

I. DISPOSICIONS GENERALS

MINISTERI DE MEDI AMBIENT

1405 REIAL DECRET LEGISLATIU 1/2008, d'11 de gener, pel qual s'aprova el Text refós de la Llei d'avaluació d'impacte ambiental de projectes.

La disposició final setena de la Llei 34/2007, de 15 de novembre, de qualitat de l'aire i protecció de l'atmosfera, autoritza el Govern perquè, en el termini màxim d'un any comptat a partir de la seva entrada en vigor, elabori i aprovi un text refós en què regularitzi, aclareixi i harmonitzi les disposicions legals vigents en matèria d'avaluació d'impacte ambiental.

La legislació sobre avaluació d'impacte ambiental ha experimentat successives modificacions des de la publicació del Reial decret legislatiu 1302/1986, de 28 de juny, d'avaluació d'impacte ambiental, que adequava l'ordenament jurídic intern a la legislació comunitària llavors vigent en matèria d'avaluació d'impacte ambiental. Després d'una modificació menor a l'annex I operada per la Llei 54/1997, de 27 de novembre, del sector elèctric, la primera modificació significativa del Reial decret legislatiu 1302/1986 es porta a terme amb la Llei 6/2001, de 8 de maig, prèviament amb el Reial decret llei 9/2000, de 6 d'octubre, que va transposar la Directiva 97/11/CE del Consell, de 3 de març de 1997, i va solucionar determinades deficiències en la transposició de la Directiva 85/337/CEE del Consell, de 27 de juny de 1985, que havien estat denunciades per la Comissió Europea. L'any 2003, la Llei 62/2003, de 30 de desembre, de mesures fiscals, administratives i de l'ordre social, modifica el Reial decret legislatiu 1302/1986 en quatre dels seus preceptes.

Finalment, l'any 2006 es van fer dues modificacions transcendents del Reial decret legislatiu esmentat. La Llei 9/2006, de 28 d'abril, sobre avaluació dels efectes de determinats plans i programes al medi ambient va introduir importants canvis per donar compliment a les exigències comunitàries que preveuen les directives abans esmentades, així com per aclarir i racionalitzar el procediment d'avaluació d'impacte ambiental. 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, va permetre l'adequació de la normativa bàsica d'avaluació d'impacte ambiental a la Directiva 2003/35/CE del Parlament Europeu i del Consell, de 26 de maig de 2003, per la qual s'estableixen mesures per a la participació del públic en l'elaboració de determinats plans i programes relacionats amb el medi ambient i per la qual es modifiquen, pel que fa a la participació pública i l'accés a la justícia, les directives 85/337/CEE i 96/61/CE del Consell. Aquesta modificació va suposar el reconeixement real i efectiu, al llarg del procediment d'avaluació d'impacte ambiental, del dret de participació pública, de conformitat amb el que preveu el Conveni de la Comissió Econòmica per a Europa de Nacions Unides sobre accés a la informació, la participació del públic en la presa de decisions i l'accés a la justícia en matèria de medi ambient, fet a Aarhus el 25 de juny de 1998.

El nombre i la rellevància de les modificacions realitzades posen de manifest la necessitat d'aprovar un text refós que, en nom del principi de seguretat jurídica, regularitzi, aclareixi i harmonitzi les disposicions vigents en matèria d'avaluació d'impacte ambiental de projectes. Aquesta refosa es limita a l'avaluació d'impacte ambiental de projectes i no inclou l'avaluació ambiental de plans i programes que regula la Llei 9/2006, de 28 d'abril, sobre avaluació dels efectes de determinats plans i programes al medi ambient.

En virtut d'això, a proposta de la ministra de Medi Ambient, d'acord amb el Consell d'Estat i amb la deliberació prèvia del Consell de Ministres en la reunió del dia 11 de gener de 2008,

DISPOSO:

Article únic. *Aprovació del Text refós de la Llei d'avaluació d'impacte ambiental.*

S'aprova el text refós de la Llei d'avaluació d'impacte ambiental.

Disposició addicional única. *Remissions normatives.*

Les referències normatives efectuades en altres disposicions al Reial decret legislatiu 1302/1986, de 28 de juny, d'avaluació d'impacte ambiental, s'entenen efectuades als preceptes corresponents del Text refós que s'aprova.

Disposició derogatòria única. *Derogació normativa.*

Queden derogades totes les disposicions del mateix rang o inferior que s'oposin al present Reial decret legislatiu i al text refós que aprova i, en particular, les següents:

- a) El Reial decret legislatiu 1302/1986, de 28 de juny, d'avaluació d'impacte ambiental.
- b) La disposició addicional segona de la Llei 4/1989, de 27 de març, de conservació dels espais naturals i de la flora i fauna silvestres.
- c) La disposició addicional dotzena de la Llei 54/1997, de 27 de novembre, del sector elèctric.
- d) El Reial decret llei 9/2000, de 6 d'octubre, pel qual es modifica el Reial decret legislatiu 1302/1986, de 28 de juny, d'avaluació d'impacte ambiental.
- e) La Llei 6/2001, de 8 de maig, per la qual es modifica el Reial decret legislatiu 1302/1986, de 28 de juny, d'avaluació d'impacte ambiental.
- f) L'article 127 de la Llei 62/2003, de 30 de desembre, de mesures fiscals, administratives i de l'ordre social.
- g) La disposició final primera de la Llei 9/2006, de 28 d'abril, sobre avaluació dels efectes de determinats plans i programes en el medi ambient.
- h) La disposició final primera de 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.

Disposició final única. *Entrada en vigor.*

Aquest Reial decret legislatiu i el Text refós que aprova entren en vigor l'endemà de la publicació en el «Butlletí Oficial de l'Estat».

Madrid, 11 de gener de 2008.

JUAN CARLOS R.

La ministra de Medi Ambient,
CRISTINA NARBONA RUIZ

TEXT REFÓS DE LA LLEI D'AVALUACIÓ D'IMPACTE AMBIENTAL DE PROJECTES

EXPOSICIÓ DE MOTIUS

L'avaluació d'impacte ambiental de projectes constitueix l'instrument més adequat per a la preservació dels recursos naturals i la defensa del medi ambient.

Aquesta tècnica singular, que introdueix la variable ambiental en la presa de decisions sobre els projectes amb una incidència important al medi ambient, s'ha manifestat com la forma més eficaç per evitar les agressions contra la naturalesa, i proporciona més fiabilitat i confiança a les decisions que s'hagin d'adoptar, ja que permet elegir, entre les diferents

alternatives possibles, la que millor salvaguardi els interessos generals des d'una perspectiva global i integrada i tenint en compte tots els efectes derivats de l'activitat projectada.

La Directiva 85/337/CEE del Consell, de 27 de juny de 1985, relativa a l'avaluació de les repercussions de determinats projectes públics i privats sobre el medi ambient, que incorpora un dels principis bàsics que ha d'informar tota política ambiental, com és el de la prevenció, va representar l'instrument jurídic que millor responia a aquesta necessitat, de manera que integrava l'avaluació d'impacte ambiental en la programació i execució dels projectes dels sectors econòmics de més importància, de conformitat amb el que estableix l'actual article 6 del Tractat constitutiu de la Comunitat Europea, segons el qual les exigències de la protecció del medi ambient s'han d'incloure en la definició i en la realització de les altres polítiques i accions de la Comunitat amb l'objecte de fomentar un desenvolupament sostenible.

Aquesta directiva comunitària considera, entre altres aspectes, que els efectes d'un projecte sobre el medi ambient s'han d'avaluar per protegir la salut humana, contribuir mitjançant un millor entorn a la qualitat de vida, vetllar pel manteniment de la diversitat d'espècies i conservar la capacitat de reproducció del sistema com a recurs fonamental de la vida.

Amb posterioritat, la Directiva 97/11/CE del Consell, de 3 de març de 1997, per la qual es modifica la Directiva 85/337/CEE, ha introduït diverses disposicions destinades a aclarir, completar i millorar les normes relatives al procediment d'avaluació, que contenen modificacions importants com ara: ampliar substancialment els projectes de l'annex I; introduir un procediment per determinar si un projecte de l'annex II ha de ser objecte d'avaluació mitjançant un estudi cas per cas o mitjançant líndars o criteris fixats pels estats membres; possibilitar que l'autoritat competent faciliti la seva opinió sobre el contingut i l'abast de la informació que el promotor o titular del projecte ha de subministrar, si així ho sol·licita, i incorporar les principals disposicions del Conveni sobre avaluació d'impacte al medi ambient en un context transfronterer, fet a Espoo (Finlàndia), que va entrar en vigor de forma general i per a Espanya el 10 de setembre de 1997.

Posteriorment, la Llei 9/2006, de 28 d'abril, sobre avaluació dels efectes de determinats plans i programes en el medi ambient, va aclarir i va racionalitzar el procediment d'avaluació d'impacte ambiental, i 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, va introduir modificacions per garantir el reconeixement real i efectiu, al llarg del procediment d'avaluació d'impacte ambiental, del dret de participació pública.

El Text refós de la Llei d'avaluació d'impacte ambiental no ha incorporat al seu cos disposicions sobre avaluació ambiental de plans o de programes, contingudes a la Llei 9/2006, de 28 d'abril, sobre avaluació dels efectes de determinats plans i programes en el medi ambient, i es limita a refondre les normes vigents en matèria d'avaluació d'impacte de projectes.

Quant a la seva estructura, el Text refós de la Llei d'avaluació d'impacte ambiental de projectes consta de tres capítols amb 23 articles i d'una part final integrada per cinc disposicions addicionals, dos de finals i tres annexos.

El capítol primer s'ocupa de les disposicions generals, i s'identifica a l'article 1, article inèdit, com a objecte de la norma, d'una banda, l'establiment del règim jurídic de l'avaluació d'impacte ambiental de projectes, i, de l'altra, la garantia de la integració dels aspectes ambientals en aquests projectes mitjançant la incorporació de l'avaluació d'impacte ambiental en el procediment d'autorització o aprovació d'aquell per l'òrgan substantiu que en cada cas sigui competent, tal com posen en relleu les directives comunitàries sobre avaluació d'impacte ambiental de les quals prové la legislació espanyola en la matèria. També es descriu el contingut de l'avaluació d'impacte ambiental i se sanciona el caràcter participatiu que han de tenir els procediments administratius per mitjà dels quals es fa aquesta avaluació.

En aquest primer capítol es recullen les definicions necessàries per comprendre i aplicar millor la llei. No només s'han reproduït les definicions ja existents, com les de

«públic» o «persones interessades» –incorporades amb la modificació operada per la Llei 27/2006–, també se n'hi han afegit altres de noves que, sense constituir innovacions normatives, agiliten l'aproximació a la norma i en faciliten el maneig i la posada en pràctica. Així, al costat de la definició d'avaluació d'impacte ambiental, que posseeix un caràcter essencialment descriptiu, se sumen a la norma les definicions dels principals subjectes intervinents en l'avaluació d'impacte ambiental: el subjecte que promou la realització del projecte (òrgan promotor), el que posseeix la competència material per autoritzar-lo (òrgan substantiu) i el que porta a terme l'avaluació ambiental pròpiament dita (òrgan ambiental).

