternatives d'avaluació del projecte exclòs.

L'òrgan substantiu ha de comunicar la informació que preveu el paràgraf anterior a la Comissió Europea, amb caràcter previ a l'autorització del projecte.

5. Les possibilitats d'exclusió que regula aquest article no eximeixen el promotor d'efectuar una avaluació de les repercussions sobre els espais Xarxa Natura 2000, quan es tracti de plans, programes i projectes que, sense tenir relació directa amb la gestió del lloc o sense ser necessaris per a aquesta, puguin afectar de manera apreciable les espècies o els hàbitats dels espais esmentats, ja sigui individualment o en combinació amb altres plans, programes o projectes.

Per a això, el promotor ha d'elaborar un informe de repercussions sobre els hàbitats i les espècies objectiu de conservació dels espais afectats, incloent-hi les mesures preventives, correctores i compensatòries Xarxa Natura 2000 adequades per al seu manteniment en un estat de conservació favorable, i un esquema de seguiment ambiental, i l'òrgan substantiu ha de consultar preceptivament l'òrgan competent en la gestió dels espais Xarxa Natura 2000 afectats, per remetre posteriorment l'informe juntament amb la consulta a l'òrgan ambiental, per tal que aquest determini, en vista de l'expedient, si el pla, programa o projecte causa un perjudici a la integritat d'algun espai Xarxa Natura 2000. En cas afirmatiu, s'ha de substanciar el procediment que regulen els apartats 4 a 7 de l'article 46 de la Llei 42/2007, de 13 de desembre, del patrimoni natural i de la biodiversitat. L'aprovació del projecte ha d'incloure expressament les mesures i el programa de seguiment ambiental adoptats.

En casos de força major, reacció davant catàstrofes o accidents greus, una part o totes les actuacions que assenyalen el paràgraf anterior es poden fer a posteriori, i es justifiquen les circumstàncies esmentades en l'aprovació del projecte.»

Cinc. L'article 9 queda redactat de la manera següent:

«Article 9. *Obligacions generals.*

1. Els plans i els programes inclosos en l'àmbit d'aplicació d'aquesta Llei s'han de sotmetre a una avaluació ambiental abans de la seva adopció o aprovació. Així mateix, els projectes inclosos en l'àmbit d'aplicació d'aquesta Llei que puguin tenir efectes significatius en el medi ambient, en virtut, entre altres coses, de la seva naturalesa, dimensions o localització, s'han de sotmetre a una avaluació ambiental abans de la seva autorització, o bé, si escau, en el cas de projectes, abans de la presentació d'una declaració responsable o d'una comunicació prèvia a les quals es refereix l'article 69 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques.

No tenen validesa els actes d'adopció, aprovació o autorització dels plans, programes i projectes que, estant inclosos en l'àmbit d'aplicació d'aquesta Llei, no s'hagin sotmès a avaluació ambiental, sense perjudici de les sancions que, si s'escau, puguin correspondre.

No s'ha de fer l'avaluació d'impacte ambiental que regula el títol II dels projectes que inclou l'article 7 d'aquesta Llei que estiguin parcialment o totalment executats sense que s'hagin sotmès prèviament al procediment d'avaluació d'impacte ambiental.

2. Quan l'accés a una activitat o al seu exercici exigeixi una declaració responsable o una comunicació prèvia i, d'acord amb aquesta Llei, requereixi una avaluació d'impacte ambiental, la declaració responsable o la comunicació prèvia no es poden presentar davant l'òrgan substantiu abans de la publicació en el "Butlletí Oficial de l'Estat" o el diari oficial corresponent de la declaració d'impacte ambiental o de l'informe d'impacte ambiental. Només amb posterioritat a la publicació esmentada, l'òrgan substantiu, mitjançant una resolució, ha d'admetre la declaració responsable o comunicació prèvia.

La declaració responsable o la comunicació prèvia relativa a un projecte no té validesa i eficàcia a tots els efectes si havent d'estar sotmès a una avaluació ambiental no ho està, sense perjudici de les sancions que, si s'escau, siguin procedents.

3. Amb la finalitat de garantir la participació efectiva, els tràmits d'informació pública, i de consulta a les administracions públiques afectades i a les persones interessades que regula aquesta Llei, s'han d'efectuar per via electrònica i mitjançant anuncis públics o altres mitjans apropiats que garanteixin la màxima difusió a la ciutadania dins dels municipis afectats i els adjacents.

Les administracions públiques, dins del tràmit d'informació pública, han d'adoptar les mesures necessàries per garantir que la informació pertinent sigui accessible electrònicament per part del públic, a través, almenys, d'un portal central o de punts d'accés senzill, en el nivell de l'Administració territorial corresponent.

4. Quan les persones interessades que s'hagin de consultar siguin desconegudes, la notificació s'ha de fer per mitjà d'un anunci publicat en el "Butlletí Oficial de l'Estat" o el diari oficial corresponent.

Addicionalment, en els procediments d'avaluació d'impacte ambiental de projectes, s'han de publicar anuncis en el tauler d'edictes i, si s'escau, a la pàgina web dels ajuntaments afectats. El termini d'exposició és de trenta dies hàbils. Transcorregut el termini de consulta, l'Ajuntament ha de remetre a l'òrgan substantiu o, si s'escau, a l'òrgan ambiental, un certificat d'exposició pública en què faci constar el lloc i període en què s'ha exposat la documentació ambiental.

5. Les administracions públiques han de garantir que els òrgans ambientals disposen de coneixements per examinar els estudis i documents ambientals estratègics, i els estudis i documents d'impacte ambiental, i que, si és necessari, poden sol·licitar informes a organismes científics, acadèmics o d'altres que tinguin els coneixements esmentats.»

Sis. L'article 11 queda redactat de la manera següent:

«Article 11. *Determinació de l'òrgan ambiental i de l'òrgan substantiu.*

1. Correspon a l'òrgan del ministeri competent en matèria de medi ambient que es determini reglamentàriament exercir les funcions atribuïdes per aquesta Llei a l'òrgan ambiental quan es tracti de l'avaluació ambiental de plans, programes o projectes que hagin de ser adoptats, aprovats o autoritzats per l'Administració General de l'Estat i els organismes públics que hi estan vinculats o que en depenen, o que siguin objecte de declaració responsable o comunicació prèvia davant aquesta Administració.

2. Les funcions atribuïdes per aquesta Llei a l'òrgan ambiental i a l'òrgan substantiu, quant a la tramitació dels diferents procediments, corresponen als òrgans que determini la legislació de cada comunitat autònoma quan es tracti de l'avaluació ambiental de plans, programes o projectes que hagin de ser adoptats, aprovats o autoritzats per les comunitats autònomes o que siguin objecte de declaració responsable o comunicació prèvia davant d'aquestes.

3. En el cas de plans, programes i projectes l'adopció, aprovació o autorització dels quals correspongui a les entitats locals, les funcions atribuïdes per aquesta Llei a l'òrgan ambiental i a l'òrgan substantiu corresponen a l'òrgan de l'Administració autonòmica o local que determini la legislació autonòmica.»

Set. L'article 15 queda redactat de la manera següent:

«Article 15. *Confidencialitat.*

1. Les administracions públiques que intervenen en els procediments d'avaluació ambiental han de respectar la confidencialitat de les informacions aportades pel promotor que, de conformitat amb la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de les persones físiques, tinguin el caràcter esmentat, tenint en compte, en tot cas, la protecció de l'interès públic, sense perjudici del que estableix la Llei 27/2006, de 18 de juliol, per la qual es regulen els drets d'accés a la informació, de participació pública i d'accés a la justícia en matèria de medi ambient (incorpora les directives 2003/4/CE i 2003/35/CE).

2. El promotor ha d'indicar quina part de la informació continguda en la documentació presentada considera que hauria de gaudir de confidencialitat. L'Administració competent ha de decidir sobre la informació que, segons la legislació vigent, estigui exceptuada del secret comercial o industrial, inclosa la propietat intel·lectual, i sobre la informació emparada per la confidencialitat.»

Vuit. L'article 16 queda redactat de la manera següent:

«Article 16. *Capacitat tècnica i responsabilitat de l'autor dels estudis i documents ambientals.*

1. El promotor ha de garantir que el document inicial estratègic, l'estudi ambiental estratègic i el document ambiental estratègic, en el cas de l'avaluació ambiental estratègica, i el document inicial, l'estudi d'impacte ambiental i el document ambiental, en el cas de l'avaluació d'impacte ambiental, els han fet persones que tinguin la capacitat tècnica suficient de conformitat amb les normes sobre qualificacions professionals i de l'educació superior, i tinguin la qualitat i l'exhaustivitat necessàries per complir les exigències d'aquesta Llei. Per a això, els estudis i els documents ambientals esmentats han d'identificar-ne l'autor o autors indicant la seva titulació i, si s'escau, professió regulada. A més, hi ha de constar la data de conclusió i la signatura de l'autor.

2. Els autors d'aquests documents són responsables del contingut i la fiabilitat dels estudis i documents ambientals que esmenta l'apartat anterior, excepte pel que fa a les dades rebudes de l'Administració de manera fefaent.»

Nou. L'apartat 4 de l'article 21 queda redactat de la manera següent:

«4. L'òrgan substantiu ha d'adoptar les mesures necessàries per garantir que la documentació que s'ha de sotmetre a informació pública tingui la màxima difusió entre el públic, utilitzant els mitjans electrònics i altres mitjans de comunicació.»

Deu. L'apartat 1 de l'article 22 queda modificat de la manera següent:

«1. Simultàniament al tràmit d'informació pública, l'òrgan substantiu ha de sotmetre la versió inicial del pla o programa, acompanyat de l'estudi ambiental estratègic, a consulta de les administracions públiques afectades i de les persones interessades que hagin estat prèviament consultades de conformitat amb l'article 19.

Aquestes consultes, les pot fer el promotor en comptes de l'òrgan substantiu quan, d'acord amb la legislació sectorial, correspongui al promotor la tramitació administrativa del pla o programa.

La consulta a les administracions públiques afectades i a les persones interessades es pot fer per mitjans electrònics o qualssevol altres, sempre que s'acrediti la realització de la consulta.»

Onze. El primer paràgraf de l'apartat 4 de l'article 28 queda modificat de la manera següent:

«4. L'òrgan ambiental ha de consultar, pel termini mínim de quaranta-cinc dies hàbils, el promotor, l'òrgan substantiu i les administracions públiques afectades i persones interessades prèviament consultades d'acord amb l'article 22, per tal que emetin els informes i formulin totes les al·legacions que considerin oportunes i aportin tots els documents que considerin necessaris. La consulta es pot fer per mitjans electrònics o qualssevol altres, sempre que s'acrediti la realització de la consulta.»

Dotze. L'article 33 queda redactat de la manera següent:

«Article 33. *Tràmits i terminis de l'avaluació d'impacte ambiental ordinària.*

1. L'avaluació d'impacte ambiental ordinària consta dels tràmits següents:

- a) Elaboració de l'estudi d'impacte ambiental pel promotor.
- b) Sotmetiment del projecte i de l'estudi d'impacte ambiental a informació pública i consultes a les administracions públiques afectades i persones interessades, per l'òrgan substantiu.
- c) Anàlisi tècnica de l'expedient per l'òrgan ambiental.
- d) Formulació de la declaració d'impacte ambiental per l'òrgan ambiental.
- e) Integració del contingut de la declaració d'impacte ambiental en l'autorització del projecte per l'òrgan substantiu.

2. Amb caràcter potestatiu, el promotor pot sol·licitar, de conformitat amb l'article 34, que l'òrgan ambiental elabori el document d'abast de l'estudi d'impacte ambiental. El termini màxim per a la seva elaboració és de tres mesos.

3. Amb caràcter obligatori, l'òrgan substantiu, dins del procediment substantiu d'autorització del projecte, ha de dur a terme els tràmits d'informació pública i de consultes a les administracions públiques afectades i a les persones interessades.

Els tràmits d'informació pública i de consultes tenen una vigència d'un any des de la seva finalització. Transcorregut aquest termini sense que l'òrgan substantiu hagi donat trasllat de l'expedient a l'òrgan ambiental, de conformitat amb l'article 39.4, per a l'avaluació d'impacte ambiental ordinària, l'òrgan substantiu ha de declarar la caducitat dels tràmits esmentats.

4. L'anàlisi tècnica de l'expedient d'impacte ambiental i la formulació de la declaració d'impacte ambiental s'han de fer en el termini de quatre mesos, comptats

des de la recepció completa de l'expedient d'impacte ambiental. Aquest termini es pot prorrogar per dos mesos addicionals a causa de raons justificades, degudament motivades.»

Tretze. L'apartat 2 de l'article 34 queda redactat de la manera següent:

«2. Per a això, el promotor ha de presentar davant l'òrgan substantiu una sol·licitud de determinació de l'abast de l'estudi d'impacte ambiental, acompanyada del document inicial del projecte, que ha de contenir, com a mínim, la informació:

- a) La definició i les característiques específiques del projecte, inclosa la seva ubicació, viabilitat tècnica i el seu probable impacte sobre el medi ambient, així com una anàlisi preliminar dels efectes previsibles sobre els factors ambientals derivats de la vulnerabilitat del projecte davant riscos d'accidents greus o de catàstrofes.
- b) Les principals alternatives que es consideren i una anàlisi dels potencials impactes de cadascuna d'aquestes.
- c) Un diagnòstic territorial i del medi ambient afectat pel projecte.

L'òrgan substantiu, una vegada comprovada formalment l'adequació de la documentació presentada, l'ha de remetre, en el termini de deu dies hàbils, a l'òrgan ambiental perquè elabori el document d'abast de l'estudi d'impacte ambiental.»

Catorze. L'article 35 queda redactat de la manera següent:

«Article 35. *Estudi d'impacte ambiental.*

1. Sense perjudici del que assenyalava l'article 34.6, el promotor ha d'elaborar l'estudi d'impacte ambiental, que ha de contenir, almenys, la informació següent en els termes que desenvolupa l'annex VI:

- a) Descripció general del projecte que inclogui informació sobre la seva ubicació, el disseny, les dimensions i altres característiques pertinents del projecte; i previsions en el temps sobre la utilització del sòl i d'altres recursos naturals. Estimació dels tipus i les quantitats de residus generats i emissions de matèria o energia resultants.
- b) Descripció de les diverses alternatives raonables estudiades que tinguin relació amb el projecte i les seves característiques específiques, inclosa l'alternativa zero, o de no realització del projecte, i una justificació de les principals raons de la solució adoptada, tenint en compte els efectes del projecte sobre el medi ambient.
- c) Identificació, descripció, anàlisi i, si és procedent, quantificació dels possibles efectes significatius directes o indirectes, secundaris, acumulatius i sinèrgics del projecte sobre els factors següents: la població, la salut humana, la flora, la fauna, la biodiversitat, la geodiversitat, el sòl, el subsòl, l'aire, l'aigua, el medi marí, el clima, el canvi climàtic, el paisatge, els béns materials, el patrimoni cultural, i la interacció entre tots els factors esmentats, durant les fases d'execució, explotació i, si s'escau, durant la demolició o l'abandonament del projecte.

S'hi ha d'incloure un apartat específic per a l'avaluació de les repercussions del projecte sobre espais Xarxa Natura 2000 tenint en compte els objectius de conservació de cada lloc, que inclogui els impactes esmentats, les corresponents mesures preventives, correctores i compensatòries Xarxa Natura 2000 i el seu seguiment.