També es regula en un mateix article l'àmbit d'aplicació de la Llei, qüestió que abans es trobava dispersa en la norma.

La regulació del règim de competències administratives identifica els supòsits en què la competència per realitzar l'avaluació d'impacte ambiental correspon a l'Administració General de l'Estat i es determina que en aquests casos ha d'actuar com a òrgan ambiental el Ministeri de Medi Ambient, tal com s'establia fins avui en la legislació objecte de refosa, de conformitat amb la jurisprudència del Tribunal Constitucional.

El capítol II conté el règim jurídic de l'avaluació ambiental pròpiament dita. El capítol ha estat dividit en dues seccions. La primera s'ocupa de l'avaluació d'impacte ambiental dels projectes de l'annex I (els projectes que s'han de sotmetre ineludiblement a avaluació d'impacte). La secció 2a, per la seva banda, regula l'avaluació d'impacte ambiental dels projectes que detalla l'annex II i la dels que, no estant inclosos a l'annex I, poden afectar directament o indirectament els espais que formen part de la Xarxa Natura 2000. Amb aquesta divisió el Text refós aborda, en primer lloc, el règim comú de l'avaluació d'impacte ambiental i, a continuació, l'especialitat que constitueix l'anàlisi prèvia sobre la necessitat de sotmetre o no determinats projectes a avaluació, considerant que aquesta avaluació, si s'ha de posar en pràctica, ha de seguir les vies descrites en la secció 1a, malgrat les particularitats que preveu la secció 2a mateixa.

L'articulat de la secció 1a ha intentat seguir l'ordre cronològic o seqüencial en el qual, «a priori», s'ha de desenvolupar l'avaluació d'impacte d'un projecte. Així, després d'un primer article (el 5, creat «ex novo») en el qual s'enuncien les actuacions que comprèn l'avaluació d'impacte ambiental i en el qual s'emfatitza el caràcter participatiu d'aquesta institució jurídica, els articles successius ordenen el contingut jurídic típic de l'avaluació d'impacte ambiental.

Reproduint els mandats jurídics vigents es regulen les actuacions següents: l'acte d'iniciació del procediment d'avaluació d'impacte ambiental, descrivint les actuacions que comprèn i definint el contingut del document inicial del projecte que ha d'acompanyar la sol·licitud de submissió del projecte a avaluació d'impacte ambiental; l'estudi d'impacte ambiental; el tràmit d'informació pública i de consulta a les administracions públiques afectades i a les persones interessades; la caducitat del tràmit; l'avaluació d'impacte ambiental amb efectes transfronterers, i l'emissió de la declaració d'impacte ambiental.

La secció 1a es tanca amb la regulació de tres aspectes relacionats amb la declaració d'impacte ambiental: la resolució de discrepàncies entre l'òrgan ambiental i el substantiu, la caducitat de la declaració d'impacte ambiental i l'obligatorietat per a l'òrgan substantiu de fer pública la decisió sobre l'autorització o l'aprovació del projecte.

La secció 2a del capítol II regula l'avaluació d'impacte ambiental dels projectes que detalla l'annex II i la dels que, no estant inclosos a l'annex I, poden afectar directament o indirectament els espais que formen part de la Xarxa Natura 2000. Aquesta regulació s'ubica en el capítol II, com una actuació prèvia determinant de la submissió o no a avaluació de determinats projectes, actuació en la qual s'han d'observar una sèrie de garanties i tràmits destinats a assegurar l'encert en la presa de decisions i el caràcter participatiu que informa l'avaluació d'impacte ambiental dels projectes.

Amb aquest propòsit, l'article 16 conté el règim jurídic aplicable a les sol·licituds dirigides als òrgans responsables perquè aquests determinin si els referits projectes s'han de sotmetre o no a avaluació d'impacte ambiental. El precepte harmonitza la regulació anterior i dona el mateix tractament als projectes de l'annex II i als que puguin afectar la Xarxa Natura 2000. Amb el mateix propòsit harmonitzador, s'afegeix a l'apartat segon del

precepte un nou paràgraf en el qual es recull, en relació amb els projectes estatals, l'obligació ja existent per a l'òrgan substantiu d'enviar els documents que han d'acompanyar la sol·licitud a l'òrgan ambiental per tal que aquest es pronunciï sobre la necessitat o no d'iniciar el tràmit d'avaluació d'impacte ambiental.

L'article 17, per la seva banda, s'ocupa del termini en què s'ha de resoldre la sol·licitud abans esmentada.

El capítol III regula els aspectes relacionats amb el control del compliment de les declaracions d'impacte ambiental. S'obre aquest capítol amb la regulació del seguiment i la vigilància del compliment de la declaració d'impacte ambiental. La tipificació d'infraccions i sancions la tracten els articles 20 i 21. El capítol III es tanca amb la regulació de la suspensió de l'execució de projecte o activitat per omissió o defectes en l'avaluació d'impacte ambiental i amb la reparació i indemnització de danys.

Les disposicions addicionals regulen en primer lloc els projectes exclosos del tràmit d'avaluació d'impacte ambiental. En la disposició addicional segona es regula l'exclusió de projectes del tràmit d'avaluació d'impacte ambiental per motius excepcionals i s'inclou de manera expressa l'obligació de comunicar a la Comissió Europea la informació a la qual es refereix l'esmentada disposició, tal com exigia la Directiva comunitària 2003/35/CE del Parlament Europeu i del Consell, de 26 de maig de 2003.

La disposició addicional tercera ha estat objecte de modificació per harmonitzar el seu contingut amb el que disposen els annexos mateixos de la Llei. D'aquesta manera, regularitza el règim jurídic aplicable als projectes estatals que s'hagin de sotmetre o es puguin sotmetre a avaluació d'impacte ambiental perquè així ho exigeix la normativa de qualsevol comunitat autònoma afectada pel projecte en qüestió. Es reconeix la possibilitat que la legislació autonòmica exigeixi que els projectes estatals se sotmetin a avaluació d'impacte ambiental, alhora que es garanteix que aquesta avaluació, si es porta a terme, s'ha de fer en els termes que regula aquesta Llei.

Es manté la disposició addicional quarta respecte dels projectes estatals que puguin afectar espais de la Xarxa Natura 2000.

S'ha de destacar, finalment, la inclusió d'una nova disposició addicional, la cinquena, que ha traslladat a la part final del text la previsió que conté l'antic article 8.

Quant a les disposicions finals, l'antiga disposició final primera ha estat suprimida perquè ha perdut la seva vigència. La disposició final primera atribueix caràcter bàsic a la norma, de conformitat amb l'article 149.1.23a de la Constitució. Així mateix, recull els preceptes que no tenen caràcter bàsic. Finalment, la disposició final segona conté l'habilitació per al desplegament reglamentari de la Llei.

CAPÍTOL I

Disposicions generals

Article 1. *Objecte.*

1. Aquesta Llei té per objecte establir el règim jurídic aplicable a l'avaluació d'impacte ambiental de projectes consistents en la realització d'obres, instal·lacions o qualsevol altra activitat compresa en els seus annexos I i II, segons els termes que s'hi estableixen.

2. Aquesta Llei pretén assegurar la integració dels aspectes ambientals en el projecte de què es tracti mitjançant la incorporació de l'avaluació d'impacte ambiental en el procediment d'autorització o aprovació d'aquell per l'òrgan substantiu.

3. L'avaluació de l'impacte ambiental ha d'identificar, descriure i avaluar de forma apropiada, en funció de cada cas particular i de conformitat amb aquesta Llei, els efectes directes i indirectes d'un projecte sobre els factors següents:

- a) L'ésser humà, la fauna i la flora.
- b) El sòl, l'aigua, l'aire, el clima i el paisatge.
- c) Els béns materials i el patrimoni cultural.
- d) La interacció entre els factors esmentats anteriorment.

4. Les administracions públiques han de promoure i assegurar la participació de les persones interessades en la tramitació dels procediments d'autorització i aprovació de projectes que s'hagin de sotmetre a avaluació d'impacte ambiental i han d'adoptar les mesures que preveu aquesta Llei per garantir que aquesta participació sigui real i efectiva.

Article 2. *Definicions.*

Als efectes del que disposa aquesta Llei s'entén per:

1. Avaluació d'impacte ambiental: el conjunt d'estudis i anàlisis tècnics que permeten valorar els efectes que l'execució d'un determinat projecte pot causar sobre el medi ambient.

2. Òrgan substantiu: l'òrgan de l'Administració pública estatal, autonòmica o local competent per autoritzar o per aprovar els projectes que s'hagin de sotmetre a avaluació d'impacte ambiental.

3. Òrgan ambiental: l'òrgan de l'Administració pública estatal o autonòmica competent per avaluar l'impacte ambiental dels projectes.

4. Promotor: qualsevol persona física o jurídica, pública o privada, que es proposi realitzar un projecte dels compresos en l'àmbit d'aplicació d'aquesta Llei.

5. Públic: qualsevol persona física o jurídica, així com les seves associacions, organitzacions i grups constituïts d'acord amb la normativa que els sigui aplicable.

6. Persones interessades:

a) Tots aquells en els quals es doni qualsevol de les circumstàncies que preveu l'article 31 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

b) Qualsevol persones jurídiques sense ànim de lucre que compleixin els requisits següents:

1r Que tingui entre els fins acreditats en 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 pel procediment d'avaluació d'impacte ambiental.

2n Que faci dos anys que està legalment constituïda i exerceixi de manera activa les activitats necessàries per assolir els fins que preveuen els seus estatuts.

3r Que segons els seus estatuts dugui a terme la seva activitat en un àmbit territorial que resulti afectat pel projecte que s'hagi de sotmetre a avaluació d'impacte ambiental.

7. Administracions públiques afectades: les administracions públiques que tenen competències específiques en matèria de població, fauna, flora, sòl, aigua, aire, clima, paisatge, béns materials i patrimoni cultural.

Article 3. *Àmbit.*

1. Els projectes, públics i privats, consistents en la realització d'obres, instal·lacions o qualsevol altra activitat compresa en l'annex I s'han de sotmetre a una avaluació d'impacte ambiental de la manera que preveu aquesta Llei.

2. Només s'han de sotmetre a una avaluació d'impacte ambiental de la manera que preveu aquesta Llei, quan així ho decideixi l'òrgan ambiental en cada cas, els projectes següents:

a) Els projectes públics o privats consistents en la realització de les obres, instal·lacions o de qualsevol altra activitat compresa a l'annex II.

b) Els projectes públics o privats no inclosos a l'annex I que puguin afectar directament o indirectament els espais de la Xarxa Natura 2000.

La decisió, que ha de ser motivada i pública, s'ha d'ajustar als criteris que estableix l'annex III.

La normativa de les comunitats autònomes pot establir, bé mitjançant l'anàlisi cas per cas, bé mitjançant la fixació de llindars, i d'acord amb els criteris de l'annex III, que els

projectes als quals es refereix aquest apartat se sotmetin a avaluació d'impacte ambiental.

Article 4. *Competències.*

1. Als efectes del que estableixen aquesta Llei i, si s'escau, la legislació de les comunitats autònomes, el Ministeri de Medi Ambient és òrgan ambiental en relació amb els projectes que hagi d'autoritzar o aprovar l'Administració General de l'Estat.

2. Quan es tracti de projectes diferents dels que assenyala l'apartat 1, és òrgan ambiental el que determini cada comunitat autònoma en el seu respectiu àmbit territorial.

3. Quan correspongui a l'Administració General de l'Estat formular la declaració d'impacte ambiental que regula aquesta Llei, ha de ser consultat preceptivament l'òrgan ambiental de la comunitat autònoma on s'ubiqui territorialment el projecte, en els termes que preveuen els articles 8 i 9 així com, si s'escau, l'article 17.2.

CAPÍTOL II

Avaluació d'impacte ambiental de projectes

SECCIÓ 1a AVALUACIÓ D'IMPACTE AMBIENTAL DE PROJECTES DE L'ANNEX I

Article 5. *Avaluació d'impacte ambiental de projectes.*

1. L'avaluació d'impacte ambiental de projectes comprèn les actuacions següents:

a) Sol·licitud de submissió del projecte a avaluació d'impacte ambiental pel promotor, acompanyada del document inicial del projecte.

b) Determinació d'abast de l'estudi d'impacte ambiental per l'òrgan ambiental, amb la consulta prèvia a les administracions públiques afectades i, si s'escau, a les persones interessades.

c) Elaboració de l'estudi d'impacte ambiental pel promotor del projecte.

d) Evacuació del tràmit d'informació pública i de consultes a les administracions públiques afectades i a persones interessades, per l'òrgan substantiu.

2. L'avaluació d'impacte ambiental de projectes finalitza amb l'emissió de la declaració d'impacte ambiental per l'òrgan ambiental, la qual s'ha de fer pública.

Article 6. *Sol·licitud d'avaluació d'impacte ambiental per a projectes de l'annex I.*

1. El promotor ha de sol·licitar de l'òrgan que determini cada comunitat autònoma que el projecte sigui sotmès a avaluació d'impacte ambiental.

La sol·licitud s'ha d'acompanyar d'un document inicial del projecte, com a mínim, amb el contingut següent:

a) La definició, les característiques i la ubicació del projecte.

b) Les principals alternatives que es consideren i les anàlisis dels seus potencials impactes.

c) Un diagnòstic territorial i del medi ambient afectat pel projecte.

2. En els projectes que hagin de ser autoritzats o aprovats per l'Administració General de l'Estat, la sol·licitud i la documentació a què es refereix aquest apartat s'han de presentar davant l'òrgan substantiu.

L'òrgan substantiu, una vegada mostrada la seva conformitat amb els documents als quals es refereix l'apartat anterior, els ha d'enviar a l'òrgan ambiental per tal d'iniciar el tràmit d'avaluació d'impacte ambiental.

Article 7. *Estudi d'impacte ambiental.*

1. Els projectes que s'hagin de sotmetre a avaluació d'impacte ambiental han d'incloure un estudi d'impacte ambiental, l'amplitud i el nivell de detall del qual l'ha de

determinar prèviament l'òrgan ambiental. Aquest estudi ha de contenir, com a mínim, les dades següents:

- a) Descripció general del projecte i exigències previsibles en el temps, en relació amb la utilització del sòl i d'altres recursos naturals. Estimació dels tipus i les quantitats de residus abocats i emissions de matèria o energia resultants.
- b) Una exposició de les principals alternatives estudiades i una justificació de les principals raons de la solució adoptada, tenint en compte els efectes ambientals.
- c) Avaluació dels efectes previsibles directes o indirectes del projecte sobre la població, la flora, la fauna, el sòl, l'aire, l'aigua, els factors climàtics, el paisatge i els béns materials, inclosos el patrimoni historicoartístic i l'arqueològic. Així mateix, s'ha d'atènyer a la interacció entre tots aquests factors.
- d) Mesures previstes per reduir, eliminar o compensar els efectes ambientals significatius.
- e) Programa de vigilància ambiental.
- f) Resum de l'estudi i conclusions en termes fàcilment comprensibles. Si s'escau, informe sobre les dificultats informatives o tècniques trobades en la seva elaboració.

2. L'Administració ha de posar a disposició del titular del projecte els informes i qualsevol altra documentació que estigui en poder seu quan sigui útil per a la realització de l'estudi d'impacte ambiental.

Article 8. *Determinació de l'abast de l'estudi d'impacte ambiental.*

1. Per a la determinació de l'amplitud i el nivell de detall de l'estudi d'impacte ambiental, l'òrgan ambiental ha de consultar les administracions públiques afectades sobre el document inicial del projecte. La consulta es pot ampliar a altres persones físiques o jurídiques, públiques o privades, vinculades a la protecció del medi ambient.
2. Als efectes del que preveu l'apartat anterior, l'òrgan substantiu ha de remetre a l'òrgan ambiental el document inicial del projecte al qual es refereix l'article 6.
3. En els projectes que hagin de ser autoritzats o aprovats per l'Administració General de l'Estat, el termini per traslladar al promotor l'amplitud i el nivell de detall de l'estudi d'impacte ambiental, així com les contestacions rebudes a les consultes efectuades, és de tres mesos, i l'esmentat termini s'ha de computar des de la recepció per l'òrgan ambiental de la sol·licitud i de la documentació a què es refereix l'article 6.

Article 9. *Tràmit d'informació pública i de consulta a les administracions públiques afectades i a les persones interessades.*

1. L'òrgan substantiu ha de sotmetre l'estudi d'impacte ambiental al qual es refereix l'article 7, dins del procediment aplicable per a l'autorització o la realització del projecte al qual correspongui, i conjuntament amb aquest, al tràmit d'informació pública i altres informes que s'hi estableixin. Aquest tràmit s'ha d'evacuar en les fases del procediment en les quals encara estiguin obertes totes les opcions relatives a la determinació del contingut, l'extensió i la definició del projecte subjecte a autorització i sotmès a avaluació d'impacte ambiental i ha de tenir una durada no inferior a 30 dies.

Aquest tràmit d'informació pública també l'ha d'evacuar l'òrgan substantiu en relació amb els projectes que requereixin l'autorització ambiental integrada segons el que disposa la Llei 16/2002, d'1 de juliol, de prevenció i control integrats de la contaminació.

2. Durant l'evacuació del tràmit d'informació pública, l'òrgan substantiu ha d'informar el públic dels aspectes rellevants relacionats amb el procediment d'autorització del projecte i, en concret, dels aspectes següents:

- a) La sol·licitud d'autorització del projecte.
- b) El fet que el projecte està sotmès a un procediment d'avaluació d'impacte ambiental, i també que, si s'escau, pot ser aplicable el que preveu l'article 11 en matèria de consultes transfrontereres.

c) Identificació de l'òrgan competent per resoldre el procediment, dels òrgans dels quals es pugui obtenir informació pertinent i dels òrgans on es puguin presentar observacions, al·legacions i consultes, així com del termini disponible per presentar-les.

d) Naturalesa de les decisions o, si s'escau, dels esborranys o del projecte de decisions que s'hagin d'adoptar.

e) Indicació de la disponibilitat de la informació recollida d'acord amb l'article 7 i de la data i el lloc o llocs en els quals s'ha de posar a disposició del públic aquesta informació.

f) Identificació de les modalitats de participació.

3. Simultàniament, l'òrgan substantiu ha de consultar les administracions públiques afectades que hagin estat prèviament consultades en relació amb la definició de l'amplitud i el nivell de detall de l'estudi d'impacte ambiental i els ha de proporcionar la informació següent, la qual, a més, s'ha de posar a disposició de les persones interessades:

a) Tota la informació recollida en virtut de l'article 7.

b) Tota la documentació rellevant rebuda per l'òrgan substantiu abans de l'evacuació del tràmit d'informació pública.

L'òrgan substantiu ha d'informar les persones interessades i les administracions públiques afectades del dret a participar en el corresponent procediment i del moment en què poden exercir aquest dret. La notificació ha d'indicar l'autoritat competent a la qual s'han de remetre les observacions i al·legacions en què es concreti aquesta participació i el termini en el qual s'han de remetre. Aquest termini no ha de ser inferior a 30 dies.

4. Així mateix, l'òrgan substantiu ha de posar a disposició de les persones interessades i de les administracions públiques afectades qualsevol altra informació diferent de la que preveu l'apartat 3 que només es pugui obtenir una vegada expirat el període d'informació al públic a què es refereix l'apartat 2 i que sigui rellevant als efectes de la decisió sobre l'execució del projecte.

5. Els resultats de les consultes i de la informació pública els han de prendre en consideració el promotor en el seu projecte, i també l'òrgan substantiu en l'autorització del projecte.

Article 10. *Termini per evacuar el tràmit d'informació pública i de consulta a les administracions públiques afectades i a les persones interessades.*

1. Si l'òrgan substantiu no ha sotmès l'estudi d'impacte ambiental al tràmit d'informació pública, en el termini fixat per la comunitat autònoma, s'ha d'arxivar l'expedient, i és necessari, si s'escau, iniciar novament el tràmit d'avaluació d'impacte ambiental.

2. En els projectes que hagin de ser autoritzats o aprovats per l'Administració General de l'Estat, l'esmentat termini és de dos anys i s'ha de computar des que el promotor rebi la notificació efectuada per l'òrgan ambiental sobre el nivell de detall de l'estudi d'impacte ambiental i sobre les contestacions formulades a les consultes efectuades.

Article 11. *Avaluació d'impacte ambiental amb efectes transfronterers.*

1. Quan es consideri que l'execució d'un projecte sotmès a avaluació d'impacte ambiental pugui tenir efectes significatius sobre el medi ambient d'un altre Estat membre de la Unió Europea, o quan un Estat membre que es pugui veure significativament afectat ho sol·liciti, l'òrgan ambiental que hagi de formular la declaració d'impacte ambiental, quan realitzi les consultes esmentades a l'article 8, ha de comunicar a aquest Estat, mitjançant el Ministeri d'Afers Exteriors i de Cooperació, la possibilitat d'obrir un període de consultes bilaterals per estudiar aquests efectes, així com les mesures que, si s'escau, es puguin acordar per suprimir-los o reduir-los. Amb aquesta finalitat, s'ha de facilitar a l'Estat membre en qüestió una descripció del projecte, juntament amb tota la informació rellevant sobre els seus possibles efectes transfronterers i altra informació derivada de la tramitació del procediment, amb anterioritat a l'autorització del projecte.

2. Si l'Estat membre manifesta la seva voluntat d'obrir l'esmentat període de consultes, el Ministeri d'Afers Exteriors i de Cooperació, amb la consulta prèvia a l'òrgan ambiental

que hagi de formular la declaració d'impacte ambiental, ha de negociar amb les autoritats competents de l'esmentat Estat el calendari raonable de reunions i tràmits a què s'han d'ajustar les consultes, i les mesures que s'han d'adoptar per garantir que les autoritats ambientals i les persones interessades de l'Estat esmentat, en la mesura en què pugui resultar significativament afectat, tinguin ocasió de manifestar la seva opinió sobre el projecte abans de la seva autorització.