Quan es comprovi l'existència d'un perjudici a la integritat de la Xarxa Natura 2000, el promotor ha de justificar documentalment la inexistència d'alternatives, i la concurrència de les raons imperioses d'interès públic de primer ordre que esmenta l'article 46, apartats 5, 6 i 7, de la Llei 42/2007, de 13 de desembre, del patrimoni natural i de la biodiversitat.

Quan el projecte pugui causar a llarg termini una modificació hidromorfològica en una massa d'aigua superficial o una alteració del nivell en una massa d'aigua

subterrània que puguin impedir que assoleixi el bon estat o potencial, o que pugui suposar un deteriorament del seu estat o potencial, s'hi ha d'incloure un apartat específic per a l'avaluació de les seves repercussions a llarg termini sobre els elements de qualitat que defineixen l'estat o el potencial de les masses d'aigua afectades.

d) S'hi ha d'incloure un apartat específic que inclogui la identificació, la descripció, l'anàlisi i, si escau, la quantificació dels efectes esperats sobre els factors que enumera la lletra c), derivats de la vulnerabilitat del projecte davant riscos d'accidents greus o de catàstrofes, sobre el risc que es produeixin els accidents o les catàstrofes esmentats, i sobre els probables efectes adversos significatius sobre el medi ambient, en cas d'ocurrència d'aquests, o bé un informe justificatiu sobre la no aplicació d'aquest apartat al projecte.

Per fer els estudis esmentats en aquest apartat, el promotor hi ha d'incloure la informació rellevant obtinguda a través de les avaluacions de risc fetes de conformitat amb les normes que siguin aplicables al projecte.

e) Mesures que permetin prevenir, corregir i, si s'escau, compensar els possibles efectes adversos significatius sobre el medi ambient i el paisatge.

f) Programa de vigilància ambiental.

g) Resum no tècnic de l'estudi d'impacte ambiental i conclusions en termes fàcilment comprensibles.

2. Quan l'òrgan ambiental hagi elaborat el document d'abast de conformitat amb el que disposa l'article 34, el promotor ha d'elaborar l'estudi d'impacte ambiental ajustant-se a la informació que requereix el document esmentat.

3. Amb la finalitat d'evitar la duplicitat d'avaluacions, el promotor, quan elabori l'estudi d'impacte ambiental, ha de tenir en compte els resultats disponibles d'altres avaluacions pertinents en virtut de la legislació comunitària o nacional.

A aquests efectes, l'Administració ha de posar a disposició del promotor que així ho sol·liciti els informes i qualsevol altra documentació que consti en el seu poder quan sigui d'utilitat per a la realització de l'estudi d'impacte ambiental.

4. L'estudi d'impacte ambiental perd la validesa si en el termini d'un any des de la data de la seva conclusió no s'ha presentat davant l'òrgan substantiu per a la realització de la informació pública i de les consultes.»

Quinze. L'article 36 queda redactat de la manera següent:

«Article 36. *Informació pública del projecte i de l'estudi d'impacte ambiental.*

1. El promotor ha de presentar el projecte i l'estudi d'impacte ambiental davant l'òrgan substantiu, que els ha de sotmetre a informació pública durant un termini no inferior a trenta dies hàbils, previ anunci en el "Butlletí Oficial de l'Estat" o el diari oficial que correspongui i a la seva seu electrònica.

Aquesta informació pública s'ha de portar a terme en una fase del procediment substantiu d'autorització del projecte en la qual estiguin obertes totes les opcions relatives a la determinació del contingut, l'extensió i la definició del projecte.

En el cas de projectes que hagin de ser autoritzats per l'Administració General de l'Estat i que a més requereixin una autorització ambiental integrada segons el que disposa el text refós de la Llei de prevenció i control integrats de la contaminació, aprovat pel Reial decret legislatiu 1/2016, de 16 de desembre, l'òrgan substantiu ha de portar a terme la informació pública a què es refereix aquest article.

Quan es tracti de projectes sotmesos a declaració responsable o comunicació prèvia, incumbeix a l'òrgan ambiental la realització de la informació pública.

2. En l'anunci de l'inici de la informació pública l'òrgan substantiu o, si s'escau, l'òrgan ambiental, ha d'incloure un resum del procediment d'autorització del projecte, que ha de contenir, com a mínim, la informació següent:

a) Indicació que el projecte està subjecte a avaluació de l'impacte ambiental ordinària, i que, si s'escau, pot ser-hi aplicable el que preveu el capítol III d'aquest títol en matèria de consultes transfrontereres.

b) Identificació de l'òrgan competent per autoritzar el projecte o, en el cas de projectes sotmesos a declaració responsable o comunicació prèvia, identificació de l'òrgan davant el qual s'hagi de presentar la declaració o comunicació prèvia; identificació dels òrgans dels quals es puguin obtenir informació pertinent i d'aquells als quals es puguin presentar al·legacions, així com del termini disponible per a la seva presentació.

3. L'òrgan substantiu o, si s'escau, l'òrgan ambiental, ha d'adoptar les mesures necessàries per garantir que la documentació que s'ha de sotmetre a informació pública tingui la màxima difusió entre el públic, utilitzant els mitjans electrònics i altres mitjans de comunicació.»

Setze. L'article 37 queda redactat de la manera següent:

«Article 37. Consulta a les administracions públiques afectades i a les persones interessades.

1. Simultàniament al tràmit d'informació pública, l'òrgan substantiu ha de consultar les administracions públiques afectades i les persones interessades sobre els possibles efectes significatius del projecte, que han d'incloure l'anàlisi dels probables efectes adversos significatius sobre el medi ambient derivats de la vulnerabilitat del projecte davant riscos d'accidents greus o de catàstrofes que incideixin en el projecte.

Quan es tracti de projectes sotmesos a declaració responsable o comunicació prèvia, correspon a l'òrgan ambiental fer la consulta a les administracions públiques afectades i a les persones interessades.

2. L'òrgan substantiu ha de sol·licitar amb caràcter preceptiu els informes següents, que han d'estar degudament motivats:

a) Informe de l'òrgan amb competències en matèria de medi ambient de la comunitat autònoma on s'ubiqui territorialment el projecte.

b) Informe sobre el patrimoni cultural, quan sigui procedent.

c) Informe dels òrgans amb competències en matèria de planificació hidrològica i de domini públic hidràulic, i en matèria de qualitat de les aigües, quan sigui procedent.

d) Informe sobre domini públic maritimoterrestre, i les estratègies marines quan sigui procedent, d'acord amb la Llei 22/1988, de 28 de juliol, de costes, i la Llei 41/2010, de 29 de desembre, de protecció del medi marí, respectivament.

e) Informe preliminar de l'òrgan amb competències en matèria d'impacte radiològic, quan sigui procedent.

f) Informe dels òrgans amb competències en matèria de prevenció i gestió de riscos derivats d'accidents greus o catàstrofes, si s'escau.

g) Informe sobre la compatibilitat del projecte amb la planificació hidrològica o de la planificació de la demarcació marina, quan sigui procedent.

h) Informe del Ministeri de Defensa en cas que el projecte incideixi sobre zones declarades d'interès per a la defensa nacional i terrenys, edificacions i instal·lacions, incloses les seves zones de protecció, afectes a la defensa nacional. L'informe té caràcter vinculant en el que afecti la defensa nacional.

i) Informe dels òrgans amb competències en matèria de salut pública, quan sigui procedent.

Les comunitats autònomes, en l'àmbit de les seves competències, poden establir el caràcter preceptiu de qualsevol altre informe diferent dels esmentats anteriorment.

3. Les consultes s'han de fer mitjançant una notificació que ha de contenir, com a mínim, la informació següent:

- a) L'estudi d'impacte ambiental, o el lloc o llocs en els quals es pot consultar.
- b) L'òrgan al qual s'han de remetre els informes i les al·legacions.
- c) Tota la documentació rellevant sobre el projecte als efectes de l'avaluació ambiental que consti en poder de l'òrgan substantiu.

La consulta a les administracions públiques afectades i a les persones interessades s'ha de fer per mitjans electrònics i mitjançant anuncis o qualssevol altres mitjans, sempre que s'acrediti la realització de la consulta.

4. Les administracions públiques afectades i les persones interessades disposen d'un termini màxim de trenta dies hàbils des de la recepció de la notificació per emetre els informes i formular les al·legacions que considerin pertinents.

5. L'òrgan substantiu ha de posar a disposició de les administracions públiques afectades i de les persones interessades la informació diferent de la prevista a l'apartat 3 que només es pugui obtenir una vegada expirat el període d'informació pública a què es refereix l'article 36 i que sigui rellevant als efectes de la decisió sobre l'execució del projecte.»

Disset. L'article 38 queda redactat de la manera següent:

«Article 38. Modificació del projecte o de l'estudi d'impacte ambiental i nou tràmit d'informació pública i de consultes.

1. En el termini màxim de trenta dies hàbils des de la finalització dels tràmits d'informació pública i de consultes a les administracions públiques afectades i a les persones interessades, l'òrgan substantiu ha de remetre al promotor els informes i les al·legacions rebuts per a la seva consideració en la redacció, si s'escau, de la nova versió del projecte i en l'estudi d'impacte ambiental.

2. Si, com a conseqüència del tràmit d'informació pública i de consultes a les administracions públiques afectades i a les persones interessades, el promotor incorpora en el projecte o en l'estudi d'impacte ambiental modificacions que comportin efectes ambientals significatius diferents dels previstos originalment, s'ha de fer un nou tràmit d'informació pública i consultes en els termes que preveuen els articles 36 i 37, que, en tot cas, ha de ser previ a la formulació de la declaració d'impacte ambiental.

3. No s'han de tenir en compte els informes o les al·legacions rebuts fora dels terminis que estableixen els articles 36 i 37.»

Divuit. L'article 39 queda redactat de la manera següent:

«Article 39. Avaluació d'impacte ambiental ordinària.

1. Dins el procediment substantiu d'autorització del projecte, el promotor ha de presentar davant l'òrgan substantiu, juntament amb la documentació exigida per la legislació sectorial, una sol·licitud d'avaluació d'impacte ambiental ordinària, acompanyada de la documentació següent, que constitueix el contingut mínim de l'expedient d'avaluació d'impacte ambiental:

- a) El document tècnic del projecte.
- b) L'estudi d'impacte ambiental.
- c) Les al·legacions i els informes rebuts en els tràmits d'informació pública i de consultes a les administracions públiques afectades i a les persones interessades en virtut de l'article 37 i, si s'escau, dels articles 34 i 38.2.

2. Si l'òrgan substantiu comprova que la sol·licitud d'avaluació d'impacte ambiental ordinària no inclou els documents assenyalats a l'apartat anterior, ha de

requerir al promotor que, en un termini de deu dies hàbils, hi adjunti els documents preceptius, als efectes que preveu l'article 68 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques. En relació amb l'estudi d'impacte ambiental, document bàsic per a la realització de l'avaluació d'impacte ambiental, s'ha de constatar que s'hi han inclòs els apartats específics que preveu l'article 35.1.

Així mateix, l'òrgan substantiu ha de comprovar que la documentació presentada compleix els requisits exigits per la legislació sectorial.

3. Una vegada realitzades les comprovacions anteriors, l'òrgan substantiu ha de remetre a l'òrgan ambiental la sol·licitud d'avaluació d'impacte ambiental ordinària i els documents que s'hi han d'adjuntar.

4. En el termini de vint dies hàbils des de la recepció de la sol·licitud d'inici de l'avaluació d'impacte ambiental ordinària l'òrgan ambiental pot resoldre'n la inadmissió per alguna de les raons següents:

- a) Si considera de manera inequívoca que el projecte és manifestament inviable per raons ambientals.
- b) Si considera que l'estudi d'impacte ambiental no reuneix condicions de qualitat suficients.
- c) Si ja ha inadmès o ja ha dictat una declaració d'impacte ambiental desfavorable en un projecte substantivament anàleg al presentat.

Amb caràcter previ a l'adopció de la resolució per la qual s'acordi la inadmissió, l'òrgan ambiental ha de donar audiència al promotor, i informar-ne l'òrgan substantiu, per un termini de deu dies hàbils que suspèn el previst per declarar la inadmissió.

La resolució d'inadmissió ha de justificar les raons per les quals s'aprecia, i davant d'aquesta es poden interposar els recursos legalment procedents en la via administrativa i judicial, si s'escau.»

Dinou. L'article 40 queda redactat de la manera següent:

«Article 40. *Anàlisi tècnica de l'expedient.*

1. L'òrgan ambiental ha de fer una anàlisi formal de l'expedient d'avaluació d'impacte ambiental i comprovar que està complet.

Si d'aquesta anàlisi en resulta que no consten en l'expedient els informes que preveu l'apartat 37.2, o que la informació pública o les consultes a les administracions públiques afectades i a les persones interessades no s'han fet de conformitat amb el que estableix aquesta Llei, o que l'estudi d'impacte ambiental elaborat pel promotor és incomplet per omissió d'algun dels apartats específics que preveu l'article 35.1, l'òrgan ambiental ha de requerir a l'òrgan substantiu que esmeni l'expedient en el termini de tres mesos, i queda suspès el termini per a la formulació de la declaració d'impacte ambiental.

Si, transcorreguts tres mesos, l'òrgan substantiu no ha remès la informació sol·licitada o si, una vegada presentat l'expedient, segueix estant incomplet, l'òrgan ambiental ha de donar per finalitzada l'avaluació d'impacte ambiental ordinària i ha de notificar al promotor i a l'òrgan substantiu la resolució de terminació. Contra aquesta resolució es poden interposar els recursos legalment procedents en la via administrativa i judicial, si s'escau.

2. Una vegada completat formalment l'expedient, l'òrgan ambiental ha d'efectuar l'anàlisi tècnica de l'expedient.

Si durant aquesta anàlisi comprova que algun dels informes preceptius a què es refereix l'article 37.2 o els apartats específics que preveu l'article 35.1 no és suficient per disposar dels elements de judici necessaris per poder fer l'avaluació d'impacte ambiental, l'òrgan ambiental s'ha d'adreçar a l'òrgan substantiu perquè es compleixin els informes.

Si, transcorreguts tres mesos, l'òrgan substantiu no ha remès els informes sol·licitats o si, una vegada presentats, el seu contingut segueix sent insuficient, l'òrgan ambiental ha de requerir personalment al titular de l'òrgan jeràrquicament superior del que hauria d'emetre l'informe que, en el termini de deu dies, comptats a partir de la recepció del requeriment, ordeni a l'òrgan competent el lliurament de l'informe sol·licitat en el termini de deu dies, sense perjudici de les responsabilitats en què pugui incórrer el responsable de la demora. El requeriment efectuat s'ha de comunicar a l'òrgan substantiu i al promotor, i suspèn el termini per a la formulació de la declaració d'impacte ambiental.

Si, transcorregut el termini de deu dies, l'òrgan ambiental no ha rebut l'informe, l'òrgan ambiental ha de comunicar a l'òrgan substantiu i al promotor la impossibilitat de continuar el procediment, ha de donar per finalitzada l'avaluació d'impacte ambiental ordinària i ha de notificar al promotor i a l'òrgan substantiu la resolució de terminació. Contra aquesta resolució es poden interposar els recursos legalment procedents en la via administrativa i judicial, si s'escau.

En tot cas, el promotor pot reclamar a l'Administració competent l'emissió de l'informe a través del procediment que preveu l'article 29 de la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa.