3. La delegació del Ministeri d'Afers Exteriors i de Cooperació responsable de la negociació ha d'incloure, com a mínim, un representant de l'òrgan substantiu per a l'autorització del projecte, així com un altre de l'òrgan ambiental corresponent, i en qualsevol cas una representació de l'administració autonòmica en el territori de la qual s'executi el projecte esmentat.

4. El procediment de consulta transfronterera s'ha d'iniciar mitjançant una comunicació de l'òrgan substantiu dirigida al Ministeri d'Afers Exteriors i de Cooperació, acompanyada de la documentació a la qual es refereix l'apartat 1. Igualment s'hi ha d'adjuntar una memòria succinta elaborada pel promotor en la qual s'ha d'exposar de manera motivada els fonaments de fet i de dret que justifiquen la necessitat de posar en coneixement d'un altre Estat membre el projecte de què es tracti. En la comunicació s'han d'identificar els representants de les administracions públiques que, si s'escau, s'hagin d'integrar en la delegació de l'esmentat Ministeri.

5. Si l'obertura del període de consultes transfrontereres ha estat promoguda per l'autoritat de l'Estat membre susceptible de ser afectat per l'execució del projecte, el Ministeri d'Afers Exteriors i de Cooperació ho ha de posar en coneixement de l'òrgan substantiu i li ha de sol·licitar la tramesa de la documentació a què es refereix l'apartat anterior, a fi d'iniciar el procediment de consulta transfronterera.

6. Els terminis que preveuen la normativa reguladora del procediment d'autorització del projecte queden suspesos fins que conclogui el procediment de consultes transfrontereres.

7. Quan un Estat membre de la Unió Europea comuniqui que en el seu territori està prevista l'execució d'un projecte que pot tenir efectes significatius sobre el medi ambient a Espanya, el Ministeri d'Afers Exteriors i de Cooperació ho ha de posar en coneixement del Ministeri de Medi Ambient, el qual, amb la participació dels òrgans ambientals de les comunitats autònomes afectades, ha d'actuar com a òrgan ambiental en les consultes bilaterals que es facin per estudiar aquests efectes, així com les mesures que, si s'escau, es puguin acordar per suprimir-los o reduir-los.

L'òrgan ambiental ha de garantir que les administracions públiques afectades i les persones interessades siguin consultades d'acord amb el que estableix l'article 9. A aquests efectes, ha de definir els termes en els quals s'ha d'evacuar el tràmit de consultes en col·laboració amb els òrgans competents de les comunitats autònomes afectades per l'execució del projecte promogut per un altre Estat membre de la Unió Europea.

Article 12. *Declaració d'impacte ambiental.*

1. Una vegada realitzat el tràmit d'informació pública i amb caràcter previ a la resolució administrativa que s'adopti per a la realització o, si s'escau, l'autorització de l'obra, instal·lació o activitat de què es tracti, l'òrgan substantiu ha de remetre l'expedient a l'òrgan ambiental, acompanyat, si s'escau, de les observacions que consideri oportunes, per tal que es formulï una declaració d'impacte ambiental, en la qual es determinin les condicions que s'hagin d'establir a fi de protegir adequadament el medi ambient i els recursos naturals.

2. Els terminis per remetre l'expedient a l'òrgan ambiental i per formular la declaració d'impacte ambiental els ha de fixar la comunitat autònoma.

En els projectes que hagi d'autoritzar o aprovar l'Administració General de l'Estat, el termini per remetre l'expedient a l'òrgan ambiental és de sis mesos des de l'acabament del termini d'informació pública al qual s'ha sotmès i el termini per formular la declaració d'impacte ambiental és de tres mesos.

3. La declaració d'impacte ambiental s'ha de fer pública en tot cas.

Les declaracions d'impacte ambiental relatives a projectes que ha d'autoritzar o aprovar l'Administració General de l'Estat han de ser objecte de publicació en el «Butlletí Oficial de l'Estat».

Article 13. Resolució de discrepàncies.

En el supòsit de discrepància entre l'òrgan substantiu i l'òrgan ambiental sobre la conveniència d'executar un projecte, als efectes ambientals, o sobre el contingut del condicionat de la declaració d'impacte ambiental, ha de resoldre, segons l'Administració que hagi tramitat l'expedient, el Consell de Ministres o l'òrgan de govern de la comunitat autònoma corresponent o, si s'escau, el que l'esmentada comunitat hagi determinat.

Article 14. Caducitat de la declaració d'impacte ambiental.

1. La declaració d'impacte ambiental del projecte o activitat caduca si una vegada autoritzat o aprovat el projecte no se n'ha començat l'execució en el termini fixat per la comunitat autònoma. En aquests casos, el promotor ha d'iniciar novament el tràmit d'avaluació ambiental del projecte.

En els projectes que hagin de ser autoritzats o aprovats per l'Administració General de l'Estat, aquest termini és de cinc anys.

2. No obstant el que disposa l'apartat anterior, l'òrgan ambiental pot resoldre, a sol·licitud del promotor, que la declaració esmentada és vigent perquè no s'han produït canvis substancials en els elements essencials que han servit de base per realitzar l'avaluació d'impacte ambiental. El termini màxim d'emissió i notificació de l'informe sobre la revisió de la declaració d'impacte ambiental és el que fixi la comunitat autònoma.

Transcorregut aquest termini sense que s'hagi emès l'esmentat informe, es pot entendre vigent la declaració d'impacte ambiental formulada en el seu moment.

En els projectes que hagin de ser autoritzats o aprovats per l'Administració General de l'Estat, el termini màxim d'emissió i notificació de l'informe sobre la revisió de la declaració d'impacte ambiental és de seixanta dies.

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

Article 15. Publicitat del projecte autoritzat.

1. La decisió sobre l'autorització o aprovació del projecte l'ha de fer pública l'òrgan substantiu que l'hagi adoptat, el qual ha de posar a disposició del públic la informació següent:

- a) El contingut de la decisió i les condicions imposades.
- b) Les principals raons i consideracions en les quals es basa la decisió, en relació amb les observacions i opinions expressades durant l'avaluació d'impacte ambiental.
- c) Una descripció, quan sigui necessari, de les principals mesures per evitar, reduir i, si és possible, anul·lar els principals efectes adversos.

2. La informació a què es refereix l'apartat anterior s'ha d'enviar als estats membres que hagin estat consultats segons l'article 11.

SECCIÓ 2a AVALUACIÓ D'IMPACTE AMBIENTAL DE PROJECTES DE L'ANNEX II I DE PROJECTES NO INCLOSOS EN L'ANNEX I QUE PUGUIN AFECTAR DIRECTAMENT O INDIRECTAMENT ELS ESPAIS DE LA XARXA NATURA 2000

Article 16. Sol·licitud per a la determinació de submissió o no a avaluació d'impacte ambiental.

1. La persona física o jurídica, pública o privada, que es proposi realitzar un projecte dels compresos en l'annex II, o un projecte no inclòs a l'annex I i que pugui afectar

directament o indirectament els espais de la Xarxa Natura 2000, ha de sol·licitar de l'òrgan que determini cada comunitat autònoma que es pronunciï sobre la necessitat o no que l'esmentat projecte se sotmeti a avaluació d'impacte ambiental, d'acord amb els criteris que estableix l'annex III. Aquesta sol·licitud ha d'anar acompanyada d'un document ambiental del projecte, com a mínim, amb el contingut següent:

- a) La definició, les característiques i la ubicació del projecte.
- b) Les principals alternatives estudiades.
- c) Una anàlisi d'impactes potencials en el medi ambient.
- d) Les mesures preventives, correctores o compensatòries per a la protecció adequada del medi ambient.
- e) La forma de realitzar el seguiment que garanteixi el compliment de les indicacions i mesures protectores i correctores que conté el document ambiental.

2. En els projectes que hagi d'autoritzar o aprovar l'Administració General de l'Estat, la sol·licitud i la documentació a què es refereix l'apartat anterior s'han de presentar davant l'òrgan substantiu.

L'òrgan substantiu, una vegada mostrada la seva conformitat amb els documents als quals es refereix l'apartat anterior, els ha d'enviar a l'òrgan ambiental per tal que aquest es pronunciï sobre la necessitat o no d'iniciar el tràmit d'avaluació d'impacte ambiental.

Article 17. Determinació de submissió o no submissió a avaluació d'impacte ambiental.

1. L'òrgan que rebí la sol·licitud a la qual es refereix l'article anterior s'ha de pronunciar sobre la necessitat que el projecte se sotmeti o no a avaluació d'impacte ambiental en el termini que determini la comunitat autònoma.

En l'àmbit de l'Administració General de l'Estat, correspon a l'òrgan ambiental pronunciar-se en el termini de tres mesos, a partir de l'endemà que l'òrgan ambiental hagi rebut la sol·licitud i la documentació a la qual es refereix l'article 16.

2. Prèviament, s'ha de consultar les administracions, persones i institucions afectades per la realització del projecte, posant a la seva disposició el document ambiental del projecte a què es refereix l'article 16.

La decisió, que s'ha de fer pública, ha de prendre en consideració el resultat de les consultes.

3. Quan de la informació rebuda en la fase de consultes es determini que el projecte s'ha de sotmetre al procediment d'avaluació d'impacte ambiental, s'ha de donar trasllat al promotor, d'acord amb l'article 8.3, de l'amplitud i del nivell de detall de l'estudi d'impacte ambiental juntament amb les contestacions rebudes a les consultes efectuades, perquè continuï amb la tramitació, d'acord amb el que preveu la secció 1a.

CAPÍTOL III

Control del compliment de les declaracions d'impacte ambiental

Article 18. Seguiment i vigilància del compliment de la declaració d'impacte ambiental.

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

Sense perjudici d'això, l'òrgan ambiental pot demanar informació en aquest sentit, així com efectuar les comprovacions necessàries per verificar el compliment del condicionat.

2. L'òrgan substantiu ha de comunicar a l'òrgan ambiental el començament i el final de les obres, així com el començament de la fase d'explotació.

Article 19. Règim sancionador.

1. Poden ser sancionats pels fets constitutius de les infraccions administratives que regula aquest capítol els promotors de projectes que tinguin la condició de persona física o jurídica privada que en siguin responsables.

2. La potestat sancionadora correspon a l'òrgan substantiu en els projectes privats que hagin de ser autoritzats o aprovats per l'Administració General de l'Estat.

Article 20. Infraccions en matèria d'avaluació d'impacte ambiental.

1. Sense perjudici de les infraccions que, si s'escau, puguin establir les comunitats autònomes, les infraccions en matèria d'avaluació d'impacte ambiental en el cas de projectes privats portats a terme per una persona física o jurídica privada es classifiquen en molt greus, greus i lleus.

2. Són infraccions molt greus:

a) L'inici de l'execució d'un projecte que s'hagi de sotmetre a avaluació d'impacte ambiental, d'acord amb l'annex I, sense haver obtingut prèviament la declaració d'impacte ambiental corresponent.

b) L'inici de l'execució d'un projecte que preveu l'annex II, que s'hagi de sotmetre a avaluació d'impacte ambiental, sense haver obtingut prèviament la declaració d'impacte ambiental corresponent o la decisió de no submissió a avaluació d'impacte ambiental a què es refereix l'article 17.

3. Són infraccions greus:

a) L'ocultació de dades, el seu falsejament o la manipulació maliciosa en el procediment d'avaluació.

b) L'incompliment de les condicions ambientals en què s'ha de fer el projecte d'acord amb la declaració d'impacte ambiental, així com de les corresponents mesures protectores i correctores.

c) L'incompliment de les ordres de suspensió de l'execució del projecte.

d) L'incompliment, per part dels promotors de projectes inclosos a l'annex II, de l'obligació de sotmetre'ls al procediment que estableix la secció 2a del capítol II.

e) L'incompliment per part dels promotors dels projectes inclosos a l'annex II de l'obligació de subministrar la documentació assenyalada a l'article 16.

4. És infracció lleu l'incompliment de qualsevol de les obligacions o requisits que conté aquesta Llei, quan no estigui tipificat com a molt greu o greu.

5. Una vegada iniciat el procediment sancionador, l'òrgan competent per resoldre pot disposar, en qualsevol moment i mitjançant un acord motivat, la suspensió de l'execució del projecte i adoptar altres mesures de caràcter provisional que assegurin l'eficàcia de la resolució final que pugui recaure.

Article 21. Sancions corresponents a les infraccions en matèria d'avaluació d'impacte ambiental.

1. Les infraccions tipificades a l'article anterior donen lloc a la imposició de les sancions següents:

a) En el cas d'infracció molt greu: multa des de 240.404,85 fins a 2.404.048,42 euros.

b) En el cas d'infraccions greus: multa des de 24.040,49 fins a 240.404,85 euros.

c) En el cas d'infraccions lleus: multa de fins a 24.040,49 euros.

2. Les sancions s'imposen atenent les circumstàncies del responsable, el grau de culpa, la reiteració, la participació i el benefici obtingut i el grau del dany causat al medi ambient o del perill a què s'hagi exposat la salut de les persones, de conformitat amb el que estableix l'article 131.3 de la Llei 30/1992, de 26 de novembre.

3. El que estableix aquest article s'entén sense perjudici de les competències de les comunitats autònomes en la matèria.

Article 22. *Suspensió de l'execució del projecte o d'activitats per omissió o defectes en l'avaluació d'impacte ambiental.*

1. Sense perjudici del que assenyala l'article 20.5, si un projecte dels sotmesos obligatòriament a avaluació d'impacte ambiental es comença a executar sense haver obtingut prèviament la declaració d'impacte ambiental corresponent, s'ha de suspendre la seva execució a requeriment de l'òrgan ambiental, o del que determini la comunitat autònoma en el seu àmbit de competències sense perjudici de la responsabilitat a què doni lloc.

2. Així mateix, sense perjudici del que disposa l'esmentat article 20.5, l'òrgan substantiu ha d'acordar la suspensió en els supòsits següents:

a) Quan s'hagi acreditat l'ocultació de dades o el seu falsejament o la manipulació maliciosa en el procediment d'avaluació, sempre que hagi influït de forma determinant en el resultat de l'esmentada avaluació.

b) Quan s'hagin incomplert o transgredit de manera significativa les condicions ambientals imposades per a l'execució del projecte.

3. El requeriment de l'òrgan ambiental a què es refereix l'apartat 1 pot ser acordat d'ofici o a instància de part, una vegada justificat el supòsit a què fa referència l'esmentat apartat.

4. En el cas de suspensió d'activitats s'ha de tenir en compte el que preveu la legislació laboral.

Article 23. *Reparació i indemnització de danys.*

1. Quan l'execució dels projectes a què es refereix l'article anterior produeixi una alteració de la realitat física, el seu titular ha de reparar-la en la forma que disposi l'Administració. A aquest efecte, aquesta pot imposar multes coercitives successives de fins a 300.51 euros cadascuna, sense perjudici de la possible execució subsidiària per l'Administració mateixa, a càrrec d'aquell.

2. En qualsevol cas el titular del projecte ha d'indemnitzar els danys i perjudicis ocasionats. La seva valoració l'ha de fer l'Administració pública competent, amb la taxació contradictòria prèvia quan el titular del projecte no hi presti la seva conformitat. A aquest efecte, i quan sigui aplicable, cal atènyer-se al que disposa la Llei 26/2007, de 23 d'octubre, de responsabilitat mediambiental.

Disposició addicional primera. *Projectes exclosos del tràmit d'avaluació d'impacte ambiental.*

Aquesta Llei no és aplicable als projectes relacionats amb els objectius de la Defensa Nacional quan l'aplicació pugui tenir repercussions negatives sobre aquests objectius. Tampoc és aplicable als projectes aprovats específicament per una llei de l'Estat.

Disposició addicional segona. *Exclusió de projectes del tràmit d'avaluació d'impacte ambiental per motius excepcionals.*

1. El Consell de Ministres, en l'àmbit de l'Administració General de l'Estat, i l'òrgan que determini la legislació de cada comunitat autònoma, en el seu respectiu àmbit de competències, poden excloure, en supòsits excepcionals i mitjançant un acord motivat, un projecte determinat del tràmit d'avaluació d'impacte ambiental.

En aquests casos, s'ha d'examinar la conveniència de sotmetre el projecte exclòs a una altra forma d'avaluació.

2. L'acord d'exclusió i els motius que el justifiquen s'han de publicar en el «Butlletí Oficial de l'Estat» o en el diari oficial corresponent.

Adicionalment, s'ha de posar a disposició de les persones interessades la informació següent:

a) La decisió d'exclusió i els motius que la justifiquen.

b) La informació relativa a l'examen sobre les formes alternatives d'avaluació del projecte exclòs.

Aquesta informació s'ha de comunicar a la Comissió Europea, amb caràcter previ a l'autorització o aprovació del projecte.

Disposició addicional tercera. *Projectes estatals que s'hagin de sotmetre al tràmit d'avaluació d'impacte ambiental per aplicació de la legislació autonòmica.*

1. Els projectes que ha d'autoritzar o aprovar l'Administració General de l'Estat i no s'hagin de subjectar a avaluació d'impacte ambiental de conformitat amb el que estableix aquesta Llei poden quedar subjectes a l'esmentada avaluació quan així ho determini la legislació de qualsevol comunitat autònoma afectada pel projecte. En aquests casos és aplicable el que disposen l'annex I, grup 9, lletra d i l'annex II, grup 9, lletra n.

2. L'avaluació a la qual es refereix l'apartat anterior s'ha de portar a terme de conformitat amb el procediment abreujat que a aquest efecte estableixi per reglament el Govern.

Disposició addicional quarta. *Avaluació ambiental dels projectes estatals que puguin afectar espais de la Xarxa Natura 2000.*

1. L'avaluació dels projectes que, sense tenir relació directa amb la gestió del lloc de què es tracti de la Xarxa Natura 2000 o sense ser necessari per a aquesta, pugui afectar de forma apreciable els esmentats llocs ja sigui individualment o en combinació amb altres plans o projectes, s'ha de sotmetre a una adequada avaluació de les seves repercussions en el lloc tenint en compte els objectius de conservació de l'esmentat lloc, de conformitat amb el que disposa la Llei 42/2007, de 13 de desembre, de patrimoni natural i de la biodiversitat, sense perjudici del que estableix aquesta Llei.

2. En el supòsit de projectes autoritzats o aprovats per l'Administració General de l'Estat, un cop vistes les conclusions de l'avaluació d'impacte ambiental sobre les zones de la Xarxa Natura 2000, i supeditat al que disposa l'apartat 4 de l'article 6 del Reial decret 1997/1995, de 7 de desembre, pel qual s'estableixen mesures per contribuir a garantir la biodiversitat mitjançant la conservació dels hàbitats naturals i de la fauna i flora silvestres, el Ministeri de Medi Ambient ha de fixar les mesures compensatòries necessàries per garantir la coherència global de Natura 2000. Per a la seva definició, s'ha de consultar preceptivament l'òrgan competent de la comunitat autònoma en què es localitzi el projecte, l'opinió del qual es pot incorporar a la declaració d'impacte ambiental que emeti l'òrgan ambiental estatal. El termini per a l'evacuació de l'esmentat informe és de 30 dies. Transcorregut l'esmentat termini sense que s'hagi emès l'informe, l'òrgan ambiental estatal pot prosseguir les actuacions.

3. La tramesa, si s'escau, de la informació a la Comissió Europea sobre les mesures compensatòries que s'han adoptat l'ha de portar a terme el Ministeri de Medi Ambient en els termes que preveu l'article 10 de la Llei 30/1992, de 26 de novembre.

Disposició addicional cinquena. *Confidencialitat de l'òrgan ambiental en l'avaluació d'impacte ambiental sobre les informacions aportades pel titular del projecte.*

1. D'acord amb les disposicions sobre propietat industrial i amb la pràctica jurídica en matèria de secret industrial i comercial, l'òrgan competent, en realitzar l'avaluació d'impacte ambiental, ha de respectar la confidencialitat de les informacions aportades pel titular del projecte que tinguin aquest caràcter, tenint en compte, en tot cas, la protecció de l'interès públic.

2. Quan l'avaluació d'impacte ambiental afecti un altre Estat membre de les Comunitats Europees la transmissió d'informació a aquest s'ha de sotmetre a les restriccions que per garantir aquesta confidencialitat es considerin convenients.

Disposició final primera. *Títol competencial.*

1. Aquest Reial decret legislatiu té el caràcter de legislació bàsica de protecció del medi ambient a l'empara del que disposa l'article 149.1.23a de la Constitució.

2. No són bàsics i només són aplicables a l'Administració General de l'Estat i als seus organismes públics els preceptes següents:

- a) els apartats 1 i 3 de l'article 4,
- b) l'article 6.2,
- c) l'article 8.3,
- d) l'article 10.2,
- e) el paràgraf segon de l'article 12.2,
- f) el paràgraf segon de l'article 12.3,
- g) el paràgraf segon de l'article 14.1,
- h) els paràgrafs segon i tercer de l'article 14.2,
- i) l'article 16.2,
- j) l'article 17.1, darrer paràgraf,
- k) l'article 19.2,
- l) l'article 22,
- m) la disposició addicional tercera,
- n) els apartats 2 i 3 de la disposició addicional quarta.

Disposició final segona. *Habilitació per al desplegament reglamentari.*

1. S'autoritza el Govern per dictar, en l'àmbit de les seves competències, les disposicions reglamentàries necessàries per al desplegament d'aquesta Llei.

2. L'habilitació del Govern per aprovar normes bàsiques mitjançant un real decret se circumscriu als aspectes de caràcter tècnic o de naturalesa conjuntural i canviant que siguin indispensables per assegurar el mínim comú denominador que estableix la Llei.