3. Així mateix, si durant l'anàlisi tècnica de l'expedient l'òrgan ambiental aprecia:

a) que és necessària informació addicional relativa a l'estudi d'impacte ambiental o, si s'escau, que el contingut de l'estudi d'impacte ambiental no és concorde amb la informació que requereix el document d'abast; o bé

b) que el promotor no ha tingut degudament en compte les al·legacions rebudes durant els tràmits d'informació pública i consultes, ha de requerir al promotor, informant-ne l'òrgan substantiu, que completi la informació que sigui imprescindible per a la formulació de la declaració d'impacte ambiental.

Si, transcorreguts tres mesos, el promotor no ha remès la informació requerida o, una vegada presentada, aquesta segueix sent insuficient, l'òrgan ambiental ha de donar per finalitzada l'avaluació d'impacte ambiental ordinària i ha de notificar al promotor i a l'òrgan substantiu la resolució de terminació. Contra aquesta resolució es poden interposar els recursos legalment procedents en la via administrativa i judicial, si s'escau. El termini de tres mesos que preveu aquest paràgraf es pot ampliar en casos excepcionals, degudament motivats, a instàncies de l'òrgan substantiu, i per un temps que no excedeixi la meitat del termini esmentat.

4. Durant l'anàlisi tècnica de l'expedient, l'òrgan ambiental pot sol·licitar, en qualsevol moment, ja sigui directament o a través de l'òrgan substantiu, l'informe d'organismes científics o acadèmics que siguin necessaris per disposar dels elements de judici suficients per poder fer l'avaluació d'impacte ambiental. Aquests organismes s'han de pronunciar en el termini de trenta dies hàbils des de la recepció de la sol·licitud. L'òrgan ambiental ha de traslladar còpia dels informes rebuts a l'òrgan substantiu.

Si, transcorregut el termini de trenta dies hàbils, l'òrgan ambiental no ha rebut els informes sol·licitats, ha de donar per finalitzada l'avaluació d'impacte ambiental ordinària i ha de notificar al promotor i a l'òrgan substantiu la resolució de terminació. Contra aquesta resolució es poden interposar els recursos legalment procedents en la via administrativa i judicial, si s'escau.

5. Si l'òrgan ambiental considera necessari que les administracions públiques afectades i les persones interessades es pronunciïn sobre la nova informació rebuda en virtut dels apartats 3 i 4, ha de requerir a l'òrgan substantiu que faci una nova consulta a les administracions públiques afectades i a les persones interessades, que s'han de pronunciar en el termini màxim de trenta dies hàbils des de la recepció de la documentació, i queda suspès el termini per a la formulació de la declaració d'impacte ambiental.

Transcorregut el termini de trenta dies hàbils, el procediment continua si l'òrgan ambiental disposa d'elements de judici suficients per formular la declaració d'impacte ambiental. En cas contrari, l'òrgan ambiental ha de comunicar a l'òrgan substantiu i al promotor la impossibilitat de continuar el procediment, ha de donar per finalitzada l'avaluació d'impacte ambiental ordinària i ha de notificar al promotor i a l'òrgan substantiu la resolució de terminació. Contra aquesta resolució es poden interposar els recursos legalment procedents en la via administrativa i judicial, si s'escau.

El termini de trenta dies que preveu el paràgraf anterior es pot ampliar en casos excepcionals, degudament motivats, a instàncies de l'òrgan substantiu, i per un temps que no excedeixi la meitat del termini esmentat.»

Vint. L'apartat 2 de l'article 41 queda redactat de la manera següent:

«2. La declaració d'impacte ambiental té la naturalesa d'informe preceptiu i determinant, que conclou sobre els efectes significatius del projecte en el medi ambient i, si s'escau, ha d'establir les condicions en què es pot desenvolupar per a la protecció adequada dels factors que enumera l'article 35.1 c) durant l'execució i l'explotació i, si s'escau, el cessament, el desmantellament o la demolició del projecte, així com, si s'escau, les mesures preventives, correctores i compensatòries. La declaració d'impacte ambiental ha d'incloure, almenys, el contingut següent:

a) La identificació del promotor del projecte i de l'òrgan substantiu, i la descripció del projecte.

b) El resum del resultat del tràmit d'informació pública i de les consultes a les administracions públiques afectades i a les persones interessades, i com s'han tingut en consideració.

c) El resum de l'anàlisi tècnica realitzada per l'òrgan ambiental.

d) Si són procedents, les condicions que s'hagin d'establir i les mesures que permetin prevenir, corregir i, si s'escau, compensar els efectes adversos sobre el medi ambient.

e) Si s'escau, la conclusió de l'avaluació de les repercussions sobre la Xarxa Natura 2000. Quan es comprovi l'existència d'un perjudici a la integritat de la Xarxa Natura 2000, s'ha d'incloure una referència a la justificació documental efectuada pel promotor d'acord amb l'article 35.1.c), segon paràgraf, i, quan siguin procedents, les mesures compensatòries Xarxa Natura 2000 que s'hagin d'establir si concorren les circumstàncies que preveu l'article 46 de la Llei 42/2007, de 13 de desembre, del patrimoni natural i de la biodiversitat.

f) El programa de vigilància ambiental.

g) Si és procedent, la creació d'una comissió de seguiment.

h) En cas d'operacions periòdiques, la motivació de la decisió i el termini a què es refereix la disposició addicional desena.

i) En el cas de projectes que causin a llarg termini una modificació hidromorfològica en una massa d'aigua superficial o una alteració del nivell en una massa d'aigua subterrània, s'ha de determinar si de l'avaluació practicada se n'ha deduït que això impedeix que assoleixi el bon estat o potencial, o que això comporti un deteriorament del seu estat o potencial de la massa d'aigua afectada. En cas afirmatiu, la declaració ha d'incloure, a més:

1r Relació de totes les mesures factibles, que s'hagin deduït de l'avaluació, per pal·liar els efectes adversos del projecte sobre l'estat o el potencial de les masses d'aigua afectades.

2n Referència a la conformitat de la unitat competent en planificació hidrològica de l'organisme de conca amb l'avaluació practicada i mesures mitigadores assenyalades.»

Vint-i-u. L'article 42 queda redactat de la manera següent:

«Article 42. *Autorització del projecte i publicitat.*

1. L'òrgan substantiu ha de tenir degudament en compte, en el procediment d'autorització del projecte, que s'ha de resoldre en un termini raonable, l'avaluació d'impacte ambiental efectuada, inclosos els resultats de les consultes.

2. L'autorització del projecte ha d'incloure, com a mínim, la informació següent que conté la declaració d'impacte ambiental:

a) La conclusió sobre els efectes significatius del projecte en el medi ambient, tenint en compte la declaració d'impacte ambiental.

b) Les condicions ambientals establertes, així com una descripció de les característiques del projecte i les mesures previstes per prevenir, corregir i, si és possible, compensar els efectes adversos significatius en el medi ambient, així com, si s'escau, mesures de seguiment i l'òrgan encarregat d'aquest.

3. La decisió de denegar una autorització ha d'indicar les raons principals de la denegació.

4. L'òrgan substantiu, en el termini més breu possible i en tot cas abans dels quinze dies hàbils des que adopti la decisió d'autoritzar o denegar el projecte, ha de remetre al "Butlletí Oficial de l'Estat" o al diari oficial corresponent, per a la seva publicació, un extracte del contingut d'aquesta decisió que ha de contenir, almenys, la informació següent:

a) El contingut de la decisió i les condicions que eventualment l'acompanyin.

b) Els motius i les consideracions principals en què es basa la decisió, inclosa la informació obtinguda de conformitat amb els articles 36 i 37 i, si escau, 34 i 38.2, i com aquesta informació s'ha incorporat o considerat, en particular, les observacions rebudes de l'Estat membre afectat a què es refereix l'article 49.

Així mateix, ha de publicar a la seva seu electrònica una referència al "Butlletí Oficial de l'Estat" o al diari oficial corresponent en què es va publicar la declaració d'impacte ambiental i l'extracte sobre la decisió d'autoritzar o denegar el projecte.

5. La informació a què es refereix l'apartat anterior s'ha d'enviar als estats membres que hagin estat consultats segons el capítol III d'aquest títol, relatiu a les consultes transfrontereres.»

Vint-i-dos. L'article 43 queda redactat de la manera següent:

«Article 43. *Vigència de la declaració d'impacte ambiental.*

1. La declaració d'impacte ambiental del projecte o activitat perd la vigència i cessa en la producció dels efectes que li són propis si, una vegada publicada en el "Butlletí Oficial de l'Estat" o el diari oficial corresponent, no s'ha començat l'execució del projecte o activitat en el termini de quatre anys. En aquests casos, el promotor ha d'iniciar novament el tràmit d'avaluació de l'impacte ambiental del projecte, llevat que s'acordi la pròrroga de la vigència de la declaració d'impacte ambiental en els termes previstos en els apartats següents.

En defecte de regulació específica, s'entén per inici de l'execució del projecte quan, una vegada obtingudes totes les autoritzacions que siguin exigibles, hagin començat materialment les obres o el muntatge de les instal·lacions necessàries per a l'execució del projecte o activitat i així consti a l'Administració.

Als efectes que preveu aquest apartat, el promotor de qualsevol projecte o activitat sotmès a avaluació de l'impacte ambiental ha de comunicar a l'òrgan ambiental la data de començament de l'execució de l'esmentat projecte o activitat.

En cas que un procediment judicial afecti, directament o indirectament, l'execució d'un projecte que disposi de declaració d'impacte ambiental, el transcurs del termini

de vigència d'aquesta queda en suspens des del seu inici i fins al moment en què el procediment tingui una sentència judicial ferma.»

Vint-i-tres. Els apartats 2, 3 i 4 de l'article 44 queden redactats de la manera següent:

«2. El procediment de modificació de les condicions de la declaració d'impacte ambiental es pot iniciar d'ofici o a sol·licitud del promotor.

L'òrgan ambiental ha d'iniciar el procediment d'ofici, o bé a iniciativa pròpia o a petició raonada de l'òrgan substantiu, o per denúncia, mitjançant acord.

3. En cas que s'hagi rebut una petició raonada o denúncia, l'òrgan ambiental ha de sol·licitar un informe al promotor amb còpia a l'òrgan substantiu sobre la petició. L'òrgan substantiu ha d'elaborar un informe amb les observacions que consideri oportunes sobre l'informe del promotor.

L'òrgan ambiental s'ha de pronunciar sobre la procedència d'acordar l'inici del procediment en el termini de vint dies hàbils des de la recepció de l'informe de l'òrgan substantiu.

En cas que l'òrgan ambiental acordi l'inici del procediment de modificació de condicions, aquest ha de sol·licitar al promotor, o, si s'escau, a la persona que hagi presentat la denúncia, a través de l'òrgan substantiu, la presentació de la documentació per fer la consulta a les administracions públiques afectades i a les persones interessades prèviament consultades. Si el promotor no l'aporta en el termini de trenta dies hàbils, l'òrgan ambiental prossegueix les actuacions.

4. En cas que s'iniciï el procediment a petició del promotor, en el termini de vint dies hàbils des de la recepció de la sol·licitud del promotor d'inici de la modificació de condicions de la declaració d'impacte ambiental, l'òrgan ambiental pot resoldre'n motivadament la inadmissió i comunicar aquesta resolució a l'òrgan substantiu. Davant aquesta resolució, es poden interposar els recursos legalment procedents en la via administrativa o judicial, si s'escau.»

Vint-i-quatre. L'article 45 queda redactat de la manera següent:

«Article 45. *Sol·licitud d'inici de l'avaluació d'impacte ambiental simplificada.*

1. Dins el procediment substantiu d'autorització del projecte, el promotor ha de presentar davant l'òrgan substantiu, juntament amb la documentació exigida per la legislació sectorial, una sol·licitud d'inici de l'avaluació d'impacte ambiental simplificada, acompanyada del document ambiental amb el contingut següent:

a) La motivació de l'aplicació del procediment d'avaluació de l'impacte ambiental simplificada.

b) La definició, les característiques i la ubicació del projecte, en particular:

1r una descripció de les característiques físiques del projecte en les tres fases: construcció, funcionament i cessament;

2n una descripció de la ubicació del projecte, en particular pel que fa al caràcter sensible mediambientalment de les àrees geogràfiques que se'n puguin veure afectades.

c) Una exposició de les alternatives principals estudiades, inclosa l'alternativa zero, i una justificació de les raons principals de la solució adoptada, tenint en compte els efectes ambientals.

d) Una descripció dels aspectes mediambientals que es puguin veure afectats de manera significativa pel projecte.

e) Una descripció i avaluació de tots els possibles efectes significatius del projecte en el medi ambient, que siguin conseqüència de:

1r les emissions i les deixalles previstes i la generació de residus;

2n l'ús dels recursos naturals, en particular el sòl, la terra, l'aigua i la biodiversitat.

S'han de descriure i analitzar, en particular, els possibles efectes directes o indirectes, acumulatius i sinèrgics del projecte sobre la població, la salut humana, la flora, la fauna, la biodiversitat, el sòl, l'aire, l'aigua, el medi marí, el clima, el canvi climàtic, el paisatge, els béns materials, inclòs el patrimoni cultural, i la interacció entre tots els factors esmentats, durant les fases d'execució, explotació i, si s'escau, durant la demolició o l'abandonament del projecte.

Quan el projecte pugui afectar directament o indirectament els espais Xarxa Natura 2000, s'hi ha d'incloure un apartat específic per a l'avaluació de les seves repercussions en el lloc, tenint en compte els objectius de conservació de l'espai.

En els supòsits que preveu l'article 7.2.b), s'han de descriure i analitzar, exclusivament, les repercussions en el lloc, tenint en compte els objectius de conservació de l'espai Xarxa Natura 2000.

Quan el projecte pugui causar a llarg termini una modificació hidromorfològica en una massa d'aigua superficial o una alteració del nivell en una massa d'aigua subterrània que puguin impedir que assoleixi el bon estat o potencial, o que puguin comportar un deteriorament del seu estat o potencial, s'hi ha d'incloure un apartat específic per a l'avaluació de les seves repercussions a llarg termini sobre els elements de qualitat que defineixen l'estat o el potencial de les masses d'aigua afectades.

f) S'hi ha d'incloure un apartat específic que inclogui la identificació, la descripció, l'anàlisi i, si escau, la quantificació dels efectes esperats sobre els factors que enumera la lletra e), derivats de la vulnerabilitat del projecte davant riscos d'accidents greus o de catàstrofes, sobre el risc que es produeixin els accidents o les catàstrofes esmentats, i sobre els probables efectes adversos significatius sobre el medi ambient, en cas d'ocurrència d'aquests, o bé un informe justificatiu sobre la no aplicació d'aquest apartat al projecte.

El promotor pot utilitzar la informació rellevant obtinguda a través de les avaluacions de risc fetes de conformitat amb altres normes, com la normativa relativa al control dels riscos inherents als accidents greus en què intervinguin substàncies perilloses, així com la normativa que regula la seguretat nuclear de les instal·lacions nuclears.

g) Les mesures que permetin prevenir, reduir i compensar i, en la mesura que sigui possible, corregir, qualsevol efecte negatiu rellevant en el medi ambient de l'execució del projecte.

h) La manera de fer el seguiment que garanteixi el compliment de les indicacions i mesures protectores i correctores que conté el document ambiental.

Els criteris de l'annex III s'han de tenir en compte, si escau, quan es compili la informació d'acord amb aquest apartat.