ANNEX I

Projectes que preveu l'apartat 1 de l'article 3

Grup 1. Agricultura, silvicultura, aqüicultura i ramaderia.

a. Les primeres repoblacions forestals de més de 50 hectàrees, quan comportin riscos de transformacions ecològiques negatives greus.

b. Tala d'arbrat amb propòsit de canviar a un altre tipus d'ús del sòl, quan no estigui sotmesa a plans d'ordenació i afecti una superfície més gran de 20 hectàrees. No s'inclou en aquest apartat la tala de cultius arboris explotats a un torn inferior a 50 anys.

c. Projectes per destinar terrenys incultes o àrees seminaturals a l'explotació agrícola intensiva, que impliquin l'ocupació d'una superfície més gran de 100 hectàrees o més gran de 50 hectàrees en el cas de terrenys en els quals el pendent mitjà sigui igual o superior al 20%.

d. Projectes de gestió de recursos hídrics per a l'agricultura, amb inclusió de projectes de reg o de drenatges de terrenys, quan afectin una superfície més gran de 100 hectàrees. No s'hi inclouen els projectes de consolidació i millora de regadius.

e. Instal·lacions de ramaderia intensiva que superin les capacitats següents:

1. 40.000 places per a gallines i altres aus.
2. 55.000 places per a pollastres.
3. 2.000 places per a porcs d'engreix.
4. 750 places per a truges de cria.
5. 2.000 places per a bestiar oví i cabrum.
6. 300 places per a bestiar boví de llet.
7. 600 places per a boví d'enceball.
8. 20.000 places per a conills.

Grup 2. Indústria extractiva.

a. Explotacions i fronts d'una mateixa autorització o concessió a cel obert de jaciments minerals i altres recursos geològics de les seccions A, B, C i D l'aprofitament dels quals el regulen la Llei 22/1973, de 21 de juliol, de mines i normativa complementària, quan es doni alguna de les circumstàncies següents:

1. Explotacions en les quals la superfície de terreny afectat superi les 25 hectàrees.
2. Explotacions que tinguin un moviment total de terres superior a 200.000 metres cúbics/any.
3. Explotacions que es facin per sota del nivell freàtic, prenent com a nivell de referència el més elevat entre les oscil·lacions anuals, o que poden suposar una disminució de la recàrrega d'aqüífers superficials o profunds.
4. Explotacions de dipòsits lligats a la dinàmica actual: fluvial, fluvioglacial, litoral o eòlica. Els altres dipòsits i torberes que pel seu contingut en flora fòssil puguin tenir interès científic per a la reconstrucció palinològica i paleoclimàtica. Explotació de dipòsits marins.
5. Explotacions visibles des d'autopistes, autovies, carreteres nacionals i comarcals o nuclis urbans superiors a 1.000 habitants o situades a distàncies inferiors a 2 quilòmetres d'aquests nuclis.
6. Explotacions situades en espais naturals protegits o en una àrea que es pugui visualitzar des de qualsevol dels seus límits establerts, o que suposin un menyscabament dels seus valors naturals.
7. Explotacions de substàncies que puguin patir alteracions per oxidació, hidratació, etc., i que indueixin, en límits superiors als inclosos en les legislacions vigents, a acidesa, toxicitat o altres paràmetres en concentracions tals que suposin risc per a la salut humana o el medi ambient, com les menes amb sulfurs, explotacions de combustibles sòlids, explotacions que requereixin tractament per lixiviació «in situ» i minerals radioactius.
8. Explotacions que estiguin ubicades en terreny de domini públic hidràulic o en zona de policia d'una llera quan es desenvolupin en zones especialment sensibles, designades en aplicació de la Directiva 79/409/CEE del Consell, de 2 d'abril de 1979, relativa a la conservació de les aus silvestres i de 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, o en zones humides incloses a la llista del Conveni de Ramsar.
9. Extraccions que, encara que no compleixin cap de les condicions anteriors, se situïn a menys de 5 quilòmetres dels límits de l'àrea que es prevegi afectar per l'explotació i les instal·lacions annexes de qualsevol explotació o concessió minera a cel obert existent.

b. Minería subterrània en les explotacions en les quals es doni alguna de les circumstàncies següents:

1. Que la seva paragènesi pugui produir, per oxidació, hidratació o dissolució, aigües àcides o alcalines que donin lloc a canvis en el pH o alliberin ions metàl·lics o no metàl·lics que suposin una alteració del medi natural.
2. Que explotin minerals radioactius.
3. Les explotacions els minaments de les quals estiguin a menys d'1 quilòmetre (mesurat en pla) de distància de nuclis urbans, que puguin induir riscos per subsidència.

En tots els casos s'inclouen totes les instal·lacions i estructures necessàries per al tractament del mineral, apilaments temporals o residuals d'estèrils de mina o de l'aprofitament mineralúrgic (enderrocs, preses i basses d'aigua o d'estèrils, plantes de trituració o mineralúrgiques, etc.).

c. Dragatges:

1. Dragatges fluvials quan es facin en trams de lleres o zones humides protegides designades en aplicació de les directives 79/409/CEE del Consell, de 2 d'abril de 1979, i 92/43/CEE del Consell, de 21 de maig de 1992, o en zones humides incloses a la llista del Conveni de Ramsar i quan el volum extret sigui superior a 20.000 metres cúbics/any.

2. Dragatges marins per a l'obtenció de sorra, quan el volum per extreure sigui superior a 3.000.000 de metres cúbics/any.

d. Extracció de petroli i gas natural amb fins comercials, quan la quantitat extreta sigui superior a 500 tones per dia en el cas del petroli i de 500.000 metres cúbics per dia en el cas del gas, per concessió.

Grup 3. Indústria energètica.

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 de, com a mínim, 500 tones de carbó d'esquistos bituminosos (o de pissarra bituminosa) al dia.

b. Centrals tèrmiques i nuclears:

1. Centrals tèrmiques i altres instal·lacions de combustió amb potència tèrmica de 300 MW, com a mínim.

2. Centrals nuclears i altres reactors nuclears, inclosos el desmantellament o la clausura definitiva d'aquestes centrals i reactors (amb exclusió de les instal·lacions de recerca per a la producció i transformació de materials fissionables i fèrtils, la potència màxima de les quals no superi 1 kW de càrrega tèrmica contínua). Les centrals nuclears i altres reactors nuclears es deixen de considerar com a tals instal·lacions quan la totalitat del combustible nuclear i altres elements radioactivament contaminats hagi estat retirada de manera definitiva del lloc de la instal·lació.

c. Instal·lació de reprocesament de combustibles nuclears irradiats.

d. Instal·lacions dissenyades per a qualsevol dels fins següents:

1. La producció o l'enriquiment de combustible nuclear.

2. La gestió de combustible nuclear gastat o de residus d'alta activitat.

3. L'emmagatzematge definitiu del combustible nuclear gastat.

4. Exclusivament l'emmagatzematge definitiu de residus radioactius.

5. Exclusivament l'emmagatzematge (projectat per a un període de més de deu anys) de combustibles nuclears gastats o de residus radioactius en un lloc diferent del de producció.

e. Instal·lacions industrials per a la producció d'electricitat, vapor i aigua calenta amb potència tèrmica superior a 300 MW.

f. Canonades per al transport de gas i petroli amb un diàmetre de més de 800 mil·límetres i una longitud superior a 40 quilòmetres.

g. Construcció de línies aèries per al transport d'energia elèctrica amb un voltatge igual o superior a 220 kV i una longitud superior a 15 quilòmetres.

h. Instal·lacions per a l'emmagatzematge de productes petrolífers de més de 100.000 tones.

i. Instal·lacions per a la utilització de la força del vent per a la producció d'energia (parcs eòlics) que tinguin 50 aerogeneradors o més, o que estiguin a menys de 2 quilòmetres d'un altre parc eòlic.

Grup 4. Indústria siderúrgica i del mineral. Producció i elaboració de metalls.

a. Plantes siderúrgiques integrals. Instal·lacions per a la producció de metalls bruts no ferrosos a partir de minerals, de concentrats o de primeres matèries secundàries mitjançant processos metal·lúrgics, químics o electrolítics.

b. Instal·lacions destinades a l'extracció d'amiant, així com el tractament i la transformació de l'amiant i dels productes que contenen amiant: per als productes d'amiantament, amb una producció anual de més de 20.000 tones de productes acabats; per als usos de l'amiant com a materials de fricció, amb una producció anual de més de 50 tones de productes acabats; per als altres usos de l'amiant, una utilització anual de més de 200 tones.

c. Instal·lacions per a la producció de lingots de ferro o d'acer (fusió primària o secundària), incloses les instal·lacions de fosa contínua d'una capacitat de més de 2,5 tones per hora.

d. Instal·lacions per a l'elaboració de metalls ferrosos en les quals es faci alguna de les activitats següents:

1. Laminat en calent amb una capacitat superior a 20 tones d'acer brut per hora.
2. Forjat amb martells l'energia d'impacte dels quals sigui superior a 50 quilojoules per martell i quan la potència tèrmica utilitzada sigui superior a 20 MW.
3. Aplicació de capes protectores de metall fos amb una capacitat de tractament de més de 2 tones d'acer brut per hora.

e. Fonerries de metalls ferrosos amb una capacitat de producció de més de 20 tones per dia.

f. Instal·lacions per a la fosa (l'aliatge inclòs) de metalls no ferrosos, a excepció de metalls preciosos, inclosos els productes de recuperació (refinatge, restes de fosa, etc.), amb una capacitat de fusió de més de 4 tones per al plom i el cadmi o 20 tones per a tots els altres metalls, per dia.

g. Instal·lacions per al tractament de la superfície de metalls i materials plàstics per procés electrolític o químic, quan el volum de les cubetes utilitzades per al tractament sigui superior a 30 metres cúbics.

h. Instal·lacions de calcinació i de sinterització de minerals metàl·lics, amb una capacitat superior a 5.000 tones per any de mineral processat.

i. Instal·lacions per a la fabricació de ciment o de clínquer en forns rotatoris, amb una capacitat de producció superior a 500 tones diàries, o de clínquer en forns d'un altre tipus, amb una capacitat de producció superior a 50 tones al dia. Instal·lacions dedicades a la fabricació de calç en forns rotatoris, amb una capacitat de producció superior a 50 tones per dia.

j. Instal·lacions per a la fabricació de vidre, inclosa la fibra de vidre, amb una capacitat de fusió superior a 20 tones per dia.

k. Instal·lacions per a la fosa de substàncies minerals, inclosa la producció de fibres minerals, amb una capacitat de fosa superior a 20 tones per dia.

l. Instal·lacions per a la fabricació de productes ceràmics mitjançant enforxada, en particular, teules, totxos, totxos refractaris, rajoles, gres o porcellana, amb una capacitat de producció superior a 75 tones per dia i/o una capacitat d'enforxada de més de 4 metres cúbics i més de 300 quilograms per metre cúbic de densitat de càrrega per forn.