El promotor ha de tenir en compte, si s'escau, els resultats disponibles d'altres avaluacions pertinents dels efectes en el medi ambient que es facin d'acord amb altres normes. El promotor pot proporcionar, així mateix, una descripció de qualsevol característica del projecte i les mesures previstes per prevenir el que d'una altra manera podrien haver estat efectes adversos significatius per al medi ambient.

2. Si l'òrgan substantiu comprova que la sol·licitud d'inici no inclou els documents que assenyala l'apartat anterior, ha de requerir al promotor que, en un termini de deu dies hàbils, hi adjunti els documents preceptius, amb els efectes que preveu l'article 68 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques. En relació amb el document ambiental elaborat pel promotor, document bàsic per a la realització de l'avaluació d'impacte ambiental simplificada, s'ha de constatar que s'hi s'han inclòs els apartats específics que preveu l'article 45.1.

Així mateix, l'òrgan substantiu ha de comprovar que el projecte i la documentació presentada de conformitat amb la legislació sectorial compleixen els requisits que aquesta exigeix.

3. Una vegada realitzades les comprovacions anteriors, l'òrgan substantiu ha de remetre a l'òrgan ambiental la sol·licitud d'inici i els documents que s'hi han d'adjuntar.

4. En el termini de vint dies hàbils des de la recepció de la sol·licitud d'inici de l'avaluació d'impacte ambiental simplificada, l'òrgan ambiental pot resoldre'n la inadmissió per algunes de les raons següents:

- a) Si considera de manera inequívoca que el projecte és manifestament inviable per raons ambientals.
- b) Si considera que el document ambiental no reuneix condicions de qualitat suficients.

Amb caràcter previ a l'adopció de la resolució per la qual s'acordi la inadmissió, l'òrgan ambiental ha de donar audiència al promotor, i informar-ne l'òrgan substantiu, per un termini de deu dies hàbils que suspèn el previst per declarar la inadmissió.

La resolució d'inadmissió ha de justificar les raons per les quals s'aprecia, i davant aquesta es poden interposar els recursos legalment procedents en la via administrativa i judicial, si s'escau.»

Vint-i-cinc. L'article 47 queda redactat de la manera següent:

«Article 47. *Informe d'impacte ambiental.*

1. L'òrgan ambiental ha de formular l'informe d'impacte ambiental en el termini de tres mesos comptats des de la recepció de la sol·licitud d'inici i dels documents que s'hi han d'adjuntar.

En casos excepcionals, degudament justificats, derivats de la naturalesa, la complexitat, la ubicació o les dimensions del projecte, l'òrgan ambiental pot ampliar el termini per formular l'informe d'impacte ambiental per un màxim de 45 dies hàbils addicionals. En aquest cas, l'òrgan ambiental ha d'informar el promotor dels motius que justifiquen l'ampliació i del termini màxim per a la formulació de l'informe d'impacte ambiental.

2. L'òrgan ambiental, tenint en compte la informació facilitada pel promotor, el resultat de les consultes efectuades i, si s'escau, els resultats de verificacions preliminars o avaluacions dels efectes mediambientals fetes d'acord amb una altra legislació, ha de resoldre mitjançant l'emissió de l'informe d'impacte ambiental, que pot determinar de manera motivada d'acord amb els criteris de l'annex III que:

a) El projecte s'ha de sotmetre a una avaluació d'impacte ambiental ordinària perquè pot tenir efectes significatius sobre el medi ambient. En aquest cas, el promotor ha d'elaborar l'estudi d'impacte ambiental de conformitat amb l'article 35.

Per a això, el promotor pot sol·licitar a l'òrgan ambiental el document d'abast de l'estudi d'impacte ambiental en els termes de l'article 34.

b) El projecte no té efectes adversos significatius sobre el medi ambient, en els termes establerts en l'informe d'impacte ambiental, que ha d'indicar, almenys, les característiques del projecte i les mesures previstes per prevenir el que, d'una altra manera, podrien haver estat efectes adversos significatius per al medi ambient.

3. L'informe d'impacte ambiental s'ha de remetre per a la seva publicació en el termini de quinze dies hàbils al "Butlletí Oficial de l'Estat" o al diari oficial corresponent, sense perjudici de la seva publicació a la seu electrònica de l'òrgan ambiental.

4. En el supòsit que preveu l'apartat 2.b), l'informe d'impacte ambiental perd la vigència i cessa en la producció dels efectes que li són propis si, una vegada publicat

en el "Butlletí Oficial de l'Estat" o el diari oficial corresponent, no s'ha procedit a l'autorització del projecte en el termini màxim de quatre anys des de la seva publicació, llevat que s'acordi la pròrroga de la vigència de l'informe d'impacte ambiental en els termes que preveuen els apartats següents.

5. L'informe d'impacte ambiental no ha de ser objecte de cap recurs sense perjudici dels que, si s'escau, siguin procedents en la via administrativa o judicial davant de l'acte, si s'escau, d'autorització del projecte.

6. El promotor pot sol·licitar la pròrroga de la vigència de l'informe d'impacte ambiental abans que transcorri el termini de quatre anys que preveu l'apartat 4. La sol·licitud formulada pel promotor suspèn aquest termini.

7. Presentada la sol·licitud, l'òrgan ambiental pot acordar la pròrroga de la vigència de l'informe d'impacte ambiental en cas que no s'hagin produït canvis substancials en els elements essencials que van servir per fer l'avaluació d'impacte ambiental simplificada, i ampliar-ne la vigència per dos anys addicionals. Transcorregut aquest termini sense que s'hagi començat l'execució del projecte o activitat, el promotor ha d'iniciar novament el procediment d'avaluació d'impacte ambiental del projecte.

8. L'òrgan ambiental ha de resoldre sobre la sol·licitud de pròrroga en un termini de tres mesos comptats des de la data de presentació de la sol·licitud esmentada. Prèviament l'òrgan ambiental ha de sol·licitar un informe a les administracions públiques afectades per raó de la matèria en relació amb els elements essencials que van servir per fer l'avaluació d'impacte ambiental simplificada. Aquestes administracions s'han de pronunciar en el termini d'un mes, que es pot ampliar, per raons degudament justificades, per quinze dies hàbils més.

9. Transcorregut el termini sense que l'òrgan ambiental hagi resolt sobre la pròrroga de la vigència de l'informe d'impacte ambiental, s'entén estimada la sol·licitud de pròrroga.»

Vint-i-sis. L'article 48 queda redactat de la manera següent:

«Article 48. *Autorització del projecte i publicitat.*

1. L'òrgan substantiu ha de tenir degudament en compte, en el procediment d'autorització del projecte, l'avaluació d'impacte ambiental efectuada, inclosos els resultats de les consultes.

2. La decisió de concessió de l'autorització ha d'incloure, com a mínim, la informació següent:

a) La conclusió de l'informe d'impacte ambiental sobre els efectes significatius del projecte en el medi ambient.

b) Les condicions ambientals que estableix l'informe d'impacte ambiental, així com una descripció de les característiques del projecte i les mesures previstes per prevenir, corregir i compensar i, si és possible, contrarestar efectes adversos significatius en el medi ambient, així com, si s'escau, mesures de seguiment i l'òrgan encarregat d'aquest.

3. La decisió de denegar una autorització ha d'indicar les raons principals de la denegació.

4. En el supòsit que preveu article 47.2.b), l'òrgan substantiu, en el termini més breu possible i, en tot cas, abans dels quinze dies hàbils des que adopti la decisió d'autoritzar o denegar el projecte, ha de remetre al "Butlletí Oficial de l'Estat" o al diari oficial corresponent, per a la seva publicació, un extracte del contingut de la decisió esmentada.

Així mateix, ha de publicar a la seva seu electrònica el contingut de la decisió i les condicions que eventualment l'acompanyin, els motius i les consideracions principals en què es basa la decisió, inclosa la informació obtinguda de conformitat amb l'article 46, i com aquesta informació s'ha incorporat o considerat, en particular,

les observacions rebudes de l'Estat membre afectat a què es refereix l'article 49, i una referència al "Butlletí Oficial de l'Estat" o al diari oficial corresponent en què es va publicar l'informe d'impacte ambiental.

5. La informació a què es refereix l'apartat anterior s'ha d'enviar als estats membres que hagin estat consultats segons el capítol III d'aquest títol, relatiu a les consultes transfrontereres.»

Vint-i-set. Els apartats 3, 4 i 8 de l'article 49 queden redactats de la manera següent i s'afegeix un nou apartat 9:

«3. A la notificació a l'Estat que pugui ser afectat s'hi ha d'adjuntar la documentació següent:

a) Un resum del procediment d'adopció, aprovació o autorització a què està subjecte el pla, programa o projecte, incloent-hi l'avaluació ambiental, i la fase del procediment en què s'han de fer les consultes transfrontereres. Ha d'incloure informació sobre la naturalesa de les decisions possibles que es puguin prendre.

b) La versió inicial del pla o programa i la part de l'estudi ambiental estratègic relativa als possibles efectes transfronterers, en el cas de plans o programes, o el projecte i la part de l'estudi d'impacte ambiental relativa als possibles efectes transfronterers, en el cas de projectes.

c) Quan la notificació es realitzi en el tràmit de determinació del document d'abast de l'estudi ambiental estratègic o de l'estudi d'impacte ambiental, ha d'incloure el document inicial del pla, programa o projecte en lloc de la documentació que assenyala la lletra b).

4. Si l'Estat afectat manifesta la intenció de participar en el procediment d'avaluació ambiental, el Ministeri d'Afers Exteriors, Unió Europea i Cooperació, en col·laboració amb l'òrgan ambiental i l'òrgan substantiu, i tenint en compte els acords bilaterals o multilaterals signats per Espanya a aquest efecte:

a) Ha de fixar un calendari per a la realització de les consultes transfrontereres i les mesures que hagin de ser adoptades per garantir que les autoritats públiques afectades i el públic interessat de l'Estat esmentat puguin participar efectivament en el procediment d'avaluació ambiental, incloent-hi quins documents han de ser traduïts. S'han d'adoptar les mesures necessàries perquè tinguin l'oportunitat d'expressar la seva opinió sobre la informació proporcionada pel promotor i sobre la sol·licitud d'autorització del projecte.

b) Ha de remetre la versió inicial del pla o programa i la part de l'estudi ambiental estratègic relativa als possibles efectes transfronterers, en el cas de plans o programes, o el projecte i la part de l'estudi d'impacte ambiental relativa als possibles efectes transfronterers, en el cas de projectes, quan aquesta documentació no s'hi hagi remès. Es poden posar a disposició els informes i dictàmens principals fets pels òrgans competents.

El termini per a la realització de les consultes que preveu aquest apartat no pot ser superior a tres mesos.»

«8. Quan la competència per a l'adopció, aprovació o autorització d'un pla, programa o projecte correspongui a una comunitat autònoma, aquesta ha de fer tots els tràmits que preveu aquest article a través del Ministeri d'Afers Exteriors, Unió Europea i Cooperació, i n'ha d'informar el ministeri competent en matèria de medi ambient.

9. L'Estat, a través d'acords internacionals específics, pot constituir un organisme comú sobre la base d'una representació equitativa per facilitar la cooperació necessària en els projectes amb impacte transfronterer potencial.»

Vint-i-vuit. L'article 52 queda redactat de la manera següent:

«Article 52. Seguiment de les declaracions d'impacte ambiental i dels informes d'impacte ambiental.

1. Correspon a l'òrgan substantiu o als òrgans que, si s'escau, designin les comunitats autònomes respecte als projectes que no siguin de competència estatal, el seguiment del compliment de la declaració d'impacte ambiental o de l'informe d'impacte ambiental.

2. La declaració d'impacte ambiental o l'informe d'impacte ambiental pot definir, en cas necessari, els requisits de seguiment per al compliment de les condicions establertes en aquests, així com el tipus de paràmetres que han de ser objecte de seguiment i la durada del seguiment, que han de ser proporcionats en relació amb la naturalesa, la ubicació i les dimensions del projecte i amb la importància del seu impacte en el medi ambient.

A aquests efectes, el promotor ha de remetre a l'òrgan substantiu, en cas que s'hagi determinat en la declaració d'impacte ambiental o l'informe d'impacte ambiental i en els termes establerts en les resolucions esmentades, un informe de seguiment sobre el compliment de les condicions, o de les mesures preventives, correctores i compensatòries establertes en la declaració d'impacte ambiental.

L'informe de seguiment ha d'incloure una llista de comprovació de les mesures previstes en el programa de vigilància ambiental. El programa de vigilància ambiental i la llista de comprovació s'han de fer públics a la seu electrònica de l'òrgan substantiu i, prèviament, s'ha de comunicar a l'òrgan ambiental la seva publicació a la seu electrònica.

3. El promotor està obligat a permetre als funcionaris que tinguin la condició d'autoritat pública l'accés a les instal·lacions i els llocs vinculats a l'execució del projecte, d'acord amb les garanties que preveu l'article 18 de la Constitució. Així mateix, el promotor està obligat a prestar-los la col·laboració necessària per al seu desenvolupament, i a facilitar tota la informació i documentació que els sigui requerida a aquest efecte.

4. Les declaracions d'impacte ambiental i els informes d'impacte ambiental de projectes de competència estatal, llevat dels projectes subjectes a la normativa d'energia nuclear i els destinats a la producció d'explosius, poden establir, a proposta de l'òrgan substantiu i amb l'acord exprés de la comunitat autònoma, que el seguiment de determinades condicions, mesures preventives, correctores i compensatòries el dugui a terme l'òrgan competent de la comunitat autònoma.

5. L'òrgan ambiental pot fer comprovacions i recollir informació, per verificar el compliment del condicionat de la declaració d'impacte ambiental o de l'informe d'impacte ambiental, així com avaluar el grau d'implementació, els resultats, l'eficàcia i l'eficiència de les avaluacions d'impacte ambiental fetes, permetre una millora contínua del mètode basada en la retroalimentació i elaborar estadístiques.

6. Per evitar duplicitats, es poden utilitzar mecanismes de seguiment ja existents.»

Vint-i-nou. Els apartats 2 i 4 de l'article 56 queden redactats de la manera següent:

«2. Les sancions prescriuen en els terminis següents, que es computen des de l'endemà del dia en què adquireixi fermesa la resolució per la qual s'imposa la sanció:

- a) Les sancions molt greus, al cap de tres anys.
- b) Les sancions greus, al cap de dos anys.
- c) Les sancions lleus, al cap d'un any.

Les sancions s'imposen atenent les circumstàncies del responsable, el grau de culpa, reiteració, participació i benefici obtingut i el grau del dany causat al medi

ambient o del perill en què s'hagi exposat la salut de les persones, i han de ser efectives, dissuasives i proporcionades, de conformitat amb el que estableix l'article 29 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic.»

«4. Si les conductes sancionades han causat danys o perjudicis a l'Administració pública o al medi ambient que no tenen previsió específica en la legislació sectorial, la resolució del procediment ha de declarar:

a) L'exigència a l'infractor de la reposició al seu estat originari de la situació alterada per la infracció.

Sobre això, quan la comissió d'una infracció de les previstes en aquesta norma produeixi un dany mediambiental, s'ha de procedir de conformitat amb el que estableix la Llei 26/2007, de 23 d'octubre, de responsabilitat mediambiental, o la normativa que, si s'escau, es dicti amb aquesta finalitat. O bé,

b) La indemnització pels danys i perjudici causats, quan la seva quantia hagi quedat determinada durant el procediment.»

Trenta. La disposició addicional tercera queda modificada de la manera següent:

«Disposició addicional tercera. *Obligacions d'informació.*

1. De conformitat amb l'article 12.2 de la Directiva 2011/92/UE del Parlament Europeu i del Consell, de 13 de desembre de 2011, relativa a l'avaluació de les repercussions de determinats projectes públics i privats sobre el medi ambient, el ministeri que tingui les competències en matèria de medi ambient ha de remetre a la Comissió Europea, cada sis anys comptats a partir del 16 de maig de 2017, informació sobre:

a) El nombre de projectes que s'hagin sotmès a una avaluació d'impacte ambiental i el seu desglossament per categories de projectes que preveuen els annexos I i II.

b) El nombre de projectes sotmesos a avaluació d'impacte ambiental simplificada.

c) La durada mitjana del procés d'avaluació d'impacte ambiental.

d) Les estimacions generals sobre el cost mitjà directe de les avaluacions d'impacte ambiental, inclòs l'impacte derivat de l'aplicació d'aquesta Llei a les PIME.

A aquests efectes, i amb la finalitat de disposar d'informació actualitzada, les comunitats autònomes han de remetre al ministeri que tingui les competències en matèria de medi ambient la informació esmentada en relació amb els projectes sotmesos a avaluació d'impacte ambiental en el seu àmbit de competències abans del 31 de desembre de cada any.

2. Així mateix, les administracions públiques han de proporcionar al ministeri que tingui les competències en matèria de medi ambient qualsevol altra informació que sigui necessària per al compliment d'altres obligacions d'informació derivades del dret internacional i comunitari.»

Trenta-u. La disposició addicional setena queda modificada de la manera següent:

«Disposició addicional setena. *Avaluació ambiental dels plans, programes i projectes que puguin afectar espais de la Xarxa Natura 2000.*

1. L'avaluació dels plans, programes i projectes que, sense tenir relació directa amb la gestió d'un espai Xarxa Natura 2000 o sense ser necessari per a aquesta, puguin afectar de manera apreciable els llocs esmentats ja sigui individualment o en combinació amb altres plans, programes o projectes, s'ha de sotmetre, dins els procediments que preveu aquesta Llei, a una adequada avaluació de les seves repercussions en el lloc tenint en compte els objectius de conservació del lloc

esmentat, de conformitat amb el que disposa la Llei 42/2007, de 13 de desembre, del patrimoni natural i de la biodiversitat.

Per acreditar que un pla, programa o projecte té relació directa amb la gestió d'un espai Xarxa Natura 2000 o és necessari per a la seva gestió, el promotor pot assenyalar l'apartat corresponent del pla de gestió en què consti la circumstància esmentada, o bé sol·licitar un informe a l'òrgan competent per a la gestió d'aquest espai.

Així mateix, per acreditar que un pla, programa o projecte no és susceptible de causar efectes adversos apreciables sobre un espai Xarxa Natura 2000, el promotor pot assenyalar l'apartat corresponent del pla de gestió en què consti expressament, com a activitat permesa, l'objecte del pla, programa o projecte esmentat, o bé sol·licitar un informe a l'òrgan competent per a la gestió d'aquest espai.

En els supòsits que preveuen els dos paràgrafs anteriors, no és necessari sotmetre el pla, programa o projecte a avaluació ambiental.

2. En el cas de plans, programes i projectes competència de l'Administració General de l'Estat, en vista de les conclusions de l'avaluació ambiental sobre els espais Xarxa Natura 2000, i supeditat al que disposa l'article 46 de la Llei 42/2007, de 13 de desembre, del patrimoni natural i de la biodiversitat, el ministeri competent en matèria de medi ambient ha de fixar i supervisar les mesures compensatòries necessàries per garantir la coherència global de la Xarxa Natura 2000. Per a la seva definició, s'ha de sol·licitar preceptivament un informe a l'òrgan competent de les comunitats autònomes afectades, que disposen d'un termini de trenta dies hàbils per a la seva evacuació, transcorregut el qual sense que s'hagi rebut l'informe, es poden prosseguir les actuacions.

3. La remissió, si s'escau, de la informació a la Comissió Europea sobre les mesures compensatòries Xarxa Natura 2000 que s'hagin adoptat l'ha de portar a terme el ministeri competent en matèria de medi ambient a través del procediment establert reglamentàriament.»

Trenta-dos. La disposició addicional novena queda modificada de la manera següent:

«Disposició addicional novena. *Certificacions sobre avaluacions ambientals.*

Als efectes del que preveu la normativa europea sobre fons comunitaris, l'òrgan ambiental de l'Administració General de l'Estat és l'autoritat competent per a l'emissió de la certificació de no afecció a la Xarxa Natura 2000 dels projectes l'autorització dels quals correspongui a l'Administració General de l'Estat i en l'avaluació d'impacte ambiental dels quals, quan aquesta sigui preceptiva, s'hagi determinat que no hi ha afeccions a espais Xarxa Natura 2000.

Als mateixos efectes, l'òrgan ambiental de l'Administració General de l'Estat només ha d'emetre certificacions sobre la inclusió d'un projecte en l'àmbit d'aplicació de la Llei quan es tracti de projectes que s'hagin sotmès a avaluació d'impacte ambiental i disposin d'un pronunciament ambiental.»

Trenta-tres. La disposició addicional catorzena queda modificada de la manera següent:

«Disposició addicional catorzena. *Registres per a la identificació de les persones interessades.*

1. Amb la finalitat d'identificar les persones interessades que hagin de ser consultades segons el que disposa aquesta Llei, les administracions públiques poden crear registres per a la inscripció de les persones físiques o jurídiques que acreditin la condició de persona interessada.

2. En virtut dels principis d'informació mútua, cooperació i col·laboració, les administracions públiques han d'establir els mecanismes més eficaços per a un

intercanvi efectiu d'informació sobre les persones interessades que s'hagin identificat, en particular, a través de la interconnexió dels registres que es creïn.»

Trenta-quatre. S'afegeix una disposició addicional setzena.

«Disposició addicional setzena. *Avaluacions en execució d'una sentència ferma.*

1. Quan, com a conseqüència d'una sentència ferma, s'hagi d'efectuar l'avaluació dels possibles efectes significatius sobre el medi ambient d'un projecte parcialment o totalment realitzat, l'avaluació esmentada s'ha de portar a terme a través dels procediments que preveu el títol II, amb les especificitats que preveu aquesta disposició.

2. L'avaluació s'ha de fonamentar en els principis que esmenta l'article 2, substituint, quan sigui procedent, el d'acció preventiva i cautelar pel de compensació i reversió d'impactes causats, i s'ha d'efectuar mitjançant les anàlisis prospectives o retrospectives que siguin procedents, tenint en compte la realitat física existent.

3. El document ambiental i l'estudi d'impacte ambiental han de tenir el contingut que estableix la Llei, i addicionalment han de:

a) Diferenciar, en la descripció general del projecte, la part d'aquest ja realitzada i la no realitzada. A més, en l'anàlisi de les diverses alternatives s'ha d'examinar, en tot cas, la reposició al seu estat originari de la situació alterada.

b) Diferenciar, en la caracterització i valoració dels efectes del projecte sobre els factors que integren el medi ambient, els corresponents a la part realitzada, mitjançant una anàlisi retrospectiva, i els de la part encara no realitzada, mitjançant una anàlisi prospectiva equivalent a la d'una avaluació d'impacte ambiental.

c) Incloure mesures de protecció del medi ambient, que permetin corregir, compensar o revertir impactes causats pels elements del projecte ja realitzats, inclosa l'eliminació d'elements del projecte causants d'impactes severos i crítics; i prevenir, corregir i compensar els impactes previstos per als elements del projecte encara no realitzats.

d) Diferenciar, en el programa de vigilància ambiental, les mesures corresponents als elements del projecte realitzats dels no realitzats.

4. L'anàlisi tècnica de l'expedient s'ha d'efectuar tenint en compte el següent:

a) Respecte de la part no realitzada del projecte, s'ha d'efectuar una avaluació prospectiva d'acord amb els principis de l'avaluació d'impacte ambiental, per prevenir, mitigar o compensar els impactes adversos significatius previstos.

b) Respecte de la part ja realitzada del projecte, s'ha de valorar especialment la idoneïtat de les mesures previstes per:

1r Compensar els impactes significatius que han estat causats fins en aquell moment sobre els elements del medi ambient que han rebut els impactes esmentats.

2n Corregir a futur quan això sigui possible, i compensar quan l'anterior sigui impossible o, quan fins i tot sent possible, es prevegi un impacte residual, els impactes significatius causats per elements ja executats del projecte que no siguin crítics.

3r Substituir els elements del projecte que causen impactes severos o crítics per nous elements alternatius que no en causin, i determinar en aquests casos la reposició al seu estat originari de la situació alterada.

5. La declaració d'impacte o l'informe d'impacte ambiental han d'incloure els continguts que preveu la Llei, i han de concloure diferenciant els impactes associats a la part del projecte realitzada i no realitzada. Si s'escau, ha de definir les mesures correctores, compensatòries o de reversió dels impactes associats a la part del projecte realitzada, juntament amb el seu programa corresponent de vigilància ambiental.»

Trenta-cinc. S'afegeix una disposició addicional dissetena.

«Disposició addicional dissetena. *Instal·lacions militars.*

Qualsevol actuació administrativa mediambiental o d'una altra índole de les comunitats autònomes o de les entitats locals que dimani d'aquesta Llei que incideixi sobre zones declarades d'interès per a la defensa nacional i terrenys, edificacions i instal·lacions, incloses les seves zones de protecció, afectes a la defensa nacional, necessita l'informe preceptiu del Ministeri de Defensa, que té caràcter vinculant en el que afecti la defensa nacional.»

Trenta-sis. S'afegeix una disposició addicional divuitena:

«Disposició addicional divuitena. *Instal·lacions nuclears i radioactives.*

D'acord amb el que estableix la Llei 15/1980, de 22 d'abril, de creació del Consell de Seguretat Nuclear (CSN), en el cas de projectes que hagin de ser autoritzats segons el Reglament sobre instal·lacions nuclears i radioactives, aprovat pel Reial decret 1836/1999, de 3 de desembre, el Consell de Seguretat Nuclear és l'òrgan encarregat de fer l'avaluació de l'impacte radiològic ambiental i del programa de vigilància radiològica ambiental, així com la supervisió d'aquest últim, aplicant la normativa vigent sobre seguretat nuclear i protecció radiològica.

En l'avaluació d'impacte ambiental ordinària de projectes que hagin de ser autoritzats per l'Administració General de l'Estat i que, a més, estiguin subjectes al Reglament sobre instal·lacions nuclears i radioactives, aprovat pel Reial decret 1836/1999, de 3 de desembre, l'òrgan substantiu ha de fer la informació pública a què es refereix l'article 36 incloent-hi un resum de les característiques fonamentals del projecte, la declaració d'impacte ambiental s'ha de formular una vegada que el Consell de Seguretat Nuclear informi sobre les dades aportades pel promotor, d'acord amb l'annex VI, i s'ha d'arbitrar per a això la coordinació oportuna entre el ministeri competent en matèria de medi ambient i el Consell de Seguretat Nuclear dins el respecte a les seves competències respectives.

En l'avaluació d'impacte ambiental simplificada de projectes que hagin de ser autoritzats per l'Administració General de l'Estat i que, a més, estiguin subjectes al Reglament sobre instal·lacions nuclears i radioactives, aprovat pel Reial decret 1836/1999, de 3 de desembre, l'informe per valorar l'impacte radiològic en operació normal i en cas d'accident s'ha de fer d'acord amb la reglamentació aplicable a aquest tipus d'instal·lacions i amb la que addicionalment estableixi, prèvia consulta al Consell d'Estat, en els supòsits que preveu la normativa aplicable, el Consell de Seguretat Nuclear sempre que aquesta compregui la regulació dels procediments per assegurar l'avaluació ambiental integral de tots els factors que esmenta l'article 5.1 a).

La declaració d'impacte ambiental i l'informe ambiental s'han de formular d'acord amb l'avaluació d'impacte radiològic ambiental que correspon fer al Consell de Seguretat Nuclear d'acord amb la seva normativa específica.»

Trenta-set. La disposició final vuitena queda redactada de la manera següent:

«Disposició final vuitena. *Títols competencials.*

1. Aquesta Llei, inclosos els seus annexos, es dicta a l'empara de l'article 149.1.23a de la Constitució, que atribueix a l'Estat la competència exclusiva sobre la legislació bàsica de protecció del medi ambient, sense perjudici de les facultats de les comunitats autònomes d'establir normes addicionals de protecció.

2. No tenen caràcter bàsic i, per tant, només són aplicables a l'Administració General de l'Estat i als seus organismes públics:

a) Els preceptes següents: l'article 3, apartat 1, paràgraf quart; l'article 8, apartats 3 i 4; l'article 11, apartat 1; l'article 18, apartat 4, els dos últims paràgrafs; l'article 19, apartat primer, segon paràgraf, última oració; l'article 23, paràgraf segon; l'article 27, apartat 2 i l'apartat 3, última oració; l'article 28, apartat 4, segon paràgraf, última oració; l'article 29, apartat 4, els dos últims paràgrafs; l'article 30, apartat 2, primer paràgraf, última oració; l'article 34, apartat 4, paràgraf segon, última oració; l'article 39, apartat 4, els dos últims paràgrafs; l'article 43, apartat 2 i l'apartat 3, última oració; l'article 44, apartat 5, paràgraf segon, última oració; l'article 45, apartat 4, els dos últims paràgrafs; l'article 46, apartat 2, segon paràgraf, última oració; el títol III, capítol III; la disposició addicional sisena, paràgraf primer; la disposició addicional setena, els apartats 2 i 3 i la disposició addicional novena.

b) Els terminis que estableixen els articles 12, 17, 18, 19, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47 i la disposició addicional desena.

3. Sense perjudici del que estableixen els apartats anteriors, es dicten a l'empara de l'article 149.1.18a de la Constitució, que regula les bases del règim jurídic de les administracions públiques i el procediment administratiu comú, sense perjudici de les especialitats derivades de l'organització pròpia de les comunitats autònomes: l'article 9, apartat 3; l'article 12, apartats 2, 3 i apartat 4, primera oració; l'article 19, apartat 1, tercer paràgraf; l'article 21, apartat 4, tercer paràgraf; l'article 22, apartat 1, tercer paràgraf; l'article 24, apartat 4, última oració; l'article 24, apartat 5, segon paràgraf; l'article 27, apartat 4, segona oració; l'article 28, apartat 4, primer paràgraf, última oració i el tercer paràgraf; l'article 30, apartat 2, segon paràgraf; l'article 34, apartat 4, tercer paràgraf; l'article 36, apartat 3; l'article 37, apartat 3, segon paràgraf; l'article 40, apartat 2, paràgrafs tercer i quart, apartat 3, segon paràgraf, apartat 4 i apartat 5, segon paràgraf; l'article 43, apartat 3, segona oració; l'article 44, apartat 5, tercer paràgraf i l'article 46, apartat 3, primer paràgraf.

4. La disposició addicional vuitena es dicta a l'empara del que disposa l'article 149.1.6a de la Constitució, que atribueix a l'Estat la competència exclusiva sobre la legislació mercantil, i a l'empara de l'article 149.1.23a, que atribueixen a l'Estat la competència exclusiva per dictar la legislació bàsica en matèria de protecció del medi ambient.

El segon paràgraf de l'apartat 3 de la disposició addicional vuitena s'empara en la competència que l'article 149.1.8a de la Constitució atorga a l'Estat en matèria d'ordenació dels registres i instruments públics.