Grup 5. Indústria química, petroquímica, tèxtil i paperera.

a. Instal·lacions químiques integrades, és a dir, instal·lacions per a la fabricació a escala industrial de substàncies mitjançant transformació química, en les quals hi ha juxtaposades diverses unitats vinculades funcionalment entre si, i que s'utilitzen per a:

1. La producció de productes químics orgànics bàsics.
2. La producció de productes químics inorgànics bàsics.
3. La producció de fertilitzants a base de fòsfor, nitrogen o potassi (fertilitzants simples o compostos).
4. La producció de productes fitosanitaris bàsics i de biocides.
5. La producció de productes farmacèutics bàsics mitjançant un procés químic o biològic.
6. La producció d'explosius.

b. Canonades per al transport de productes químics amb un diàmetre de més de 800 mil·límetres i una longitud superior a 40 quilòmetres.

c. Instal·lacions per a l'emmagatzematge de productes petroquímics o químics, amb una capacitat de 200.000 tones, com a mínim.

d. Plantes per al tractament previ (operacions com ara el rentatge, blanqueig, mercerització) o per a la tenyida de fibres o productes tèxtils quan la capacitat de tractament superi les 10 tones diàries.

e. Les plantes per a l'adobament de pells i cuirs quan la capacitat de tractament superi les 12 tones de productes acabats per dia.

f. Plantes industrials per a:

1. La producció de pasta de paper a partir de fusta o d'altres matèries fibroses similars.

2. La producció de paper i cartró, amb una capacitat de producció superior a 200 tones diàries.

g. Instal·lacions de producció i tractament de cel·lulosa amb una capacitat de producció superior a 20 tones diàries.

Grup 6. Projectes d'infraestructures.

a. Carreteres:

1. Construcció d'autopistes i autovies, vies ràpides i carreteres convencionals de nou traçat.

2. Actuacions que modifiquin el traçat d'autopistes, autovies, vies ràpides i carreteres convencionals preexistents en una longitud continuada de més de 10 quilòmetres.

3. Ampliació de carreteres convencionals que impliquin la seva transformació en autopista, autovia o carretera de doble calçada en una longitud continuada de més de 10 quilòmetres.

b. Construcció de línies de ferrocarril per a trànsit de llarg recorregut.

c. Construcció d'aeroports amb pistes d'enlairament i d'aterratge d'una longitud de 2.100 metres, com a mínim.

d. Ports comercials, pesquers o esportius.

e. Espigons i pantalans per a càrrega i descàrrega connectats a terra que admetin vaixells d'arqueig superior a 1.350 tones.

f. Obres costaneres destinades a combatre l'erosió i obres marítimes que puguin alterar la costa, per exemple, per la construcció de dics, molls, espigons i altres obres de defensa contra el mar, exclosos el manteniment i la reconstrucció d'aquestes obres, quan aquestes estructures arribin a una profunditat de 12 metres, com a mínim, respecte a la baixamar màxima viva equinoccial.

Grup 7. Projectes d'enginyeria hidràulica i de gestió de l'aigua.

a. Preses i altres instal·lacions destinades a retenir l'aigua o emmagatzemar-la permanentment quan el volum nou o addicional d'aigua emmagatzemada sigui superior a 10.000.000 de metres cúbics.

b. Projectes per a l'extracció d'aigües subterrànies o la recàrrega artificial d'aqüífers, si el volum anual d'aigua extreta o aportada és igual o superior a 10.000.000 de metres cúbics.

c. Projectes per al transvasament de recursos hídrics entre conques fluvials, exclosos els transvasaments d'aigua potable per canonada, en qualsevol dels casos següents:

1. Que el transvasament tingui per objecte evitar la possible escassetat d'aigua i el volum d'aigua transvasada sigui superior a 100.000.000 de metres cúbics l'any.

2. Que el flux mitjà plurianual de la conca de l'extracció superi els 2.000.000.000 de metres cúbics l'any i el volum d'aigua transvasada superi el 5% de l'esmentat flux.

3. En tots els altres casos, quan alguna de les obres que constitueix el transvasament figuri entre les compreses en aquest annex I.

d. Plantes de tractament d'aigües residuals la capacitat de les quals sigui superior a 150.000 habitants-equivalents.

e. Perforacions profundes per al proveïment d'aigua quan el volum d'aigua extreta sigui superior a 10.000.000 de metres cúbics.

Grup 8. Projectes de tractament i gestió de residus.

a. Instal·lacions d'incineració de residus perillosos definits a l'article 3.c de la Llei 10/1998, de 21 d'abril, de residus, així com les d'eliminació dels esmentats residus mitjançant dipòsit en abocador, dipòsit de seguretat o tractament químic (com defineix l'epígraf D9 de l'annex HA de la Directiva 75/442/CEE del Consell, de 15 de juliol de 1975, relativa als residus).

b. Instal·lacions d'incineració de residus no perillosos o d'eliminació dels esmentats residus mitjançant tractament químic (com defineix l'epígraf D9 de l'annex HA de la Directiva 75/442/CEE del Consell, de 15 de juliol de 1975), amb una capacitat superior a 100 tones diàries.

c. Abocadors de residus no perillosos que rebin més de 10 tones per dia o que tinguin una capacitat total de més de 25.000 tones, exclosos els abocadors de residus inerts.

Grup 9. Altres projectes.

a. Transformacions d'ús del sòl que impliquin eliminació de la coberta vegetal arbustiva, quan aquestes transformacions afectin superfícies superiors a 100 hectàrees.

b. Els següents projectes corresponents a activitats llistades a l'annex I que, tot i no arribar als valors dels llindars que s'hi estableixen, es desenvolupin en zones especialment sensibles, designades en aplicació de la Directiva 79/409/CEE del Consell, de 2 d'abril de 1979, i de la Directiva 92/43/CEE, del Consell, de 21 de maig de 1992, o en zones humides incloses a la llista del Conveni de Ramsar:

1. Primeres repoblacions forestals quan comportin riscos de transformacions ecològiques negatives greus.

2. Projectes per destinar terrenys incultes o àrees seminaturals a l'explotació agrícola intensiva que impliquin l'ocupació d'una superfície més gran de 10 hectàrees.

3. Projectes de gestió de recursos hídrics per a l'agricultura, amb inclusió de projectes de reg o de drenatge de terrenys, quan afectin una superfície més gran de 10 hectàrees.

4. Transformacions d'ús del sòl que impliquin eliminació de la coberta vegetal quan les esmentades transformacions afectin superfícies superiors a 10 hectàrees.

5. Dragatges marins per a l'obtenció de sorra.

6. Explotacions i fronts d'una mateixa autorització o concessió a cel obert de jaciments minerals i altres recursos geològics de les seccions A, B, C i D, l'aprofitament dels quals regulen la Llei de mines i la normativa complementària, quan la superfície de terreny afectat per l'explotació superi les 2,5 hectàrees o l'explotació estigui ubicada en un terreny de domini públic hidràulic, o en la zona de policia d'una llera.

7. Canonades per al transport de productes químics i per al transport de gas i petroli amb un diàmetre de més de 800 mil·límetres i una longitud superior a 10 quilòmetres.

8. Línies aèries per al transport d'energia elèctrica amb una longitud superior a 3 quilòmetres.

9. Parcs eòlics que tinguin més de 10 aerogeneradors.

10. Plantes de tractament d'aigües residuals.

c. Els projectes que se citen a continuació, quan es duguin a terme en zones especialment sensibles, designades en aplicació de les directives 79/409/CEE del Consell, de 2 d'abril de 1979, i 92/43/CEE del Consell, de 21 de maig de 1992, o en zones humides incloses a la llista del Conveni de Ramsar:

1. Instal·lacions per a la producció d'energia hidroelèctrica.

2. Construcció d'aeròdroms.

3. Projectes d'urbanitzacions i complexos hotelers fora de les zones urbanes i construccions associades, inclosa la construcció de centres comercials i d'aparcaments.

4. Pistes d'esquí, remuntadors i telefèrics i construccions associades.

5. Parcs temàtics.

6. Abocadors de residus no perillosos no inclosos en el grup 8 d'aquest annex I, així com de residus inerts que ocupin més d'1 hectàrea de superfície mesurada en veritable magnitud.

7. Obres de canalització i projectes de defensa de cursos naturals.
8. Instal·lacions de conducció d'aigua a llarga distància quan la longitud sigui més gran de 10 quilòmetres i la capacitat màxima de conducció sigui superior a 5 metres cúbics/segon.
9. Concentracions parcel·làries.
- d. Tots els projectes inclosos a l'annex II quan sigui exigida l'avaluació d'impacte ambiental per la normativa autonòmica.
- e. Qualsevol modificació o extensió d'un projecte consignat en el present annex, quan l'esmentada modificació o extensió compleix, per si sola, els possibles l·lindars que estableix aquest annex.

Nota: el fraccionament de projectes de la mateixa naturalesa i fets en el mateix espai físic no impedeix l'aplicació dels l·lindars que estableix aquest annex, als efectes del qual s'acumulen les magnituds o dimensions de cadascun dels projectes considerats.

ANNEX II

Projectes que preveu l'apartat 2 de l'article 3

Grup 1. Agricultura, silvicultura, aqüicultura i ramaderia.

- a. Projectes de concentració parcel·lària (excepte els inclosos a l'annex I).
- b. Primeres repoblacions forestals quan comportin riscos de transformacions ecològiques negatives greus (projectes no inclosos a l'annex I).
- c. Projectes de gestió de recursos hídrics per a l'agricultura, amb inclusió de projectes de reg o de drenatge de terrenys quan afectin una superfície més gran de 10 hectàrees (projectes no inclosos a l'annex I), o bé projectes de consolidació i millora de regadius de més de 100 hectàrees.
- d. Projectes per destinar àrees seminaturals a l'explotació agrícola intensiva no inclosos en l'annex I.
- e. Instal·lacions per a l'aqüicultura intensiva que tingui una capacitat de producció superior a 500 tones l'any.

Grup 2. Indústries de productes alimentaris.

- a. Instal·lacions industrials per a l'elaboració de greixos i olis vegetals i animals, sempre que en la instal·lació es donin de forma simultània les circumstàncies següents:
 1. Que estigui situada fora de polígons industrials.
 2. Que estigui a menys de 500 metres d'una zona residencial.
 3. Que ocupi una superfície d'1 hectàrea, com a mínim.
- b. Instal·lacions industrials per a l'envasament i l'enllaunament de productes animals i vegetals. Instal·lacions la primera matèria de les quals sigui animal, exceptuada la llet, amb una capacitat de producció superior a 75 tones per dia de productes acabats, i instal·lacions la primera matèria de les quals sigui vegetal amb una capacitat de producció superior a 300 tones per dia de productes acabats (valors mitjans trimestrals).
- c. Instal·lacions industrials per a fabricació de productes lactis, sempre que la instal·lació rebi una quantitat de llet superior a 200 tones per dia (valor mitjà anual).
- d. Instal·lacions industrials per a la fabricació de cervesa i malta, sempre que en la instal·lació es donin de forma simultània les circumstàncies següents:
 1. Que estigui situada fora de polígons industrials.
 2. Que estigui a menys de 500 metres d'una zona residencial.
 3. Que ocupi una superfície d'1 hectàrea, com a mínim.
- e. Instal·lacions industrials per a l'elaboració de confitures i almívars, sempre que en la instal·lació es donin de forma simultània les circumstàncies següents:
 1. Que estigui situada fora de polígons industrials.
 2. Que estigui a menys de 500 metres d'una zona residencial.