5. La disposició addicional quinzena, les disposicions finals segona, tercera, quarta i cinquena, i la disposició transitòria segona es dicten a l'empara del que disposa l'article 149.1.22a de la Constitució, que atribueix a l'Estat la competència exclusiva sobre la legislació, l'ordenació i la concessió de recursos i aprofitaments hidràulics quan les aigües discorren per més d'una comunitat autònoma, i l'autorització de les instal·lacions elèctriques quan el seu aprofitament afecti una altra comunitat o el transport d'energia surti del seu àmbit territorial.

6. La disposició addicional setzena es dicta a l'empara del que disposa l'article 149.1.6a de la Constitució, que atribueix a l'Estat la competència exclusiva sobre la legislació processal, i a l'empara de l'article 149.1.23a, que atribueix a l'Estat la competència exclusiva per dictar la legislació bàsica en matèria de protecció del medi ambient.»

Trenta-vuit. L'apartat 2 de la disposició final novena queda redactat en els termes següents:

«2. Així mateix, s'autoritza el Govern per modificar els annexos amb la finalitat d'adaptar-los a la normativa vigent, a l'evolució científica i tècnica, i al que disposin les normes internacionals i el dret de la Unió Europea.»

Trenta-nou. S'elimina la disposició final onzena.

Quaranta. L'annex III se substitueix pel següent:

«ANNEX III

Criteris que esmenta l'article 47.2 per determinar si un projecte de l'annex II s'ha de sotmetre a avaluació d'impacte ambiental ordinària

1. Característiques dels projectes: les característiques dels projectes s'han de considerar, en particular, des del punt de vista de:

- a) Les dimensions i el disseny del conjunt del projecte.
- b) L'acumulació amb altres projectes, existents i/o aprovats.
- c) La utilització de recursos naturals, en particular la terra, el sòl, l'aigua i la biodiversitat.
- d) La generació de residus.
- e) La contaminació i altres perturbacions.
- f) Els riscos d'accidents greus i/o catàstrofes rellevants per al projecte en qüestió, inclosos els provocats pel canvi climàtic, de conformitat amb els coneixements científics.
- g) Els riscos per a la salut humana (per exemple, a causa de la contaminació de l'aigua, de l'aire, o la contaminació electromagnètica).

2. Ubicació dels projectes: la sensibilitat mediambiental de les àrees geogràfiques que es puguin veure afectades pels projectes s'ha de considerar tenint en compte els principis de sostenibilitat, en particular:

- a) L'ús present i aprovat del sòl.
- b) L'abundància relativa, la disponibilitat, la qualitat i la capacitat regenerativa dels recursos naturals de la zona i el seu subsol (inclosos el sòl, la terra, l'aigua i la biodiversitat).
- c) La capacitat d'absorció del medi natural, amb atenció especial a les àrees següents:

- 1r Zones humides, zones riberenques, desembocadures de rius.
- 2n Zones costaneres i medi marí.
- 3r Àrees de muntanya i de bosc.
- 4t Reserves naturals i parcs.
- 5è Àrees classificades o protegides per la legislació de l'Estat o de les comunitats autònomes; llocs Xarxa Natura 2000.
- 6è Àrees en què ja s'han excedit els objectius de qualitat mediambiental que estableix la legislació aplicable, i pertinents per al projecte, o en què es consideri que s'ha produït un incompliment de les normes de qualitat mediambientals esmentades.
- 7è Àrees de gran densitat demogràfica.
- 8è Paisatges i llocs amb significació històrica, cultural i/o arqueològica.
- 9è Àrees amb potencial afecció al patrimoni cultural.
- 10è Masses d'aigua superficials i subterrànies que preveuen la planificació hidrològica i els seus objectius ambientals respectius.

3. Característiques del potencial impacte: els potencials efectes significatius dels projectes en el medi ambient s'han de considerar en relació amb els criteris que estableixen els apartats 1 i 2, i tenint present l'impacte del projecte sobre els factors que assenyala l'article 45, apartat 1.e), tenint en compte:

- a) La magnitud i l'abast espacial de l'impacte (per exemple, l'àrea geogràfica i la mida de la població que se'n pugui veure afectada).
- b) La naturalesa de l'impacte.
- c) El caràcter transfronterer de l'impacte.

- d) La intensitat i complexitat de l'impacte.
- e) La probabilitat de l'impacte.
- f) L'inici previst i la durada, freqüència i reversibilitat de l'impacte.
- g) L'acumulació de l'impacte amb els impactes d'altres projectes existents i/o aprovats.
- h) La possibilitat de reduir l'impacte de manera eficaç.»

Quaranta-u. L'annex VI se substitueix pel següent:

«ANNEX VI

Estudi d'impacte ambiental, conceptes tècnics i especificacions relatives a les obres, instal·lacions o activitats que comprenen els annexos I i II

Part A. Estudi d'impacte ambiental:

L'estudi d'impacte ambiental, al qual es refereix l'article 35, ha d'incloure la informació que detallen els epígrafs que es desenvolupen a continuació:

1. Objecte i descripció del projecte.

a) Una descripció de la ubicació del projecte.

b) Una descripció de les característiques físiques del conjunt del projecte, inclosos, quan sigui procedent, els requisits de les obres de demolició que s'imposin, i de les necessitats quant a l'ús de la terra, durant les fases de construcció i d'exploració.

c) Descripció dels materials a utilitzar, sòl i terra a ocupar, i altres recursos naturals l'eliminació o l'afectació dels quals es consideri necessària per a l'execució del projecte, i descripció de les característiques principals de la fase d'exploració del projecte (en particular, qualsevol procés de producció), amb indicacions, per exemple, sobre la demanda d'energia i l'energia utilitzada, la naturalesa i quantitat de materials i recursos naturals utilitzats (inclosos l'aigua, la terra, el sòl i la biodiversitat).

d) Descripció, si s'escau, dels tipus, les quantitats i la composició dels residus produïts durant les fases de construcció, explotació i, si s'escau, demolició, així com la previsió dels abocaments i les emissions que es puguin donar (per exemple, la contaminació de l'aigua, de l'aire, del sòl i del subsol), o qualsevol altre element derivat de l'actuació, com la perillositat sísmica natural, o la perillositat sísmica induïda pel projecte, tant si són de tipus temporal, durant la realització de l'obra, o permanents, quan ja estigui realitzada i en operació, en especial, sorolls, vibracions, olors, emissions lluminoses, calor, radiació, emissions de partícules, etc.

En el cas de projectes que estiguin subjectes al Reglament sobre instal·lacions nuclears i radioactives, aprovat pel Reial decret 1836/1999, de 3 de desembre, el promotor ha d'incloure en l'estudi d'impacte ambiental una previsió dels tipus, les quantitats i la composició dels residus que es produiran durant les fases de construcció, explotació i desmantellament, i dels abocaments i les emissions radioactives que es puguin donar en operació normal, incidents operacionals i accidents; així com la declaració del compliment del criteri ALARA (As Low As Reasonably Achievable) d'acord amb les normes bàsiques de protecció radiològica per a aquestes situacions.

e) Les tecnologies i les substàncies utilitzades.

2. Examen d'alternatives del projecte que siguin ambientalment més adequades, de conformitat amb el que disposa l'article 1.1.b) que siguin tècnicament viables, i justificació de la solució adoptada.

a) Un examen multicriteri, estudiat pel promotor, de les diferents alternatives que siguin ambientalment més adequades, i siguin rellevants per al projecte, inclosa

l'alternativa zero, o de no actuació, i que siguin tècnicament viables per al projecte proposat i les seves característiques específiques; i una justificació de la solució proposada, inclosa una comparació dels efectes mediambientals, que ha de tenir en compte diversos criteris, com l'econòmic i el funcional, i entre els quals s'ha d'incloure una comparació dels efectes mediambientals. La selecció de la millor alternativa ha d'estar suportada per una anàlisi global multicriteri, on es tinguin en compte no només aspectes econòmics sinó també els de caràcter social i ambiental.

b) Una descripció de les exigències previsibles en el temps, per a la utilització del sòl i altres recursos naturals, per a cada alternativa examinada.

c) Respecte a l'alternativa 0, o de no actuació, s'ha de fer una descripció dels aspectes pertinents de la situació actual del medi ambient (hipòtesi de referència), i una presentació de la seva evolució probable en cas de no realització del projecte, en la mesura en què els canvis naturals respecte a la hipòtesi de referència es puguin avaluar mitjançant un esforç raonable, d'acord amb la disponibilitat d'informació mediambiental i els coneixements científics.

3. Inventari ambiental, i descripció dels processos i les interaccions ecològiques o ambientals clau.

a) Estudi de l'estat del lloc i de les seves condicions ambientals, abans de la realització de les obres, així com dels tipus existents d'ocupació del sòl i aprofitaments d'altres recursos naturals, tenint en compte les activitats preexistents.

b) Descripció, cens, inventari, quantificació i, si s'escau, cartografia, de tots els factors que defineix l'article 35, apartat 1, lletra c), que es puguin veure afectats pel projecte: la població, la salut humana, la biodiversitat (per exemple, la fauna i la flora), la terra (per exemple, l'ocupació del terreny), la geodiversitat, el sòl (per exemple, la matèria orgànica, l'erosió, la compactació i el segellat), el subsol, l'aigua (per exemple, les modificacions hidromorfològiques, la quantitat i la qualitat), el medi marí, l'aire, el clima (per exemple, les emissions de gasos d'efecte d'hivernacle, els impactes significatius per a l'adaptació), el canvi climàtic, els béns materials, el patrimoni cultural, així com els aspectes arquitectònics i arqueològics, el paisatge en els termes del Conveni europeu del paisatge, i la interacció entre tots els factors esmentats.

Si s'escau, per a les masses d'aigua afectades s'ha d'establir: la seva naturalesa, la caracterització de l'estat, les pressions, els impactes i els objectius ambientals assignats per la planificació hidrològica.

c) Descripció de les interaccions ecològiques clau, i la seva justificació.

d) Delimitació i descripció cartografiada del territori afectat pel projecte, per a cadascun dels aspectes ambientals definits.

e) Estudi comparatiu de la situació ambiental actual, amb l'actuació derivada del projecte objecte de l'avaluació, per a cada alternativa examinada.

f) Les descripcions i els estudis anteriors s'han de fer de manera succinta, en la mesura en què siguin necessaris per a la comprensió dels possibles efectes del projecte sobre el medi ambient.

4. Identificació i valoració d'impactes, tant en la solució proposada com en les seves alternatives.

a) S'hi ha d'incloure la identificació, quantificació i valoració dels efectes significatius previsibles, de les activitats projectades sobre els aspectes ambientals que indica l'apartat 3 per a cada alternativa examinada. Si s'escau, s'hi han d'incloure les modelitzacions necessàries per completar l'inventari ambiental, i identificar i valorar els impactes del projecte.

b) Necessàriament, la identificació dels impactes ambientals ha de derivar de l'estudi de les interaccions, entre les accions derivades del projecte i les característiques específiques dels aspectes ambientals afectats en cada cas concret. Entre les accions a estudiar hi figuren les següents:

1r La construcció i l'existència del projecte, incloses, quan sigui procedent, les obres de demolició.

2n L'ús de recursos naturals, en particular la terra, el sòl, l'aigua i la biodiversitat (recursos naturals), tenint en compte, en la mesura que es pugui, la disponibilitat sostenible d'aquests recursos.

3r L'emissió de contaminants, soroll, vibració, llum, calor i radiació, la creació de molèsties i l'eliminació i recuperació de residus.

4t Els riscos per a la salut humana, el patrimoni cultural o el medi ambient (deguts, per exemple, a accidents o catàstrofes).

5è L'acumulació dels efectes del projecte amb altres projectes, existents i/o aprovats, tenint en compte els problemes mediambientals existents relacionats amb zones d'importància mediambiental especial, que se'n puguin veure afectades o l'ús dels recursos naturals.

6è L'impacte del projecte en el clima (per exemple, la naturalesa i magnitud de les emissions de gasos d'efecte d'hivernacle, i la vulnerabilitat del projecte respecte al canvi climàtic).

La descripció dels possibles efectes significatius respecte als factors que esmenta l'article 35.1 ha de comprendre els efectes directes i els efectes indirectes, secundaris, acumulatius, transfronterers, a curt, mitjà i llarg termini, permanents i temporals, positius i negatius del projecte. Aquesta descripció ha de tenir en compte els objectius de protecció mediambiental establerts a escala de la Unió o dels estats membres, i significatius per al projecte.

Si s'escau, s'han d'estudiar les repercussions del projecte sobre els diferents elements de qualitat que defineixen l'estat o el potencial de les masses d'aigua afectades.

La descripció dels mètodes de previsió o de les dades utilitzades per definir i avaluar els efectes significatius en el medi ambient, inclosos detalls sobre dificultats (per exemple, deficiències tècniques o falta de coneixements) a què s'ha hagut de fer front quan s'ha recopilat la informació, i les incerteses principals que comporten.

c) La quantificació dels efectes significatius d'un pla, programa o projecte sobre el medi ambient consisteix en la identificació i descripció, mitjançant dades mesurables, de les variacions previstes dels hàbitats i de les espècies afectades, com a conseqüència del desenvolupament del pla o programa, o per l'execució del projecte. S'han de mesurar en particular les variacions previstes en:

1r Superfície de l'hàbitat o quantitat de població afectada, directament o indirectament, a través de les cadenes tròfiques, o dels vectors ambientals, en concret, fluxos d'aigua, residus, energia o atmosfèrics, sòl, ribera del mar i de les rieres. Per a això s'han d'utilitzar unitats biofísiques de l'hàbitat o l'espècie afectades.

2n La intensitat de l'impacte amb indicadors quantitius i qualitius. En cas que no es trobi un indicador adequat a aquest efecte, es pot dissenyar una escala que representi, en termes de percentatge, les variacions de qualitat experimentades pels hàbitats i les espècies afectats.

3r La durada, la freqüència i la reversibilitat dels efectes que l'impacte ocasionarà sobre l'hàbitat i les espècies.

4t L'abundància o el nombre d'individus, la seva densitat o l'extensió de la seva zona de presència.

5è La diversitat ecològica mesurada, almenys, com a nombre d'espècies, o com a descripció de la seva abundància relativa.

6è La raresa de l'espècie o de l'hàbitat (avaluada en el pla local, regional i superior, inclòs el pla comunitari), així com el seu grau d'amenaça.

7è La variació i els canvis que hagin d'experimentar, entre d'altres, els paràmetres següents de l'hàbitat i l'espècie afectats: l'estat de conservació, l'estat ecològic quantitatiu, la integritat física, i l'estructura i la funció.

d) Valoració. S'hi han d'indicar els impactes ambientals compatibles, moderats, severs i crítics que es prevegin, com a conseqüència de l'execució del projecte. S'hi han de jerarquitzar els impactes ambientals, identificats i valorats, per conèixer-ne la importància relativa.

5. Establiment de mesures preventives, correctores i compensatòries per reduir, eliminar o compensar els efectes ambientals significatius.

S'hi han de descriure les mesures previstes per prevenir, corregir i, si s'escau, compensar, els efectes adversos significatius de les diferents alternatives del projecte sobre el medi ambient, tant pel que fa al disseny i la ubicació com quant a l'explotació, el desmantellament o la demolició. En particular, s'hi han de definir les mesures necessàries per pal·liar els efectes adversos sobre l'estat o el potencial de les masses d'aigua afectades.

Les mesures compensatòries consisteixen, sempre que sigui possible, en accions de restauració, o de la mateixa naturalesa i efecte contrari al de l'acció empresa.

El pressupost del projecte ha d'incloure aquestes mesures amb el mateix nivell de detall que la resta del projecte, en un apartat específic, que s'ha d'incorporar a l'estudi d'impacte ambiental.

6. Programa de vigilància i seguiment ambiental.

El programa de vigilància ambiental ha d'establir un sistema que garanteixi el compliment de les indicacions i de les mesures previstes per prevenir, corregir i, si s'escau, compensar, contingudes a l'estudi d'impacte ambiental, tant en la fase d'execució com en la d'explotació, desmantellament o demolició. Aquest programa ha d'atendre la vigilància, durant la fase d'obres, i el seguiment, durant la fase d'explotació del projecte. El pressupost del projecte ha d'incloure la vigilància i el seguiment ambiental, en fase d'obres i fase d'explotació, en un apartat específic, el qual s'ha d'incorporar a l'estudi d'impacte ambiental.

Els objectius del programa de vigilància i seguiment ambiental són els següents:

a) Vigilància ambiental durant la fase d'obres:

1r Detectar i corregir desviacions, amb rellevància ambiental, respecte al que s'ha projectat en el projecte de construcció.

2n Supervisar l'execució correcta de les mesures ambientals.

3r Determinar la necessitat de suprimir, modificar o introduir noves mesures.

4t Seguiment de l'evolució dels elements ambientals rellevants.

b) Seguiment ambiental durant la fase d'explotació. L'estudi d'impacte ambiental ha de justificar l'extensió temporal d'aquesta fase considerant la rellevància ambiental dels efectes adversos previstos:

1r Verificar l'evolució correcta de les mesures aplicades en la fase d'obres.

2n Seguiment de la resposta i l'evolució ambiental de l'entorn de la implantació de l'activitat.

3r Dissenyar els mecanismes d'actuació davant l'aparició d'efectes inesperats o el mal funcionament de les mesures correctores previstes.

7. Vulnerabilitat del projecte.

Una descripció dels efectes adversos significatius del projecte en el medi ambient a conseqüència de la vulnerabilitat del projecte davant el risc d'accidents greus i/o catàstrofes rellevants, en relació amb el projecte en qüestió. Per a aquest objectiu, es pot utilitzar la informació rellevant disponible i obtinguda a través de les avaluacions de risc fetes de conformitat amb altres normes, com la normativa

relativa al control dels riscos inherents als accidents greus en què intervinguin substàncies perilloses (SEVESO), així com la normativa que regula la seguretat nuclear de les instal·lacions nuclears. Si s'escau, la descripció ha d'incloure les mesures previstes per prevenir i mitigar l'efecte advers significatiu d'aquests esdeveniments en el medi ambient, i detalls sobre la preparació i resposta proposada a aquestes emergències.

8. Avaluació ambiental de repercussions en espais de la Xarxa Natura 2000.

L'apartat d'avaluació de repercussions del projecte sobre la Xarxa Natura 2000 ha d'incloure, de manera diferenciada per a cadascuna de les alternatives del projecte considerades, el següent:

a) Identificació dels espais afectats, i per a cada un, identificació dels hàbitats, les espècies i altres objectius de conservació afectats pel projecte, juntament amb la descripció dels seus requeriments ecològics més probablement afectats pel projecte i la informació disponible quantitativa, qualitativa i cartogràfica descriptiva del seu estat de conservació a escala de l'espai conjunt.

b) Identificació, caracterització i quantificació dels impactes del projecte sobre l'estat de conservació dels hàbitats i les espècies pels quals s'ha designat el lloc, sobre la resta dels objectius de conservació que especifica el pla de gestió corresponent, i, si s'escau, sobre la connectivitat amb altres espais i sobre els altres elements que atorguen una importància particular a l'espai en el context de la Xarxa i contribueixen a la seva coherència. L'avaluació d'aquests impactes s'ha de basar en informació real i actual sobre els hàbitats i les espècies objecte de conservació al lloc.

c) Mesures preventives i correctores destinades a mitigar els impactes, i mesures compensatòries destinades a compensar l'impacte residual, i amb això s'evita un deteriorament net del conjunt de variables que defineixen l'estat de conservació en el conjunt del lloc dels hàbitats o les espècies afectats pel projecte.

d) Especificitats del seguiment dels impactes i les mesures previstos.

9. Resum no tècnic de la informació facilitada en virtut dels epígrafs precedents.

El document de síntesi no ha d'excedir les vint-i-cinc pàgines, i s'ha de redactar en termes assequibles a la comprensió general.

10. Llista de referències bibliogràfiques consultades per a l'elaboració dels estudis i anàlisi i llista de la normativa ambiental aplicable al projecte.

Part B. Conceptes tècnics:

a) Efecte directe: aquell que té una incidència immediata en algun aspecte ambiental.

b) Efecte indirecte o secundari: aquell que suposa una incidència immediata respecte a la interdependència o, en general, respecte a la relació d'un sector ambiental amb un altre.

c) Efecte acumulatiu: aquell que, quan es prolonga en el temps l'acció de l'agent inductor, incrementa progressivament la seva gravetat, ja que no té mecanismes d'eliminació amb efectivitat temporal similar a la de l'increment de l'agent causant del dany.

d) Efecte sinèrgic: el que es produeix quan l'efecte conjunt de la presència simultània de diversos agents comporta una incidència ambiental més gran que l'efecte suma de les incidències individuals considerades aïlladament.

Així mateix, s'inclou en aquest tipus aquell efecte la forma d'acció del qual indueix en el temps a l'aparició d'altres de nous.

e) Efecte permanent: aquell que suposa una alteració indefinida en el temps de factors d'acció predominant en l'estructura o en la funció dels sistemes de relacions ecològiques o ambientals presents en el lloc.

f) Efecte temporal: aquell que suposa l'alteració no permanent en el temps, amb un termini temporal de manifestació que es pot estimar o determinar.

g) Efecte a curt, mitjà i llarg termini: aquell la incidència del qual es pot manifestar, respectivament, dins del temps comprès en un cicle anual, abans de cinc anys, o en un període superior.

h) Impacte ambiental compatible: aquell la recuperació del qual és immediata després del cessament de l'activitat, i no requereix mesures preventives o correctores.

i) Impacte ambiental moderat: aquell la recuperació del qual no requereix mesures preventives o correctores intensives, i en el qual la consecució de les condicions ambientals inicials requereix un cert temps.

j) Impacte ambiental sever: aquell en el qual la recuperació de les condicions del medi exigeix mesures preventives o correctores, i en el qual, fins i tot amb aquestes mesures, aquella recuperació requereix un període de temps dilatat.

k) Impacte ambiental crític: aquell la magnitud del qual és superior al llindar acceptable. Amb aquest es produeix una pèrdua permanent de la qualitat de les condicions ambientals, sense possible recuperació, fins i tot amb l'adopció de mesures protectores o correctores.

l) Impacte residual: pèrdues o alteracions dels valors naturals quantificades en nombre, superfície, qualitat, estructura i funció, que no poden ser evitades ni reparades, una vegada aplicades *in situ* totes les possibles mesures de prevenció i correcció.

m) Perillositat sísmica: probabilitat que el valor d'un cert paràmetre que mesura el moviment del sòl (intensitat, acceleració, etc.) sigui superat en un determinat període de temps.

n) Fraccionament de projectes: mecanisme artificio de divisió d'un projecte amb l'objectiu d'evitar l'avaluació d'impacte ambiental ordinària en cas que la suma de les magnituds superi els llindars que estableix l'annex I.

Part C. Especificacions relatives a les obres, instal·lacions o activitats que comprenen els annexos I i II:

a) Refineries de petroli brut (amb l'exclusió de les empreses que produeixin únicament lubricants a partir de petroli brut), així com les instal·lacions de gasificació i de liqüefacció d'almenys 500 tones de carbó d'esquistos bituminosos al dia.

b) Centrals tèrmiques i altres instal·lacions de combustió amb potència tèrmica d'almenys 300 MW, així com centrals nuclears i altres reactors nuclears (llevat de les instal·lacions de recerca per a la producció i transformació de matèries fissionables i fèrtils en què la potència màxima no passi d'1 KW de durada permanent tèrmica).

Les centrals nuclears i altres reactors nuclears es deixen de considerar com a tals instal·lacions quan la totalitat del combustible nuclear, i dels altres elements radioactivament contaminats, hagi estat retirada de manera definitiva del lloc de la instal·lació.

c) Instal·lacions destinades exclusivament a l'emmagatzematge permanent, o a eliminar definitivament residus radioactius: als efectes d'aquesta Llei, s'entén per emmagatzematge permanent de residus radioactius, sigui quina sigui la seva durada temporal, el que estigui específicament concebut per a l'activitat esmentada, i que es trobi fora de l'àmbit de la instal·lació nuclear o radioactiva que produeix els residus esmentats.

d) Instal·lacions químiques integrades: als efectes d'aquesta Llei, s'entén per instal·lacions químiques integrades les instal·lacions per a la fabricació a escala industrial de substàncies mitjançant una transformació química, en què estan

juxtaposades diverses unitats vinculades funcionalment entre si, i que s'utilitzen per a la producció de productes químics orgànics bàsics, de productes químics inorgànics bàsics, de fertilitzants a base de fòsfor, nitrogen o potassi (fertilizants simples o compostos), de productes fitosanitaris bàsics i de biocides, de productes farmacèutics bàsics mitjançant un procés químic o biològic i d'explosius.

Quan la instal·lació química integrada pretengui ubicar-se en una localització determinada en la qual no hi ha un conjunt de plantes químiques preexistents, està subjecta a aquesta Llei, sigui quin sigui el producte químic objecte de la seva fabricació.

Quan la instal·lació química integrada pretengui ubicar-se en una localització determinada en la qual ja hi ha un conjunt de plantes químiques, està subjecta a aquesta Llei si les substàncies o mescles químiques del seu procés de fabricació es classifiquen com a perilloses d'acord amb el Reglament (CE) núm. 1272/2008 del Parlament Europeu i del Consell, de 16 de desembre de 2008, sobre classificació, etiquetatge i envasament de substàncies i mescles (CLP). En l'avaluació d'impacte s'ha de tenir en compte el que estableix el Reglament (CE) núm. 1907/2006, del Parlament Europeu i del Consell, de 18 de desembre de 2006, relatiu al registre, l'avaluació, l'autorització i la restricció de les substàncies i preparats químics (REACH), pel qual es crea l'Agència Europea de Substàncies i Preparats Químics.

e) Construcció d'autopistes, autopistes, carreteres multicarri, carreteres convencionals i variants de població: als efectes d'aquesta Llei, s'apliquen els articles 2 i 4 de la Llei 37/2015, de 29 de setembre, de carreteres.

f) Aeroports amb pistes d'enlairament i aterratge d'una longitud superior o igual a 2.100 metres: als efectes d'aquesta Llei, s'entén per aeroport la definició que contenen la Llei 48/1960, de 21 de juliol, sobre navegació aèria, i el Conveni de Chicago de 1944, relatiu a la creació de l'Organització de l'Aviació Civil Internacional (annex 14). En aquest sentit, s'entén per aeroport l'àrea definida de terra o aigua (que inclou totes les seves edificacions, instal·lacions i equips), destinada totalment o parcialment a l'arribada, la sortida i el moviment en superfície d'aeronaus.

g) Ports comercials: vies navegables i ports de navegació interior que permetin l'accés a vaixells superiors a 1.350 tones i ports esportius.

En relació amb les vies navegables i els ports de navegació interior que permetin l'accés a vaixells superiors a 1.350 tones, s'entén que permeten l'accés a vaixells superiors a 1.350 tones d'arqueig.

h) Instal·lacions d'eliminació de residus perillosos per incineració, tractament químic o emmagatzematge en terra: als efectes d'aquesta Llei, s'entén per tractament químic referit al tractament fisicoquímic, i per emmagatzematge en terra s'entén el dipòsit de seguretat a terra.

Es consideren incloses les operacions d'eliminació D3, D5, D8, D9, D10, D12 de l'annex I de la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats.

i) Terrenys incultes i àrees seminaturals: als efectes d'aquesta Llei, s'entenen inclosos en aquesta denominació els terrenys que mai no han estat conreats, o aquells que, tot i haver-ho estat, han patit un abandonament d'aquesta activitat, i que compleixin les condicions i els terminis que determini la Llei 43/2003, de 21 de novembre, de forests, i que ha permès que hagin estat poblats per vegetació forestal llenyosa.

j) Extracció a cel obert d'hulla, lignit o altres jaciments minerals: als efectes d'aquesta Llei, s'entén per extracció a cel obert les tasques o les activitats d'aprofitament o explotació dels jaciments minerals i altres recursos geològics que necessàriament requereixin l'aplicació de tècnica minera i no es realitzin mitjançant tasques subterrànies. Es considera necessària l'aplicació de tècnica minera en els casos en què s'hagin d'utilitzar explosius, formar tales, esvorancs o bancs de 3 metres d'altura o més, o l'ús de qualsevol classe de maquinària.

k) Canvi d'ús del sòl: als efectes d'aquesta Llei, s'entén per canvi d'ús del sòl la transformació de qualsevol ús de sòl rural entre si (agrícola, ramader, forestal,

cinegètic o qualsevol altre de vinculat a la utilització racional dels recursos naturals), quan comporti una alteració substancial de la coberta vegetal, o la transformació de l'ús de sòl rural en sòl urbanitzable.

l) Consolidació i millora de regadius: als efectes d'aquesta Llei, s'entén per consolidació de regadius les accions que afecten regadius infradotats d'aigua, bé per falta d'aigua, o bé per pèrdues excessives en les conduccions, i que tenen com a finalitat completar les necessitats d'aigua dels cultius existents. Es consideren accions de millora de regadius les que afecten la superfície regada suficientment dotada, o molt dotada, d'aigua, sobre les quals es consideren oportunes actuacions que suposin millores tendents a l'estalvi d'aigua o millores socioeconòmiques de les explotacions.

m) Valor mitjà trimestral: s'entén per valor mitjà trimestral, tenint en compte els dies de producció efectiva, el període de 90 dies consecutius de màxima producció.

n) Valor mitjà anual: s'entén per valor mitjà anual la mitjana dels valors mitjans diaris, al llarg d'un any natural.

ñ) Instal·lació hotelera: als efectes d'aquesta Llei, es consideren instal·lacions hoteleres els allotjaments turístics habilitats per al públic.

o) Transmissió d'energia elèctrica: inclou l'activitat (transport), les instal·lacions (xarxa interconnectada d'alta i mitjana tensió) i la finalitat (subministrament a clients finals o distribuïdors). En aquest concepte s'inclouen les subestacions.»

Disposició addicional única. *Increment de despesa.*

Les mesures que inclou aquesta norma no poden suposar un increment de dotacions ni de retribucions ni d'altres despeses de personal.

Disposició transitòria única. *Procediments en curs.*

1. Les modificacions fetes en aquesta Llei s'apliquen a tots els plans, programes i projectes l'avaluació ambiental estratègica o l'avaluació d'impacte ambiental dels quals s'iniciï a partir del dia de l'entrada en vigor d'aquesta Llei.