3. Que ocupi una superfície d'1 hectàrea, com a mínim.
- f. Instal·lacions per al sacrifici i/o l'especejament d'animals amb una capacitat de producció de canals superior a 50 tones per dia.
- g. Instal·lacions industrials per a la fabricació de fècules, sempre que es donin de forma simultània les circumstàncies següents:
 1. Que estigui situada fora de polígons industrials.
 2. Que estigui a menys 500 metres d'una zona residencial.
 3. Que ocupi una superfície d'1 hectàrea, com a mínim.
- h. Instal·lacions industrials per a la fabricació de farina de peix i oli de peix, sempre que en la instal·lació es donin de forma simultània les circumstàncies següents:
 1. Que estigui situada fora de polígons industrials.
 2. Que estigui a menys de 500 metres d'una zona residencial.
 3. Que ocupi una superfície d'1 hectàrea, com a mínim.
- i. Sucreres amb una capacitat de tractament de primera matèria superior a les 300 tones diàries.

Grup 3. Indústria extractiva.

- a. Perforacions profundes, amb excepció de les perforacions per investigar l'estabilitat dels sòls, en particular:
 1. Perforacions geotèrmiques.
 2. Perforacions per a l'emmagatzematge de residus nuclears.
 3. Perforacions per al proveïment d'aigua.
 4. Perforacions petrolíferes.
- b. Instal·lacions industrials a l'exterior per a l'extracció de carbó, petroli, gas natural, minerals i pissarres bituminoses.
- c. Instal·lacions industrials a l'exterior i a l'interior per a la gasificació del carbó i pissarres bituminoses.
- d. Dragatges marins per a l'obtenció de sorra (projectes no inclosos a l'annex I).
- e. Explotacions (no incloses a l'annex I) que estiguin ubicades en terreny de domini públic hidràulic per a extraccions superiors a 20.000 metres cúbics/any o en zona de policia de lleres i la seva superfície sigui més gran de 5 hectàrees.
- f. Dragatges fluvials (no inclosos a l'annex I) quan el volum de producte extret sigui superior a 100.000 metres cúbics.

Grup 4. Indústria energètica.

- a. Instal·lacions industrials per al transport de gas, vapor i aigua calenta; transport d'energia elèctrica mitjançant línies aèries (projectes no inclosos a l'annex I), que tinguin una longitud superior a 3 quilòmetres.
- b. Fabricació industrial de briquetes d'hulla i de lignit.
- c. Instal·lacions per a la producció d'energia hidroelèctrica (quan, segons el que estableix l'annex I, no ho exigeixi qualsevol de les obres que constitueixen la instal·lació).
- d. Instal·lacions d'oleoductes i gasoductes (projectes no inclosos a l'annex I), excepte en sòl urbà, que tinguin una longitud superior a 10 quilòmetres.
- e. Emmagatzematge de gas natural sobre el terreny. Tancs amb capacitat unitària superior a 200 tones.
- f. Emmagatzematge subterrani de gasos combustibles. Instal·lacions amb capacitat superior a 100 metres cúbics.
- g. Instal·lacions per al processament i l'emmagatzematge de residus radioactius (que no estiguin incloses a l'annex I).
- h. Parcs eòlics no inclosos a l'annex I.
- i. Instal·lacions industrials per a la producció d'electricitat, vapor i aigua calenta amb potència tèrmica superior a 100 MW.

Grup 5. Indústria siderúrgica i del mineral. Producció i elaboració de metalls.

- a. Forns de coc (destil·lació seca del carbó).
- b. Instal·lacions per a la producció d'amiant i per a la fabricació de productes basats en l'amiant (projectes no inclosos a l'annex I).
- c. Instal·lacions per a la fabricació de fibres minerals artificials.
- d. Drassanes.
- e. Instal·lacions per a la construcció i reparació d'aeronaus.
- f. Instal·lacions per a la fabricació de material ferroviari.
- g. Instal·lacions per a la fabricació i muntatge de vehicles de motor i fabricació de motors per a vehicles.
- h. Embotició de fons mitjançant explosius o expansors del terreny.

Grup 6. Indústria química, petroquímica, tèxtil i paperera.

- a. Tractament de productes intermedis i producció de productes químics.
- b. Producció de pesticides i productes farmacèutics, pintures i vernissos, elastòmers i peròxids.
- c. Instal·lacions d'emmagatzematge de productes petroquímics i químics (projectes no inclosos a l'annex I).
- d. Fabricació i tractament de productes a base d'elastòmers.

Grup 7. Projectes d'infraestructures.

- a. Projectes de zones industrials.
- b. Projectes d'urbanitzacions, inclosa la construcció de centres comercials i aparcaments.
- c. Construcció de línies de ferrocarril, d'instal·lacions de transbordament intermodal i de terminals intermodals (projectes no inclosos a l'annex I).
- d. Construcció d'aeròdroms (projectes no inclosos a l'annex I).
- e. Obres d'alimentació artificial de platges amb un volum d'aportació de sorra que superi els 500.000 metres cúbics o bé que requereixin la construcció de dics o espigons (projectes no inclosos a l'annex I).
- f. Tramvies, metros aeris i subterranis, línies suspeses o línies similars d'un determinat tipus, que serveixin exclusivament o principalment per al transport de passatgers.

Grup 8. Projectes d'enginyeria hidràulica i de gestió de l'aigua.

- a. Extracció d'aigües subterrànies o recàrrega d'aqüífers quan el volum anual d'aigua extreta o aportada sigui superior a 1.000.000 de metres cúbics (projectes no inclosos a l'annex I).
- b. Projectes per al transvasament de recursos hídrics entre conques fluvials quan el volum d'aigua transvasada sigui superior a 5.000.000 de metres cúbics. Se n'exceptuen els transvasaments d'aigua potable per canonada o la reutilització directa d'aigües depurades (projectes no inclosos a l'annex I).
- c. Construcció de vies navegables, ports de navegació interior, obres de canalització i projectes de defensa de lleres i marges quan la longitud total del tram afectat sigui superior a 2 quilòmetres i no estiguin entre els supòsits que preveu l'annex I. Se n'exceptuen les actuacions que s'executin per evitar el risc en zona urbana.
- d. Plantes de tractament d'aigües residuals superiors a 10.000 habitants-equivalents,
- e. Instal·lacions de dessalatge o dessalinització d'aigua amb un volum nou o addicional superior a 3.000 metres cúbics/dia.
- f. Instal·lacions de conducció d'aigua a llarga distància quan la longitud sigui més gran de 40 quilòmetres i la capacitat màxima de conducció sigui superior a 5 metres cúbics/segon (projectes no inclosos a l'annex I).

g. Preses i altres instal·lacions destinades a retenir l'aigua o emmagatzemar-la, sempre que es doni algun dels supòsits següents:

1. Grans preses segons defineix el Reglament tècnic sobre seguretat de preses i embassaments, aprovat per l'Ordre de 12 de març de 1996, quan no estiguin incloses a l'annex I.

2. Altres instal·lacions destinades a retenir l'aigua, no incloses a l'apartat anterior, amb capacitat d'emmagatzematge, nou o addicional, superior a 200.000 metres cúbics.

Grup 9. Altres projectes.

a. Pistes permanents de carreres i de proves per a vehicles motoritzats.
b. Instal·lacions d'eliminació de residus no incloses a l'annex I.
c. Dipòsits de llots.
d. Instal·lacions d'emmagatzematge de ferralla, inclosos vehicles rebutjats i instal·lacions de desballestament.

e. Instal·lacions o bancs de prova de motors, turbines o reactors.
f. Instal·lacions per a la recuperació o destrucció de substàncies explosives.
g. Pistes d'esquí, remuntadors i telefèrics i construccions associades (projectes no inclosos a l'annex I).

h. Campaments permanents per a tendes de campanya o caravanes.
i. Parcs temàtics (projectes no inclosos a l'annex I).
j. Recuperació de terres al mar.
k. Qualsevol canvi o ampliació dels projectes que figuren als annexos I i II, ja autoritzats, executats o en procés d'execució (modificació o extensió no recollides a l'annex I que puguin tenir efectes adversos significatius sobre el medi ambient, és a dir, quan es produeixi alguna de les incidències següents:

1. Increment significatiu de les emissions a l'atmosfera.
2. Increment significatiu dels abocaments a lleres públiques o al litoral.
3. Increment significatiu de la generació de residus.
4. Increment significatiu en la utilització de recursos naturals.
5. Afecció a àrees de protecció especial designades en aplicació de les directives 79/409/CEE del Consell, de 2 d'abril de 1979, i 92/43/CEE del Consell, de 21 de maig de 1992, o a zones humides incloses a la llista del Conveni de Ramsar.

l. Els projectes de l'annex I que serveixen exclusivament o principalment per desenvolupar o assajar nous mètodes o productes i que no s'utilitzin per més de dos anys.

m. Urbanitzacions de vacances i complexos hotelers fora d'àrees urbanes i construccions associades.

n. Els projectes que no estant recollits a l'annex I ni al II quan així ho requereixi la normativa autonòmica i a sol·licitud de l'òrgan ambiental de la comunitat autònoma en la qual estigui ubicat el projecte, acreditant que puguin tenir efectes significatius en el medi ambient. L'exigència d'avaluació d'impacte ambiental per la normativa autonòmica pot servir d'acreditació als efectes d'aquest apartat.

Nota: el fraccionament de projectes de la mateixa naturalesa i realitzats en el mateix espai físic no impedeix l'aplicació dels llindars que estableix aquest annex, als efectes del qual s'han d'acumular les magnituds o dimensions de cadascun dels projectes considerats.

ANNEX III

Críteris de selecció que preveu l'apartat 2 de l'article 3

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

- La mida del projecte.
- L'acumulació amb altres projectes.

- c. La utilització de recursos naturals.
- d. La generació de residus.
- e. Contaminació i altres inconvenients.
- f. El risc d'accidents, considerant en particular les substàncies i les tecnologies utilitzades.

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, en particular:

- a. L'ús existent del sòl.
- b. La relativa abundància, qualitat i capacitat regenerativa dels recursos naturals de l'àrea.
- c. La capacitat de càrrega del medi natural, amb una atenció especial a les àrees següents:

- 1. Zones humides.
- 2. Zones costaneres.
- 3. Àrees de muntanya i de bosc.
- 4. Reserves naturals i parcs.
- 5. Àrees classificades o protegides per la legislació de l'Estat o de les comunitats autònomes; àrees de protecció especial designades en aplicació de les directives 79/409/CEE del Consell, de 2 d'abril de 1979, i 92/43/CEE del Consell, de 21 de maig de 1992.

6. Àrees en les quals ja s'han excedit els objectius de qualitat mediambiental que estableix la legislació comunitària.

- 7. Àrees de gran densitat demogràfica.
- 8. Paisatges amb significació històrica, cultural i/o arqueològica.

3. Característiques de l'impacte potencial: Els potencials efectes significatius dels projectes s'han de considerar en relació amb els criteris que estableixen els anteriors apartats 1 i 2, i tenint present en particular:

- a. L'extensió de l'impacte (àrea geogràfica i mida de la població afectada).
- b. El caràcter transfronterer de l'impacte.
- c. La magnitud i complexitat de l'impacte.
- d. La probabilitat de l'impacte.
- e. La durada, la freqüència i la reversibilitat de l'impacte.