2. Els projectes l'avaluació d'impacte ambiental dels quals s'hagi iniciat amb posterioritat al 17 de maig de 2017 i abans de l'entrada en vigor d'aquesta Llei s'han de sotmetre a una revisió addicional amb caràcter previ a l'emissió de la declaració d'impacte ambiental, amb la finalitat de determinar el compliment de les previsions de la Directiva 2014/52/UE del Parlament Europeu i del Consell, de 16 d'abril de 2014, per la qual es modifica la Directiva 2011/92/UE, relativa a l'avaluació de les repercussions de determinats projectes públics i privats sobre el medi ambient.

3. El que disposa l'apartat trenta-quatre de l'article únic pel qual s'afegeix una disposició addicional setzena també és aplicable als projectes el procediment d'avaluació ambiental dels quals s'hagi iniciat amb anterioritat a l'entrada en vigor d'aquesta Llei.

Disposició final primera. *Títols competencials.*

1. Aquesta Llei es dicta a l'empara de l'article 149.1.23a de la Constitució, que atribueix a l'Estat la competència exclusiva sobre la legislació bàsica de protecció del medi ambient, sense perjudici de les facultats de les comunitats autònomes d'establir normes addicionals de protecció.

2. No tenen caràcter bàsic i, per tant, només són aplicables a l'Administració General de l'Estat i als seus organismes públics els preceptes següents de l'article únic:

a) En l'apartat dos, el paràgraf quart de l'article 3.1; en l'apartat quart, els apartats 3 i 4 de l'article 8; en l'apartat sis, l'apartat 1 de l'article 11; en l'apartat divuit, els dos últims paràgrafs de l'article 39.4; en l'apartat vint-i-tres, els dos últims paràgrafs de l'article 45.4; l'apartat vint-i-set; en l'apartat trenta-u, els apartats 2 i 3 de la disposició addicional setzena; i l'apartat trenta-dos.

b) Els terminis que estableixen els apartats onze, dotze, tretze, catorze, quinze, setze, disset, divuit, dinou, vint-i-u, vint-i-tres, vint-i-quatre i vint-i-cinc.

3. Sense perjudici del que estableixen els apartats anteriors, es dicten a l'empara de l'article 149.1.18a de la Constitució, que regula les bases del règim jurídic de les administracions públiques i el procediment administratiu comú, sense perjudici de les especialitats derivades de l'organització pròpia de les comunitats autònomes dins de l'article únic: en l'apartat cinc, l'article 9.3; en l'apartat deu, el tercer paràgraf de l'article 22.1; en l'apartat onze, l'última oració del primer paràgraf de l'article 28.4; en l'apartat quinze, l'article 36.3; en l'apartat setze, el segon paràgraf de l'article 37.3; en l'apartat dinou, el paràgraf tercer i quart de l'article 40.2, el segon paràgraf de l'article 40.3, el segon paràgraf de l'article 40.4 i el segon paràgraf de l'article 40.5.

4. L'apartat trenta-quatre, pel qual s'afegeix la disposició addicional setzena, es dicta a l'empara del que disposa l'article 149.1.6a de la Constitució, que atribueix a l'Estat la competència exclusiva sobre la legislació processal, i a l'empara de l'article 149.1.23a, que atribueix a l'Estat la competència exclusiva per dictar la legislació bàsica en matèria de protecció del medi ambient.

Disposició final segona. *Modificació de la disposició addicional sisena de la Llei 21/2015, de 20 de juliol, per la qual es modifica la Llei 43/2003, de 21 de novembre, de forests.*

La disposició addicional sisena de la Llei 21/2015, de 20 de juliol, per la qual es modifica la Llei 43/2003, de 21 de novembre, de forests, queda redactada en els termes següents:

«Disposició addicional sisena. *Camins naturals.*

1. Es defineix camí natural com l'itinerari destinat a un ús públic no motoritzat, principalment de vianants i ciclístic, que compleix els requisits següents:

- a) Està construït aprofitant itineraris públics preexistents,
- b) Està destinat fonamentalment a la realització d'activitats esportives, culturals i recreatives, com el senderisme i el cicloturisme.
- c) Està localitzat preferentment en el medi rural, travessa al llarg del seu traçat llocs amb qualitats naturals, culturals o paisatgístiques importants, i serveix d'instrument per a la posada en valor d'aquestes qualitats del territori.
- d) Contribueix al desenvolupament rural i afavoreix la diversificació econòmica mitjançant activitats lligades a l'ús turisticorecreatiu.
- e) Està identificat amb una marca registrada, amb identitat gràfica i senyalització pròpia normalitzada quant a dimensions, materials, criteris de disseny, tipografia, colors, etc.

2. La xarxa nacional de camins naturals ha d'estar integrada pels camins naturals que compleixin els requisits que es defineixin reglamentàriament. Els seus objectius són:

- a) Fomentar sistemes de transport respectuosos amb el medi ambient i amb baixa emissió de carboni, i promoure la mobilitat periurbana i interurbana sostenible i, per tant, la qualitat de vida i salut de la població.
- b) Desenvolupar el turisme rural actiu, de natura, fomentar el turisme d'interior i contribuir a variar l'estacionalitat de l'oferta turística.
- c) Afavorir el desenvolupament socioeconòmic de la zona d'actuació, mitjançant la potenciació i diversificació dels recursos econòmics, el foment de l'ocupació i l'assentament de la població en el medi rural.
- d) Definir l'estratègia de manteniment i conservació dels camins naturals que la integrin.

- e) Avaluar la demanda dels itineraris per millorar els traçats ja executats.
- f) Posar en valor i difondre els camins naturals que integrin la xarxa nacional de camins naturals.

3. Els camins naturals inclosos en la xarxa nacional de camins naturals poden ser:

a) Itineraris de caràcter bàsic: traçats de llarg recorregut, que formen part d'algun dels eixos vertebradors interterritorials i/o transfronterers que defineix el Pla director de la xarxa nacional de camins naturals.

b) Itineraris de caràcter secundari: traçats que, sense pertànyer als de caràcter bàsic, poden donar-los continuïtat, permetre la connexió entre camins ja construïts o possibilitar l'accés a llocs d'interès ambiental o cultural.

4. En matèria de camins naturals competeixen a l'Administració General de l'Estat a través del ministeri competent en matèria de medi ambient, sense perjudici de les competències que en cada cas puguin correspondre a la resta d'administracions públiques, les funcions següents:

a) Exercir la supervisió i fomentar la coordinació de la xarxa nacional de camins naturals.

b) Executar les obres i fer el manteniment dels camins naturals realitzats sobre traçats la titularitat dels quals correspon a l'Administració General de l'Estat, previ acord amb les restants administracions competents en la matèria.

c) Assumir, si s'escau, previ acord amb les administracions competents, l'execució de les obres dels nous camins naturals a incorporar a la Xarxa.

d) Incloure, a proposta de les administracions competents, itineraris ja construïts per aquestes en la xarxa nacional de camins naturals.

e) Gestionar les marques registrades «camins naturals» i «itineraris no motoritzats».

f) Determinar, si s'escau, el traçat i disseny dels camins naturals a incloure en la xarxa en col·laboració amb les administracions competents.

g) Afavorir acords per al desenvolupament rural de les zones on es localitzen els camins naturals.

h) Representar Espanya en xarxes internacionals equivalents.

Les despeses derivades de les accions que esmenten les lletres anteriors han d'estar limitades a l'envolupant financera que s'assigni al ministeri competent en matèria de medi ambient dins dels pressupostos generals de l'Estat de cada exercici.

5. Reglamentàriament s'han de determinar els requisits i procediments bàsics per a l'actuació coordinada de totes les administracions en el disseny, la planificació i l'execució de camins naturals integrats en la xarxa nacional.

6. Qualsevol actuació administrativa en matèria de camins naturals que incideixi sobre zones declarades d'interès per a la defensa nacional i terrenys, edificacions i instal·lacions, incloses les seves zones de protecció, afectes a la defensa nacional, necessita l'informe preceptiu del Ministeri de Defensa, que té caràcter vinculant en el que afecti la defensa nacional.»

Disposició final tercera. *Modificació de la Llei 1/2005, de 9 de març, per la qual es regula el règim del comerç de drets d'emissió de gasos d'efecte d'hivernacle.*

La Llei 1/2005, de 9 de març, per la qual es regula el règim del comerç de drets d'emissió de gasos d'efecte d'hivernacle, queda modificada de la manera següent:

U. Es modifica l'article 30, que queda redactat en els termes següents:

«Article 30. *Sancions.*

1. Les infraccions que tipifiquen els apartats 2, 3 i 4 de l'article 29 donen lloc a la imposició de totes o alguna de les sancions següents per a instal·lacions fixes:

a) En el cas d'infracció molt greu:

1r Multa des de 15.001 fins a dos milions d'euros.

2n Clausura temporal, total o parcial, de les instal·lacions per un període màxim de dos anys.

3r Extinció de l'autorització o la suspensió d'aquesta per un període mínim d'un any i màxim de dos.

4t En els supòsits que preveu l'article 29.2.5è, multa de 100 euros per cada tona emesa en excés i la publicació, a través dels mitjans que l'autoritat competent consideri oportuns, de les sancions imposades una vegada que aquestes hagin adquirit fermesa, així com els noms, els cognoms o la raó social de les persones físiques o jurídiques responsables i l'índole de les infraccions.

b) En el cas d'infracció greu:

1r Multa des de 5.001 fins a 15.000 euros.

2n Suspensió de l'autorització per un període màxim d'un any.

c) En cas d'infracció lleu: multa de fins a 5.000 euros.

2. Les infraccions que tipifiquen els apartats 2, 3 i 4 de l'article 29 bis donen lloc a la imposició de totes o alguna de les sancions següents per als operadors aeris:

a) En el cas d'infracció molt greu:

1r Multa des de 15.001 fins a dos milions d'euros.

2n En els supòsits que preveu l'article 29.2.3r, multa de 100 euros per cada tona emesa en excés i la publicació, a través dels mitjans que l'autoritat competent consideri oportuns, de les sancions imposades una vegada que aquestes hagin adquirit fermesa, així com els noms, els cognoms o la raó social de les persones físiques o jurídiques responsables i l'índole de les infraccions.

b) En el cas d'infracció greu: multa des de 5.001 fins a 15.000 euros.

c) En cas d'infracció lleu: multa de fins a 5.000 euros.

3. El pagament de la multa que esmenten els apartats 1.a).4t i 2.a).2n no eximeix el titular d'instal·lació o operador aeri de lliurar una quantitat de drets d'emissió equivalent a la de les emissions en excés, en el moment de lliurar els drets d'emissió corresponents a l'any natural següent al de la comissió de la infracció.

La sanció per excés d'emissions en relació amb drets d'emissió expedits a partir de l'1 de gener de 2013 augmenta d'acord amb l'índex de preus de consum europeu.»

Dos. S'introdueix un nou article 35 bis, amb la redacció següent:

«Article 35 bis. *Especialitats del procediment administratiu sancionador en les matèries competència de l'Administració General de l'Estat.*

1. En les matèries atribuïdes per aquesta Llei a l'Administració General de l'Estat, l'òrgan competent per a la iniciació del procediment és l'Oficina Espanyola de Canvi Climàtic. Amb anterioritat a la iniciació del procediment, es poden fer actuacions prèvies, la competència de les quals recau en l'Oficina Espanyola de

Canvi Climàtic, la qual pot sol·licitar a òrgans de diferents administracions la informació pertinent.

2. La instrucció del procediment recau en un funcionari de l'Oficina Espanyola de Canvi Climàtic designat a aquest efecte en l'acord d'iniciació del procediment. Així mateix, si la complexitat del procediment ho requereix, es pot designar secretari un funcionari diferent, del mateix òrgan.

3. La resolució del procediment recau en el Consell de Ministres, amb l'informe previ de l'Advocacia de l'Estat.

4. S'estableix el termini d'un any, a comptar de la data de l'acord d'iniciació, per dictar la resolució del procediment i notificar a l'interessat la resolució que hi posi terme.

5. En el que no preveu aquest article i pel que fa al règim de recursos, el procediment administratiu sancionador d'aplicació d'aquesta Llei es regeix per les disposicions que preveu la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, així com pels principis de la potestat sancionadora que recull el capítol III de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic.»

Tres. Es modifica l'article 36, que queda redactat en els termes següents:

«Article 36. *Plans de seguiment.*

1. Els operadors aeris han de disposar d'un pla de seguiment en què s'estableixin mesures per realitzar el seguiment i la notificació de les seves dades d'emissions anuals i tones-quilòmetre transportades.

2. Com a mínim quatre mesos abans del començament del primer període de notificació, els operadors aeris han de presentar davant el Ministeri de Foment plans de seguiment en què s'estableixin les mesures per realitzar el seguiment i la notificació de les seves dades d'emissions i tones-quilòmetre transportades.

El període de seguiment en relació amb les dades de tones-quilòmetre es limita a l'any natural que finalitzi 24 mesos abans del començament de cada període de comerç.

3. Correspon al ministeri competent en matèria de medi ambient, amb l'informe previ del Ministeri de Foment, aprovar, de conformitat amb els criteris establerts en la normativa comunitària i en els desplegaments reglamentaris d'aquesta Llei que si s'escau s'adoptin, els plans de seguiment sobre les dades d'emissions i tones-quilòmetre transportades presentats pels operadors aeris abans del començament del període de notificació. L'informe del Ministeri de Foment ha de ser emès en el termini màxim de dos mesos des de la presentació del pla. La Secretaria d'Estat de Medi Ambient ha d'informar la Comissió de Coordinació de Polítiques de Canvi Climàtic dels plans de seguiment aprovats.

4. L'operador aeri ha de revisar el pla de seguiment de les emissions abans del començament de cada període de comerç i presentar un pla de seguiment revisat si és procedent.

En tot cas, s'ha de realitzar una revisió dels plans de seguiment de les emissions aprovats de conformitat amb la disposició addicional segona de la Llei 5/2009, de 29 de juny, per la qual es modifiquen la Llei 24/1988, de 28 de juliol, del mercat de valors, la Llei 26/1988, de 29 de juliol, sobre disciplina i intervenció de les entitats de crèdit, i el text refós de la Llei d'ordenació i supervisió de les assegurances privades, aprovat pel Reial decret legislatiu 6/2004, de 29 d'octubre, per a la reforma del règim de participacions significatives en empreses de serveis d'inversió, en entitats de crèdit i en entitats asseguradores, abans del començament del període de comerç que comença l'1 de gener de 2013.

5. Els plans de seguiment d'emissions queden extingits en els supòsits següents:

- a) Obertura de la fase de liquidació en concurs de creditors si la dissolució de la persona jurídica no s'ha acordat prèviament, o desaparició de l'operador aeri.
- b) Pèrdua definitiva dels certificats o llicències exigibles per operar.»

Disposició final quarta. *Incorporació de dret de la Unió Europea.*

Mitjançant aquesta Llei s'incorpora al dret espanyol la Directiva 2014/52/UE del Parlament Europeu i del Consell, de 16 d'abril de 2014, per la qual es modifica la Directiva 2011/92/UE, relativa a l'avaluació de les repercussions de determinats projectes públics i privats sobre el medi ambient.

Disposició final cinquena. *Entrada en vigor.*

Aquesta Llei entra en vigor l'endemà de la publicació en el «Butlletí Oficial de l'Estat».

Per tant,

Mano a tots els espanyols, particulars i autoritats, que compleixin aquesta Llei i que la facin complir.

Madrid, 5 de desembre de 2018.

FELIPE R.

El president del Govern,
PEDRO SÁNCHEZ PÉREZ-CASTEJÓN